

2019

Het Facebookgebruik van hippische merken

Docent: Rolph ten Hulzen

Judith van Wigger
Hippische bedrijfskunde
Aeres Hogeschool
31-3-2019

Afstudeerwerkstuk

Dronten, 31 maart 2019

Het gebruik van Facebook door hippische merken

Auteur: Judith van Wiggen

Klas: 4BP, Aeres Hogeschool, Voltijd Hippische bedrijfskunde

Docent: Dhr. R. ten Hulzen

DISCLAIMER

Dit rapport is gemaakt door een student van Aeres Hogeschool als onderdeel van zijn/haar opleiding. Het is géén officiële publicatie van Aeres Hogeschool. Dit rapport geeft niet de visie of mening van Aeres Hogeschool weer. Aeres Hogeschool aanvaardt geen enkele aansprakelijkheid voor enige schade voortvloeiend uit het gebruik van de inhoud van dit rapport.

Voorwoord

Dit afstudeerwerkstuk wordt geschreven in opdracht van de Aeres Hogeschool te Dronten en zal worden gebruikt ter afronding van de voltijd Bacheloropleiding Hippische bedrijfskunde. Bij het schrijven van dit werkstuk is er samengewerkt met het bedrijf HORKA International. De doelgroep van dit werkstuk zijn bedrijven die opereren in de secundaire hippische sector, bedrijven als HORKA. Ik heb voor een online marketing onderwerp gekozen omdat ik hier persoonlijk veel interesse in heb en ik hier wat meer verdieping in wilde hebben. Ik heb dan ook met veel plezier aan dit afstudeerwerkstuk gewerkt.

Na het afronden van het vooronderzoek zijn er een aantal hoofdstukken en paragrafen aangepast. In hoofdstuk 1 zijn er enkele wetenschappelijke bronnen toegevoegd in de subparagrafen 1.2.2, 1.2.3, 1.2.4 en 1.2.5. Ook is in deelvraag 2 het woord 'potentiële' weggehaald, is het knowlegde gap iets aangevuld en is de afbakening wat duidelijker geformuleerd.

Ik wil graag iedereen die heeft bijgedragen aan mijn afstudeerwerkstuk bedanken. Hieronder vallen de respondenten van de enquête, meewerkende bedrijven, geïnterviewden en mijn begeleiders, in het bijzonder Desiree van HORKA die nauw betrokken was bij het afstudeeronderzoek en meneer Rolph ten Hulzen, docent aan de Aeres Hogeschool.

Judith van Wiggen

Inhoud

Voorwoord	II
Samenvatting	V
Summary.....	0
1 Inleiding.....	1
1.1 Achtergrond informatie HORKA.....	1
1.2 Gebruik van sociale media	2
1.2.1 Kengetallen sociale media.....	2
1.2.2 Vertrouwen.....	5
1.2.3 Sociale media en content strategie.....	6
1.2.4 Overeenkomsten in social media.....	7
1.2.5 Internationale ontwikkelingen Facebook.....	7
1.2.6 Invloed van Sociale media.....	8
1.2.7 Kengetallen uit de hippische sector	8
1.3 Knowledge gap	11
1.4 Afbakening	12
1.5 Hoofd- en deelvragen.....	13
1.6 Doelstelling	14
2 Materiaal en methode.....	15
2.1 Facebookgebruik door hippische bedrijven	15
2.1.1 Materiaal	15
2.1.2 Methode	15
2.2 Facebookgebruik van de doelgroep	16
2.2.1 Materiaal	16
2.2.2 Methode	16
2.3 De toekomst van Facebook.....	16
2.3.1 Materiaal	16
2.3.2 Methode	17
3. Resultaten.....	18
3.1 Bedrijfsanalyses	19
3.1.1 HORKA	19
3.1.2 PK International sportswear	21
3.1.3 QHP	23
3.1.4 Horze	25
3.1.5 Pikeur.....	27
3.2 Enquête resultaten	29
3.2.1 Algemeen.....	29
3.2.2 Social media gebruik.....	29
3.2.3 Facebook gebruik.....	30

3.3	Interviews met experts	35
3.3.1	Carien van der Marel.....	35
3.3.2	Manon Kraak.....	35
3.3.3	Aukje Oosterveen.....	36
4	Discussie.....	37
5	Conclusie en aanbevelingen	39
5.1	Conclusie	39
5.2	Aanbevelingen	41
6	Bibliografie	42
7	Bijlagen	43

Samenvatting

Uit onderzoek is gebleken dat WhatsApp het grootste sociale mediaplatform is, gevolgd door Facebook. 10,8 miljoen Nederlanders gebruiken Facebook dagelijks. Er zijn ruwweg 7 vormen van marketingcontent voor op Facebook. De vormen van content zijn productlanceringen, promotie van bestaande producten, winacties, kortingsacties, customerfeedback, informatie en entertainment en branding.

De Hippische sector in Nederland telt ongeveer 500.000 ruiters waarvan 80% vrouw is. In totaal zijn er zo'n 450.000 paarden in Nederland. Wereldwijd wordt de paardensport door zo'n 750.000 mensen gevolgd.

Er is weinig bekend over de sectorspecifieke verwachtingen en wensen van hippische consumenten op Facebook. Om meer te weten te komen is de volgende hoofdvraag opgesteld; "Hoe kan een hippisch merk optimaal gebruik van Facebook maken in de toekomst?"

Om deze hoofdvraag te kunnen beantwoorden zijn er deelvragen opgesteld, zodat er naderhand een conclusie en aanbeveling kan worden geformuleerd. Op basis van deze deelvragen is er een analyse opgezet over vijf hippische merken die zo met elkaar vergeleken worden. Ook is er een enquête van 20 vragen ingevuld door 103 respondenten. Voor de derde deelvraag zijn er drie interviews gehouden met experts op het gebied van online marketing.

Het is belangrijk om geld en tijd te investeren in de sociale media om resultaat te behalen. Merken doen regelmatig winacties om hier consumenten mee te bereiken. Het houden van een campagne zorgt ervoor dat je opvalt en het account interessant blijft voor volgers. Succesvolle merken plaatsten zo'n 65 á 75 berichten per kwartaal. Alle soorten content werden gebruikt en deze werden regelmatig afgewisseld. Film en foto's werden veel gebruikt.

Gedurende 75 minuten per dag worden vooral vrienden, nieuwinstellingen, merken en bekende personen gevolgd op Facebook. Reacties op berichten worden bereikt door in te spelen op emotie of door unieke beelden te tonen. Winacties leveren over het algemeen de meeste respons op, video's het minst.

Facebook wordt op termijn vervangen door andere platformen. Instagram is een geschikte vervanger van Facebook. Tot die tijd moet men zich aan gestelde doelen houden en zolang die nog bereikt worden, Facebook blijven gebruiken.

Aanbevolen wordt om minimaal 20 berichten per maand te plaatsen op Facebook met afwisseling in content in combinatie met foto's of video's. Winacties en campagnes moeten ondernomen worden. Berichten moeten onderscheidend en opvallend zijn en inspelen op emotie. Betrek meerdere mensen in het voorbereidingsproces. Mocht Facebook wegvallen, dan is Instagram een potentiële vervanger.

Summary

From research it is known that Facebook is the second biggest social media platform after WhatsApp. Approximately 10.8 Dutch inhabitants use Facebook daily. There are roughly 7 types of marketing content on Facebook. The types are product launching, win contests, customer feedback, information and entertainment and branding.

The Dutch equestrian sector consists of approximately 500,000 equestrians, of which 80 percent are women. In the Netherlands there are around 450,000 horses. Worldwide there are in the region 750.000 people interested in the equestrian sector.

There is not much information about expectations and wishes of equestrians. To know more about this subject the next research question has been set up: "How can an equestrian brand make optimal use of Facebook in the future?"

To answer the research question and make a conclusion and recommendations, there are some sub questions to be dealt with. Based on the sub questions, there is up an analysis about five equestrian brands. Besides this, there is a questionnaire including twenty questions answered by 103 respondents. The last sub question is answered by interviewing two experts in online marketing.

It's important to invest money and time in social media to reach results. Brands need to have regular win contests to reach consumers. Organizing campaigns can help the brand stay interesting for followers. Successful brands place 65 till 75 posts per three months. All kinds of contents are used regularly. Videos and pictures are often used.

During 75 minutes a day, especially friends, news platforms, brands and celebrities are followed on Facebook. To reach comments and likes, the post have to contain and a unique and emotional message. Also win contests deliver generally the most response, videos are less successful.

Facebook will in time be replaced by another platform. Instagram seems a suitable replacement. Till that time has come, Facebook can be used if targets have been achieved. The recommendation is to post a minimum of twenty times a month op Facebook with varied content and in combination with pictures and videos. Also win contests and campaigns have to be undertaken. Posts have to be distinctive and striking and have an emotional message. More people should be Involved in the preparation process. If Facebook is no longer relevant, Instagram seems a good alternative..

1 Inleiding

Allereerst zal er aan bod komen hoe het onderwerp tot stand is gekomen en zal er wat meer informatie worden gegeven rondom het onderwerp. Daarna wordt er een afbakening gemaakt van het onderwerp en komt de zogeheten knowledge gap aan bod. Met deze informatie op zak zal de uiteindelijke hoofd en deelvragen geformuleerd worden en wordt er een doelstelling gevormd.

1.1 Achtergrond informatie HORKA

In dit vooronderzoek wordt het onderwerp online marketing en in het bijzonder het sociale medium Facebook belicht. Naar aanleiding van het doel van HORKA om zo optimaal mogelijk gebruik te maken van sociale media wordt er in dit vooronderzoek extra aandacht besteed aan Facebook. Een sociaal medium is immers een relatief goedkope vorm van marketing voor het bedrijf en heeft een groot bereik waarmee afnemers direct in contact komen met hen. (van Engelen, 2013) Het bedrijf ervaart problemen met de effectiviteit van hun sociale media kanalen, het aantal volgers en respons van het publiek is lager dan bij concurrenten. Dit zorgt ook voor minder naamsbekendheid en minder kans op een top of mind positie. Een vraag die in het bedrijf speelt is; Hoe kan HORKA ervoor zorgen dat de sociale media kanalen van het bedrijf beter functioneren en meer opbrengen dan die van hun concurrenten? Het doel van sociale media is immers om een top of mind positie te creëren, zodat wanneer mensen geconfronteerd worden met HORKA in de ruitersportzaak of op internet de consument eerder voor HORKA kiest dan voor het merk van een concurrent.

HORKA is momenteel actief op verschillende sociale media platformen. Voor HORKA is de Facebookpagina genaamd HORKA (www.facebook.com/HORKAinternational), buiten de website het meest belangrijk. Dit omdat er op Facebook makkelijker dieper kan worden ingegaan op producten en deze specifiek aan de aandacht kunnen komen. Bij bijvoorbeeld Instagram (www.instagram.com) draait het vooral om de foto's die gedeeld worden en staat de tekst er ook klein onder. Bij Facebook staat de tekst al bovenaan en in verhouding een stuk duidelijker.

