

Retailmarketing

Noordhoff Uitgevers

Frank Quix

6^e druk

Retailmarketing

Drs. F.W.J. Quix

Met bijdragen van
prof. dr. L.S. Sloot
E. Peters
W. van der Ley
Ch. Riedeman
E. Vissers

Zesde geheel herziene druk

Noordhoff Uitgevers Groningen | Houten

Ontwerp omslag: G2K Designers, Groningen/Amsterdam

Omslagillustratie: Frank Quix

Eventuele op- en aanmerkingen over deze of andere uitgaven kunt u richten aan:
Noordhoff Uitgevers bv, Afdeling Hoger Onderwijs, Antwoordnummer 13, 9700 VB
Groningen, e-mail: info@noordhoff.nl

Aan de totstandkoming van deze uitgave is de uiterste zorg besteed. Voor informatie die desondanks onvolledig of onjuist is opgenomen, aanvaarden auteur(s), redactie en uitgever geen aansprakelijkheid. Voor eventuele verbeteringen van de opgenomen gegevens houden zij zich aanbevolen.

0 / 16

© 2016 Noordhoff Uitgevers bv Groningen/Houten, The Netherlands.

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag niets uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever. Voor zover het maken van reprografische verveelvoudigingen uit deze uitgave is toegestaan op grond van artikel 16h Auteurswet 1912 dient men de daarvoor verschuldigde vergoedingen te voldoen aan Stichting Reprorecht (postbus 3060, 2130 KB Hoofddorp, www.reprorecht.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet 1912) kan men zich wenden tot Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie, postbus 3060, 2130 KB Hoofddorp, www.stichting-pro.nl).

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

ISBN (ebook) 978-90-01-86296-1

ISBN 978-90-01-86295-4

NUR 802

Woord vooraf

Het is de derde maal dat ik aan een druk van *Retailmarketing* heb gewerkt en deze keer heb ik gekozen voor een geheel herziene druk. Het fundament dat Rob van der Kind heeft gelegd met zijn eerdere versies van dit boek, heb ik in stand gehouden. Vanaf deze plek wil ik mijn leermeester en voorganger aan de Anton Dreesmann Leerstoel bedanken voor zijn bijdrage aan de retailkennis.

Het is de zesde druk van dit boek en op basis van de feedback van vele docenten en studenten, waarvoor mijn dank, is gekozen voor een andere structuur. Ook deze keer heb ik het niet alleen gedaan, maar heb ik de nodige hulp en steun mogen krijgen van collega's.

Op de eerste plaats gaat mijn dank uit naar mijn collega Evelijn Vissers. Zonder al haar hulp was het boek niet gekomen waar het nu is. Zij heeft haar inzichten weten te verwerken van haar lessen aan de studenten van de Universiteit van Amsterdam en hoofdstukken scherper en beter gemaakt. Samen met Laurens Sloot, mijn collega aan de Anton Dreesmann leerstoel, heb ik het strategisch en tactisch retailmarketingproces opnieuw op papier gezet en tevens gebruikt als leidraad voor de hoofdstukindeling. We zijn beiden van mening dat we hiermee aan de wens van veel docenten en studenten tegemoetkomen. Laurens heeft tevens enkele hoofdstukken meegeschreven en branding en positioning toegevoegd. De hoofdstukken zijn anders ingedeeld, sommige stukken hebben het niet gered in deze nieuwe versie en andere hebben nu hun logische onderdak elders in het boek gevonden. Emiel Peters heeft het onderwerp categorymanagement enorm weten te versterken met zijn bijdrage. Wouter van der Ley heeft met zijn kennis en visie meegewerkt aan de update van het hoofdstuk Personeel.

We hebben de begrippen kanaal- en formatstrategie toegevoegd en hiermee is niet alleen in dat hoofdstuk aandacht besteed aan online, maar is e-commerce in heel veel andere hoofdstukken verwerkt. Online is niet meer weg te denken uit de retail en is een geïntegreerd onderdeel geworden van de strategie en bedrijfsvoering. De gezamenlijke bijdrage uit de vorige editie met Wouter Haasloop Werner is verder uitgewerkt in het nieuwe hoofdstuk 9 (Kanaal- en formatstrategie) en aangevuld met internationaal onderzoek. De zeer gewaardeerde trendbundelmethodologie in paragraaf 10.6 hebben we behouden. De onderliggende voorbeeldtrends zullen we online via een tool gaan aanbieden aan de gebruikers van het boek via credits. De oproep aan alle gebruikers is ook om eigen trends te gaan uploaden: samen zien we meer en kunnen we dus ook meer delen. Verder hebben we een aantal extra accentpunten aangebracht op het gebied van marktonderzoek. Zo hebben we de loyaltymatrix toegevoegd en kennis op basis van nieuw onderzoek in dit boek gedeeld.

De ontwikkelingen in retail staan niet stil. Dit heeft mijn collega's Kim Ellerman en Marien Drost de nodige kopzorgen opgeleverd. Tabellen updaten lijkt simpel, maar wordt langzamerhand meer dan een uitdaging. De snelle ontwikkelingen laten we ook terugkomen in hoofdstuk dynamiek in retail met een door ons ontwikkeld PET-model. Dit model laat goed zien hoe veranderingen in de omgeving van de retail een groot effect hebben op de retail. Vooral de afgelopen twintig jaar heeft de Nederlandse retail een enorme gedaanteverwisseling ondergaan, een ware rollercoaster. Nieuwe toetreders, enorme groei van online, het immer blijven toevoegen van meters en als sluitstuk een van de langste crises in de geschiedenis. Retailers zijn verdwenen, zijn gaan wankelen, en sommige strijden nog voor hun voortbestaan.

Het boek is dus weer actueel, en dat is belangrijk in een turbulent vak als de retail.

Retailmarketing is allereerst bedoeld voor studenten aan universiteiten en hogescholen die zich voorbereiden op een carrière in de retail. Voor hen is het een mogelijkheid om niet alleen feitenkennis op te bouwen over de retail, maar ook om begrip te krijgen voor de branche waarin ze gaan werken. Daarnaast is het boek bedoeld voor leidinggevenden in de retail. We hoeven ze niet meer te leren om te retailen, maar de gebruikte modellen en control-instrumenten kunnen goed van pas komen in het dagelijkse werk. Met het nieuwe strategisch en tactisch retailmarketingproces geven we in elk geval ook professionals handvatten om morgen de business te verbeteren.

Natuurlijk wil ik ook het geduld van mijn familie bedanken, hun zomervakantie wordt eens in de twee of drie jaar nogal door *Retailmarketing* gedomineerd. De komende twee jaar hebben ze mij weer helemaal tot hun beschikking!

Ten slotte wil ik alle leden van de Stichting Anton Dreesmann Leerstoel voor Retailmarketing bedanken voor hun ondersteuning van de leerstoel in Amsterdam en Groningen.

Drs. F.W.J. Quix
Zeist, maart 2016

Inhoud

Inleiding 11

DEEL 1

Beschrijving van de branche 13

1 Retailmarketing 15

- 1.1 Het begrip retailing 16
 - 1.2 Detailhandel en retail 17
 - 1.3 Functieverandering van de retail 19
 - 1.4 Consequenties van de functieverandering in de retail 20
 - 1.5 Plaats van de retail in de economische theorie 22
 - 1.6 Marketing en retailmarketing 27
- Samenvatting 34

2 Goederenretail in Nederland: indelingscriteria 37

- 2.1 Statistische indelingscriteria van de goederenretail 38
 - 2.2 Indeling online- en offlinegoederenretail 40
 - 2.3 Indelingen naar omvang van de onderneming 44
 - 2.4 Indelingen naar juridische samenwerkingsvorm 45
 - 2.5 Operationele indelingscriteria 49
 - 2.6 Indelingen op basis van het winkelgedrag van de consument 53
 - 2.7 Synthese van vraag en aanbod 57
 - 2.8 Aanbodkant in de retail 58
 - 2.9 Vraagkant in de detailhandel 63
- Samenvatting 66

3 De retail in internationaal perspectief 69

- 3.1 Internationalisering Nederlandse detailhandel 70
 - 3.2 De Europese integratie 72
 - 3.3 De retailmarkt in Europa 77
 - 3.4 Onlinetail in Europa 78
 - 3.5 Retailmarkten in de EU uitgelicht 81
 - 3.6 Aantrekkelijke markten voor expansie 83
- Samenvatting 84

4 Dynamiek in retail 87

- 4.1 Dynamiek in retail aan de hand van Porter 88
 - 4.2 Van product push naar demand pull: consument centraal 98
 - 4.3 De nieuwe interpretatie van de transactiekostentheorie 100
 - 4.4 Retailontwikkeling als gevolg van PET 101
 - 4.5 Ontwikkelingstheorieën in de detailhandel 111
- Samenvatting 112

DEEL 2

Het strategisch en tactisch retailmarketingproces 115

- 5 Retailmarketingstrategie in breder perspectief 117**
 - 5.1 Retailmarketingstrategie 118
 - 5.2 Functies van een strategie 120
 - 5.3 Het strategisch en tactisch retailmarketingproces nader bezien 123
Samenvatting 130

