

Het succes van online marktplaatsen

Profiteren van het succes van online marktplaatsen door te integreren

AVANCA®

WE ARE COSMOPOLITAN

[koz-muh-pol-i-tin]

Free from local, provincial, or national ideas, prejudices, or attachments; at home all over the world.

**"Boundaries were created by man. There is no such thing as
THEM vs. US. There is only 'WE'."**

- Suzy Kassem, writer

M.E.H. KAUFFMANN
AVANCA INTERNATIONAL
BEROEPSPRODUCT

hogeschool Leiden

Auteur	M.E.H. Kauffmann
Studentnr.	S1083295
Studierichting	Commerciële Economie
Studiejaar	2017 – 2018
Klas	CE5
Onderwijsinstelling	Hogeschool Leiden Zernikedreef 11 2333 CK Leiden
Afstudeerbegeleider	R. Troost
1° Beoordelaar	J. Lohuis
2° Beoordelaar	T. Vuursteen
Opdrachtgever	Avanca Wegastraat 33-35 2516 AN Den Haag
Stagebegeleider	T. Haaksma
Afstudeerscriptie	Bachelorscriptie Beroepsproduct (adviesrapport)
Aantal woorden	11.694
Datum	16 augustus 2018

Voorwoord

Voor u ligt mijn afstudeerscriptie 'Het succes van online marktplaatsen'. Deze scriptie is geschreven in het kader van mijn afstuderen van de studie Commerciële Economie aan de Hogeschool Leiden. Het schrijven van deze scriptie, in opdracht van Avanca International, was een mooie uitdaging en heeft me veel geleerd.

Bij dezen wil ik graag van de mogelijkheid gebruikmaken om mijn begeleiders, Richard Troost en Tim Haaksma, te bedanken voor de fijne samenwerking, de goede begeleiding en de ondersteuning. Daarnaast wil ik alle respondenten bedanken die tijd hebben vrij gemaakt om een bijdrage te leveren aan het onderzoek. Zonder hen had ik dit onderzoek niet goed kunnen voltooien.

Bovendien wil ik al mijn collega's bij Avanca International bedanken voor de leuke en leerzame stageperiode. Bedankt voor de steun en alle hulp tijdens het traject.

Tenslotte wil ik graag mijn vrienden en familie bedanken voor de motiverende woorden, de wijze raad en de onvoorwaardelijke steun. Zonder jullie had ik het niet gered.

Ik wens u veel leesplezier toe!

Marije kauffmann
Den Haag, 16 augustus 2018

Management Summary

This thesis will provide the answer to the following question: “What’s the best way to integrate with, and manage online marketplaces such as Amazon and Bol.com?” This research contains desk- and field research to be able to take a look at this subject from every direction. On micro, meso and macro level there have been defined an amount of strengths, weaknesses, threats and chances.

Avanca International is a company that provides mobile lifestyle solutions, such as powerbanks, audio devices, headphones and cables. At this point their products are available on Amazon Europe and Bol.com. The revenue isn’t as high as they’d like and they’re convinced they should be able to make more profit out of the online marketplaces.

At this point, all online marketplaces are managed manually, which makes it a labour-intensive process. Therefore Avanca wants to integrate with a Datafeed Management Tool, which should be able to integrate the product data into a great amount of online marketplaces.

Interviews with employees of Avanca show that there needs to be some work done before Avanca is able to connect with a Datafeed Management Tool. All product information and stocks are managed manually. This means that when an item is sold on one channel, the stock on the other channels needs to be adjusted. Because this isn’t realistic, stock is never up-to-date. This means that in order to start with a Datafeed Management Tool, all stocks need to be correct in one system. On top of that, not all product information is completely in this system. If it’s not in there, the tool can’t copy the info to other channels. That’s why the first step for Avanca is to make sure their own ERP-system is complete and up-to-date.

The next step is integrating with an Datafeed Management Tool. Previous studies have shown two different Datafeed Management Tools that will be examined in this thesis, Channable and ChannelEngine. Both tools are compared to each other on factors, such as costs and connectivity.

ChannelEngine is the best option for Avanca to connect with, because it’s able to connect with the ERP-system of Avanca. On top of that you’ll only need to pay a percentage of your revenue, instead of a fixed price per month. Even service and set-up is included.

The last step for Avanca is to keep managing the online marketplaces. They need to be monitored on a daily basis. Also the ERP-system needs to be updated every day. Once it’s up-to-date, they need to keep it that way. It’s not only important to manage the incoming orders, but the reviews as well. Reviews are read by most potential buyers, and they could play a part in the decision.

Inhoudsopgave

Voorwoord	3
Management Summary	4
Inhoudsopgave	5
Begrippenlijst	7
Afkortingenlijst	9
Hoofdstuk 1. Inleiding	10
Hoofdstuk 2. Probleemformulering	11
2.1 Probleemsituatie	11
2.2 Doelstelling	11
2.3 Probleemstelling	11
2.4 Deelvragen	11
Hoofdstuk 3. Theoretische onderbouwing	13
3.1 Afgeleide vraag	13
3.2 Modellen	13
3.2.1 Het 7S-model van McKinsey	13
3.2.2 Het REAN-model van Traffic Builders	14
3.2.3 Het AIDA-model	14
3.2.4 De waardeketen van Porter	15
Hoofdstuk 4. Methoden en technieken	17
4.1 Deskresearch	17
4.2 Fieldresearch	17
Hoofdstuk 5. Interne analyse	18
5.1 Organisatie	18
5.1.1 Historie	18
5.1.2 Structuur	18
5.1.3 Strategie en doelstellingen	19
5.1.4 Systemen	19
5.1.5 Stijl	20
5.1.6 Skills	20
5.1.7 Staf	20
5.1.8 Shared Values	21
5.2 Marketing	21
5.2.1 Product	21
5.2.2 Prijs	22
5.2.3 Plaats	22
5.2.4 Promotie	23
Hoofdstuk 6. Externe analyse	24

6.1 Afnemersanalyse	24
6.2 Bedrijfstakanalyse	25
6.2.1 Macro-omgevingsfactoren	25
6.2.2 Algemene marktfactoren	27
6.2.3 Concurrentieanalyse	28
6.3 Concurrentenanalyse	29
6.3.1 Anker	29
6.3.2 Belkin	29
6.3.3 Griffin	29
6.3.4 Trust	30
6.3.5 Spigen	30
6.3.6 Xiaomi	30
6.3.7 XQSIT	30
6.3.8 Concurrentiegroepen	31
6.4 Distributie- en leveranciersanalyse	31
Hoofdstuk 7. Online marktplaatsen	32
7.1 Wat zijn online marktplaatsen?	32
7.2 Ontwikkelingen	32
7.3 Zichtbaarheid	32
7.4 Amazon	33
7.5 Bol.com	33
Hoofdstuk 8. Integraties	34
8.1 Wat is een Datafeed Management Tool?	34
8.2 Welke tools zijn er?	34
Hoofdstuk 9. Conclusie	36
Hoofdstuk 10. Implementatie	38
Literatuurlijst	39
Bijlage 1. Organigram Avanca	42
Bijlage 2. Vragenlijsten kwalitatief onderzoek	43
Bijlage 3. Interview I	46
Bijlage 4. Interview II	48
Bijlage 5. Interview III	52
Bijlage 6. Interview IV	56
Bijlage 7. Interview V	59
Bijlage 8. Interview VI	62
Bijlage 9. Interview VII	65
Bijlage 10. Analyseschema's kwalitatief onderzoek	69
Bijlage 11. Overzicht online marktplaatsen	74
Bijlage 12. Overzicht Datafeed Management Tools	75

Begrippenlijst

Begrip	Definitie/verklaring
<i>Affiliate marketing</i>	Affiliate marketing is een vorm van internetmarketing waarbij adverteerders hun partners belonen voor de gegenereerde verkopen of leads die de affiliate heeft aangeleverd (Internet Marketing Universiteit (IMU), 2016).
<i>Contentmanagementsysteem</i>	Een contentmanagementsysteem, wordt ook wel websitebeheersysteem genoemd. Met een contentmanagementsysteem beheert men de inhoud van de website door middel van een gesloten beheeromgeving. In de 'back-end' van het contentmanagementsysteem worden pagina's en teksten aangemaakt, welke worden samengevoegd met vormgevingssjablonen zodat de pagina op de juiste manier wordt getoond aan bezoekers (Marketingtermen, z.d.).
<i>Datafeed Management Tool</i>	Een Datafeed Management Tool is een tool die ervoor zorgt dat je vanuit één bronfeed (die is voorzien van zo veel mogelijk, rijke content) verschillende datafeeds voor meerdere kanalen aan kan maken (Beeren, 2016).
<i>Dropshipping</i>	Dropshipping is een logistieke oplossing voor webwinkels. In plaats van zelf een voorraad te houden, doet een ander dit voor je. Zodra je een product verkoop stuur je de order door naar de dropshipleverancier. Deze zorgt ervoor dat het pakketje naar je klant verzonden wordt (Internet Marketing Universiteit (IMU), 2010).
<i>e-commerce</i>	E-commerce, is kort voor Electronic commerce. Het is een verzamelnaam voor alle digitale transacties, het bekendste voorbeeld hiervan is online winkelen (Marketingtermen, z.d.).
<i>Hypercompetitie</i>	In een markt met hypercompetitie bevindt zich extreem veel concurrentie, waardoor het voor bestaande ondernemingen lastig is de huidige positie te handhaven. Hypercompetitie wordt gekenmerkt door organisaties met onverwachte producten en veel innovatieve ideeën (Encyclo, 2007).
<i>Institution-based trust</i>	Institution-based trust is het vertrouwen dat iemand heeft in een organisatie, door het gevoel van veiligheid gebaseerd op garanties en andere vangnetten (IGI Global, z.d.).
<i>Online marktplaats</i>	Een online marktplaats is een (open) plek op het internet waar diverse aanbieders hun producten kunnen verkopen. Bekende voorbeelden zijn wereldwijd Amazon en in Nederland Bol.com. Meestal wordt dit begrip in de Engelse term genoemd, marketplace.
<i>Productfeed</i>	Een productfeed is een exportbestand van een productdatabase van een bedrijf. De productfeed bevat informatie zoals afbeeldingen, prijs, kleur, etc.

<i>RMA procedure</i>	Een RMA procedure is de procedure waarbij (defecte) artikelen retour worden gestuurd aan de leverancier (Callcenterwoordenboek,2002).
<i>Systeemintegratie</i>	Systeemintegratie is het bij elkaar brengen van verschillende componenten in één systeem. Dit zorgt ervoor dat alle componenten met elkaar functioneren als één systeem (Molenaar, 2007).
<i>Vendor</i>	Een vendor is vertaald in het Nederlands de verkoper. Binnen de e-commerce en via online marktplaatsen wordt echter voornamelijk gebruikgemaakt van de Engelse term.
<i>Yield optimisation</i>	Onder yield optimisation wordt het proces verstaan waarbij data analyses en optimalisatie technieken worden gebruikt om omzet en prestatie te optimaliseren (Holliday, z.d.).
<i>Zichtbaarheid</i>	Met de zichtbaarheid wordt de mate bedoeld waarin een product en/of merk op een bepaalde website veel getoond wordt aan bezoekers van deze website.

Afkortingenlijst

Begrip	Definitie/verklaring
<i>AVG</i>	Algemene Verordening Gegevensbescherming
<i>bbp</i>	Bruto binnenlands product
<i>CMS</i>	Content Management Systeem
<i>CPC</i>	Cost Per Click
<i>CPS</i>	Cost Per Sale
<i>DMP</i>	Data Management Platform
<i>EAN</i>	European Article Numbering
<i>ERP-systeem</i>	Enterprise Resource Planning systeem
<i>FBA</i>	Fulfillment by Amazon
<i>GDPR</i>	General Data Protection Regulation
<i>SKU</i>	Stock Keeping Unit
<i>POS</i>	Point Of Sale
<i>PSP</i>	Payment Service Provider
<i>RMA</i>	Return Material Authorisation

Hoofdstuk 1. Inleiding

Dit onderzoek wordt uitgevoerd in opdracht van Avanca, een ontwikkelaar en verkoper van mobiele lifestyle elektronica en accessoires. Avanca ontwikkelt en verkoopt mobiele lifestyle oplossingen voor consumenten in de leeftijdscategorie 25-45 jaar, die op zoek zijn naar innovatieve en functionele producten met een mooi design.

Aanleiding voor dit onderzoek is de groei van internationale online marktplaatsen. Momenteel verkoopt Avanca zijn producten al via een aantal bekende marktplaatsen, zoals Amazon, Ebay en het Nederlandse Bol.com. Echter is de zichtbaarheid op de marktplaatsen en de verkoop van de producten via deze marktplaatsen minder dan de wensen en de doelstellingen van Avanca. Avanca streeft ernaar om in 2018 de omzet via de huidige verkoopkanalen te verhogen. Om deze doelstelling te kunnen behalen, wil Avanca de eigen systemen integreren met verschillende marktplaatsen. Door een dergelijke integratie kunnen de processen voor de online marktplaatsen worden geautomatiseerd, wat er voor zorgt dat productdata en de voorraden up-to-date zijn.