Er zijn drie mogelijkheden voor mensen die geïnteresseerd zijn in HORKA wat betreft Facebook.

Men kan de Facebookpagina:

- Liken en volgen: Hierbij staat de persoon in de zogenaamde like-lijst van HORKA en krijgt de persoon een selectie van berichten te zien die HORKA plaatst. Deze selectie wordt door Facebook bepaald aan de hand van bijvoorbeeld zoektermen die de persoon in kwestie heeft gebruikt.
- Liken en niet volgen: Hierbij geeft de persoon aan wel interesse te hebben in het bedrijf en dit dus naar de buitenwereld te communiceren, maar geen behoefte te hebben aan de berichten van HORKA op de tijdlijn op Facebook.
- Liken en als eerste weergeven: Dit is hetzelfde als de eerste optie, alleen krijgen gebruikers bij deze optie altijd wanneer zij Facebook openen eerst de berichten van in dit geval HORKA te zien.

Bron: (Smits, 2018)

Op dit moment is het aantal volgers en vind-ik-leuks op Facebook rond de 15.000. Voor het merk Red Horse, wat onder HORKA valt is dit slechts rond de 1.500. Wanneer dit vergeleken wordt met bedrijven die dezelfde soort producten verkopen, is dit vrij laag. In tabel 1 staan een aantal merken genoemd die dezelfde doelgroep aanspreken. Deze meting is verricht op 15-1-2019.

Tabel 1 volgers en vind ik leuks van verschillende hippische merken

Merk	Aantal volgers Facebook	Aantal vind ik leuks
Harry's Horse	82.827	83.958
HKM sports equipment	49.082	49.050
Equi theme	25.136	25.632
BR	57.387	57.973
QHP	43.679	44.086
HORKA	15.027	15.036

1.2 Gebruik van sociale media

Sociale media zijn een zeer actueel en invloedrijk vandaag de dag. Sinds de opkomst van computers en mobiele telefoons zijn sociale media niet meer weg te denken uit het dagelijks leven van veel mensen. (ipsis, 2019) Bedrijven maken handig gebruik van deze nieuwe kansen en kunnen hun concurrentiepositie ermee versterken. Toch blijkt dit niet altijd gemakkelijk te zijn, omdat de concurrentie hevig is en er goed moet worden nagedacht over de reactie van de kijker. Ook kan sociale media bijvoorbeeld een verkeerd imago geven of voor afkeer van het bedrijf zorgen. Daarom is het van belang dat er een onderzoek wordt gedaan naar hoe men de sociale media optimaal kunnen benutten. In deze paragraaf zal er een theoretisch kader worden geschetst over sociale media en met name Facebook en de informatie die op dit moment bekend is over de hippische sector op gebied van dit onderwerp.

1.2.1 Kengetallen sociale media

Om een beeld te krijgen van hoe groot het sociale media gebruik op dit moment is, zullen er hier wat kengetallen worden besproken.

Jaarlijks wordt er door het onafhankelijke onderzoeksbureau Newcom een onderzoek gehouden naar de ontwikkelingen van sociale media in met name Nederland. Dit wordt ook wel het grootste trendonderzoek van Nederland genoemd op dit gebied. Steekproefsgewijs worden gegevens verzameld van Nederlandse burgers. Hierin komen verschillende interessante gegevens naar voren. De meest relevante gegevens zullen worden uitgewerkt.

Een belangrijke conclusie die werd gedaan in het genoemde onderzoek is dat WhatsApp op dit moment het grootste sociale media platform is in Nederland. Op dit moment wordt er door ongeveer 11,5 miljoen Nederlanders gebruik gemaakt door dit platform. Daarvan gebruikt 72,2% WhatsApp dagelijks. Na WhatsApp staat Facebook bovenaan met zo'n 10,8 miljoen Nederlandse gebruikers. Hiervan gebruikt ongeveer 70,3% Facebook dagelijks. Ook YouTube heeft een ontwikkeling doorgemaakt met ongeveer 8 miljoen Nederlandse gebruikers en 2,2 miljoen dagelijkse gebruikers. In figuur 1 zijn de uitwerkingen van deze resultaten te vinden. (van der Veer, Boekee, Hoekstra, & Peters, 2018)

De absolute aantallen zijn een projectie van de resultaten op basis van de volgende gegevens (Bron: CBS en Eurostat):

Aantal Nederlanders	Doelgroep Nederlanders 15+	Internetpenetratie	Populatie
17.081.507	14.299.739	0,97	13.870.408

6

Figuur 1 Onderzoekresultaten Newcom 2018

In 2018 waren er in Nederland naar schatting 17,2 miljoen inwoners in Nederland. Dit betekent dat er in totaal 66,8% van de bevolking op WhatsApp zit, 62,8% van de bevolking een Facebookprofiel heeft en 46,5% van de bevolking wel eens gebruik maakt van YouTube.

Wanneer er gekeken wordt naar de groei van het gebruik van de platformen is echter op te merken dat vooral het gebruik van Instagram een stijging doormaakt en dat de groei van Facebook het afgelopen jaar is gestagneerd. Daarnaast is het dagelijks gebruik van Facebook zelfs gedaald. Deze trend is te wijten aan het feit dat Facebook in 2018 meerdere malen negatief in het nieuws is geweest rondom privacy en het gebruik van gegevens van de gebruikers. (nu.nl, 2018) Ook worden de gebruikers zich steeds meer bewust van de gevaren van Facebook. Later in dit rapport zal er meer worden ingegaan op het vertrouwen in sociale media. Toch blijft het platform hét marketingplatform van Nederland. In figuur 2 worden de gegevens nader toegelicht. (van der Veer, Boekee, Hoekstra, & Peters, 2018)

Gebruik totaal van social media

Figuur 2 Groei van sociale media gedurende afgelopen jaren

Een andere ontwikkeling is dat jongeren steeds minder gebruik gaan maken van Facebook. Enkel bij de leeftijdsgroep 65-79 jaar is een stijging te zien. Ook in het dagelijks gebruik is er een opvallende curve te zien. Verwacht wordt dat in de toekomst het percentage aan jonge gebruikers nog meer gaat afnemen. Dit is namelijk een trend die de laatste jaren van toepassing is. Ook staat Facebook in de leeftijdscategorie 15 tot 19 jaar niet meer op de tweede maar de vijfde plek (43%) als het gaat om dagelijks gebruik. YouTube (50%), Snapchat (55%) en Instagram (50%) hebben het platform hierin ingehaald. De grootste reden voor mensen om te stoppen met Facebook is dat er te veel mensen op zitten waar diegene niks mee heeft, gevolgd door de reden dat zij zich niet meer thuis voelen op het platform. Het opkomende imago is dat Facebookgebruik steeds meer voor oudere mensen is en dat andere platformen simpelweg leuker worden bevonden. Slechts 13% van de respondenten gaf aan te veel advertenties langs te zien komen. Voor bedrijven die via deze weg een groot deel van hun marketing verspreiden zijn dit belangrijke ontwikkelingen. In figuur 3 worden de genoemde ontwikkelingen getoond. (van der Veer, Boekee, Hoekstra, & Peters, 2018)

Figuur 3 De ontwikkelingen in (dagelijks) gebruik van Facebook

1.2.2 Vertrouwen

Een belangrijk aspect bij sociale media is dat men vertrouwen houdt in het betreffende platform. Privacy schending en nepnieuws zijn onderwerpen die actueel zijn en het consumentenvertrouwen kunnen aantasten. Om de gevolgen van deze ontwikkelingen te onderzoeken is er door Newcom een onderzoeksrapport uitgebracht dat gaat over consumentenvertrouwen in relatie tot sociale media genaamd de Media Vertrouwens Monitor 2018.

Uit dit onderzoek bleek dat men meer vertrouwen heeft in traditionele nieuwsbronnen dan in andere informatiebronnen. Ook scoort sociale media het laagst op gebied van vertrouwen, nepnieuws heeft hier een grote invloed op. Slechts 21% van de ondervraagden heeft vertrouwen in sociale mediakanalen zoals Facebook. Ook is er goed te zien dat het vertrouwen over het algemeen daalt. Wel stabiliseert de dalende lijn als het gaat om het vertrouwen in sociale media tussen 2015 en 2018. Dit is te zien in figuur 4.

Figuur 4 Resultaten uit het onderzoek van Newcom 2018

Wanneer de respondenten een rapportcijfer op het gebied van vertrouwen moest geven, kwam dit gemiddeld uit op een 5,4. Facebook kreeg zelfs gemiddeld een 4,7. Alleen Google en LinkedIn scoorden een voldoende.

Ook werden de respondenten gevraagd of zij zich zorgen maakten over nepnieuws op sociale media. Dit werd door 61% met een "ja" beantwoord en 11% met een "nee". De overige respondenten stonden er neutraal in. Ook ervaart 52% van de ondervraagden dat zij sociale media minder zijn gaan vertrouwen door nepnieuws. (van der Veer, Sival, & Peters, Media vertrouwensMonitor , 2018)

Er is weinig vertrouwen vanuit de consument voor het gebruiken van persoonlijke informatie. Vooral doordat de consument hierover te weinig wordt ingelicht wanneer hun informatie mag worden gebruikt is vaak onduidelijk. Dit draagt bij aan een verlaagd vertrouwen in sociale platformen als Facebook. (Jacobsen, Gruzd, & Hernandez-Garcia, 2019)

1.2.3 Sociale media en content strategie

Ruwweg wordt er onderscheid gemaakt in 7 vormen van content welke gebruikt kunnen worden in de marketing op sociale media.

- Productlancering: Hierbij laten bedrijven zien wat voor nieuwe producten zij in het assortiment hebben.
- Promotie van bestaande producten: Hierbij worden producten uit het huidige assortiment laten zien aan het publiek.
- Winacties: Dit is een manier om meer spreiding van een bericht te vragen door er een prijs aan vast te hangen.
- Kortingsacties: Hierbij worden de sociale media gebruikt om kortingen bekend te maken of deze nadruk te geven. Vaak worden er ook vouchers aangeboden via deze weg.
- Customer Feedback: Hierbij wordt het publiek gevraagd om hun mening in de vorm van beoordelingen of reacties.
- Informatie en entertainment: Hierbij worden grappige of inspirerende feiten, teksten, foto's of video's gedeeld om het publiek te vermaken en om een boodschap over te brengen.
- Branding: In deze berichten staat het bedrijf zelf centraal, bijvoorbeeld door het delen van achter de schermen foto's, logo's of activiteiten. (Flatten & Brettel, 2018)

Het publiek kan hier op verschillende manieren op reageren. Dit wordt ingedeeld in vier vormen, namelijk: Het lezen zonder verder actie te ondernemen, het liken van het bericht, het reageren op het bericht en het delen van het bericht.