- 6 Het strategische proces in de retail nader beschouwd 133**
 - 6.1 Doelstellingsformule in de retail 134
 - 6.2 Fricties 136
 - 6.3 De schaar 137
 - 6.4 Het break-evenmechanisme 140
 - 6.5 Prijsvorming en kosten bij e-tailing 146
 - 6.6 Effect van maatregelen op de winst vanuit de formule
 $R = O \times M - K$ 149
 - 6.7 Strategic gap 152
 - 6.8 Generic growth matrix 153
Samenvatting 157

- 7 Marktsegmentatie en doelgroepkeuze 161**
 - 7.1 Keuze van de doelgroep 162
 - 7.2 Marktsegmentatie 169
 - 7.3 Segmentatiestrategieën 170
 - 7.4 Segmentatiecriteria 171
 - 7.5 Domeinspecifieke segmentatie als een goede benadering 177
Samenvatting 182

- 8 Branding en positionering 185**
 - 8.1 Definitie en functies van een merk 186
 - 8.2 Wat is positionering? 189
 - 8.3 Waaruit bestaat een positionering? 190
 - 8.4 Het positioneringsproces 192
 - 8.5 Analyses ten behoeve van het positioneringsproces 193
Samenvatting 197

- 9 Kanaal- en formatstrategie en de impact op locatiebeleid 199**
 - 9.1 Kanaalkeuzestrategie 200
 - 9.2 Formatstrategie 208
 - 9.3 Locatiebeleid 213
Samenvatting 223

DEEL 3

Externe analyse 227

- 10 Omgevingsverkenning 229**
 - 10.1 Snel veranderende omgeving 230
 - 10.2 Demografische ontwikkelingen 231
 - 10.3 Economische ontwikkelingen 237
 - 10.4 Technologische ontwikkelingen 243

- 10.5 Institutionele omgevingsfactoren 246
- 10.6 Trendbundelmethodologie 250
[Samenvatting 264](#)

11 Concurrentieanalyse 267

- 11.1 Niveaus van concurrentieanalyse 268
- 11.2 De theorie van Michael Porter 269
- 11.3 No-compromisetheorie 280
- 11.4 Customer Relevancy Model 284
- 11.5 Benadering via het Winkelkompas 285
- 11.6 Bepaling van de directe concurrent 291
- 11.7 Analyse van de directe concurrent 293
- 11.8 Loyalty Matrix als positioneringstool 295
- 11.9 Analyse van de concurrentiepositie 303
- 11.10 Positionering van concurrenten 308
[Samenvatting 310](#)

DEEL 4

Interne analyse 313

12 Het omzetbegrip in de commerciële retailfunctie 315

- 12.1 Algemene definiëring van 'omzet' 316
- 12.2 Het commerciële omzetbegrip in de retail 316
- 12.3 Het oud-oudomzetbegrip 318
[Samenvatting 318](#)

13 Omzet vanuit de vestigingsoptiek 321

- 13.1 Modelmatige benadering van de winkelformule 322
- 13.2 Gebruik van het model op globaal niveau 324
- 13.3 Gebruik van het model voor interne sterkte-zwakteanalyses 326
- 13.4 Gebruik van het model in het kader van lost sales 329
- 13.5 Gebruik van het model in onlinetail 334
- 13.6 Segmentatie van klanten 337
- 13.7 De retailwaterval 341
[Samenvatting 344](#)

14 Omzet vanuit productgroepen 347

- 14.1 Marktaandeel in de detailhandel 348
- 14.2 Assortimentsdominantiematrix 348
- 14.3 Prioritering in de aanpak 353
- 14.4 Dynamisering van de ADM 353
- 14.5 Samenhang analysemodellen 358
- 14.6 Fair-shareanalyses 360
[Samenvatting 364](#)

15 Winstgevendheid 367

- 15.1 Rendement in de Nederlandse retail 368
- 15.2 DPP-systemen 372
- 15.3 Strategic-retailresource model (trinitymodel) 377
[Samenvatting 384](#)

DEEL 5**Vertaling van analyse naar tactiek 387****16 Assortimentsbeleid 389**

- 16.1 Indeling van het assortiment 390
- 16.2 Opbouw van artikelcategorieën 394
- 16.3 Assortimentsindeling in samenhang met de ADM en de no compromise game 398
- 16.4 Categorymanagement 400
- 16.5 Het categorymanagementmodel 402
Samenvatting 407

17 Prijs- en promotiebeleid 409

- 17.1 Prijsstrategie en prijsvorming in de retail 410
- 17.2 Prijselasticiteit 412
- 17.3 Pricing door middel van globale opslagcalculatie 414
- 17.4 Afwijkingen van de globale opslagcalculatie 415
- 17.5 Prijsimago 418
Samenvatting 427

18 Communicatiebeleid 431

- 18.1 Promotie binnen het communicatiebeleid 432
- 18.2 Communicatiemethoden 434
- 18.3 De customer journey 436
- 18.4 Werking van communicatie 444
- 18.5 Reviewmarketing 446
- 18.6 Doelstellingen van de retailcommunicatie 450
- 18.7 Meting van de effecten van communicatie 451
- 18.8 Invloed van loyaltyprogramma's 452
Samenvatting 454

19 Presentatiebeleid 457

- 19.1 Het begrip presentatiebeleid 458
- 19.2 Persoonlijke verkoop versus zelfbediening 459
- 19.3 Het proces van winkelinrichting 461
- 19.4 Store design 465
- 19.5 Het vlekkenplan 467
- 19.6 Lay-out 469
- 19.7 Afdelingsinrichting productpresentatie/schappenplannen 477
- 19.8 In-store promotion 479
Samenvatting 486

20 Personeelsbeleid 489

- 20.1 Het personeel als onderscheidende factor 490
- 20.2 Bedrijfscultuur en personeel 492
- 20.3 Personeelsmanagement in de retail 493
- 20.4 Personeelsbeheer en de veranderende rol van de medewerker 500
- 20.5 Planning van de personeelsbezetting 501
Samenvatting 502

DEEL 6

Evaluatie en control van het retailmarketingproces 505

21 Evaluatie van het retailmarketingbeleid 507

21.1 Beleid evalueren met een controlsysteem 508

21.2 De te hanteren controlevariabelen 509

21.3 Consistentie binnen het proces 510

Samenvatting 513

22 Controlinstrumenten 515

22.1 Controlinstrumenten in het strategisch proces 516

22.2 Openen van de black box: het trinitymodel 524

22.3 Control op de omzetontwikkeling en de marktpositie 530

22.4 Integratie en samenhang van het strategisch proces 535

Samenvatting 537

Literatuur 538

Illustratieverantwoording 540

Register 541

Over de auteur 549

Inleiding

In de meeste Nederlandse lesboeken m.b.t. retail wordt behandeld wat de retailsector is. Ook in dit boek komt het wat aan de orde, maar de nadruk ligt toch meer op de vraag: hoe doe je retail?

We bekijken retail vanuit het strategisch en tactisch retailmarketingproces. Hierbij komen alle aspecten aan de orde voor het ontwikkelen en onderhouden van retailformules, zowel in de online- als offlinewereld.

Het boek is er niet alleen voor de nieuwkomers in de retail. Het boek helpt deze groep wel om snel inzichten te verkrijgen in de retail en hoe de dynamiek in deze sector werkt. Het boek biedt daarnaast verdieping voor hen die al wat jaren meedraaien in de retailsector. Het strategisch en tactisch retailmarketingproces zoals we dat in het boek gebruiken biedt alle bouwstenen om op een gedegen manier te komen tot nieuwe retailformules, maar helpt ook bij het aanscherpen, onderhouden en optimaliseren van retailformules. Hierbij hebben we nadrukkelijk aandacht besteed aan de verschillende kanaal- en formatstrategieën die vandaag de dag van een retailer worden gevraagd. In dit boek besteden we verder veel aandacht aan het praktisch en operationeel toepasbaar maken van de theorie in de praktijk, dit doen we vaak met behulp van modellen die in elke retailomgeving kunnen helpen bij het inzichtelijk maken en verbeteren van de prestaties.

Waarom de retailsector? Waarom niet gewoon de detailhandel? Detailhandel is immers retail? Het klopt dat de beide termen in het Nederlandse spraakgebruik zonder onderscheid door elkaar worden gebruikt. Toch is er een verschil. Onder het begrip detailhandel verstaan we 'de verkoop van goederen aan consumenten, al dan niet via fysieke winkels'. Het begrip retail heeft een bredere toepassing. Met retail bedoelen we zowel het verkopen van diensten als producten aan consumenten. Onder retail vallen dan niet alleen meer de bedrijven die producten en goederen leveren aan de consument, maar ook diensten. Diensten in dit verband kunnen bijvoorbeeld verzekeringen of reparatieservices zijn, maar we denken ook aan de horeca. Hoewel in de horeca goederen geleverd worden voor directe consumptie wordt ook een dienst geleverd in de vorm van de plek waar dit gedaan wordt. Retail betreft voor ons dus alle vormen van diensten en producten die geleverd worden aan de consument via een online- of offlinekanaal.