Momenteel is er nog geen integratie met de online marktplaatsen en worden voorraden, productdata en binnenkomende orders handmatig bijgehouden. Doordat alles betreft de marktplaatsen handmatig wordt beheerd, komt het geregeld voor dat de voorraden niet kloppen of dat productdata ontbreekt. Dit verlaagd de zichtbaarheid van de producten op de online marktplaatsen. Daarom wil Avanca onderzoeken hoe het bedrijf een systeemintegratie met verschillende marktplaatsen kan inrichten, zodat meer zichtbaarheid en omzet gerealiseerd kan worden.

Voorafgaand aan dit onderzoek heeft Avanca zich al georiënteerd op de mogelijkheden voor een dergelijke systeemintegratie. Hieruit volgde dat Avanca gebruik wil gaan maken van een feedmanagementtool die het mogelijk maakt om de productfeed, een exportbestand van een productdatabase, in één keer uit te zetten naar meerdere online marktplaatsen. Een dergelijke tool zorgt ervoor dat de productdata en voorraden in één keer worden verzonden naar vele online marktplaatsen, waardoor de zichtbaarheid enorm wordt vergroot. Enkele voorbeelden van zulke tools zijn ChannelEngine en Channable. Avanca wil graag onderzoeken welke tool de meeste en beste mogelijkheden biedt wat betreft de aansluiting en het integreren met marktplaatsen. Naast de gegeven voorbeelden zal worden onderzocht of er nog andere tools zijn, die moeten worden meegenomen in het onderzoek.

Om een feedmanagementtool goed in te kunnen zetten, moet de productdata correct worden aangeleverd door Avanca aan deze tool. Voor het aanleveren van productdata zijn meerdere mogelijkheden, welke meegenomen moeten worden in het onderzoek. Een voorstel van Avanca is het gebruik van Icecat. Icecat is een online, open catalogus welke gebruikt kan worden voor het gemakkelijk implementeren, categoriseren, filteren, zoeken en vergelijken van product. In het geval van Avanca kan Icecat worden gebruikt om alle productdata goed door te sturen naar de feedmanagementtool (en eventueel andere kanalen).

Dit onderzoek is opgebouwd uit desk- en fieldresearch. Uit de verkregen informatie worden conclusies getrokken, waarop vervolgens een keuze voor een van de verschillende tools op wordt gebaseerd. Vervolgens zal een adviesrapport worden opgesteld voor de implementatie van een systeemintegratie. Voor Avanca is dit het belangrijkste onderdeel van deze scriptie, omdat de opdrachtgever wil weten hoe de tools moeten worden ingezet en het project binnen het bedrijf verder uitgerold moet worden. Om die reden is ook de keuze gemaakt voor het schrijven van een beroepsproduct.

Hoofdstuk 2. Probleemformulering

In dit hoofdstuk wordt de probleemformulering uiteengezet. In dit hoofdstuk worden de probleemstelling, de doelstelling en de deelvragen aangegeven en toegelicht. Dit hoofdstuk dient als basis voor het onderzoek en het uiteindelijk op te leveren adviesrapport.

2.1 Probleemsituatie

Het probleem voor Avanca is dat er nog geen goede systeemintegratie is met de vele online marktplaatsen. Avanca is op enkele marktplaatsen wel al actief, maar de omzet blijft achter op de doelstellingen.

Een van de oorzaken hiervan is dat de producten van Avanca op deze marktplaatsen niet (vaak) genoeg en/of laag in de lijsten worden getoond, wat er voor zorgt dat de producten minder vaak worden gekocht. De mate waarin een product zichtbaar is en hoe hoog de producten in de lijsten op de marktplaatsen staan, hebben namelijk invloed op de conversie (Ten Voorde & Ramaker, 2017). Naast de marktplaatsen waarop Avanca nu wel al actief is, zijn er nog vele andere marktplaatsen waarop Avanca nog niet actief is.

Een andere oorzaak van de achterblijvende omzet op de doelstellingen van Avanca is dat elke marktplaats volledig handmatig wordt beheerd. Dit kost veel tijd en mankracht, waardoor het op het moment van schrijven niet realistisch is om andere marktplaatsen toe te voegen. Om het aanbod via online marktplaatsen beter te kunnen beheren, de zichtbaarheid te vergroten en de producten via meer online kanalen aan te gaan bieden, is automatisering van processen gewenst. Dit draagt bij aan de doelstelling van Avanca om de omzet te verhogen.

2.2 Doelstelling

De doelstelling is als volgt geformuleerd:

“In opdracht van Avanca wordt een adviesrapport opgesteld voor een systeemintegratie met, en het efficiënt managen van de online marktplaatsen, met als doel het verhogen van de zichtbaarheid en daarmee de omzet via deze online marktplaatsen.”

2.3 Probleemstelling

Om te onderzoeken hoe deze systeemintegratie er uit moet komen te zien is de volgende probleemstelling geformuleerd:

“Wat is voor Avanca de beste manier om de systeemintegratie met online marktplaatsen efficiënt in te richten en te managen?”

2.4 Deelvragen

Om de probleemstelling te kunnen beantwoorden zijn een aantal deelvragen opgesteld. Deze deelvragen zijn onder te verdelen in hoofd deelvragen en subdeelvragen.

1. Intern
 - 1.1 Wat is de achtergrond van Avanca?
 - 1.2 Welke kanalen zet Avanca momenteel in om haar producten te verkopen?

2. Concurrentie

- 2.1 Wie zijn de concurrenten van Avanca?
- 2.2 Hoe ziet de markt waar Avanca zich bevindt eruit?

3. Online marktplaatsen

- 3.1 Wat zijn online marktplaatsen?
- 3.2 Welke trends en ontwikkelingen zijn er op het gebied van online marktplaatsen?
- 3.3 Welke tools bieden online marktplaatsen om zichtbaarheid te vergroten?
- 3.4 Wat zijn de grootste online marktplaatsen?

4. Datafeed Management Tools

- 4.1 Welke tools zijn er voor Datafeed Management met online marktplaatsen?
- 4.2 Wat zijn de verschillen tussen de Datafeed Management Tools?
- 4.3 Wat zijn de voor- en nadelen van de Datafeed Management Tools?

Hoofdstuk 3. Theoretische onderbouwing

In de theoretische onderbouwing wordt de theorie beschreven aan de hand van de afgeleide vraag. Alle modellen en theorieën die van belang zijn voor het onderzoek worden in dit hoofdstuk beschreven.

3.1 Afgeleide vraag

De afgeleide vraag voor de theoretische onderbouwing is als volgt geformuleerd:

“Hoe kunnen bedrijven in de B2C-markt de omzet via online marktplaatsen verhogen?”

3.2 Modellen

In deze paragraaf wordt toegelicht welke modellen gebruikt kunnen worden voor de theoretische benadering.

3.2.1 Het 7S-model van McKinsey

Figuur 3.1 Het 7S-model van Pascale en Athos (1982)

Het 7S-Model van McKinsey is van toepassing op de interne analyse. Het model is ontwikkeld door medewerkers van McKinsey, namelijk Pascale en Athos (1982). Het model geeft zeven interne aspecten weer die allen met elkaar in verbinding staan en is geschikt om sterktes en zwaktes in de onderneming te achterhalen. Dit model is van belang voor het onderzoek om te kijken welke mogelijkheden er intern zijn voor het integreren van online marktplaatsen.

Het model toont aan hoe de organisatie in elkaar zit, door drie harde factoren (strategie, systemen en structuur) en vier zachte factoren (stijl, staf, sleutelvaardigheden en gedeelde waarden) onderling met elkaar te verbinden. De invulling van elk van deze factoren heeft invloed op de overige zes.

Het model kan worden gebruikt om te onderzoeken hoe de processen in de organisatie momenteel worden uitgevoerd. Door de invulling van het model kan worden bekeken waar ruimte is om aanpassingen in de processen door te voeren.

3.2.2 Het REAN-model van Traffic Builders

Figuur 3.2 Het REAN-model van Traffic Builders (2012)

Het REAN-model van Traffic Builders (2012) is een model dat vier fases onderscheidt in de omgang met en de benadering van de doelgroep. Deze vier fases zijn achtereenvolgens: reach, engage, activate en nurture.

In de eerste fase, reach, is men gefocust op het creëren van merkbekendheid. In deze fase kent de consument het bedrijf in principe nog niet en is het dan ook van belang om de consument met het merk en/of product kennis te laten maken. Het draait hierbij om het bereiken en het inspireren van de consument. In de tweede fase worden consumenten betrokken bij het merk en/of product. De betrokkenheid moet worden verhoogd en de consument moet enthousiast worden over het bedrijf en/of product. In de derde fase moet de consument worden geactiveerd tot het uiteindelijke doel. In de meeste gevallen is dit het overgaan tot de aankoop van een product. De vierde en laatste fase is nurture, het verzorgen van de huidige afnemers. In deze fase wordt merkloyaliteit gekweekt en heractivatie gestimuleerd (Traffic Builders, 2012).

Het model geeft uitleg in de benadering van de doelgroep. Content en campagnes kunnen aan de hand van dit model worden opgesteld (Traffic Builders, 2012).

Het model is te gebruiken bij het verhogen van de zichtbaarheid via online marktplaatsen. Het model laat zien welke doelgroepen er zijn en hoe zij behandeld moeten worden.

3.2.3 Het AIDA-model

Het AIDA-model bestaat uit vier stappen, welke weergeven welke stappen de consument doorloopt bij de confrontatie met de communicatie van een bedrijf. De vier stappen van het model zijn achtereenvolgens: Attention, Interest, Desire en Action (Muilwijk, z.j.).

In de eerste stap wordt de aandacht getrokken van de consument. De tweede stap gaat om het wekken van de interesse bij de consument. De consument moet geïnteresseerd raken en enthousiast worden over het product of merk. In de derde stap moet de consument de behoefte voelen om het product aan te schaffen. De interesse moet worden omgezet naar verlangen. In de vierde en laatste stap moet de consument daadwerkelijk worden aangezet tot het ondernemen van actie, dus de aanschaf van het product waarvoor hij enthousiast is geworden (Muilwijk, z.j.).

THE AIDA - MODEL

Figuur 3.3 Het AIDA-model (Muilwijk, z.j.)

Het AIDA-model is ook een model dat laat zien hoe de potentiële klanten aangesproken moeten worden, afhankelijk van de fase waarin zij zich bevinden. Voor het onderzoek is dit model van belang om vast te stellen welke communicatie ingezet moet worden in de verschillende fases.

3.2.4 De waardeketen van Porter

De waardeketen van Porter (1985) is een model dat onderscheidt maakt tussen primaire en secundaire activiteiten. Het model geeft aan welke waarde deze activiteiten toevoegen aan het product. Het model geeft dan ook het concurrentievoordeel aan.

Figuur 3.4 Waardeketen van Porter (1985)

Het model geeft uiteindelijk aan wat de marge is tussen de totale waarde en de gemeenschappelijke kosten voor het uitvoeren van de waardeactiviteiten (Porter, 1985).

Het model bestaat uit vijf primaire activiteiten (generieke categorieën), te weten ingaande logistiek, operaties, uitgaande logistiek, marketing en verkoop en service. De categorie ingaande logistiek omvat alle waardeactiviteiten die te maken hebben met de materialen, opslag, voorraadbeheer en transport van de producten. Onder de categorie operaties verstaan we activiteiten die de inputs omzetten naar het eindproduct, denk hierbij aan bewerking, verpakking, testen, drukwerk etc. De categorie uitgaande logistiek omvat De categorie marketing en verkoop beslaat alle waardeactiviteiten die de middelen verzorgen waardoor de consument het product kan en wil kopen. De service is de categorie die de activiteiten omvat die ervoor zorgen dat de waarde van de producten wordt verhoogd of ten minste gehandhaafd (Porter, 1985).

De secundaire activiteiten die het model omvat, zijn vier generieke categorieën die de primaire activiteiten ondersteunen. De categorie verwerving staat voor de functie van het inkopen van inputs. Deze inputs worden in de gehele waardeketen van het bedrijf gebruikt. De categorie technologische ontwikkeling omvat alle activiteiten die worden uitgevoerd om het product en het proces te verbeteren. De categorie HRM betreft alles wat met personeelszaken te maken heeft. De laatste categorie is infrastructuur. Deze categorie ondersteunt alle andere activiteiten in de keten. Denk hierbij aan management, financiën, boekhouding, wetgeving, etc. (Porter, 1985).

Hoofdstuk 4. Methoden en technieken

Dit onderzoek is uitgevoerd aan de hand van desk- en fieldresearch. In dit hoofdstuk wordt toegelicht hoe het onderzoek is uitgevoerd, welke methoden en technieken zijn gebruikt bij de verschillende onderdelen en waarom bepaalde keuzes zijn gemaakt.

4.1 Deskresearch

Deskresearch is een belangrijk onderdeel van dit onderzoek. De interne analyse en de externe analyse zijn voornamelijk door middel van deskresearch uitgevoerd. Voor het analyseren van de externe omgeving van Avanca is de ABCD-analyse uitgevoerd. De ABCD-analyse bestaat uit vier onderdelen, achtereenvolgens; afnemersanalyse, bedrijfstakanalyse, concurrentenanalyse en distributie- en leveranciersanalyse.