Uit een onderzoek over content marketing blijkt dat productlancering en branding geen van deze vormen van reactie oplevert. Het promoten van producten levert in de meeste gevallen alleen een "like op, waardoor het bericht ook bij vrienden van degene die geliket heeft verschijnt. Winacties zorgt ervoor dat men het bericht leest, erop reageert en deelt en op die manier dus het bericht effectief verspreid. Kortingsacties worden veelal gelezen en geliket en hebben dus ook een bepaalde mate van effect. Het vragen van feedback levert vaak op dat men het bericht leest en erop reageert. Informatie en entertainment levert likes, reacties en delen op. Hieronder worden deze resultaten schematisch weergegeven.

	Lezen	Liken	Reageren	Delen
Productlancering				
Productpromotie		X		
Winactie	X		X	X
Kortingsacties	X	X		
Feedback	X		X	
Informatie en entertainment		X	X	X
Branding				

Tabel 2 Reacties op verschillende Facebookcontent

Toch zijn het lanceren van een product en branding niet totaal overbodig. Wanneer het gecombineerd wordt met bijvoorbeeld een winactie of feedback levert dit juist extra reacties op. Het is dus belangrijk dat hier goed over nagedacht wordt. (Flatten & Brettel, 2018)

Bij het plaatsen van content marketing moet er goed worden gelet dat berichten niet te vaak worden herhaald. Zo kan een campagne die de eerste keer goed werkte, de tweede keer tegenvallen doordat het publiek al bekend is met de "truc" die is uitgevoerd. Om dit te voorkomen vraagt het veel creativiteit van een merk om hier mee om te gaan. (Bronner, et al., 2014)

1.2.4 Overeenkomsten in social media

Hoewel bedrijven uit elke sector een andere manier van communiceren hebben naar het publiek, zijn er ook vier “regels” ontwikkeld die in elk bedrijf kan worden toegepast. Allereerst moet de test die het bericht bevat geen moeilijke taal of jargon bevatten, hierdoor haakt veel publiek af. Ook kan een verrassingseffect elk soort publiek triggeren om een bericht beter te gaan lezen of erop te gaan reageren. Het derde advies is om het publiek niet te overspoelen met informatie, maar kort en krachtig aangeeft waar het om gaat. Als laatste is het belangrijk om het publiek te kennen en je te verdiepen hierin.

Naast deze vier regels zijn nog vier eigenschappen van belang bij het beheren van een professioneel account. Hieraan toegevoegd wordt “Be consistent. Be responsive. Take risks. And Evolve”. Oftewel wees consequent, vriendelijk, neem risico's en blijf verbeteren en ontwikkelen. (Zimmerman, 2019)

1.2.5 Internationale ontwikkelingen Facebook

Niet alleen in Nederland is Facebook een populaire vorm van social media, ook op andere plekken van de wereld wordt Facebook gebruikt. Er wordt maandelijks wereldwijd door 2,27 miljard mensen gebruik gemaakt van Facebook. In totaal gebruiken 1,15 miljard mensen het medium ook dagelijks en ongeveer de helft van de dagelijkse gebruikers gebruiken Facebook meerdere keren per dag. In Europa zijn dit circa 307 miljoen gebruikers. Elke minuut worden er op Facebook 510.000 reacties geplaatst onder berichten, 293.000 statussen geüpdatet en 136.000 foto's geüpload. Verder is bekend dat 42% van de bedrijven die op Facebook zitten het belangrijk vinden om actief met dit medium bezig te zijn. (Zephoria, 2019)

In Europa verschilt het gebruik van Facebook. Uit de volgende afbeelding blijkt dat het gebruik vooral hoog is in Scandinavische landen, gevolgd door de westelijke Europese landen zoals Groot-Brittannië, Nederland en Portugal. Dit is te zien in Figuur 5.

Figuur 5 Facebookgebruik in Europa

Wanneer er naar het bedrijfsleven wordt gekeken is te zien dat Facebook erg populair is en dat er veelvoudig gebruik van wordt gemaakt. Wereldwijd gebruikt 93,7 procent van de bedrijven op Facebook actief. 37,2 procent van de bedrijven maakten gebruik van influencers. (Peters, 2019) Influencers zijn bekende personen die mensen kunnen beïnvloeden in hun koopgedrag door producten aan te prijzen. Er zijn in de hippische sector ook verschillende influencers. Als een hippisch merk zich bewust is van welke influencer bij haar doelgroep past, kan het gebruik van een influencer in campagnes zeker werken. (Bunnefeld, 2018) Zeker in de Verenigde Staten, waar bijna één derde van de bevolking gebruik maakt van sociale netwerken hebben influencers een belangrijke rol toebedeeld gekregen. (Perrin, 2015)

1.2.6 Invloed van Sociale media

Omdat er veel informatie op sociale media wordt gedeeld, heeft dit invloed op het dagelijks leven van de gebruikers. Uit onderzoek blijkt dat sociale media kanalen invloed hebben op de volgende zaken:

- School- of studieresultaten

Op school- en studieresultaten wordt over het algemeen geen negatieve nog positieve effecten opgemerkt met betrekking tot het gebruik van sociale media. Een minderheid van de ondervraagden gaf aan dat sociale media kan afleiden van schoolwerk. Een positief effect is dat communiceren en samenwerken met klasgenoten makkelijker is geworden door sociale media.

- Werk

Door een meerderheid van de gebruikers van sociale media worden er geen negatieve effecten gemerkt met betrekking tot werk. De positieve invloed op het werk is dat het makkelijker is om contact te leggen met collega's. Ook kan sociale media een vorm van netwerken zijn.

- Contact met familie en vrienden

Over het algemeen wordt er een positief effect ervaren op het gebied van behouden van sociale contacten met bekenden. Het wordt bijvoorbeeld makkelijker om te communiceren met mensen die ver weg wonen, bijvoorbeeld in het buitenland. Ook is het makkelijker om contact te maken met anderen. Een negatief effect is dat men in het bijzijn van vrienden en familie sneller is afgeleid door sociale media en dus minder aandacht heeft voor de ander.

- Nachtrust

Sociale media kan de nachtrust van de gebruiker beïnvloeden doordat veel mensen 's avonds vaak nog hun telefoon bekijken voor het slapen gaan. Uit onderzoek is gebleken dat hierdoor het moeilijker is om in slaap te komen. Ondanks dat wordt door veel mensen dit niet herkend als een probleem waar men last van heeft. (van Beuningen & Kloosterman, 2018)

1.2.7 Kengetallen uit de hippische sector

Kijkt men naar de hippische kengetallen, dan zijn vaak de ogen gericht op de hippische monitor die jaarlijks wordt opgesteld door de HAS Hogeschool. Hierin worden alle cijfers die interessant zijn voor hippische ondernemers verzameld. Deze gegevens zijn verkregen uit het Nationale ruitersonderzoek. Ook het gebruik van sociale mediakanalen komt hierin naar voren. Uit de Hippische monitor van 2018 blijkt dat sociale media met name worden gebruikt als trigger door hippische bedrijven. Met name met het doel om merkbekendheid te genereren. Ook HORKA zet deze vorm van marketing hiervoor in.

Kerncijfers hippische sector

In Nederland zijn er ongeveer 500.000 ruiters waarvan 400.000 actieve ruiters (dat wil zeggen dat zij op regelmatige basis paardrijden), dat blijkt uit een telling uit 2017 van de KNHS. Ongeveer 80% van deze personen is vrouw. In totaal is berekend dat er ongeveer 450.000 paarden in Nederland aanwezig zijn. De waarde van de paardensector wordt

geschat op 1,5 tot 2 miljard euro per jaar, wat betekent dat de paardensport na voetbal de sport met de grootste economische waarde is.

De Koninklijke Nederlandse Hippische Sportfederatie heeft daarnaast ongeveer 200.000 leden. De website van de KNHS wordt door circa 1,3 miljoen gebruikers per jaar bezocht en de facebookpagina wordt door een kleine 60.000 mensen gevolgd.

Jaarlijks worden er 7.300 evenementen gehouden, dit zijn met name wedstrijden. De 5 grootste concoursen trokken gezamenlijk 270.000 bezoekers. In totaal zijn er in Nederland 10.000 paarden(sport)bedrijven en ongeveer 3.000 ruitersportcentra en verenigingen. (Gunnink, 2017)

In totaal zit 89% van de Nederlandse paardensporters op Facebook. Dit komt neer op zo'n 445.000 gebruikers. Op Instagram zaten in 2018 37% van de Nederlandse paardensporters, omgerekend 185.000 gebruikers. Behalve Facebook en Instagram zitten veruit de meeste paardensporters op WhatsApp. Tussen augustus 2017 en augustus 2018 zijn er in totaal 6.616 berichten over de hippische sector op sociale media geplaatst. 20% hiervan bleek een positieve lading te bevatten en slechts 3% een negatieve. Het aantal berichten is de laatste jaren flink gedaald en hebben vaker een positieve lading. Trends volgens de FEI in de internationale paardensport zijn industrialisatie en technologie (professionalisering), meer focus op wedstrijden en de groeiende kritiek op de paardensport. In figuur 6 zijn de ontwikkelingen in het aantal berichten te zien.

Figuur 6 Resultaten uit de Hippische monitor 2018

Uit het Nationaal ruitersonderzoek 2018 van Has Hogeschool blijkt dat de meeste hippische ondernemers op Facebook en Twitter zitten om hun product of dienst te promoten. Verder blijkt dat ondernemers die veel online zitten meer verkopen in het buitenland dan ondernemers die dat niet doen. De omzet vanuit buitenlandse klanten kon wel bijna 12% stijgen door het gebruik van internet. Een ander resultaat gaat over het gebruik van een website en het verkopen van producten via internet. Over het algemeen zit er de meeste groei in bedrijven die in het bezit zijn van een online winkel (+3,1%), gevolgd door de bedrijven die via een website hun producten presenteren (+2,1%). Bedrijven die zich niet via het internet presenteren, zien over het algemeen een daling in hun omzet (-0,3%). De totale omzet van online winkels in de paardensector bedroeg 22,5 miljard euro, wat een stijging is van 13% ten opzichte van 2017. (van Hal & Timmers, 2018)

Wanneer er mondiaal gekeken wordt naar de hippische sector, rijden er ongeveer 37 miljoen mensen minimaal 1 keer per week paard. De economische waarde van de sport is ongeveer 300 miljard euro en op sociale media zijn wereldwijd 750 miljoen mensen actief in de

hippische sector. Jaarlijks zijn er 3.825 internationale FEI evenementen verdeeld over 79 landen waaraan 74.000 ruiters startgerechtigd zijn. (Gunnink, 2017)

Consumenten bereiken

Omdat de hippische sector aan het professionaliseren is, worden er metingen gedaan naar de verschillende soorten consumenten en hoe een onderneming deze het beste kan bereiken. Consumenten worden over het algemeen ingedeeld in 5 groepen:

- Innovators (3%): Een kleine groep mensen die gebrand is op het ontdekken van nieuwe ontwikkelingen en hier voldoening uithaalt wanneer het hen lukt om hier als eerste van op de hoogte te zijn. Als er gekeken wordt naar de opkomst van de telefoon dan volgden deze mensen de ontwikkelingen al voor dat de eerste telefoon uitkwam en kochten ze het eerste model wat er op de markt kwam.
- Early adopters (12%): Dit zijn mensen die graag nieuwe producten uitprobeert en nieuwsgierig is naar nieuwe innovaties. Deze consumenten heeft over het algemeen veel vertrouwen in het product. Deze mensen hebben bij de opkomst van de smartphone snel gevolgd nadat de innovators het product hadden ontdekt.
- Early Majority (67%): Dit is veruit de grootste groep consumenten. Deze worden actief wanneer een product zichzelf bewezen heeft en er al veel mensen over de streep getrokken zijn. Als er gekeken wordt naar de smartphone, dan volgden deze mensen pas later toen de innovators en early adopters tevreden bleken met de smartphone.
- Late Majority (11%): Dit zijn de consumenten die weinig vertrouwen hebben in een bepaald product en moeilijk te overtuigen zijn om een bepaald product aan te schaffen. Pas wanneer het product een gevestigde status heeft willen deze mensen het product aanschaffen. Als de ontwikkelingen van de smartphone worden bekeken, zijn dit de mensen die niks moesten hebben van die nieuwe technologieën. Vroeger had men immers ook geen telefoon zonder draadje. Vaak komen deze mensen in aanraking met het product op het moment dat het niet meer uit de samenleving is weg te denken en een leven zonder lastig wordt, of omdat het hebben van het product verplicht wordt.
- Laggards (7%): Dit is het restant aan mensen wie niet te overtuigen zijn. Deze mensen hebben bijvoorbeeld nog steeds geen smartphone en denken er niet over om deze ooit te gaan kopen. Zij verzetten zich tegen een ontwikkeling en zijn dus het tegenover gestelde van innovators.