DEEL 1

Beschrijving van de branche

- 1 **Retailmarketing** 15
- 2 **Goederenretail in Nederland: indelingscriteria** 37
- 3 **De retail in internationaal perspectief** 69
- 4 **Dynamiek in retail** 87

In deel 1 behandelen we de structuur (en vooral ook de ontwikkeling van die structuur) van de retailsector in Nederland. We besteden in het bijzonder aandacht aan de detailhandel (de goederensector van de retail). In hoofdstuk 1 lichten we toe wat we eigenlijk onder retail moeten verstaan en welke wijzigingen zich in de loop van de tijd hebben voorgedaan bij de interpretatie van het begrip retail. Hoofdstuk 2 behandelt een aantal veelgebruikte indelingscriteria van de detailhandel. In dit hoofdstuk gaan we in op de betekenis van de retail voor de Nederlandse economie, en wel in het bijzonder de detailhandel. In hoofdstuk 3 staat de retail in internationaal perspectief centraal. Ook bekijken we de verschillen tussen retailmarketing en industriële marketing. Tot slot bespreken we, in hoofdstuk 4, het effect van omgevingsveranderingen aan de hand van het PET (People, Economy, Technology)-model.

1

Retailmarketing

- 1.1** Het begrip retailing
- 1.2** Detailhandel en retail
- 1.3** Functieverandering van de retail
- 1.4** Consequenties van de functieverandering in de retail
- 1.5** Plaats van de retail in de economische theorie
- 1.6** Marketing en retailmarketing

In dit hoofdstuk behandelen we de plaatsbepaling van retailmarketing. We zullen eerst de begrippen retail en detailhandel (paragraaf 1.1 en 1.2) nader definiëren. Van belang hierbij is dat het begrip retail meer omvat dan enkel de detailhandel, hoewel beide begrippen vaak door elkaar heen gebruikt worden, maar duidelijk een andere afbakening kennen. Bij de definiëring is het verder van belang stil te staan bij de functieverandering van de retail in de loop van de tijd (paragraaf 1.3). De retail wordt gekenmerkt door een dynamische omgeving en die draagt er ook toe bij dat de functie van de retail in de loop van de tijd aan verandering onderhevig is. Daarnaast is het ook van belang om vast te stellen welke plek de retail inneemt in de economische theorie. In de laatste paragraaf gaan we in op de begrippen marketing en retailmarketing. Retailmarketing is slechts een deelgebied van het gehele vakgebied, maar wel een dat gekenmerkt wordt door grote verschillen met andere deelgebieden van de marketing en een met behoorlijke uitdagingen voor wat betreft de wijze waarop interactie met de klant kan plaatsvinden.

1.1 Het begrip retailing

Retailing

Onder *retailing* verstaan we ‘alle activiteiten van bedrijfshuishoudingen die zich richten op de directe afzet van goederen en diensten aan consumenten, voor zover deze goederen en diensten worden betaald uit het netto-inkomen van de consumenten’.

Directe afzet

Met *directe afzet* bedoelen we de rechtstreekse leveringen aan de consument.

Bedrijven die gebruikmaken van tussenhandel om hun producten te leveren aan de consument, doen niet aan retailmarketing, maar aan trademarketing. Unilever levert in algemene zin niet rechtstreeks aan consumenten en doet dus aan trademarketing. The Body Shop (onderdeel van L'Oréal) levert producten wel rechtstreeks aan de consument en doet om deze reden dus aan retailmarketing. Een organisatie als Nespresso, onderdeel van Nestlé, doet zowel aan trademarketing als aan retailmarketing. Nespresso levert namelijk zowel via tussenhandel aan de consument, als ook rechtstreeks via eigen online- en offlineretailkanalen.

Er wordt alleen gesproken over retailbestedingen als deze bestedingen worden betaald uit het netto-inkomen. Het netto-inkomen betekent: het bruto-inkomen na aftrek van sociale lasten en (loon)belasting. Niet verplichte privébestedingen worden wel gerekend tot retailbestedingen, zakelijke bestedingen vallen buiten de retailbestedingen. De kosten van een zakenreis (aftrekbaar voor de belasting) gelden niet als retailbestedingen, maar de kosten van een vakantie reis wel.

Retailbestedingen

Retailbestedingen kun je ruwweg onderverdelen in:

- bestedingen aan diensten door consumenten, zoals bankdiensten, verzekeringen, medische diensten en vakantie reizen;
- bestedingen aan goederen door consumenten. Goederen die ter plekke genuttigd worden, zoals in de horeca, vallen hier ook onder.

Detailhandelsbestedingen

Aangezien de afzet van consumptieve goederen aan consumenten grotendeels via detailhandel verloopt, wordt de totaliteit van deze laatste bestedingen ook wel *detailhandelsbestedingen* genoemd.

Binnen de retailsector is de goederensector, en daarmee de detailhandel, het duidelijkst wat betreft de structuur. Dit komt doordat detailhandelsbedrijven, vaak ook aangeduid als retailbedrijven, zich vaak uitsluitend met de afzet aan particulieren bezighouden, terwijl de aanbieders in de dienstensector zich – naast de afzet aan particulieren – vrijwel altijd ook bezighouden met de afzet aan ondernemingen. Veelal houden horecaondernemingen zich bezig met afzet aan consumenten, maar leveren ze natuurlijk ook weer aan andere bedrijven. Het onderscheid tussen particulier en zakelijk wordt daarbij niet altijd duidelijk gehanteerd.

De dienstenretail is een veel minder duidelijk afgebakend gebied dan de goederenretail, omdat productie en retailing door elkaar lopen, evenals afzet aan zakelijke en particuliere klanten.

Retailing

Hoewel het begrip *retailing* dus veel meer inhoudt dan detailhandel alleen, worden beide begrippen in de praktijk vaak door elkaar gebruikt. Vanwege de hiervoor geschetste onduidelijkheid is dat begrijpelijk. Ook in dit boek zal de retailsector van de Nederlandse economie in belangrijke mate worden toegelicht vanuit de goederensfeer, dus overwegend vanuit de detailhandel. Maar regelmatig zullen ook voorbeelden uit de dienstensector en horeca de revue passeren, niet in de laatste plaats omdat we mengvormen zien

ontstaan. Goederenretailers nemen steeds vaker dienstenpakketten in hun assortiment op, door bijvoorbeeld horeca toe te voegen. Dit laatste is lang niet altijd toegestaan vanuit de wetgeving. We zien echter een internationale beweging dat goederenretail en dienstenretail, zoals horeca, zich steeds meer met elkaar vermengen en dat zal uiteindelijk nog veel meer gaan gebeuren.

1.2 Detailhandel en retail

In de eenvoudigste termen gedefinieerd is *detailhandel* 'dat gedeelte van de totale economische bedrijvigheid dat zich bezighoudt met de verkoop van goederen direct aan consumenten'. Volgens dezelfde definitie is *retail* 'dat deel van de economie dat zich bezighoudt met het rechtstreeks leveren van goederen en diensten aan consumenten'.

In economische leerboeken is het gebruikelijk de bedrijvigheid in te delen volgens bedrijfskolommen. De retail (en daarmee ook detailhandel) bevindt zich altijd aan de onderkant van de *bedrijfskolom* en vormt de laatste schakel in het proces van het leveren van producten en diensten aan consumenten (figuur 1.1).

Detailhandel

Retail

Bedrijfskolom

FIGUUR 1.1 Bedrijfskolom algemeen

De directe omgeving van de detailhandel binnen de bedrijfskolom wordt gevormd door enerzijds de *afnemers* (de consumenten) en anderzijds de *toeleveranciers*. De *toeleveranciers* kunnen producenten van eindproducten zijn die rechtstreeks aan de detailhandel leveren. Naarmate de concentratie en de omvang van de retailers toenemen, komt dit steeds meer voor (figuur 1.2). Het kunnen ook, zoals in het verleden overwegend het geval was, groothandels en tussenhandelaren zijn.

Afnemers

Toeleveranciers

FIGUUR 1.2 Onmiddellijke omgeving van de detailhandel

Het probleem bij het gebruik van de bedrijfskolom – ter verduidelijking van de functie van de retail – is dat het voortbrengingsproces over het algemeen sterk productbepaald is. Je kunt een bedrijfskolom tekenen voor het product 'kleding' of voor het product 'meubels'. Onder in deze bedrijfskolom tref je dan altijd een of meer vormen van detailhandel aan die het betreffende product in het assortiment heeft of hebben opgenomen. Maar betekent de beschrijving van de retail als laatste schakel in het productieproces nu ook dat men de retail in al zijn complexiteit heeft beschreven? Als dit zo zou zijn, zou de retailvorm 'warenhuizen', met immers zowel meubels als kleding in het assortiment, vanuit de functie in de markt volstrekt vergelijkbaar zijn met de retailvorm 'meubelspecialzaak' of 'modeboetiek'. Zoals iedereen weet, komt dat niet echt overeen met de realiteit.

Detailhandel is dus meer dan alleen de laatste schakel in een productieproces dat de goederen van producent naar consument brengt. Het conceptuele begrip van de detailhandel als onderdeel van een enkele productgeoriënteerde bedrijfskolom stamt nog uit een tijd dat detailhandel werd gelijkgesteld aan 'distributiekunde'. De oude functie van de detailhandel was 'het herverdelen van de goederenstroom van de producent naar de consument in de tijd, naar plaats en naar hoeveelheid'. Deze herverdeling werd noodzakelijk, omdat door de industriële revolutie massaproductie ontstond. Daardoor vielen, in tegenstelling tot de periode daarvoor, productie en consumptie niet langer samen.