4.2 Fieldresearch

Voor dit onderzoek is naast deskresearch ook fieldresearch uitgevoerd. Dit onderdeel bestaat uit een kwalitatief onderzoek, waarvoor is gekozen omdat met een kwalitatief onderzoek inzicht kan worden verkregen in de opvattingen en ervaringen van experts over het thema online marktplaatsen en systeemintegraties (Swaen, 2013). Er is gebruikgemaakt van semigestructureerde interviews. Dit zijn diepte-interviews met een vooraf geformuleerde vragenlijst waarbij men mag afwijken (Dingemans, 2015). Er kan dus worden doorgevraagd of om meer uitleg worden gevraagd tijdens het houden van het interview. Er is gekozen om deze methode van interviewen te gebruiken omdat er dan meer kennis kon worden opgedaan en er meer informatie door de respondenten wordt gegeven. Voor dit onderzoek was dit van belang, aangezien voornamelijk de kennis en expertise van de respondenten werd onderzocht.

De interviews zijn gehouden onder drie verschillende doelgroepen. De eerste doelgroep bestond uit werknemers van bedrijven die multichannel systeemintegraties verzorgen. Met deze interviews kon worden achterhaald hoe de systeemintegraties werken, wat hiervan de voor- en nadelen zijn en hoe deze het beste kunnen worden ingericht. De tweede groep respondenten bestond uit werknemers van online marktplaatsen. Deze groep is geïnterviewd om te achterhalen wat bedrijven het beste kunnen doen om de zichtbaarheid op de marktplaatsen te optimaliseren. De derde doelgroep bestond uit ondernemers die zeer actief zijn op diverse online marktplaatsen. Er is voor gekozen deze doelgroep te interviewen om meer kennis op te doen over hoe een ondernemer die actief is op online marktplaatsen, het beste met de verschillende aspecten die hierbij komen kijken, om kan gaan. Daarnaast zijn er enkele interviews gehouden om te onderzoeken wat de wensen en behoeften zijn van Avanca voor het integreren met online marktplaatsen.

Er is geen bewuste keuze gemaakt in de aantallen per groep respondenten. Dit heeft als oorzaak dat veel bedrijven moeilijk te benaderen zijn. Het is bijna niet mogelijk om met de grote online marktplaatsen in gesprek te komen. Bovendien zijn het er ook niet heel veel. Daarnaast zijn er ook weinig Datafeed Management Tools. Hierdoor ligt het aantal respondenten vrij laag.

Hoofdstuk 5. Interne analyse

In dit hoofdstuk wordt de interne analyse uitgevoerd. De analyse bestaat uit twee onderdelen, te weten de organisatie en de marketing.

5.1 Organisatie

Deze paragraaf beschrijft de organisatie op een aantal punten, allereerst wordt gekeken naar de historie, de missie en visie en de doelstellingen van Avanca. Vervolgens worden de verschillende factoren van het 7S-model uitgewerkt. Het 7S-model bestaat uit zeven onderdelen, waarvan drie harde factoren (structuur, strategie en systemen) en vier zachte factoren (stijl, skills, staff en shared values) (Pascale & Athos, 1982).

5.1.1 Historie

De opdrachtgever (Avanca) is een Nederlands bedrijf waarvan het moederbedrijf, Avanca International BV, in 2008 is opgericht door Tim Haaksma. Avanca is een aanbieder van innovatieve mobile lifestyle accessoires voor de consumentenmarkt. De producten zijn functioneel, innovatief en hebben een mooi design. Destijds was het bedrijf nog gevestigd in de woonkamer van Tim Haaksma in Voorburg, maar inmiddels is het bedrijf enorm gegroeid en is het al vijf keer verhuisd naar een steeds groter pand.

Het eerste product dat in 2008 op de markt werd gebracht, was de AVANCA laptopstandaard. Dit product is geïntroduceerd via verschillende dealkanalen in Nederland, bijvoorbeeld Groupon. Via deze dealkanalen worden producten onder de aandacht gebracht door middel van aanbiedingen en kortingen. Binnen korte tijd werd de AVANCA laptopstandaard een groot succes, wat te danken was aan een push-strategie (Floor, Van Raaij, en Bouwman, 2015). Avanca kon hierdoor profiteren van het bestaande bereik en de marketingcommunicatie van de dealkanalen.

Al snel werden nieuwe producten op de markt gebracht en werd de afzetmarkt uitgebreid tot heel Europa en inmiddels zijn er al ruim honderd Avanca producten verkrijgbaar. Sinds het bedrijf is opgericht heeft Avanca een grote groei doorgemaakt en is het bedrijf bekroond met verscheidene awards. In 2015, 2016 en 2017 werd het bedrijf bekroond met de fd. Gazellen Award en in 2016 won Avanca de tweede plaats in de Deloitte Technology Fast 50 en de Deloitte Technology Fast 500 award voor snelst groeiende hardware bedrijf van de EMEA-regio. In 2017 kreeg het bedrijf ook een positie in de Financial Times Top 1000.

Na het groeiende succes van Avanca werd ook dochterbedrijf Sinji opgericht en in 2015 heeft de CEO, Tim Haaksma, een nieuw bedrijf opgericht, namelijk Ockel Computers. Ockel is het eerste bedrijf dat complete desktop mini PC's ontwikkelt, die draaien op een volledige versie van Windows 10. Om de productie voor het eerste model, Sirius B, te financieren is een campagne gestart via crowdfunding platform Indiegogo. Na livegang was binnen één dag de financiering al rond. Inmiddels is de opvolger van het eerste model, Sirius A, ook wereldwijd geïntroduceerd (Avanca International BV, 2017).

5.1.2 Structuur

Avanca heeft de structuur van een lijnorganisatie. Binnen een lijnorganisatie is van boven tot onder een duidelijke hiërarchische opbouw. Doordat het bedrijf in duidelijke lagen is opgebouwd heeft iedereen een manager of leidinggevende (Geertsma, 2017).

In Bijlage 1: Organigram Avanca is het organigram van Avanca te vinden. Hierin is te zien dat de organisatie is onderverdeeld in de volgende afdelingen: sales, marketing, design, warehouse, financiën & administratie, support en ICT. In principe hebben alle medewerkers binnen de afdeling

een eigen taak en rapporteren zij deze aan de afdelingsmanager. Deze rapporteert op zijn of haar beurt weer aan de CEO. Op het moment van schrijven heeft de afdeling marketing echter geen eigen manager, hierdoor wordt direct aan de CEO gerapporteerd.

In het organigram is terug te zien dat de organisatie uit drie lagen bestaat; de werknemers, de afdelingsmanagers en de CEO. Het gehele bestuur bestaat enkel uit één CEO, wat betekent dat bij hem veel druk en verantwoordelijkheid ligt. Bovendien worden (bijna) alle beslissingen genomen door de CEO. Dit zorgt ervoor dat de druk op het bestuur wordt vergroot en processen of projecten soms stil komen te liggen omdat er nog geen beslissing over is genomen. Doordat een groot deel van de beslissingen door de CEO wordt genomen, ligt er relatief weinig verantwoordelijkheid bij de afdelingsmanager. Om de processen sneller te laten verlopen, zou binnen Avanca meer verantwoordelijkheid bij de afdelingsmanagers moeten liggen en zou een deel van de beslissingen door de afdelingsmanagers moeten worden genomen.

Binnen Avanca werken sommige afdelingen meer met elkaar samen dan andere. De afdeling marketing werkt bijvoorbeeld veel samen met de afdeling design wat betreft de social media. Ook werkt de afdeling design veel samen met de afdeling ICT omdat het design en de functionaliteit van een website even belangrijk zijn.

5.1.3 Strategie en doelstellingen

De opdrachtgever streeft naar een A-merk status van het merk Avanca (Avanca International BV, 2017). De strategie die hierbij past is de pull-strategie volgens Floor, Van Raaij, & Bouwman (2015). Met het inzetten van de pull-strategie moet er met eigen marketingcommunicatiekanalen naamsbekendheid worden gecreëerd onder de doelgroep.

Avanca streeft in het jaar 2018 dezelfde doelstellingen na als het voorgaande jaar. Deze doelstellingen zijn onderverdeeld in korte en lange termijn doelstellingen (Avanca International BV, 2017).

Korte termijn doelstellingen:

- Avanca verkrijgbaar krijgen bij fysieke- en online retailers in Nederland;
- Avanca internationaal verkrijgbaar krijgen via online marktplaatsen;
- Omzet via huidige verkoopkanalen verhogen;
- Naamsbekendheid van Avanca in Nederland verhogen.

Lange termijn doelstellingen:

- Continue ontwikkeling van innovatieve mobile lifestyle accessoires;
- Naamsbekendheid van Avanca in Nederland en internationaal vergroten;
- Verhogen traffic en conversie;
- Continuïteit van de organisatie.

5.1.4 Systemen

Binnen de organisatie zijn er diverse systemen en processen om de producten te kunnen leveren. Deze systemen en processen zijn onderverdeeld per afdeling. In deze paragraaf worden niet alle systemen benoemd, maar enkel die relevant zijn voor dit onderzoek.

Algemeen

Binnen Avanca worden voor onderlinge communicatie Skype en/of e-mail gebruikt. Elke werknemer heeft zijn eigen e-mail en Skype account en zo kan er makkelijk onderling worden gecommuniceerd. Ook worden er veel meetings ingepland zodat er overlegd kan worden over keuzes en beslissingen.

Marketing

De afdeling marketing maakt gebruik van een aantal systemen. Het eerste systeem is Google Analytics. Dit programma wordt gebruikt om gegevens van de website te verzamelen en hiervan statistieken te tonen en details weer te geven. Een nadeel van dit systeem met betrekking tot de online marktplaatsen is dat deze hiermee niet kunnen worden gemeten. Avanca heeft dan ook geen inzicht in de statistieken over bezoekers van Avanca op de online marktplaatsen.

Een ander programma dat dagelijks wordt gebruikt is Sproutsocial. Dit programma toont alle berichten waarin het bedrijf wordt genoemd of getagd op alle socialmedia-kanalen. Het programma wordt gebruikt om direct vragen te beantwoorden of op berichten te kunnen reageren. Hiervoor wordt ook gebruikt gemaakt van Facebook Business Manager. Daarnaast wordt Facebook Business Manager ook gebruikt om berichten te kunnen plaatsen op de eigen Facebookpagina.

Een laatste programma dat veel wordt gebruikt door de afdeling marketing is Mailchimp. Dit programma is geschikt om nieuwsbrieven te kunnen opstellen en verzenden. Ook kunnen in dit programma alle e-mailadressen en ontvangerslijsten op de juiste manier worden beheerd.

Sales

Het belangrijkste programma voor de afdeling Sales is Microsoft Dynamics NAV. Dit programma is het ERP-systeem en omvat een groot deel van de productdata, waaronder SKU's, EAN-codes en voorraden. Daarnaast worden in dit programma de orders verwerkt. Dit programma is om die reden dan ook zeer belangrijk voor de afdeling Warehouse.

Microsoft Dynamics NAV is een van de belangrijkste systemen voor het integreren met online marktplaatsen. Alle productdata die de marktplaatsen nodig hebben, moet uit dit programma worden geëxporteerd. Het is dan ook van belang dat alle productdata op orde is. Op het moment dat dit niet het geval is, wordt de verkeerde informatie Momenteel wordt Microsoft Dynamics NAV grotendeels handmatig beheerd.

Overig

De overige afdelingen worden buiten beschouwing gelaten in deze analyse. Deze systemen hebben geen invloed op de online marktplaatsen.

5.1.5 Stijl

De stijl van leidinggeven binnen Avanca is top-down. Veel beslissingen worden boven in het bedrijf genomen, maar er is wel mogelijkheid voor inspraak van onderaf. De sfeer is informeel en de lijnen zijn heel kort. Elke medewerker heeft de mogelijkheid om direct te communiceren met iedereen die werkzaam is binnen het bedrijf. Binnen het bedrijf is de sfeer erg coöperatief. Werknemers werken samen aan hetzelfde doel en zijn bereid elkaar ondersteunen om dit te behalen.

5.1.6 Skills

Volgens Hamel & Prahalad (1990) zijn de skills van een organisatie, de kerncompetenties. Hiermee kan een organisatie zich onderscheiden in de markt en van zijn concurrenten.

Volgens Avanca zijn er twee kerncompetenties waar zij in uitblinken (Avanca International BV, 2017):

- Productontwikkeling: innovatie en design
- Identificeren: innovaties in een vroeg stadium identificeren en introduceren in de markt

5.1.7 Staf

Het personeel is de motor van een organisatie. Om een beeld te geven van het personeel en het management is het wervingsproces, de criteria en een beoordelingssysteem in kaart gebracht.

Het personeel wordt momenteel vooral gerekruteerd via eigen kanalen. Vacatures worden geplaatst via de website en de socialmedia-kanalen. Daarnaast wordt ook personeel geworven uit het eigen netwerk van het management of het personeel. Bij het wervingsproces wordt niet gelet op opleidingsniveau of leeftijd. Er wordt vooral gelet op bekwaamheden. Qua persoonlijkheden loopt het personeel dan ook heel erg uiteen.

Onlangs is een nieuwe manier van beoordelen en feedback geven ingevoerd. Dit systeem houdt in dat personeelsleden niet alleen door het management beoordeeld worden, maar ook van het overige personeel feedback krijgen. Elke werknemer mag twee anderen aanwijzen om feedback van te krijgen. Op die manier krijgt het personeel ook een beeld over de mening van collega's. Over de resultaten van dit systeem kan nog niks worden gezegd, omdat het systeem nog niet in praktijk is gebracht.

