

Linda Vissers,
2005

Onderzoek naar de meest effectieve en efficiënte promotievormen voor
impulsaankopen en ontwikkeling van een Promotie‐Evaluatie‐Tool

1

 ACTIES: TOP OF FLOP?

Onderzoek naar de meest effectieve en efficiënte promotievormen voor
impulsaankopen en ontwikkeling van een promotie‐evaluatie‐tool.

Universiteit Twente Enschede
Faculteit Toegepaste Communicatie Wetenschap

Linda Vissers

Augustus, 2005

Opdrachtgever: Onderwijs instelling:
Bolletje B.V. Universiteit Twente
Turfkade 9 Faculteit gedragswetenschappen
Almelo Afstudeercommissie:
Contactpersoon: dr. M. Galetzka
drs. M. Lammerts dr. A. Heuvelman

2

 3

SAMENVATTING
Het doel van dit onderzoek is het in kaart brengen van determinanten die bepalend zijn voor
het wel of niet verrichten van impulsaankopen op de winkelvloer middels een actie.
Het onderzoek is opgedeeld in twee verschillende probleemstellingen met bijbehorende
onderzoeksvragen. De eerste probleemstelling luidt: “Welke factoren zijn bepalend voor de
mate van impulsaankopen en welke sales promotionvormen kunnen de stimulering van
impulsaankopen bevorderen?”. De vraag welke factoren bepalend zijn voor de mate van
impulsaankopen en actiegevoeligheid wordt op verschillende manieren onderzocht. Als eerste
worden vanuit de theorie de begrippen impulsaankopen en sales promotion afzonderlijk van
elkaar beschreven, waarna op het eind vanuit het theoretisch onderzoek een vertaalslag wordt
gemaakt naar beide begrippen. Dit resulteert uiteindelijk in een conceptueel model en
opgestelde hypotheses. De opgestelde hypotheses worden getoetst in het kwantitatieve
onderzoek. Het kwantitatieve onderzoek is verricht aan de hand van een schriftelijke vragenlijst
die werd afgenomen onder 175 consumenten van alle leeftijden, die bij enkele retailers in
Nederland boodschappen deden. Aan de hand van de theorie zijn hypotheses opgesteld voor
het kwantitatieve onderzoek, die te maken hebben met extene factoren zoals winkelomgeving,
sociale beïnvloeding en psychologische factoren zoals gemoedstoestand en zelfperceptie.
Daarnaast is er middels kwalitatieve onderzoeken gekeken wat de achterliggende redenen zijn
voor de consument om een bepaalde keuze te maken op de winkelvloer. Bij de verschillende
vraagstellingen voor de veldonderzoeken is de pure impulscategorie ‘koek en biscuit’ als
uitgangspunt genomen. Dit zorgt ervoor dat aan de hand van de resultaten een duidelijk
antwoord gegeven kan worden op de eerste probleemstelling.

De resultaten van alle verrichte onderzoeken leiden tot de volgende conclusies:
Van alle factoren uit de veldonderzoeken zijn nabijheid, tijdsdruk en gemoedstoestand de
determinanten die relevant tot zeer relevant zijn op de mate van impulsaankopen.
Daarnaast zijn er de factoren ‘sociale beïnvloeding’, ‘prijs’ en ‘voorraadvorming’, die een matige
invloed hebben op impulsaankopen. Hieronder worden de conclusies van de onderzoeken
weergegeven:

Relevante tot zeer relevante beïnvloedende factoren op de mate van impulsaankopen:
Nabijheid
Uit de onderzoeken komt naar voren dat de factor nabijheid een zeer relevante invloed heeft op
impulsaankopen. De promotievormen twee‐halen‐één‐betalen en premiumacties in combinatie
met een folder en/of display zijn volgens de impulskopers de meest favoriete acties bij
impulsproducten als koekjes. De twee‐halen‐één‐betalen actie is verwonderlijk, omdat juist uit
de theorie naar voren kwam dat hier ontevredenheid zou kunnen bestaan wanneer het product
niet zou bevallen. Aangezien uit het kwantitatief onderzoek naar voren kwam dat de
deelnemers voor een korte tijdsperiode impulsproducten als koekjes bevoorraden, kan deze
actie ook bij impulsaankopen een succes zijn. De meeste mensen vinden prijsvragen en
wedstrijden de meest onaantrekkelijke acties voor ongeplande aankopen.

Tijdsdruk
Iemand die onder tijdsdruk boodschappen doet zal alleen de nodige boodschappen kopen en
niet letten op acties van onbekende producten. Zij besteden geen aandacht aan acties van
ongeplande producten. Uit het onderzoek blijkt dus dat de factor tijdsdruk een zeer relevante
invloed heeft op impulsaankopen.

 4

Gemoedstoestand
Onder de gemoedstoestand zijn de variabelen ‘goede bui’, ‘slechte bui’ en ‘hongerig gevoel’
onderzocht. Uit het kwantitatieve onderzoek blijkt dat de gemoedstoestand een relevante factor
is op de mate van impulsaankopen.
Dit is slechts het geval bij vrouwen, wanneer zij met een hongerig gevoel naar de winkel gaan.
Als dit namelijk het geval is, zijn ze eerder geneigd om wat extra producten te kopen. De
variabelen ‘goede bui’ en ‘slechte bui’ hebben op zowel mannen als vrouwen geen invloed. Uit
het kwalitatief onderzoek blijkt daarentegen dat veel meer mensen aangegeven in een goede
bui en met een hongerig gevoel veel ongeplande aankopen te verrichten. Zowel mannen als
vrouwen geven aan dat zij door het zomerse weer in een goede stemming zijn en daardoor veel
extra aankopen doen. Bij het kwalitatieve onderzoek geven enkele vrouwen ook aan dat de
mate van impulsaankopen afhangt van het feit of ze die dag zin hebben om uitgebreid te
winkelen (fun‐shopping).

Matig beïnvloedende factoren op de mate van impulsaankopen
Sociale Beïnvloeding
Uit de veldonderzoeken komt naar voren dat de factor sociale beïnvloeding een factor is, die
voor een deel kan zorgen voor invloed op impulsaankopen. De reden hiervan is dat de sociale
beïnvloeding zowel in positieve als negatieve zin bijdraagt tot het wel of niet vertonen van
impulsief gedrag. Uit het onderzoek komt naar voren dat bij ouders met kinderen de sociale
beïnvloeding reeds thuis plaatsvindt. Kinderen zijn zeer merktrouw en worden beïnvloed door
rages, televisieprogramma’s en vriendjes. Hierdoor hebben zij meestal maar een beperkt aantal
favoriete merken kinderkoekjes en wordt de ouder hierdoor beïnvloedt. Als de ouder thuis
wordt beïnvloedt door het kind om een bepaald merk kinderkoekjes te kopen, kunnen acties
van andere kinderkoekjes op de winkelvloer niet meer bijdragen tot een impulsieve aankoop
van kinderkoekjes. Het merk is namelijk vooraf al bepaald en is dan geen impulsaankoop meer.
Hier zorgt de sociale beïnvloeding ervoor dat impulsaankopen afnemen (negatief).
De sociale beïnvloeding die in positieve zin bijdraagt tot impulsaankopen is de beïnvloeding
van mensen op de winkelvloer. Deelnemers geven aan dat zij vaak alleen boodschappen doen,
maar af en toe nemen ze hun partner of kinderen mee. Wanneer zij met andere personen gaan
winkelen, dan heeft dit een positieve invloed op ongeplande aankopen. Vooral bij acties op de
winkelvloer worden zij door anderen sneller beïnvloed.

Prijs
Tijdens de huidige prijzenoorlog dient voor een deel rekening te worden gehouden met de
factor ´prijs´, ook bij impulsaankopen. Consumenten gaven in het kwantitatief onderzoek aan
dat prijs niet de belangrijkste factor is om een impulsaankoop wel of niet te doen, maar door het
stijgende prijsbewustzijn als gevolg van de prijzenoorlog, is de mate van actiegevoeligheid
gestegen. In het kwalitatief onderzoek kwam naar voren dat de meerderheid aangaf dat prijs
zeer relevant was, ook bij impulsaankopen. Zij zullen nu eerder referentieprijzen opstellen voor
impulsproducten.
Daarnaast is er een duidelijk beeld te zien in twee segmenten. Een prijsgevoelig segment en een
actiegevoelig segment. Het prijsgevoelige segment betreft consumenten die impulsproducten
als koekjes altijd bij een discounter als Aldi en Lidl kopen, huismerkkoekjes kopen of een
winkel met een every day low price bezoeken. Door de prijzenoorlog merken zij dat ook A‐
merken in prijs zijn verlaagd. Indien de prijs van het A‐merk overeenkomt met de prijs van een
huismerk, dan kan het zijn dat de prijsbewuste koper overstapt naar een A‐merk.
Het actiegevoelige segment betreft consumenten die de prijs‐kwaliteitverhouding en het imago
van een A‐merk belangrijk vinden.
Door de prijzenoorlog zijn zij wel veranderd in hun koopgedrag. Doordat de prijs niet de
belangrijkste factor is voor deze mensen blijven zij A‐merken kopen, maar zullen zij nu in tijden
van de prijzenoorlog steeds van actie naar actie gaan.

 5

Voorraadvorming
Als laatste wordt de factor voorraadvorming in beperkte mate als beïnvloedende factor gezien.
Uit onderzoek bleek namelijk dat oudere mensen impulsproducten als koekjes wel eens op
voorraad kopen. Jongeren hebben dit minder. Uit het kwalitatief onderzoek komt daarentegen
wel naar voren dat de mensen die aangeven de impulsproducten koekjes op voorraad te
hebben, deze maar voor een week in voorraad kopen.

De tweede probleemstelling die is opgesteld in deze scriptie luidt; “Op welke wijze kunnen
promoties in het vervolg worden gemeten op effectiviteit en efficiency?”

Om een antwoord te kunnen geven op deze probleemstelling wordt als aanbeveling voor
Bolletje een advies gegeven voor een evaluatie‐instrument, dat ervoor gaat zorgen dat Bolletje
haar promoties op effectiviteit en efficiency kan meten en zo lering trekt uit eerder ingezette
acties. Dit instrument wordt een Promotie‐Evaluatie‐Tool genoemd en komt in hoofdstuk 9 aan
bod. In dit hoofdstuk worden relevante bouwstenen voor het evaluatie‐instrument beschreven,
zodat Bolletje aan de hand van verschillende combinaties effecten kan meten per retailer, per
product en per promotievorm. Deze bouwstenen zijn; actieproduct, promotiekosten,
actieomzet, actieperiode, retailer, actievorm en extra variabelen als communicatiekosten. Door
deze variabelen in de tool op te nemen, kan men als output de additionele omzet bepalen van
een ingezette actie. Onder additionele omzet wordt de extra omzet verstaan die middels een
promotie in de actieperiode wordt bereikt.

 6

SUMMARY
The purpose of this study is to get a clear view of the factors who are involving and play a
central role in planning and evaluating sales promotions and in determining impulse buying.
This study focussed on two aspects; understanding the relationship between the most
successful types of sales promotion for impulse buying and secondly an advice for Bolletje to
measure Sales Promotions in the future on effectivity and efficiency.
There are two formulations of the problem and there are three survey‐questions that need to be
answered. The first formulation of the problem is the question; which factors are affecting the
choice of the consumer to make an impulse buying during a promotion? This will be answered
by a theoretical framework, a quantitative research and a qualitative research.

The quantitative research is performed among 175 consumers of all ages from different areas of
the Netherlands at different retailstores. One part of the qualitative research is also performed
at the same retailstore but now twenty other Dutch consumers have been interviewed.
The second part of the qualitative research is taken by people who have been shopping in a
supermarket. When they returned home they had to fill in a form with open questions.

Most relevant/ relevant factors:
Of all the factors that had an influence on impulse buying in the theory, there are only two
variables that have a very relevant effect on the immensely of the impulse buing and one factor
that is relevant. These factors are the nearness of Sales Promotions at the point of purchase and
the lack of time they have to shop in the supermarket. The most successful Sales Promotion to
stimulate impulse buying will be the promotion two‐for‐one price. Other effective Sales
Promotions are premiums and displays.
The factors that influence impulse buying with scant influence on impulse buying are social
influence, price, mood and stocking of supplies. Mood is also a factor that has a relevant
influence on impulse buying. The factors in both researchs has been measured by ‘a good
mood’, ‘a bad mood’ and ‘feeling hungry’. In the quantitative research almost none of these
factors are of great influence on the immensely of impulse buying. Only woman explain that
when they are feeling hungry, they often get unplanned purchases. On the other hand, the
qualitative research showed that women and men explain that nice weather have a positive
effect on impulse buying. For women fun‐shopping has also a positive effect on impulse
buying.

Restrictive factors:
Social influence
Social influence plays only a part when other people are coming in the store to shop with the
consumer. This will have a positive impact on the immensely of the impulse buying. A negative
aspect of social influence on impulse buying on promotion is the fact when children are
influencing their parents at home, before their parents go to the supermarket. Children are often
brand loyal and want the same cookies as their friends and they like cookies of their favorite
television program. This will cause a decline in the number of impulse buying, because when a
brand is planned at home the product will not defined as impulse product.

Price
People are not willing to pay too much for an impulse product. The reason therefore is
nowadays the pricewar. The consumer‐responding to homebrands will be positive only when
the price‐quality proportion is optimal. Otherwise they will prefer to buy A‐brands in
promotion. Consumer are also making reference prices when they see an impulse product.

 7

Stocking of supplies
The research explained that younger people are not very often stocking up impulse products
like cookies. Older people on the other will stocking up their product for one week. This will
have a small influence on the impulse buying.

The second formulation of the problem is in which way Bolletje can evaluate their Sales
Promotion on effectivity and efficiency. Because Bolletje has no idea which Sales Promotion will
result in the most highest turnover of the company, this research focussed also on an instrument
who evaluate Sales Promotions. The conclusion of this research are some key elements who are
relevant for the output of the tool. These element are the type of promotion, the promotion
period, the retailer and the type of product. These factors result in effective outputvariables for
example additional impulse buying options.

 8

 VOORWOORD

Als kind was het voor mij al bekend, zelf producten aan de man brengen en mensen enthousiast
maken. Het marketingtalent kwam al vroeg aan het licht door alle winkeltjes die ik thuis zelf
bedacht. Een eigen patatkraam, een stoffenwinkel, een Rabobank, bij mij konden de mensen
zelfs terecht voor een kopje koffie in mijn eigen restaurant! Bij de keuze van mijn studie sprak
het daarom voor zich om eerst commerciële economie op de HBO te volgen, waarbij ik koos
voor de specialisatie Marketing. Tijdens deze studie merkte ik dat communicatie naar de klant
toe een belangrijk aspect was en er verschillende raakvlakken bestonden tussen communicatie
en marketing. Na mijn HBO besloot ik dan ook om nog twee jaren op de universiteit mijn kans
te wagen. Toegepaste Communicatie Wetenschap op de Universiteit van Twente in Enschede
was de opleiding die helemaal bij mijn interesse aansloot!
Na een leuke studentenperiode kwam het einde in zicht en begon voor mij het afstudeertraject.
Met al wat interessante bedrijven in mijn hoofd ben ik gaan rondbellen. Bolletje in Almelo zag
mij wel zitten en ik hen. Door de geur van heerlijk gebakken brood en een leuke afdeling werd
het een plezierige afstudeerperiode. Daarnaast kon ik me helemaal vinden in mijn
afstudeeropdracht die gericht was op het impulsieve aankoopgedrag van consumenten. Helaas
kwam na een aantal maanden de ziekte van Pfeiffer de kop op steken, maar door de steun van
vrienden, Bolletje medewerkers en begeleiders ben ik er snel bovenop gekomen. Nu, na acht
maanden ligt hier de scriptie die het sluitstuk vormt van mijn studie.

Graag wil ik iedereen bedanken die mij bij het afstuderen hebben geholpen. In het bijzonder
Mirjam Galetzka en Ard Heuvelman, van de Universiteit Twente en Marian Lammerts en
Saskia Oude Heuvel, van Bolletje BV in Almelo. Daarnaast wil ik mijn ouders, familie, vrienden
en huisgenoten bedanken voor de relaxte tussenpauzes en voor extra aanmoediging tijdens de
mooie zomerdagen.

Bedankt!

Linda Vissers

 9

1. ACHTERGRONDEN VAN HET ONDERZOEK ..11

1.1. INLEIDING ..11
1.2. SITUATIESCHETS ..12
1.3. AANLEIDING VAN HET ONDERZOEK ...14
1.4. PROBLEEMSTELLING ..16
1.5. ONDERZOEKSVRAGEN ...16
1.6. AFBAKENING ...16
1.7. OPBOUW SCRIPTIE..17

2. THEORETISCH KADER ...18

2.1. INLEIDING ..18
2.2. SALES PROMOTION EN IMPULSAANKOPEN IN DE SUPERMARKTSECTOR18
2.2.1. Kenmerken van impulsaankopen ..18

2.2.1.1. Vanuit het product .. 19
2.2.1.2. Vanuit het product en de klant .. 19

2.2.2 Kenmerken van Sales Promotion ..23
2.2.2.1. Indelingen van promoties... 24

2.2.3. Soorten promotievormen ..25
2.2.3.1. Consumentenpromoties ... 25
2.2.3.2. Handelspromotie selling‐out/POS .. 28

2.2.4. De prijsperceptie en aankoopverandering van de consument na prijzenoorlog..................29
2.2.5. Gekozen retailerformule..31

2.3. PROMOTIONELE RESPONS VAN CONSUMENT..33
2.3.1. Inleiding ...33
2.3.2. Karakteristieken huishouden ..33

2.3.2.1. Demografische karakteristieken huishouden .. 33
2.3.2.2. Aankoopkarakteristieken huishouden ... 33

2.3.3. De actiegevoeligheid van de individuele impulskoper ..34
2.3.4. Reactiemechanismen van Sales Promotion...36
2.3.5. Perspectief vanuit fabrikant versus retailer ..38

2.3.5.1. Relatie fabrikant versus retailer bij promotie‐inzet... 38
2.3.5.2. Prijsafspraken met retailer.. 39

2.3.6. Conclusie theoretisch kader ..40

3. METHODEN VAN ONDERZOEK..41

3.1. INLEIDING ..41
3.2. DE SCHRIFTELIJKE ENQUÊTE ..41
3.2.1. Doel ..41
3.2.2. Steekproeftrekking ..41
3.2.3. Pre‐test ...42
3.2.4. Onderzoeksmethode ..42
3.2.5. Analyse ...44

3.3. MONDELINGE INTERVIEWS EN OPEN‐VRAGENLIJSTEN ...44
3.3.1. Doel ..44
3.3.2. Steekproeftrekking ..44
3.3.3. Pre‐test ...45
3.3.4. Onderzoeksmethode ..45
3.3.5. Analyse ...46

4. RESULTATEN KWANTITATIEF ONDERZOEK ..47

 10

4.1. INLEIDING ..47
4.2. RESULTATEN KWANTITATIEF ONDERZOEK ...48
4.3. CONCLUSIES KWANTITATIEF ONDERZOEK..53

5. RESULTATEN KWALITATIEF ONDERZOEK ..55

5.1. RESULTATEN ..55
5.2. CONCLUSIE KWALITATIEF ONDERZOEK: ...60

6. CONCLUSIES..62

7. DISCUSSIE ..68

8. AANBEVELINGEN VOOR BOLLETJE B.V. ...69

9. PROMOTIE‐EVALUATIE‐TOOL..71

9.1. INLEIDING ..71
9.2. PROMOTIEPROCES VOORAF ...71
9.2.1. Waarom promotie‐evaluatie?..71

9.3. ONTWERP PET...72
9.3.1. Doel ..72

9.3.1.1. Interne doel PET .. 72
9.3.2. Bouwstenen van de evaluatietool..72
9.3.3. Forward Buying ...74
9.3.4. Outputvariabelen ...74
9.3.5. Gebruikers van de tool ..74
9.3.6. Systeemvoorwaarden ..75
9.3.7. Winstpunten...76
9.3.8. Voorbeeld promotie‐evaluatie‐Tool ...76
9.3.9. Uitbreiding ...77

10. LITERATUURLIJST ...78

11. BIJLAGEN ..82

1. ACHTERGRONDEN VAN HET ONDERZOEK

1.1. Inleiding
‘Ik heb mijn wagen volgeladen vol met………’
“Ik kom thuis, net terug van mijn afstudeerbedrijf, het is al tegen etenstijd dus ik haast me op
weg naar de supermarkt. Eenmaal in de winkel aangekomen probeer ik aan de hand van mijn
boodschappenlijstje de benodigdheden voor het avondeten bij elkaar te zoeken. Echter, zo
gemakkelijk is dat niet, want waar ik ook loop, op verschillende manieren word ik beïnvloed
tijdens mijn zoektocht. Prijsacties als twee‐halen‐één betalen, aantrekkelijke premiums en
producten die buiten het schap opvallend gepresenteerd staan, trekken mijn aandacht. Ze
zorgen er allemaal voor dat ik aankopen verricht die ik van tevoren niet gepland had.
Eenmaal aangekomen bij de kassa met een volgeladen kar, valt mijn oog op een display die
aan mij communiceert dat de overheerlijke koekjes die erin liggen nu sterk in prijs verlaagd
zijn. Nog net voordat ik aan de beurt ben, neem ik de koekjes mee, omdat ik vind dat koekjes
bij bepaalde momenten altijd wel van pas komen! Al was dit maar een excuus voor mezelf!”.

De bovengenoemde situatiebeschrijving laat zien dat promotie‐inzet het gedrag van de
consument op de winkelvloer aanzienlijk kan beïnvloeden. Producten waarvan aankoop pas
op de winkelvloer wordt besloten, worden ook wel impulsproducten genoemd (Palma &
Anderson, 2002). Aantrekkelijke aanbiedingen sporen klanten direct aan om het betreffende
product mee te nemen, ook al was het merk nog niet gepland. Dit is voor fabrikanten een
reden om hun productassortiment in de schijnwerpers te zetten, zodat consumenten tijdens
het beslissingsproces nog van keuze veranderen (Heerde van, Leeflang & Wittink, 2004).
‘Promotie’ is één van de marketingvariabelen die wordt ingezet om het product van een
fabrikant onder de aandacht te brengen. De meest voorkomende soorten promoties zijn
‘Adverteren’, ‘persoonlijke verkoop’, ‘Public Relations’ en ‘Sales Promotion’. Adverteren is
doorgaans bedoeld om kennis en gevoelens van consumenten te beïnvloeden. Het gaat hier
om alle betaalde, niet persoonlijke presentaties van informatie over een product via
drukwerk, televisie, billboards en radio. Persoonlijke verkoop betrekt alle persoonlijke
verkoopacties voor een directe interactie met de klant. Onder Public Relations wordt verstaan
alle niet betaalde communicatie over het product, bijvoorbeeld middels artikelen van
journalisten. De variabelen ‘adverteren’, ‘persoonlijke verkoop’ en ‘public relations’ zijn
gericht op een langdurige relatie met de klant. Zij behoren tot relatiemarketing. Hierbij is het
noodzakelijk dat het uiteindelijke gedrag van de consument op lange termijn verandert (van
Eunen, 2003).

Het uitvoerende onderzoek in deze scriptie is slechts gericht op de laatste vorm van
‘Promotie’, genaamd ‘Sales Promotion’. De definiëring van dit begrip is als volgt:

“[..] is een tijdelijke verbetering van de prijs/ waardeverhouding van een product” (Luijten &
Nagtzaam, 2005).

Sales promotion is de enige vorm die valt onder (trans)actiemarketing. De definitie van
(trans)actiemarketing is:

“[..] is een tijdelijke methode die direct verkopen bevordert richting de uiteindelijke consument”
(Luijten & Nagtzaam, 2005).

11

 12

Het begrip ‘tijdelijk’ kan geïnterpreteerd worden naar eigen inzicht, maar dient op de koper
over te komen in die zin, dat deze het gevoel krijgt dat bij uitstel van zijn aankoopbeslissing
het risico dreigt dat straks het tijdelijke aanbod niet meer zal gelden.

Deze scriptie is mede opgezet voor bakkersbedrijf Bolletje B.V. in Almelo en onderzoekt
welke factoren zorgen voor stimulering van impulsaankopen. Bovendien wordt gekeken
welke sales promotionvormen het meest succesvol zijn voor de impulsproducten van Bolletje
B.V. Daarnaast wordt een advies gegeven op welke wijze Bolletje B.V. in het vervolg haar
promoties kan beoordelen op effectiviteit en efficiency.

1.2. Situatieschets
Bolletje algemeen
Bolletje BV is gestart met de productie van beschuiten in het jaar 1867 in het Overijsselse
Almelo. Hier opende de heer G.J. Ter Beek naast de bakkerswinkel in het centrum van Almelo
een grote bakkerijfabriek op het industrieterrein van Almelo, waar zijn zoon met de
specialisatie van beschuiten begon. In 1978 werd er tevens een roggebroodfabriek aan
toegevoegd. Om de kwetsbaarheid te verkleinen heeft Bolletje later enkele ondernemingen uit
de bakkerijsector overgenomen en is gaan samenwerken met een aantal fabrikanten.
Voorbeelden hiervan zijn de samenwerking met Bachman Bakeries en Nestlé, de overname van
Arks Bakkerijen, Timro, Smarius Bakkerijen, Meursing, Schriek’s en Rienk’s koekfabriek en Jaffa
bakkerijen. Het assortiment werd daardoor uitgebreid met vele andere bakproducten en er
werden meerdere productielocaties aangesteld. Het familiebedrijf is uitgegroeid tot een
zelfstandige A‐merk fabrikant. De naam Bolletje komt voort uit een fase van het
productieproces van beschuit. Iedere beschuit is namelijk, voordat het bakproces begint, een
bolletje deeg (Bolletje BV, 2004).
Het ondernemingsdoel van Bolletje is het fabriceren van hoogwaardige kwaliteitsproducten
van deegwaren waarbij de kernwaarden die Bolletje stelt, overgebracht dienen te worden.
De kernwaarden die Bolletje gebruikt om zich te onderscheiden van concurrerende
fabrikanten zijn; kostenbewust, zinnig, verrassend, gewoon goed en een warm hart (Bolletje
BV, 2004).

Bolletje is fabrikant van twee merken; het merk ‘Bolletje’, dat consumentenvertrouwen en een
warm bakkersgevoel geeft en het merk ‘Bolletje Landoogst’, waarbij extra waarden zijn
toegevoegd als gecontroleerde teelt, specifieke ingrediënten van het land en voedzaamheid/
energie. Binnen de merken ‘Bolletje’ en ‘Bolletje Landoogst’ zijn verschillende
productcategorieën te onderscheiden. Deze verschillende productcategorieën binnen Bolletje
BV zijn vandaag de dag; houdbaar brood, biscuit/koek, verantwoorde tussendoortjes en bakkerszoutjes
(Bolletje BV, 2004).

Naast ‘Bolletje’ en ‘Bolletje Landoogst’ producten worden ook private label en fancy labels
geproduceerd. Onder private labels worden merken verstaan die de naam en faam hebben van
de retailer. Meestal is dit de naam van de winkel. Er wordt daarom ook wel gesproken van
‘winkelmerk’ (Rossiter & Percy, 1998). De private labels worden niet alleen voor Nederland
gefabriceerd maar ook voor de export, namelijk voor 20%. Dit zijn meestal heimweelanden als
Canada en Nieuw Zeeland. Onder heimweelanden worden de landen verstaan waar
geëmigreerde Nederlanders wonen die Nederlandse producten aantrekkelijk blijven vinden.
Onder de naam ‘Bolletje’ en ‘Bolletje Landoogst’ wordt alleen in Nederland geproduceerd.
Fancy labels zijn vaak C‐merken, die niet voorzien zijn van de naam van de retailer of fabrikant,
maar een naam hebben om “fun”uit te stralen (Bolletje BV,2004).

 13

Ook Bolletje heeft soms fancy labels in haar assortiment zoals de merknamen ‘Bassie en
Adriaan’ en ‘Garfield’, maar door verschillende kindertrends als bijvoorbeeld nieuwe
televisieprogrammaʹs worden er steeds nieuwe fancy labels gemaakt (Bolletje BV, 2004).

Bolletje kent meerdere vestigingen en deze zijn verantwoordelijk voor de productie van enkele
gerichte productgroepen. De productgroepen beschuit, roggebrood, Duitse broodsoorten en
seizoenproducten worden in Almelo gefabriceerd, hartige snacks en koekjes in Heerde en
pitabroodjes en Amerikaanse bagels in Amsterdam (Bolletje BV, 2004).

De afdeling waarbinnen deze opdracht is uitgevoerd betreft de Trade Marketing Afdeling. Deze
afdeling valt onder ‘Commercie’ en ondersteunt de verkoopdoelstellingen door middel van
promotie‐inzet. Voorbeelden hiervan zijn het inzetten van consumentenpromoties en
handelspromoties die in deze scriptie nader worden toegelicht. Binnen ‘Commercie’ vallen nog
de afdelingen ‘Marketing’, ‘Sales’ en ‘Inkoop’.

Impulsproducten Bolletje
De impulsproducten van Bolletje bestaan grotendeels uit de productcategorieën ‘biscuit/koek’
en ‘verantwoorde tussendoortjes’. De categorie ‘biscuit/koek’ bestaat uit; ‘Alledaags
Verwennen’ (met het product Bolletje Eindeloos), ‘kinderkoekjes’ (met producten als
Smurfenbiscuit, Totally Spies en Hamtaro), ‘peuterkoeken’ (met het Nijntje assortiment) en
‘seizoensproducten’ (met de producten taaitaai, kruidnoten en kerstkoekjes) (Bolletje BV, 2005).
Aangezien seizoenproducten, door alleen buiten het schap te staan, voor genoeg promotie
zorgen wordt hier niet verder op ingegaan.

Biscuit/koek; alledaags verwennen met Eindeloos
Het concept ‘Eindeloos’ is een vernieuwing van de voorgaande producten Chonelli’s en
Kanelli’s. Met de komst van het nieuwe concept legt Bolletje een duidelijke claim op het koffie‐
en theemoment. Er is momenteel een duidelijke ontwikkeling gaande wat betreft het
‘individueel genieten’ op elk moment van de dag. Echter, daarnaast worden koekjes altijd nog
door de consument gezien als een product voor het gezellig bijeen zijn met familie en
kennissen. Door op beide ontwikkelingen in te spelen heeft Bolletje het Eindeloos concept
voorzien van drie afzonderlijke doosjes binnen de productverpakking, voorzien van kartelrand
die afzonderlijk van elkaar te consumeren zijn. De varianten binnen Eindeloos bestaan uit;
melkchocolade, kaneel, hazelnoot gevuld, yoghurt gevuld en tijdelijke varianten als Eindeloos
advocaat tijdens de paasdagen en Eindeloos chipolata tijdens kerstdagen. De grootste
concurrenten binnen de productcategorie “koekjes” zijn voor Bolletje Eindeloos voornamelijk
Verkade Digestive, Verkade Filipinos, Lu Pim’s en de totale Bisc&‐lijn. Dit zijn namelijk A‐
merken die ongeveer in dezelfde prijsklasse vallen en ook net als Bolletje Eindeloos chocolade
bevatten (Bolletje BV, 2006).

Kinderkoekjes en peuterkoeken
De kinderkoekjes van Bolletje bestaan uit; Smurfenbiscuit, Totally Spies en Hamtaro. Deze
koekjes worden voornamelijk gekocht door huishoudens met kinderen. Doordat het de
doelgroep kinderen betreft in de leeftijd van 8‐13 jaar, gaat het hier om jonge kinderen die
steeds veranderen in hun behoeften. Door de verschillende soorten hypeʹs die elk jaar ontstaan
worden zij tevens beïnvloed bij het kopen van steeds weer andere kinderkoekjes. Dit zorgt voor
continue aanpassing van de kinderkoekjes of het op de markt brengen van nieuwe koekjes. De
peuterkoeken van Bolletje bestaan uit het Nijntje assortiment. Ook hier zorgen verschillende
hype’s voor continue verbetering van het product (Bolletje BV, 2005).

 14

Verantwoorde tussendoortjes
Hieronder worden de verantwoorde tussendoortjes verstaan die onderweg kunnen worden
geconsumeerd. Denk hierbij aan de consumptiemomenten op school, in de trein/bus of tijdens
een sportactiviteit. De verantwoorde tussendoortjes van Bolletje zijn de zachte fruitkoek en de
robuuste koek van Landoogst (Bolletje BV, 2005)

De hoofddoelstelling van Bolletje is, extra omzet creëren met behulp van sales
promotionactiviteiten binnen de productcategorieën ‘biscuit/koek’ en ‘verantwoorde
tussendoortjes’. De subdoelstelling van Bolletje is gericht op werven. Hiermee wordt het
inzetten van promotionele activiteiten bedoeld, waarbij nieuwe gebruikers worden geworven.
Dit komt, zoals vooraf al vermeld, doordat impulsproducten producten zijn die constant andere
gebruikers aantrekken. Dit is dan ook de reden om de categorie te expanderen naar mensen die
normaliter het producttype niet gebruiken of het specifieke merk Bolletje binnen de
koekcategorie niet kopen (Bolletje BV, 2005).