Wanneer een merk een nieuw product of nieuwe collectie op de markt zou willen brengen, dan is het belangrijk voor een bedrijf dat de eerste twee groepen, innovators en early adopters als eerst worden aangesproken. Om deze groepen te kunnen aanspreken is het belangrijk om te weten waar deze consumenten te vinden zijn en hoe deze te bereiken zijn. Later is ook de early majority van belang om progressie te maken in de verkoop. De andere groepen (late majority en laggards) zijn minder interessant omdat deze moeilijk over te halen zijn en vooral af gaan op andermans ervaringen of die van autoriteiten. Uit onderzoek blijkt dat innovators en early adopters het best te bereiken zijn via sociale media. Bij de early majority zijn vooral Fora (en dus de mening van mensen via internet) het belangrijkste, gevolgd door sociale media. Het is daarom niet gek dat veel bedrijven in de hippische sector daarom actief zijn op sociale media kanalen. In figuur 7 worden de gegevens nogmaals getoond. (van Hal & Timmers, 2018)

Figuur 7 Resultaten uit de Hippische monitor 2018

Wanneer er gekeken wordt naar het soort consument, dan valt er ook een scheiding aan te geven op welke manier bedrijven in contact kunnen komen met hun doelgroep. De drie grootste doelgroepen zijn professionele ruiters, ambitieuze ruiters en recreatie ruiters. Ieder heeft een ander doel in het paardrijden. De professionals zijn prestatiegericht en rijden om het hoogste niveau te bereiken, omdat dit invloed heeft op hun inkomen. De ambitieuze ruiters willen ook presteren in de sport maar hebben het paardrijden meer als hobby. Deze ruiters gaan wel vaak op wedstrijd, maar vaak met maar één of enkele paarden. Als laatste grote groep wordt de recreatieruiter genoemd. Deze groep heeft ontspanning, gezelligheid of interesse als motivatie en kijken dus anders naar producten.

In het onderzoek kwam naar voren op welke kanalen de doelgroepen te bereiken zijn. Bij de professional staan sociale media voorop, net als bij ambitieuze ruiters. Recreatieruiters zijn meer te vinden op fora. Zie figuur 8 voor de uitwerking van deze resultaten.

Figuur 8 Resultaten uit de Hippische monitor 2018

1.3 Knowledge gap

In dit onderzoek is er gekozen om specifiek in te zoomen op de hippische sector. Omdat de hippische sector sinds een aantal jaren aan het professionaliseren is en dus op bepaalde manieren nog achterloopt op gebied van online marketing is er nog maar weinig bekend over bedrijven die gebruik maken van dit medium. (Rabobank, 2019) Vaak wordt er veel gekeken naar bedrijven die werkelijk paarden hebben rond lopen op het terrein. Bedrijven als HORKA vallen daar niet onder en vaak moet er daarom nog veel onderzocht worden op het gebied van marketing en strategieën.

Natuurlijk zijn er overeenkomsten met de mode industrie en de producten die door HORKA worden geproduceerd. Een T-shirt is immers gewoon een T-shirt, maar omdat HORKA veel breder is dan dat en ook te maken heeft met sectorspecifieke producten (denk aan rijbroeken, caps, paardenuitrusting) verschilt dit type bedrijf zodanig van dat soort bedrijven dat dit moeilijk te vergelijken is. Ook de verwachtingen van de klant zijn heel anders bij een hippisch bedrijf dan bij een doorgaand merk.

Het zogeheten knowledge gap of kennis gat zit hem in deze specialisatie. Er is weinig bekend over de sectorspecifieke verwachtingen en wensen van de klanten. Met behulp van dit rapport wordt er meer duidelijk voor HORKA hoe de strategie van HORKA aangepast kan worden aan wat de klant vraagt. Het handelingsvraagstuk is dus wat HORKA Facebook optimaal kan inzetten voor marketing doeleinden.

Dit onderzoeksrapport is geschikt voor bedrijven die actief gebruik maken van sociale media en zich hierin willen blijven ontwikkelen. Er wordt namelijk geanalyseerd op welke manier het sociale medium Facebook gebruikt kan worden. Verder wordt er ook specifiek gekeken naar bedrijven die opereren in de (secundaire) hippische sector. De bedrijven dit gebruik maken van dit rapport moeten uiteindelijk de concurrentie voor blijven. Er is ervoor gekozen om alleen onderzoek te doen naar Facebook omdat hier een vraagstuk over was bij HORKA. Verder wordt Facebook ook het meest gebruikt door bedrijven als HORKA om het publiek op de hoogte te stellen van producten en ontwikkelingen in het bedrijf. Er is veel concurrentie op het medium en daarom belangrijk om het strategisch plan goed op orde te hebben.

1.4 Afbakening

Om het onderwerp af te bakenen zijn er verschillende keuzes gemaakt. Allereerst is er voor gekozen om op Facebook in te zoomen en andere sociale media zoals Instagram, LinkedIn, Bakt (forum voor paardenliefhebbers) en Snapchat weg te houden uit het onderzoek. Deze keuze is gemaakt omdat deze sociale mediakanalen minder interessant zijn voor het bedrijf. Instagram wordt wel gebruikt door HORKA maar levert het bedrijf in vergelijking met Facebook minder op wat betreft interactie omdat Instagram enkel het posten van foto's is. Verder is het bereik op Instagram kleiner op dit moment omdat een groter gedeelte van de doelgroep op Facebook aanwezig is. Op deze manier wordt er overzicht gehouden en wordt het onderwerp niet te breed. Bovendien is Facebook een "zorgenkind" voor HORKA omdat zij het gevoel hebben dat de concurrentie meer afnemers trekt.

Een andere afbakening is dat er gekozen is voor de hippische sector in plaats van het totaal aan gebruikers. Hiermee is er een specifieke doelgroep afgebakend, namelijk Facebookgebruikers met affiniteit in de paardensector. Dit is tevens ook de doelgroep van HORKA. Verder wordt er nog extra ingezoomd op bedrijven die producten aanbieden en dus geen diensten als corebusiness aanbieden. Hoe kan het bijvoorbeeld dat Harry's Horse (een concurrent) een veel groter bereik heeft dan HORKA, terwijl er nagenoeg dezelfde soort producten worden aangeboden.

1.5 Hoofd- en deelvragen

Om aan het eind van dit onderzoek een duidelijk antwoord te kunnen formuleren, is het nodig om een duidelijke hoofdvraag te formuleren. Daarop volgend zijn er een aantal deelvragen geformuleerd. Samen zal dit de leidraad zijn in het onderzoek. De hoofdvraag van dit onderzoek luidt als volgt:

“Hoe kan een hippisch merk optimaal gebruik van Facebook maken in de toekomst?”

Om antwoord te kunnen geven op deze hoofdvraag zijn er enkele deelvragen opgesteld. Allereerst is het belangrijk dat HORKA erachter komt wat de verklaring is achter het succes van andere hippische merken. Op deze manier kan er gekeken worden naar eventuele aanpassingen in de strategie van HORKA. Hierbij is de volgende vraag geformuleerd:

1. Wat hebben succesvolle hippische merken op Facebook gemeen?

Oftewel wat is de verklaring achter het succes. Allereerst zal er worden ingegaan op wat nou bedoeld wordt met een succesvol hippisch merk. Vervolgens worden naar aanleiding van deze eisen een aantal bedrijven geselecteerd die aan dit plaatje voldoen en geanalyseerd op een aantal onderwerpen. Ook zullen deze feiten worden verzameld van HORKA en zal er een vergelijking worden gemaakt. Op deze manier wordt er een antwoord gezocht op de eerste deelvraag.

Nadat dit alles is gebeurd zal de tweede deelvraag aan bod komen. Deze klinkt als volgt:

2. Waar gebruikt de doelgroep van HORKA haar Facebookaccount voor?

Er zijn verschillende redenen dat mensen op Facebook zitten. De één gebruikt het medium als een soort krant, de ander wil vermaakt worden door filmpjes. Met deze deelvraag wordt er specifiek gekeken naar de doelgroep van HORKA en wordt er gekeken naar wat de doelgroep interessant vindt en waarvoor de doelgroep Facebook eigenlijk gebruikt. Wanneer dit duidelijk is, is er een antwoord op de tweede deelvraag en kan HORKA (zo nodig) haar beleid hierop aanpassen.

De derde deelvraag richt zich op het toekomstperspectief van Facebook. De deelvraag is:

3. Wanneer is Facebook nog interessant voor een hippisch merk als het gebruik van Facebook afneemt?

Facebook verkeert in zwaar weer doordat het bedrijf in opspraak is gekomen vanwege het beleid rondom privacy. Ook is het toekomst beeld van Facebook onzeker. De vraag die veel mensen stellen is: Is dit medium er überhaupt over een paar jaar nog wel? Ook loopt het aantal jongeren wat de website gebruikt terug waardoor het voor bedrijven minder interessant wordt om actief te zijn op dit medium. De vraag is dus op welk moment de tijd van een bedrijf beter in andere vormen van marketing kunnen worden gestoken en wat de opkomende “nieuwe” vormen van sociale media worden, oftewel de substituten van Facebook.

1.6 Doelstelling

Het uiteindelijke doel van dit afstudeerwerkstuk is om voor HORKA een beleid te formuleren op het gebied van Facebook. Hierin moet naar voren komen wat er veranderd zou moeten worden om succesvol te worden op het medium, waar de klanten van HORKA behoefte aan hebben. Verder is het ook zaak om de toekomst in de gaten te houden en een plan te hebben wanneer het scenario van het einde van Facebook inderdaad is aangebroken. Tot die tijd is het een belangrijk onderdeel van de marketing voor het bedrijf en moet er zeker altijd gekeken worden naar betere alternatieven.