5.1.8 Shared Values

De shared values geven de bedrijfscultuur weer en laten zien waar het bedrijf voor staat (Eelants, z.d.). Om de shared values van Avanca weer te geven zijn de missie, visie en waarden van de organisatie in kaart gebracht.

De missie geeft aan waar het bedrijf voor staat, wat het precies doet en wat de bedrijfswaarden zijn. Het laat zien wat het bedrijf aan de buitenwereld wil uitdragen en is gericht op een dieper doel. De visie gaat over de toekomst, waar het bedrijf heen wil en is dan ook gericht op de omgeving (Cremers, 2017).

De missie van Avanca is als volgt geformuleerd: "Continue innovatieve productontwikkeling. Een verantwoordelijke en duurzame onderneming voeren. Een platform creëren waar getalenteerde designers een kans krijgen om hun innovatieve productideeën aan een groot publiek te presenteren" (Avanca International BV, 2017).

De visie van Avanca is als volgt geformuleerd: "Het ontwikkelen van mobile lifestyle accessoires, vanuit een passie voor mooi design gecombineerd met vernieuwende functionaliteiten" (Avanca International BV, 2017).

De merkwaarden van Avanca (Avanca International BV, 2017):

- Joyful
- Innovative
- Sustainable
- Reliable

5.2 Marketing

Deze paragraaf geeft de huidige invulling van de marketingmix weer en geeft inzicht in de 4 P's: product, prijs, plaats en promotie.

5.2.1 Product

De producten van Avanca staan voor een combinatie van design en innovatie. De producten dragen bij aan een mobiele levensstijl en moeten vernieuwend zijn. Er wordt door de opdrachtgever continue gezocht naar nieuwe ideeën en oplossingen die nog onbekend zijn in de markt. Vervolgens worden deze producten intern ontwikkeld en vormgegeven, voordat ze worden geproduceerd. (Bijna) alle producten vallen onder de categorie elektronica, hierbinnen kunnen wel nog verschillende categorieën worden toegekend.

Avanca biedt producten in de volgende categorieën aan (<http://www.avancaproducts.com/nl/>):

- Audio
- Mobiele opladers
- Telefoon- en tablethoezen
- Keyboards
- Laptop- en tabletstandaarden
- Touchscreen handschoenen
- Screenprotectors

Avanca streeft een A-status na met haar producten, daarvoor moet de kwaliteit goed zijn, maar ook de klantenservice. Het bedrijf is bereikbaar via mail, telefoon en social media en streeft ernaar zo snel mogelijk te antwoorden en een zo goed mogelijke oplossing te bieden om het (mogelijke) probleem van een klant op te lossen.

5.2.2 Prijs

Er is grote variatie in de prijzen van de producten van Avanca, omdat het bedrijf een breed assortiment heeft. Zo is bijvoorbeeld de verkoopprijs van de AVANCA smartphone pouch of de AVANCA Touchscreen gloves vastgesteld op €14,95 en de verkoopprijs van de AVANCA Minim True Wireless Earbuds is vastgesteld op €129,- (<http://www.avancaproducts.com/nl/>). Tevens worden de producten van Avanca aangeboden via wederverkopers, deze contacten lopen via een distributeur. Deze wederverkopers zijn vrij om een eigen verkoopprijs te hanteren. Hierdoor kan het zijn dat wordt afgeweken van de adviesprijzen en producten tegen een iets goedkopere prijs worden aangeboden.

5.2.3 Plaats

De verkoop van de producten van Avanca vindt voornamelijk online plaats. Er is enkel één fysiek kanaal waar de producten van Avanca verkrijgbaar zijn. Op het moment worden enkele producten van Avanca verkocht via sportschool Active Health Center in Leidschenveen. Dit is een pilot om te kijken of dit kanaal verkopen op kan leveren.

Online zijn er enkele kanalen waar Avanca actief is. Het eerste kanaal is de webshop AllesMobiël. Deze webshop is opgezet door Avanca International BV en wordt geprofileerd als onafhankelijk verkoopkanaal, maar is in handen van Avanca zelf. De webshop biedt producten aan van de eigen merken Avanca, Sinji en Ockel. Daarnaast bevat het assortiment van AllesMobiël behalve de eigen merken van Avanca International BV ook een aantal merken van andere partijen (<https://www.allesmobiël.nl/>).

Daarnaast zijn de producten van Avanca ook verkrijgbaar via online marktplaats Bol (<https://www.bol.com/nl/b/avanca/4489697/>). Avanca heeft hier volgens Tim Haaksma (Bijlage 4) voor gekozen om producten via Bol aan te bieden omdat Bol een hele prominente speler is in de Nederlandse markt, hierdoor kan Avanca zijn bereik aanzienlijk vergroten en dus aanzienlijk meer verkopen.

Ook is Avanca actief op Amazon, Amazon is in een aantal landen actief en als verkoper is het mogelijk zelf te selecteren in welke landen de verkoper producten aan wil bieden. Momenteel is Avanca actief op Amazon in Duitsland, Italië, Frankrijk, Verenigd Koninkrijk en Spanje. Volgens Tim Haaksma (Bijlage 4) is Amazon de belangrijkste internationale online marktplaats en is daarom gekozen hier producten aan te bieden. Hierbij is gekeken naar welke regio's Avanca beschikbaar wil zijn en welke regio's, wat betreft logistiek, haalbaar zijn.

5.2.4 Promotie

Er wordt via verschillende kanalen promotie gemaakt voor Avanca. Een groot deel vindt enkel online plaats. Er worden diverse socialmedia-kanalen ingezet, waaronder Instagram en Facebook. Via deze kanalen wil Avanca de naamsbekendheid vergroten en de dialoog aangaan met haar klanten. In het verleden is ook veel gebruikgemaakt van Twitter, maar daar ligt sinds 2016 al geen focus meer op. Inmiddels heeft Avanca een bereik opgebouwd van 1.051 volgers op Instagram (Avanca, 2015) en 13.886 mensen die de Facebookpagina (Avanca, 2012) leuk vinden. Naast de social media wordt veel gebruikgemaakt van influencer marketing. Er worden bloggers benaderd (of Avanca wordt zelf benaderd) die bij het merk passen. Deze bloggers schrijven een blog/review op hun eigen kanalen en in hun eigen woorden over een product van Avanca, in ruil daarvoor krijgen zij betaald of mogen ze het product hebben. Momenteel staan er al meer dan 150 artikelen online over Avanca. Om deze influencers te benaderen wordt gebruik gemaakt van PR-bureaus in Nederland, Duitsland en het Verenigd Koninkrijk. Offline vindt de promotie plaats via de jaarlijkse beurs IFA in Berlijn.

Hoofdstuk 6. Externe analyse

In dit hoofdstuk wordt de externe analyse uitgevoerd. De externe analyse brengt de macro- en meso-omgeving van Avanca in kaart. Uit deze analyses komen de kansen en bedreigingen voort. De externe analyse wordt uitgevoerd aan de hand van de ABCD-analyse, waarbij de afnemers, de bedrijfstak, de concurrenten en de distributie en leveranciers worden geanalyseerd.

6.1 Afnemersanalyse

De afnemersanalyse helpt om inzicht te geven in het gedrag en de wensen van de klant (Swaen, 2017). Voor het analyseren van de afnemers, wordt het 6W-model van Ferrell en Hartline (2016) uitgewerkt. Dit model bestaat uit zes vragen, die concreet inzicht geven in de (potentiële) klanten en hun wensen, behoeften en gedrag. Avanca heeft zelf haar huidige doelgroep als volgt gedefinieerd: “mannen en vrouwen in de leeftijd 24-45 jaar met een mobile device”.

Wie zijn de huidige en potentiële klanten?

Uit onderzoek van GfK (2017) is gebleken dat 88% van Nederlandse bevolking van 13 jaar en ouder in het bezit is van een smartphone. Dit percentage is sinds 2015 vrijwel stabiel gebleven. In tabel 6.1 zijn de leeftijdsklassen van de Nederlandse bevolking te zien op 1 januari 2018. Hieruit is op te maken dat 14.822.447 personen in Nederland 13 jaar of ouder zijn. Hiervan hebben volgens het onderzoek van GfK (2017) dus 13.043.743 personen een smartphone.

Leeftijdsklassen	Aantal personen	Percentage van de bevolking	Aantal personen met smartphone
0 – 12 jaar	2.359.999	13,74 %	-
13 – 19 jaar	1.447.180	8,42 %	1.273.518
20 – 29 jaar	2.179.205	12,68 %	1.917.700
30 – 39 jaar	2.078.042	12,09 %	1.828.677
40 – 49 jaar	2.307.229	13,43 %	2.030.362
50 – 59 jaar	2.491.208	14,50 %	2.192.263
60 – 69 jaar	2.079.169	12,10 %	1.829.669
70 – 79 jaar	1.460.144	8,50 %	1.284.926
80 – 89 jaar	655.141	3,81 %	576.524
90+	125.129	0,73 %	110.114
Totaal	17.182.446	100%	13,043,743

Tabel 6.1: Leeftijdsklassen in de Nederlandse bevolking (CBS, 2017) en aantal personen met een smartphone in Nederland (GfK, 2017)

Uitgaande van de leeftijdsgroep 25-45 jaar, komt de omvang van de doelgroep van Avanca afgerond uit op iets minder dan 4 miljoen personen in Nederland. Avanca is wereldwijd actief, maar de focus ligt voornamelijk op Nederland. Hier worden veruit de meeste producten afgezet.

Via Google Analytics (Avanca International, 2018) is data verzameld over de klanten van Avanca. Tussen 1 januari 2018 en 31 mei 2018 zijn er 5.962 bezoekers op de website geweest. Hiervan was 12,1% een herhaalbezoeker. In totaal komt 69,39% van de bezoekers uit Nederland. Het overige deel komt voor 12,03% uit België en de overige 18,58% komt uit overige landen als Groot-Brittannië, Duitsland en Frankrijk.

Wat doen klanten met de producten?

Om een aankoop te doen op AllesMobiël, de webshop van Avanca, kunnen klanten zich registreren of als gast afrekenen. Van de klanten die zich niet registreren, zijn geen gegevens of zij meerdere malen

bestellen. Van klanten die zich wel hebben geregistreerd, doet een groot deel geen tweede aankoop. Er zijn enkele klanten die wel vaker zijn teruggekomen voor twee tot zes aankopen. De twee meest verkochte producten zijn de Avanca Minim True Wireless Earbuds en de Avanca D1 Sports Headset.

Waar kopen klanten de producten?

De producten van Avanca zijn via verschillende kanalen verkrijgbaar, zoals ook in paragraaf 5.2.3 Plaats is te lezen. Klanten kopen de producten voornamelijk via online kanalen: de webshop AllesMobiel, Amazon, Bol.com en enkele dealkanalen zoals Groupon. Op dit moment worden de meeste producten verkocht via Bol.com.

Wanneer kopen klanten de producten?

Er zijn geen specifieke momenten vast te stellen wanneer de producten worden gekocht. De producten worden het hele jaar door gebruikt en gekocht. Wel is te zien dat rondom de feestdagen in december de verkopen stijgen.

In Google Analytics (Avanca International, 2018) is te zien dat prijspromoties een rol spelen bij de aankoopbeslissing. In het voorjaar heeft van 22 maart tot en met 1 april 2018 een campagne gelopen voor de Avanca D1 Sports Headset met 30% korting. In deze periode is te zien dat het aantal bezoekers op de website sterk is gestegen. Ook vergelijkbare campagnes in voorgaande jaren gaven dezelfde resultaten.

Waarom kiezen klanten voor producten van Avanca?

Uit voorgaand onderzoek van Sariman (2018) naar de positionering van Avanca, is gebleken dat de producten van Avanca bekend staan om een goede prijs-kwaliteitverhouding. Consumenten gaven aan dat de producten een prima kwaliteit hebben en het merk ook nog eens prima betaalbaar is.

Waarom kopen potentiële klanten de producten niet?

Een van de voornaamste redenen waarom klanten de producten niet kopen is omdat ze Avanca nog niet kennen. De naamsbekendheid is niet heel groot en de eigen webshop heeft geen eerste prioriteit. De producten worden voornamelijk verkocht via dealkanalen en online marktplaatsen. Deze kanalen hebben een zeer groot assortiment waardoor je als verkoper minder snel opvalt tussen de concurrentie.

6.2 Bedrijfstakanalyse

De bedrijfstakanalyse onderzoekt de bedrijfstak waar Avanca zich in bevindt. Allereerst worden de macro-omgevingsfactoren omschreven, vervolgens de algemene marktfactoren en als laatste de concurrentie op de markt.

6.2.1 Macro-omgevingsfactoren

De macro-omgevingsfactoren worden geanalyseerd aan de hand van de DESTEP-analyse. Avanca is een Nederlands bedrijf, dat wereldwijd actief is. Daarom wordt de DESTEP-analyse ook op internationaal niveau uitgevoerd.