Herverdeling in de tijd

De *herverdeling in de tijd* gaat over de voorraadfunctie van de retail: het overbruggen van de periode tussen het gereedkomen van de productie bij de producent en het tijdstip van aanschaf door de consument, vaak veroorzaakt door het optreden van ongelijkmatigheden tussen vraag en productie (bijvoorbeeld vanwege seizoensfluctuaties).

Herverdeling naar plaats

De *herverdeling naar plaats* betreft de geografische distributiefunctie: de plaats van de productie is slechts zelden dezelfde als de plek van de consumptie. De goederen moeten dus naar de uiteindelijke 'vraag' worden toegebracht.

Herverdeling naar hoeveelheid

De *herverdeling naar hoeveelheid* heeft te maken met het oplossen van de verschillen tussen de 'outputhoeveelheid' bij de producent en de 'inputhoeveelheid' bij de consument. Vanuit kostenoverwegingen maakt de producent grote hoeveelheden ineens, terwijl de vraag van de consument slechts betrekking heeft op één of enkele artikelen. De outputhoeveelheid van de producent moet dus worden verdeeld in een aantal kleinere hoeveelheden.

1.3 Functieverandering van de retail

Het oude distributiebegrip stamt nog uit de periode dat de macht in de bedrijfskolom bij de producenten lag. De retail werd in deze opvatting beschouwd als een onderdeel van een *goods producing process*. In feite hebben we hier dus te maken met een industriële benadering van de distributie. De detailhandel bestond destijds in belangrijke mate uit productspecialisten: relatief kleinschalige winkels die zich specialiseerden in een betrekkelijk smal assortiment artikelen die sterke overeenkomsten vertoonden wat betreft productkarakteristieken, bijvoorbeeld de ijzerwarenspecialist, de houthandel, de kruidenier en de drogist.

De functieverandering die de laatste decennia is opgetreden, heeft te maken met het feit dat de macht geleidelijk is verschoven van de toeleveranciers van de detailhandel (de producenten van consumentenartikelen) naar de afnemers van de retail (de consumenten). Met de overgang van een *seller's market* naar een *buyer's market* is er een overvloed van aanbod ontstaan dat via veel afzetkanalen aan de consument wordt aangeboden. In zo'n situatie bepaalt niet langer de producent wat er wanneer en via welke kanalen wordt aangeboden, maar bepaalt de consument wat, wanneer en via welke kanalen wordt afgenomen. Het zijn de wensen van de consument en de wijze waarop de retailer daarop inspeelt die momenteel het succes van retailondernemingen bepalen, en niet langer alleen de mate van efficiency in de distributie van producten en/of diensten. In feite komt deze functieverandering overeen met de algemene verschuiving van een industriële economie naar een diensteneconomie: de detailhandel is geen dozenschuiver meer ten behoeve van de industrie, maar een dienstverlener ten behoeve van de consument.

De essentie van de verandering is dat de functie niet meer primair bestaat uit het herverdelen van een productiestroom afkomstig uit voorliggende geleidingen van de bedrijfskolom, maar veel meer uit het voorzien in de vraag van de achterliggende geleiding in de bedrijfskolom: de consumenten. Bij deze nieuwe functie van de retail (*vraagvoorziening*) moeten wel degelijk de distributieve aspecten worden betrokken, maar zij vormen niet meer het enige aspect van de bedrijfsvoering. Zij vormen nog wel een noodzakelijke, maar niet meer voldoende voorwaarde voor een geslaagde bedrijfsuitoefening. Bij een toenemend aantal retailbedrijven zien we zelfs dat de fysieke distributiefunctie wordt uitbesteed.

De functie van de detailhandel is als gevolg daarvan veranderd van 'herverdeler naar tijd, plaats en hoeveelheid van een product(range)' tot 'samensteller van op de consumentenbehoefte afgestemde, vraagverwante assortimenten in een passende omgeving'.

De elementen waarmee de retailer inspeelt op de consumentenbehoefte noemen we de *marketingmix*. In deel 5, Vertaling van analyse naar strategie, van dit boek gaan we hierop dieper in. De manier waarop de elementen van de marketingmix worden samengesteld, leidt tot een formule of een retailconcept. Met andere woorden, een retailconcept is een consequente en afgewogen samenstelling van de marketingmixelementen die leidt tot een herkenbare en logische propositie voor de doelgroep. De formules volgen dus de consumentenbehoefte, en niet omgekeerd. Het is vanuit deze laatste opvatting dat de retail, en in het bijzonder de detailhandel, in dit boek wordt belicht. We zullen daarbij worden geconfronteerd met de verscheidenheid in het fenomeen retail. Wij kijken daarbij zowel naar pullgeoriënteerde strategieën (vraaggestuurd) die succesvol zijn, als naar succesvolle ondernemingen met

Goods producing process

Seller's market
Buyer's market

Vraagvoorziening

Marketingmix

een push- of een gedeeltelijke pushstrategie. Hierbij staat de aansturing centraal. Ook op de mengvormen zullen we later in dit boek terugkomen.

1.4 Consequenties van de functieverandering in de retail

De verandering van ‘aanbodgestuurd’ naar ‘vraaggestuurd’ heeft verstrekkende consequenties gehad voor retailers. Het leidde onder andere tot een aanzienlijke uitbreiding van de moeilijkheidsgraad van de retail: succesfactoren bestonden niet meer alleen uit productkennis en distributieve vaardigheden, maar moesten worden aangevuld met kennis van de consumentenbehoefte, inzicht in trends, kennis van inkoopmethodieken, kennis van productontwikkeling en productiemethoden, kennis van communicatiemethoden en kennis van kanalen en formats. De ontwikkeling van product(aanbod)gestuurd naar vraaggestuurd in haar meest extreme vorm kan worden geïllustreerd aan de hand van een vergelijking tussen de oude en de nieuwe bedrijfskolom. Het voorbeeld heeft betrekking op de doe-het-zelfbranche (figuur 1.3 en 1.4).

FIGUUR 1.3 Oude bedrijfskolom (voorbeeld van de doe-het-zelfbranche)

FIGUUR 1.4 Nieuwe bedrijfskolom (voorbeeld van de doe-het-zelfbranche)

In de oude bedrijfskolom bevond de detailhandel zich grotendeels in slechts één kolom, namelijk in die van de productlijn waarin men zich specialiseerde. De consument die wilde klussen, moest een groot aantal winkels aflopen: van de verfspecialzaak naar de ijzerwarenwinkel, daarvan naar de houthandel enzovoort. In elk van deze winkels moest de consument opnieuw wachten om te worden geholpen en moest hij apart afrekenen. Al met al een behoorlijk tijdrovende aangelegenheid die bovendien – als gevolg van de geringe efficiency in de bedrijfsvoering – tamelijk duur was. De winkels waren in de regel nog te klein om rechtstreeks goederen te betrekken van de producent. Er ontstond een tussenhandel (de *grossiers*). De grossier maakte een extra vertaalslag tussen de hoeveelheden die van de producent afkwamen en de hoeveelheid die een afzonderlijke retailer in één keer kon afnemen. Deze grossier werkte dus eveneens als een distributeur.

Grossiers

In de nieuwe bedrijfskolom staat de behoefte van de consument centraal. De retailer biedt een op de vraag van de consument afgestemd assortiment. Dat assortiment is over het algemeen veel breder dan voorheen en wordt nu samengesteld uit de verschillende productlijnen van de verschillende producenten. De levering van producten is dan ook in handen van producenten uit verschillende bedrijfskolommen. Het is de taak van de retailer om de producten die uit deze bedrijfskolommen tevoorschijn komen, zodanig te combineren dat er een *vraagverwant assortiment* (een op de brede consumentenbehoefte afgestemd assortiment) ontstaat.

Vraagverwant assortiment

Het gaat dus niet meer om het verkopen van producten die in de markt aanwezig zijn, maar om het beschikbaar stellen van producten die de klant wenst, desnoods door de ontwikkeling van eigen retailmerken en -productie. Dit laatste wordt ook aangeduid met *private labels* of huismerken. Voor zover de retailer niet kan voldoen aan de eisen die de nieuwe bedrijfskolom stelt, bijvoorbeeld omdat hij te klein is of omdat de expertise ontbreekt, kan de retailer zich daarbij – net als in de oude bedrijfskolom – laten assisteren door grossiers of inkooporganisaties. Maar deze grossiers hebben nu een andere functie gekregen dan de grossiers in de oude bedrijfskolom: het is hun taak een voorsortering te maken ten behoeve van de vraagverwante assortimenten van de detailhandel. Zij hebben dus eerder een ‘verzamelende’ dan een ‘distribuerende’ functie. De ultieme vorm van een dergelijke verzamelende groothandel is de franchisegever: een toeleverancier van de detailhandel die zich niet alleen beperkt tot het aanleveren van (delen van) het assortiment, maar die ook andere onderdelen van de marketingmix overneemt van de retailer, zoals promotie, winkelrichting, schappenplannen en uiteindelijk een volledige formule.