Met alle verzamelde informatie moet uiteindelijk een conclusie gevormd worden en zal er een advies aan het bedrijf worden gegeven zodat deze dit kan gaan toepassen. De doelgroep van dit rapport zijn dan ook bedrijven in de hippische sector die gebruik maken van facebook en zich hierin willen blijven ontwikkelen.

2 Materiaal en methode

Om een duidelijk en gestructureerd onderzoek te kunnen uitvoeren, moest er bekend zijn wat het materiaal is en welke methode er werd gebruikt. Dit werd per onderzoeksvraag toegelicht.

2.1 Facebookgebruik door hippische bedrijven

Het onderzoek naar het Facebookgebruik van hippische bedrijven sloot aan bij de eerste deelvraag van het afstudeerwerkstuk. De deelvraag luidde:

Wat hebben succesvolle hippische merken op Facebook gemeen?

2.1.1 Materiaal

Om deze deelvraag te kunnen beantwoorden waren er verschillende bronnen van gegevens nodig. De belangrijkste bron hierbij waren de bedrijven achter de hippische merken. Dit zijn bedrijven die gelijksoortige producten aanbieden als HORKA. Voor het onderzoek werden bedrijven geselecteerd op een aantal aspecten. Eerst moest er een norm gesteld worden wanneer een merk succesvol is op Facebook. Dit werd gedaan aan de hand van het aantal volgers en likes. Ook werd er een norm gesteld aan het aantal berichten wat er per maand werd geplaatst en het gemiddeld aantal reacties hierop. In totaal werden er 5 bedrijven vergeleken.

2.1.2 Methode

Eerst werd er een algemeen beeld geschetst van het bedrijf. Deze informatie werd gewonnen door telefonisch- en mailcontact op te nemen met het bedrijf en de informatie die bekend is via internet. De vragen die werden gesteld zijn te vinden in bijlage 1. Dit waren dus kwalitatieve interviews omdat er gericht bedrijven werden benaderd. Verwacht werd dat er circa 5 interviews zouden worden afgenomen. Merken die bijvoorbeeld in aanmerking waren komen voor dit onderzoek zijn Harry's Horse, HKM, BR, QHP en Equi Theme omdat zij zeer succesvol zijn op sociale media.

Een deel van de gegevens werd verzameld via de openbare informatiebronnen die de hippische merken aanboden, met name hun Facebookprofiel. Via het Facebook account van de hippische merken werden verschillende gegevens geanalyseerd. Er werd gekeken naar:

- De hoeveelheid berichten dat het merk postte.
- De content van de berichten.
- Het taalgebruik en gebruik van emoji's in de berichten.
- Overige invulling van het Facebookaccount. (evenementen betrekken)
- Het gebruik van foto's
- De reacties die het bedrijf krijgt op haar berichten.

Vervolgens werden de resultaten in verschillende categorieën ingedeeld en werden de gegevens geanalyseerd. De gegevens werden vergeleken om te kijken wat het verschil in aantal volgers kan verklaren en wat de merken welke succesvol zijn op Facebook gemeen hebben. In totaal werd de analyse op 5 bedrijven uitgevoerd. Dit waren dezelfde bedrijven die meegedaan hadden aan de interviews. De betrouwbaarheid van het onderzoek werd gewaarborgd door enkel objectieve informatie te gebruiken op basis van feiten. De punten waarmee een analyse wordt uitgevoerd worden genoemd in bijlage 2.

2.2 Facebookgebruik van de doelgroep

In deze paragraaf wordt er op de materiaal en methode van de tweede deelvraag worden ingegaan. Deze deelvraag luidt als volgt:

Waar gebruikt de doelgroep van HORKA haar Facebookaccount voor?

2.2.1 Materiaal

Vervolgens werd er een kwantitatieve enquête gehouden onder de doelgroep van HORKA. Onder de doelgroep van HORKA vielen ruiters van een leeftijd tussen de 15 en 60 die minimaal 1 keer per maand paardrijden. Dit kan zowel bij een manege zijn als privé. De enquête werd in het Nederlands gemaakt en richtte zich dus op de Nederlandse en Belgische markt. Ter indicatie van de hoeveelheid respondenten werd er een minimale deelname van 100 respondenten verwacht.

2.2.2 Methode

In de enquête werden er hoofdzakelijk vragen gesteld over het Facebookgebruik van de doelgroep. Er werd een aselecte steekproef gedaan wat inhield dat willekeurige personen de enquête hebben ingevuld.

De vragen die onder andere gesteld werden aan de respondenten zijn:

- Wat is uw affiniteit in de paardensector?
- Waar gebruikt u Facebook voor?
- Wat voor soort berichten geven uw de neiging om te reageren in de vorm van een like/reactie of share?
- Hoe vaak maakt u gebruik van Facebook?

De vragen hielden zowel open als gesloten vragen in. Gesloten vragen werden gesteld door verschillende aankruismogelijkheden te bieden. Open vragen kon men door middel van een korte tekst beantwoorden. De enquête werd verspreid via het internet, onder andere met behulp van mail, Facebook en websites.

De betrouwbaarheid van de enquête werd gewaarborgd door de enquête anoniem te laten invullen. Hierdoor konden de deelnemers makkelijker eerlijke antwoorden geven.

2.3 De toekomst van Facebook

Ook werd er aan de hand van bepaald materiaal en een methode onderzoek worden verricht naar de derde deelvraag:

Wanneer is Facebook nog interessant voor een hippisch merk als het gebruik van de site afneemt?

2.3.1 Materiaal

Voor het beantwoorden van deze deelvraag zijn er gesprekken plaats gevonden met experts op het gebied van marketing en Facebook. Aan hen werden verschillende vragen voorgelegd waarmee uiteindelijk een antwoord op de deelvraag werd geformuleerd. De experts moesten aan minimaal één van de volgende eisen voldoen:

- De expert moet een beroep uitoefenen waarin veel gebruik wordt gemaakt van online marketing en met name Facebook.

- De expert heeft onderzoek verricht naar online marketing of specifiek Facebook.
- De expert heeft een universitaire opleiding afgerond op het gebied van online marketing.
- De expert is onderwijzer en geeft les over online marketing en/of Facebook. De expert heeft naar voorkeur affiniteit in de paardensector.
- De expert heeft een (winstgevend) bedrijf gericht op het verbeteren van online marketing van bedrijven. Naar voorkeur heeft de expert inzicht in de hippische sector.
- De expert werkt voor een hippische organisatie op de afdeling marketing.

Verder diende de expert geen commercieel belang te hebben bij Facebook bijvoorbeeld in de vorm van aandeelhouder, medewerker van Facebook of andere commerciële affiniteit hebben met het bedrijf.

Op basis van deze eisen kon gesteld worden dat de informatie die verstrekt werd betrouwbaar was en kon er een objectief beeld worden geschetst van de toekomst van Facebook.

2.3.2 Methode

De vragen die gesteld werden zijn vooral open van aard en waren gericht op de ervaring die de persoon in kwestie heeft. Ook werd er naar de mening van de persoon in kwestie gevraagd. Op basis van deze informatie werd er een conclusie getrokken wat betreft de toekomst van Facebook.

Er werd contact opgenomen met de experts via mail, telefoon of via contacten. Vervolgens werd er een interview worden gehouden via de telefoon of door middel van een gesprek. De informatie van deze interviews werden verwerkt en ter controle naar de betreffende expert worden gestuurd. Er werd gestreefd naar 3 experts die geïnterviewd zijn voor het beantwoorden van de deelvraag. Het was nog niet bekend wie dit zouden zijn.

3. Resultaten

De resultaten die uit het onderzoek zijn verkregen zullen worden besproken. Met deze informatie kan vervolgens in hoofdstuk 5 een conclusie en aanbevelingen worden verricht. Om structuur aan te houden worden de resultaten per deelvraag getoond en geanalyseerd.

Wat hebben succesvolle hippische merken op Facebook gemeen?

Om het antwoord te vinden op deze eerste deelvraag worden de analyses en vragenlijsten besproken die zijn uitgevoerd. Er zijn in totaal vijf verschillende merken geanalyseerd, waaronder HORKA zelf. Ook hebben alle vijf de merken de vragenlijst ingevuld. De resultaten zijn tevens te vinden in verschillende bijlagen.

Waar gebruikt de doelgroep van HORKA hun Facebookaccount voor?

De tweede deelvraag wordt behandeld door de resultaten van de gehouden enquête te bespreken. Er zijn in totaal 103 respondenten die de enquête hebben ingevuld. Hiermee is voldaan aan het doel om 100 respondenten te krijgen op de enquête. De meest interessante resultaten zullen besproken worden en getoond in grafieken en tabellen. Ook zullen de algemene vragen uit de enquête langs komen.

Wanneer is Facebook nog interessant voor een (hippisch) merk als het gebruik van de site afneemt?

In de laatste deelvraag worden interviews besproken en daarmee antwoord gezocht op deze deelvraag. In totaal zijn er 3 experts geïnterviewd die professioneel veel te maken krijgen met Facebook.

3.1 Bedrijfsanalyses

In deze paragraaf zullen de analyses langskomen van de vijf merken die actief zijn op Facebook. De bedrijven zijn HORKA, PK International sportswear, QHP, Horze en Pikeur. Er zal een stuk algemene informatie worden onderzocht en vervolgens ook de online marketing en met name het Facebookaccount van het merk.

3.1.1 HORKA

Om andere bedrijven goed te kunnen vergelijken met HORKA is het belangrijk dat eerst dezelfde informatie duidelijk is over HORKA zelf. Daarom wordt de analyse begonnen met wat informatie over HORKA.

Algemeen

HORKA is begonnen als familiebedrijf dat gespecialiseerd was in hoeden en petten. Het bedrijf is opgericht in 1956. Tot op heden is het bedrijf in het bezit van de familie Horst. Het bedrijf heeft in de loop der jaren haar productassortiment uitgebreid naar dames en herenconfectie en begon steeds meer producten voor de paardensector in haar assortiment op te nemen. In 1976 werd HORKA gesplitst in drie verschillende divisies die zich ieder richtten op een andere productgroep, ruitersport, hoeden en petten en kunststofproducten. In 2005 werd Red Horse een nieuw merk wat naast HORKA wordt verkocht. HORKA en Red horse worden verkocht als twee losse merken, enkel via de website is er een link te leggen tussen de twee merken. Momenteel werken er ongeveer 25 medewerkers bij HORKA. Dit gebeurt vanuit het hoofdkantoor in Zwolle.

De producten van HORKA worden geproduceerd bij verschillende leveranciers in China en India. HORKA levert haar producten hoofdzakelijk aan detailwinkels zoals Epplejeck en ook worden de producten via de webshop van klanten verkocht. De producten van HORKA worden verkocht in 35 verschillende landen door middel van agenten. Gemiddeld worden er 100 bestellingen per week geplaatst bij HORKA en het totale klantenbestand bedraagt circa 4.000 winkels.