Demografische factoren

Momenteel is de omvang van de wereldbevolking 7,6 miljard mensen (Worldometers, z.d.). Dit aantal stijgt iedere dag. Volgens onderzoek van het Department of Economic and Social Affairs van de United Nations (2017) stijgt de omvang in 2030 tot 8,5 miljard mensen wereldwijd. De bevolkingsomvang groeit in elk continent, met uitzondering van Europa, hier daalt de bevolkingsomvang met 742 miljoen mensen in 2017 naar 739 miljoen mensen in 2030. Daarnaast zal ook samenstelling van de bevolking de komende decennia wijzigen, het aantal mensen van de bevolking in de leeftijdscategorie 60+ zal naar verwachting in 2050 zijn verdubbeld ten opzichte van 2017.

Economische factoren

Avanca is wereldwijd actief. De economische trends moeten dan ook op internationaal niveau worden bekeken. Om hiervan een globaal beeld te geven, is gekeken naar het bruto binnenlands product (bbp) per hoofd van de bevolking, voor elk land. Het bbp is wereldwijd in de afgelopen 15 jaar voor een groot deel van alle landen gestegen (The World Bank, 2016). Er is een stijgende lijn te zien bij de meeste landen en als dit doorzet, zal dit de komende jaren blijven stijgen. In principe heeft elk hoofd van de bevolking dus meer geld om uit te geven, in die zin is dit voor Avanca een kans. Echter houdt het bbp per hoofd geen rekening met andere zaken zoals de inflatie en de welvaartsbeleving.

Zoals in paragraaf 6.2.2 Algemene marktfactoren verder zal worden toegelicht, zijn de producten van Avanca conjunctuurgevoelig. Nederland is inmiddels volledig hersteld van de crisis, waardoor Nederland volgens de voorspellingen in 2018 en 2019 een fase van hoogconjunctuur door zal maken (Badir, 2018). Voor Avanca betekent dit, dat er de komende twee jaar een kans ligt ten aanzien van de verkoop van producten. Na de fase van hoogconjunctuur, zal de fase van laagconjunctuur zijn intrede doen. In deze fase groeit de economie minder dan gemiddeld. Deze periode wordt gekenmerkt door een daling in bestedingen. Doordat de producten van Avanca conjunctuurgevoelig zijn, zal dit een bedreiging zijn in deze periode.

Een andere trend op het gebied van koopgedrag van consumenten, is dat steeds meer mensen bewust zijn van de klimaatverandering en duurzaamheid. De vraag naar tweedehands- en duurzame producten stijgt. 67% van de Nederlandse bevolking staat er voor open tweedehandsproducten aan te schaffen en 54% is bereid duurzame producten te kopen (Hofstede, 2017). Hier ligt voor Avanca een kans, omdat ze in kunnen spelen op deze trend door duurzame producten te gaan verkopen.

Sociaal-culturele factoren

Avanca biedt een uiteenlopend assortiment producten aan. De meest gepromote en verkochte producten zijn de AVANCA D1 Sports Headset en de AVANCA S1 Sports Headset. Deze headsets zijn door iedereen te gebruiken maar met name gericht op sporters. De doelgroep voor deze producten bestaat uit sportieve mensen, die zelfstandig een sport beoefenen, zoals fietsen, hardlopen of fitness. In Nederland is te zien dat het percentage van de Nederlandse bevolking dat wekelijks sport in de takken veldsport, zandsport en zwemmen is afgenomen, en dat juist dat percentage in de overwegend individuele sporttakken fitness en duursport zijn toegenomen (Mulier Instituut, 2017). De gegevens uit het onderzoek van het Mulier Instituut (2017) gaan over de jaren 2001 tot en met 2016, maar er is te zien dat er een consequent stijgende (of dalende) lijn plaats vindt. Uit de gegevens kan worden opgemaakt dat de doelgroep voor (een deel van) de producten van Avanca stijgt, hier ligt dus een kans.

Technologische factoren

Een van de factoren die van invloed is op Avanca is de toename van het percentage online bestellingen dat via een smartphone wordt geplaatst (Van Bokhoven, 2017). Met name consumenten in de leeftijdscategorieën 18 tot en met 25 en 26 tot en met 34 jaar doen online aankopen via hun smartphone. 65% van deze consumenten geeft aan hun online aankopen via een smartphone te doen. Voor Avanca ligt hier een kans door ervoor te zorgen dat de eigen webshop (AllesMobiël), mobiel goed bereikbaar is en het aankoopproces op mobiel gemakkelijk verloopt zodat er sneller geconverteerd zal worden.

Ecologische factoren

Er zijn geen ecologische factoren van toepassing voor Avanca.

Politiek-juridische factoren

Avanca is een Nederlands bedrijf en heeft dus te maken met de Nederlandse wet- en regelgeving. Eén van de wetten waar Avanca op korte termijn mee te maken krijgt is de Algemene Verordening Gegevensbescherming (AVG). Dit is een Europese regelgeving, waar elk bedrijf dat gevestigd is in, of handelt in Europa mee te maken heeft. De wetgeving is al sinds 24 mei 2016 in werking getreden, maar is vanaf 25 mei 2018 pas toepasbaar. De wetgeving houdt in dat bedrijven die onder deze regel vallen, meer verplichtingen krijgen ten aanzien van privacybescherming. Burgers krijgen meer rechten en toezichthouders meer bevoegdheden. De essentie van de nieuwe wetgeving is dat bedrijven moeten kunnen aantonen hoe ze aan persoonsgegevens komen, waarom en waar ze persoonsgegevens bewaren, wat ze er vervolgens mee doen en wie er toegang heeft. Burgers hebben dankzij deze regelgeving het recht om hun eigen persoonsgegevens op te vragen en in te zien. Bij klachten en/of overtredingen, kunnen toezichthouders fikse boetes geven aan bedrijven die niet voldoen aan de wetgeving.

Voor Avanca is de AVG een punt van aandacht, omdat niet alle data uit het verleden voldoet aan de nieuwe wetgeving. Met name de databestanden met de persoonsgegevens (naam en e-mailadres) die worden gebruikt voor de verzending van nieuwsbrieven, zijn niet up-to-date. Er wordt momenteel gekeken, naar welke wijzigingen Avanca nog moet doorvoeren. Momenteel is dit voor Avanca een bedreiging omdat er een hoge boete kan volgen als Avanca niet aan de wet voldoet.

Ook verandert er door de invoering van de AVG het een en ander voor het analyseren van gegevens via Google Analytics (Wesbonk, 2018). Ook hiervoor moeten gebruikers extra toestemming geven en/of de doeleinden waar de gegevens voor worden gebruikt moeten uitgelegd staan in de privacy statement van de website. Dit heeft name invloed op de toestemming die men geeft voor het gebruiken van cookies, hiervoor moeten vanaf 25 mei 2018 meerdere mogelijkheden worden aangeboden. Voor Avanca is de nieuwe wetgeving een bedreiging.

6.2.2 Algemene marktfactoren

Onder de algemene marktfactoren worden variabelen verstaan die de aantrekkelijkheid van de markt weergeven, voor Avanca wordt de seizoensgevoeligheid, de conjunctuurgevoeligheid en de trends in de markt besproken.

Avanca is actief op de markt voor consumentenelektronica/mobiele lifestyle accessoires. Deze producten kunnen het gehele jaar door gebruikt worden. De producten zijn dus niet seizoensgevoelig. Wel kan er van bepaalde producten geprofiteerd worden van bepaalde momenten in het jaar. Zo kunnen bijvoorbeeld de sport headsets extra gepromoot worden aan het begin van het voorjaar.

De producten zijn echter wel conjunctuurgevoelig. Veel van de producten die Avanca verkoopt, vallen onder luxe-goederen en zullen dus bij een laagconjunctuur minder worden gekocht door consumenten. Daartegenover staat dat de producten in een fase van hoogconjunctuur juist veel worden gekocht door consumenten.

Een andere trend binnen de markt is het stijgen van het aantal online aankopen (Centraal Bureau voor de Statistiek (CBS), 2017). Er worden in Nederland steeds meer online aankopen geplaatst. In de periode van 2012-2017 is het percentage van de bevolking ouder dan 12 jaar dat in dat jaar een online aankoop deed gestegen van 64% naar 76,3%. Jaarlijks neemt dit percentage toe en vervolgens de verwachting zal het de komende jaar blijven toenemen.

Een andere ontwikkeling in de markt voor consumentenelektronica is de toename van de prijsdruk. Sinds 2005 zijn de prijzen in deze branche met 48% gedaald, terwijl in Nederland het algemene prijspeil in die periode is gestegen met 17% (Duijn & Hofstede, 2017).

Tenslotte kan men nog een andere trend identificeren in de markt voor consumentenelektronica. Volgens Den Engelsman (2017) neemt de vraag van consumenten naar connectivity toe, wat zorgt voor een sterk groeiende verkoop van wearables, namelijk een stijging van maar liefst 52%.

6.2.3 Concurrentieanalyse

Voor het bepalen van de concurrentie in de markt voor consumentenelektronica, wordt gebruikgemaakt van het vijf krachten model van Porter (Porter, 1979). Dit model gaat uit van vijf krachten die de aantrekkelijkheid van de markt bepalen.

Macht van leveranciers

Binnen de markt zijn er veel leveranciers van de componenten voor de elektronica. De macht van deze leveranciers is dan ook niet enorm groot. Vanwege de globalisering is het mogelijk om wereldwijd leveranciers te benaderen en een bewuste keuze te maken voor de leverancier(s) met het beste aanbod.

Macht van afnemers

De macht van afnemers is in de markt voor consumentenelektronica zeer groot. Consumentenelektronica zijn producten die zeer geschikt zijn voor online verkoop, omdat de producten online goed te vergelijken zijn wat betreft productspecificaties en prijs. De keerzijde hiervan is dat de consument een goede afweging kan maken voor de aanschaf van een product. Ook kan de consument gemakkelijk kiezen tussen verschillende aanbieders, na deze vergeleken te hebben.

Eén enkele afnemer van de producten zal geen enorm verschil maken als deze besluit het product ergens anders te kopen, maar alle consumenten samen kunnen wel degelijk veel invloed uitoefenen op een aanbieder als zij de producten bij de concurrentie aanschaffen.

Kracht van substituten

In de branche is veel sprake van substituten. Binnen de consumentenelektronica vinden veel ontwikkelingen en innovaties plaats, waardoor continu nieuwe substituten staan (InfoNu, 2018). Dit zorgt ervoor dat aanbieders zelf ook continu moeten blijven vernieuwen en nieuwe producten moeten aanbieden om te blijven voldoen aan de wensen van de consument.

Dreiging van nieuwe toetreders

De dreiging van nieuwe toetreders binnen de markt voor consumentenelektronica is niet heel groot. Er zijn een aantal toetredingsbarrières, zoals de hoge vaste kosten en het concurreren met gigantische ketens. Men moet rekening houden met ontwikkeling, inkoop, opslag en logistieke mogelijkheden. Daarnaast kost het veel tijd- en geld om producten te ontwikkelen. Daarnaast is het onaantrekkelijk om een webshop te starten aangezien de online markt voor consumentenelektronica door grote ondernemingen wordt gedomineerd (InfoNu, 2018).

Macht van de concurrentie

De macht van de concurrentie is over het algemeen zeer groot. Enerzijds kan een concurrent die dezelfde producten aanbied veel macht uitoefenen door de prijzen zodanig te verlagen of de service te verbeteren dat een consument het product bij deze aanbieder gaat kopen. Doordat een groot deel van de consumentenelektronica online wordt gekocht is het voor de afnemers erg makkelijk om deze producten te vergelijken. Anderzijds is er weinig concurrentie als een aanbieder een innovatief en uniek product aanbiedt. Door de vele innovaties en ontwikkelingen in de markt, komt het vaak voor dat een aanbieder de eerste is die het product aanbiedt. De markt voor consumentenelektronica wordt gekenmerkt door hyperconcurrentie, wat inhoudt dat de concurrentie steeds sneller innoveert en agressieve en dynamische bewegingen maakt (Van der Ven - Klootwijk, 2009). Als bedrijf is het dus van belang om innovatieve producten te introduceren en deze goed te presenteren in de markt.

6.3 Concurrentenanalyse

De concurrentenanalyse biedt inzicht in de concurrenten van Avanca.

Avanca bevindt zich in de markt voor mobiele lifestyle accessoires. Het productportfolio van Avanca loopt zeer uiteen. Het bedrijf verkoopt producten zoals powerbanks, kabels en draadloze headsets, maar ook screenprotectors, laptopstandaarden en hoesjes. In de markt van mobiele lifestyle accessoires bevinden zich vele spelers. Om de directe concurrenten in de markt te kunnen identificeren, zijn drie dimensies onderzocht. Met de dimensies beschikbaarheid, soortgelijke positionering en vergelijkbaar assortiment kunnen volgens Aaker (2002) concurrentiegroepen zijn vastgesteld, wat uitkomst biedt in het geval van een markt met veel concurrentie.

Beschikbaarheid

Er is gekeken naar de beschikbaarheid van het assortiment van de concurrentie op de online marktplaatsen Amazon en Bol.com. Dit zijn de online marktplaatsen waar de producten van Avanca ook beschikbaar zijn.

Soortgelijke positionering

Er is onderzocht welke concurrenten een soortgelijke positionering als Avanca hebben. De positionering moet dan ook elementen innovatie en design bevatten.

Assortiment

Er is onderzocht welke concurrenten een vergelijkbaar breed assortiment aanbieden.

6.3.1 Anker

Achtergrond

Anker is in 2011 opgericht door Steven Yang en is voornamelijk actief in Azië en Europa. Het bedrijf richt zich voornamelijk op powerbanks, opladers en kabels, maar biedt daarnaast ook vele andere producten (<https://www.anker.com/>).