Private labels

De functieveranderingen in de retail zijn hier toegelicht in de vorm van twee uitersten. In de praktijk zien we allerlei mengvormen optreden: producenten die voorwaarts integreren retailers die achterwaartse integratie toepassen (figuur 1.5). Voorwaartse integratie is het je eigen maken van de retailactiviteit als fabrikant. Een fabrikant schuift dan als het ware op in de waardekolom en is niet langer enkel fabrikant, maar wordt ook retailer door zelf de verkoop van zijn goederen aan de consument op zich te nemen via winkels of online afzet. Achterwaartse integratie is ook opschuiven in de waardekolom maar dan door de retailer. Deze neemt dan ook functies van zijn leveranciers over en slaat de groothandelaar over en soms ook de fabrikant

door die functie ook op zich te nemen. Vaak is bij achterwaartse integratie niet sprake van het zelf hebben van productiefaciliteiten, maar wel van het hebben van de regie over het productieproces.

FIGUUR 1.5 Mengvormen in functieverandering in de retail

Voorwaartse integratie

Achterwaartse integratie

Voorbeelden van *voorwaartse integratie* van producenten tot retailers zijn Benetton, The Body Shop, Levi's, Mango, Rituals en ZARA. Voorbeelden van *achterwaartse integratie* van retailers in de productiesfeer, of althans in de sfeer van het voorschrijven van productiespecificaties, zijn Albert Heijn, Gap, HEMA, H&M, IKEA, Tesco en WE Fashion.

1.5 Plaats van de retail in de economische theorie

De moderne retail zoals wij die kennen, is pas ontstaan na de industriële revolutie. Voor die tijd bestond wel handel met particulieren, maar niet in de vorm van een geïnstitutionaliseerde goederenretail. In de foodsfeer werden overschotten van de voor de eigen behoeften geproduceerde goederen op de markt verhandeld. In de non-foodsfeer werden duurzame artikelen bij ambachtslieden besteld en op individuele specificaties geproduceerd. In feite betrof het hier dus, om in moderne termen te spreken, van custom made of gepersonaliseerde retail.

Pas door het ontstaan van de industriële revolutie en de daarbij optredende loskoppeling van het tijdstip van productie en consumptie, begonnen on-evenwichtigheden in de distributie op te treden. Retail ontstond wanneer de kosten van de nieuw tussengevoegde schakel (de detailhandel/retail) lager waren dan de *economies of scale* van de industriële massaproducten. Vanuit dit gezichtspunt is dus het ontstaan van de retail als afzonderlijke geleiding in de bedrijfskolom terug te voeren tot de economische transactiekostentheorie (Williamson, 1975; Coase, 1934).

We verdiepen ons nu eerst in de transactiekostentheorie en daarna analyseren we de ontwikkelingen op basis van de transactiekostenmatrix.

1.5.1 Transactiekostentheorie

Ook de hiervoor beschreven functieveranderingen van de retail (van goods producing process naar *demand satisfying process*, respectievelijk van dozen-

Economies of scale

Demand satisfying process

schuiver naar dienstverlener) vallen te verklaren met behulp van de transactiekostentheorie: door de machtsverschuiving van de producent naar de consument gaat het tegenwoordig niet meer om het minimaliseren van de kosten binnen de bedrijfskolom vanuit het oogpunt van de producent, maar om het minimaliseren van de vind- of zoekproblemen van de consument. De zoekkosten van de consument bestaan uit twee delen: enerzijds de 'narigheid' gepaard gaande met het kopen van artikelen (zoals verplaatsing, de prijs van het artikel en het vinden van het artikel, ofwel de kosten van het shoppen on- of offline), anderzijds het plezier dat men aan het shoppen kan ontlenen (de opbrengsten). De consument zal die aanbieder kiezen waar het saldo van de kosten en de opbrengsten het gunstigst is (Haasloop Werner & Quix, 2010).

Detailhandel ontstaat dus alleen als de *transactiekosten* die zijn gemoeid met het rechtstreeks leveren van producent aan consument hoger zijn dan de som van de kosten die zijn gemoeid met enerzijds het leveren van producent aan retailer en anderzijds de levering van retailer aan consument (zie figuur 1.6).

Transactiekosten

FIGUUR 1.6 Transactiekostendriehoek

In formule: retail heeft bestaansrecht indien:

$$T1 > T2 + T3$$

waarin:

T1 = kosten gemoeid met rechtstreekse distributie van de producent aan de consument

T2 = kosten gemoeid met leveringen van de producent aan de retailer

T3 = kosten gemoeid met de levering van de retailer aan de consument

Het internet heeft de weg al vrijgemaakt voor fabrikanten om rechtstreeks te leveren aan de consument. Denk bijvoorbeeld aan Nespresso, dat een belangrijk deel van haar afzet via het onlinekanaal afhandelt.

Kosten direct toewijsbaar aan de distributie kunnen in sommige gevallen al veel lager zijn door rechtstreekse levering aan de consument. Fabrikanten kunnen nog terughoudend zijn, ondanks lagere kosten, omdat zij nog steeds voor een belangrijk deel steunen op verkopen via de fysieke retail enerzijds en ook omdat voor sommige fabrikanten de aftersales via de traditionele detailhandel loopt. Dit zorgt er dan nog steeds voor dat de transactiekosten-theorie positief uitpakt voor de fysieke retail, maar niet alleen vanwege de directe distributiekosten. Een evaluatie van de transactiekosten zal de komende jaren voor iedere branche binnen de retail weer opnieuw moeten plaatsvinden.

Uitgaande van de transactiekostendriehoek (zie figuur 1.6) en de veronderstelling dat internet kan leiden tot een volstrekt andere samenstelling van de distributiekosten in de retail, worden in de *transactiekostenmatrix* van Sarkar, Butler en Steinfield (1995) de mogelijke nieuwe combinaties tegen elkaar afgezet.

Op de horizontale as staan de twee mogelijkheden in de 'oude' economie, vóór het bestaan van internet. Op de verticale as staan de situaties in de nieuwe economie, na de totstandkoming van internet (zie figuur 1.7). Op elk kwadrant gaan we nader in.

Transactie- kostenmatrix

FIGUUR 1.7 Transactiekostenmatrix

Het kwadrant rechtsboven: de bedreigde gevestigde detailhandel (bricks and mortar)

Voor het internettijdperk werkten de transactiekosten ten voordele van de bestaande winkels. Met de komst van internet werken de transactiekosten ten voordele van de e-retailers. Dit is de situatie waarvoor de gevestigde detailhandel het meest beducht zou moeten zijn. Het betekent namelijk dat deze winkels op termijn hun omzet zien dalen ten gunste van het marktaandeel van de e-retailers. In feite is dit al aan de gang: boekwinkels, muziekwinkels en reisbureaus verdwijnen al uit het straatbeeld. Hierbij speelt de mate van informatie die in het product of dienst verborgen zit, dus de mate van digitaliteit een belangrijke rol. Zo is de rol van fysieke distributie voor muziek of video al grotendeels verdwenen, evenals voor reizen. Maar ook

producten waarbij een bestelproces van groot belang is kan dit een rol gaan spelen, zoals auto's, keukens of meubels waar het grootste deel van het koopproces ook uit informatie verwerken bestaat (het plaatsen van de order met de juiste specificaties).

Het kwadrant linksboven: versterking direct marketeers

Voor de komst van internet werkten de transactiekosten ten voordele van de direct marketeers, en dat gebeurt nog steeds. Dit kwadrant vormt geen directe bedreiging voor de detailhandel. Deze omzet zat immers sowieso al niet bij de detailhandel. Wel zal het duidelijk zijn dat de relatieve positie en de technische mogelijkheden van de direct marketeers als gevolg van internet sterker worden.

Het kwadrant linksonder: het gebied van de pure players (clicks and order)

Werkten de transactiekosten voor de komst van internet ten voordele van de direct marketeers, tegenwoordig werken ze ten voordele van de detailhandel. Dit betekent dat er nieuwe mogelijkheden ontstaan voor retaildistributiesystemen die via het internet goederen aanbieden, respectievelijk vraag en aanbod op elkaar proberen af te stemmen. Amazon, Marktplaats, Bol.com en eBay zijn voorbeelden van deze zogenoemde cybermediairs of pure players.

Het kwadrant rechtsonder: de multichannelaanbieders (clicks and bricks)

Het kwadrant rechtsonder betreft hybride ondernemingen die vanuit de gevestigde retail een internetverkoopkanaal opstarten of pure players die vanuit een bestaand internetkanaal ook fysieke winkels gaan bouwen of zelfs fabrikanten die het hele spectrum gaan afdekken. Apple, eigenlijk een fabrikant, of beter gezegd een merk, verkoopt rechtstreeks via het internet, heeft eigen winkels en heeft vooral distributie via traditionele en onlinetailers. Coolblue, Leapp en Zalando zijn voorbeelden in de omgekeerde richting. Zij zijn e-tailers die ook fysieke vestigingen openen. De Bijenkorf, C&A, HEMA en Media Markt zijn voorbeelden van fysieke retailers die online hebben toegevoegd, evenals vele andere retailers.