1.3. Aanleiding van het onderzoek
De aanleiding van dit onderzoek heeft verschillende redenen. Ten eerste zorgt de huidige
prijzenoorlog voor een grotere interesse naar onderzoeken op het gebied van promotie‐
effectiviteit. Uit het continue onderzoek van ITM International (2004) naar de invloed van de
economische malaise op het winkelgedrag van de consument, blijkt namelijk dat de slechtere
financiële situatie van de huidige Nederlandse consument ervoor zorgt dat men zich veel
bewuster oriënteert dan voorheen, ook op de supermarktvloer. Dit is de reden dat retailers en
A‐merk fabrikanten de juiste promoties dienen in te zetten om extra klanten te trekken.
De tweede reden voor dit onderzoek is het feit dat de retailer door de prijzenoorlog zijn
huismerken aanzienlijk gaat promoten ten nadele van de A‐merk fabrikant. Daarnaast heeft de
retailer meer macht gekregen en zal een A‐merk fabrikant middels promoties de retailer moeten
overtuigen van het belang van opname van het A‐merk in de schappen van de supermarkt.
De fabrikant kan meestal niet aan promoties ontkomen. De reden hiervan is dat de retailer van
de fabrikant eist dat hij af en toe iets leuks voor de consument doet. Retailers verwachten
daarom dat de fabrikant meedoet aan promotieprogramma’s die vaak veel geld kosten. Veelal
zijn dit diepgaande prijskortingen die de fabrikant voor een groot deel moet bekostigen. Daar
staat wel tegenover dat de acties een enorme impact hebben, soms is de helft van een
jaarvolume ermee gemoeid. Dit en het feit dat de fabrikant weet dat als hij geen promoties
inzet, de concurrent dit wel doet, zijn redenen om mee te gaan met de promotiehype (Smit,
1999).

Popai Benelux concludeert in samenwerking met Retailer Insights (2005) dat de hoeveelheid
impulsaankopen is afgenomen omdat de consument minder te besteden heeft. De hedendaagse
consumenten zullen niet snel zomaar, zonder enige planning vooraf, een product uit het schap
halen. ITM International (2004) geeft daarentegen aan dat de mate van impulsaankopen wel
gestimuleerd kan worden door promoties. Promotie‐inzet is voor Bolletje dus een goede manier
om haar impulsproducten onder de aandacht te brengen.

De stijgende belangstelling voor onderzoek naar sales promotiontoepassingen is tevens te
wijten aan het feit dat fabrikanten en retailers een steeds groter deel van het marketing‐
communicatiebudget inzetten voor promoties. Dit komt omdat de kosten voor media fors zijn
gestegen waardoor, vanwege de diversiteit van de Nederlandse populatie, het moeilijker is om
een groot publiek te bereiken met één soort reclamespot (Teunter, 2002).

 15

De opkomst van scanningtechnologie zorgt ervoor dat veel meer datagegevens over
verkoopresultaten voorhanden zijn. Dit wil zeggen dat de fabrikant aan de hand van een
meetmodel met relevante scanninggegevens, gekoppeld met interne bedrijfssystemen, de
effectiviteit van promoties kan meten. Op deze wijze kan men voor een beperkt vooraf
vastgesteld promotiebudget de promotie kiezen die voor de productcategorie de meeste omzet
creëert (Raju, 1994).

Momenteel worden bij Bolletje verschillende acties naar de retailers gecommuniceerd zonder te
weten welke actie nu voor een bepaalde productcategorie het meeste effect heeft. Voornamelijk
bij de impulscategorie van ‘biscuit, koek’ en ‘verantwoorde tussendoortjes’ is het voor Bolletje
onduidelijk welke sales promotionvormen zorgen voor een extra stimulans voor de consument
om deze producten aan te kopen. De reden dat dit in het verleden nauwelijks is onderzocht ligt
aan het feit dat de uitkomsten van de sales promotionvormen die ooit zijn ingezet nooit zijn
gearchiveerd in een database. Er wordt in de organisatie namelijk niet aan promotie‐evaluatie
gedaan en promotieactiviteiten worden nauwelijks vanuit een specifieke promotiedoelstelling
ingezet. Dit alles leidt vaak tot hoge promotiekosten die misschien helemaal niet nodig zijn.
Daarnaast gebeurt de keuze uit promotievormen hoofdzakelijk op ‘buikgevoel’ en vanuit
eerdere ervaringen. Doordat ingezette promoties uit het verleden onvoldoende zijn vastgelegd
wordt er geen lering getrokken uit het feit dat sommige promoties een flop waren of juist zeer
effectief.

De gewenste situatie voor Bolletje is enerzijds inzicht krijgen in factoren die van invloed zijn op
impulsaankopen en van daaruit de geschikte sales promotionvormen kiezen die de
impulskoper stimuleren tot aankoop. Anderzijds een oplossing creëren zodat promoties in het
vervolg beoordeeld kunnen worden op effectiviteit en efficiency.
De actoren, die momenteel de meerwaarde van acties op het totale verkoopresultaat niet goed
kunnen inschatten, zijn de medewerkers van de afdeling ‘Commercie’ die bepaalde targets
moeten behalen om verkoopdoelstellingen van de organisatie te kunnen realiseren. Voor de
gehele organisatie Bolletje zal het inzetten van verkeerde acties desastreus zijn. Hierdoor
maakt men teveel kosten die niet opwegen tegen de opbrengsten die men met de ingezette
actie behaalt.

1.4. Probleemstelling
Bolletje BV is geïnteresseerd in de factoren die bepalend zijn voor het succesvol inzetten van
specifieke sales promotionvormen voor de impulscategorie ‘biscuit en koek’. Hierbij is de
consument het uitgangspunt, om na te gaan welke factoren bij hem zorgen voor het wel of niet
verrichten van een impulsaankoop. De redenen van de consument hierbij zijn van groot belang.
De uiteindelijke beweegredenen en factoren die bepalend zijn voor de gekozen vorm van sales
promotion, worden omgezet in aanbevelingen om de juiste keuze te kunnen maken en zo de
verkopen van de impulscategorie te kunnen vergroten.

De probleemstelling kan als volgt worden opgedeeld en geformuleerd:
Probleemstelling 1:“Welk factoren zijn bepalend voor de mate van impulsaankopen en welke
sales promotionvormen kunnen de stimulering van impulsaankopen bevorderen?”.
Probleemstelling 2: “Op welke wijze kunnen promoties in het vervolg worden gemeten op
effectiviteit en efficiency?”.

1.5. Onderzoeksvragen
Het beantwoorden van de eerste probleemstelling kan worden ondersteund door een antwoord
te verkrijgen op de volgende onderzoeksvragen:

1. Welke factoren zijn vanuit de theorie van invloed op het verrichten van ongeplande
aankopen op de supermarktvloer?

2. Welke factoren zijn vanuit de theorie van invloed op de mate van actiegevoeligheid?
3. Welke factoren zijn vanuit de praktijk bepalend voor impulsaankopen, kijkend naar de

impulscategorie koekjes?

1.6. Afbakening
Het onderzoek wordt beperkt tot transactiemarketing, waarbinnen de vorm ‘sales promotion’
valt. De vormen als ‘reclame’, ‘public relations’ en ‘persoonlijke verkoop’ worden daarom
buiten beschouwing gelaten. Binnen de vorm sales promotion wordt dit onderzoek toegespitst
op de effecten van consumentenpromoties en handelspromoties met selling‐out activiteit. De
definiëring van consumentenpromoties is als volgt;

“{…} zijn promoties die direct door de fabrikant op de winkelvloer aan de consument worden
gecommuniceerd. Deze promoties zitten meestal op de verpakking en vinden vanuit het schap plaats.
Voorbeelden zijn premiums in de verpakking, of bel en win actie (Raju, 1994).”

Onder handelspromoties met ‘selling‐out’ activiteit verstaat Verhage (1998);

“[…] zijn promoties die met tussenkomst van de retailer worden ingezet om de verkoopresultaten van
de handel aan de consument te verbeteren. Voorbeelden zijn displays, price‐offs

Naast handelspromoties met selling‐out activiteit zijn er ook selling‐in activiteiten. Deze
worden niet meegenomen in dit onderzoek. De reden hiervan is dat dit promoties zijn van de
fabrikant gericht op de retailer, om de retailer te verleiden, te belonen en over te halen om het
product te doen kopen. Dit kan door middel van extra prijskortingen, extra hoeveelheden of
personeelswedstrijden. Hier is door Bolletje al eens eerder onderzoek naar gedaan. Aangezien
Bolletje niet weet welke tijdelijke acties zorgen voor de meest optimale verkoopresultaten
binnen de productcategorieën ‘koek, biscuit’ en ‘tussendoor’, richt dit onderzoek zich alleen op
dit assortiment van Bolletje.

16

 17

Uit eigen ervaring weet Bolletje dat hun koekjes, biscuit en verantwoorde tussendoortjes vaak,
zonder planning en intentie vooraf, worden aangekocht. Dit komt overeen met de kenmerken
van impulsproducten en daarom wordt de impulscategorie als uitgangspunt genomen.
Als laatste betreft het onderzoeksterrein slechts de supermarktvloer binnen verschillende
supermarktaccounts. De reden voor deze selectie is het feit dat de omzetten bij Bolletje
voornamelijk hier vandaan komen. Men wil op dit terrein weten wat actie‐inzet doet bij het wel
of niet aankopen van impulsgoederen. Aangezien de supermarktsector al een heel breed
onderzoeksterrein betreft worden andere verkoopkanalen buiten beschouwing gelaten.

1.7. Opbouw scriptie
Het volgende hoofdstuk zal beginnen met het theoretisch kader (H2). Het theoretisch kader
ofwel deskresearch geeft antwoord op de onderzoeksvragen 1 en 2. Daarnaast worden er in dit
hoofdstuk hypotheses opgesteld die achteraf worden getoetst door het kwantitatieve
onderzoek. Uit het theoretisch kader komt als laatste een model naar voren met bepalende
factoren voor het wel of niet verrichten van een impulsaankoop middels een actie. De factoren
uit dit model worden aan de hand van kwalitatieve onderzoeken getoetst voor de
impulscategorieën van Bolletje. Na de beschrijving van de meetmethoden (H3) komen de
resultaten van het kwantitatieve onderzoek (H4) en kwalitatief onderzoek (H5) aan bod. De
resultaten van de veldonderzoeken zorgen voor de beantwoording van onderzoeksvraag 3. De
uiteindelijke conclusies komen dan in het volgende hoofdstuk (H6) aan de orde. Daarna volgt
de discussie omtrent het verrichtte onderzoek en omtrent redenen voor eventueel
vervolgonderzoek (H7). De aanbevelingen voor Bolletje (H8) worden weergegeven met daarbij
een oplossing voor probleemstelling 2 om promoties te beoordelen op effectiviteit en efficiency.
Deze oplossing wordt in een afzonderlijk hoofdstuk (H9) verder uitgewerkt. De scriptie eindigt
met de literatuurlijst (H10).

Theoretisch kader
(deskresearch)

Hoofdstuk 2 ‐ Sales promotion en impulsaankopen in de
supermarktsector

‐ Promotionele respons van de consument

Methoden van onderzoek Hoofdstuk 3 ‐ Schriftelijke vragenlijst
‐ Mondelinge interview
‐ Open‐vragenlijst

Resultaten kwantitatief
onderzoek

Hoofdstuk 4 ‐ Inleiding
‐ Resultaten & conclusies

Resultaten kwalititatief
onderzoek

Hoofdstuk 5

‐ Inleiding
‐ Resultaten & conclusies

Conclusies

Hoofdstuk 6 ‐ Totale conclusies van het onderzoek met
antwoord op de probleemstelling en
onderzoeksvragen.

Discussie Hoofdstuk 7 ‐ Beperkingen van het onderzoek en advies

voor vervolgonderzoek

Aanbevelingen voor Bolletje

Hoofdstuk 8,9

‐ aanbevelingen zoals een meetinstrument
voor Bolletje

Literatuurlijst Hoofdstuk 10 ‐ Vermelding gebruikte literatuur

 18

2. THEORETISCH KADER

2.1. Inleiding
Voor het theoretisch kader wordt gekeken naar verschillende theoretische invalshoeken over
sales promotion en impulsaankopen in de supermarkt. Hierbij zijn wetenschappelijke
onderzoeksartikelen geraadpleegd, zodat uiteindelijk een vertaalslag kan worden gemaakt naar
de soort actie die voor de impulscategorie de meeste omzet op korte termijn oplevert.
Verschillende studies naar promotie‐effectiviteit zijn in het verleden verricht, waarbij het
uitgangspunt lag op sales promotioneffecten op het verkoopresultaat. In deze scriptie wordt
juist het gedrag van de consument als uitgangspunt genomen. Reden hiervoor is dat men
vanuit de promotievormen niet exact kan achterhalen waarom de actie juist wel of niet aanslaat.
Het ligt namelijk niet alleen aan het feit of een product als positief wordt gezien of dat het aan
de productcategorie ligt of een actie aanslaat, maar het zijn met name factoren die de reactie van
de consument op een actie beïnvloeden en verklaren. Hierbij kan gedacht worden aan
psychologische factoren en omgevingsvariabelen die uiteindelijk zorgen voor bepaalde
reactiemechanismen binnen en tussen productcategorieën en promotietypen (Ainslie & Rolli,
1998). Voorbeelden van factoren die een bepaalde reactie uitlokken zijn gemoedstoestand,
winkelomgeving en beïnvloeding (Anderson & Palma, 2002).
Bevindingen uit onderzoeksliteratuur, waarvoor hypotheses worden opgesteld, zijn uiteindelijk
in het veldonderzoek toegespitst op de impulscategorie ‘biscuit, koek’ en ‘verantwoorde
tussendoortjes’. De reden hiervoor is dat dit de voornaamste impulsproducten zijn van het
bakkersbedrijf Bolletje BV, waarvoor de opdracht wordt uitgevoerd. Dat dit niet in het
theoretisch kader gebeurt, komt omdat de literatuur geen uitsplitsing maakt tussen
verschillende soorten impulsproducten.

2.2. Sales Promotion en impulsaankopen in de supermarktsector
Alvorens het promotiebegrip ‘sales promotion’ en de categorie ‘impuls’ op elkaar te betrekken,
wordt er een uitsplitsing gemaakt naar beide begrippen. Eerdere studies hebben namelijk
weinig onderzoek verricht naar sales promotioninzet voor een specifieke productcategorie. Het
centrale thema in deze paragraaf is, inzicht krijgen in verschillende determinanten die
eventueel een rol spelen bij het wel of niet verrichten van impulsaankopen. Daarnaast worden
de typen sales promotievormen besproken met de consumentenbeleving per vorm vanuit de
theorie.

2.2.1. Kenmerken van impulsaankopen
Sommige productaankopen zijn niet gepland en worden niet conform de neoklassieke
consumententheorie doorlopen. Met deze neoklassieke theorie wordt namelijk bedoeld dat de
consument rationeel is in zijn of haar keuze bij een productaankoop (Anderson & Palma, 2002).
Hierbij gaat de individuele klant weloverwogen op zoek naar het product dat hem of haar het
meeste nut oplevert en wat past binnen zijn of haar budget. Men is hier zeer betrokken bij de
aankoop en neemt alle tijd om het type product in verschillende winkels met elkaar te
vergelijken (Blackwell et al. 2001).
Situationele factoren op de winkelvloer zoals displays en aanbiedingen zorgen ervoor dat
consumenten steeds meer worden verleid en aangespoord om aankopen te verrichten, die niet
op basis van een weloverwogen beslissingsproces zijn gedaan. Het gaat hier om externe of
interne stimuli die bij de consument de aandacht krijgen en waarbij het gaat om producten die
gemakkelijk te verkrijgen zijn. Dit worden impulsaankopen genoemd (Anderson & Palma,
2002).

2.2.1.1. Vanuit het product
Door de toename van impulsaankopen in de supermarkt gingen onderzoekers zich in de jaren
zeventig steeds meer verdiepen in het promoten van impulsproducten. Eerst gebeurde dit door
de begrippen ‘impulsproducten’ en ‘impulsaankopen’ synoniem te gebruiken, waarbij
impulsproducten werden gedefinieerd als productitems op de winkelvloer, die men zonder
intentie vooraf aan het supermarktbezoek koopt. De definitie van impulsproducten leidde
ertoe dat onderzoekers als Stern (1962) en Kollat & Willet (1969) zich gingen bezighouden met
aspecten van de winkelomgeving en daarbij producten op basis van impulskenmerken
gingen classificeren. Rook & Hoch (1985), die onderzoek deden in de jaren tachtig, zetten
hierbij vraagtekens en vroegen zich af of men producten wel alleen kon classificeren op basis
van impulskenmerken en of de mate van impulsiviteit niet tevens lag bij andere factoren. Uit
hun onderzoek bleek dat niet alleen het product bepaalt of het impulsief wordt aangekocht,
maar dit mede afhangt van het impulsieve gedrag van de individuele consument. Dit zorgde
ervoor dat het begrip “impulsaankopen” ook in termen van de consument moest worden
geherdefinieerd. Deze definitie, waarbij meer vanuit de klant wordt gekeken, wordt door
Rook & Hoch (1985) als volgt gedefinieerd;

[….] zijn aankopen waarbij de consument pas op de supermarktvloer de drang voelt om direct het
 product mee te nemen, zonder dat daarbij vooraf een intentie heeft plaatsgevonden.

2.2.1.2. Vanuit het product en de klant
Uit de herdefiniëring van impulsaankopen blijkt, dat niet alleen het product maar ook de sterke
drang van de consument op de supermarktvloer bepaalt wanneer impulsaankopen worden
gedaan. Het gaat hier om aankopen waarbij de consument niet zozeer een specifieke
merkvoorkeur heeft. De consument loopt hierbij geen complex beslissingsproces door, maar
beslist direct op de winkelvloer of hij het product meeneemt zonder verder te overwegen of het
product niet elders tegen een lagere prijs te halen valt. Impulskopers zijn vaak ongeduldig en
willen snel beslissen. Ze wachten niet tot het product ergens anders goedkoper wordt
aangeboden (Anderson & Palma, 2002). Daarnaast zijn impulsaankopen meer gericht op
emotionele processen dan op rationeel vlak (Brocas & Carrillo, 2001). Bij impulsaankopen gaat
het niet om aankopen waarbij veel geld, tijd, en energie gestoken wordt voordat de beslissing
wordt genomen om het product te kopen. Het gaat hier met name om convenience producten.
Dit zijn producten waarbij gemak en plezier voorop staan en die men daarom vaak impulsief
koopt. Bij impulsaankopen gaat het om niet‐frequent aangekochte producten waarbij weinig
merktrouw bestaat en die een lage risicowaarde hebben. Producten die men op de winkelvloer
herkent of herinnert omdat deze thuis vaak worden gebruikt, maar niet meer in huis voorradig
zijn, rekent men niet tot impulsaankopen (Anderson & Palma, 2002).

Ook Vohs & Faber (2003) zijn zich gaan focussen op personen in plaats van alleen producten te
nemen als voorspellers van impulsaankopen. Er is gebleken dat elk individu wel een moment
van impulsief gedrag vertoont. Hierdoor is het van noodzaak dat ook externe en
psychologische factoren onder de loep worden genomen om de mate van impulsief gedrag te
kunnen voorspellen. De behoeften om een ongeplande aankoop te verrichten en de mate van
zelfbeheersing om boven deze sterke behoefte van aankoop te staan, zijn factoren die Vohs &
Faber (2003) hebben onderzocht. Er is aangetoond dat de mate van zelfbeheersing en de
factoren die daarop van invloed zijn, het impulsieve aankooppatroon van de consument
bepalen.

19

Deze mate van zelfbeheersing is afhankelijk van de factor nabijheid. Hiermee wordt de invloed
van prikkels bedoeld op het aankoopmoment zoals promoties of het uitproberen van een
product in de winkel. Deze kunnen ervoor zorgen dat men hierdoor de zelfbeheersing verliest.

Hypothese 1; De factor ‘nabijheid’ op de supermarktvloer heeft een positieve invloed op de mate
impulsaankopen.

Naast nabijheid is de gemoedstoestand een andere factor die op het impulsieve gedrag en de mate
van zelfbeheersing van invloed is. Consumenten die tijdens het winkelen in een goede bui zijn
zullen eerder impulsieve aankopen verrichten dan consumenten die dit niet zijn. Een positieve
bui zoals blijdschap en vrolijkheid beïnvloeden de impulsaankopen op twee manieren; ten
eerste wil de consument zijn positieve gevoelens behouden en een impulsaankoop is een
methode om dit positieve gevoel langer te laten duren. Ten tweede stimuleert een positieve
gemoedstoestand de ongeplande aankoop doordat de omgeving in de supermarkt positief
wordt verkend. Ook het andere extreme uiterste van de gemoedstoestand kan ervoor zorgen
dat het aantal impulsaankopen stijgt. Indien een consument in een negatieve bui is, zorgt een
impulsaankoop ervoor dat negatieve gevoelens kunnen worden omgezet in positieve gevoelens
(Vohs & Faber, 2003).

Hypothese 2; De gemoedstoestand van de impulskoper bepaalt of er wel of geen impulsaankopen
worden verricht

Een beperking van de studie van Vohs & Faber (2003) is het feit dat zij alleen studenten als
proefpersonen hebben genomen. Dit wil zeggen dat men niet zeker weet of deze factoren ook
bij ouderen van invloed zijn op impulsaankopen. Ook heeft het onderzoek in een
laboratoriumsetting plaatsgevonden en niet in de werkelijke supermarktsituatie. Daarbij is er
alleen gekeken naar de algemene impulscategorie en is niet onderzocht of er tussen
verschillende impulscategorieën andere effecten zichtbaar zijn.

Ongepland versus gepland:
Door Anderson & Palma (2002) wordt een verschil gemaakt tussen een ongeplande aankoop en
impulsaankoop. Een impulsaankoop hoeft namelijk niet altijd helemaal ongepland te zijn. Het
kan voorkomen dat de klant op zijn of haar boodschappenlijstje de productcategorie ‘koekjes’
heeft genoteerd, maar pas op de winkelvloer beslist welk specifiek merk binnen deze categorie
wordt gekocht. Dit is dan een deels geplande aankoop omdat de productcategorie al vooraf is
bepaald, maar wordt desondanks toch gezien als impulsaankoop omdat het merk pas op de
supermarktvloer wordt besloten. Hierbij kan sales promotion ook bij deze deels geplande actie
de doorslag geven (Dittmar, Beattie & Friese, 1995). Binnen deze scriptie zullen ‘ongeplande’
aankopen en impulsaankopen daarentegen wel als synoniem worden gezien en gebruikt.

Volgens Anderson & Palma (2002) is de impulsieve consument bij het verrichten van
ongeplande aankopen eerder passief dan actief en gaat hij niet op zoek naar informatie en
prijsvergelijkingen. Schneider en Currim (1991) maken een verdeling in “actieve” en “passieve”
promotiegevoelige consumenten. De actieve consumenten gaan intensief zoeken naar
aanbiedingen en acties buiten de supermarkt. Passieve consumenten reageren alleen op promoties
die al ter plekke op de supermarktvloer aanwezig zijn en waar een minimale zoektocht voor
nodig is. Dit zijn voornamelijk de impulskopers aangezien zij met weinig moeite en tijd het
product direct willen meenemen.

20

Volgens Kahn (1997) zijn er ook andere factoren die van invloed zijn op het besluit van de
consument om een impulsaankoop te doen. De winkelomgeving is de eerste factor die in haar
onderzoek naar voren komt. Dit houdt in dat de consument kennis heeft van de supermarkt en
de lay‐out van de winkel. Volgens Kahn (1997) is het zo dat wanneer de supermarkt voor de
consument bekend is, deze precies weet waar alle producten staan. Hierdoor is het
winkelproces voornamelijk gebaseerd op geheugen en minimale inspanning. In deze bekende
omgeving zal de consument eerder producten en prijzen vergelijken en worden producten
gekocht die hij of zij al van plan was te kopen. Wanneer de omgeving onbekend is moet de
consument meer tijd spenderen bij het zoeken naar producten. Dit betekent dat het de
consument moeite kost om prijzen en merken te vergelijken. Daardoor richten zij zich sneller tot
directe prikkels op de winkelvloer. Dit resulteert in meer ongeplande aankopen.
Het tijdsbestek van de consumenten dat ze hebben voor het boodschappen doen speelt volgens
Kahn (1997) ook een rol bij het wel of niet verrichten van impulsaankopen. Bij deze factor wordt
gekeken of de consument haast heeft tijdens het boodschappen doen. Als de consument
gestresst is en zo snel mogelijk zijn boodschappen gedaan wil hebben, is hij minder vaak in
staat om informatie te onthouden. Een voorbeeld hiervan is dat de consument niet meer weet
welk merk hij of zij als laatste ooit heeft gekocht en wat een reële prijs is voor het product.
Onder tijdsdruk zijn consumenten daarom gemotiveerd om het winkelproces zo snel mogelijk
af te ronden en daardoor zijn zij minder geneigd om te reageren op promoties op de
winkelvloer en producten die niet op hun boodschappenlijstje staan. Ze kopen zo snel mogelijk
het product dat ze bekend voorkomt.

Hypothese 3; Tijdsdruk heeft een negatieve invloed op impulsaankopen

De laatste factor die Kahn (1997) in haar onderzoek noemt is de sociale beïnvloeding door anderen
thuis, of tijdens het boodschappen. In veel gevallen zorgen kinderen voor een grote invloed
tijdens of voorafgaand aan het winkelproces. Zij kunnen door deze invloed het aantal
ongeplande aankopen laten stijgen.

Hypothese 4; Sociale beïnvloeding bepaalt het impulsieve gedrag van de koper

In de studie van Dittmar, Beattie, Friese e.a. (2005) wordt ‘zelfperceptie’ toegevoegd als een
variabele die van invloed is op het wel of niet verrichten van impulsaankopen. De consument
wil zichzelf beter voelen en wil een bevestiging van zijn sociale status. Consumenten kunnen
impulsaankopen verrichten vanwege symbolische voordelen als smaak, life‐style en identiteit.

21

Na deze paragraaf kan antwoord gegeven worden op onderzoeksvraag 1. Deze
onderzoeksvraag luidt; “welke factoren uit de theorie zijn bepalend voor de mate van
impulsaankopen?”. De externe factoren die invloed hebben op de mate van impulsaankopen
zijn winkelomgeving, tijdsdruk, sociale beïnvloeding, en nabijheid. Daarnaast zijn er
psychologische factoren als gemoedstoestand en zelfperceptie die ervoor zorgen dat men een
sterke behoefte creëert die de zelfbeheersing overtreft waardoor er een impulsief gedrag
ontstaat.
Naast deze factoren zijn product en klantkarakteristieken van invloed op de mate van
ongeplande aankopen. Hieronder worden ze nog eens in een model uiteengezet.

Zelfbeheersing

ONGEPLANDE
AANKOPEN

Impulsief gedrag

Drang/ behoefte

Zelfperceptie

klant
karakteristieken

Product
karakteristieken

Gemoedstoestand

Winkelomgeving

Tijdsdruk

Sociale
Beïnvloeding

Nabijheid

Figuur 2 Model van bepalende factoren bij de mate van impulsiviteit

22

2.2.2. Kenmerken van Sales Promotion
Sales promotion is een vorm die voornamelijk wordt ingezet bij point‐of‐purchase (POP), ook
wel point‐of‐sale (POS) genoemd. Dit betekent de inzet van sales promotionactiviteiten die
geplaatst worden op de plek waar de aankoop door de consument wordt gedaan (Raghubir,
Inman, Marshall, 1996). In deze scriptie is dat de supermarkt ofwel de FMCG‐sector. De
definitie van de FMCG‐sector is als volgt;

“{..} is een Fast Moving Consumer Good‐omgeving die wordt gekarakteriseerd door producten met
een lage aankoopwaarde die meestal eenmalig of voor beperkte tijdsperioden kunnen worden
geconsumeerd of gebruikt en waarbij weinig betrokkenheid van de consument nodig is” (Vyas,
2004).

Zoals eerder vermeld zorgt sales promotion voor een tijdelijke verbetering van de prijs/
waardeverhouding van een product. Deze vorm wordt door een bedrijf ingezet om het
verkoopproces te versnellen en op korte termijn grotere verkopen te realiseren (Luyten &
Nagtzaam, 2005). Korte termijneffecten zijn alle verkoopeffecten die binnen een week
plaatsvinden (van Heerde, 2004). Sales promotion is zeer essentieel in contexten waar
interpersoonlijke communicatie tussen een verkoper en een potentiële consument beperkt is,
zoals in het geval van de supermarktsector (Narasimhan, Neslin & Sen, 1996).

Het risico van productaankopen middels een tijdelijke actie in de FMCG‐sector is veel minder
vergeleken met de hoge betrokkenheid van aankopen in bijvoorbeeld warenhuizen. Door het
lage risico is de belangstelling voor sales promotion op de supermarktvloer enorm omdat de
consument het niet erg vindt om een keer een ander product te proberen via een actie. De reden
hiervan is dat de consequenties, indien het product tegenvalt, beperkt zijn (Vyas, 2004).
Opgemerkt moet worden dat de lage risicowaarde bij een FMCG‐product niet automatisch
geldig is op een impulsgoed. Iemand die gezellig met een vriendin de stad ingaat, maar niks
nodig heeft en in een bepaalde kledingwinkel een leuk truitje ziet kan impulsief reageren en het
truitje kopen. Deze aankoop kan dan wel degelijk risicovolle consequenties met zich
meebrengen, wanneer het product toch niet is wat de consument ervan verwacht had. Dit is
dan ook de reden dat in veel wetenschappelijk onderzoeksliteratuur naar voren komt dat een
impulsaankoop samenhangt met cognitieve dissonantie. Hieronder wordt verstaan dat men
negatieve gevoelens heeft nadat blijkt dat de impulsieve aankoop te snel is gekocht en tegenvalt
(Teunter, 2002). Bij impulsaankopen in de supermarkt zullen negatieve gevoelens maar beperkt
voorkomen omdat het hier om producten gaat die meestal maar eenmalig geconsumeerd of
gebruikt kunnen worden. Hierbij kan gedacht worden aan koekjes, ijs of chips. Een product als
wasmiddel zal in de supermarkt daarentegen niet snel impulsief gekocht worden. Hierbij zijn
consumenten eerder trouw aan een bepaald merk waar ze tevreden over zijn. Concluderend
kan gesteld worden dat zich in de FMCG‐sector de meeste producten bevinden die voorzien
zijn van een hoog impulsief karakter, waarbij een aantal producten impulsiever wordt
aangekocht dan een ander product (Anderson & Palma, 2002).

23

2.2.2.1. Indelingen van promoties
Er zijn een groot aantal promotievormen die voor de consument kunnen worden ingezet. In
onderzoeksliteratuur worden deze promotievormen op verschillende manieren onderverdeeld.
Chandon, Wansink & Laurent (2000) delen promoties in naar prijs versus niet‐prijs promoties.
Volgens hen hangt de effectiviteit van een bepaalde sales promotion af van het voordeel dat
deze bevat en die tevens zorgt voor een samenhang met het type actieproduct. Hierbij maken zij
onderscheid in ‘utilitarian’ voordelen en ‘hedonic’ voordelen. De ‘utilitarian’ voordelen zijn
instrumenteel, functioneel en cognitief van aard. Hierbij evalueert de consument de promotie
op basis van nuttigheidsvoordelen zoals besparingen in tijd, geld, gemak en kwaliteit.
Voorbeelden van consumentenpromoties met ‘utilitarian’ voordelen zijn price‐offs, refunds,
twee‐halen‐één‐betalen en kortingen. Deze worden uitgebreid in de volgende paragraaf
behandeld. Ze verlagen tijdelijk de kosten van het product en zorgen hierdoor voor het creëren
van ‘trial’ (probeeraankopen). Niet‐prijspromoties zoals give‐aways en wedstrijden voegen
naast de nuttigheidsvoordelen ook hedonic voordelen toe als waarde‐expressie, entertainment
en ontdekkingen. Deze zijn dus tevens van gevoelsmatige aard en zorgen voor een toenemende
aantrekkelijkheid van het merk. Ze belonen en zijn gerelateerd aan emoties, plezier en
zelfwaardering (Chandon, Wansink & Laurent, 2000).

Volgens Raghubir, Inman & Marshall (1996) hebben sales promotions drie aspecten namelijk
een economisch aspect, een informatief aspect en een affectief aspect.
Een economisch aspect houdt in dat het actieproduct een economische prikkel verschaft aan de
consument. Dit kan ook een niet‐economische prikkel zijn indien het de tijd en inspanning
vermindert om een beslissing te nemen. Een informatief aspect gebruikt de consument als een
soort herinnering van behoefte, of als basis om zaken af te leiden. Een affectief aspect heeft
invloed op hoe de consument denkt over zijn of haar winkeltransactie, met hierbij zowel de
positieve als negatieve gevoelens.

Er wordt in het onderzoek van Raghubir, Inman & Marshall (1996) veronderstelt dat de manier
waarop een promotie wordt ontworpen en gecommuniceerd een verschillende impact kan
hebben op zowel de informatiewaarde als de affectieve verschijning en dit vervolgens van
invloed is op het accepteren dan wel negeren van de aantrekkelijkheid van de aanbieding ten
opzichte van de economische prikkel (economisch aspect) die het verschaft. De conclusie van
dit onderzoek is dat bedrijven bij het opzetten van promotiestrategieën moeten zorgen dat
informatieve en affectieve aspecten positief worden gemaximaliseerd, zodat er een
behoeftevermindering ontstaat voor de consument voor een groot economisch voordeel.