Missie

“We created Anker to make the smart life simpler; tackling first-world problems like low battery and slow data access to make life better.” (<https://www.anker.com/>)

6.3.2 Belkin

Achtergrond

Belkin is opgericht in 1993 door CEO Chet Pipkin in Los Angeles. Hij begon met het in elkaar zetten van computerkabels, welke hij verkocht aan lokale computerfabrikanten en –verkopers. Sindsdien is het bedrijf enorm gegroeid en heeft het een breed productportfolio (<http://www.belkin.com/nl/>).

Missie

“Bij Belkin International maken we producten die mensen optimaal van technologie laten profiteren en die het leven makkelijker en aangener maken.” (<http://www.belkin.com/nl/>)

6.3.3 Griffin

Achtergrond

Griffin is opgericht in 2002 en begon als designer en ontwikkelaar van technologische oplossingen. Het bedrijf staat bekend om innovatieve ontwikkelingen zoals de FM transmitters en het Evolve Wireless Sound System (<https://griffintechnology.com/>).

Missie

“Griffin designs, manufactures and delivers useful and fun solutions for digital entertainment and personal computing to people in the Americas, Europe, and Asia, through major retailers and online.” (<https://griffintechology.com/>)

6.3.4 Trust

Achtergrond

Trust International B.V. is al in 1983 opgericht en inmiddels uitgegroeid tot vier merken: Trust, Trust Gaming, Trust Urban en Trust Smart Home. Inmiddels heeft Trust een assortiment van meer dan 800 producten die allen wereldwijd verkrijgbaar zijn (<https://www.trust.com/nl>).

Missie

“Trust is het toonaangevende value for money-merk voor digitale lifestyle-accessoires. Een internationale onderneming met lokale verkooppunten om te voldoen aan uw verwachtingen en wensen, waarbij we een uitstekende service bieden. In ons uitgebreide assortiment vind u alles wat u kunt bedenken. Voor uw tablet, desktop, laptop, gameapparaat, smartphone of tv: wat u ook zoekt, we hebben het. Van lokale zaken tot grotere elektronikawinkels, warenhuizen en het internet, deze producten zijn overal verkrijgbaar. Natuurlijk altijd aantrekkelijk ontworpen, gebruiksvriendelijk en betaalbaar.” (<https://www.trust.com/nl>)

6.3.5 Spigen

Achtergrond

Spigen is in vergelijking met de andere concurrenten een wat jonger bedrijf. Het merk is opgericht in 2008 en richt zich voornamelijk op smaakvolle telefoonhoesjes van hoge kwaliteit. Naast de telefoonhoesjes ontwikkelt het bedrijf ook andere mobiele accessoires (<https://www.spigen.com/>).

Missie

“At Spigen, we are built on creating protective phone cases and accessories that push the boundaries of design, technology, and availability.” (<https://www.spigen.com/>)

6.3.6 Xiaomi

Achtergrond

Xiaomi is de jongste concurrent. Het bedrijf is opgericht in 2010 door entrepreneur Lei Jun. Hij geloofde dat technologie betaalbaar moet zijn. Xiami ontwikkelt naast mobile lifestyle accessoires ook hardware zoals smartphones, tv's en smart devices. Oorspronkelijk komt het bedrijf uit Azië, maar het bedrijf is hard bezig wereldwijde bekendheid te verwerven (<https://www.mi.com/en/index.html>).

Missie

“Making quality technology accessible to everyone.” (<https://www.mi.com/en/index.html>)

6.3.7 XQISIT

Achtergrond

XQISIT is opgericht in 2009 in Duitsland. Het bedrijf specialiseert zich in opladers, powerbanks, telefoonhoesjes en audio devices. De producten staan voor een hoge kwaliteit en een mooi design (<https://www.xqisit.com/>).

Missie

“When we look at a smartphone, we see more than just a phone. We see essential companions that help our lives become easier, more manageable and more enjoyable. So why not give them what they deserve? We set out to make each and every one of our pieces attune with Bauhaus principles from which we draw inspiration. Simplicity. Functionality. Quality. By bringing all three together and applying a thin coat of "good looks" we hope to create life accessories that are above and beyond the ordinary. Life accessories that are truly XQISIT.” (<https://www.xqisit.com/>)

6.3.8 Concurrentiegroepen

Aan de hand van de drie dimensies van Aaker (2002): beschikbaarheid, assortiment en positionering, kunnen er twee concurrentiegroepen in de markt voor mobile lifestyle accessoires worden geïdentificeerd.

Value-for-money

De concurrentiegroep value-for-money wordt gekenmerkt door innovatieve producten met een uitstekende prijs-kwaliteitverhouding (Williamson & Zeng, 2009).

Concurrenten: Belkin, Trust, Xiaomi en XQISIT.

Premium

De tweede concurrentiegroep bevat concurrenten die producten aanbieden met hoogstaande kwaliteit en voorlopende technologie (Zeithaml, 1988)

Concurrenten: Anker, Griffin en Spigen.

6.4 Distributie- en leveranciersanalyse

De distributie- en leveranciersanalyse geeft inzicht in alle kansen en bedreigingen voor de onderneming, die de distributie met zich meebrengt (Knoot, z.d.).

Avanca is eindproducent en verkoper van mobiele lifestyle accessoires. De producten zijn opgeslagen in het eigen warehouse. Een groot deel van de distributie ligt dan ook in eigen handen. De technische ontwikkeling en het design van de producten gebeurt in eigen huis. Als dit proces is afgerond, worden de producten in China geproduceerd. Een ander deel van het assortiment wordt niet zelf ontwikkeld, maar direct bij Chinese producenten ingekocht. Al deze producten worden naar Den Haag, Nederland, verscheept waar het warehouse van Avanca zich bevindt. Als er een bestelling plaatsvindt, wordt deze ingepakt door de medewerkers in het warehouse. Vervolgens worden de bestellingen door middel van koeriersbedrijf DHL afgeleverd aan de ontvanger. Niet alleen in Nederland, maar wereldwijd maakt Avanca gebruik van DHL.

Bestellingen kunnen via verschillende kanalen binnenkomen en maakt dus gebruik van multichannel distributie, maar dit heeft geen invloed op de logistiek. Bestellingen die via de eigen webshop, AllesMobiël, binnenkomen worden hetzelfde afgehandeld als bestellingen die via de online marktplaatsen Amazon en Bol.com binnenkomen. Deze bestellingen hebben echter alleen invloed op de afdeling Sales. Bestellingen die via de online marktplaatsen binnenkomen, moeten door de afdeling Sales eerst doorgeplaatst worden naar het orderverwerkingsysteem.

Naast de kanalen die Avanca zelf inzet om producten aan eindconsumenten te verkopen, worden vele producten ook doorverkocht aan resellers.

Hoofdstuk 7. Online marktplaatsen

In dit hoofdstuk wordt het onderwerp online marktplaatsen toegelicht. De resultaten van de deskresearch en het kwalitatief onderzoek over dit onderwerp zijn in dit hoofdstuk weergegeven.

7.1 Wat zijn online marktplaatsen?

De definitie van het begrip marktplaats kan op verschillende manieren worden uitgelegd. Volgens Van Dale Groot Woordenboek der Nederlandse taal (1992) wordt marktplaats gedefinieerd als “Plaats waar markt wordt gehouden.” en wordt markt gedefinieerd als “Openbare koop en verkoop op een daartoe bestemde plaats waar de goederen aanwezig zijn en de bijeenkomst van handelaren aldaar.” Kortom, er wordt een plaats waar vraag en aanbod van meerdere handelaren samenkomen bedoeld.

Voor de opkomst van het internet werd met de marktplaats dan ook gerefereerd naar de zogenoemde warenmarkt, de fysieke markt waar marktlieden hun waren aan de man proberen te brengen. Tegenwoordig wordt steeds meer de online marktplaats bedoeld, ofwel het online platform waar meerdere handelaren hun waren aan kunnen bieden.

Binnen de online marktplaatsen zijn een aantal verschillen op te merken. Er zijn een aantal generieke marktplaatsen, welke een breed assortiment aanbieden en vrij toegankelijk zijn. Daarnaast zijn er specialistische marktplaatsen welke een specifiek assortiment aanbieden.

Uit onderzoek van Koelemeijer (2016) blijkt dat er vier factoren zijn waarmee marktplaatsen zich onderscheiden: assortiment, prijs, gemak en vindbaarheid. Door de vele leveranciers en winkeliers kunnen online marktplaatsen een groot assortiment bieden. Dit zorgt ervoor dat klanten meer keuze hebben.

7.2 Ontwikkelingen

Op het internet zijn veel marktplaatsen te vinden. Het aantal marktplaatsen blijft groeien en de gezamenlijke handelsomzet is sinds 2014 maar liefst met 51,7% gestegen. De handelswaarde van de grootste online marktplaatsen is samen goed voor 44% van de totale online omzet (Emerce, 2017).

Een andere trend is de mogelijkheid van paid advertising op de online marktplaatsen. Steeds meer marktplaatsen bieden deze mogelijkheid aan. Een voorbeeld is Facebook, dat in 2017 de eigen Marketplace lanceerde, waarbij direct de bekende Facebook advertenties konden worden ingezet (Van den Broek, 2017).

7.3 Zichtbaarheid

Op online marktplaatsen staan een enorme hoeveelheid producten. Het is dan ook belangrijk om te zorgen dat de producten die je aanbiedt op de marktplaats goed zichtbaar zijn. Hoe hoger je zichtbaarheid, hoe meer je verkoopt. Het is dus niet alleen een kwestie van je content naar de marktplaatsen toesturen, maar deze ook optimaliseren.

Uit het kwalitatief onderzoek zijn een aantal factoren gebleken die ervoor zorgen dat de zichtbaarheid wordt verhoogd. Allereerst moet de productdata op orde zijn; dus goede foto's, omschrijvingen en andere aanvullende informatie. Online marktplaatsen gebruiken algoritmes om de content te beoordelen. Als deze niet voldoende is, zullen de producten minder hoog en/of vaak getoond worden, waardoor je omzet daalt.

Ten tweede moeten je condities goed zijn; dus je prijzen, je levertijd en je klantenservice. In de grote massa aan producten, moet je je ergens op onderscheiden. Als je dit niet op prijs kan doen, dan zal je service onwijs goed moeten zijn. Daarnaast is het zo dat als je prijs hoger is dan de prijs die de concurrent voor hetzelfde product vraagt, jouw product minder getoond zal worden.

In de basis zorg je dus voor een betere zichtbaarheid door zelf je content en condities op orde te hebben. Daarnaast bieden marktplaatsen zelf ook tools om je zichtbaarheid te verhogen. Eén van de tools die de meeste grote marktplaatsen zelf bieden is het inzetten van paid advertising. Door te betalen voor een advertentie worden bepaalde producten hoog in de productlijsten getoond op een gunstige positie, wat de sales bevordert. Amazon biedt twee verschillende mogelijkheden voor paid advertising: sponsored products en headline search ads.

Daarnaast is een van de middelen die Bol.com biedt, de hantering van servicenormen. Dit zijn normen die je als verkoper zelf in de hand hebt. Door aan alle normen te voldoen, vergroot je de zichtbaarheid van je producten. De normen zijn het beoordelingscijfer, het percentage op tijd geleverde bestellingen, het percentage annuleringen, het percentage klantvragen, telefonische bereikbaarheid en track & trace nummer.

7.4 Amazon

Amazon is een van de grootste spelers op het gebied van online marktplaatsen. Alleen al in de Verenigde Staten heeft Amazon al meer dan 150 miljoen maandelijkse bezoekers. Amazon is wereldwijd actief maar werkt met aparte domeinen per land. Het aanbod dat in een bepaalde regio wordt aangeboden verschilt dan ook. Als je als verkoper je producten op Amazon aan wil bieden, moet je de keuze maken in welke regio's je wil aanbieden. Een van de voorwaarden hiervoor is dat je per werelddeel een magazijn moet hebben om een snelle levertijd te kunnen garanderen. Avanca is nu beschikbaar via Amazon in een aantal landen in Europa. Om dit uit te breiden naar Amerika zal het bedrijf een magazijn in Amerika moeten hebben (<https://www.amazon.com/>).

Een andere mogelijkheid om de producten in Amerika aan te bieden is het inzetten van Fulfillment By Amazon. Dit programma houdt in dat je een deel van je assortiment aan Amazon verkoopt. Op dat moment ligt de voorraad voor deze producten in het magazijn van Amazon zelf, en is Amazon verantwoordelijk voor de levering. Een voordeel van dit systeem is dat de producten labels krijgen op het platform (<https://www.amazon.com/>). Door deze labels weten consumenten dat het product geleverd wordt door Amazon, en is er sprake van institution-based trust (Pavlou & Gefen, 2014).

7.5 Bol.com

Bol.com is een van de grootste online marktplaatsen van Nederland. Als je als verkoper in Nederland actief bent, kun je eigenlijk niet om dit platform heen. Bol.com biedt een enorm breed en diep assortiment. Het bedrijf is begonnen als gewone webwinkel waar het voornamelijk boeken en media als cd's en dvd's verkocht. Later is het bedrijf gaan uitbreiden met een marktplaats, waar individuele verkopers of merkfabrikant hun spullen kunnen aanbieden. Inmiddels is dit een enorm succes en levert het vele winst op voor Bol.com. Voor winkeliers is het wat lastiger om te integreren in dit platform, vanwege de vele eisen die het platform stelt aan de content. Per product moeten veel productspecificaties bekend zijn, wat het erg tijdrovend maakt om dit voor al je producten handmatig in te vullen (Bol.com, z.d.).