1.5.2 Analyse van de ontwikkelingen op basis van de transactiekostenmatrix

Verschillende onderzoeken, waaronder een onderzoek in de VS van Forrester dat zich baseerde op een clustering van retailers conform de transactiekostenmatrix, toonden het volgende aan:

- De gevestigde detailhandel (het kwadrant rechtsboven in figuur 1.7) in bepaalde branches zal lijden onder marktaandeelverlies ten voordele van internetaanbieders. Het aandeel van de internetaanbieders startte nog klein, maar de groeisnelheid van de omzetten via internet is vele malen hoger dan die van de gevestigde retail, waardoor marktaandeelverschuivingen in sommige branches al aanzienlijk zijn. De keuze is dan: blijven zitten waar je zit en verdere omzetdruk ervaren, of meedoen met de marktaandeelrace, ten koste van hoge investeringen (en dus druk op het rendement) in een nieuw kanaal. Voor sommige branches geldt zelfs dat ze helemaal verdwijnen doordat ook de producten verder digitaliseren (muziek en video).
- De pure players (het kwadrant linksonder) hebben het daarentegen ook niet makkelijk. Hun omzetten groeien aanzienlijk, maar zij kunnen lang niet allemaal de omzetten rendabel maken. Er zijn daarvoor twee belangrijke oorzaken:

Marketingkosten

- De *marketingkosten*. Als gevolg van de onbekendheid van de consument met (nieuwe) pure players kost het zeer veel tijd, moeite en geld om bezoekers naar de internetsite te trekken. Daardoor zijn de marketingkosten, en dus het break-evenpunt, extreem hoog. In de beginjaren moesten internetaanbieders vanwege het betrouwbaarheidsaspect ook relatief veel adverteren om het vertrouwen te verkrijgen van de consument. Bekende merken genieten in de regel een hogere mate van vertrouwen vergeleken met minder bekende merken. In de loop van de jaren neemt deze achterstand in vertrouwen af mede doordat consumenten meer gewend zijn online te kopen en er keurmerken zijn die aangeven of iets wel of niet betrouwbaar is. De marketingkosten voor online zijn aan de andere kant heel goed meetbaar en daarmee is de effectiviteit van de inspanning niet alleen goed te meten, maar ook beheersbaar te maken. Onlinemarketingkosten, de kosten om traffic te genereren, zijn daarmee te vergelijken met de hoge huren die betaald worden op A1-locaties, met dat verschil dat ze beheersbaarder zijn door het hogere variabele karakter. De conversie voor onlineretailers is aanzienlijk lager dan die voor fysieke retailers, maar dit is tegelijkertijd geen eerlijke vergelijking, omdat de bezoekersaantallen anders zijn. Toch kan een vergelijking gemaakt worden als we kijken naar de acquisitiekosten per koper. Hierbij zouden alle verkoopinspanningen bekeken moeten worden, inclusief de huur en exploitatiekosten van een fysieke winkel.

Fullfilmentkosten

- De *fullfilmentkosten*. Dit zijn de kosten voor de afwikkeling van de gehele logistieke transactie. Hierbij zijn er niet alleen de kosten voor het bezorgen, maar ook de retourstromen zijn hierbij een kostenpost die van branche tot branche een rol van betekenis kan hebben. De retourstroom bestaat uit artikelen die teruggestuurd worden naar de retailer. Dit kan variëren van nog geen 5% tot ver boven de 60%. Daar waar de pure player de voorraadkosten soms weet te minimaliseren door of geen voorraad te hebben of een zeer beperkte voorraad met goede en snelle replenishmentssystemen, zal dit een positieve uitwerking hebben op het rendement. Onlinespelers krijgen te maken met steeds kortere cut-off times. Het uiterste moment voor de consument om te kunnen bestellen wordt steeds later met de belofte om de volgende dag nog te bezorgen of zelfs op dezelfde dag. Door deze ontwikkeling zullen onlinespelers gedwongen worden grotere voorraden aan te houden, om aan deze kortere levertijden nog te kunnen voldoen. Hier kan het hebben van een virtuele voorraad, het zogenoemde one-stockprincipe van crosschannelpelers, voordelen bieden voor de snelheid en omloopsnelheid en daarmee lagere voorraadkosten en lagere logistieke kosten in de keten. Het one-stockprincipe betekent dat alle voorraad in het centraal magazijn en in de fysieke winkels als een voorraad wordt gezien. Hiermee is de voorraad overal voor alle klanten beschikbaar en vaak ook nog heel dicht bij de klant, namelijk in de fysieke winkel om de hoek. Dit biedt mogelijkheden om de bezorgsnelheid op te voeren.
- De multichannelaanbieders, of beter gezegd de crosschannelaanbieders, lijken vanuit de hiervoor geschetste perspectieven een betere uitgangspositie te hebben. Onlineretail is vooral een ander businessmodel met andere businessrules, waarbij ook pure players succesvol zullen zijn. Met name de dominante spelers zullen strijden voor hun marktaandeel en zullen daarbij uiteindelijk niet alleen meer omzet pakken maar ook winst gaan maken. Hierbij valt niet uit te sluiten dat ook zij fysieke steunpunten aan hun totale retailstrategie gaan toevoegen. Sommigen doen dit reeds.

1.6 Marketing en retailmarketing

In deze paragraaf gaan we eerst in op het begrip marketing. Daarna verdiepen we ons in consumentenmarketing als onderdeel van marketing.

1.6.1 Het begrip marketing

Marketing is dat onderdeel van het bedrijfsproces dat zich bezighoudt met het op de markt brengen of verkopen van producten. Er zijn veel definities bekend van de term marketing, vaak nogal verschillend van aard. Zo definieerde Kuhlmeijer, de grondlegger van de commerciële economie in Nederland, *marketing* als volgt (Kuhlmeijer & Bakker, 1990):

Marketing zijn alle activiteiten van georganiseerde huishoudingen welke de bevrediging van behoeften, verlangens, aspiraties of verwachtingen van individuen dienen door het ruilproces op doeltreffende en doelmatige wijze voor te bereiden en te effectueren.

Marketing

Kotler (2007) definieerde marketing als volgt:

Marketing serves as the link between a society's need and its pattern of industrial response.

Beide definities vertrekken dus vanuit een volstrekt verschillende invalshoek, waarbij de definitie van Kuhlmeijer lijkt aan te sluiten bij de oude bedrijfskolom, in die zin dat het proces van bovenaf wordt beschouwd (marketing als *goods producing process*), terwijl de definitie van Kotler veel meer lijkt aan te sluiten bij de nieuwe bedrijfskolom, in die zin dat het proces wordt beschouwd vanuit de consument (marketing als *demand satisfying process*). Ook bij de American Marketing Association (1985) zien we dezelfde beweging: daar is na ruim twintig jaar de definitie veranderd. De oude definitie was:

Marketing is the process of planning and executing conception, pricing, promotion and distribution of goods, ideas and services to create exchanges that satisfy individual and organizational goals.

En de nieuwe definitie (Kurtz, 2008) is:

Marketing is an organizational function and a set of processes for creating, communicating, and delivering value to customers and for managing customer relationships in ways that benefit the organization and its stakeholders.

Ondanks deze duidelijke verschillen hebben de definities wel iets gemeen: marketing wordt gelijkgesteld aan de procesbesturing van de goederenstroom van de producent naar de consument en er wordt aan de retail geen eigen functie in het voortstuwingsproces toebedacht. Bij Kuhlmeijer functioneert de detailhandel als een hulpmiddel voor de producenten bij de distributie van goederen (detailhandel = afzetkanaal van de producent). Bij Kotler dient de detailhandel voornamelijk als doorgeefluik van informatie van de consument naar de producent (detailhandel = informatieaan drager voor de producent).

In de praktijk zien we dat deze passieve interpretatie van de detailhandel niet juist is. De retail vervult steeds meer een zelfstandige rol in de procesbegeleiding van de goederenstroom van de producent naar de consument en wel zodanig dat in sommige gevallen het productieproces al bij de retailer begint. HEMA (zie voorbeeld 1.1) begon als een van de eerste detailhandelsbedrijven met een eigen productontwikkeling.

VOORBEELD 1.1 HEMA

HEMA is in een zeer vroeg stadium begonnen met eigen productontwikkeling: het bedrijf ontwikkelde zijn eigen productlijn volgens eigen specificaties. Deze specificaties waren altijd gericht op de totstandkoming van kwalitatief hoogwaardige producten die moesten kunnen worden verkocht tegen lage prijzen. Met andere woorden, HEMA schreef aan de producenten voor hoe zij moesten produceren en tegen welke prijs de artikelen aan de consument moesten kunnen worden geleverd. In HEMA vindt men vandaag de dag dan ook nauwelijks of geen 'bekende' merken, al waren sommige produ-

centen van deze bekende merken niet te beroerd om aan HEMA te leveren, gezien de omzetten die met leveringen aan HEMA waren gemoeid.

Daarmee is HEMA een van de eerste detailhandelsbedrijven in Nederland geweest die zelfstandig aan detailhandelsmarketing deed. HEMA verkocht haar winkel als 'geïntegreerd product', en niet als een plek waar een hoeveelheid merkartikelen was verzameld. De naam HEMA kreeg een eigen merkbekendheid: het was de eerste detailhandelonderneming waarvan de winkelnaam ook merknaam was.