Daarnaast worden promoties ingedeeld naar in‐store versus out‐store promoties.
Drèze, Nisol & Vilcassim (2004) verstaan onder het begrip in‐store promoties het volgende;

“[….] zijn promoties die op het directe moment van aankoop de consument verleiden tot aankopen”.
Voorbeelden zijn display, actiestraten, twee‐halen‐één‐betalen of multipacks”.

Out‐store promoties worden door Drèze, Nisol & Vilcassim (2004) als volgt gedefinieerd;

“[….] zijn promoties die buiten de supermarktvloer de consument verleiden om door de actie een
product aan te kopen”. Voorbeelden zijn coupons of een refund actie in een tijdschrift”.

De verschillende promotievormen die bij de in‐store en out‐store promoties worden genoemd
komen in de volgende paragraaf aan bod.

24

 25

2.2.3. Soorten promotievormen

2.2.3.1. Consumentenpromoties
Zoals eerder vermeld is een consumentenpromotie een korte‐termijn tool direct gericht op
consumenten. Juist door de economische neergang, de toenemende concurrentie en de macht
van de consument zijn consumentenpromoties in toenemende belangstelling (Raghubir, Inman
& Marshall, 1996).

De indeling die bij consumentenpromoties vaak gehanteerd wordt is de verdeling in
prijsgeoriënteerde versus niet‐ prijsgeoriënteerde consumentenpromoties. Onder
prijsgeoriënteerde promoties worden promoties verstaan waarbij de klant een voordeel in prijs
kan behalen in een beperkte tijdsperiode (Lichtenstein, Burton & Netemeyer, 1997).
De vorm van een prijsgeoriënteerde consumentenpromotie is de prijsactie. Dit houdt een
verlaging van de prijs in, die de consument voor een product moet betalen en die maar voor een
beperkte tijdsperiode geldt. Een prijsactie in een supermarkt wordt één à twee weken ingezet.
Het doel van een prijsactie is op korte termijn de verkoopresultaten van het merk te verhogen.
Een voordeel is dat het eenvoudig te communiceren is naar de klant en dat het resultaat direct
meetbaar is (Wierenga & Soethoudt, 2002).

Ook al zijn de totale korte‐termijn‐effecten van prijspromoties zeer sterk, zij zullen daarentegen
nauwelijks blijvende effecten opleveren. Bij het aantrekken van nieuwe gebruikers zal dit
instrument eventueel herhalingsaankopen kunnen stimuleren, maar ook dit is nog maar de
vraag. Meestal zullen deze effecten succesvol zijn tot ongeveer tien weken na de prijsactie en op
lange termijn nihil. Daarnaast hangt een bepaalde effectiviteit van een prijsaanbieding af van de
consumentenrespons op promoties en de concurrentie‐intensiteit. In een oligopolie is de
effectiviteit van de prijspromotie kleiner aangezien de prijsconcurrentie intenser is en allerlei
concurrenten hun producten gaan afprijzen (Nijs, Dekimpe, Steenkamp e.a., 2001).

Verreweg de meest gebruikte prijsactievorm is in Nederland de price‐off. Dit houdt een tijdelijke
verlaging in van de normale verkoopprijs in de supermarkt aan de hand van een ‘Van/Voor’
actie. Een voorbeeld kan zijn dat Bolletje ‘Eindeloos’ is afgeprijsd van €1.35 nu voor €0.99. Dit
voorbeeld geeft meteen ook aan dat prijzen door retailers en fabrikanten vaak worden
neergezet net onder het afgeronde bedrag. Zie hier in bovengenoemde voorbeeld €0.99 in plaats
van €1.00. Deze prijsstrategie wordt wel de psychologische prijs genoemd (Wedel & Leeflang,
1997). De reden voor deze prijsstrategie door retailers is dat consumenten een hoger
prijsverschil verwachten bij het gebruik van de psychologische prijs vergeleken met andere
prijsintervallen in de buurt van dat bedrag. Bijvoorbeeld een van/voor actie; van €1.00 voor
€0.99 wordt door consumenten als veel groter prijsverschil gezien dan de actie; van €0.99 voor
€0.98 of een actie van €1.01 naar €1.00, terwijl het verschil hetzelfde is namelijk €0.01.
De reden hiervan is dat consumenten vaak een beperkte capaciteit hebben voor de directe
toegankelijke informatie. Bij prijsinformatie slaan zij de meest waardevolle delen van de
informatie op en dit zijn de eerste getallen van een nummer. Wanneer een prijs €1.99 bedraagt,
dan wordt het eerste getal 1 als veel belangrijker gezien dan de twee negens. Dit betekent dat de
consument eerder aan een prijs denkt die dicht bij de €1.00 ligt dan bij de €2.00 (Alford &
Biswas, 2000). Ondanks het feit dat impulsieve kopers de prijs niet als belangrijkste aspect zien,
valt een psychologische prijs onder de €1.00 in de ogen van de impulsieve koper zeker op.

 26

De geobserveerde prijs in de winkel is de prijs waarvoor het product in de supermarkt te koop
is. Tijdens de uiteindelijke productkeuze tussen soortgelijke producten, vormen consumenten
referentieprijzen. Hieronder wordt verstaan de wijze waarop consumenten gebruik maken van
prijsinformatie in de winkelomgeving om te vergelijken met de geobserveerde prijs van het
product waar men in geïnteresseerd is. Als consumenten prijsinformatie vanuit het geheugen
gebruiken, worden deze interne referentieprijzen genoemd (Moon & Russel, 2002).
Er moet worden opgemerkt dat consumenten sterker reageren op verliezen dan op winsten.
Hiermee wordt bedoeld dat wanneer de geobserveerde prijs van een product in de winkel
hoger is dan de (interne) referentieprijs van de consument, deze het product niet aanschaft
omdat de prijs veel te hoog is in zijn of haar ogen (Wedel & Leeflang, 1997). Een ander aspect
wat hierbij wel een rol speelt is kwaliteit. Ook hier zijn de kwaliteitsverliezen groter dan de
kwaliteitswinsten. De (interne) referentieprijs van de consument wordt dan gezien als de
gemiddelde prijs van soortgelijke producten en op basis van de kwaliteitsperceptie van de klant
wordt de prijs van het product als duur of goedkoop gezien. In keuzeprocessen van
consumenten die onzeker zijn over de kwaliteit van een product, wordt de prijs vaak als
indicator gezien voor kwaliteit. Vaak is het hierbij zo dat wanneer men een goede uitspraak wil
doen over de prijs‐kwaliteitverhouding, dan heeft een duurdere prijs een positievere invloed op
de waargenomen kwaliteit en dus op de aankoopwaarschijnlijkheid (Darke & Chung, 2005).

Uit het onderzoek van Moon & Russel (2002) blijkt dat het merendeel van ondervraagde
consumenten bij verschillende productcategorieën een interne referentieprijs voor zichzelf
opstelt. Of de consumenten bij impulsieve aankopen ook interne referentieprijzen toepassen om
actieproducten te beoordelen is niet in eerdere studies naar voren gekomen en zal in het
kwalitatief onderzoek worden nagegaan.

De nadelen voor het continu inzetten van price‐offs zijn volgens Gourville & Koehler (2004) het
feit dat consumenten eerder op negatieve wijze gevoelig zijn voor continue veranderingen in
prijs dan veranderingen in verpakkingshoeveelheden. Beter is het om de
verpakkingshoeveelheden aan te passen wanneer de inkoopprijs van het product is gestegen en
de fabrikant dit bij de consument in rekening moet brengen. Tenslotte leiden aanbiedingen tot
een daling van de prijs die klanten normaal achten. Op den duur zullen klanten niet meer
bereid zijn de reële prijs te betalen. Fabrikanten zetten steeds meer alternatieven in voor price
offs, omdat deze sterk ten koste gaan van de eigen marge en die van de detaillist en vaak
zorgen voor hoge logistieke kosten (Gourville & Koehler, 2004).

Een tweede vorm van een prijsactie is de cash refund actie. De korting van een refund actie is niet
direct te verkrijgen. Hierbij kan de klant door het opsturen van de streepjescode op het
aangekochte product zijn of haar geld terugontvangen op de bank‐ of girorekening.
De inzet van een cash refund actie wordt door fabrikanten vaak gedaan om te voorkomen dat
men door een bepaalde prijsactie voorraden gaat aanleggen. Het voordeel van deze vorm is
daarnaast dat hier geen medewerking van de retailer nodig is en diens marge niet wordt
aangetast. Ook zijn de kosten voor de fabrikant lager. In de praktijk blijkt wel dat veel
consumenten het product met cash refund kopen naar aanleiding van de actie, maar om diverse
redenen uiteindelijk niet insturen. Tot voor enkele jaren geleden werd de cash refund actie
vrijwel alleen in de foodbranche toegepast. Tegenwoordig wordt deze promotievorm ook
steeds vaker ingezet bij telefonie, consumentenelektronica en huishoudelijke artikelen. Het doel
van een cash refund actie is vaak het creëren van ‘trial’ onder nieuwe gebruikers. Op deze
manier kunnen zij het product eerst uitproberen en krijgen zij vaak door de kassabon mee te
sturen het aankoopbedrag op hun rekening gestort (Smit, 1999). Doordat het hier gaat om een
actie waarbij men buiten de supermarkt moeite moet doen om geld terug te krijgen, is het de
vraag of deze vorm zinvol is voor de stimulering van impulsaankopen.

 27

Het gevaar bestaat namelijk dat er achteraf een negatief gevoel ontstaat als de consument in de
gaten krijgt dat hij veel moeite moet doen om het product gratis of goedkoper te kunnen
uitproberen.

Een derde vorm van prijsacties zijn coupons of waardebonnen. De couponactie is een vorm van
prijspromotie waarbij een lagere prijs voor de consument het voordeel betreft. Laroche, Pons &
Zgolli (2003) kijkt naar de cognitieve‐affectieve gedragspatronen van consumenten bij
couponinzet en twee‐halen‐één‐betalen. In het onderzoek wordt geconcludeerd, dat een
variatiezoekende consument veel gebruik maakt van couponacties. Deze consument is minder
merktrouw en wil graag andere producten binnen dezelfde productcategorie uitproberen. Via
een couponactie kan hij het “nieuwe” product voor een redelijke prijs uitproberen. Daarnaast
zijn variatiezoekende consumenten vaak ook gevoelig voor andere acties in het algemeen.

Coupons zijn maar in een beperkte periode geldig en de heavy users van deze type actie zijn
voornamelijk smart shoppers. Dit zijn consumenten die in verschillende supermarkten prijzen
gaan vergelijken en veel tijd en energie steken in het op zoek gaan naar allerlei koopjes en
productvergelijkingen.
Iemand die in tijdnood zit heeft maar een beperkt zoekproces en gaat niet in verschillende
supermarkten prijzen vergelijken. Hierdoor is de coupongevoeligheid bij deze haastige
consument laag.
Schneider & Currim (1991) ondersteunen deze bewering aangezien zij onderzoek hebben
uitgevoerd naar de effectiviteit van couponacties. Zij stellen dat een couponactie een out‐of‐
store promotie is, wat betekent dat zij meestal buiten de winkel gezocht moeten worden.
Daarnaast moeten zij nog worden uitgeknipt wat tijd en moeite vergt. Zoals eerder naar voren
kwam is deze vorm bij impulsaankopen niet effectief.

De laatste vorm van prijsacties zijn de bonusverpakkingen waarbij de consument voor de
normale prijs tijdelijk een extra hoeveelheid van het product in handen krijgt. Deze actievorm
heet ook wel product‐plus of volume‐plusacties zoals drie‐halen‐twee betalen. Deze volume‐
plusacties zijn in‐store acties, die de consument, tijdens het boodschappen doen, tegenkomt.
Aangezien het hier gaat om een in‐store promotie ervaart de consument direct op de
supermarktvloer een voordeel zonder daar zelf veel voor te moeten doen. Deze vorm is
daardoor voor impulskopers zeer effectief. Voor dezelfde prijs krijgt de klant meer
productvolume. Op deze manier kan men de consument langer binden aangezien deze meer
dan één product of meer volume in huis heeft gehaald (Laroche, Pons & Zgolli e.a., 2003).
Impulskopers zullen deze actie aantrekkelijk kunnen vinden, maar het gevaar bestaat dat zij het
niet aandurven om twee producten te kopen die ze nog niet goed kennen, waarbij de kans op
cognitieve dissonantie ontstaat en zij aan meerdere hoeveelheden vastzitten.

Niet prijsgeoriënteerde promoties zijn promoties waarbij de consument een bepaalde
toegevoegde waarde aan het product ervaart anders dan een prijsvoordeel, die zorgt voor een
verleiding tot aankoop.
De eerste vorm van een niet‐prijsgeorienteerde promotie is een premium. Dit houdt in dat de
fabrikant aan een bestaand product een gratis product toevoegt van een vernieuwd of nieuw
product van dezelfde fabrikant. Deze worden met het product verpakt (in‐pack), aan de
verpakking vastgemaakt (on‐pack) of vlakbij het product neergezet (near‐pack). De algemene
idee achter premiums is om probeeraankopen te stimuleren, om consumenten kennis te laten
maken met het nieuwe product. Dit alles in de hoop dat er herhalingsaankopen zullen volgen.
Aangezien impulskopers snel verleid worden door nieuwe onbekende producten, is deze vorm
zeer effectief om een keer een onbekend product uit te proberen (Raju, 1994).
De tweede vorm van een niet‐ prijsgeoriënteerde promotie is sampling en houdt het gratis
weggeven van proefmonsters in.

 28

Sampling is een goede strategie wanneer je (potentiële) klanten wilt laten kennismaken met je
(nieuwe) product. Het gaat hierbij om monsters die gratis worden uitgedeeld op straat, per
post, of worden toegevoegd aan een verpakking van een ander product van dezelfde fabrikant
(cross sampling) of van andere bedrijven (joint promotion). Meestal wordt het product dan in
een lage hoeveelheid in een klein pak aangeboden. De sample wordt zo in feite gepresenteerd
als een gratis premium. Niet alleen voor impulskopers, maar elke Nederlandse consument zal
een gratis actie geweldig vinden. Voor meer naamsbekendheid kan dit een succes zijn, maar
vanwege hoge kosten voor de fabrikant, is deze hier erg terughoudend (Raju, 1994).

Kansacties worden onder de derde vorm van niet‐prijsgeoriënteerde promoties geplaatst. Deze
worden door fabrikant ingezet om gegevens van klanten te krijgen voor hun klantendatabase.
Hiermee kunnen ze in de toekomst naar zowel loyale als potentiële klanten aanbiedingen en
informatie sturen. Door de eerste vorm, namelijk prijsvragen en wedstrijden, kan een
omzeteffect gecreëerd worden doordat deelnemers kunnen meedingen naar een vooraf bekend
prijzenpakket. Een sweepstake is een soort loterij waarbij consumenten ongevraagd en zonder
koopverplichting een uniek nummer krijgen toegewezen.

Doordat de consument controleert of hij gewonnen heeft, verricht deze de handeling die de
organisator graag wil zien; een bezoek aan de winkel of het insturen van een kaartje met
adresgegevens. Op deze wijze worden de gegevens van de klant ingevoerd in een database.
Voorbeelden zijn het stimuleren van postorderbedrijven of abonnementen op tijdschriften.
Aangezien impulsaankopen zonder intentie worden gedaan waarbij de merktrouw zeer laag is,
zullen prijsvragen en wedstrijden voor de impulskoper niet aantrekkelijk zijn (Raju, 1994).

2.2.3.2. Handelspromotie selling‐out/POS
Het doel van een handelspromotie met selling‐out activiteit is dat de retailer de goederen als het
ware door het handelskanaal naar de klant pusht (Blattberg, Briesch & Fox, 1995). Hierbij gaat
het vaak om prijspromoties, displays en actiestraten, om het product buiten de schappen aan de
klant te tonen. De hoogte van prijskortingen en de regels wat betreft het promoten buiten de
reguliere schappen gebeurt in samenspraak met de betreffende retailer waar het actieproduct
wordt getoond (Blattberg, Briesch & Fox, 1995).

Displays ofwel Point‐of‐Purchase‐display staan in de winkel op een prominente plaats buiten
het schap en zijn belangrijk op het laatste moment van de aankoopbeslissing. Als de producten
op de toonbank staan worden ze counterdisplays genoemd. Daarnaast zijn er nog actiestraten
wat inhoudt dat er een plaats in de supermarkt is vrijgehouden voor alleen actieartikelen.
Displays zijn vormen van point‐of‐sales promotions (POS) die regelrecht op de
supermarktvloer te vinden zijn. Een POS‐promotie versterkt de behoefte aan een product.
Andere vormen van POS‐materiaal zijn reclamebordjes in de supermarkt of een demonstratie
van een nieuw product.
De verkoop vanuit displays is meestal hoger dan vanuit de schappen. Dit ligt aan het feit dat
koopbeslissingen pas uiteindelijk in de winkel worden genomen en men door het zien van
producten, die op een opvallende plek buiten het schap staan, overgehaald wordt tot aankoop.
Bunn & Banks (2003) tonen aan dat de in‐store handelspromotie display zorgt voor 65%
aanvullende verkopen door actie (additional verkopen) bovenop de reguliere verkopen zonder
actie (baseline verkopen). Een andere vorm van een handelspromotie is een price‐off aan de
consument die samen met de retailer wordt afgesproken: tijdens de inzet van een price‐off of
multipack wordt de hoogte van de korting aan de consument tussen retailer en fabrikant
besproken.

De price‐off wordt meestal als handelspromotie gezien omdat de retailer hier vaak inspraak
over wil hebben. Desalniettemin stond deze vorm ook bij de consumentenpromotie
aangegeven.
Daarnaast wordt in samenspraak met de retailer de Point‐of‐sales communicatie afgesproken
om het actieproduct onder de aandacht te brengen zoals folders, magazines, raambiljetten of
schapkaarten.

Uit deze paragraaf kan men de volgende conclusies trekken wat betreft de promotievormen en
de manier waarop met deze promotievormen de impulsaankopen gestimuleerd kunnen
worden. De theoretische bevindingen laten zien dat er een aantal vormen is die buiten de
supermarkt plaastvindt om een voordeel te kunnen behalen (out‐store promoties) en promoties
die direct op de supermarktvloer waarneembaar zijn (in‐store). Deze out‐store promoties als
couponacties zijn voor de stimulering van ongeplande aankopen niet effectief omdat ze veel tijd
en moeite vergen. De in‐store promoties zijn daardoor succesvoller voor impulsaankopen. Toch
moet ook hier een afweging worden gemaakt. De in‐store cash refund actie zorgt voor een
eerste aantrekkingskracht op de winkelvloer, maar kan tijdens aankoop zorgen voor negatieve
gevoelens wanneer de consument ontdekt dat men veel tijd en moeite moet doen om een
voordeel te behalen.

Ook de in‐store promotie twee‐halen‐één betalen kan voor een impulskoper zorgen voor
negatieve gevoelens, wanneer het onbekende product tegenvalt en men nog een voorraad heeft
liggen door de actie. Volgens de theorie zijn voor de impulskoper een premiumactie en het
opvallend presenteren van een product op een display buiten het schap de beste methoden
voor het stimuleren van ongeplande aankopen.

2.2.4. De prijsperceptie en aankoopverandering van de consument na prijzenoorlog
Door de prijzenoorlog in de supermarkten is de perceptie van de consument op de prijsdaling
positiever gestemd dan werkelijk het geval is. De consument schat de prijsdaling namelijk
hoger in dan de feitelijke daling. De meerderheid van de Nederlandse bevolking denkt dat de
prijzen met vijf tot tien procent zijn gedaald; in werkelijkheid is de prijsdaling nog geen drie
procent. Zowel de hard‐discountsupermarkten, die altijd de laagste prijs hebben, als de full‐
service supermarkten die gericht zijn op service en kwaliteit, zijn in prijs gezakt. Hierdoor en door
de grote aandacht in de media voor de prijzenoorlog zijn de consumenten bewuster geworden
van prijsverschillen tussen supermarkten, waardoor het vergelijken van prijzen meer wordt
gedaan dan ooit tevoren.

29

Hypothese 5; het prijsniveau van koekjes is van invloed op de mate van impulsaankopen

Bij FMCG goederen komt naar voren dat de consument geen tijd en zin meer heeft om alles te
vergelijken. De consument gaat dan naar de supermarkt waar hij denkt dat hij niet teveel hoeft
te betalen en kiest dan het product op basis van prijs en eventuele meerwaarde. Is er geen
meerwaarde van het product zoals bij een pak melk, dan kiest de consument meestal gewoon
het goedkoopste (Bunn & Banks, 2003).

Een andere omslag die de huidige supermarktoorlog ontketent is het feit dat door het hoge
prijsbewustzijn consumenten zichzelf twee opties stellen om geld te besparen. Als eerste is er de
optie om alleen A‐merken in de actie te kopen, maar daarnaast kan een consument ook
besluiten voortaan over te stappen naar huismerken.

 30

Prijsgeoriënteerde consumenten spelen daarom een wezenlijke rol in de beïnvloeding van de
machtstrijd tussen A‐merk fabrikanten en retailers die huismerken in de markt zetten
(Garretson, Fisher & Burton, 2002).
Tijdens de supermarktoorlog merken A‐fabrikanten dat huismerken in grote belangstelling
komen te staan. Desondanks is naast prijs de productwaarde nog steeds een factor die
doorslaggevend is bij de keuze van een A‐merk of huismerk. Onder productwaarde wordt de
ratio verstaan van de ontvangen kwaliteit naar prijsverhouding (DelVecchio, 2001).
De reden dat een consument sceptisch tegenover een huismerk staat is volgens DelVechio vaak
de prijs‐kwaliteitverhouding. De lagere prijs/ lagere kwaliteitsverhouding geeft de consument
een lagere productwaarde, waardoor het huismerk als negatief wordt gezien. Indien de
consument een balans heeft gevonden in de prijs‐kwaliteitverhouding bij het huismerk, zal hij
eerder voor het huismerk kiezen dan voor het A‐merk waar de kwaliteit optimaal is, maar men
in de ogen van de consument teveel voor moet betalen. Consumenten met positieve attitudes
voor acties zijn eerder gericht op de optimale waarde van een product en zullen daarentegen
eerder kiezen voor een A‐merk in actie dan een huismerk. De eventuele prijsdaling van een A‐
merk wordt dan door de consument niet als een verlaging van de kwaliteit gezien (Garretson,
Fisher & Burton, 2002).

DelVecchio (2001) laat zien dat het succes van een huismerk niet alleen afhankelijk is van prijs
en kwaliteit, maar ook afhangt van de associatie van het huismerk met de aard van de
betreffende productcategorie.
Als er namelijk een discrepantie bestaat tussen de associatie die de consument heeft met het
huismerk en de karakteristieken van de productcategorie, dan hoeft een A‐merk hier niet mee
te concurreren, omdat het product dan toch niet aanslaat bij de actiegevoelige consument. Een
voorbeeld is een huismerk van koekjes waarbij de verpakking een goedkope uitstraling heeft
zodat het alleen prijsgevoelige consumenten zal aantrekken.

Een ontwikkeling die momenteel gaande is en waar de A‐merk fabrikanten rekening mee
moeten houden is dat een huismerk niet altijd meer als een lage kosten alternatief wordt gezien.
Aangezien de retailer zijn huismerken steeds meer promoot en kwalitatief beter aanpast, wordt
de kwalitatieve gap tussen huismerk en A‐merk steeds kleiner. Veel consumenten geloven niet
meer klakkeloos in de toegevoegde waarde van A‐merken. Ook bij jongeren is dit het geval. Zij
willen het eerst zien en dan pas geloven. De huidige generatie heeft een ingebouwde
“marketing‐bullshit‐filter”. Een fabrikant die op jongeren wil inspelen bereikt dus niks met
alleen flitsende advertenties zonder het product inhoudelijk te veranderen en succesvol te
promoten (Bunn & Banks, 2003).

Voor supermarktketens leveren huismerken gewoon veel meer voordelen op. Het doel van de
retailer met de promoties van zijn huismerken is het loyaler maken van de consument aan zijn
supermarkt. Daarnaast ligt de marge op huismerken voor de retailer hoger dan die op A‐ of B‐
merken en is hij niet afhankelijk van één fabrikant die de inkoopprijs dicteert, maar is het
mogelijk voor de productie van een huismerk verschillende fabrikanten te laten meedingen
(Garretson, Fisher & Burton, 2002). Dit drukt de prijs. Bovendien hoeft de retailer niet mee te
betalen aan de hoge marketingkosten die aan A‐merken verbonden zijn.

Samengevat kan worden gesteld dat door de prijzenoorlog de huismerken de A‐merken gaan
verdringen. Consumenten kunnen worden ingedeeld in prijsbewuste kopers en actiegevoelige
kopers. De prijsbewuste kopers gaan altijd voor producten met de laagste prijs.
Zij zullen normaal gesproken al niet gebruik maken van A‐merken. De consumenten die waarde
hechten aan een goede kwaliteit kopen meestal A‐merken, maar door de prijzenoorlog zijn ook
zij vaak geneigd om alleen A‐merken in actie te kopen.

 31

Deze consumenten kunnen daarnaast ook de overstap maken naar een huismerk als ze merken
dat de prijs‐kwaliteitverhouding in orde is. Ondanks dat, is hier de actiegevoeligheid groter dan
het prijsbewustzijn en kiezen ze eerder een A‐merk in actie dan een huismerk. Een A‐merk
fabrikant moet bij deze actiegevoelige consumenten die waarde hechten aan een goede prijs‐
kwaliteitverhouding zorgen voor een blijvend positief imago.

2.2.5. Gekozen retailerformule
De gekozen retailerformule geeft aan welke aspecten voor de consument belangrijk zijn bij
FMCG‐aankopen. Sloot & van Aalst van het Erasmus Food Management Instituut (2003)
hebben onderzoek verricht naar de verschillen in huishoudens bij de keuze van de supermarkt.
Aan de hand van het supermarktkeuze model laten zij zien dat er twee centrale dimensies zijn
die van invloed zijn op de keuze die men maakt voor een supermarkt. De eerste dimensie is de
toegevoegde waarde. Dit heeft de maken met de mate waarin shoppers zich laten leiden door de
toegevoegde waarde van een supermarkt. Deze toegevoegde waarde bestaat uit de
deelaspecten aanbod –en servicegevoeligheid.

Een voorbeeld van aanbodgevoeligheid is het belang dat men hecht aan een ruim assortiment,
een mooie winkel, extra diensten of het aanbod van nieuwe producten. Onder
servicegevoeligheid wordt de waarde gehecht aan een snelle kassa‐afhandeling, behulpzaam en
deskundig personeel.
Bij de tweede dimensie gaat het om het waargenomen voordeel. Dit wil zeggen dat de
consument op de supermarkt veel voordeel kan behalen tijdens het winkelen.
Dit voordeel bestaat uit de deelaspecten prijs –en actiegevoeligheid. Bij prijsgevoeligheid kijkt
de consument bij het boodschappen doen naar de prijs en gaat men vaak naar goedkoopste
supermarkt. Bij promotiegevoeligheid kijkt de consument naar aantrekkelijke aanbiedingen en
is men op de hoogte bij welke supermarkt er op dat moment aantrekkelijke acties zijn.

Binnen het supermarktkeuzemodel van Sloot & van Aalst (2003) worden drie verschillende
typen retailstrategieën ofwel formuletypen onderscheiden. In de bijlage zijn de verschillende
Nederlandse supermarkten ingedeeld onder de drie retailerformules. De EDLP strategie is de
Every Day Low Price strategie en richt zich op lage prijs positionering met een breed
assortiment. Meestal zijn dit hard‐discounters als Aldi en Lidl. Ook supermarkt Jumbo valt
hieronder. De consumenten die hier naartoe gaan zijn zeer prijsbewust en kiezen de producten
puur vanwege de goedkoopste prijs. Promoties worden hier niet ingezet en de prijs is altijd
laag.

De HILO‐strategie is een retailstrategie waarbij frequente agressieve promoties worden ingezet
met hogere reguliere prijzen dan bij de EDLP. Naast promotie‐inzet komen hier andere
consumentenvoordelen aan bod zoals grote keuzebreedte, productkwaliteit, hoog service aspect
of een mooie lay‐out van de winkel. Voorbeelden zijn Albert Heijn, Super de Boer. Dit zijn
consumenten die waarde hechten aan serviceverlening tijdens het winkelen en een groot
assortiment van A‐merken. De consument die hier winkelt vindt het niet erg wat extra’s te
betalen, als ze er genoeg kwaliteit voor terugkrijgen.
De value for money strategie is een formule die valt tussen de EDLP en de HILO formules.
Deze formule wordt namelijk gekarakteriseerd als een formule met veel acties die goedkoper is
dan de HILO supermarkten. Voornamelijk promotiegevoelige consumenten gaan hier graag
winkelen, aangezien zij toch enige service willen ontvangen tegen een gemiddelde tot lage
prijsstelling. Door de huidige economische malaise zijn veel van deze consumenten gaan
switchen van een HILO supermarkt naar deze tussenformule (Bunn & Banks, 2003).

 32

HILO‐strategieën zorgen voor gecombineerde voordelen zoals waarde‐expressie, entertainment
(hedonic voordelen) en voordelen als besparingen, kwaliteit en gemak (utilitarian voordelen). Bij
value for money worden de utiliarian voordelen groter maar worden de hedonic voordelen
minder. Bij impulsproducten als koekjes kunnen consumenten naar een EDLP gaan wanneer ze
totaal geen waarde hechten aan A‐merken en de voorkeur geven aan de meest goedkope
koekjes. Meestal speelt hier het budget van het gezin mede een rol (Bell, Bucklin & Sismeiro,
2000).

Aangezien het bij impulsaankopen niet gaat om het rationeel overwegen van productaankoop
maar gaat om emotionele processen, zullen actiegevoelige impulsieve consumenten eerder
boodschappen doen bij een HILO strategie of een Value‐for‐money formule. Zeer prijsbewuste
kopers nemen eerder in een EDLP‐supermarkt koekjes of andere ongeplande aankopen mee
omdat ze voor een Every dag low price worden aangeboden.

2.3. Promotionele respons van consument

2.3.1. Inleiding
Deze paragraaf gaat over de factoren die van invloed zijn op de uiteindelijke promotionele
respons van de winkelende consument op de supermarktvloer. Onder promotionele respons
wordt verstaan:

…de factoren die een huishouden beïnvloeden bij het wel of niet deelnemen aan een actie (Teunter,
2002).

De promotionele respons van een consument of huishouden hangt naast de productcategorie en
promotietypen af van de karakteristieken van het huishouden en de mate van actiegevoeligheid
bij een consument. Het gaat hierbij niet om consumentengevoeligheid wat betreft
aankoopgedrag, maar de responsgevoeligheid van acties die tevens samenhangen met de
uiteindelijke aandacht voor een impulscategorie in actie (Blattberg, Briesch & Fox, 1995). Deze
paragraaf gaat na welke determinanten invloed uitoefenen op de uiteindelijk reactie van de
consument op de supermarktvloer bij een actie.

2.3.2. Karakteristieken huishouden
De reactie van een huishouden op een bepaalde tijdelijke actie wordt grotendeels vastgesteld
door de karakteristieken van een huishouden. Onder het begrip huishouden wordt verstaan:

…elke groep van twee of meer personen die in huiselijk verkeer met elkaar samenwonen en tezamen
een gemeenschappelijke huishouding voeren (CBS, 2003).

2.3.2.1. Demografische karakteristieken huishouden
De meest positieve relatie binnen de demografische variabelen met promotionele respons is
volgens het onderzoek van Teunter (2002) de variabele gezinsgrootte. Grotere huishoudens
hebben een beperkter budget. Hierdoor worden door hen ook wat minder ongeplande aankopen
verricht. Grotere families zijn meer op de prijs gefocust en kiezen vaak voor een EDLP strategie.
Bij de promotionele respons van huishoudens op in‐store promoties komt uit het onderzoek van
Teunter (2002) naar voren dat het hierbij voornamelijk gaat om ouders die geen kinderen hebben
die naar school gaan, waarbij de winkelende consument een betaalde baan heeft en vooral
promotiegevoelig is op de supermarktvloer. Een voldoende budget gecombineerd met tijdsdruk
zorgt voor een stijgende in‐store promotionele respons. De typen promoties worden gebruikt om
tijd te besparen. Hierdoor stijgt ook het aantal ongeplande aankopen, waardoor in‐store
promoties steeds belangrijker worden.

2.3.2.2. Aankoopkarakteristieken huishouden
Winkelloyaliteit
Winkeltrouwe klanten zijn minder prijsgevoelig en zullen ook niet snel switchen van supermarkt
door out‐of‐store promoties zoals couponacties van andere supermarkten. Consumenten die niet
loyaal zijn aan een bepaalde supermarkt zullen eerder producten proberen aan de hand van acties
dan loyale klanten. Daarnaast is in paragraaf 2.2.1.2 in deze scriptie gesproken over de
bekendheid met de winkel die ervoor zorgt dat de consument meer prijzen gaan vergelijken en
zich niet zozeer op acties richten waardoor er weinig impulsaankopen worden verricht (Teunter,
2002).