De website van HORKA wordt gebruikt als catalogus voor zowel de eindgebruikers als voor de klanten van HORKA. Alle informatie over de producten is te vinden op de website, zoals waar de producten te verkrijgen zijn. De directe klanten van HORKA kunnen daarnaast inloggen en via de website foto's downloaden en producten bestellen. Ook kunnen zij hier de voorraad checken. Verder is er een verbinding tussen de social media kanalen en de website. Via de website kan er tevens ook contact worden gelegd met het hoofdkantoor voor (aan)vragen.

HORKA heeft sinds 2018 een samenwerking met de KNHS. Voor deze organisatie wordt kleding ontworpen en geproduceerd. Verder heeft HORKA een aantal ruitersportzaken die zich gespecialiseerd heeft in HORKA. Deze ruitersportzaken, zoals bijvoorbeeld Lisa's Ruitershop, staan namens HORKA op evenementen. Naast haar samenwerking met de KNHS heeft HORKA drie sponsorruiters waaronder de olympische dressuurruiter Diederik van Silfhout. (Haar, 2019)

Online marketing

HORKA had op 7 maart 2019 15.019 volgers op Facebook en 5.413 volgers op Instagram. Het merk plaatste in de periode 1 oktober tot en met 31 december 2018 in totaal 42

berichten op Facebook en behaalde daar gemiddeld 39 likes, 7 deelacties en 23 reacties mee. De berichten werden in het Nederlands geplaatst en de reacties waren in het Nederlands. Een toevoeging hierop is dat HORKA in 2019 Nederlandse en Engelse berichten is gaan afwisselen.

Wanneer er wordt gekeken naar de analyse van de Facebookberichten tussen 1 oktober en 31 december 2018 van HORKA vallen een aantal dingen op. Het eerste wat opvalt is dat er doorgaans het meest gebruik wordt gemaakt van promotiecontent. 24 van de 42 berichten waren in de kern promotieberichten. Wel wordt er binnen deze content wat afwisseling ondergaan bijvoorbeeld door kledingsets af te wisselen met technische kenmerken van de producten te benoemen.

Ook wanneer er gekeken wordt naar de variatie in content is te zien dat in de genoemde periode gekozen is voor 4 soorten marketingcontent, namelijk winacties, promotie, informatie en entertainment en branding. Te zien in de top 3 analyse is dat vooral de winacties veel opleveren voor de verspreiding van het bericht, vooral in het aantal likes. Promotie en informatie en entertainment presteren gemiddeld, waarbij er enkele uitschieters zijn naar boven. Branding wordt door het publiek het minst gewaardeerd.

Wat verder opvalt qua investeringen in social media is dat HORKA geen gebruik heeft gemaakt van betaald adverteren, wat betekent dat iedere volger het merk uit zichzelf is gaan volgen. Bij HORKA werken er 2 medewerkers op het gebied van marketing. In bijlage 5 is de volledige analyse te vinden.

HORKA geeft het belang van Facebook een 7 en geeft aan dat dit komt omdat zij zich vooral richten op de business-to-business markt. Het is hierdoor moeilijk om te achterhalen wat Facebook opbrengt voor het bedrijf. In de toekomst wilt HORKA meer volgers gaan bereiken op Facebook en qua content meer bewegend beeld gaan gebruiken. (Haar, 2019)

3.1.2 PK International sportswear

PK International sportswear is net als HORKA een bedrijf wat in Nederland gevestigd is en net als HORKA actief is in het buitenland. Wel is PK kleiner in omvang, wat bleek uit het interview dat gehouden is met Bo Spiekman, medewerker op de afdeling sales en operations bij PK International sportswear. Ondanks dat PK international sportswear ongeveer hetzelfde aantal volgers heeft op Facebook is het toch interessant om dit bedrijf naast HORKA te leggen omdat PK International sportswear in bedrijfsvoering veel overeenkomsten heeft. Zo zijn beide bedrijven ook actief buiten de hippische sector met een beperkt assortiment en hebben zij beide 2 merken. Ook is het netwerk van PK International sportswear en de bedrijfsgrootte kleiner dan dat van HORKA waardoor het bereik in verhouding minimaal gelijk is aan dat van HORKA.

Algemeen

Het bedrijf PK International sportswear is sinds het jaar 2000 begonnen met het ontwerpen en doorverkopen van ruitersportkleding. Het merk biedt per jaar twee collecties die gepresenteerd worden in het voorjaar en het najaar. Naast deze seizoen producten heeft het merk ook een basiscollectie. De collectie van PK International sportswear bestaat onder andere uit jassen, rijbroeken, polo's en accessoires. Het merk positioneert zich als een innovatief merk met een frisse uitstraling en gewaagde keuzes. Behalve ruitersportkleding ontwerpt PK International sportswear ook producten voor andere markten zoals tennis-, fitness- en hockeykleding. (Sportswear, 2019)

Wat opvalt aan de website is dat het aantal producten wat wordt weergegeven beperkt is tot de seizoen collectie die op dat moment in de winkel ligt. HORKA heeft hierbij een uitgebreidere aanpak door de volledige collectie te tonen, inclusief de verlopen collecties. Ook is op de website te zien dat er samenwerkingen worden aangegaan met sporters en ondernemers uit de paardensector. In totaal zijn er zeven partnerschappen, bij HORKA zijn dat er op dit moment drie.

Naar aanleiding van een vragenlijst zijn er een aantal getallen die naast elkaar kunnen worden gehouden. PK International Sportswear heeft 6 medewerkers in dienst waarvan er twee zich richten op marketing en PR. Zoals net bleek heeft HORKA 19 mensen meer in dienst. Het PK International sportswear heeft net als HORKA één hoofdkantoor en levert aan zo'n 20 landen haar producten die worden verkocht via een webshop of fysieke winkel van hun klanten. Ook staan zij regelmatig met hun producten op evenementen. Per week worden er gemiddeld 20 bestellingen geplaatst en het klantenbestand telt ongeveer 200 klanten. (Sportswear, 2019) Uit deze gegevens kan dus duidelijk worden opgemaakt dat PK International sportswear kleiner in omvang is dan HORKA.

Online marketing

PK International Sportswear had op 21 maart 2019 12.395 volgers op Facebook en 10.400 volgers op Instagram. Het merk plaatste in de periode 1 oktober tot en met 31 december 2018 in totaal 35 berichten op Facebook en behaalde daarbij gemiddeld 43 likes, 10 deelacties en 17 reacties per bericht. De berichten werden net als bij HORKA in het Nederlands geplaatst en leverden ook Nederlandse reacties op.

De resultaten uit de analyse van de Facebookberichten van PK International Sportswear werden vergeleken met die van HORKA. Hieruit bleek dat ondanks dat PK International Sportswear minder volgers heeft, zij gemiddeld meer likes en deelacties hadden op berichten dan HORKA. Wel behaalde HORKA meer reacties op berichten.

Qua content zijn er weinig verschillen te benoemen tussen HORKA en PK International Sportswear. Beide merken plaatsen regelmatig promotiecontent, wel ligt het percentage promotiecontent hoger op het profiel van PK International Sportswear (23 van de 35 berichten). PK International sportswear heeft in de geanalyseerde periode twee keer een productlancering gedaan en heeft hierdoor 5 verschillende content gebruikt waarbij HORKA er 4 gebruikte.

Verder is het niet bekend of PK International Sportswear gebruik maakt van betaalde content. Er zijn geen berichten gevonden waaruit bleek dat dit het geval was. Op de marketingafdeling van PK werken 2 medewerkers die zich onder andere bezig houden met Facebook.

In de vragenlijst kwam naar voren dat PK International Sportswear het belang van Facebook een 9 geeft. De doelgroep maakt op deze manier kennis met de producten en kan een goed beeld schetsen van wat het bedrijf te bieden heeft. Dit is een opvallende uitspraak omdat HORKA hetzelfde type bedrijf is en aangeeft Facebook minder belangrijk te vinden.

Wanneer PK International Sportswear een winactie plaatst merken zij dat wanneer de winnaar van een winactie bekend wordt gemaakt, men het merk meteen gaat ontvolgen. (Spiekman, 2019) Dit geldt in een kleine mate ook voor HORKA. Bij de laatste bekendmaking raakte HORKA 3 volgers kwijt. (Haar, 2019)

3.1.3 QHP

QHP is in het vooronderzoek aangemerkt als “succesvol” merk op Facebook en daarom interessant om te analyseren. QHP wordt aangeduid als succesvol omdat zij meer dan 2 keer het aantal volgers van HORKA hebben. De onderzoeksresultaten worden in deze sub paragraaf besproken. Hierin worden de analyses over QHP besproken en komen ook antwoorden uit de vragenlijst naar voren.

Algemeen

Quality Horse Products, vaak afgekort als QHP is een bedrijf met Nederlandse oorsprong. Het bedrijf is begonnen met bedrijfsactiviteiten in 2005 en is sinds het begin gevestigd in Drachten. Vanuit Drachten worden de producten ontworpen en opgeslagen en verspreid over circa 40 verschillende landen. Het bedrijf verkoopt nagenoeg dezelfde type producten als HORKA maar onderscheid zich door productlijnen te maken voor paarden met een afwijkende pasvorm (zoals voor het kleinste paardenras, de Falabella). Ook heeft QHP zowel een seizoen collectie als een basiscollectie. QHP staat bekend om een goede prijs/kwaliteit verhouding.

QHP produceert haar producten in Azië en verkoopt deze door aan ruitersportwinkels en webshops. Over hoeveel bestellingen het bedrijf per week heeft en hoe groot het klantenbestand is, wil QHP zich niet uitlaten. De producten van QHP worden via klanten en evenementen verkocht. De in- en verkoop van QHP is te vergelijken met HORKA.

De website is ingericht om de producten van QHP te kunnen bekijken. Ook kan er via een login worden besteld door klanten van het merk. Ook kunnen klanten via de website de voorraad controleren bij het hoofdkantoor. Ook worden er via de website blogs geplaatst waarin producten worden getest. Er kan via de website ook naar de social media kanalen worden gegaan van het merk.

QHP is in omvang wat groter dan HORKA. In het bedrijf werken 35 medewerkers, zowel op kantoor als in het magazijn. In totaal zijn er 3 vaste medewerkers bezig met de marketing van het bedrijf. Deze medewerkers worden vaak ondersteund door een stagiaire.

QHP heeft een samenwerking met 9 sponsorruiters. Deze ruiters zijn actief op verschillende niveaus, in verschillende disciplines en in verschillende landen. De ruiters testen de producten van QHP en schrijven ook blogs voor het bedrijf. Verder heeft QHP een samenwerking met het goede doel World horse welfare, die zich inzet voor het welzijn en educatie over paarden in landen waar hier weinig kennis over is. (QHP, 2019)

Online marketing

QHP had op 7 maart 2019 45.159 volgers op Facebook en 12.000 volgers op Instagram. Het merk plaatste in de periode 1 oktober tot en met 31 december 2018 in totaal 65 berichten op Facebook en behaalde daarbij gemiddeld 82 likes, 10 deelacties en 115 reacties per bericht mee. De berichten werden in het Nederlands geplaatst en de reacties waren ook in het Nederlands.