Op dit moment zijn er zeer veel voorbeelden van retailers die geheel of gedeeltelijk hun eigen assortiment ontwikkelen. Een belangrijk deel van de omzet van Albert Heijn wordt gerealiseerd via het eigen merk. Albert Heijn heeft zelfs gekozen voor een driedeling in haar eigenmerkenportefeuille: het bedrijf heeft naast zijn eigen huismerk, AH Basic aan de onderkant gepositioneerd en AH Excellent aan de bovenkant. Dit laatste merk is veelal boven of gelijk aan een A-merk gepositioneerd. Het totale assortiment van Aldi bestaat uit eigen fancymerken. Modezaken als MS Mode, C&A, ZARA, WE Fashion en H&M ontwikkelen hun assortiment in eigen beheer met behulp van eigen styling- en productdevelopmentafdelingen en leveren al hun producten onder eigen label.

Deze ontwikkeling maakt duidelijk dat de veronderstelde passiviteit van de retail in de procesbesturing niet meer klopt met de werkelijkheid en dat beide besproken definities geen recht doen aan de functie die de retailer in de praktijk uitoefent. De detailhandel heeft de regie in de keten in vele gevallen overgenomen.

Het Institute of Marketing Studies (2002) hanteert de volgende definitie van marketing:

Marketing is the management process responsible for identifying, anticipating and satisfying customer requirements profitably.

Deze definitie verschilt van de voorgaande definities, omdat marketing als managementproces wordt beschouwd en niet meer als een goederenstroomproces. Marketing in deze opvatting gaat dus over alle onderdelen van het voortbrengingsproces en niet meer over een afzonderlijke functie

alleen. In de opvatting van het Institute of Marketing Studies is het bovendien mogelijk dat de locatie van de marketingfunctie in de bedrijfskolom verschuift, bijvoorbeeld van de producenten naar de retailers. Ten slotte, expliciet wordt in de definitie opgenomen dat het uiteindelijk om winst gaat. Dat is voor de retail, met een lage toegevoegde waarde, een nuttige aanvulling op de voorgaande definities.

1.6.2 Consumentenmarketing

Tegenwoordig onderkennen we deelspecialismen binnen het totale terrein van de marketing, zoals industriële marketing, business-to-businessmarketing, dienstenmarketing, non-profitmarketing en consumentenmarketing. Voor het onderwerp van dit boek is vooral de consumentenmarketing van belang. Hierna volgt eerst een korte begripsbepaling. Daarna gaan we uitgebreid in op de verschillen tussen trademarketing en retailmarketing.

Begripsbepaling

Met *consumentenmarketing* duiden we alle marketingaspecten aan die gericht zijn op de behoeftebevrediging van de eindgebruiker. Aansluitend op de filosofie van de bedrijfskolom, maar met oog voor het eigen karakter van de marketing in de verschillende onderdelen van de bedrijfskolom, maken we binnen de consumentenmarketing onderscheid tussen *trademarketing* (gericht op de afzet van producenten aan de tussenhandel en retailers in de goederensfeer) en *retailmarketing* (gericht op de afzet van de retailers aan de eindgebruiker). Zie figuur 1.8.

Consumenten-
marketing

Trademarketing

Retailmarketing

FIGUUR 1.8 Consumentenmarketing

Verschillen tussen trademarketing en retailmarketing

Hoewel trade- en retailmarketing beide vallen onder de consumentenmarketing, is er een aantal significante verschillen te benoemen. Een aantal van die verschillen, opgenomen in tabel 1.1, wordt hierna besproken.

TABEL 1.1 Verschillen retailmarketing en trademarketing

Kenmerk	Retailmarketing	Trademarketing
Bedrijfskolom	Horizontaal	Verticaal
Bedrijfsproces	Vraagbepaald	Productbepaald
Doelgroep	Anoniem	Bekend
Assortiment	Breed / zeer breed	Smal

TABEL 1.1 Verschillen retailmarketing en trademarketing (vervolg)

Kenmerk	Retailmarketing	Trademarketing
Plaats	Locatie klanten	Kosten
Uitbreiding	Eenmalig	Herschikking
Prijs	Opslagcalculatie	Kostprijscalculatie
Promotie	Winkelgericht	Artikelgericht
Marketingmix	8 P's	4 P's
Inkoop	Primaire activiteiten	Steunfunctie
Tijdshorizon	Kort	Lang
Marketingfunctie	Inkoop	Verkoop
Rendementscriterium	Return on sales	Return on investment

Bedrijfskolom

Een producent van consumentenartikelen kan over het algemeen slechts een beperkt aantal producten produceren. Bijvoorbeeld, een koffiefabrikant kan koffiebonen, gemalen koffie, koffie pads, koffiecapsules en oploskoffie maken, maar bijvoorbeeld geen tijdschriften of fietsen produceren.

Het aanbod van fabrikanten aan de goederenretail is in de regel beperkt, de breedte van het aanbod wordt bepaald door de techniek van het productieproces. De producent zal proberen aan deze smalle productlijnen imagocomponenten toe te voegen die bepaalde doelgroepen onder de consumenten aanspreken, om ervoor te zorgen dat retailers zijn productaanbod opnemen in hun assortiment. Zo ontstaat het beeld van de verleidelijke Nespresso-drinker George Clooney, het gezellige gevoel dat Douwe Egberts met zich meebrengt of de berekende beste koop van Lidl.

Maar een retailer kan niet volstaan met uitsluitend óf Douwe Egberts óf Nespresso in zijn assortiment op te nemen. De retailer zal een gevarieerd assortiment samenstellen, omdat in zijn verzorgingsgebied zowel mensen wonen die door het gezellige beeld als mensen die door het door Nespresso geschetste beeld worden aangetrokken. In feite is het assortiment in het koffieschap van de supermarkt zelfs binnen zo'n beperkte artikelgroep veel breder dan de productlijn van de afzonderlijke leveranciers.

De supermarkt probeert dus niet één bepaald type klanten aan te spreken, maar een zo'n groot mogelijke en diverse groep. Dat is ook nodig, omdat hij anders niet een rendabel omzetvolume genereert. De marketing van de retailer is dus horizontaal, in de breedte gericht, terwijl de marketinginspanning van de leverancier verticaal is gericht (zie figuur 1.9).

FIGUUR 1.9 Marketing horizontaal/verticaal

Bedrijfsproces

Het bedrijfsproces in de retail – anders dan in de maakindustrie – wordt over het algemeen meer aangestuurd door de vraag. Dat is ook logisch, omdat industriële ondernemingen, nadat er gekozen is voor een bepaald product en het daarbij behorende productieproces, daaraan voor langere tijd vastzitten. In de retail is het, vanwege de relatief lage investeringen die horen bij assortimentsveranderingen, veel sneller mogelijk om de wensen van de consument te volgen.

Product en assortiment

In het algemeen zal een producent van consumentenartikelen geen moeite hebben met het definiëren van zijn productlijn: Campina zit in zuivel, Douwe Egberts in koffie en Heineken in bier. Voor zover bij de producenten sprake is van verbreding van de productlijn, vindt dit vaak plaats via andere merken: Douwe Egberts is onder de merknaam Pickwick theeleverancier.

In de retail is dit niet zo eenvoudig: het product dat de retailer levert, kan niet worden gedefinieerd als een enkel artikel. In zijn meest beperkte betekenis bestaat het product dat retailer levert uit het assortiment en dat omvat, zoals bekend, altijd een veelheid van verschillende artikelen, gegroepeerd rond een bepaalde consumentenbehoefte. Het is dit behoeftegerichte assortiment, de voorselectie die de retailer maakt, waaraan de detailhandel zijn toegevoegde waarde voor de consument ontleent. Zelfs Aldi, met een naar detailhandelsmaatstaven uiterst beperkt assortiment, voert nog altijd een product (in de beperkte betekenis van assortiment) dat samengesteld is uit ruim negenhonderd artikelen. Dat is veel meer dan alle soorten koffie van Douwe Egberts bij elkaar. Het betekent dat het product van de retailer nooit in enkelvoudige termen kan worden beschreven, maar dat er altijd aspecten van een 'portfolio' meespelen. Het is de kunst om de assortimentsportfolio zo evenwichtig mogelijk op te bouwen. De retailer zal continu aandacht moeten hebben voor de opbouw van het assortiment. Dit assortiment bestaat uit een mix van artikelen die allemaal eigen operationele karakteristieken hebben voor wat betreft omzetsnelheid, marge, bewerkelijkheid en service. De uitdaging in het retailvak zit in de complexiteit van de aansturing van al deze aspecten.

Naast deze operationele aspecten van de assortimentsbesturing spelen er markttechnische aspecten mee in de besturing van de assortimentsportfolio: de consumentenvoorkeuren veranderen in de loop van de tijd en daarop moet worden gereageerd door aanpassing van de portfolio. Er kan makkelijk 'vervuiling' in het assortiment ontstaan, doordat er artikelen in het assortiment sluipen die wel leuk zijn voor de omzet, maar die het winkelconcept aantasten doordat bepaalde onderdelen van het assortiment niet aanslaan bij het publiek en te lang blijven liggen.

Retailers moeten er vooral voor zorgen dat de voorsprong in de assortimentering ten opzichte van de concurrentie in stand blijft. De assortimentering is dus een heel belangrijk element van de marketingmix van de retailer. *Assortimentering* wordt in de retail in de regel gedaan door de inkoopafdeling. Dit is waarom (zo gek als dat klinkt) de marketingfunctie in de retail vaak in de inkoopfunctie is geïncorporeerd en niet, zoals gebruikelijk in trademarke-ting, in de verkoopfunctie.