33

 34

Aankoophoeveelheid en winkelfrequentie
Consumenten die gevoelig zijn voor een actie van een favoriet merk, zullen hun
aankoophoeveelheid eerder uitbreiden dan wanneer ze actieproducten kopen van een minder
favoriet merk. Dit wil zeggen dat de promoties vaak worden gekocht door consumenten die het
merk toch al wel zouden kopen. Wel kan de promotie ervoor zorgen dat consumenten die het
actieproduct nog nooit hebben geprobeerd een keer de overstap maken naar dit product middels
een aantrekkelijke aanbieding of het product een keer uitproberen. Dit wordt ook wel het creëren
van “trial” genoemd (Sonal & Vyas, 2002). Bij de impulscategorie resulteert een promotie in
lagere promotionele aankoophoeveelheid dan wanneer de promotie plaatsvindt in een minder
impulsgevoelige productcategorie. Dit heeft dus te maken met het feit dat er binnen de
impulscategorie geen merktrouw bestaat, het product vaak onbekend is en men niet snel een
favoriet merk heeft (Teunter, 2002).

Hoe groter de aankoophoeveelheden die op het boodschappenlijstje van de consument staan des
te meer zijn zij gefocust op out‐of‐store Sales Promotion. Consumenten met wat kleinere
aankoopbenodigdheden zullen gevoeliger zijn voor in‐store prikkels. Bij de variabele
winkelfrequentie zijn gemengde beweringen het geval. Webster (1965) stelt dat mensen die maar
één keer boodschappen doen een lagere promotionele respons hebben, terwijl Inman en Winer
(1998) stellen dat deze juist een hoger promotionele respons hebben aangezien zij hun
koopmoment plannen op basis van promotionele respons.

Shopping gerelateerde variabelen.
Garretson en Burton (2003) vinden dat actiegevoeligheid beïnvloed wordt door shopping
gerelateerde variabelen. Individuen die zeer gevoelig zijn voor acties vertonen hogere niveaus van
shopping‐enjoyment en actiebetrokkenheid en zij hebben een hoge neiging om tijd en inspanning
te investeren om promotie‐informatie te zoeken en te gebruiken. Deze variabelen zijn gerelateerd
aan enkele promotionele voordelen als gemak en entertainment.

2.3.3. De actiegevoeligheid van de individuele impulskoper
Blattberg, Briesch & Fox (1995) stellen dat consumentengedrag samenhangt met verschillende
responsgevoeligheden voor typen promoties. Het onderzoek van Blattberg, Briesch & Fox
(1995) laat zien dat een impulskoper die gevoelig is voor display meestal niet snel gevoelig is
voor couponacties. Uit onderzoek van Mayhew & Winer (1992) wordt gekeken of er verschillen
bestaan tussen verschillende huishoudens wat betreft actiegevoeligheid. Hierbij komt naar
voren dat men per huishoudensegment verschillend reageert op acties. Zo kan een type
huishouden eerder deelnemen aan prijsvragen maar niet snel reageren op actieprijzen terwijl
een ander huishoudensegment juist daar wel gevoelig voor is. Segmentatie moet daardoor wel
op speciale basis gebeuren. Lichtenstein, Burton & Netemeyer (1997) gaan hier verder op in en
bekijken of consumenten wat betreft actiegevoeligheid wel in segmenten onderverdeeld dienen
te worden en of het niet zo is dat men of actiegevoelig is in het algemeen of juist helemaal niet.
Daarnaast kan het zijn dat consumenten wel gevoelig zijn voor prijspromoties in het algemeen
maar niet gevoelig zijn voor niet‐prijs promoties.
Bij de ontwikkeling van reclameschema’s kan er een focus zijn op bereik (het percentage van
consumenten die aan de reclameboodschap wordt blootgesteld) en frequentie (het aantal keer
dat een consument wordt blootgesteld aan een reclameboodschap).

Als consumenten nu vatbaar zijn voor een specifieke promotievorm, dan moeten marketeers
zoveel mogelijk specifieke promotievormen per consumentsegment gebruiken om een zo hoog
mogelijk bereik te kunnen realiseren. Echter als er een overlap bestaat in gevoeligheid van
promoties dan is het efficiënter om een beperkte set van promoties te gebruiken.
Aan de hand van een review op de verschillende voorafgaande studies over actiegevoeligheid
delen Lichtenstein, Burton & Netemeyer (1997) consumenten in verschillende categorieën. De
eerste categorie stelt dat consumenten maar gevoelig zijn voor een specifieke promotievorm of
totaal niet actiegevoelig zijn voor een specifieke vorm. Voorbeeld hiervan is een
coupongevoelig segment. De tweede indeling is het feit dat consumenten gevoelig zijn voor alle
acties in het algemeen of totaal niet gevoelig zijn voor acties. Dit wil zeggen een actiegevoelig
segment of een segment dat ongevoelig is voor acties. De laatste indeling die Lichtenstein,
Burton & Netemeyer (1997) maken is dat consumenten zijn in te delen naar gevoeligheid van
één soort type actie maar niet van andere soorten. Dit betekent dat er een prijsgeoriënteerde
segment is dat alleen gevoelig is voor prijspromoties (price‐off, twee‐halen‐één betalen, multi‐
pack actie) en een niet‐prijsgeoriënteerde segment dat alleen gevoelig is voor niet‐
prijspromoties (zoals spaaracties, wedstrijden, premiums).

In het onderzoek van Lichtenstein, Burton & Netemeyer (1997) komt naar voren dat er
voldoende overlap bestaat tussen actiegevoeligheid voor verschillende typen acties om het
algemene actiegevoelige segment toe te staan. Het actiegevoelige segment is daarnaast sterk
gerelateerd aan het gedrag van de markt. Dit betekent dat een beperkt aantal Sales
Promotionvormen reeds kan zorgen voor het behalen van effectief bereik binnen het
consumentensegment dat gevoelig is voor acties. Opgemerkt dient te worden dat ondanks deze
overlap van actiegevoeligheid er een aantal vormen is dat iets positiever naar voren komt dan
andere vormen. Actietypen als wedstrijden/ prijsvragen scoren namelijk minder hoog dan de
actie vorm twee‐halen‐één betalen. De conclusie van dit onderzoek is dat vanuit een
promotionele planning men eerder een beperkte set van promoties kan inzetten bij een
actiegevoelig segment aangezien dit de meest kosteneffectieve methode is om zo de
consumenten te bereiken die in het algemeen actiegevoelig zijn voor promoties. Een toevoeging
is dat Lichtenstein, Burton & Netemeyer (1997) alleen de relatie heeft bekeken tussen segmenten
wat betreft actiegevoeligheid maar niet heeft gekeken of er binnen de segmenten nog
verschillen bestonden in leeftijden, consumentenkarakteristieken en motieven voor de gekozen
actie. Daarnaast heeft dit onderzoek zich alleen gericht op bepaalde productcategorieën waarbij
niet werd gekeken naar impulsaankopen.

Hypothese 6; Een beperkt aantal Sales Promotionvormen zorgt voor betere stimulering van
impulsaankopen

Consumenten die vaak impulsproducten kopen worden gezien als sterk actiegevoelige kopers.
Dit is dan ook de reden dat variabelen die zorgen voor grote toename van impulsaankopen te
relateren zijn aan stijgende actiegevoeligheid (Inman & Winer, 1998). Bij het promoten van
impulsproducten is daarom de inzet van een beperkte set promoties, gericht op actiegevoelige
consumenten, de meest kosteneffectieve methode. Dit om bereik te realiseren bij consumenten
die gevoelig zijn voor Sales Promotions. Opgelet moet worden dat er factoren zijn die de mate
van actiegevoeligheid voor bepaalde promoties bepalen die eerder naar voren zijn gekomen.
In deze scriptie is bijvoorbeeld bekend geworden dat alleen in‐store promoties nuttig zijn bij de
stimulering van impulsaankopen.

35

Ook uit het onderzoek van Honea & Dahl (2003) die gebruik maken van een affectieve schaal om
de waardering van consumenten voor bepaalde promoties te onderzoeken, is gebleken dat in‐
store promoties als displays geliefd zijn bij impulskopers en out‐store promoties niet. Dit dient
meegenomen te worden wanneer een beperkte set van promoties wordt opgesteld voor een
actiegevoelig doelgroepsegment.

Uit deze paragraaf kan worden geconcludeerd dat karakteristieken van het huishouden zoals
gezinsgrootte, budget, loyaliteit aan de supermarkt bepalend zijn voor het feit of impulsaankopen
worden verricht. Daarnaast is de actiegevoeligheid van een consument van belang of men de
promotie aantrekkelijk acht. Naar voren is gekomen dat consumenten over het algemeen kunnen
worden ingedeeld in een actiegevoelig segment en een niet actiegevoelig segment. Iemand die
gevoelig is voor acties, zal voor de meeste acties gevoelig zijn. Bij impulsaankopen is dit niet
helemaal waar, omdat is geconstateerd dat out‐store promoties geen effect hebben en
impulskopers alleen kunnen worden gemotiveerd als de promotie opvallend genoeg is om de
zelfbeheersing te verliezen. Aan de hand van de veldonderzoeken zal duidelijk worden welke set
van promoties het meest effectief is voor impulskopers.

2.3.4. Reactiemechanismen van Sales Promotion
Van Heerde (2004) concludeert dat prijskortingen en andere vormen van Sales Promotions
zorgen voor aanzienlijke tijdelijke verkoopstijgingen. Echter, daarmee is nog niet bewezen of
deze verschillende vormen ook succesvol zijn in termen van winstgevendheid en succesvol zijn
bij impulsaankopen. Van Heerde (2004) onderzocht korte‐ en middellange termijneffecten van
Sales Promotion. Hier ging het over vragen als; zorgt een promotie voor merkswitch of wordt
het product door een actie in voorraad gehouden?
Hierna worden de effecten van Sales Promotion genoemd en wordt per effect nagegaan of deze
effecten ook geldig zijn bij acties voor impulsaankopen.

Complementaire effecten
Deze effecten ontstaan wanneer een promotie uit de een bepaalde categorie leidt tot meer
verkopen van een merk uit een andere categorie.

Een voorbeeld. Als er een prijsaanbieding is van Douwe Egberts koffie, dan kan het zijn dat de
consument door de afname van koffie ook meer behoefte krijgt om wat extra koekjes in te slaan. Een
koekje bij de koffie kan bij consumenten gebruikelijk zijn. Dit zorgt voor een complementair effect
namelijk dat men extra koekjes koopt door de aanbieding van een product als koffie, ook al zijn deze
koekjes niet in de aanbieding.

Een complementair effect door een actie van een andere categorie zou een toename van
impulsaankopen kunnen betekenen, maar het blijft moeilijk te meten of een toename van
koekjes in dezelfde periode als de actie van de koffie ook daadwerkelijk veroorzaakt werd door
de toenemende koffieafzet. Het meten van complementaire effecten is heel lastig.
Merkswitch
Dit effect ontstaat wanneer men in plaats van een gepland merk, een concurrerend merk koopt
omdat hiervoor een promotionele actie geldt.

Een voorbeeld. Een consument gaat naar de supermarkt met een boodschappenlijstje waarop de
benodigheden staan aangegeven. Het merk “Blue Band” staat genoteerd aangezien de koper deze altijd
in huis heeft en dit hem goed bevalt. In de supermarkt aangekomen staat in de koeling met grote
letters “Aanbieding” waarbij je Becel boter voor de halve prijs kunt kopen. De merktrouwe consument
twijfelt even maar door het grote prijsverschil neemt hij in plaats van het kuipje Blue Band toch het
merk Becel mee. Het merkswitch effect is ontstaan doordat een ander merk in de aanbieding was.

36

Merkswitch is een effect dat niet kan optreden bij impulsaankopen. De reden hiervan is dat men
bij een impulsieve aankoop nooit vooraf al een bepaald merk in gedachte heeft.
Indien het bij de impulscategorie koekjes eventueel zou voorkomen, dan is het op dat moment
geen echte impulsaankoop meer (van Heerde, Gupta & Wittink, 2003). In deze scriptie wordt
daarom aan het gedrag van merkswitch geen aandacht besteed.

Winkelswitch
Dit effect ontstaat wanneer een consument van supermarkt verandert aangezien ergens anders
een aantal producten die hij van plan is te kopen in de aanbieding is. Het gaat hier vaak om
mensen die niet loyaal zijn aan een bepaalde supermarkt en vaak een selectie hebben van een
aantal favoriete supermarkten die verschillen in aanbiedingen.

Het effect ‘winkelswitch’ wordt in deze scriptie buiten beschouwing gelaten, aangezien een
kenmerk van een impulsaankoop is dat ze pas op de winkelvloer zonder enige intentie worden
verricht, met minimale zoekactie of informatievergaring. Indien consumenten van winkel
veranderen omdat een product in een andere winkel goedkoper is of een ander soort actie
betreft, dan is het geen impulsaankoop meer.

Categorie‐subsitutie
Dit effect komt voor wanneer een consument een product uit de ene categorie vervangt door
een product uit een andere categorie dat in de aanbieding is.

Een voorbeeld. Een consument is aan het winkelen en wil iets lekkers kopen. Hij heeft op zijn
boodschappenlijstje daarom ‘iets lekkers’ genoteerd zonder daarbij een gepland merk te hebben. Wel
heeft hij vooraf besloten om iets van chocolade te kopen. Hij dacht daarbij aan een reep chocolade. In
de winkel valt een grote display in het oog, waar een actie wordt gecommuniceerd van Eindeloos
melkchocolade, “Twee‐halen‐één betalen”. Omdat de consument zin had in iets met chocolade besluit
hij om de chocoladekoekjes in actie te kopen in plaats van een chocoladereep. Op deze manier heeft de
actie gezorgd voor een categorie‐substitutie namelijk van de categorie “snoep” naar de categorie
“koek”.

Dit effect zou tijdens het impulsief winkelen van de consument kunnen voorkomen, vooral
omdat men bij het kopen van “iets lekkers” vaak impulsief handelt. Door de opvallende display
wordt een product verleidelijk gecommuniceerd naar de klant, waardoor de klant op de
winkelvloer besluit om uiteindelijk het product in zijn boodschappenkar te leggen.
Of het meenemen van het actiematige product te maken heeft met categoriesubstitutie is heel
moeilijk te meten. Het is immers niet mogelijk om in het hoofd van de consument te kijken of hij
van tevoren een categorie bedacht had waarin hij graag iets lekkers wilde kopen.

Toegenomen consumptie
Onder dit effect wordt verstaan dat een huishouden tijdens een actie van een product meer van
het product gaat consumeren.

Een voorbeeld. Een consument staat in de supermarkt en ziet een display waarop Eindeloos
alle varianten in de aanbiedig zijn. Het betreft hier een twee‐halen‐één betalen actie.
Aangezien de display ervoor zorgt dat er een eerste aandacht ontstaat voor het actiematige
product, zorgen de kenmerken van dit impulsproduct ervoor dat de consument gaat overwegen om met
deze actie mee te doen. Het gaat hierbij om een product met een lage‐aankoopwaarde waarbij de
 aankooptijd heel kort is. De display zorgt er daarom voor dat de consument de koekjes meeneemt
aangezien deze toch snel geconsumeerd worden. Denk bijvoorbeeld aan visite of voor eigen gebruik
bij de koffie.

37

Voorraadvorming
Het kan ook zijn dat men koekjes koopt via twee halen één betalen actie en besluit de koekjes te
bevoorraden. Omdat het hier gaat om laaggeprijsde producten die slechts eenmalig te nuttigen
zijn en producten met lage aankooptijden, zal dit bij koekjes niet langer dan een week zijn.

Voorraadvorming komt eerder voor bij consumenten die het product al vaak hebben gekocht en
die hier waarschijnlijk loyaal aan zijn zoals een bepaald biermerk of een merk van een
wasmiddel. Hierdoor vallen de verkopen na de aanbieding voor de winkelier tijdelijk terug
aangezien de consument nog een grote voorraad thuis heeft. Dit noemen we de
postpromotionele dip. In bijlage 1 is dit in een figuur te zien. Hierdoor komen de reguliere
verkopen na de actie een tijd in een dip terecht (Fok, Paap & Franses, 2002).

Het is nog onduidelijk of dit effect daadwerkelijk bij impulskopers aanwezig is en of het niet zo
is dat ze eerder meer koekjes consumeren als deze voor twee halen één betalen of door een
multipackactie in de aanbieding zijn. Indien de koekjes wel worden bevoorraad, dan kan dit
zorgen voor een postpromotionele dip in de koekcategorie. De volgende hypothese wordt
opgesteld;

Hypothese 7: Bij aankoop van koekjes op de supermarktvloer vindt voorraadvorming plaats.

Deal‐to‐deal aankopen
Slimme huishoudinkopers kunnen door ervaring voorspellen wanneer iets in de aanbieding
komt. Zij wachten met de aanschaf van het product, waardoor de verkopen voorafgaand aan de
aanbieding terugvallen. Dit wordt dan de prepromotionele dip genoemd. Het kan zijn dat men
dan tijdens de promotionele periode het product gaat opslaan of meer gaat consumeren. Na de
promotionele dip kan een postpromotionele dip ontstaan maar dat hoeft dus niet in geval van
toenemende consumptie.

Een voorbeeld. De klant neemt bij het kopen van wat lekkers elke keer iets wat in de actie is.
Het kan zijn dat een klant vaker huismerken koopt van koekjes, maar door zich te
verdiepen in acties op de winkelvloer een A‐merk koopt telkens als dit in de aanbieding is.

Het kan zijn dat een consument bij het kopen van impulsieve producten zoals koekjes gericht is
op deal‐to‐deal aankopen.

2.3.5. Perspectief vanuit fabrikant versus retailer

2.3.5.1. Relatie fabrikant versus retailer bij promotie‐inzet
Doordat de doelstellingen van fabrikant en retailer vaak ver uit elkaar staan of zelfs
tegenovergesteld zijn aan elkaar, is het van belang dat de retailervisie door de fabrikant goed in
het oog wordt gehouden.
Fabrikanten en trade marketeers die de retailer onderzoeken stuiten op zes belangrijke clusters:
assortiment, presentatie, logistiek, samenwerking, de consument, promoties. Het is de
bedoeling dat de fabrikant eerst weet hoe de retailer hier tegenaan kijkt en wat hem motiveert
in de samenwerking met de fabrikant. Indien de fabrikant zich hier op concentreert worden alle
aandachtsvelden bekeken die de retailer in de samenwerking met fabrikant belangrijk vindt.
Samen vormen deze aandachtsvelden het category management van de retailer voor de
desbetreffende productgroep (Srinisvan, Pauwels, Hanssens ea., 2001).

38

 39

2.3.5.2. Prijsafspraken met retailer
Een prijskorting in de context van een handelspromotie betekent dat de retailer voor de
consument tijdelijk de prijs van het product dat in promotie komt verlaagt. De hoogte van de
korting wordt in overleg tussen retailer en fabrikant bepaald en geldt voor één of twee weken.
Hierbij kunnen retailer en fabrikant onderling bepalen dat ieder een deel van de
consumentenkorting voor zijn of haar rekening neemt, afhankelijk van de reguliere marge
zonder actie. Het doel van de fabrikant is zoveel mogelijk afzet te realiseren binnen een bepaald
budget en zijn promotiedoelstellingen te verwezenlijken. Voor de retailer is het doel met name
het bereiken van winkelswitch, zodat consumenten door de actie van supermarkt veranderen.
De hoogte van de korting die in overleg met retailer wordt besloten, zorgt niet altijd voor
winstgevendheid voor fabrikant en retailer. Op korte termijn kunnen de verkoopresultaten wel
hoog zijn met het afgeprijsde product, maar dit weegt misschien niet op tegen de gemaakte
kosten. Dit hangt af van het extra volume wat men door de actie genereert en daarbij de
gewenste marge op de verkopen door de actie‐inzet.
Stel dat er wel winstgevendheid is middels de kortingsactie, dan kan het zijn dat het alleen
winst oplevert voor de retailer, voor de fabrikant alleen of in het gunstigste geval voor beiden.
Door een actiekorting te kiezen die zowel voor fabrikant als retailer gunstig is, wordt
suboptimalisatie voorkomen. Dit houdt in dat beide winstmaximalisaties door retailer en
fabrikant niet optimaal behaald kunnen worden met de sales promotion inzet. Wat het voor
retailer en fabrikant opbrengt hangt af van wat zij zelf individueel hebben bijgedragen. Door
goede afspraken te maken wat betreft de gemaakte kosten voor retailer en fabrikant, de eigen
bijdrage aan de prijskorting en de doelen die zij apart van elkaar stellen kan men zorgen voor
betere kanaalcoördinatie en kunnen win‐win situaties ontstaan. Hiervoor is een “proportional
discount sharing arrangement” nodig, dat een afspraak impliceert hoe de kosten van de korting
worden verdeeld over fabrikant en retailer in verhouding met hun originele marge (Wierenga &
Soethoudt, 2002).

2.3.6. Conclusie theoretisch kader
Uit het theoretisch onderzoek is gebleken dat sociale wetenschappers verschillende factoren
aangeven die van invloed kunnen zijn op de mate van impulsief gedrag. Doordat naar voren is
gekomen dat een impulskoper zeer gevoelig is voor acties, is er in het conceptueel model eerst
gekeken vanuit een actiegevoelig segment. De mate van promotionele respons zoals het
huishoudenbudget en aankoophoeveelheid zijn mede bepalend voor de hoogte van
actiegevoeligheid. Daarna volgt de volgende stap door te kijken of de productkenmerken en
klantkenmerken overeenkomen met impulsieve processen. De mate van impulsiviteit hangt
hier af van externe factoren en psychologische factoren. Door rekening te houden met deze
factoren wordt daarna de juiste in‐store promotievorm gekozen. De soort promotievorm zorgt
voor een bepaald tijdelijk effect op de verkoopresultaten, waaruit reactiemechanismen
voortvloeien. Dit eindigt uiteindelijk in een positief of negatief impulsief aankoopgedrag.

40

‐ Karakteristieken

huishouden
- Karakteristieken

huishoudaankopen
- Gekozen

retailerformule

 Vanuit klant:
- lage merktrouw
- eerder emotioneel

dan rationeel
- hoge

actiegevoeligheid
- grote

drang/behoefte
- lage graad van

geduld
- lage

zelfbeheersing
- eerder passief dan

actief zoekgedrag

Vanuit product:
- Vaak lage

risicowaarde
- Producten met

lage
betrokkenheid

- niet‐frequent
aangekocht

- vaak FMCG‐
product

Externe factoren:
- Winkelomgeving
- Nabijheid
- Tijdsdruk
- Sociale beïnvloeding
Psychologische factoren:
- Gemoedstoestand
- Zelfperceptie

Promotievorm
 IN‐STORE

 Productcategorie
 IMPULS

Promotionele
respons

Actiegevoelig segment

Niet ‐actiegevoelig
segment

Actiegevoeligheid in
het algemeen.

Negatief
impulsief
aankoopgedrag

Positief impulsief
aankoopgedrag

Reactiemechanismen

Figuur 4: conceptueel model over beïnvloedende determinanten bij de mate van impulsaankopen middels acties

 41

3. METHODEN VAN ONDERZOEK

3.1. Inleiding
Na het theoretisch kader is er meer inzicht verkregen in impulsief gedrag en actiegevoeligheid
en factoren die daarmee samenhangen. De opgestelde hypotheses en het conceptueel model die
uit de theorie naar voren zijn gekomen, worden middels de veldonderzoeken getoetst. Op deze
manier kan vastgesteld worden of de consument in de werkelijke situatie op dezelfde wijze
reageert. Aan de hand van de beide veldonderzoeken zal antwoord gegeven worden op
onderzoeksvraag 3 en de uiteindelijke resultaten zullen probleemstelling 1 oplossen. Deze
probleemstelling luidt; “Welk factoren zijn bepalend voor de mate van impulsaankopen en
welke sales promotionvormen kunnen de stimulering van impulsaankopen bevorderen?”.

 In dit hoofdstuk komen de methodes aan de orde die zijn toegepast voor het beantwoorden
van de hypotheses. Voor de beantwoording van de hypotheses is een schriftelijke enquête
uitgevoerd met gesloten vragen en deze zijn statistisch verwerkt. De methode van dit
kwantitatieve onderzoek is te vinden in paragraaf 3.2. Daarnaast zijn er kwalitatieve
onderzoeken opgesteld om de achterliggende redenen voor de antwoorden te vinden. Dit is
gedaan aan de hand van mondelinge halfgestructureerde interviews en open vragenlijsten. De
methodiek van de kwalitatieve onderzoeken komt aan bod in paragraaf 3.3.

3.2. De schriftelijke enquête
Er is gekozen voor een kwantitatief onderzoek door middel van het afnemen van enquêtes bij
consumenten van verschillende leeftijden die aan het boodschappen doen zijn bij een
supermarkt. Een kwantitatief onderzoek is hierbij relevant aangezien men door middel van
gestructureerde vragen zoveel mogelijk consumenten in een korte tijd kan ondervragen naar
factoren die van invloed zijn tijdens het boodschappen doen en op de mate van ongeplande
aankopen middels acties. Door hierover vragen te stellen kan er gemeten worden in welke mate
consumenten gevoelig zijn voor acties en in hoeverre deze middels een actie te verleiden zijn tot
impulsaankopen.

3.2.1. Doel
Het doel van het kwantitatieve onderzoek is antwoord te vinden op de vraag welke relevante
factoren bepalend zijn voor impulsaankopen en welke sales promotionvormen gekozen kunnen
worden om deze impulsaankopen te stimuleren. Door dit kwantitatieve onderzoek vooraf heeft
Bolletje meer inzicht in het toepassen van de juiste promotiemix voor haar impulsproducten. De
schriftelijke bevindingen vormen de input voor het kwalitatieve onderzoek om hier verder uit
te zoeken wat nu de exacte redenen voor een bepaalde keuze zijn geweest voor wat betreft
impulsaankopen middels acties.

3.2.2. Steekproeftrekking
Het kwantitatief onderzoek is gericht op de Nederlandse consument in alle leeftijden die
boodschappen doet in de Nederlandse supermarkt. Om een steekproeftrekking te kiezen die
zorgt voor een representatief beeld, zijn Nederlandse consumenten benaderd uit verschillende
provincies. Bij het kiezen van de respondenten op de supermarktvloer hebben niet‐gerichte
selecties plaatsgevonden op toevalbasis. Zij hebben allemaal een gelijke kans om in de
steekproef terecht te komen, indien zij hebben aangegeven koekjes en of koektussendoortjes te
consumeren. De impulsproducten van Bolletje worden namelijk door de gehele Nederlandse
bevolking gekocht.

 42

Er zijn in totaal 175 consumenten geënquêteerd, waarbij vijfendertig enquêtes per retailerketen
zijn afgenomen (dit houdt in, vijfendertig totale enquêtes voor C1000, vijfendertig voor AH
enzovoort). Het onderzoek vond plaats in de weken van 18 tot en met 29 april 2005.

Uit het theoretisch kader is naar voren gekomen dat de FMCG‐sector bestaat uit verschillende
retailerformules, waarbij prijsstellingen en soorten acties anders kunnen zijn. Dit betekent dat er
voor het onderzoek vijf grote retailers zijn benaderd en een aantal buurtwinkels. De vier grote
bezochte retailers bestaan uit Albert Heijn, Super de Boer, Edah en C1000. De buurtwinkels
bestaan uit Spar, Coop Codis en Meermarkt. Via de retailergids zijn adressen achterhaald van
allerlei retailers over geheel Nederland. Op basis hiervan is een selectie gemaakt. Er is hierbij
gebruik gemaakt van een getrapte steekproef. Door Nederland te verdelen in de strata Noord,
West, Midden, Oost en Zuid is uit ieder stratum op basis van de grootste steden in Nederland,
uitgesplitst naar provincies, een aantal supermarkten gekozen. Dit is tevens de manier waarop
onderzoeksbureau AC Nielsen zijn selectie maakt tijdens consumentenveldonderzoeken. De
bezochte provincies en steden zijn Groningen (Groningen), Overijssel (Enschede), Gelderland
(Nijmegen), Noord‐Brabant (Tilburg), Limburg (Maastricht) en Zuid‐Holland (Den Haag).
Daarnaast is er nog een aantal buurtwinkels bezocht in Thorn (Limburg), Diessen (Noord‐
Brabant), Ewijk (Gelderland) en Boekelo (Overijssel).

Als laatste is er bij de onderzoeksafname rekening gehouden met de dagtijden. Doordat men in
de ochtend vaak mensen van andere leeftijden in de supermarkt aantreft dan ‘s avonds, is er
gekozen voor interviews verspreid over de gehele dagindeling. Zo heeft elke type consument
de kans om in de steekproef terecht te komen. Om statistische betrouwbare uitspraken te doen
over de gehele Nederlandse consumentenpopulatie is een groot aantal respondenten nodig. Dit
is dan ook de reden, mede gezien de korte afstudeerperiode, om een zo groot en uitgebreid
mogelijke steekproef te nemen om die zo representatief mogelijk te maken.

3.2.3. Pre‐test
Vooraf aan de definitieve kwantitatieve vragenlijst is een pre‐test uitgevoerd onder 20 personen
door de enquête digitaal te maken en ‘online’ naar enkele personen te sturen, ter beoordeling.
Op de universiteit van Twente is daarnaast nog een pre‐test uitgevoerd onder studenten door
samen met hen de vragenlijst door te nemen. Hieruit kwam als eerste naar voren dat alleen
koekjes werden gezien als impulsaankopen maar dat koektussendoortjes hier nogal van
afweken. Dit omdat werd verklaard door de proefpersoon dat bij het kopen van een
koektussendoortje het merk al vooraf in het hoofd zit en de merktrouw bij dit product vrij hoog
is. Dit is de reden dat in het definitieve onderzoek met name wordt gekeken naar de
impulscategorie koekjes. Aan de hand van correcties en onduidelijkheden is de vragenlijst
aangepast en volledig gemaakt.

3.2.4. Onderzoeksmethode
Om een goed antwoord te kunnen krijgen of de gestelde hypothesen berusten op waarheid, zijn
er vragen opgesteld die te maken hebben met de bevindingen en factoren uit de theorie.
Hypothese 1 stelt dat de factor ʹnabijheidʹ op de supermarktvloer een positieve invloed heeft op
de mate van impulsaankopen. Onder nabijheid wordt door de studie van Vohs & Faber (2003)
de aanwezigheid van promoties verstaan direct op de supermarktvloer waar de consument
winkelt. Nabijheid werd in het kwantitatieve onderzoek gemeten door een stelling aan
respondenten voor te leggen. Deze stelling luidde: “een actie van koekjes direct op de
supermarktvloer verleidt mij sneller tot aankoop” (1= helemaal oneens tot en met 5= helemaal
eens). De respondenten konden een cirkel zetten om het juiste cijfer dat voor hun van
toepassing was.

 43

Hypothese 2 houdt een toetsing in naar de factor ‘gemoedstoestand’ van de consument op het
verrichten van ongeplande aankopen.
Deze factor is gemeten aan de hand van drie variabelen namelijk “slechte bui”, “goede bui” en
“hongerig gevoel”. De vraagstelling bij de variabele ‘slechte bui’ was als volgt; “als ik in een
slechte bui boodschappen ga doen, koop ik eerder koekjes (0=helemaal oneens tot en met 5=
helemaal eens). De twee andere variabele werden ook middels gelijksoortige vraagstelling aan
de respondenten voorgelegd.
Hypothese 3 heeft te maken met de hoeveelheid tijd die consumenten hebben en de manier
waarop in tijden van haast ongeplande aankopen worden verricht door middel van acties. Om
te meten of de tijdsdruk ervoor heeft gezorgd dat er alleen maar producten werden gekocht die
vooraf gepland waren, werd de volgende stelling aan de respondenten voorgelegd; “Bij
tijdsdruk ben ik alleen gericht op de boodschappen die op mijn lijstje staan” (0=helemaal oneens
tot en met 5= helemaal eens).
Hypothese 4 heeft te maken met de factor ʹ sociale beïnvloedingʹ. Deze factor werd gemeten
door de vraag te stellen of de consument in de supermarkt of thuis wordt beïnvloed om een
ongeplande aankoop te doen. Hierbij wordt tevens een onderscheid gemaakt of de respondent
wel of geen kinderen heeft. Hierdoor ontstonden de volgende vragen in de enquête; Heeft u
kinderen? (antwoordcategorie ja, nee) en “beïnvloedt uw gezin of uw vriendengroep welke
koekjes moeten worden aangekocht, ja waar gebeurt dit?” De laatste vraag bestond uit
meerdere antwoordcategorieën (“ja, alleen thuis”, “ja, alleen in de supermarkt, ja, thuis en in de
supermarkt, soms alleen thuis” enzovoort).
Bij hypothese 5 gaat het om het prijsniveau van koekjes, waar de volgende stelling is gebruikt;
“ik let op de prijs bij de aankoop van koekjes” (0=helemaal oneens tot en met 5= helemaal eens).
Hypothese 6 is opgesteld om erachter te komen of een beperkt aantal sales promotionvormen
zorgt voor een betere stimulering van impulsaankopen. Bij de vraagstelling in de enquête; “laat
u zich leiden door onderstaande promotievormen?”, kon de respondent per promotievorm
aangeven of deze vormen van invloed waren op zijn impulsief gedrag (0=absoluut niet tot en
met 5= absoluut wel).
Hypothese 7 is de meting van de factor “voorraadvorming”: “Ik koop koekjes op voorraad”. (0=
helemaal oneens tot en met 5= helemaal eens).

De onderzoeksperiode had als nadeel dat het tegen de zomerperiode liep, waarin veel
respondenten aangaven al een tijd geen koekjes meer te kopen vanwege het feit dat men aan het
lijnen was omdat de zomer van start ging. Hierdoor zeiden mensen vooral te letten op gezonde
voeding.