Net als Amazon maakt Bol.com gebruik van een systeem genaamd Levering via Bol. Met dit programma leg je een deel van je assortiment in het magazijn van Bol.com en zijn zij verantwoordelijk voor de verzending. Avanca maakt hier gebruik van voor een deel van het assortiment. Er is voor gekozen om de bestsellers van het assortiment via dit systeem aan te bieden. Via dit systeem zijn de levercondities erg snel, wat in je voordeel werkt (Bol.com, z.d.).

Hoofdstuk 8. Integraties

In dit hoofdstuk wordt het onderwerp integraties toegelicht. De resultaten van de deskresearch en het kwalitatief onderzoek over dit onderwerp zijn in dit hoofdstuk weergegeven.

Avanca wil het aanbod via online marktplaatsen uitbreiden. Op het moment van schrijven wordt alles handmatig beheerd. Dit is een erg tijdrovende klus en het is dan ook niet reëel om dit uit te breiden. Avanca streeft ernaar meer omzet te realiseren via de online marktplaatsen. Enerzijds door meer te halen uit de kanalen waar zij nu het assortiment aanbieden (Amazon en Bol.com), anderzijds door nieuwe marktplaatsen in te gaan zetten en zo uiteindelijk wereldwijd te kunnen uitbreiden. In Bijlage 11 is een overzicht opgenomen welke online marktplaatsen geschikt zijn voor Avanca. Er is gekeken naar locatie en assortiment van deze marktplaatsen. De keuze is gemaakt om te kijken naar online marktplaatsen die óf in (landen van) Europa actief zijn óf internationaal actief zijn. Verder moeten de online marktplaatsen consumentenelektronica in het assortiment hebben.

8.1 Wat is een Datafeed Management Tool?

Om deze uitbreiding mogelijk te maken is het noodzakelijk om een Datafeed Management Tool in te zetten. Zo'n tool zorgt ervoor dat je data maar met één tool koppelt, namelijk de Datafeed Management Tool, en deze partij koppelt vervolgens je data met de gewenste online marktplaatsen. Het idee hierachter is dat je op één plek al je productdata kan beheren en dat orders via online marktplaatsen in je eigen systeem terug komen. Zo hoef je als bedrijf niet alle kanalen apart te beheren en zorg je ervoor dat alle voorraden up-to-date zijn. Daardoor kunnen er geen producten worden besteld die niet meer op voorraad zijn.

8.2 Welke tools zijn er?

Er zijn een tweetal tools onderzocht, namelijk ChannelEngine en Channable. Beide tools zijn oplossingen van Nederlandse bedrijven. Er zijn wel een aantal verschillen op te merken in de aanpak van beide bedrijven.

Channable is bijvoorbeeld van oorsprong meer gericht op Datafeed Management voor affiliate platforms en vergelijkingssites. Dit is qua techniek wat eenvoudiger, omdat er geen rekening hoeft worden gehouden met voorraden en orders. Het is enkel het doorsturen van productcontent (foto's, omschrijvingen en specificaties) naar deze ontvangers. Later is Channable ook marktplaatsen gaan bedienen. In Bijlage 12 is een overzicht opgenomen met welke online marktplaatsen Channable kan koppelen (<https://www.channable.com/nl/>).

ChannelEngine is ontstaan vanuit eigen behoefte aan het koppelen met online marktplaatsen. In tegenstelling tot Channable, is ChannelEngine vooral gericht op de service omtrent het inrichten en managen van de datafeed. Verkopers worden hiermee ondersteund en kunnen hulp vragen indien nodig. In Bijlage 12 is een overzicht opgenomen met welke online marktplaatsen ChannelEngine kan koppelen (<https://www.ChannelEngine.com/>).

De mogelijkheden bij Channable zijn iets meer beperkt. Zij werken met standaard koppelingen en niet zozeer met maatwerk. Dit kan lastig zijn als het niet volledig aansluit bij de systemen. In het geval van Avanca, zou Channable kunnen koppelen met Magento. Magento is het content management systeem (CMS) van Avanca. De website draait op Magento en op deze manier kunnen de producten van Avanca worden geëxporteerd naar de online marktplaatsen. Een nadeel is echter dat bij lange na niet alle producten die Avanca aan biedt, verkrijgbaar is via de website. Hierdoor mist deze productinformatie en is het dus niet mogelijk om via Magento de producten laten exporteren.

Daarnaast kloppen de voorraden die in Magento gehanteerd worden niet. Dit heeft als oorzaak dat op veel kanalen tegelijk producten worden aangeboden, die elk een eigen voorraadstand hebben.

Bij ChannelEngine is het ook mogelijk om het CMS te koppelen, maar daarnaast zijn er meer opties. ChannelEngine kan namelijk Microsoft Dynamics NAV koppelen. ChannelEngine heeft een tool waarin alle kanalen bij elkaar komen en waarin je alles zelf kunt beheren.

In figuur 8.1 is te zien hoe de koppeling werkt. Het bedrijf koppelt een systeem met ChannelEngine, vervolgens kan men in de tool alles zelf regelen. Zo kan men keuzes maken welke producten bij welke kanalen worden aangeboden, voorraden instellen en prijskeuzes maken. Door alles in één tool te regelen, is het beheren van de online marktplaatsen overzichtelijk.

Figuur 8.1 ChannelEngine

Als laatste zijn ook de kosten erg verschillend. Bij Channable wordt gewerkt op basis van abonnementen. De kosten voor het goedkoopste abonnement bedragen €19,- per maand. Hieronder vallen maximaal 500 producten, 1 project en 3 kanalen. Hoe meer producten en hoe meer kanalen, hoe hoger de maandelijkse kosten zijn. Avanca zal dan ook in een duurder abonnement uitkomen: 5.000 producten, 3 projecten en 6 kanalen. Hiervoor zijn de kosten €39,- per maand.

ChannelEngine werkt niet met vaste kosten. Je betaalt alleen een percentage van de omzet via ChannelEngine. Dit percentage is 1,3%. Voor deze kosten kun je onbeperkt gebruik maken van de tool, inclusief de implementatie, koppeling en service.

Voor beide tools geldt, dat deze kosten enkel voor het gebruik van de tool zijn. De kosten die de marktplaatsen zelf rekenen voor de verkoop via deze platformen, komen hier nog bovenop. Deze verschillen per marktplaats.

Hoofdstuk 9. Conclusie

In dit hoofdstuk worden de probleemstelling en de deelvragen beantwoord.

De probleemstelling van dit onderzoek luidt als volgt:

“Wat is voor Avanca de beste manier om de systeemintegratie met online marktplaatsen efficiënt in te richten en te managen?”

1. Intern

Wat is de achtergrond van Avanca?

Opdrachtgever Avanca is een Nederlands bedrijf waarvan het moederbedrijf, Avanca International BV, in 2008 is opgericht door Tim Haaksma. Avanca is een merkfabrikant van innovatieve, mobile lifestyle accessoires voor de consumentenmarkt. De producten zijn functioneel, innovatief en hebben een mooi design. Inmiddels zijn er ruim 100 Avanca producten op de markt en is het bedrijf bekroond met verscheidene awards. Na het groeiende succes werd ook dochterbedrijf Sinji opgericht.

Welke kanalen zet Avanca momenteel in om haar producten te verkopen?

Avanca verkoopt de producten voornamelijk online, via enkele kanalen. Het eerste kanaal is de eigen webshop AllesMobiël. Verder is Avanca verkrijgbaar op de online marktplaatsen Bol.com en Amazon (Duitsland, Italië, Frankrijk, Verenigd Koninkrijk en Spanje). Tevens verkoopt Avanca zijn producten ook via enkele dealkanalen zoals Groupon.

2. Concurrentie

Wie zijn de concurrenten van Avanca?

Er zijn een aantal concurrenten van Avanca geïdentificeerd. Deze vallen onder de concurrentiegroepen value-for-money en premium. Tot de concurrentiegroep value-for-money behoren Belkin, Trust, Xiaomi en XQISIT. Tot de concurrentiegroep premium behoren Anker, Griffin en Spigen.

Hoe ziet de markt waarin Avanca zich bevindt eruit?

Avanca bevindt zich in de markt voor consumentenelektronica. Deze markt wordt gekenmerkt door hyperconcurrentie, er is veel concurrentie die snel innoveert. De markt is conjunctuurgevoelig, dus daar moet rekening mee worden gehouden. Een ander kenmerk is de aanhoudende verhoging van de vraag binnen de markt.

3. Online marktplaatsen

Wat zijn online marktplaatsen?

Een online marktplaats is een online platform waar vraag en aanbod samenkomen, gekenmerkt door een breed assortiment, gemak en vindbaarheid. Op de online marktplaatsen bieden diverse winkeliers hun waren aan.

Welke trends en ontwikkelingen zijn er op het gebied van online marktplaatsen?

Een belangrijke ontwikkeling in op het gebied van online marktplaatsen is de continue toename van het aantal online marktplaatsen. Daarnaast stijgt de gezamenlijke handelsomzet enorm, deze is sinds 2014 al verdubbeld.

Welke tools bieden online marktplaatsen om zichtbaarheid te vergroten?

Online marktplaatsen bieden enkele tools, de belangrijkste is paid advertising. Dit kan in de vorm van gesponsorde producten (Bol.com en Amazon) of met zoekadvertenties (Amazon). Een andere tool die Bol.com biedt zijn de servicenormen.

Wat zijn de grootste online marktplaatsen?

De grootste, wereldwijde online marktplaats is Amazon. In Nederland is Bol.com de grootste online marktplaatsen. Dit zijn dan ook de twee kanalen waar Avanca sowieso zijn producten aan moet bieden.

4. Datafeed Management Tools

Welke tools zijn er voor Datafeed Management op online marktplaatsen?

Er zijn verschillende tools voor het managen van de online marktplaatsen. Uit vooronderzoek zijn twee partijen gekomen welke mogelijk geschikt zijn voor de integratie. Dit zijn ChannelEngine en Channable. Beide tools kunnen een koppeling tot stand brengen en centraal alles beheren.

Wat zijn de verschillen tussen de Datafeed Management Tools?

De onderzochte partijen kunnen beide integreren met Magento, het CMS-pakket van Avanca. Dit is echter niet het meest wenselijk aangezien niet alle productinformatie in Magento staat. Een deel van het assortiment staat niet in Magento en daarnaast kloppen lang niet alle voorraden van de producten. Channable maakt voornamelijk gebruik van koppelingen op basis van het CMS-pakket (Magento). Voor Avanca is dit dus niet heel zinvol. ChannelEngine daarentegen kan ook een koppeling maken op basis van het ERP-systeem. Voor Avanca zou dit een goede keuze zijn, omdat dit het systeem is waar de meeste producten in staan met de meest productinformatie.

Een ander verschil zit hem in de kosten. Bij Channable wordt gewerkt met abonnementen. Avanca zou in eerste instantie een abonnement moeten nemen van €39,- per maand. Bij groei zou dit moeten worden opgeschaald. Voor gebruik van ChannelEngine betaal je een percentage van de omzet. Dit percentage bedraagt een totaal van 1,3%.

Wat zijn de voor- en nadelen van de Datafeed Management Tools?

Het belangrijkste voordeel van het inzetten van een Datafeed Management Tool is dat je maar één keer aan een systeem hoeft te koppelen in plaats van dat je met elke marktplaats apart hoeft te koppelen. Verder bieden de tools ook mogelijkheden om gemakkelijk en snel productdata in één keer aan te passen of nieuwe producten toe te voegen.

Uit kwalitatief onderzoek is geen eenduidige antwoord gekomen op de vraag wat het nadeel van een Datafeed Management Tool is. Enerzijds werd aangegeven dat het een nadeel is dat je als verkopende partij alles in handen legt van een andere partij. Anderzijds werd aangegeven dat het een nadeel is dat nog niet alle gewenste functionaliteiten in de tool zijn verwerkt.

Probleemstelling

De probleemstelling is als volgt gedefinieerd: “Wat is voor Avanca de beste manier om de systeemintegratie met online marktplaatsen efficiënt in te richten en te managen?”

Het antwoord op de probleemstelling is als volgt: Avanca dient te koppelen met de Datafeed Management Tool ChannelEngine. Deze sluit het beste aan bij de wensen en behoeften van Avanca. Op deze manier hoeft Avanca maar met één partij te koppelen. Daarnaast worden orders automatisch teruggekoppeld en kan alles binnen één tool worden beheerd.

Hoofdstuk 10. Implementatie

In dit hoofdstuk worden de conclusies uitgewerkt tot aanbevelingen.

De eerste stap is dat Avanca ervoor moet zorgen dat alle eigen systemen worden geüpdatet. Momenteel kloppen de voorraden niet en staan niet alle producten in één systeem. Avanca wil graag koppelen met het ERP-systeem aan een Datafeed Management Tool en hiervoor is het van belang dat het ERP-systeem volledig is. Dit houdt in dat de voorraden moeten kloppen en alle product informatie aanwezig is. Dit houdt per product minimaal in een titel, de juiste foto's (liefst meerdere), een prijs, een goede productomschrijving. Verder moet alle mogelijke informatie als kleur, materiaal, etc. ook aanwezig zijn. Pas als het ERP-systeem volledig is, heeft het nu te koppelen met online marktplaatsen.