Wat opvalt in de sociale media van QHP is dat er creatief wordt omgegaan met de content die zij plaatsen. Er is veel afwisseling tussen verschillende content, er werd gebruik gemaakt van alle 7 verschillende content. Wat QHP onderscheidde qua content op de overige bedrijven is dat zij regelmatig gericht om feedback vroegen naar producten en relatief veel winacties plaatsten. Ook werd er regelmatig een blog gelinkt aan een bericht welke te vinden is op de website van het merk. Verder werden ook regelmatig video's geplaatst. QHP plaatste 25 berichten meer dan HORKA in het laatste kwartaal van 2018.

In december werd er door QHP een grote kerstactie gehouden op hun Facebookpagina. Hierbij werden verschillende ingepakte cadeaus getoond onder een kerstboom en moest het publiek aangeven welke er geopend ging worden. De reacties die het goed hadden deden mee voor de prijs die werd uitgekocht. Het uitpakken gebeurde door middel van een filmpje. Dit leverde in verhouding veel likes, deelacties en reacties op. Zo werden er op verschillende berichten meer dan duizend reacties ontvangen.

Verder is het niet bekend of QHP gebruik maakt van betaalde content. Er zijn geen berichten gevonden waaruit bleek dat dit het geval was. Op de marketingafdeling van QHP werken 3 werknemers. QHP geeft het belang van Facebook een 8 omdat volgens hen hun doelgroep erg actief is op Facebook. Wel merkt QHP dat het lastiger is om mensen te bereiken via Facebook omdat er sinds kort nieuwe algoritmes zijn waarbij hun berichten meer worden uitgesloten dan voorheen. Hierdoor wordt er meer reclame geplaatst op Facebook en minder leuke content.

Bij QHP wordt er opgemerkt dat de populariteit van Facebook daalt. Het bedrijf blijft ondanks dat toch even veel aandacht besteden aan hun Facebookaccount. De focus wordt wel langzaam verplaatst naar verschillende sociale media kanalen. (With, 2019)

3.1.4 Horze

Er zal een analyse plaatsvinden over het merk Horze. Dit merk heeft de aandacht getrokken omdat het merk één van de meeste volgers heeft in de hippische sector op Facebook. Het doel bij dit merk wordt om te ontdekken waar deze grote groep volgers vandaan komt en om dit vervolgens te vergelijken met andere succesvolle merken.

Algemeen

Horze is een merk dat blijkt te vallen onder een paraplu van een grote investeringsmaatschappij genaamd Finntack USA LLC. Dit bedrijf is opgericht in 1982 door Gunnar Gangso in Finland. De productie begon met hoefijzers, raceharnassen en paardendekens. Dit assortiment breidde zich langzaam uit. In 2003 werd het merk Horze opgericht binnen de organisatie van Finntack. In 2010 werd er nog een extra merk toegevoegd aan Horze, genaamd B Vertigo. Het bedrijf heeft nu ongeveer 22 filialen en kantoren verspreid over Noorwegen, Finland, Denemarken en Duitsland. Horze heeft een uitgebreid assortiment met basisproducten voor paard en ruiter. Behalve kleding en sportartikelen worden er ook supplementen en verzorgingsproducten verkocht door het merk. Ook heeft Horze een aparte productlijn voor de drafsport waarmee een volledige uitrusting kan worden samengesteld. Horze is in formaat en het aantal producten groter te noemen dan HORKA.

Het merk heeft onder andere een eigen webshop waarmee zij over de hele wereld haar producten levert aan particulieren en bedrijven. Ook worden de producten verkocht aan fysieke winkels. Het merk heeft hoofdzakelijk een uitgebreide basiscollectie, maar heeft ook enkele seizoensgebonden producten.

Doordat Horze onderdeel is van een organisatie van formaat, is het mogelijk voor de organisatie om veel te investeren in het bedrijf. Op het hoofdkantoor werken circa 30 werknemers waarvan ongeveer 10 werknemers zich richten op de marketing van het bedrijf.

Dat het bedrijf investeert in haar marketing is ook te zien in het aantal gesponsorde ruiters. In totaal worden er 8 ruiters uit Denemarken, Noorwegen en de Verenigde Staten gesponsord door Horze. (Horze, 2019)

Online marketing

Horze had op 7 maart 2019 384.312 volgers op Facebook en 155.000 volgers op Instagram. Het merk plaatste in de periode 1 oktober tot en met 31 december 2018 in totaal 72 berichten op Facebook en behaalde daar gemiddeld 136 likes, 21 deelacties en 27 reacties per bericht mee. De berichten werden in het Engels geplaatst en de reacties waren in verschillende talen.

Als er gekeken wordt naar het gebruik van Facebook is te zien dat het bedrijf zeer actief is op dit medium in vergelijking met andere merken. Het bedrijf heeft in het laatste kwartaal van 2018 72 berichten geplaatst. Ook werd er gebruik gemaakt van verschillende content waarbij quotes, filmpjes, promotiefoto's en winacties regelmatig terug komen. In totaal worden er 6 van de 7 soorten marketingcontent toegepast.

Ook lopen er verschillende campagnes waar het bedrijf haar bereik probeert te vergroten. Zo kan een volger door middel van de hashtag #featuremehorze kans maken op het delen van een foto op het Instagram account van Horze en een geldbedrag verdienen. Een enkele keer plaatst het merkt entertainment content en wordt er veel verwezen naar acties op de website.

Wanneer er gekeken wordt naar het aantal likes, deelacties en reacties is op te merken dat deze aantallen niet zo extreem hoog zijn als het aantal volgers van de Facebook pagina. In vergelijking, Horze heeft ongeveer 8,5 keer het aantal volgers van QHP, maar wanneer er gekeken wordt naar het gemiddeld aantal likes haalt het bedrijf nog niet het dubbele aantal likes van wat QHP heeft. Wel is te zien dat video's duizenden keren bekeken worden, wat aanduidt dat deze week veel bereik hebben. Het bedrijf achter het merk verklaart ook dat Horze zich vooral richt op betaalde content en niet zo zeer op het bereiken van organische volgers, dit is duidelijk terug te zien in de cijfers.

Het bedrijf investeert in haar marketing door veel gesponsorde berichten te plaatsen en door professionele film in te zetten. Gesponsorde berichten zijn betaalde berichten die door Facebook aan de potentiële doelgroep worden getoond. De kans bestaat dat wanneer er eens interesse in Horze wordt getoond, men hier regelmatig reclame van krijgt te zien. Verder investeert het bedrijf in personeel door 10 medewerkers in te zetten op marketing.

In de toekomst ziet Horze dat alle sales online gaan plaatsvinden, zowel voor de consumentenmarkt als business-to-business. Ook wordt op dit moment al gebruik gemaakt van Amazon, dit gebruik zal in de toekomst ook steeds meer naar voren komen volgens het bedrijf. (Monfort, 2019)

3.1.5 Pikeur

Pikeur is in vergelijking met HORKA ook zeer succesvol op Facebook. Het bedrijf heeft vele volgers en behaalt ook betere resultaten op berichten. Interessant is om erachter te komen hoe dit bereik wordt behaald.

Algemeen

Het merk Pikeur is begonnen in het jaar 1957 met het produceren van producten voor ruiters en paarden. Het is een Duits merk van origine en is langzaam uitgegroeid naar een internationaal merk. Naast het merk Pikeur is er ook een tweede merk binnen het bedrijf, genaamd Eskadron. Pikeur richt zich bij haar producten op twee seizoen collecties en is gespecialiseerd in rijbroeken. Verder heeft het merk ook een basiscollectie, wedstrijdleding en rijhelmen in het assortiment. Pikeur staat bekend als premium merk waarbij kwaliteit en mode van belang zijn. De prijzen van de sommige producten van Pikeur liggen daarom ook hoger dan bij HORKA, zoals de rijbroeken.

Pikeur biedt haar producten op meerdere manieren aan. Allereerst worden de producten, net als bij HORKA, via detailhandel en evenementen verkocht. Daarnaast heeft Pikeur een eigen webshop en worden er producten via sociale media verkocht. De producten van Pikeur worden verkocht in Duitsland, Nederland, België en Frankrijk. Naast eigen verkoop via een webshop telt het klantenbestand van Pikeur ongeveer 1.500 winkels.

Pikeur heeft naast de Duitse website ook een andere website gemaakt voor de Nederlandse markt. Op de Duitse website is wat meer informatie te vinden over het bedrijf en bijvoorbeeld ook een link naar de webshop te vinden. Verder wordt de website net als bij HORKA gebruikt als een catalogus voor hun klanten en voor particulieren die geïnteresseerd zijn. Ook is er een directe connectie met Eskadron te vinden op de website. De Nederlandse website is wat minder uitgebreid en meer gericht op het Nederlandse publiek. Een voorbeeld hiervan is dat vooral de Nederlandse sponsorruiters naar voren komen.

Pikeur heeft verschillende samenwerkingen in het binnen- en buitenland lopen. Binnen Nederland zijn er 6 samenwerkingen met professionele paardensporters, waaronder bijvoorbeeld meervoudig olympisch kampioen Jeroen Dubbeldam. In Duitsland worden daarnaast nog 13 andere topsporters gesponsord door het merk. Verder heeft het merk een samenwerking met de Duitse bond voor paardensport. (Pikeur, 2019)

Online marketing

Pikeur had op 7 maart 2019 199.980 volgers op Facebook en 176.000 volgers op Instagram. Het merk plaatste in de periode 1 oktober tot en met 31 december 2018 in totaal 69 berichten op Facebook en behaalde daar gemiddeld 381 likes, 30 deelacties en 177 reacties mee. De berichten werden in het Engels en Duits geplaatst en de reacties waren in verschillende talen.

Ook bij Pikeur werd er een analyse verricht over de Facebookberichten tussen 1 oktober en 31 december 2018. Wat te zien is in de content van Pikeur is dat alle 7 soorten content gebruikt worden. Vooral de winacties worden veel gebruikt (27 van de 69 berichten), gevolgd door entertainment en informatie en branding. Van de 5 bedrijven haalt Pikeur het meeste likes, deelacties en reacties op haar berichten. Ter vergelijking met HORKA haalt Pikeur gemiddeld ongeveer 10 keer zoveel likes op berichten. Ook het aantal deelacties en reacties ligt vele malen hoger dan bij HORKA.

Pikeur heeft meer interactie met volgers door regelmatig vragen te stellen in berichten. Zo wordt er regelmatig om feedback gevraagd over een product of een stelling geplaatst en gevraagd of de volger het er mee eens is.

Het grote publiek komt in aanraking met Pikeur door hun sponsorruiters. De ruiters zijn allen bekend bij het grote publiek door de internationale wedstrijden die zij rijden. Verder past ook het imago van een topsporter bij het merk.