 44

3.2.5. Analyse
Voor dit onderzoek worden alleen vragenlijsten verwerkt die volledig zijn ingevuld, in die zin
dat mensen hebben aangegeven of alleen koekjes te consumeren, alleen tussendoortjes of
beiden. Mensen die geen koekjes of koektussendoortjes consumeren mochten niet aan het
onderzoek deelnemen. Alle bruikbare vragenlijsten zijn verwerkt met behulp van het
statistische programma SPSS. Hieruit zijn resultaten gekomen die antwoord geven op de
hypotheses die zijn vastgesteld naar aanleiding van het theoretisch onderzoek. Aan de hand
van het meten van samenhang en verschillen kunnen de meest belangrijke factoren uit het
theoretisch model worden aangewezen die zorgen voor de grootste invloed op de mate van
impulsaankopen. De redenen die de individuele consument hiervoor geeft, worden aan de
hand van kwalitatieve onderzoeken onderzocht.

3.3. Mondelinge interviews en open‐vragenlijsten
De verdere veldonderzoeken die zijn verricht betreffen de kwalitatieve onderzoeken. Door het
opgezette conceptueel model aan het einde van het theoretische kader, worden alle factoren
uiteengezet die van invloed zijn op het wel of niet verrichten van impulsaankopen via acties.
Dit model is als uitgangspunt genomen voor het kwalitatief onderzoek. De voornaamste reden
van dit onderzoek is het feit dat de redenen van de consumenten boven tafel komen, waarom
zij op een bepaalde manier kiezen voor een impulsaankoop en een actie. De kwalitatieve
onderzoeken bestaan uit een mondeling halfgestructureerd interview en een open‐vragenlijst.

3.3.1. Doel
Het doel dat met de verzameling kwalitatieve gegevens moet worden bereikt is:
“het kunnen verklaren van factoren die van invloed zijn op het verrichten van impulsieve
aankopen en nagaan wat de beweegredenen zijn van de consument om aan een bepaalde actie
deel te nemen.

3.3.2. Steekproeftrekking
Het mondelinge interview vond net als het kwantitatieve onderzoek plaats in de bestaande
situatie, namelijk de supermarktvloer bij een retailer. Ook hier is dezelfde selectieprocedure
genomen als bij het kwantitatief onderzoek, namelijk alle consumenten in verschillende
leeftijden die wel eens koekjes of koektussendoortjes kopen. Het mondelinge interview is
tijdens dezelfde periode uitgevoerd als het kwantitatieve onderzoek en in dezelfde steden. Wel
is het zo dat op de supermarktvloer andere consumenten zijn gekozen, die niet meegedaan
hebben aan het kwantitatieve onderzoek. De reden hiervan is dat de totale tijdsduur van beide
onderzoeken voor de consument een reden was om niet deel te nemen aan beide onderzoeken.
Het tweede kwalitatieve onderzoek betreft een open‐vragenlijst die men thuis na het
boodschappen doen kon invullen. De keuze van de steekproeftrekking betrof hier consumenten
die net hun boodschappen hadden gedaan en aan de hand van een eventueel
boodschappenlijstje en de kassabon op hun gemak de vragen konden beantwoorden. Hierbij
ging het om open vragen waarbij de respondent genoeg ruimte had om een eigen invulling te
geven. De respondenten voor de open‐vragenlijst zijn gekozen aan de hand van emailadressen,
waarbij tevens werd gevraagd om het formulier door te sturen naar andere bekenden.

De keuze om het formulier niet door geheel onbekenden in te laten vullen was het feit dat de
deelnemers veel moeite ervoor moesten doen. Ze moesten het formulier namelijk invullen en
opsturen met kassabon en eventueel boodschappenlijstje. Dit was voor veel mensen een hele
opgave.

 45

3.3.3. Pre‐test
Ook bij de kwalitatieve onderzoeken is een pre‐test uitgevoerd waarbij mondeling en
schriftelijk getoetst werd of de open vragen voor iedereen begrijpelijk waren. Na wat
aanpassingen en toevoegingen zijn het mondelinge interview en de open‐vragenlijst in orde
gemaakt.

3.3.4. Onderzoeksmethode
De twee apart genomen kwalitatieve onderzoeken zijn allebei gericht op de factoren uit het
conceptueel model van het theoretisch kader. Dit is dan ook de reden dat het mondelinge
interview als de open‐vragenlijst als één kwalitatief onderzoek wordt gezien.

De eerste factor in het conceptueel model van het theoretisch kader betreft de actiegevoeligheid.
Aangezien in dit onderzoek alleen wordt gekeken naar impulsaankopen koppelen we de factor
actiegevoeligheid aan de factor impulscategorie, die als tweede stap in het model wordt
beschreven. De vraag die aan de respondenten werd gesteld is of ze konden aangeven bij de
kassa welke producten in de boodschappenkar pas op de winkelvloer besloten waren om mee
te nemen. Daarna werd gevraagd wat de reden was om het product toch ongepland te kopen.
Indien het een actie betrof, moest de respondent exact beschrijven om wat voor actie het ging en
waarom deze actie door hem of haar zo aantrekkelijk werd gevonden. Daarnaast werd er een
vraag gesteld of de klant nog kon herinneren wat voor andere acties op de winkelvloer te zien
waren.
Bij het wel of niet verrichten van impulsaankopen komt uit het conceptueel model naar voren
dat externe factoren en psychologische factoren van invloed zijn. De variabele winkelomgeving
werd gemeten door de volgende vraag te stellen aan de respondent; “welke factoren bepalen
voor u de keuze van de supermarkt?”.
De variabele ‘tijdsdruk’ werd samengenomen met de variabele gemoedstoestand door te
vragen; “In wat voor bui bent u”?, “merkt u na het boodschappen doen dat deze
gemoedstoestand ervoor gezorgd heeft dat u meerdere of andere producten heeft gekocht?”.
“Zo ja, wat voor producten zijn dit dan?”.
De variabele ‘sociale beïnvloeding’ werd gemeten door consumenten te vragen of ze voor het
boodschappen doen nog thuis beïnvloed zijn en door wie, bij wat voor product en of ze dit
product ook daadwerkelijk hebben gekocht. Ook is gevraagd of iemand met hen mee is gaan
winkelen en of deze op de supermarktvloer invloed uitoefende.
De redenen die de consument gaf voor het impulsief aankopen van een product middels een
actie zorgde ervoor dat de variabele ‘nabijheid’ kon worden verklaard.
De variabele ‘zelfperceptie’ was niet goed te meten aangezien het hier gaat om emotionele
processen die vaak bij de consument onbewust in het hoofd plaatsvinden. De variabele ‘budget’
werd gemeten door de vraag te stellen of ze eerder een huismerk of een A‐merk koekjes
kochten met daarbij de achterliggende redenen. De meting van de variabele budget werd tevens
gekoppeld aan de prijsperceptie van de consument bij de koekjes en koektussendoortjes van
Bolletje. Hier werd gevraagd of ze voor een bepaalde prijs de koekjes of tussendoortjes zouden
kopen, en wat voor adviesprijs ze er zelf voor zouden geven. Ook de reden werd hier gevraagd.

 46

3.3.5. Analyse
De uitkomsten van zowel de mondelinge als de schriftelijke open vragen worden bij elkaar
genomen, aangezien de vragen sterk overeenkomen met elkaar. Het gaat immers om de
opvattingen en beweegredenen van de individuele consument. Vermeld dient hierbij te worden
dat er thema’s kunnen zijn die wel in het mondelinge interview besproken zijn, maar niet
verder zijn uitgediept in de open‐vragenlijst of andersom. Bij de meeste thema’s gaat het om het
totale aantal respondenten van beide onderzoeken. Dit zijn vijftig respondenten. Een nadeel van
de onderzoeksperiode bij beide onderzoeken is dat veel respondenten hebben aangegeven dat
men in deze zomerperiode minimaal koekjes koopt, omdat men gezond wil eten en aan de lijn
doet. Op deze manier waren er niet veel mensen die uitgebreid over de aankoop van koekjes
praatten omdat het al een tijd geleden was dat ze die hadden gekocht.

4. RESULTATEN KWANTITATIEF ONDERZOEK

4.1. Inleiding
In dit hoofdstuk worden de resultaten van het onderzoek besproken. De in totaal 175 bruikbare
vragenlijsten zijn verwerkt. Aangezien 8 personen aangeven alleen maar koektussendoortjes te
consumeren en geen koekjes, zal tijdens de resultatenbeschrijving voornamelijk uitgegaan
worden van 167 deelnemers. Deze 167 personen consumeren allemaal koekjes en dit is relevant
omdat dit product als pure impulscategorie wordt beschouwd. 66,4% van deze 167
consumenten van koek geeft namelijk aan dat zij het merk koekjes pas op de winkelvloer
besluiten te kopen. Uit prétest is gebleken dat dit bij koektussendoortjes niet het geval was.

De kenmerken van de respondenten zijn hiernaast
in tabel 4.1 uiteengezet. Uit de resultaten van het
kwantitatieve onderzoek blijkt dat maar liefst
68,6% van de respondenten uit de steekproef
vrouw is en slechts 31,4 % man. Op het eerste
gezicht lijkt deze verdeling scheef, maar omdat de
vrouw in Nederland nog steeds in de meerderheid
is wat betreft het boodschappen doen is dit
resultaat te verwachten. Echter, de hoeveelheid
mannen die tegenwoordig boodschappen gaan
doen is de laatste jaren toegenomen, waardoor in
dit onderzoek gekozen is om naast de vrouw ook
het impulsief gedrag van de man te onderzoeken.
Eerdere sociale wetenschappers hebben de
categorie mannen in hun onderzoek buiten
beschouwing gelaten. In dit onderzoek wordt dit
niet gedaan omdat dit wel degelijk van belang is.

Tabel 4.1
Respondenten N %

 47Groningen
Den Haag

Enschede
Nijmegen

Tilburg
Maastricht

dorpen
0

5

10

15

20

25

21,14%

12,0%
14,29%

5,14%

13,14% 14,29%

20,0%

Als men kijkt naar de leeftijdscategorieën is er een
goede opbouw te zien, omdat ongeveer 50% onder
de 40 jaar is en de andere helft 40 jaar en ouder.
Hierdoor kunnen er bevindingen worden gedaan
die misschien per leeftijdscategorie verschillend
kunnen zijn.
Daarnaast is aan de deelnemers gevraagd of ze aan
de hand van een meerkeuzevraag konden
aangeven naar welke supermarkten ze vaak gaan. De meerderheid geeft aan zeker wel eens bij
de Albert Heijn te gaan winkelen. Als tweede is C1000 favoriet.

Geslacht
Man
Vrouw
Totaal

Leeftijd
Jonger dan 20 jaar
20‐29 jaar
30‐39 jaar
40‐49 jaar
50 jaar en ouder
Totaal

Bezochte retailers
Albert Heijn
C1000
Edah
Super de Boer
Jumbo
Sanders
Aldi of Lidl
Konmar
Buurtwinkels
Totaal

 55 31,4
120 68,6
175 100,0

 10 5,7
 39 22,3
 38 21,7
 36 20,6
 52 29,7
175 100,0

104 25,7
71 17,6
56 13,9
58 14,4
16 4,0
13 3,2
42 10,4
9 2,2
35 8,7
404

De respondenten zijn in verschillende steden
en plaatsen benaderd. Hiernaast is het
percentage per stad te zien. De bezochte
dorpen zijn bij elkaar genomen.

Figuur 4.1 bezochte steden/dorpen

 48

4.2. Resultaten kwantitatief onderzoek
De eerste hypothese uit het theoretisch kader die getoetst wordt is de factor ‘nabijheid’.
Sociaal wetenschappelijke onderzoekers stellen dat de factor ‘nabijheid’ samenhangt met de
mate van impulsaankopen. Onder nabijheid wordt de invloed van directe acties op de
winkelvloer verstaan zoals promoties. Of deze bewering ook berust op waarheid voor de
impulscategorie koekjes, zal aan de hand van de hypothese hieronder worden bekeken.

Hypothese 1: De factor “nabijheid” op de supermarktvloer heeft een positieve invloed op de
mate impulsaankopen.
In onderstaand tabel is af te lezen dat 55,7% van de respondenten aangeeft dat een directe actie
op de winkelvloer hen aangespoort tot impulsieve aankopen. Voordat dit wordt verondersteld
onder alle mannen en vrouwen binnen alle leeftijdscategorieën, wordt er gekeken of er een
eventueel verschil bestaat binnen de leeftijdscategorieën en binnen geslacht.

Tabel 4.2 Een directe actie van koekjes verleidt mij tot impulsaankopen (n=167)
 man vrouw

n % n %
Mtot. Mman M vrouw
(SD) (SD) (SD)

Vergelijking
tussen groepen
man/vrouw

Helemaal oneens
Oneens
Noch eens/ noch oneens
Eens
Helemaal eens

6 10,9 8 6,7
6 10,9 12 10,0
19 34,5 23 19,2
19 34,5 51 42,5
3 5,5 20 16,7

 1,69 3,13 3,55*
 (0,47) (1,08) (1,11)

t= ‐2,30, p<.05

* p< .05

Uit een chi‐kwadraatanalyse blijkt dat mensen uit verschillende leeftijdscategorieën niet
verschillen in gevoeligheid voor nabijheid (χ₂(6)= 14,99, n.s). Het is dus onafhankelijk van de
leeftijd of iemand op de supermarktvloer verleid wordt middels een directe actie om een
impulsaankoop te doen.
Er is verder gekeken of vrouwen eerder gevoelig zijn voor de nabijheid van acties op de
winkelvloer dan mannen. Om te kijken of er tussen deze twee groepen verschil bestaat qua
gevoeligheid, is er een t‐toets uitgevoerd. Er bestaat bij deze factor nabijheid een significant
verschil in antwoorden tussen mannen en vrouwen. Vrouwen zijn eerder geneigd om in de
supermarkt zich te laten verleiden door directe acties, waardoor zij met grotere mate
impulsaankopen verrichten (Μman= 3,13, SD=1,075; Μvrouw= 3,55, SD= 1,11; t(165) = ‐2,30, p < .05).
Hypothese 1 wordt daardoor niet verworpen, omdat blijkt dat de respondenten door directe
acties eerder geneigd zijn een impulsaankoop te verrichten. Daarnaast is hierbij een significant
verschil ontdekt tussen mannen en vrouwen, waarbij vrouwen gevoeliger zijn voor directe
acties dan mannen.

Hypothese 2: De gemoedstoestand van de impulskoper bepaalt of er wel of geen
impulsaankopen worden verricht.
Om te bekijken of de factor ‘gemoedstoestand’ van invloed is op de mate van impulsaankopen
zijn er tijdens het onderzoek drie vragen gesteld die betrekking hebben op een ‘slechte bui’, een
‘goede bui’ en een ‘hongerig gevoel’. Uit de tabel hierna blijkt dat de gemoedstoestand van de
consument niet van invloed is op zijn impulsieve aankoopgedrag voor koekjes. De frequenties
bij ‘helemaal oneens’ en ‘oneens’ scoren bij alle drie de gemoedstoestanden namelijk hoger dan
bij ‘helemaal eens’ en ‘eens’. Desalniettemin kan dit bedrog zijn, wanneer blijkt dat het
merendeel van de mannen bijvoorbeeld aangegeven hebben dat de variabelen niet bepalend
zijn, maar een meerderheid van de vrouwen wel aangeven gevoelig ervoor te zijn. Doordat er
geen onderscheid is gemaakt naar geslachtsverschillen of leeftijdsverschillen, wordt dit eerst
onderzocht.

 49

Tabel 4.3 Gemoedstoestand (n=167)
 Helemaal

oneens
oneens Noch eens/

noch oneens
eens Helemaal

eens
M. Mman Mvrouw
Tot. (SD) (SD)
(SD)

Vergelijking
tussen
groepen
man/vrouw

Goede
bui

n 42 33 29 35 28 1,69 2,75 2,89
(0,47) (1,44) (1,44)

t = ‐0,547,
n.s.

% 25,1 19,8 17,4 21,0 16,8
Slechte
bui

 1,69 1,83 2,48**
(0,47) (1,27) (1,43)

n 72 38 12 29 16
% 43,1 22,8 7,2 17,4 9,6 t = ‐2.967, p

< .01
Hongerig
gevoel

 1,69 2,34 3,06 **
(0,47) (1,54) (1,52)

n 54 25 14 43 31 t = ‐2,844, p
< .01

% 32,3 15,0 8,4 25,7 18,6

** p= <.01

Er wordt middels een T‐test gekeken of er een verschil bestaat tussen mannen en vrouwen.
Uit de T‐test komt naar voren dat de verschillende antwoorden tussen mannen en vrouwen wat
betreft de invloed van een ‘goede bui’ niet significant van elkaar verschillen (Μman = 2,75, SD=
1,44; Μvrouw =2,89, SD= 1,44; t (165) = ‐0,547, n.s.) Dit wil zeggen dat zowel mannen als vrouwen
aangeven dat wanneer zij in een goede bui boodschappen doen, niet eerder verleid worden tot
impulsaankopen. Bij de variabele ‘hongerig gevoel’ is daarentegen wel een significant verschil
te zien (Μman = 2,34, SD= 1,54; Μvrouw =3,06, SD= 1,52; (165) = ‐2,844, p< .01). Dit wil zeggen dat
mannen en vrouwen verschillen in de gevoeligheid als zij met een hongerig gevoel naar de
supermarkt gaan. Als vrouwen met een hongerig gevoel naar de supermarkt gaan zijn zij
namelijk geneigd om door deze beïnvloedende factor eerder impulsaankopen als koekjes te
gaan kopen. Mannen daarentegen hebben hier geen last van.
De variabele “slechte bui” laat ook een significant verschil zien (Μman = 1,83, SD= 1,27; Μvrouw=
2,48, SD= 1,43; t (165) = ‐2,967, p< .01). Mannen en vrouwen verschillen hier qua antwoorden,
maar blijven de factor ‘slechte bui’ beiden negatief beoordelen. Aan de gemiddelden is te zien
dat vrouwen wat minder negatief zijn dan mannen, maar bij beiden zorgt een slechte bui niet
voor grotere mate van impulsaankopen. Concluderend kan gesteld worden dat als de
deelnemers in een ‘goede bui’ of ‘slechte bui’ boodschappen doen, zowel bij mannen als bij
vrouwen geen extra ongeplande aankopen worden gedaan. Een hongerig gevoel is voor
vrouwen nog wel aanleiding om een extra aankoop te verrichten. De hypothese zal voor een
groot gedeelte worden verworpen, maar bij een hongerig gevoel geldt de hypothese voor
vrouwen wel.

Hypothese 3: Tijdsdruk heeft een negatieve invloed op impulsaankopen.
Bij deze hypothese is het belangrijk erachter te komen of tijdsdruk bepalend is voor de mate van
impulsaankopen. In de frequentietabel op de volgende pagina geeft een grote meerderheid van
maar liefst 73,7% aan dat tijdsdruk ervoor zorgt dat men in de supermarkt niet let op acties van
impulsproducten en men geen impulsief gedrag vertoont wat betreft aankopen via acties.
Na onderzoek middels een t‐toets, naar een eventueel verschil tussen mannen en vrouwen wat
betreft gevoeligheid voor actiematige impulsaankopen bij tijdsdruk, blijkt dat de relatie
significant is (Mman= 3,82, SD=1,34; Mvrouw= 3,77, SD= 1,36; t=0,234, n.s.). Dit betekent dat er geen
verschillen zijn in antwoorden tussen mannen en vrouwen. Zowel mannen als vrouwen kopen
in geval van tijdnood alleen de nodige zaken die op hun boodschappenlijstje staan en richten

 50

zich niet op directe actie van impulsproducten. Door de tijdsdruk zijn zij niet te verleiden tot
impulsaankopen. Leeftijd blijkt daarnaast ook geen verband te hebben met de beoordeling van
tijdsdruk op impulsaankopen (χ₂(16)= 25,95, n.s.). Hypothese 3 wordt dus niet verworpen
omdat zowel mannen als vrouwen in alle leeftijdscategorieën er grotendeels over eens zijn dat
zij zich bij tijdsdruk niet laten verleiden tot impulsaankopen via acties.

Tabel 4.4
 Bij tijdsdruk koop ik alleen de

nodige boodschappen die op
mijn lijstje staan en verricht ik
geen ongeplande aankopen via
acties

Mtot. Mman M.vrouw
(SD) (SD) (SD)

Vergelijking
tussen
groepen
man/vrouw

 Frequentie Percentage %
Helemaal oneens
Oneens
Noch eens/ noch
oneens
Eens
Helemaal eens

Totaal

 21 12,0
 15 8,6
 10 5,7
 64 36,6
 65 37,1

175 100,0

1,69 3,82 3,77
(0,47) (1,34) (1,36)

t= 0,234, n.s.

Hypothese 4: Sociale beïnvloeding bepaalt het impulsieve gedrag van de koper.
De factor ‘sociale beïnvloeding’ is volgens wetenschappers een variabele die van invloed is op
het besluit van de consument op de winkelvloer. Uit tabel 4.5 blijkt dat de ene helft van de
deelnemers niet wordt beïnvloed door anderen om een ongepland product of een ander merk
in de winkel te kopen. De andere helft geeft daarentegen aan dat invloed van buitenaf wel zorgt
voor andere of extra aankopen. Bij de meeste consumenten die beïnvloed worden, gebeurt dit al
thuis.

Tabel 4.5
 Beïnvloedt uw gezin of

vriendengroep welke koekjes
moeten worden aangekocht?

M. wel kind M.geen k Vergelijking
tussen wel/ of
geen kinderen

 Frequentie Percentage%
Ja, thuis
Ja, in de supermarkt
Ja, thuis en insupermarkt
Soms thuis
Soms, in supermarkt
Soms, thuis en in supermarkt
Nee

Totaal

38 21,7
15 8,6
13 7,4
9 5,1
8 4,6
4 2,3
88 50,3

175 100,0

 5,88 3,71**
 (1,97) (2,61)

 t= 6,098,
 p= <.01

** p= <.01

Aan de hand van een t‐test wordt gekeken of de verschillen in antwoorden te maken hebben
met het feit of de respondenten wel of geen kinderen hebben. Er is een significant verschil
(Mgeen kinderen= 5,88, SD= 1,97; Mwel kinderen= 3,71, SD= 2,61; (t (165) = 6,098, p= <.01) te zien.
Ouders met kinderen worden thuis al beïnvloed welke merk kinderkoekjes moeten worden
gekocht en zullen op de winkelvloer niet snel een ander merk kinderkoekjes kopen. Omdat hier
het merk thuis al wordt bepaald, is het geen impulsaankoop en zorgt dit zelfs voor een
negatieve invloed op impulsaankopen. Ook in de supermarkt worden de mensen beïnvloed.
Deze beïnvloeding zorgt daarentegen wel voor de stimulering van impulsaankopen.

 51

De hypothese wordt maar in beperkte mate verworpen omdat uit de resultaten naar voren
komt dat sociale beïnvloeding bij de helft van de respondenten zowel zorgt voor een positieve
als negatieve invloed op de mate van impulsaankopen. De negatieve invloed wordt veroorzaak
door kinderen die thuis vaak al een favoriet merk kinderkoekjes doorgeven aan de ouders.
Positieve invloed op impulsaankopen vindt plaats wanneer anderen op de supermarktvloer
invloed uitoefenen. Er is dus sprake van een geringe aanname van de hypothese.

Hypothese 5: Het prijsniveau van koekjes is van invloed op de mate van impulsaankopen.
Middels een opgestelde hypothese zal er een antwoord komen op de vraag of de prijs wel of
niet relevant is op de mate van impulsaankopen. Aan de hand van onderstaand tabel is af te
lezen dat consumenten hierin enorm verschillen. 41,9% van de respondenten geeft aan dat,
wanneer zij een product op de supermarktvloer zien dat aantrekkelijk gevonden wordt, de prijs
geen invloed heeft of men het product impulsief aanschaft. 52,1% geeft daarentegen aan dat de
prijs van het product zeker bepalend is of men op de supermarktvloer het product impulsief
besluit te kopen. Of deze resultaten verschillend zijn per geslacht of leeftijdscategorie is aan de
hand van een t‐test en chi‐kwadraattoets uitgezocht. Op deze wijze wordt het duidelijker wie
voornamelijk impulsaankopen doet op basis van prijs en wie niet.

Tabel 4.6
 Ik let op prijsaanbiedingen bij

aankoop van koekjes
M.tot. Mman Mvrouw Vergelijking

tussen groepen
man/vrouw

 Frequentie Percentage %
Helemaal oneens
Oneens
Noch eens/ noch oneens
Eens
Helemaal eens

Totaal

43 25,7
27 16,2
10 6,0
46 27,5
41 24,6

167 100,0

1,69 2,98 3,14
(0,47) (1,54) (1,59)

 t= ‐0,610, n.s.

Uit de t‐toets komt naar voren dat het verschil in geslacht en het wel of niet prijsbewustzijn bij
een impulsaankoop niet significant is (Mman= 2,98, SD= 1,54; Mvrouw= 3,14, SD= 1,59; t (165) =
‐0,610, n.s). Hierdoor kan men stellen dat er geen verschil bestaat in de mate van
prijsbewustzijn tussen mannen en vrouwen. Ook leeftijdsverschillen zorgen er niet voor dat de
ene respondent de prijs belangrijker vindt dan de andere tijdens een impulsaankoop (χ₂ (16)
=25,315, n.s.)
Toch is er nog een vrij groot aantal mensen die hier anders over denkt. Deze mensen geven aan
dat een impulsaankoop niet wordt bepaald door de prijs. Zowel mannen als vrouwen in alle
leeftijdscategorieën zijn goed verdeeld over de antwoorden hieromtrent en daarom is er geen
verschil te zien in de mate van prijsbewustzijn tussen mannen en vrouwen en binnen de
verschillende leeftijden. Middels een correlatieanalyse is daarnaast getoetst of van de
prijsbewuste mensen, de meesten eerder kiezen voor een huismerk dan voor een A‐merk.

Tabel 4.7
 Ik koop eerder koekjes van een A‐merk dan van

een huismerk

 rho df P
Prijs ‐,919 1 p= <.01

Antwoordcategorieën variëren van score 1, helemaal oneens tot score 5, helemaal eens

De Spearman rangcorrelatiecoëfficiënt is significant bij α= 0,01. Er is wel degelijk een verband
tussen prijs en de aankoop van A‐merken. Zoals verwacht bestaat er een perfect negatief
verband tussen ‘prijs’ en ‘A‐merk aankoop’. Dit betekent dat als de prijs toeneemt, neemt het
aantal A‐merken af. De hypothese wordt niet verworpen omdat de meerderheid aangeeft dat
de prijs ook bepalend is bij impulsaankopen. Ook geven mensen aan dat wanneer de prijs
toeneemt men eerder overstapt naar een huismerk.

Hypothese 6: Een beperkt aantal sales promotionvormen zorgt voor betere stimulering van
impulsaankopen.
Uit de figuur hieronder blijkt dat de promotievorm twee‐halen‐één‐betalen als meest favoriete
actie wordt gezien (42% absoluut mee eens, 35% mee eens). Daarna de promotievormen
winkelfolder en premiumactie en als vierde de staande display. Uit deze figuur hieronder komt
naar voren dat inderdaad één of een beperkte set promotievormen zinvol zijn bij de stimulering
van impulsaankopen. De hypothese wordt daarom niet verworpen en berust op waarheid.

 Promotievormen

10%

59%

45%

38%

21%

26%

34%

20%

34%

7%

27%

25%

26%

17%

17%

19%

15%

18%

6%

6%

10%

13%

14%

19%

16%

13%

15%

35%

5%

11%

11%

27%

24%

19%

29%

21%

42%

9%

13%

22%

15%

11%

23%

13%

3%

0% 20% 40% 60% 80% 100%

Tw ee halen 1 betalen

Prijsvragen/ w edstrijden

Geldterug-actie

Spaaracties

Premiumactie

Staande display

Mandje met koekjes bij de kassa

Winkelfolder/ w inkelmagazine

Couponactie

Absoluut niet

Niet

Neutraal

Wel

Absoluut w el

 Figuur 4.2 Promotievormen

Hypothese 7: Bij aankoop van koekjes op de supermarktvloer vindt voorraadvorming plaats.
Uit de tabel komt naar voren dat er 47,3% aangeeft geen koekjes op voorraad te kopen, terwijl
42,6% aangeeft wel op voorraad te kopen.

 Ik koop koekjes op voorraad
 Frequentie Percentage %
Helemaal oneens
Oneens
Noch eens/ noch oneens
Eens
Helemaal eens

Totaal

48 28,7
31 18,6
17 10,2
37 22,2
34 20,4

167 100,0

Aan de hand van de chi‐kwadraattoets wordt gekeken of hier eventueel een verschil bestaat
tussen mannen en vrouwen en leeftijd. Uit de chi‐kwadraat toets blijkt dat er geen significant
verschil bestaat tussen mannen en vrouwen en het op voorraad leggen van koekjes (χ₂ (4)=
6,815, n.s.). Als er naar leeftijdscategorieën wordt gekeken dan blijkt dat er samenhang is tussen
leeftijd en het op voorraad kopen van koekjes (χ₂ (16)= 38,076, p=<.01). Uit de opgestelde
kruistabel in bijlage 2 blijkt dat de jonge mensen t/m 30‐39 jaar grotendeels aangeven dat zij
geen koekjes op voorraad kopen.

52

 53

Ouderen in de leeftijdscategorie 40‐49 en 50 en ouder laten weten dat zij in de meerderheid zijn
bij het wel op voorraad kopen van koekjes. De hypothese dat er bij de aankoop van koekjes
voorraadvorming plaatsvindt wordt daardoor bij oudere mensen niet verworpen want er is een
geringe invloed.

4.3. Conclusies kwantitatief onderzoek
Koekjes worden door de respondenten gezien als impulsproducten. 66,4% van de 167 personen
die koekjes kopen mensen besluit pas op de supermarktvloer of ze koekjes kopen en/ of wat
voor merk men kiest.
Op basis van de kwantitatieve resultaten zijn geformuleerde hypotheses vanuit de theorie op
waarheid getoetst. Deze hypotheses hadden allen te maken met de meest relevante factoren uit
de theorie die van invloed zijn op impulsaankopen en actiegevoeligheid.
Hieronder worden de hypotheses nogmaals onder elkaar gezet met bijbehorende resultaten en
verklaringen. Op deze wijze wordt samengevat met welke factoren rekening moet worden
gehouden aangezien zij van invloed zijn op de mate van impulsaankopen op de winkelvloer
aan de hand van Sales Promotion.

Hypothese Resultaten Verklaring
H1: Nabijheid Sterke aanname De meerderheid van de respondenten geven

aan dat een directe actie hen verleidt tot
impulsaankoop. Er is wel een significant
verschil te zien in mannen en vrouwen.
Vrouwen zijn namelijk eerder geneigd om via
een directe actie impulsiever te reageren dan
mannen.

H2: Gemoedstoestand Geringe aanname Er is voor een klein gedeelte samenhang
gevonden tussen gemoedstoestand en de
mate van impulsief gedrag. Hongerig gevoel
zorgt voor een significant verschil tussen
mannen en vrouwen. Vrouwen geven aan dat
zij met een hongerig gevoel gevoelig zijn voor
impulsaankopen. Mannen daarentegen totaal
niet. De gemoedstoestand ‘slechte bui’ en
‘goede bui’ zorgt bij beiden geslachten en
leeftijden niet voor een hogere mate van
impulsaankopen.

H3: Tijdsdruk Sterke aanname Er is een sterk lineair verband aangetoond
tussen tijdsdruk en de mate van
impulsaankopen.

H4: Sociale beïnvloeding Geringe aanname 50% van de deelnemers worden door deze
factor beïnvloed. Er bestaat een significant
verschil tussen deelnemers met kinderen en
deelnemers zonder kinderen.

 54

Hypothese Resultaten Verklaring
H5: Prijs Geringe aanname De helft van de deelnemers (52%) laat weten

dat prijs van invloed is op impulsaankopen.
Deze hypothese berust daardoor maar
beperkt op waarheid. Wel is door de
vergelijking van prijs met een keuze van A‐
merk of huismerk een perfect negatief
verband aangetoond tussen het prijsniveau en
het besluit om voor een A‐merk of huismerk
te kiezen. Hoe hoger de prijs van een A‐merk,
des te eerder de prijsbewuste mensen koekjes
een huismerk gaan kopen.

H6: één of een beperkte set van sales
promotion

Sterke aanname De deelnemers geven aan dat een actie van
twee‐halen‐één‐betalen, met winkelfolder en
display de meest aantrekkelijke set van
promoties is om een impulsproduct het beste
te stimuleren.

H7; Voorraadvorming Geringe aanname Bij het op voorraad leggen van koekjes is bijna
een gelijke verdeling te zien in de antwoorden
tussen de respondenten. De helft geeft aan
hiermee eens te zijn terwijl de andere helft
aangeeft van niet. Dit verschil heeft te maken
met een significant verschil in leeftijd.
Jongere mensen zijn niet zo snel geneigd om
de koekjes op voorraad te leggen terwijl de
wat oudere mensen dat wel doen.