De tweede stap is het koppelen van de Datafeed Management Tool. ChannelEngine sluit het beste aan bij de wensen en behoeften van Avanca. Het voordeel van deze tool is dat de set-up voor je geregeld wordt. Samen met personeel van ChannelEngine wordt de koppeling tot stand gebracht. Zodra de koppeling er is en Avanca in de tool alles kan managen is het van belang dat dit wordt ingesteld. In de tool moet worden gekozen via welke kanalen Avanca de producten aan gaat bieden. Per kanaal kan men andere instellingen meegeven. Zo kunnen prijzen worden aangepast of alleen bepaalde categorie producten worden aangeboden op een kanaal.

Als dit is ingesteld is Avanca klaar om te verkopen via de online marktplaatsen. Het is van belang om de tool te blijven managen. Door middel van prijscontroles kan alle concurrentie in de gaten worden gehouden en kunnen prijsaanpassingen worden gedaan om hoger in de lijsten met zoekresultaten op de online marktplaatsen te komen staan. Daarnaast moeten orders worden verwerkt, nieuwe producten worden toegevoegd of aanpassingen in bestaande product informatie worden gedaan. Het is dan ook belangrijk dit dagelijks bij te houden, om alles onder controle te kunnen houden.

Het beheren van orders en alle andere productdata omtrent de online marktplaatsen, zal worden uitgevoerd door de afdeling marketing in samenwerking met de afdeling sales. Hierin moet duidelijk worden afgestemd wie welke taak op zich neemt en wie er verantwoordelijk is.

Een ander belangrijk punt is het managen van reviews. Hier moet je bovenop zitten en waar nodig direct op reageren. Met name als er een vraag of klacht is, moet dit zo snel mogelijk worden opgepakt. Reviews worden door andere consumenten veel gelezen en spelen een rol in het beslissingsproces. De verantwoordelijkheid voor het managen van de reviews en het reageren hierop ligt bij de afdeling klantenservice.

Literatuurlijst

- Aaker, D. A. (2002). *Marktgericht Strategisch Beleid* (6e ed.). Amsterdam, Nederland: Academic Service.
- Avanca International BV. (2017, 10 december). Marketingplan. Geraadpleegd op 24 april 2018, van n.v.t.
- Avanca International. (2018). Analytics. Geraadpleegd op 11 juni 2018, van <https://analytics.google.com/analytics/web/?authuser=1#/report-home/a51915893w87700685p140410537>
- Avanca. (2012, 14 april). Avanca [Facebookgroep]. Geraadpleegd op 4 mei 2018, van <https://www.facebook.com/AvancaOnline/>
- Avanca. (2015, 9 januari). Avancaproducts [Facebookgroep]. Geraadpleegd op 4 mei 2018, van <https://www.instagram.com/avancaproducts/>
- Badir, M. (2018, 2 februari). In Nederland wordt 2018 het jaar van de hoogconjunctuur. Geraadpleegd op 7 mei 2018, van <https://economie.rabobank.com/publicaties/2018/februari/nederland-2018-jaar-hoogconjunctuur/>
- Beeren, T. (2016, 19 september). Het belang van Data Feed Management. Geraadpleegd op 11 mei 2018, van <https://www.frank-a-do.nl/weblog/het-belang-van-data-feed-management/>
- Bol.com. (z.d.). Verkopen op Bol.com. Geraadpleegd op 10 juni 2018, van <https://www.bol.com/nl/m/verkopenviabol>
- Callcenterwoordenboek. (2002, 22 april). RMA. Geraadpleegd op 11 juni 2018, van <http://callcenterwoordenboek.nl/woordenboek/rma>
- CBS. (2017, 19 december). Prognose bevolking: geslacht, leeftijd en migratieachtergrond, 2018-2060. Geraadpleegd op 11 juni 2018, van <https://opendata.cbs.nl/statline/#/CBS/nl/dataset/83784NED/table?dl=5053>
- Centraal Bureau voor de Statistiek (CBS). (2017, 10 november). Online winkelen; kenmerken aankoop, persoonskenmerken. Geraadpleegd op 7 mei 2018, van <http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=83430NED&D1=0,12,17&D2=0,3-6&D3=0&D4=a&HDR=T&STB=G1,G2,G3&VW=T>
- Cremers, M. (2017, 7 maart). De definitie van identiteit, missie en visie en meer begrippen. Geraadpleegd op 2 mei 2018, van <https://www.heuvelmarketing.com/blog/de-definitie-van-identiteit-missie-en-visie-en-meer-begrippen>
- Den Engelsman, M. (2017, 10 mei). Trends in Consumenten elektronica. Geraadpleegd op 8 mei 2018, van <https://blokboek.net/trends-in-consumentenelektronica/>
- Department of Economic and Social Affairs van de United Nations. (2017). *World Population Prospects: The 2017 Revision* (Key Findings and Advance Tables). Geraadpleegd van https://esa.un.org/unpd/wpp/Publications/Files/WPP2017_KeyFindings.pdf
- Dingemans, K. (2015, 8 september). Soorten interviews. Geraadpleegd op 2 mei 2018, van <https://www.scribbr.nl/onderzoeksmethoden/soorten-interviews/>
- Duijn, S., & Hofstede, H. (2017, 2 oktober). Winkels in consumentenelektronica. Geraadpleegd op 7 mei 2018, van <https://insights.abnamro.nl/branche/winkels-in-consumentenelektronica/>
- Eelants, M. (z.d.). 7S Model McKinsey. Geraadpleegd op 11 mei 2018, van <https://www.marketingmodellen.com/7s-model-van-mckinsey/>

- Emerce. (2017, 13 juli). Handelsomzet online marktplaatsen naar 1,09 biljoen dollar. Geraadpleegd op 9 juni 2018, van <https://www.emerce.nl/nieuws/omzet-online-marktplaatsen-109-biljoen-dollar>
- Encyclo. (2007). Hypercompetitie. Geraadpleegd op 8 mei 2018, van <http://www.encyclo.nl/begrip/Hypercompetitie>
- Ferrel, O. C., & Hartline, M. (2016). *Marketing strategy, text and cases* (6e ed.). Delhi, India: Cengage.
- Floor, K., Van Raaij, F., & Bouwman, M. (2015). *Marketingcommunicatiestrategie*. Groningen/Houten, Nederland: Noordhoff.
- Geertsma, P. (2017, 31 maart). Wat is een lijnorganisatie? Geraadpleegd op 25 mei 2018, van <http://www.technischwerken.nl/kennisbank/management-kennisbank/wat-is-een-lijnorganisatie/>
- GfK. (2017, december). GfK Trends in Digitale Media. Geraadpleegd op 11 juni 2018, van <http://www.ndpnieuwsmedia.nl/wp-content/uploads/2018/01/GfK-Trends-in-Digitale-Media-december-2017-Nieuwsmedia-.pdf>
- Hamel, G., & Prahalad, C. K. (1990). Strategic intent. *Harvard Business Review*, 68(3), 18-38.
- Hofstede, H. (2017). *Waarom nieuw kopen als het anders kan?*. Geraadpleegd van <file:///C:/Users/Marije/Downloads/20171228-Rapport-Circulariteit-in-retail-FINAL-1.pdf>
- Holliday, S. (z.d.). Yield Optimization – Another selling point for automated trading. Geraadpleegd op 13 juni 2018, van <http://coull.com/our-blog/yield-optimization-another-selling-point-for-automated-trading/>
- IGI Global. (z.d.). What is Institution-based trust. Geraadpleegd op 14 juni 2018, van <https://www.igi-global.com/dictionary/institution-based-trust/14786>
- InfoNu. (2018, 27 april). Retailers in de markt voor consumentenelektronica. Geraadpleegd op 28 mei 2018, van <https://zakelijk.infonu.nl/detailhandel/143679-retailers-in-de-markt-voor-consumentenelektronica.html>
- Internet Marketing Universiteit (IMU). (2010, 26 november). Hoe werkt dropshipping nu precies? Geraadpleegd op 8 mei 2018, van <https://imu.nl/internet-marketing-kennisbank/dropshipping/hoe-werkt-dropshipping-nu-precies/>
- Internet Marketing Universiteit (IMU). (2016, 10 mei). Affiliate marketing. Geraadpleegd op 8 mei 2018, van <https://imu.nl/internet-marketing-kennisbank/begrippen/affiliate-marketing-2/>
- Knoot, J. (z.d.). Distributie Analyse. Geraadpleegd op 12 juni 2018, van <https://www.strategischmarketingplan.com/externe-analyse/distributie-analyse/>
- Koelemeijer, K. (2016). *The Rise of the Global Marketplaces*. Geraadpleegd van <https://www.ecommercewiki.org/reports/526/the-rise-of-the-global-marketplaces-online-version>
- Marketingtermen. (z.d.). Contentmanagementsysteem. Geraadpleegd op 8 mei 2018, van <https://www.marketingtermen.nl/begrip/contentmanagementsysteem>
- Marketingtermen. (z.d.). E-commerce. Geraadpleegd op 8 mei 2018, van <https://www.marketingtermen.nl/begrip/e-commerce>
- Mulier Instituut. (2017, oktober). Ontwikkeling sportdeelname naar sporttakken. Geraadpleegd op 4 mei 2018, van <http://www.kennisbanksportenbewegen.nl/?file=8218&m=1510045394&action=file.download>
- Pascale, R. T., & Athos, A. G. (1982). The art of Japanese management. *strategic Management Journal*, 3(4), 381-383.

- Pavlou, P. A., & Gefen, D. A. (2014). Building Effective Online Marketplaces with Institution-Based Trust. *Information Systems Research*, 15(1), 37-59. Geraadpleegd van <https://pdfs.semanticscholar.org/e930/007d89e1bc6841cc22afee2c39c962d01dff.pdf>
- Porter, M. E. (1979). How competitive forces shape strategy. *Harvard Business Review*, maart/april, 137-145. Geraadpleegd van <http://faculty.bcitbusiness.ca/KevinW/4800/porter79.pdf>
- Sariman, S. (2018). *Positioneren of verzuipen?* (Scriptie). Geraadpleegd van n.v.t.
- Swaen, B. (2013, 10 oktober). Wat is kwalitatief en kwantitatief onderzoek? Geraadpleegd op 18 mei 2018, van <https://www.scribbr.nl/onderzoeksmethoden/kwalitatief-vs-quantitatief-onderzoek/>
- Swaen, B. (2017, 4 april). 5w's of 6w's? Kies het juiste model voor je afnemersanalyse. Geraadpleegd op 11 juni 2018, van <https://www.scribbr.nl/modellen/5ws-6ws-afnemersanalyse/>
- Ten Voorde, R., & Ramaker, J. (2017, 26 oktober). 9 tips om je producten te verkopen via marketplaces als Marktplaats & Amazon. Geraadpleegd op 18 mei 2018, van <https://www.frankwatching.com/archive/2017/10/26/9-tips-om-je-producten-te-verkopen-via-marketplaces-als-marktplaats-amazon/>
- The World Bank. (2016). GDP per capita, PPP (current international \$). Geraadpleegd op 7 mei 2018, van https://data.worldbank.org/indicator/NY.GDP.PCAP.PP.CD?end=2016&start=2016&view=map&year=2016&year_high_desc=true
- Van Bokhoven, B. (2017, 17 februari). Onderzoek: helft Nederlanders doet aankopen op mobiel. Geraadpleegd op 7 mei 2018, van <https://www.tribal.nl/blogs/onderzoek-helft-nederlanders-doet-aankopen-op-mobiel/>
- Van den Broek, N. (2017, 17 augustus). DRIE TRENDS IN DE PLATFORM- EN MARKTPLAATSECONOMIE. Geraadpleegd op 31 mei 2018, van <http://www.klantcontact.nl/drie-trends-in-de-platform-en-marktplaatseconomie/>
- Van der Ven - Klootwijk, M. (2009, 1 juli). Succesfactoren in relatie met marketingelementen onderzocht. Geraadpleegd op 7 mei 2018, van https://twinklemagazine.nl/2008/07/Hyperconcurrentie_in_consumentenelektronica/index.xml
- Wesbonk, F. (2018, 6 februari). Wat betekent de GDPR/AVG voor digital analytics? Geraadpleegd op 7 mei 2018, van <https://www.frankwatching.com/archive/2018/02/06/betekent-gdpr-avg-digital-analytics/>
- Williamson, P. J., & Zeng, M. (2009). Value-for-Money Strategies for Recessionary Times. *Harvard Business Review*, 87(3), 66-74. Geraadpleegd van <https://hbr.org/2009/03/value-for-money-strategies-for-recessionary-times>
- Worldometers. (z.d.). Wereldbevolking. Geraadpleegd op 30 april 2018, van <http://www.worldometers.info/nl/>
- Zeithaml, V. A. (1988). Consumer Perceptions of Price, Quality, and Value: A Means-End Model and Synthesis of Evidence. *Journal of Marketing*, 53(3), 2-22. Geraadpleegd van https://www.jstor.org/stable/1251446?newaccount=true&read-now=1&seq=1#page_scan_tab_contents