In de bredere betekenis is het product dat de retailer levert, de formule of het *winkelconcept*. Hiermee bedoelen we een evenwichtige samenstelling van de marketingmix, op een manier waardoor er voor de consument een herkenbaar winkelbeeld ontstaat. Dit is duidelijk een veel breder begrip van

Assortimentering

Winkelconcept

de term product dan alleen het assortiment: een schitterend samengesteld assortiment kan volledig de mist ingaan als de presentatie-uitgangspunten niet goed worden ingevuld, een verkeerde kanaalstrategie of verkeerde formatstrategie wordt gekozen, een verkeerd prijsniveau wordt gesteld of de verkeerde manier van reclame maken wordt gehanteerd.

Plaats

Een fabrikant hoeft bijna geen vestigingsplaatsbeslissingen te nemen. Hij laat zich bovendien bij deze keuze primair leiden door kostenoverwegingen. Als hij eenmaal heeft gekozen voor een locatie zal hij er, gelet op de hoge investeringen die met productie-installaties gepaard gaan, voor langere tijd aan vastzitten. In de retail is dit anders.

In de eerste plaats zijn de investeringen voor het openen van een winkel relatief laag in vergelijking met investeringen voor een fabriek. Daardoor kan een retailer sneller en met minder desinvesteringen zijn vestigingsbestand aanpassen. In de praktijk gebeurt dat ook: retailers zijn voortdurend bezig hun vestigingsbestand te herschikken, uit te breiden en te saneren, afhankelijk van de ontwikkelingen in het verzorgingsgebied van de winkels. Bij de keuze van de vestigingsplaats baseert de retailer zich eerder op de omzetmaximalisatie dan op kostenminimalisatie (al speelt de laatste natuurlijk ook een rol). Ten slotte, trademarketeers hebben de neiging om de P van plaats niet alleen te interpreteren als een eenmalige locatiebeslissing, maar vaak ook als het *afzetkanaal*. De retail is echter zelf het afzetkanaal en dit verschil in interpretatie leidt dan tot een zeer belangrijk verschil in marketingbenadering.

Afzetkanaal

Marketingmix

Zoals gezegd, trademarketeers hebben de neiging om de P van plaats te interpreteren als het afzetkanaal. Als zij aan het afzetkanaal (veelal de retail) hebben geleverd, hebben zij hun omzet gerealiseerd. Het grote verschil is dat de retail zelf het afzetkanaal is. De omzet die al door de trademarketeer is gemaakt, moet dan door de retailer nog worden doorverkocht aan de consumenten.

In trademarketing is een klant een klant. In de retail is dit lang niet altijd het geval: bezoekers die de winkel inlopen, gaan daar lang niet altijd als klant (dat wil zeggen als bezoeker die iets heeft gekocht) weer uit. Vooral in de sfeer van funshopping komt het regelmatig voor dat de bezoeker wel komt kijken, maar niets koopt. Dit is de reden dat in de retail de marketingmix uit twee delen bestaat: de *externe marketingmix*, gericht op het wekken van de belangstelling voor de formule, en de *interne marketingmix*, gericht op het omzetten van de opgewekte belangstelling in feitelijk koopgedrag.

Externe marketingmix

Interne marketingmix

De externe marketingmix richt zich op de (naams)bekendheid en het imago van de formule. Hij is erop gericht de attractie tot stand te brengen. De externe marketingmix bestaat uit de P's van Publiek (doelgroepkeuze), Product (assortiment), Plaats, Prijs en Promotie.

De interne marketingmix richt zich op de effectiviteit van de outlet als verkoopmachine. Men probeert daarmee een transactie te verwezenlijken. De interne marketingmix bestaat uit de P's van Presentatie, Fysieke distributie, Personeel en Productiviteit (Presentation, Physical distribution, Personnel en Productivity).

Prijsvorming

Een ander belangrijk verschil tussen trademarketing en retailmarketing zit in de manier waarop de prijs tot stand komt. Prijsvorming zou bij voorkeur

moeten plaatsvinden door middel van *kostprijscalculatie*, waarbij op de berekende kostprijs een winstopslag wordt gelegd die – afhankelijk van de marktsituatie – kan variëren. De meeste toeleveranciers van de detailhandel passen dan ook kostprijscalculatie toe. Zij kunnen dit doen, omdat de geproduceerde artikelen vaak gedurende langere tijd worden gevoerd en het aantal geproduceerde artikelen (de productlijn) beperkt is. Maar in de retail is dit niet het geval. Daar is het aantal artikelen vaak heel erg groot. De Bijenkorf bijvoorbeeld voert zo'n driehonderdduizend artikel(variant)en, terwijl het assortiment bovendien snel wisselt. Kostprijscalculatie per artikel wordt dan wel erg bewerkelijk. Daarom wordt in de detailhandel over het algemeen gewerkt met *opslagcalculatie* in plaats van met kostprijscalculatie: de inkoopprijs wordt als gegeven aanvaard en op deze inkoopprijs wordt een opslag toegepast, ook weer variërend naargelang de marktomstandigheden. Vermenigvuldiging van de inkoopprijs met de opslagfactor geeft dan de *verkoopprijs*. Een inkoopprijs van €10, waarop een opslag van 100% wordt toegepast, resulteert in een verkoopprijs van €20. De marge (gerekend van de verkoopprijs) bedraagt dan 50% ($(20 - 10) / 20 = 50\%$). Het spannende is nu dat de retailer niet van tevoren weet of de gehanteerde opslag voldoende is om al zijn kosten te dekken: een te hoog gestelde opslag kan betekenen dat de onderneming zich uit de markt prijst ten opzichte van de concurrentie. Een te laag gestelde opslag kan bij voorbaat verlies betekenen.

Kostprijs-
calculatie

Opslagcalculatie

Verkoopprijs

Conclusie

Concluderend kan gesteld worden dat de meeste van de hiervoor vermelde verschillen tussen trade- en retailmarketing bij nadere beschouwing terug te voeren zijn tot het verschil in omvang van het assortiment. Dit geldt voor de visie op de bedrijfskolom, de doelgroepbenadering, de prijsvorming, de dubbele marketingmix enzovoort. Het is dan ook niet gek dat juist de omvang, de opbouw en de samenstelling van het assortiment de meest gebruikte criteria zijn waarmee men de grote verscheidenheid van vormen in de retail kan rubriceren. Bij deze rubricering maakt men onderscheid tussen de breedte (hoeveel verschillende consumentenbehoeften worden er door het assortiment afgedekt?) en de diepte (hoeveel keuze brengt de retailer binnen een enkele behoeftecategorie?). Door breedte en diepte tegen elkaar af te zetten krijg je dan een matrix zoals weergegeven in figuur 1.10a en b.

FIGUUR 1.10A Retailing: de vormen

FIGUUR 1.10B Retailing: de aanbieders

Dealers

Linksonder in de matrix staan de *dealers* of agentschappen, vaak bedrijven die vanuit slechts een enkele leverancier een beperkte productlijn brengen. Feitelijk betreft het hier eerder een verlengstuk van de producent dan ‘echte’ detailhandel, bijvoorbeeld de merkendealers van een autofabrikant.

Linksboven staan de productspeciaalzaken: veel keuze in vaak één of slechts enkele productcategorieën, bijvoorbeeld de schoenspeciaalzaak, de speelgoedwinkel of de modespeciaalzaak.

Rechtsonder staan de ondernemingen die een (groot) aantal verschillende behoeften afdekken, met slechts een geringe keuze binnen de behoefte. Vaak gaat het hier om ondernemingen die met slechts enkele geselecteerde leveranciers de behoefte van een bepaalde doelgroep proberen in te vullen. Je noemt ze ook wel *lifestylespeciaalzaken*, omdat de merken van de geselecteerde leveranciers voor een bepaalde lifestyle staan, bijvoorbeeld Gucci (zonnebrillen, tassen, kleding, schoenen, horloges enzovoort).

Generalisten

Ten slotte staan rechtsboven ondernemingen die én een heel breed én een heel diep assortiment bieden. We noemen ze de *generalisten*. Voor de non-foodsector gaat het hier om de warenhuizen, voor de foodsector de supermarkten.

Samenvatting

Onder retailmarketing verstaan we alle activiteiten van bedrijfshuishoudingen die zich richten op de directe afzet van goederen en diensten aan consumenten, voor zover deze worden betaald uit het netto-inkomen van de consument. De goederensector van de retailbestedingen wordt over het algemeen gelijkgesteld aan de detailhandelsbestedingen. In de detailhandel is, onder invloed van wijzigingen in de omgeving en de daarmee samenhangende verschuiving van de macht in de bedrijfskolom, sprake geweest van een functieverandering: van goods producing process naar demand satisfying process. Mede daardoor ontstond er een tweedeling in de consumentenmarketing. Enerzijds de marketing van de producent naar de retailer: de retailersmarketing (of trademarketing), anderzijds de marketing van retailer naar de consument: de detailhandelsmarketing (of retailmarketing). In de

praktijk blijken er grote verschillen te bestaan tussen trademarketing en retailmarketing. Een belangrijk tweede aspect van de verandering in de bedrijfskolom is de regie. In veel branches hebben de retailers de regie overgenomen in de keten, waarbij zij niet noodzakelijkerwijs zelf produceren, maar wel de keten aansturen.