Uit de resultaten van het kwantitatief onderzoek kan gesteld worden dat de factoren ‘nabijheid’
en ‘tijdsdruk’ de grootste invloed hebben op de mate van impulsaankopen en dat een beperkte
set van sales promotions de consument kan verleiden tot ongeplande aankopen. Daarnaast is er
een aantal factoren waar rekening mee gehouden moet worden. Ten eerste de gemoedstoestand
‘hongerig gevoel’ bij de vrouw die ervoor kan zorgen dat er een impulsaankoop wordt verricht.
Ten tweede de beïnvloeding door kinderen vooraf aan het bezoek van de supermarkt en de
prijsperceptie bij impulsaankopen. Als laatste het feit dat ouderen eerder koekjes op voorraad
kopen. De exacte redenen voor deze beïnvloedende factoren en gedragingen van de consument,
wordt verder onderzocht middels het kwalitatieve onderzoek. Daarna wordt er in de
uiteindelijke conclusie in hoofdstuk 6 een definitief antwoord gegeven op probleemstelling 1.

5. RESULTATEN KWALITATIEF ONDERZOEK

5.1. Resultaten
Bij de uitwerking van het kwalitatief onderzoek is gebruik gemaakt van het conceptueel model
aan het einde van het theoretisch kader. Dit diende tevens als uitgangspunt bij de keuze van de
kwalitatieve vragen die zijn gesteld. Binnen de halfgestructureerde open vragen kon de
individuele respondent met eigen redenen en argumentatie aangeven wat voor hem van
toepassing was en wat niet en waarom. De kernbegrippen die essentieel zijn voor de
beantwoording van de onderzoeksvraag en de oplossing van de probleemstelling zijn hieronder
met bijbehorende resultaten uiteengezet. Hierbij is tevens gebruik gemaakt van een
netwerkanalyse om ook mogelijke verbanden tussen de kernbegrippen te ontdekken (Baarda &
de Goede, 2001). Het totale aantal respondenten van het mondelinge kwalitatieve onderzoek en
de kwalitatieve open‐vragenlijsten bedraagt vijftig personen. Het kan zijn dat bij een aantal
begrippen alleen de respondenten van het mondelinge interview zijn gevraagd (dit zijn in totaal
dertig personen) of slechts de deelnemers van de kwalitatieve open‐vragenlijsten (dit zijn
twintig personen). Indien dit het geval is, dan staat het vermeld bij het desbetreffende begrip.

 ONGEPLANDE
AANKOPEN

Externe factoren

gemoedstoestand

Nabijheid

Tijdsdruk

Sociale beïnvloeding

Prijs/referentieprijs

Psychologische Winkelomgeving

Ongeplande aankopen (hoofdbegrip)
Aan de respondenten werd de vraag gesteld of ze aan konden geven welke producten in de
boodschappenwagen waren gelegd die zij pas op de supermarktvloer hadden besloten mee te
nemen. Ook in de open‐vragenlijst werd gevraagd of de deelnemer aan de hand van de
gekochte boodschappen en het eventueel vooraf opgestelde boodschappenlijstje de ongeplande
aankopen kon aangeven. De echte definitie van impulsaankopen werd hierbij niet vermeld,
omdat anders consumenten in verwarring zouden komen wanneer een product wel en wanneer
niet een impulsaankoop genoemd kan worden. Daarnaast is het nuttig om van de verschillende
ongeplande aankopen die consumenten aangeven na te gaan of de redenen van aankoop
verschillen van de ‘pure’ impulsaankopen.
De vijftig respondenten die hebben meegedaan noemen de producten barbecuevlees, sausjes,
stokbrood, ijs, koekjes, extra pakken drank en fruit het meest als impulsaankoop. Hierbij werd
aangegeven dat extra inkoop van producten als ijs, barbecue, drank en fruit vanwege het
zomerse weer werd gekocht. Deze producten werden naast een actie op de winkelvloer ook
vaak aan de hand van de supermarktfolder besloten. De meerderheid van alle vijftig
respondenten verklaart dat een actie in de winkel de meest bepalende factor is of een product
ongepland wordt aangekocht.

55

 56

Aan alle vijftig deelnemende respondenten is gevraagd of men vooraf aan het boodschappen
doen een boodschappenlijstje opstelt. Hierbij geven in totaal negentien deelnemers aan dit altijd
te doen omdat ze anders de noodzakelijke producten vergeten. Zij geven aan dat zij zich
ondanks het boodschappenlijstje wel laten leiden door acties van soortgelijke producten, maar
niet door totaal andere producten.
De personen die geen boodschappenlijstje hebben gemaakt, hebben van tevoren in hun hoofd
welke producten niet vergeten moeten worden. Zij geven aan dat ze op de supermarktvloer
zich zeer laten leiden door acties en ook erg gevoelig zijn om hierdoor meer producten en
andere producten te kopen dan ze van plan zijn. Een mannelijke respondent geeft aan dat
wanneer hij alleen gaat winkelen er een grotere drang ontstaat naar iets lekkers. Hij gaat dan
namelijk zonder boodschappenlijstje winkelen en als zijn vrouw meegaat wordt er een
boodschappenlijstje opgesteld en worden alleen de nodige dingen gekocht.

Nabijheid
Een mandje bij de kassa is voor tien respondenten verleidelijk, maar de meeste respondenten
geven aan dat wanneer zij bij de kassa komen, de impulsieve aankopen al gedaan zijn. Een
mandje bij de kassa heeft dan geen effect tenzij een extra impulsaankoop wordt overwogen.
Voor chocoladerepen geven vijf vrouwen aan dat ze dan een mandje bij de kassa verleidelijk
vinden, bij koekjes minder. De reden is dat een chocoladereep makkelijker is mee te nemen om
onderweg nog lekker op te eten, verklaarden zij nader.
Een andere opvallende actie die de aandacht trekt bij de deelnemers is de diepe afprijzing
bijvoorbeeld ‘NU voor €0.99’. Dit is met name het geval bij A‐merk koekjes. De deelnemers
geven hierbij aan dat de prijs dan meer in de buurt komt van de prijs die ze voor koekjes willen
uitgeven. Ze willen de koekjes dan wel uitproberen en kiezen dan liever voor een kwalitatief
beter merk dan bijvoorbeeld een huismerk.
De promotievormen twee‐halen‐één‐betalen acties en een extra hoeveelheid (multi‐pack)
worden door bijna alle respondenten genoemd als acties die kunnen zorgen voor hoog
impulsief gedrag. Zij verklaren dat extra koekjes altijd van pas komen en dat er dan gewoon
meer koekjes worden gegeten. Vaak blijven deze een aantal dagen op voorraad. Ongeveer tien
deelnemers vinden bij geld‐terug‐acties dat zij op een bepaalde manier worden beetgenomen.
Men merkt achteraf thuis dat de kassabon moet worden meegestuurd en men deze niet meer
heeft of dat er extra streepjescodes moeten worden opgeplakt. Dit kost zoveel tijd en moeite dat
de meeste respondenten hier al geen zin meer in hebben.

Een actie van koekjes in de folder is voor de ondervraagde consument niet gauw de aanleiding
om koekjes te kopen. De reden hiervan is dat de deelnemers niet merktrouw zijn aan koekjes en
steeds variatie willen. De meeste respondenten met kinderen geven aan dat een actie in de
folder van een bepaald merk van kinderkoekjes wel zorgt voor de aankoop hiervan. Dit heeft te
maken met het feit dat kinderen vaak al een favoriet merk hebben als lekkernij en de rages in
school‐ of televisieprogramma’s zorgen voor een tijdelijke loyaliteit aan het merk. De meeste
respondenten geven aan dat ze een supermarktfolder gebruiken voor bekende producten die in
actie zijn en die dan worden aangeschaft om op voorraad te leggen, terwijl ze eigenlijk nog niet
gepland waren om aan te schaffen. Ook dit zijn ongeplande aankopen van de respondenten,
maar worden niet tot de definitie impulsaankopen gerekend. Ook barbecueproducten, ijs en
drank kan worden aangekocht via de supermarktfolder, maar ook de verleiding in de
supermarkt is hierbij essentieel. Een respondent zei namelijk het volgende; “ik zag bij
binnenkomst in de supermarkt een kraampje met een hele grote berg meloenen, deze waren in
actie en door het mooie weer heb ik er meteen een aantal gekocht”.
Een actie van bijvoorbeeld ‘Dubbelfris’ van vijf pakken halen voor maar €1.99 of twee kratten
bier halen één betalen zorgt ervoor dat er in deze zomermaanden eerder ongepland extra drank
op de supermarktvloer wordt gekocht. Bij de Dubbelfris pakken werd dit thuis al via de
supermarktfolder aangekruist.

 57

Indien de consument al thuis via de folder de keuze heeft gemaakt om het product te kopen,
wordt dit volgens de definitie in het theoretisch kader niet meer tot impulsaankoop gerekend.
Indien men op de supermarktvloer pas oog krijg voor het product wordt het wel als
impulsaankoop beschouwd.

Winkelomgeving
De meest belangrijke reden om voor een supermarkt te kiezen is bij een overgrote meerderheid
van de deelnemers de ‘afstand’. Indien een supermarkt dichtbij is wordt hier vaker gewinkeld,
ook al zijn er misschien wat negatieve aspecten van de supermarkt aan te geven.
De meeste deelnemers laten weten dat zij een aantal supermarkten selecteren om de
boodschappen te doen. Door stijgende prijs‐ en actiebewustzijn selecteren ze een aantal winkels
waarbij ze weten dat er gunstige prijs‐ en actievoorwaarden zijn. Deze factor is namelijk als
tweede een ‘vereiste’. Daarnaast wordt gauw geswitcht tussen supermarkten vanwege grootte
van ‘het assortiment’. Een aantal respondenten noemt nog de factoren parkeergelegenheid,
zegelactie Edah en eentje zegt de gratis koffie bij een supermarkt te waarderen.

De ondervraagden geven tijdens het noemen van vaak bezochte supermarkten aan om welke
reden zij naar deze supermarkt gaan. Dit zijn:
‐ Albert Heijn; vanwege goede acties als bonusaanbiedingen, jokers plakken, goede service,

groot assortiment. Sommige mensen geven aan dat ze alleen voor merkproducten, waar ze
loyaal aan zijn, naar de AH gaan en andere producten bij andere supermarkten halen.

‐ C1000; vanwege goed assortiment, prijs.
‐ Edah; vanwege de prijs, spaaracties (gratis boodschappenpakket).
‐ Aldi/Lidl; vanwege de prijs worden koekjes hier vaak gekocht.
‐ Spar; meestal vanwege afstand.
‐ Jumbo/ Sanders: vanwege de lage prijs.
‐ Super de Boer: afstand, aanbiedingen.
‐ Sanders/Konmar: afstand.

Tijdsdruk
Er waren maar twee mensen die lieten weten dat ze haast hadden. Zij hebben alleen de
noodzakelijke boodschappen gekocht en niet gekeken naar acties van producten.

Sociale beïnvloeding
Aangezien de meerderheid van de deelnemers alleen gaat winkelen zorgt met name de
beïnvloeding thuis ervoor dat de deelnemers bepaalde koekjes of snoep in het hoofd hebben. De
deelnemers geven aan dat de beïnvloeding door anderen thuis al plaatsvindt, met name
wanneer men kinderen heeft. Kinderen geven vaak aan welke kinderkoekjes moeten worden
gekocht. De respondenten met kinderen zeggen hierbij dat hun kinderen veel meer
merkentrouw zijn bij kinderkoekjes en er daarom andere merken koekjes niet gekocht mogen
worden. “Bij kinderkoekjes kan een actie mij dus niet verleiden, tenzij het een merk is dat mijn
kinderen lekker vinden” zegt een respondent. Een andere man zegt dat zijn kinderen andere
kinderkoekjes dan hun favoriete merk toch niet eten en dat hij daardoor zeer beïnvloed wordt.
Een aantal jonge mensen zonder kinderen geeft aan dat ze met de partner winkelen en dat deze
hen beïnvloedt tijdens het winkelen. Mannen zeggen meer impulsieve aankopen te doen
wanneer de partner niet meegaat. Dan gaat de man namelijk vaak zonder lijstje de deur uit en
koopt hij meer dan gepland.

 58

Gemoedstoestand
Aan de twintig deelnemers van de open vragenlijst is gevraagd in wat voor gemoedstoestand
hij of zij was tijdens het winkelen en of dit invloed heeft gehad op ongeplande aankopen.
De meeste geven aan dat zij door het zomerse weer in een zomerse bui waren en daardoor wat
meer ongeplande aankopen hebben verricht zoals nieuwe smaken drank om te proberen zoals
CrystalClear Lemon voor actieprijs, Dubbelfris 5 pakken voor €1.99, galia‐meloenen die via een
stand werden gepromoot. Ondervraagden geven aan dat wanneer zij zich rot voelen ze over het
algemeen niet gevoelig zijn voor acties. Wel geven vijf van de twintig ondervraagden aan dat
wanneer ze een hongerig gevoel hebben, ze gevoelig zijn voor ongeplande aankopen en dat ze
dan door bepaalde acties vaak verleid en overgehaald worden.
Ook al staan er niet veel benodigdheden op het lijstje, er zijn veel vrouwen die boodschappen
doen leuk vinden en vaak heel de winkel doorlopen, gewoon voor de fun. Wanneer dit het
geval is, geven ze aan dat ze meer ongeplande aankopen doen vanwege acties. Ook worden dan
veel nieuwe actieproducten in de kar gelegd om uit te proberen. Ook bij koekjes is dit het geval.
 “Het promoten van koekjes buiten het schap via een display of in een actiestraat met een
aantrekkelijke prijs zorgt er voor mij voor dat ik verleid word en een extra lekkernij koop”, geeft
een alleen winkelende respondent aan. Wel kan een actie van een ander soortgelijk koekje of
snoep ervoor zorgen dat de deelnemer wat anders meeneemt. Bij kinderkoekjes echter, is er een
favoriet merk dat altijd gekocht wordt. Vrouwen geven aan dat de mate van impulsaankopen
bij hen afhangt van het feit of ze die dag zin hebben om uitgebreid te winkelen.

Prijs/ referentieprijs
De respondenten hebben tijdens het mondelinge en het schriftelijke kwalitatieve onderzoek
aangegeven dat zij niet loyaal zijn aan een bepaald koekjesmerk. Een klein aantal geeft aan dat
sommige merken eerder herinnerd worden, maar wanneer zij een actie van een ander merk te
zien krijgen, zij ook net zo goed voor dit andere merk kunnen kiezen.
Uit de reacties van de in totaal vijftig deelnemers is naar voren gekomen dat het merendeel,
namelijk veertig deelnemers, vindt dat het impulsproduct in actie moet zijn. Zij vinden dat
wanneer er een bepaalde koopdrang is om in de supermarkt wat lekkers te kopen, de prijs van
belang is of men aan de drang toegeeft of dat men wat anders lekkers koopt wat wel in de
aanbieding is. De reden hiervan is dat de consument in het hoofd een referentieprijs heeft
waarbinnen het betreffende merk qua kwaliteit, uiterlijk en hoeveelheid mag vallen.

Aangezien de overgrote meerderheid van de respondenten aangeeft dat ze zeer prijs en
actiebewust zijn, is het nuttig om te vragen wat voor prijs ze zelf voor een A‐merk koekje van
Bolletje willen betalen. Aan de twintig deelnemers van de open vragenlijst is dit gevraagd.

 Het product ‘Eindeloos’ van het merk “Bolletje” zijn koekjes in de volgende smaken;
melkchocolade, kaneel, hazelnoot gevuld of gevuld met yoghurt. Ze zijn voorzien van drie
apart verpakte productverpakkingen met kartelrand die afzonderlijk van elkaar te consumeren
zijn. Dit betekent dat je ze overal mee naartoe kunt nemen. Bij de smaak kaneel zitten 3 bakjes
van 5 koekjes, bij de smaak melkchocolade zitten 3 bakjes van 4 koekjes, de smaken hazelnoot
en yoghurt hebben 3 bakjes met 3 koekjes.

Bij de vraag of men deze koekjes voor €1,59 (reguliere prijs van Bolletje “Eindeloos”) zou kopen
geeft slechts één persoon aan dit te willen proberen. De rest vindt de prijs veel te hoog in
verhouding met het aantal koekjes dat in de verpakking zit. Velen zijn ervan overtuigd dat de
verpakking het product duur maakt en dat men er dat niet voor over heeft. Daarna wordt de
vraag gesteld of mensen de koekjes willen uitproberen bij een prijs van €0,99. Een grote
meerderheid, namelijk dertien deelnemers, laat weten dit wel te willen kopen.

 59

Anderen geven aan het nog te duur te vinden. De reden hiervan is dat zij huismerken net zo
lekker vinden of dat ze de koekjes niet kopen omdat ze aan het lijnen zijn en ze liever iets
gezonds willen.
De meest reële prijs voor koekjes vinden de deelnemers tussen de €0,75 en €1,25. Het meest
voorkomende bedrag dat wordt genoemd is €0,99 en daarna volgen de prijzen €1,00 en €1,25.
De reden voor de meeste mensen om deze prijzen te noemen is met name doordat er maar
weinig koekjes in de verpakking zitten die je snel en makkelijk kunt consumeren. “Ze zijn zo
op”, zegt de meerderheid van de ondervraagden.

De veertig deelnemers geven aan dat zij vooral bij impulsproducten als koekjes huismerken
kopen. Dit omdat ze nu veel meer prijs‐ en actiebewust zijn geworden. Zij vinden deze koekjes
ook vaak erg lekker terwijl ze veel goedkoper zijn dan A‐merken.
Ook worden de koekjes regelmatig bij Aldi en Lidl gekocht vanwege de prijs en omdat ze daar
een goed assortiment aan koek hebben. De prijsbewuste consumenten geven daarnaast aan dat
wanneer ze de kans krijgen om een A‐merk via een actie te kopen, ze hier wel de voorkeur aan
geven. Dit omdat de prijs dan overeenkomt met de prijs van het huismerk, maar de
productwaarde van het A‐merk wel beter wordt geacht. De actieprijs van het A‐merk wordt wel
vergeleken met een referentieprijs die de ondervraagde al in het hoofd heeft. Hierbij wordt
gekeken naar het aantal koekjes dat in de verpakking zit en wat men vaak betaalt voor andere
koekjes. Sommige mensen vinden dat men bij een A‐merk meer betaalt voor de verpakking dan
voor de koekjes die erin zitten. Slechts negen van de vijftig deelnemers geven aan alleen maar
A‐merk koekjes te kopen. Mensen die voornamelijk A‐merken kopen en absoluut geen
huismerken, geven als reden dat de kwaliteit en de samenstelling beter is van de A‐merken. Als
voorbeelden van kwalitatief goede A‐merk koekjes worden genoemd Kapitein koek van
Peijnenburg, Verkade koekjes, Prince, en Bolletje Totally Spies en Bolletje Eindeloos. Een
mannelijke deelnemer geeft tijdens het interview aan dat zijn kinderen alleen de Totally Spies
van Bolletje lekker vinden. De reden hiervan is vooral dat zijn kinderen vaak naar dit
televisieprogramma kijken en de vriendjes hier ook dol op zijn. Deze respondent geeft aan dat
daarom het kopen van een huismerk kinderkoekjes geen zin heeft omdat de kinderen ze toch
niet eten. Zelf vindt hij de Eindeloos koekjes echte vrouwenkoekjes.

 60

5.2. Conclusie kwalitatief onderzoek:
Uit dit kwalitatieve onderzoek wordt de beantwoording op onderzoeksvraag 3, dat gaat over
de praktijkrelevante factoren die van belang zijn op impulsaankopen, uitgebreid met
achterliggende gedachten van de consument. Dit wil zeggen dat naast de kwantitatieve
resultaten nu redenen worden genoemd waarom consumenten op bepaalde wijze reageren.
De ongeplande aankopen die respondenten aangeven zijn met name koekjes en extra
seizoensproducten. Door het warme weer geven mensen aan gevoelig te zijn voor acties van
fruit en dorstlessers op de winkelvloer. Toch worden deze seizoensproducten ook aan de hand
van de folder thuis besloten waardoor deze aankopen niet als impulsaankopen worden
beschouwd.
De mensen die een boodschappenlijstje bij zich hadden, geven aan dat zij alleen naar acties
kijken die gericht zijn op soortgelijke producten. Hierdoor geven ze aan dat ze door een actie
tijdelijk de overstap kunnen maken naar een ander merk. Een actie van niet geplande producten
wordt nauwelijks opgemerkt door mensen met een boodschappenlijstje. Deelnemers zonder een
boodschappenlijstje geven aan dat zij standaard enkele merken in het hoofd hebben die ze
standaard altijd kopen, maar verder hun beslissingsproces laten afhangen door acties in de
winkel. Hierbij wordt ook veel aandacht besteed aan acties van niet geplande producten,
waardoor impulsaankopen worden gedaan.

De factoren die in het kwantitatief onderzoek zijn onderzocht, worden hier met achterliggende
redenen verklaard. Naast de mate van bepaalde factoren op impulsaankopen weet men nu ook
waarom de consument vindt dat de ene factor belangrijker is dan het andere. Op deze manier is
onderzoeksvraag 3 volledig beantwoord.

FACTOR RELEVANTIE REDEN
Nabijheid Zeer relevant De deelnemers zijn gevoelig voor directe

acties. Alleen voor een mandje bij de kassa
geldt dit niet.

Winkelomgeving Neutraal Uit het onderzoek blijkt dat men de
hedendaagse consument kan indelen in een
prijsbewust segment en actiegevoelig segment
die naast de prijs nog een stuk kwaliteit wil
zien. Bij het inzetten van promoties bij A‐
merken dient men zich op deze actiegevoelige
klant te richten. Deze geven aan dat een groot
assortiment en leuke aanbiedingen bij de
winkelomgeving een pre is.

Tijdsdruk Kon niet worden
gemeten

Aangezien maar twee mensen aangaven haast
te hebben, is het lastig hier een algemene
uitspraak over te doen.

Sociale
beïnvloeding

Matig De bepalende factor is de sociale beïnvloeding
op de winkelvloer voor een positief effect op
de mate van impulsaankopen. Echter, de
beïnvloeding thuis zorgt voor een negatieve
invloed op impulsaankopen. Doordat
hierdoor reeds vooraf aan de supermarkt
wordt beïnvloed een bepaald merk te kopen,
zal de consument niet meer worden verleid
door acties van andere producten.

 61

FACTOR RELEVANTIE REDEN
Gemoedstoestand Relevant Een goede stemming van de consument heeft

een positieve invloed op impulsaankopen.
Daarnaast heeft een slechte bui totaal geen
invloed. Bij een hongerig gevoel geven slechts
de vrouwelijke consumenten aan beïnvloed te
worden door impulsproducten in acties.

Prijs/ref. prijzen Zeer relevant Een overgrote meerderheid van de
respondenten is zeer prijs‐ en actiebewust en
hebben referentieprijzen voor koekjes.

6. CONCLUSIES
In dit onderzoek is het promotie‐ en impulsieve gedrag van de consument nagegaan en daar is
de volgende probleemstelling bij geformuleerd:
“Welk factoren zijn bepalend voor de mate van impulsaankopen en welke sales promotionvormen
kunnen de stimulering van impulsaankopen bevorderen?”.

Voordat er een correct antwoord gegeven kon worden op deze probleemstelling zijn er drie
onderzoeksvragen als leidraad gebruikt die tijdens het theoretisch onderzoek en de
veldonderzoeken werden opgelost. Per onderzoek zijn de determinanten beschreven die van
invloed zijn op de impulsieve koper en zijn de beweegredenen van de consument
uiteengezet. Door de conclusies hieronder op een rijtje te zetten worden de eerste
probleemstelling en de bijbehorende onderzoeksvragen aan het eind van deze scriptie
helemaal beantwoord.

Onderzoeksvraag 1: Welke factoren zijn vanuit de theorie van invloed op het verrichten van
ongeplande aankopen op de supermarktvloer?

Tijdens het theoretisch onderzoek is er een aantal factoren uit verschillende studies naar voren
gekomen die van invloed zouden zijn op impulsaankopen. Hieruit is een conceptueel model
gekomen, dat als input diende voor de kwantitatieve en kwalitatieve onderzoeken.
De factoren die volgens wetenschappelijke onderzoekers bepalend zijn op het verrichten van
impulsaankopen middels acties zijn:
‐ Klantkenmerken; In het theoretisch onderzoek zijn de kenmerken van een impulskoper

genoemd. Deze karaktereigenschappen zijn; de lage merktrouw, de hoge actiegevoeligheid,
de grote drang naar wat nieuws of wat anders, passief zoekgedrag, weinig geduld en
eerder emotioneel als rationeel handelend. Indien door beïnvloedbare factoren de
zelfbeheersing wordt overtroffen, dan worden er impulsieve aankopen gedaan.

‐ Productkenmerken; naast de klantkenmerken bepalen de kenmerken van het product of het
impulsief wordt aangekocht. Het product wordt eerder impulsief aangekocht, wanneer het
een lage risicowaarde heeft en waarbij het met name gaat om nieuwe producten die
onbekend zijn of die nog maar met lage frequentie door de consument worden aangeschaft.

‐ Externe factoren als winkelomgeving, tijdsdruk en sociale beïnvloeding; naast de
productkenmerken en de kenmerken van de koper zorgen externe factoren ervoor dat men
eerder op de winkelvloer het besluit neemt een impulsieve aankoop te doen. Volgens
wetenschappelijke studies is de winkelomgeving hierbij van belang. Dit betekent dat als de
klant met plezier in de winkel de boodschappen doet waarbij de lay‐out van de winkel er
goed uit ziet en de service en het assortiment optimaal beoordeeld wordt, er eerder
aandacht bestaat voor nieuwe onbekende producten. Wel zorgt een bekende
winkelomgeving, waar de consumenten altijd boodschappen doen ervoor dat er niet wordt
gelet op directe acties van onbekende producten, maar veel meer vanuit cognitieve
processen boodschappen worden gedaan. Dit zorgt dus voor een negatieve invloed op
impulsaankopen middels acties. De factor tijdsdruk zorgt ervoor dat mensen met haast
alleen producten op hun boodschappenlijstje kopen. Sociale beïnvloeding kan volgens
onderzoeksliteratuur zorgen voor een toename van impulsaankopen mits de invloed
ontstaat op de winkelvloer zelf. Indien dit al vooraf aan de winkel gebeurt dan wordt het
niet meer gerekend als impulsaankoop omdat het merk dan al vast kan staan.

62

‐ Psychologische factoren; dit zijn factoren als gemoedstoestand en zelfperceptie. Volgens

wetenschappelijke studies zorgt de gemoedstoestand van de winkelende consument ervoor
of men meer of minder impulsaankopen verricht. Indien een klant in een goede bui is, kan
het zijn dat hij iets lekkers koopt om zichzelf te belonen voor zijn goede stemming.
Daarnaast kan het zijn wanneer men zich rot voelt men iets ongeplands aankoopt om de
negatieve gevoelens te onderdrukken. Daarnaast zorgt een hongerig gevoel als men gaat
winkelen ervoor dat er meer ongeplande aankopen in de boodschappenkar terecht komen,
omdat de zelfbeheersing door de honger wordt verstoord.

Onderzoeksvraag 2: Welke factoren zijn vanuit de theorie van invloed op de mate van
actiegevoeligheid?

Met name in het theoretisch onderzoek is gekeken naar factoren die ervoor zorgen dat mensen
meer of minder gevoelig zijn voor acties.
‐ Budget per huishouden: het budget dat een consument kan besteden per week voor zijn of

haar boodschappen is een bepalende factor voor de mate van actiegevoeligheid. Mensen
geven aan dat het budget niet zozeer bepalend is of men wel of geen impulsaankoop doet,
maar dat bij weinig geld er wel op gelet wordt wat er in actie is. Koekjes worden op
verschillende wijze gekocht. Er is een prijsgevoelig segment dat alleen maar voor goedkope
koekjes gaat. Consumenten uit dit segment zijn niet zozeer actiegevoelig, maar gaan koekjes
alleen bij discounters zoals Lidl en Aldi kopen of van een goedkoop huismerk met een
every day low price. Daarnaast heb je een actiegevoelig segment. Dit zijn mensen die graag
koekjes willen van redelijke kwaliteit voor een redelijke prijs. Door de prijzenoorlog is de
actiegevoeligheid toegenomen en is te concluderen dat veel consumenten alleen A‐merk
koekjes kopen die in actie zijn. Doordat een impulskoper toch niet merktrouw is, switcht hij
gemakkelijk naar een ander A‐merk. Iemand die houdt van kwaliteit zal niet snel een
huismerk proberen, maar zal eerst zoeken naar een actie van een A‐merk koek. Indien deze
niet aanwezig is naar zijn of haar zin, dan kan zelfs de actiegevoelige consument de
overstap maken om eenmalig een huismerk te proberen. Aangezien de retailer zijn
huismerken steeds sterker promoot en zorgt voor een beter imago en meer schapruimte, zal
de A‐merk fabrikant ervoor moeten zorgen dat zijn actiegevoelige klanten niet
prijsgevoelige klanten gaan worden, maar nog steeds het kwaliteit van de A‐merken en hun
imago waarderen.

‐ Winkelloyaliteit/ winkelbekendheid: zie antwoord bij onderzoeksvraag 1.
‐ Winkelfrequentie: een hogere winkel of aankoopfrequentie kan bepalend zijn op de mate van

actiegevoeligheid. Indien de koper hierdoor naar een winkel gaat waarbij een every day
low price wordt gehanteerd, dan zorgt deze factor voor een negatieve invloed op
actiegevoeligheid. Het moet dus in ieder geval gaan om actiegevoelige kopers en aangezien
impulskopers dit als karaktereigenschap hebben, zal een grote winkel of aankoopfrequentie
ervoor zorgen dat er zoveel mogelijk in actie wordt gekocht.

‐ Shopping/ enjoyment; Individuen die graag winkelen in de supermarkt en dit echt als een
uitje zien, zijn zeer gevoelig voor acties.

63

Onderzoeksvraag 3: Welke factoren zijn vanuit de praktijk bepalend bij het wel of niet
aankopen van de impulscategorie ´koekjes´?

Van alle factoren uit de veldonderzoeken zijn nabijheid, tijdsdruk en gemoedstoestand de
determinanten die relevant tot zeer relevant zijn voor de mate van impulsaankopen.
Daarnaast zijn de factoren ‘sociale beïnvloeding’, ‘prijs’ en voorraadvorming factoren die een
matige invloed hebben op impulsaankopen. Hieronder worden de conclusies van de
onderzoeken weergegeven:

Relevant tot zeer relevante beïnvloedende factoren op de mate van impulsaankopen:
 Nabijheid
Uit de onderzoeken komt naar voren dat de factor nabijheid van directe acties, zorgt voor een
directe verleiding voor de consument om een aantrekkelijk product te kopen zonder planning
vooraf. De promotievormen twee‐halen‐één‐betalen en premiumacties in combinatie met een
folder en/of display zijn volgens de impulskopers de meest favoriete acties bij impulsproducten
als koekjes. De twee‐halen‐één‐betalen actie is verwonderlijk omdat juist uit de theorie naar
voren kwam dat hier ontevredenheid zou kunnen bestaan wanneer het product niet zou
bevallen. Aangezien uit het kwantitatief onderzoek naar voren kwam dat de deelnemers voor
een korte tijdsperiode impulsproducten als koekjes bevoorraden, kan deze actie ook bij
impulsaankopen een succes zijn. De meeste mensen vinden prijsvragen en wedstrijden de
meest onaantrekkelijke acties voor ongeplande aankopen.

Tijdsdruk
Iemand die onder tijdsdruk boodschappen doet zal alleen de nodige boodschappen kopen en
niet letten op acties van onbekende producten. Zij besteden geen aandacht aan acties van
ongeplande producten.

Gemoedstoestand
Onder de gemoedstoestand zijn de variabelen ‘goede bui’, ‘slechte bui’ en ‘hongerig gevoel’
onderzocht. In het kwantitatieve onderzoek blijkt dat de gemoedstoestand alleen in beperkte
mate wordt gezien als beïnvloedende factor voor impulsaankopen. Dit is slechts het geval bij
vrouwen, wanneer zij met een hongerig gevoel naar de winkel gaan. Als dit namelijk het geval
is, zijn ze eerder geneigd om wat extra producten te kopen. De variabelen ‘goede bui’ en
‘slechte bui’ hebben op zowel mannen als vrouwen geen invloed. Uit het kwalitatief onderzoek
blijkt daarentegen dat veel meer mensen aangegeven in een goede bui en met een hongerig
gevoel veel ongeplande aankopen te verrichten. Zowel mannen als vrouwen geven aan dat zij
door het zomerse weer in een goede stemming zijn en daardoor veel extra aankopen doen. Bij
het kwalitatieve onderzoek geven enkele vrouwen aan dat de mate van impulsaankopen
afhangt van het feit of ze die dag zin hebben om uitgebreid te winkelen (fun‐shopping).

Matig beïnvloedende factoren op de mate van impulsaankopen
Sociale Beïnvloeding
Uit de veldonderzoeken komt naar voren dat de factor sociale beïnvloeding een factor is, die
voor een deel kan zorgen voor invloed op impulsaankopen. De reden hiervan is dat de sociale
beïnvloeding zowel in positieve als negatieve zin bijdraagt tot het wel of niet vertonen van
impulsief gedrag. Uit het onderzoek komt naar voren dat bij ouders met kinderen de sociale
beïnvloeding reeds thuis plaatsvindt. Kinderen zijn zeer merktrouw en worden beïnvloed door
rages, televisieprogramma’s en vriendjes. Hierdoor hebben zij meestal maar een beperkt aantal
favoriete merken kinderkoekjes en wordt de ouder hierdoor beïnvloedt.

64

 65

Als de ouder thuis wordt beïnvloedt door het kind om een bepaald merk kinderkoekjes te
kopen, kunnen acties van andere kinderkoekjes op de winkelvloer niet meer bijdragen tot een
impulsieve aankoop van kinderkoekjes. Het merk is namelijk vooraf al bepaald en is dan geen
impulsaankoop meer. Hier zorgt de sociale beïnvloeding ervoor dat impulsaankopen afnemen
(negatief).
De sociale beïnvloeding die in positieve zin bijdraagt tot impulsaankopen is de beïnvloeding
van mensen op de winkelvloer. Deelnemers geven aan dat zij vaak alleen boodschappen doen,
maar af en toe nemen ze hun partner of kinderen mee. Wanneer zij met andere personen gaan
winkelen, dan heeft dit een positieve invloed op ongeplande aankopen. Vooral bij acties op de
winkelvloer worden zij door anderen sneller beïnvloed.

Prijs
Tijdens de huidige prijzenoorlog dient voor een deel rekening te worden gehouden met de
factor ´prijs´, ook bij impulsaankopen. Consumenten gaven in het kwantitatief onderzoek aan
dat prijs niet de belangrijkste factor is om een impulsaankoop wel of niet te doen, maar door het
stijgende prijsbewustzijn als gevolg van de prijzenoorlog, is de mate van actiegevoeligheid
gestegen. In het kwalitatief onderzoek kwam duidelijk naar voren dat de meerderheid aangaf
dat prijs zeer relevant was, ook bij impulsaankopen. Zij zullen nu eerder referentieprijzen
opstellen voor impulsproducten.
Daarnaast is er een duidelijk beeld te zien in twee segmenten. Een prijsgevoelig segment en een
actiegevoelig segment. Het prijsgevoelige segment betreft consumenten die impulsproducten
als koekjes altijd bij een discounter als Aldi en Lidl kopen, huismerkkoekjes kopen of een
winkel met een every day low price bezoeken. Door de prijzenoorlog merken zij dat ook A‐
merken in prijs zijn verlaagd. Indien de prijs van het A‐merk overeenkomt met de prijs van een
huismerk, dan kan het zijn dat de prijsbewuste koper overstapt naar een A‐merk. Het
actiegevoelige segment betreft consumenten die de prijs‐kwaliteitverhouding en het imago van
een A‐merk belangrijk vinden.
Door de prijzenoorlog zijn zij wel veranderd in hun koopgedrag. Doordat de prijs niet de
belangrijkste factor is voor deze mensen blijven zij A‐merken kopen, maar zullen zij nu in tijden
van de prijzenoorlog steeds van actie naar actie gaan.

Voorraadvorming
Als laatste wordt de factor voorraadvorming in beperkte mate als beïnvloedende factor gezien.
Uit onderzoek bleek namelijk dat oudere mensen impulsproducten als koekjes wel eens op
voorraad kopen. Jongeren hebben dit minder. Uit het kwalitatief onderzoek komt daarentegen
wel naar voren dat de mensen die aangeven de impulsproducten koekjes op voorraad te
hebben, deze maar voor een week in voorraad kopen.

 66

Overzicht van de toetsende hypothesen

Hypothese Resultaten Verklaring
H1: Nabijheid Sterke aanname De meerderheid van de respondenten geven

aan dat een directe actie hen verleidt tot een
impulsaankoop. Er is wel een significant
verschil te zien in mannen en vrouwen.
Vrouwen zijn namelijk eerder geneigd om via
een directe actie impulsiever te reageren dan
mannen.

H2: Gemoedstoestand Geringe aanname Er is voor een klein gedeelte samenhang
gevonden tussen gemoedstoestand en de
mate van impulsief gedrag. Hongerig gevoel
zorgt voor een significant verschil tussen
mannen en vrouwen. Vrouwen geven aan dat
zij met een hongerig gevoel gevoelig zijn voor
impulsaankopen. Mannen daarentegen totaal
niet. De gemoedstoestand ‘slechte bui’ en
‘goede bui’ zorgt bij beiden geslachten en
leeftijden niet voor een hogere mate van
impulsaankopen.

H3: Tijdsdruk Sterke aanname Er is een sterk lineair verband aangetoond
tussen tijdsdruk en de mate van
impulsaankopen.

H4: Sociale beïnvloeding Geringe aanname 50% van de deelnemers worden door deze
factor beïnvloed. Er bestaat een significant
verschil tussen deelnemers met kinderen en
deelnemers zonder kinderen.

H5: Prijs Geringe aanname De helft van de deelnemers (52%) laat weten
dat prijs van invloed is op impulsaankopen.
Deze hypothese berust daardoor maar
beperkt op waarheid. Wel is door de
vergelijking van prijs met een keuze van A‐
merk of huismerk een perfect negatief
verband aangetoond tussen het prijsniveau en
het besluit om voor een A‐merk of huismerk
te kiezen. Hoe hoger de prijs van een A‐merk,
des te eerder de prijsbewuste mensen koekjes
een huismerk gaan kopen.

H6: één of een beperkte set van sales
promotion

Sterke aanname De deelnemers geven aan dat een actie van
twee‐halen‐één‐betalen, met winkelfolder en
display de meest aantrekkelijke set van
promoties is om een impulsproduct het beste
te stimuleren.

H7; Voorraadvorming Geringe aanname Bij het op voorraad leggen van koekjes is bijna
een gelijke verdeling te zien in de antwoorden
tussen de respondenten. De helft geeft aan
hiermee eens te zijn terwijl de andere helft
aangeeft van niet. Dit verschil heeft te maken
met een significant verschil in leeftijd.
Jongere mensen zijn niet zo snel geneigd om
de koekjes op voorraad te leggen terwijl de
wat oudere mensen dat wel doen.

Concluderend een antwoord op de eerste probleemstelling:

“Welk factoren zijn bepalend voor de mate van impulsaankopen en welke sales promotionvormen
kunnen de stimulering van impulsaankopen bevorderen?”.

Van alle factoren die vanuit de theorie worden aangegeven als beïnvloedende factoren op
impulsaankopen, resulteert uit de veldonderzoeken dat de factoren nabijheid, tijdsdruk en
gemoedstoestand de factoren zijn die een relevante invloed uitoefenen op het wel of niet
verrichten van een ongeplande aankoop. Deels relevante factoren zijn; sociale beïnvloeding,
voorraadvorming en prijs.
Bij de factor nabijheid is onderzocht welke soorten Sales Promotion zorgen voor de stimulering
van impulsaankopen. Hieruit kwam naar voren dat de meest succesvolle promotievorm voor
een impulsaankoop als koekjes de actie twee‐halen‐één betalen is, middels een folder en een
opvallende display buiten het schap of in een actiestraat. Het impulsproduct moet namelijk in
de schijnwerpers komen en via een aantrekkelijke prijspromotie aan de consument worden
gecommuniceerd.

67

 68

7. DISCUSSIE
Na dit onderzoek is er een aantal zaken waarover gediscussieerd kan worden. Ten eerste kan
men de vraag stellen of bevindingen uit het theoretisch kader niet te maken hebben met
culturele verschillen tussen consumenten uit verschillende landen. Bij het lezen van artikels
gingen Nederlandse onderzoekers voornamelijk door op theorie van Amerikaanse
wetenschappers. Aan de hand van deze resultaten projecteerden de onderzoekers deze
theorieën op de Nederlandse consumenten zonder daarbij rekening te houden met verschillen
in cultuur. Door mijn kwalitatieve en kwantitatieve onderzoeken is nu gebleken dat er factoren
zijn die bij het impulsieve koopgedrag van de consument een rol spelen. Mijns inziens is het
noodzakelijk om bij verder onderzoek niet alleen uit te gaan van globale bevindingen, wat
betreft sales promotioninzet en impulsaankopen, maar onderzoek te doen in het betreffende
land zelf.

In de vele wetenschappelijke studies is daarnaast weinig aandacht besteed aan de invloed van
sales promotion bij specifieke productcategorieën. De werking van sales promotionvormen
voor productcategorieën werd door enkele onderzoekers wel onderzocht, maar ze maakten
maar in beperkte mate een uitsplitsing naar type productcategorie en consumentensegment. Dit
is juist zeer relevant aangezien elke categorie van andere factoren afhankelijk is en waarvoor
dan een andere promotiekeuze gemaakt moet worden.

Dit onderzoek is generaliseerbaar voor uitspraken omtrent het promotiegedrag en impulsieve
gedrag van de Nederlandse consument. Doordat verschillende retailers zijn bezocht en een
brede uitsplitsing is gemaakt qua provincies die werden bezocht, kunnen er algemene
uitspraken worden gedaan die voor heel Nederland geldt. Wel moet er gelet worden op het feit
dat door de huidige ontwikkelingen zoals de prijzenoorlog, de factor prijs nu bij de mate van
impulsaankopen relevant kan zjin, maar na de prijzenoorlog waarschijnlijk van ondergeschikt
belang kan zijn bij impulsaankopen. Het is daarom van belang om marktveranderingen goed in
de gaten te houden en regelmatig nieuwe onderzoeken uit te voeren.

Een groot pluspunt van dit onderzoek is het feit dat zowel mannen als vrouwen in het
onderzoek zijn meegenomen. In alle onderzoeksliteratuur over het impulsieve gedrag van de
consument lieten wetenschappers de mannen buiten beschouwing, aangezien zij in mindere
mate boodschappen doen en zij ervan uit gaan dat dit door de vrouw gedaan wordt. Mijns
inziens is het juist van belang om verschillen in sexe te onderzoeken. Ten eerste zijn mannen
tegenwoordig veel vaker in de supermarkt te zien, omdat er tegenwoordig veel tweeverdieners
zijn, waardoor de rolverdeling tussen de partners is veranderd, dus ook voor het boodschappen
doen. Daarnaast is uit mijn onderzoek naar voren gekomen dat sociale beïnvloeding op de
winkelvloer van invloed kan zijn op de mate van impulsaankopen. Er zal dus niet alleen
rekening gehouden moeten worden met de winkelende consument maar ook met de
meewinkelende personen. Een vrouwelijke klant die haar man meeneemt kan door hem
worden beïnvloed een product mee te nemen omdat hij verleidt wordt door een actie.

Er zijn ook enkele beperkingen aan mijn onderzoek. Omdat niet tijdens avondopenstellingen in
de supermarkt is geënquêteerd, komt het effect van tweeverdieners op impulsaankopen
onvoldoende naar voren. Een andere beperking is dat er nauwelijks rekening is gehouden met
cultuurverschillen in bepaalde woonwijken en bepaalde geloofsovertuigingen. Dit zou een
substantieel verschil kunnen geven. Daarnaast is het verschil in dit onderzoek tussen dorpen en
steden onvoldoende tot zijn recht gekomen.

 69

8. AANBEVELINGEN VOOR BOLLETJE B.V.
Aan de hand van het kwantitatief en kwalitatief onderzoek zijn bevindingen naar voren
gekomen die tot aanbevelingen leiden bij het inzetten van acties voor de impulscategorie
“biscuit en koek” en “tussendoor” bij Bolletje. Als men kijkt naar het finale theoretisch model
op pagina 40, dan zijn de belangrijkste factoren waar Bolletje tijdens de inzet van haar
impulscategorie ‘biscuit/ koek’ rekening mee moet houden de volgende:

De koekjes “Eindeloos” van Bolletje zijn producten waarvoor nauwelijks merktrouw bestaat en
waarbij de impulsieve koper zeer actiegevoelig is. Deze koekjes worden impulsief aangekocht
op de winkelvloer. Voor het communiceren van deze koekjes aan de consument middels directe
acties op de winkelvloer wordt de impulsieve koper zeker verleid. Wel dienen dit in‐store
promoties te zijn waarbij de twee‐halen‐één‐ betalen actie als meest favoriete actie uit de bus
komt. Daarnaast is het emotionele proces bij de koekjeskoper aanwezig en moet de directe actie
in het oog springen. Dit kan Bolletje doen middels het plaatsen van het product buiten de
schappen zoals in de actiestraat of met een display. Daarnaast blijkt dat de folder in de
supermarkt wordt gebruikt om koekjes uit te kiezen.
Vooraf aan de onderzoeken, in de pre‐test, kwam naar voren dat koektussendoortjes door de
consument niet als impulsieve aankopen worden gezien. Respondenten gaven aan dat men hier
meestal één favoriet merk heeft bij koekrepen en hier niet snel vanaf stapt. Bolletje dient bij deze
koektussendoor een andere methode van promotie te hanteren, aangezien het hier gaat om
hogere merktrouw. Deze zijn in het onderzoek dus niet meegenomen als impulsproducten.

Bepalende factoren voor de stimulering van de impulscategorie van Bolletje
De factoren die ervoor zorgen dat de koekjes van Bolletje als impulsief product worden
gestimuleerd zijn, naast de soort promotie die hierboven is beschreven, deels afhankelijk van de
factoren gemoedstoestand, sociale beïnvloeding en prijs.

Bij beïnvloeding gaat het met name om gezinnen met kinderen die thuis al aangeven aan de
ouders welke kinderkoekjes gekocht moeten worden. Veel ouders geven aan dat hun kind altijd
één favoriet merk kinderkoekje heeft dat gekocht moet worden. Dit betekent dat de
kinderkoekjes van Bolletje niet gezien worden als impulsaankoop.
Eindeloos koekjes zullen op de supermarktvloer in het zicht moeten komen om de impulskoper
te verleiden. De gevoeligheid voor acties bij de impulskoper is de reden dat de ʹEindeloosʹ
koekjes buiten het schap in verschillende varianten te zien moeten zijn. Op deze manier worden
zowel de winkelende consument als anderen in zijn omgeving beïnvloed. Opvallendheid op de
winkelvloer, daar gaat het om!

Opmerkelijk is dat er bij het kwantitatief onderzoek naar voren komt dat er een groot verschil
bestaat tussen respondenten in beoordelen van de prijs. Het is onduidelijk of men nu tijdens de
aankoop van een impulsproduct wel of niet naar de prijs kijkt. Uit het kwalitatief onderzoek
komt daarentegen sterk naar voren dat mensen bij de aankoop van koekjes zeer actie‐ en/of
prijsgericht zijn. De prijs van de Eindeloos koekjes van Bolletje wordt door bijna alle
respondenten als duur gezien. Velen zijn van mening dat dit met name te maken heeft met de
verpakking. Indien ze worden aangeboden door een prijspromotie dan zouden consumenten de
koekjes wel willen proberen. Op deze manier creëer je opvallendheid (hedonic voordeel) en
creëer je een prijsvoordeel (utilitarian voordeel). Het affectieve aspect zorgt voor de aandacht en
het verlies van de zelfbeheersing. Daarnaast dient Bolletje de consument te voorzien van
informatie. Dit kan zijn door duidelijk te communiceren dat de koekjes apart in verschillende
doosjes te nuttigen zijn en men ze mee kan nemen voor onderweg of naar vrienden.

Door deze informatie heeft de consument thuis door bijvoorbeeld een twee‐halen‐één‐betalen
actie niet meteen een negatief beeld omdat het niet in één keer geconsumeerd hoeft te worden.

Aanbeveling voor Bolletje
Na dit onderzoek zijn er aanbevelingen te geven voor Bolletje om de impulscategorie
‘biscuit/koek’ zo opvallend mogelijk te presenteren. Dit door middel van het presenteren van
Eindeloos op de actievloer bij met name retailers als een value for money supermarkt als C1000
en een HILO supermarkt als Albert Heijn. Door de koekjes van Eindeloos te promoten via een
twee‐halen‐één betalen actie of eventueel een prijspromotie als multipack middels een
opvallende display wordt de consument verleid tot aankoop. Rekening moet worden gehouden
dat de aankoop niet te duur lijkt maar toch het Bolletje imago blijft uitstralen. Daarnaast moet
men rekening houden met het feit dat impulskopers zowel mannen als vrouwen zijn. Enkele
mannen gaven tijdens het onderzoek aan dat alle verpakkingen van Eindeloos koekjes voor de
vrouw zijn ontworpen. De mannen vinden het echt vrouwenkoekjes. Ook al is de positionering
van Eindeloos hier op gericht, Bolletje kan in de toekomst misschien naast de aantrekkelijke
verpakkingen, die de gezelligheid en babbeluurtjes tussen vrouwen benadrukt, een wat
stoerdere versie maken voor mannen.
Tijdens de onderzoeksperiode is naar voren gekomen dat de vrouwen in deze periode zeer
letten op de gezondheid. Een aanbeveling voor Bolletje zou kunnen zijn om een ‘goed voor de
lijn‐koekje’ te produceren met een gezonde vulling erin en in de zomermaanden gecombineerd
met frisse, fruitige smaken zoals een jamvulling.

Daarnaast zal er een advies moeten komen voor probleemstelling 2. Deze probleemstelling
luidt;

Op welke wijze kunnen promoties in het vervolg worden gemeten op effectiviteit en efficiency?”.

Een oplossing hiervoor zou een evaluatie‐instrument kunnen zijn, waarmee Bolletje per
promotievorm, per retailer, per product en per actieperiode de resultaten van een actie kan
opslaan en daardoor haar acties kan evalueren. Hierdoor kan Bolletje B.V. in het vervolg aan de
hand van historische reeksen uitspraken doen over de effectiviteit en efficiency van ingezette
sales promotionvormen voor een bepaalde productcategorie.
Hoe de invulling van een evaluatie‐instrument ofwel promotie‐evaluatie‐tool eruit kan zien,
wordt besproken in hoofdstuk 9. Dit onderzoek geeft antwoord op de tweede probleemstelling
in deze scriptie.

70

9. PROMOTIE‐EVALUATIE‐TOOL

9.1. Inleiding
Dit hoofdstuk geeft antwoord op probleemstelling 2 dat gaat over de manier waarop Bolletje
B.V. in het vervolg haar promoties kan evalueren en beoordelen op effectiviteit en efficiency.
De toegenomen aandacht voor promotionele beslissingen en de toenemende beschikbaarheid
van gegevens in de markt stimuleert de ontwikkeling en toepassing van een Promotie‐
Evaluatie‐Tool ofwel de afkorting PET. Dit houdt het volgende in:

“[…] is een instrument dat een oplossing biedt bij het toetsen van gestelde actiedoelstellingen en de
gekozen ingezette promoties beoordeelt op basis van relevante evaluatiecriteria” (Heerde, Leeflang &
Wittink, 2004)

 Door de opkomst van speciale technologie zijn er in de FMCG‐sector scanner‐data‐gegevens te
verkrijgen van de totale opbrengsten van een type product dat door een consument in de
supermarkt is gekocht (van Heerde, Leeflang, 2002).
Aan de hand van de streepjescode worden via EDI (Elektronic Data Interchange) scanner‐data‐
gegevens opgeslagen en deze gegevens zijn bij onderzoeksbureau AC Nielsen voorhanden.
Bolletje kan bij AC Nielsen de scanner‐data‐gegevens verkrijgen en deze koppelen aan hun
interne systemen.
Dit hoofdstuk gaat over de redenen waarom Bolletje haar promoties dient te evalueren en hoe
een evaluatie‐instrument het beste kan worden ingericht.

9.2. Promotieproces vooraf
Aan het begin van het jaar wordt bij Bolletje bepaald welke producten dat jaar worden
gepromoot en in welke periode. Dit is opgesteld in de promotiekalender. Per actieproduct
wordt een promotiedoelstelling vastgelegd (‘werven’ van nieuwe klanten, ‘binden’ van
bestaande klanten of het ‘vullen’ van klanten.) Er wordt per actie een promotiebudget opgezet.

9.2.1. Waarom promotie‐evaluatie?
Een promotie‐evaluatie is voor Bolletje relevant omdat men wil zien of het resultaat van de actie
opgeleverd heeft wat Bolletje in kwantitatieve zin met de actie beoogde te bereiken. Bij
geconstateerde afwijkingen moeten oorzaken worden opgespoord zodat bij toekomstige acties
hiermee rekening wordt gehouden (leereffecten). Afwijkingen kunnen bijvoorbeeld zijn: minder
omzet dan verwacht of te hoge actiekosten. De oorzaken daarvan kunnen bijvoorbeeld zijn:
verkeerde actievorm, verkeerde actieperiode, verkeerde actieprijs, verkeerde retailer, verkeerde
communicatie.
Opgemerkt kan worden dat vooralsnog het aantrekken van nieuwe klanten niet te evalueren is,
omdat de gegevens hiervoor niet voorhanden zijn.
De beste manier om promotie‐effectiviteit te meten is op formuleniveau. Dit wil zeggen dat er
gebruik wordt gemaakt van totale scanner data gegevens van een totale specifieke retailerketen.

71

 72

9.3. Ontwerp PET

9.3.1. Doel

9.3.1.1. Interne doel PET
Bolletje wil voor een bepaald actieproduct weten op welke wijze de promotie‐euro kan worden
ingezet, zodanig dat daarmee de hoogste omzet in de actieperiode wordt behaald. Hierbij is
onderscheid te maken in promotieperiode, retailer en actievorm.

9.3.2. Bouwstenen van de evaluatietool

Actieproduct:
Dit is het product van Bolletje dat in bepaalde periode op de supermarktvloer wordt gepromoot
aan de consument. Het is essentieel om het type actieproduct op te nemen in de tool omdat de
manier van promoten afhankelijk is van productkenmerken en van de doelgroep.

Promotiekosten:
De promotiekosten worden uitgedrukt in de promotie‐euro. Hieronder worden de
promotiekosten verstaan, uitgedrukt in één euro. Voorbeeld: 50 euro promotiekosten geeft 1000
euro extra omzet. Één promotie‐euro geeft 20 euro extra omzet.

Het begrip promotie‐euro is hier geïntroduceerd om acties met elkaar te kunnen vergelijken,
waarbij wordt nagegaan waar de actiekosten het meeste opleveren.

De promotiekosten bestaan uit variabele en vaste kosten. De vaste promotiekosten zijn: Trade
marketing kosten en communicatiekosten. De variabele kosten bestaan uit actiekortingen.
Trade marketing kosten zijn: actiematerialen als stickers, topkaarten, premiums en
winkelmaterialen.
Communicatiekosten zijn: kosten die gemaakt worden in communicatie naar retailer en
consument, zoals folderkosten.
De actiekorting is de korting die de retailer van Bolletje krijgt op de aankoopprijs van de
producten die voor de actieperiode zijn aangekocht. Deze actiekorting wordt als
promotiekosten opgenomen omdat het een gederfde opbrengst is voor Bolletje.
De actiekorting van producten die de retailer na de periode overhoudt, zijn voor Bolletje
promotiekosten die niet omzetverhogend werken. Bolletje wil deze niet omzetverhogende
promotiekosten minimaliseren. Zie ook paragraaf ‘Forward buying’.

 73

Actieomzet:
Hieronder wordt de omzet aan de consument in de actieperiode verstaan. Dit is belangrijk
omdat Bolletje wil weten wat een actie bij een finale afnemer aan omzetverhoging (additionele
omzet) heeft opgeleverd.

De actieomzet wordt mede beïnvloed door de seizoensgevoeligheid van het product, bepaalde
gebeurtenissen en concurrerende acties. Seizoensgevoeligheid en gebeurtenissen betekenen dat
producten in een bepaalde periode meer of minder worden verkocht.

Actieperiode:
Hieronder wordt verstaan de periode waarin het product wordt gepromoot. Dit begrip is als
instrumentvariabele belangrijk omdat de keuze van de periode van invloed is op het effect van
de actie. De actie kan een ander beeld geven als deze wordt gepland in een periode waarin de
vraag naar het product vanwege een seizoensinvloed of gebeurtenis al extra hoog of laag is.
Voorbeeld: beschuiten bij de geboorte van Amalia, tussendoortjes bij Vierdaagse Nijmegen,
kinderkoekjes in de vakantieperiode, chocoladekoekjes in de zomer (minder afzet). In de tool
zal de beschrijving van de gebeurtenis of de seizoensinvloed worden aangegeven.

Retailer:
De retailer levert aan de consument. Het effect van een bepaalde actie hangt af van de
winkelformule van de retailer. Deze formule bepaalt namelijk op welke wijze de retailer zijn
producten aan de consument wil overbrengen Zo zal een spaaractie bij C1000 minder effect
hebben dan bij Super de Boer. De formule van C1000 ‘geen fratsen, dat scheelt’ beoogt dat de
consument geen moeite hoeft te doen om voordeel te behalen.
Bolletje moet daarom haar promotie afstemmen op de winkelformule van de retailer.
Door de variabele ‘retailer’ in de tool op te nemen, kan Bolletje zien welke promotie het meeste
oplevert bij welke retailer.

Actievorm:
Een actievorm bepaalt op welke wijze een product aan de consument wordt gepromoot.
Voorbeeld: prijsactie twee‐halen‐één‐betalen, multi‐packactie, premiumactie.
Het is noodzaak de soort actievorm vast te leggen in de tool om het effect per actievorm te
kunnen meten. Zo kan men zien welke actievorm het meeste oplevert bij een bepaald
actieproduct of bij een bepaalde retailer.

Extra variabelen:
Productcategorie: om het effect te kunnen meten voor één bepaalde productcategorie waar een
aantal producten van Bolletje onder valt wordt deze variabele aan de tool toegevoegd.
Communicatievorm: om het effect te meten welke vorm van communicatie naar de uiteindelijke
consument het meest aanslaat.
Reikwijdte actie: dit is nodig omdat landelijke acties kunnen afwijken van regionale acties en
omdat een actie bij een soort retailer noodzakelijk kan zijn om de distributie op peil te houden.

Andere aanvullende variabelen voor het instrument zijn: ex‐factory afzet en base‐line afzet. Zie
paragraaf 9.3.3 ‘Forward buying’ en paragraaf 9.3.4 ‘Outputvariabelen’.

 74

9.3.3. Forward Buying
Forward buying is de voorraad van het actieartikel dat de retailer na de actieperiode overhoudt.
Deze voorraad is aangekocht met actiekorting en deze actiekorting wordt gerekend tot de
promotiekosten. Omdat deze promotiekosten van forward buying niet tot omzetverhoging
leiden, moet Bolletje ze minimaliseren. Dit is dan ook de reden dat ze in de tool in beeld moeten
worden gebracht. Eerst wordt de forward buying bepaald. Hiervoor zijn extra bouwstenen
nodig. De variabelen zijn: de afzet van het actieproduct aan de retailer (ex‐factory afzet) en de
daadwerkelijke afzet in actieperiode aan de consument. Het verschil tussen beiden is de
forward buying. Vanuit de forward buying zijn de bijbehorende promotiekosten (actiekorting)
te berekenen.

9.3.4. Outputvariabelen
Additionele omzet: dit is de extra omzet die door de actie wordt behaald. Deze outputvariabele
is nodig om het effect te meten van een actie op de totale omzet van een product. Naast de
actieomzet is de reguliere omzet (baseline omzet) in de betreffende periode nodig om de
additionele omzet te berekenen.
Omzetverhoging per euro promotiekosten (inclusief forward buying): hiermee kan gekeken
worden of de promotiekosten effectief zijn ingezet.
Promotiekosten van forward buying: dit is nodig om in kwantitatieve zin na te gaan hoeveel
korting ten onrechte aan de retailer is verstrekt.
Omzetverhoging per euro promotiekosten (exclusief forward buying): dit is het maximaal
haalbare resultaat met de actie. Dit is te bereiken als de promotiekosten van forward buying
nihil zijn.

Deze outputvariabelen dienen in beeld te worden gebracht per product, per promotievorm, per
retailer en actieperiode. De verklaring hiervoor is reeds gegeven bij de beschrijving van de
bouwstenen.

9.3.5. Gebruikers van de tool
Heavy users:
De categorymanagers bij Bolletje zijn verantwoordelijk voor de invulling van promoties en het
totale promotiebeleid. De evaluatietool is voor hen een middel om te meten welke
promotievorm bij welke actieproduct en bij welke periode moet worden ingezet. De tool is
daarnaast nuttig voor de accountmanagers aangezien zij met behulp van de tool de
verkoopprognoses kunnen bijstellen.

Light users:
Naast de category managers en accountmanagers is de tool voor zowel de medewerkers van de
Trade Marketing als Marketingafdeling bruikbaar om trends in de gaten te houden.

Voordat het effect van ingezette promoties kan worden gemeten, dienen de gebruikers eerst
kennis te maken met het systeem en moeten zij de tool eigen maken. Er zal minimaal twee jaar
nodig zijn om het instrument succesvol te kunnen inzetten.

 75

9.3.6. Systeemvoorwaarden
Om een integrale evaluatie tussen kosten en opbrengsten te kunnen realiseren wordt er een
systeem ontwikkeld. Hierbij is rekening te houden met de volgende criteria:

o Simpliciteit; Hieronder wordt verstaan simpliciteit in bediening, zowel met betrekking tot

input als output. Zo moeten gegevens makkelijk zijn in te voeren. Simpliciteit in output
houdt in dat de gewenste gegevens inzichtelijk, snel en eenvoudig toegankelijk zijn. Een
derde punt is dat het eenvoudig moet zijn om aanpassingen door te voeren (zie flexibiliteit).
Zorg dat je als organisatie hiervoor steeds voldoende kennis in huis hebt. Zorg derhalve
voor kennisoverdracht!

o Eenduidigheid in definitie; zorg ervoor dat je binnen het bedrijf komt tot eenduidige

definitiebeschrijvingen (begrippenkader). De vastgelegde begrippen dienen ook naar de
retailers te worden gecommuniceerd. Dit zorgt voor schone input, hetgeen erg belangrijk is.
Rubbish in betekent namelijk rubbish out!

o Grafische ondersteuning; Naast cijfermatige resultaten is het van belang ook het visuele

aspect door middel van grafische ondersteuning in het vizier te hebben. Op deze wijze is er
een duidelijk beeld in de trend op basis van de historische gegevens.

o Groeimodel; de kunst is dat men met behulp van de tool eerst werkt naar een bepaalde

hoogte van het doel dat je wilt bereiken. Vanuit deze basis kun je vervolgens weer naar een
stap hoger verder werken waardoor aspecten altijd kunnen worden toegevoegd zonder dat
dit de werking van het instrument doet veranderen. Het is essentieel dat eerst de primaire
zaken aan bod komen die men op voorhand te weten wil komen, daarna kan de tool altijd
nog worden uitgebreid. Dus wacht niet tot je alles hebt, maar begin gewoon!

o Flexibiliteit; het promotie‐evaluatie‐instrument moet gezien worden als een ʺlego‐blok‐

systeemʺ. Dit houdt in dat men de variabelen die in het instrument komen als losse
bouwstenen ziet, die apart gebruikt kunnen worden maar ook in onderlinge samenhang.
Een voorbeeld hiervan is dat je bijvoorbeeld de bouwstenen ‘productsoort’, ‘actieperiode’,
‘retailer’ hebt. Met deze variabelen kan onderling gespeeld worden door ze aan elkaar te
koppelen of los van elkaar te meten. Verder is het ʺlegoblok‐systeemʺ snel en eenvoudig uit
te breiden (zie ook onder simpliciteit).

9.3.7. Winstpunten
De Promotie‐Evaluatie‐Tool geeft de volgende winstpunten:

‐ Een meer gestructureerde benadering; hiermee wordt bedoeld een integratie van verschillende

informatiesystemen waaruit prognoses en omzetten duidelijk zijn af te lezen met
uitsplitsing naar acties.

‐ Inzicht in de effecten van de diverse promotievormen; door verschillende actiesoorten apart in
het systeem op te nemen is in het vervolg exact te meten welke actiesoort voor welke
productcategorie het beste scoort en dus het beste kan worden ingezet.

‐ Mogelijkheid tot het bijstellen van verkoopprognoses; nadat verschillende data zijn opgeslagen in
één evaluatiesysteem, kan men op elk moment voorafgaande resultaten van acties
opvragen, vergelijken met het huidige actieresultaat en is het mogelijk om trends af te
leiden. Op deze manier kan men m.b.v. gegevens uit PET betere verkoopprognoses maken.

‐ Groter commitment in samenwerking met de handelspartner; door de ontwikkeling van een PET
zullen in het vervolg minder ondoordachte acties op Nederlandse retailers worden
losgelaten. De tool zal tot effect hebben dat fabrikanten en retailers beter nadenken alvorens
ze acties inzetten. Het houdt ze scherp. Daarnaast moet wel vermeld worden dat
fabrikanten promotionele activiteiten tevens inzetten om het imago te verbeteren en de
relatie met de retailer. Dit is bijvoorbeeld het geval bij promotie voor ruimpartijen of
promotie voor kerstpakketten die men in overleg met retailer kan organiseren. Het is dus
ongeveer voor 98% gericht op tijdelijke verbetering van het verkoopresultaat.

9.3.8. Voorbeeld promotie‐evaluatie‐Tool
Hieronder is een figuur weergegeven dat een goed voorbeeld is van een ingevuld promotie‐
evaluatie‐systeem. Hierbij wordt een actie van Eindeloos melkchocolade geëvalueerd en kan
men uit de resultaten opmaken wat voor effect het heeft op het verkoopresultaat:

 Kwantitatief Promotie Evaluatie Model
Actieperiode Week 34
Productcategorie Biscuit/koek
Actieproduct Eindeloos melkchocolade
Retailer Super de Boer
Actievorm 2+1 gratis
Communicatie folder
Opmerkingen nationale actie

Resultaten
Ex-factory afzet Formule
Incrementele verkopen in eenh. Formule

Additionele verkopen in geld

Formule

Forward buying Formule
Promotiekosten Gegeven
Omzetverhoging per euro
promotiekosten

Inclusief en exclusief
Forward buying

76

 77

9.3.9. Uitbreiding
Nadat het interne doel dat Bolletje met de PET wil bereiken is verwezenlijkt, moeten aandacht
geschonken worden aan externe doelen die met behulp van de PET kunnen worden bereikt.
Hierbij valt onder andere te denken aan de vergelijkingen van actieomzetten met concurrerende
acties. Nader onderzoek moet nog worden gedaan om hiervoor de benodigde bouwstenen te
kunnen aanleveren.

 78

10. LITERATUURLIJST

‐ Alford, B.L., Biswas, A. (1999). “The effects of discount level, price consciousness and sale

proneness on consumers price perception and behavioral intention”. Journal of Business
Research, Vol. 55, p 775‐783.

‐ Anderson, S.P., Palma de, A. (2002). “Impulse Buying and Equilibrium Price Dispersion”.

Science Direct, p 1‐47.

‐ Bell, D.R., Bucklin, R.E., Sismeiro, C. (2000) “Consumer Shopping Behaviors and In‐Store

Expenditure Decisions. Scientific Literature digital Library Cite Seer, p1‐41.

‐ Blackwell, R.D., Miniard, P.W. & Engel, J.F. (2001). Consumer Behavior (9e editie). Dryden

Press.

‐ Blattberg, R.C., Briesch, R. & E.J. Fox. (1995). “How Promotions Work: SCAN* PRO‐based

evolutionary model building”. Marketing Science, Vol.14, p1‐24.

‐ Bolletje B.V. Trade marketingplan (2005).

‐ Bolletje B.V. informatiepakket (2004).

‐ Brocas, I., Carrillo, J.D. (2001) “A theory of haste with applications to impulse buying and

destruction of the environment”. Science direct, p1‐36.

‐ Bunn, C., Banks, J. (2004) AC nielsen “Promotions: adding value or driving sales?” in Focus

Retail Promotions Admap 2004.

‐ Centraal Bureau voor de Statistiek (2004).

‐ Chandon, P., B. Wansink, et al. (2000). “A Benefit Congruency Framework of Sales

Promotion Effectiveness”. Journal of Marketin, p 65‐81.

‐ Darke, P.R., Chung, C.M.Y. (2005). “Effects of pricing and promotion on consumer

perceptions: it depends on how you frame it”. Journal of Retailing, p35‐47.

‐ DelVecchio, D. (2001). “Consumer perceptions of private label quality: the role of product

category characteristics and consumer use of heuristics”. Science Direct, Vol.8 p 239‐249.

‐ Dittmar, H., (2005) “Symbolic Meanings of Goods as Determinants of impulse buying

behaviour”. Science Direct.

‐ Dittmar, H., Beattie, J., Friese, S. (1995) “Objects, Decision Considerations and Self‐image in

Men’s and Women’s Impulse Purchases. Science Direct, p187‐206.

‐ Drèze, X., Nisol, P.,Vilcassim, N.J. (2004). Do Promotions increase store expenditures? A

descriptive Study of Household Shopping Behaviour. Kluwer Academic Publishers.

‐ Eunen, E. van (2003). Actiemarketing. Kluwer b.v. 2002.

 79

‐ Fok, D., Paap, R., Franses, P.H. (2002) “Modeling Dynamic Effects of promotion on
Interpurchase Times” in Econometric Institute Report 2002, p.1‐26.

‐ Garretson J.A., Fisher, D., Burton, S. (2002). “Antecedents of private label attitude and

national brand promotion attitude: similarities and differences”, Journal of retailing, Vol. 78 p
91‐99.

‐ Gourville,J.T., Koehler, J.J. (2004). “Downsizing Price Increases: A Greater Sensitivity to

Price than Quantity in Consumer Markets. Social Science Research, p.1‐41.

‐ Heerde, H.J., van. (2004). “The Proper Interpretation of Sales Promotion Effects:

Supplement Elasticities with Absolute Sales Effects. Publicatie Universiteit van Tilburg p.1‐11

‐ Heerde, H.J., Gupta, S., Wittink, D.R. (2003) “Is ¾ of the Sales Promotion bump due to

brand switching? No it is 1/3”. Social Science Research, p1‐28.

‐ Heerde, H.J., van, Leeflang, P.S.H., Wittink, D.R. (2004). “Decomposing the Sales Promotion

bump with store data”. Marketing Science 2004, Vol.23, p.317‐334.

‐ Honea, H., Dahl, D.W. (2003) “The Promotion Affect Scale: Defining the Affective

Dimensions of Promotion” Journal of Business Research, Vol. 58 p543‐551.

‐ Inman, J.J., Winer, R.S. (1998). “Where the Rubber Meets the Road: A Model of In‐Store

Consumer Decision‐Making. Marketing Science, p1‐34.

‐ ITM International (2004) Tijdschrift voor marketing.

‐ Kahn, B., (1997) Grocery Revolution: “The New Focus on the Consumer”, Addison‐Wesley,

1997.

‐ Kollat & Willet (1969) in Dittmar, H., Drury (1999). Self‐image: is it in the bag? A qualitative

comparison between ``ordinaryʹʹ and ``excessiveʹʹ consumers, Science Direct, Vol. 21, p.109‐
142.

‐ Laroche, M., Pons F., Zgolli, N.,e.a.(2003). “A model of consumer response to two retail

sales promotion techniques”. Journal of Business Research,Vol.56, p. 513‐522.

‐ Lichtenstein, D.R., Burton, S., Netemeyer, R.G. (1997). An examination of Deal Proneness

Across Sales Promotion Types: “A Consumer Segmentation”. Journal of Retailing, Vol. 73
p.283‐297.

‐ Luijten, A.L.J.M., Nagtzaam M.M.L.R. (2005) in Bijmolt, T.H.A., M. Van Bijnen en J. Holla.

(2004). “Prijzenoorlog tussen de supermarkten”. Tijdschrift voor Marketing,Vol. 38.

‐ Mayhew, G.E., Winer, R.S. (1992). “An empirical analysis of Internal and External Reference

Prices Using Scanner Data” in Journal of Consumer Research, Vol.19, p 62‐70.

‐ Moon, S., Russell, G.J. (2002). “Profiling the reference price consumer”. Science Direct, p1‐32.

‐ Narasimhan, C., S. A, Neslin, Sen, K.S. (1996). “Promotional Elasticities and Category

Characteristics”. Journal of Marketing. Vol. 60, p 17‐30.

 80

‐ Nijs, V.R., Dekimpe.,Steenkamp, E.M.J.,e.a. (2001). “The Category‐Demand Effects of Price
Promotions. Marketing Science, p 1‐32.

‐ Nijs, V.R., Dekimpe, M.G., Steenkamp, J.E.M.,e.a. (2001) “Tracing the Impact of Price

Promotions across Categories”. Marketing Science, p 1‐65.

‐ Point of Purchase Advertising (Popai) Benelux, Retailer Insights (2005). “Consumer buying

habits study Food”.

‐ Raghubir, P., Inman, J.,Marshall, T. (1996). “Three faces of consumer promotions: Economic,

Informative and Affective”. University of California. p 1‐16.

‐ Raju, J.S. (1994). “Theoretical models of sales promotion”. European Journal of Operational

Research 85 (1995) 1‐7, Science Direct, p1‐44.

‐ Rook en Hoch (1985) in Dittmar, H., Drury (1999). Self‐image: is it in the bag? A qualitative

comparison between ``ordinaryʹʹ and ``excessiveʹʹ consumers. Science Direct. Vol.21, p 109‐
142.

‐ Rossiter, J. Percy, L. (1998). “Advertising communications & promotion management”, Mc

Graw‐Hill, 1997 2e editie.

‐ Smit, R.(1999) “Promoties langs de meetlat” in Tijdschirft voor marketing, april 1999.

‐ Schneider & Currim (1991) in Lichtenstein, D.R., Burton, S., Netemeyer, R.G. (1997) “An

Examination of Deal Proneness Across Sales Promotion Types: A Consumer Segmentation
Perspective”. Journal of Retailing. Vol.73 p.283‐291.

‐ Sloot, L., Aalst, M., van. (2003). “EFMI Shopper Indices”. Erasmus Food Management

Instituut, 2003.

‐ Srinivasan, S., Pauwels, K., Hanssens, D.M., e.a. (2001). “do promotions benefit

manufacturers, retailers or both?”. Marketing Science. p1‐41.

‐ Sonal, K., Vyas, P. (2002). “An Exploratory Study of Sales Promotion Activities in Toilet

Soap Category: An Insight into Consumer and Retailer Perceptions”.

‐ Stern (1962) in Dittmar, H., Drury (1999). Self‐image: is it in the bag? A qualitative

comparison between ``ordinaryʹʹ and ``excessiveʹʹ consumers. Science Direct, P109‐142.

‐ Teunter, L.H. (2002). “Analysis of Sales Promotion Effects on Household Purchase

Behavior”. ERIM, Erasmus Research Institue of Management.

‐ Verhage, B. (1998), “Grondslagen van de marketing” Uitgeverij Stenfert Kroese 4e druk 1998.

‐ Vohs, K.D., Faber, R.J. (2003) “Self‐Regulation and Impulse Buying”. Science direct, p1‐49.

‐ Vyas, P.H. (2004). “Inventive Outlay Ratios in Fast Moving Consumer Goods Sector in

India”. International Academy of Management and Business, 2004.

‐ Webster, F.E. (1965), “The Deal‐Prone” Consumer” in Journal of Marketing Research.

 81

‐ Wedel, M., Leeflang, P.S.H. (1997). “A model for the effects of psychological pricing in
Gabor‐Granger price studies”. Journal of Economic Psycholog, p 237‐260.

‐ Wierenga, B., Soethoudt, H. (2002). “Suboptimality of Sales Promotions and Improvement

through channel coordination”. Science Direct. p1‐42.

 82

11. BIJLAGEN

BIJLAGE 1: THEORETISCH KADER

BIJLAGE 2: RESULTATEN KWANTITATIEF ONDERZOEK

BIJLAGE 3: VRAGENLIJSTEN

BIJLAGE 1: THEORETISCH KADER

Figuur 2 verkopen in promotieperiode

Figuur 2 Post‐promotionele dip Figuur 3: pre‐promotionele dip

 Figuur 4: Toegenomen consumptie in promotieperiode

83

 84

BIJLAGE 2: RESULTATEN KWANTITATIEF ONDERZOEK

Frequentietabel 1: mate van impuls
 Als ik koekjes koop, beslis ik pas in

de supermarkt wat voor soort koek
ik ga kopen

 Frequentie Percentage
Helemaal oneens
Oneens
Noch eens/ noch oneens
Eens
Helemaal eens

Totaal

21
17
18
48
63

167

12,6%
10,2%
10,8%
28,7%
37,7%

100,0%

Frequentietabel 2: Geslacht
 Bent u een man of een vrouw?
 Frequentie Percentage
Man
Vrouw
 Totaal

55
120
175

 31,4%
 68,6%
100,0%

Frequentietabel 3: leeftijden

 Frequentie Percentage
Jonger dan 20 jaar
20‐29 jaar
30‐39 jaar
40‐49 jaar
50 jaar of ouder

Totaal

10
39
38
36
52

175

 5,7%
 22,3%
 21,7%
 20,6%
 29,7%

 100,0%

Frequentietabel 4; bezochte supermarkten

 Frequentie Percentage %
Albert Heijn
C1000
Edah
Super de Boer
Jumbo
Sanders
Aldi of Lidl
Konmar
Buurtwinkels

Totaal

104
71
56
58
16
13
42
9
35

175

 25,7
 17,6
 13,9
 14,4
 4,0
 3,2
 10,4
 2,2
 8,7

Tabel 5: kruistabel

1 4 1 2 2 10

10,0% 40,0% 10,0% 20,0% 20,0% 100,0%

10 11 10 5 36

27,8% 30,6% 27,8% 13,9% 100,0%

13 6 1 11 7 38

34,2% 15,8% 2,6% 28,9% 18,4% 100,0%

11 4 3 6 10 34

32,4% 11,8% 8,8% 17,6% 29,4% 100,0%

13 6 2 13 15 49

26,5% 12,2% 4,1% 26,5% 30,6% 100,0%

48 31 17 37 34 167

28,7% 18,6% 10,2% 22,2% 20,4% 100,0%

Frequentie
percentage
leeftijd %
Frequentie
percentage
leeftijd %
Frequentie
percentage
leeftijd %
Frequentie
percentage
leeftijd %
Frequentie
percentage
leeftijd %
Frequentie
percentage
leeftijd %

jonger dan 20 jaar

20-29 jaar

30-39 jaar

40-49 jaar

50 jaar of ouder

Wat is
uw
leeftijd?

Totaal

helemaal
oneens oneens

noch eens/
noch oneens eens

helemaal
eens

Ik koop koekjes op voorraad

Totaal

85

 86

BIJLAGE 3: Schriftelijke vragenlijst

Afstudeeronderzoek naar de gedragingen
van de individuele consument op de
supermarktvloer

Onderzoeksinstantie: Universiteit Twente
Onderzoeker: Linda Vissers
Afstudeerrichting: Toegepaste Communicatie Wetenschap

 87

Voorwoord
Dit onderzoek wordt uitgevoerd voor de Universiteit van Twente en is gericht op de gedragingen van
de individuele consument tijdens zijn of haar bezoek in de supermarkt. Door klanten, zoals uzelf, de
voorkeuren bij producten aan te laten geven, zal dit onderzoek bijdragen aan een goed beeld van de
wensen en behoeften van de Nederlandse consument. De vragen van dit interview gaan over koekjes en
koektussendoortjes. Onder koektussendoortjes worden voornamelijk koekrepen verstaan die lichtvullend
zijn en gemakkelijk te consumeren. Denkt u hierbij aan koektussendoortjes als Liga Evergreen, Sultana,
Hero Between, Bolletje Landoogst et cetera.
De enquêtelijst bestaat uit meerkeuzevragen. Vult u alle vragen zo goed mogelijk in.
Het invullen van deze vragenlijst neemt ongeveer 5 minuten in beslag.
Als u vragen heeft kunt u ze altijd aan mij stellen. Vanzelfsprekend krijgt u na afloop een lekker
presentje!
Succes!

Kruist u bij de volgende vragen het juiste antwoord aan.

1. Bent u een man of vrouw?
□ man
□ vrouw

2. Wat is uw leeftijd?

□ Jonger dan 20 jaar
□ 20‐29 jaar
□ 30‐39 jaar
□ 40‐49 jaar
□ 50 jaar of ouder

3. Hoe vaak doet u gemiddeld per week boodschappen? (slechts één antwoord is
mogelijk)

□ 0 keer per week
□ 1 keer per week
□ 2‐4 keer per week
□ 5 of meer keer per week

4. Hoe vaak koopt u in de supermarkt koekjes? (slechts één antwoord is mogelijk)
□ Altijd
□ Meestal
□ Soms
□ Nooit (ga verder naar vraag 10)

5. Stel dat het type koekje, die u altijd wel lekker vindt, niet voorradig is, wat zou u

dan doen? (slechts één antwoord mogelijk)
□ Het product de volgende keer in deze winkel kopen
□ Een ander type koekje kopen
□ Het product in een andere winkel kopen

 88

6. Nu volgt een aantal uitspraken waar u het mee eens of oneens kunt zijn.

Omcirkel achter elke stelling het cijfer, dat voor u het meest van toepassing is
(1= helemaal oneens t/m 5= helemaal eens).

 1= Helemaal 2= Oneens 3= Noch eens/ 4= Eens 5= Helemaal
 oneens noch oneens eens

Als ik koekjes koop beslis ik pas
in de supermarkt wat voor soort koek
ik ga kopen 1 2 3 4 5

In een goede bui koop ik eerder
Koekjes 1 2 3 4 5

Ik koop eerder koekjes van
een A‐merk dan van een huismerk 1 2 3 4 5

Ik probeer regelmatig nieuwe/andere
koekjes, aangezien ik snel op één 1 2 3 4 5
bepaald koekje uitgekeken ben

Als ik in een slechte stemming ben,
koop ik koekjes 1 2 3 4 5
om mezelf beter te voelen

Ik koop koekjes op voorraad 1 2 3 4 5

Als ik met een hongerig gevoel
naar de supermarkt ga, koop ik 1 2 3 4 5
vaker koekjes

Ik let op prijsaanbiedingen bij
aankoop van koekjes 1 2 3 4 5

 89

7. Heeft u kinderen? Zo ja, hoeveel?

□ Ja, …. aantal kinderen
□ Nee (ga naar vraag 9)

8. Als u kinderkoekjes koopt, koopt u dan steeds hetzelfde merk? Welk(e)

merk(en) zijn dit dan? (één antwoord is mogelijk)
□ Ja, namelijk………………………………………………………..
□ Soms namelijk……………………………………….……………
□ Nee
□ Niet van toepassing

9. Beïnvloedt uw gezin of uw vriendengroep welke koekjes moeten worden

aangekocht? Zo ja, gebeurt dit thuis of in de supermarkt zelf? Schrijf dit achter
het antwoord (één antwoord mogelijk)

□ Ja, namelijk………………..
□ Soms namelijk…………………
□ Nee

10. Welke supermarkten bezoekt u? (meerdere antwoorden zijn mogelijk)

□ Albert Heijn
□ C1000
□ Edah
□ Super de Boer
□ Jumbo
□ Sanders
□ Anders namelijk………………..

11. Maakt u wel eens gebruik van aanbiedingen uit de folder van de supermarkt?
(één antwoord mogelijk)

□ Altijd
□ Vaak
□ Soms
□ Nooit

12. Koopt u wel eens koektussendoortjes? (één antwoord mogelijk)
□ Ja
□ Soms
□ Nee

 90

13. Kies bij de onderstaande stellingen het antwoord dat voor u het meest van

toepassing is.
(1=helemaal niet mee eens t/m 5= helemaal eens).

1= Helemaal 2= Oneens 3= Neutraal 4= Eens 5= Helemaal
 oneens eens

Een actie bij de kassa
verleidt mij sneller tot aankoop 1 2 3 4 5

Als ik met een hongerig gevoel
naar de supermarkt ga, ben ik 1 2 3 4 5
gevoeliger voor allerlei acties
op de winkelvloer

In de winkel waar ik
de meeste boodschappen doe, 1 2 3 4 5
heb ik altijd een vaste route

Bij tijdsdruk ben ik alleen gericht
op de nodige boodschappen die op 1 2 3 4 5
mijn lijstje staan.

 Hieronder kunt u eventueel nog enkele mededelingen plaatsen:
……
……
……
……

Hartelijk dank voor uw medewerking!

 91

BIJLAGE 3: OPEN-VRAGENLIJST

Deze vragenlijst houdt in dat u na het boodschappen doen de onderstaande vragen invult. Het
betreft hierbij open vragen waarbij u helemaal zelf kunt aangeven wat u zelf tijdens het
boodschappen doen heeft ervaren. Indien u een boodschappenlijstje vooraf heeft opgesteld zou
u deze dan willen toevoegen samen met de kassabon?
Veel succes!

Weeknr: …..

Welke dag is het vandaag? …………………………………….

Bent u een man of vrouw: …………………………………….

Wat is uw leeftijd: ..…………………………………..

In welke inkomensklasse valt u? □ nog studerende

(omcirkel opleiding: mavo/ havo/ vwo/ hbo/ mbo/
universiteit)

□ beneden modaal (minder dan €1700 bruto per mnd)
□ modaal (ongeveer €1700 bruto per mnd)

 □ boven modaal (€1700,‐ tot €3400,‐ bruto per mnd)
□ twee maal boven modaal (meer dan €3400,‐ bruto per
mnd)

• Had u een boodschappenlijstje bij u? Zo ja, voeg deze straks toe bij uw dagboek. Als u
geen lijstje had maar een aantal producten al standaard in u hoofd voordat u
boodschappen ging doen en waarbij het merk al vaststond, vermeld dat dan hieronder:

……
……
……
……

• Bent u voordat u boodschappen ging doen nog thuis beïnvloed door gezinsleden om

iets mee te nemen van de winkel? Zo ja, door wie? Bij wat voor product was dit en heeft
u het product ook daadwerkelijk gekocht?

……
……
……

 92

• Naar welke supermarkt bent u vandaag naartoe geweest? Waarom?? Gaat u wel eens

naar andere supermarkten?? Wat is hier de reden van?
……
……
……

• Welke factoren bepalen voor u de keuze van de supermarkt? (denkt u hierbij aan

bijvoorbeeld de grootte van het assortiment, aantal aanbiedingen, prijs, nieuwe
productaanbod et cetera)

……
……
……
……

• In wat voor bui bent u? Merkt u nu na het boodschappen doen dat deze
gemoedstoestand ervoor gezorgd heeft,dat u meerdere of andere producten heeft
gekocht? Zo ja, wat voor producten zijn dit dan?

……
……
……
……
……

• Is er vandaag iemand met u mee gaan boodschappen doen? Zo ja, heeft deze bij
bepaalde producten invloed gehad? Indien dit het geval was, om wat voor producten
ging het dan en heeft deze invloed ervoor gezorgd dat u het product heeft aangekocht?

……
……
……
……

• Wat voor acties bent u vandaag tegengekomen in de supermarkt? Welke acties vielen u
het meest op? Waarom?

……
……
……
……

 93

• Welke producten heeft u pas op de winkelvloer besloten mee te nemen aan de hand

van een actie?? Geef dit hieronder aan en vermeld of het product in actie was (bv.
Prijsactie, gratis hoeveelheid, twee halen 1 betalen, wedstrijdactie, geldterugactie, extra
premium etc.)
Schrijf a.u.b. in detail op wat voor actie het is.

……
……
……
……
……
……
……
……

• Heeft u vandaag ook uit de winkelfolder een product gekocht? Zo ja, welk product? Is

dit een product dat u al eens eerder gekocht heeft?
……
……
……
……
……
……
……
……
……
……

• Indien u vandaag koekjes of koektussendoortjes (voor de lichte trek) heeft gekocht, wat
voor merk is dit dan? Waarom dit merk en koopt u bij koekjes of koektussendoortjes
vaker ditzelfde merk?

……
……
……
……
……
……
……

Het product ‘Eindeloos’ van het merk “Bolletje” zijn koekjes in de volgende smaken;
melkchocolade, kaneel, hazelnoot gevuld of gevuld met yoghurt. Ze zijn voorzien van drie apart
verpakte productverpakkingen met kartelrand die afzonderlijk van elkaar te consumeren zijn. Dit
betekent dat je ze overal mee naartoe kunt nemen. Bij de smaak kaneel zitten 3 bakjes van 5
koekjes, bij de smaak melkchocolade zitten 3 bakjes van 4 koekjes, de smaken hazelnoot en
yoghurt hebben 3 bakjes met 3 koekjes.

U ziet hier h et product Bolletje Eindeloos.
Zou u dit product met zekere regelmaat gaan kopen als de prijs €1.59 bedraagt? Waarom wel,
waarom niet?
……
……
……
……
……

Zou u dit product met zekere regelmaat gaan kopen als de prijs €0.99 bedraagt? Waarom wel,
waarom niet?
……
……

Welke prijs vindt u zelf reëel voor de koekjes? Waarom? Geef zelf een prijs hieronder op:

€…………………..

Deze prijs is reëel
omdat;………………………………………………………………………………………………………
……
……

94

De verantwoorde tussendoortje van Bolletje zijn de ‘robuuste koek’ en
‘zachte fruitkoek’ van “Bolletje Landoogst”. Dit zijn producten die
onderweg, op school of op het werk geconsumeerd kunnen worden om de
lichte trek te stillen.

Zou u dit product met zekere regelmaat gaan kopen als de prijs €1.79 bedraagt? Waarom wel,
waarom niet?
……
……

Wat zou u zelf een reële prijs vinden voor Bolletje verantwoorde tussendoortje?

€…………………..

Deze prijs is reëel
omdat;………………………………………………………………………………………………………
……
……
……………………………

Dank u voor uw medewerking!

95

 96

 BIJLAGE 3: MONDELING INTERVIEW

Afstudeeronderzoek naar de gedragingen
van de individuele consument op de

supermarktvloer

Onderzoeksinstantie: Universiteit Twente
Onderzoeker: Linda Vissers
Afstudeerrichting: Toegepaste Communicatie Wetenschap

 97

Goedendag, ik zie dat u net boodschappen heeft gedaan. Ik zal me even voorstellen. Mijn naam is Linda Vissers en
ik ben studente aan de universiteit van Twente waar ik de opleiding Toegepaste Communicatiewetenschap volg.
Voor mijn afstudeeropdracht ben ik bezig met een onderzoek naar de gedragingen van de individuele consument
tijdens het winkelen. Graag zou ik u vragen willen stellen over uw gedragingen tijdens het winkelen, waarbij u
geheel naar eigen ervaringen kunt aangeven hoe u over bepaalde producten en acties denkt.
Uw gegevens worden anoniem verwerkt. Wanneer alle gegevens binnen zijn wordt er namelijk een verslag van
gemaakt wat bijdraagt aan de afronding van mijn studie.
Zou u graag willen meewerken aan het onderzoek? Het interview zal ongeveer 15 minuten duren.
Vanzelfsprekend krijgt u na afloop een lekker presentje!

Ik wil graag dit interview starten met de volgende vraag;

14. Heeft u misschien een boodschappenlijstje bij u? Zo ja, zou u dit lijstje er eens bij
willen pakken?

……………………………………………………………………………………………………
……….……………………………..………………………………………………………………
..……………………………………………………………………………………………………
…….……………..…………………………………………………………………………………

15. Als u nu in uw boodschappenmandje/ winkelwagen kijkt, zijn er dan producten die
u net in de supermarkt besloten heeft mee te nemen maar die u eigenlijk niet van
plan was te kopen? Zo ja, om welke producten gaat het?

……………………………………………………………………………………………………
……………………………………………………………………………………………………
……………………………………………………………………………………………………
……………………………………………………………………………………………………

16. Waarom heeft u dit/deze product(en) toch meegenomen?
……………………………………………………………………………………………………
……………………………………………………………………………………………………
……………………………………………………………………………………………………
……………………………………………………………………………………………………

17. Doet u uw boodschappen vaak in verschillende supermarkten? Wat is dan meestal

de reden hiervan?
……………………………………………………………………………………………………
……………………………………………………………………………………………………
……………………………………………………………………………………………………

 98

18. Er worden vaak acties ingezet voor de consument om producten aantrekkelijker te
maken. Het gaat hier om verschillende soorten aanbiedingen die u in de winkel
tegenkomt.
Denkt u eens aan producten als koek, snoep of chips, let u in de supermarkt op
acties van deze producten? Zo ja, kunt u mij een aantal acties noemen die u kent bij
deze categorieën? Heeft u daar ook aan meegedaan?

……………………………………………………………………………………………………
……………………………………………………………………………………………………
……………………………………………………………………………………………………
……………………………………………………………………………………………………
……………………………………………………………………………………………………

19. Denkt u nog eventjes aan het kopen van wat lekkers, zoals koek, snoep of chips.

Kunt u mij een aantal merken noemen waar u vaak gebruik van maakt binnen deze
categorieën? Stel nu dat een ander merk in de aanbieding is, stapt u dan makkelijk
over naar dat andere merk?

……………………………………………………………………………………………………
……………………………………………………………………………………………………
……………………………………………………………………………………………………

20. Koopt u vaak in plaats van merkproducten ook huismerken? Zo ja, bij wat voor
producten koopt u vaak een huismerk en met welke reden?
…………………………………………………………………………………………………
…………………………………………………………………………………………………
…………………………………………………………………………………………………
…………………………………………………………………………………………………
…………………………………………………………………………………………………
…………………………………………………………………………………………………

21. Gaat u vaak met meerdere mensen boodschappen doen? Zo ja, bepalen zij mede
welke producten aangekocht moeten worden? Of wordt u al door hen beïnvloed
vóórdat u naar de winkel gaat?
…………………………………………………………………………………………………
…………………………………………………………………………………………………
…………………………………………………………………………………………………

22. Gaat u specifiek op zoek naar producten die op uw lijstje staan, of gaat u toch altijd
heel de winkel door? Indien dit verschilt, waar hangt dit dan van af?

……………………………………………………………………………………………………
……………………………………………………………………………………………………
……………………………………………………………………………………………………

 99

23. Bent u een bepaald merk van koek, snoep of chips blijven kopen nadat u dit
product via een actie heeft uitgeprobeerd? Wat was voornamelijk de reden geweest
om dit product te blijven kopen?
…………………………………………………………………………………………………
…………………………………………………………………………………………………
…………………………………………………………………………………………………

24. In de supermarkten liggen vaak folders en supermarktmagazines. Neemt u deze bij
binnenkomst in de supermarkt mee? Zo ja, wordt u beslissing nog beïnvloed door
deze folder. Bij welke producten gebeurt dit vaak?

……………………………………………………………………………………………………
……………………………………………………………………………………………………
……………………………………………………………………………………………………
……………………………………………………………………………………………………

25. Ontvangt u thuis ook supermarktfolders? Zo ja, besteed u veel aandacht aan de

folders?
……………………………………………………………………………………………………
……………………………………………………………………………………………………
……………………………………………………………………………………………………
……………………………………………………………………………………………………

26. Maakt u ook gebruik van coupons die u moet uitknippen om een korting te kunnen

ontvangen?
……………………………………………………………………………………………………
……………………………………………………………………………………………………
……………………………………………………………………………………………………

Hartelijk dank voor uw medewerking!

	1. ACHTERGRONDEN VAN HET ONDERZOEK
	1.1. Inleiding
	1.2. Situatieschets
	1.3. Aanleiding van het onderzoek
	1.4. Probleemstelling
	1.5. Onderzoeksvragen
	1.6. Afbakening
	1.7. Opbouw scriptie

	2. THEORETISCH KADER
	2.1. Inleiding
	2.2. Sales Promotion en impulsaankopen in de supermarktsector
	2.2.1. Kenmerken van impulsaankopen
	2.2.1.1. Vanuit het product
	2.2.1.2. Vanuit het product en de klant

	 Kenmerken van Sales Promotion
	2.2.2.1. Indelingen van promoties

	2.2.3. Soorten promotievormen
	2.2.3.1. Consumentenpromoties
	2.2.3.2. Handelspromotie selling-out/POS

	2.2.4. De prijsperceptie en aankoopverandering van de consument na prijzenoorlog
	2.2.5. Gekozen retailerformule

	2.3. Promotionele respons van consument
	2.3.1. Inleiding
	2.3.2. Karakteristieken huishouden
	2.3.2.1. Demografische karakteristieken huishouden
	2.3.2.2. Aankoopkarakteristieken huishouden

	2.3.3. De actiegevoeligheid van de individuele impulskoper
	 Reactiemechanismen van Sales Promotion
	2.3.5. Perspectief vanuit fabrikant versus retailer
	2.3.5.1. Relatie fabrikant versus retailer bij promotie-inzet
	2.3.5.2. Prijsafspraken met retailer

	2.3.6. Conclusie theoretisch kader

	3. METHODEN VAN ONDERZOEK
	3.1. Inleiding
	3.2. De schriftelijke enquête
	3.2.1. Doel
	3.2.2. Steekproeftrekking
	3.2.3. Pre-test
	3.2.4. Onderzoeksmethode
	3.2.5. Analyse

	3.3. Mondelinge interviews en open-vragenlijsten
	3.3.1. Doel
	3.3.2. Steekproeftrekking
	3.3.3. Pre-test
	3.3.4. Onderzoeksmethode
	3.3.5. Analyse

	4. RESULTATEN KWANTITATIEF ONDERZOEK
	4.1. Inleiding
	4.2. Resultaten kwantitatief onderzoek
	4.3. Conclusies kwantitatief onderzoek

	5. RESULTATEN KWALITATIEF ONDERZOEK
	5.1. Resultaten
	5.2. Conclusie kwalitatief onderzoek:

	6. CONCLUSIES
	7. DISCUSSIE
	8. AANBEVELINGEN VOOR BOLLETJE B.V.
	9. PROMOTIE-EVALUATIE-TOOL
	9.1. Inleiding
	9.2. Promotieproces vooraf
	9.2.1. Waarom promotie-evaluatie?

	9.3. Ontwerp PET
	9.3.1. Doel
	9.3.1.1. Interne doel PET

	9.3.2. Bouwstenen van de evaluatietool

	
	9.3.3. Forward Buying
	9.3.4. Outputvariabelen
	9.3.5. Gebruikers van de tool
	9.3.6. Systeemvoorwaarden
	9.3.7. Winstpunten
	9.3.8. Voorbeeld promotie-evaluatie-Tool
	9.3.9. Uitbreiding

	10. LITERATUURLIJST
	11. BIJLAGEN
	Afstudeeronderzoek naar de gedragingen
	van de individuele consument op de supermarktvloer
	Onderzoeksinstantie: Universiteit Twente
	Onderzoeker: Linda Vissers
	Afstudeerrichting: Toegepaste Communicatie Wetenschap
	Afstudeeronderzoek naar de gedragingen
	van de individuele consument op de supermarktvloer
	Onderzoeksinstantie: Universiteit Twente
	Onderzoeker: Linda Vissers
	Afstudeerrichting: Toegepaste Communicatie Wetenschap