Pikeur investeert in marketing door 3 tot 5 werknemers, waaronder vaak 1 stagiaire, in dienst te hebben voor dit onderdeel. Of er door middel van betaalde content op Facebook wordt gewerkt, is niet bekend. Er zijn geen berichten gevonden waaruit dit blijkt. Verder is te zien dat er bijvoorbeeld bovengemiddeld wordt geïnvesteerd in film.

Wat bij andere bedrijven wel wordt gedaan en bij Pikeur niet, is dat winnaars van winacties in een nieuw bericht worden bekend gemaakt. Bij Pikeur worden deze via een reactie onder het oorspronkelijke bericht bekend gemaakt door de winnaar te taggen. Hierdoor krijgen alleen de deelnemers te zien dat er een winnaar is, zonder hier veel aandacht voor te krijgen. Ook wordt een winactie bij Pikeur geen "winactie" of "like, deel en win actie" genoemd, maar een Pikeur contest.

In de vragenlijst vulde Pikeur in dat Facebook erg belangrijk is voor het merk door een 10 te geven hieraan. Pikeur geeft aan dat haar doelgroep op Facebook aanwezig is en het dus belangrijk is dat het bestaan van de producten wordt gedeeld. Wat ook belangrijk is voor het merk is om een positief imago te krijgen, dit is terug te zien in de content door de hoeveelheid branding en informatieve berichten. Verder wordt Facebook ook gebruikt om mensen te trekken naar de website of voor het verkopen van producten.

In de toekomst wilt Pikeur meer gaan experimenteren op Facebook. Op dit moment is er sprake van een vast werkpatroon, dit wil het merk een beetje doorbreken door andere dingen te proberen. Verder denkt het merk dat online marketing steeds belangrijker gaat worden voor het bedrijf. Contentmarketing, zoals dat op Facebook veel gebeurt, is erg belangrijk hierin en wordt ook steeds moeilijker door de hevige concurrentie. (Rickfelder, 2019)

3.2 Enquête resultaten

Na de analyse van de bedrijven zal er worden ingegaan op de uitgezette enquête en de resultaten hiervan besproken worden. Allereerst komen de algemene resultaten naar voren en vervolgens zal er meer op het onderwerp van de enquête worden ingegaan.

3.2.1 Algemeen

In de enquête zijn naast specifieke vragen ook algemene vragen gesteld om een beeld te krijgen van de respondenten. In totaal zijn er 103 respondenten ondervraagd. Hiervan was het overgrote gedeelte (92,2%) vrouw. Een verklaring hiervoor is dat 80 procent van de personen die actief in de paardensector zijn vrouw is.

Op de vraag in welke leeftijdscategorie de personen vallen, werd aangegeven dat 46,6% van de ondervraagde in de categorie 20 tot 29 jaar valt. De groep die qua grootte daarop volgt is de groep 0 tot 19 jaar. Dit is representatief te noemen wanneer men het heeft over de paardensector. Ook bevonden er respondenten in de overige leeftijdscategorieën. In figuur 9 worden de leeftijdscategorieën nogmaals weergegeven.

Figuur 9 Leeftijdscategorieën respondenten in enquête

Verder werd er door de enquête bekend dat de respondenten uit alle provincies van Nederland kwamen. Ook kwamen er enkele respondenten uit België.

De connectie die de ondervraagden hadden met de paardensector varieerde sterk. Het grootste deel (62,1%) van de ondervraagden heeft één of meerdere eigen paarden die deze ook zelf berijden. Verder zijn er meerdere manegeruiters (8,7%), directe familieleden van ruiters (6,8%) en professionals (7,8%) die hebben meegedaan aan het onderzoek.

3.2.2 Social media gebruik

De respondenten gaven aan verscheidende vormen van sociale media te gebruiken. 78,6% van de respondenten heeft een profiel op Instagram, 66% van de respondenten kijkt regelmatig op YouTube. Ook LinkedIn en Pinterest worden door enkele respondenten gebruikt.

Op de vraag wat het meest favoriete kanaal is, wordt er door ongeveer de helft van de ondervraagden gereageerd dat zij het liefst op Facebook zitten. Redenen zijn dat de content

divers is, je het meest makkelijk contact kan hebben met andere gebruikers en dat je door Facebook snel op de hoogte kan worden gehouden. Facebook wordt gevolgd door Instagram dat ongeveer 35% van de stemmen kreeg.

3.2.3 Facebook gebruik

Nagenoeg iedereen die de enquête heeft ingevuld is in het bezit van een Facebookprofiel (97,1%). De overige respondenten hebben hun Facebook verwijderd of hebben geen interesse in Facebook. Gemiddeld wordt er door de alle respondenten bij elkaar maandelijks 3.656 uur aan Facebook besteed. Gemiddeld besteed een gebruiker van Facebook het kanaal circa 1 uur en 15 minuten per dag. Enkele respondenten (4%) gaven zelfs aan dat zij gemiddeld 28 uur per week aan Facebook besteedden.

Ook werd er de vraag gesteld waar de ondervraagden hun Facebookprofiel zelf voor gebruiken buiten het reageren op andere gebruikers. Men kon meerdere antwoorden aankruisen op deze vraag. In tabel 3 wordt een tabel weergegeven waarin te zien is wat de meest gekozen antwoorden zijn. Aangegeven wordt dat Facebook vooral wordt gebruikt om contact te houden met vrienden en om berichten te schrijven. Ook wordt er aangegeven dat het vooral om het entertainment gaat op het kanaal. Er worden door veel respondenten meerdere antwoorden aangevinkt wat aangeeft dat Facebook meerdere functies heeft.

Tabel 3 Gebruiksdoeleinden van Facebook

Gebruiksdoeleinden	Percentage respondenten
Het maken van reclame.	18,4%
Kijken naar wat vrienden bezighoudt en het delen van wat mij bezig houdt.	68,0%
Het volgen van merken/producten of bekende personen.	40,8%
Het volgen van het nieuws.	45,6%
Voor de leuke/grappige berichten die geplaatst worden.	60,2%
Andere...	11,7%

Overige antwoorden die gegeven werden waren “Om evenementen te volgen.”, “Het (ver)kopen van producten.” en “Bellen en chatten.”

Ook werd er de respondenten gevraagd wat de grootste ergernis was op Facebook. Hierbij konden de respondenten meerdere antwoorden aanvinken. Uit de resultaten blijkt, dat veel reclame het meest lijd tot irritaties, gevolgd door het verspreiden van nepnieuws.

In tabel 4 is te zien dat 68 procent van de respondenten onder andere heeft gekozen voor het antwoord “De vele reclame en pop-up berichten”. Dit wordt gevolgd door het antwoord “Het verspreiden van nepnieuws” met 63,1 procent. Op de derde plaats staat het antwoord “Zinloze informatie vanuit bedrijven” met een ratio van 52,4 procent. Nogmaals, de respondenten konden meerdere antwoorden kiezen waardoor de percentages aangeven hoeveel procent van de respondenten voor het betreffende antwoord kozen.

Tabel 4 Ergernissen van gebruikers van Facebook

Soorten ergernissen	Percentage respondenten
De vele reclame en pop-up berichten.	68,0%
Zinloze informatie vanuit vrienden of gedeelde berichten.	39,8%
Zinloze informatie vanuit bedrijven	52,4%
Het leid mensen in mijn omgeving te vaak af.	3,9%
Het verspreiden van nepnieuws.	63,1%
De gebruikersgeschiktheid van Facebook.	3,9%
Andere...	5,8%

Reageren op berichten

De respondenten moesten drie zinnen afmaken waarmee aangegeven werd wat een bericht moet bevatten wil deze geliket of gedeeld worden of reacties opleveren van hen. In de enquête konden de respondenten zelf een antwoord bedenken en invullen. Hieruit kwamen veel verschillende reacties die veelal gemeen hadden dat deze te maken hadden met gevoel en emotie. Verschillende reacties die worden gedeeld in de enquête zijn:

- "Ik like een bericht als ik er een glimlach van krijg."
- "Ik like een bericht als ik ergens om moet lachen."
- "Ik like een bericht als iets me raakt."
- "Ik like een bericht als ik iemand wil steunen."
- "Ik like een bericht als ik me aangesproken voel."

Deze reacties komen meerdere keren voor in de gegeven antwoorden. Een andere manier waarop een bericht likes krijgt, is door er een prijs aan te koppelen. Er werd meerdere keren gereageerd met: "Ik like een bericht als ik iets kan winnen."

Op de vraag op welke berichten er wordt gereageerd gaven de respondenten aan dat zij vooral reageren uit medeleven en wanneer zij een vriend(in) willen wijzen op het bericht door diegene te "taggen". Antwoorden die gegeven werden zijn bijvoorbeeld:

- "Ik reageer op een bericht als ik iemand wil taggen."
- "Ik reageer op een bericht als ik iemand wil feliciteren."
- "Ik reageer op een bericht als ik een advies kan geven."
- "Ik reageer op een bericht als iemand een goede prestatie heeft geleverd."
- "Ik reageer op een bericht als ik iemand wil steunen."

Verder werd er ook de vraag gesteld wat voor berichten er worden gedeeld met vrienden. Uit de antwoorden bleek dat het delen van berichten vooral wordt gebruikt om iets te promoten. Ook kwam vaak voorbij dat iets wordt gedeeld als iemand trots is op iets.

Vervolgens werd de vraag omgedraaid. De respondenten moesten nu daadwerkelijk reageren op verschillende berichten. De respondenten werden geconfronteerd met 3 berichten met type content die regelmatig wordt geplaatst door hippische merken. Aan de respondenten is gevraagd hoe zij zouden reageren wanneer zij dit bericht op de tijdlijn zouden tegenkomen. Natuurlijk spreken berichten niet iedereen aan wat ook blijkt uit de reacties. Het is belangrijk om bij deze vragen te focussen op de verschillen in de overige reacties. Eén van de afbeeldingen die getoond werden wordt hieronder weergegeven in figuur 10. In bijlage 12 worden alle afbeeldingen weergegeven die aan de respondenten werd getoond.

Figuur 10 Winactie content uit de enquête

Op afbeelding 1 (zie bijlage 12) werd hoofdzakelijk gereageerd dat dit hoofdzakelijk genegeerd wordt (74%), dit wordt gevolgd door de reactie: "Ik heb de neiging het bericht aan te klikken" (22%). De overige 4% zal het bericht waarschijnlijk liken. De verdeling wordt weergegeven in figuur 11.

Figuur 11 Reacties op afbeelding 1

Op afbeelding 2 werd er veel meer verdeeld gereageerd. In het bericht wordt er meer tekst gebruikt en er wordt een prijs uitgereikt. In figuur 12 is te zien wat de reacties zijn op dit bericht. Te zien is dat meer dan de helft van de respondenten nog steeds niet wordt

aangesproken door het bericht. Meer mensen willen gaan klikken op het bericht, een like uitdelen of reageren en delen.

Figuur 12 Reacties op afbeelding 2

Op de foto waarbij er wordt ingezoomd op een product, is te zien dat er meer wordt geliket en dat men meer de neiging heeft om op het bericht te klikken. Ongeveer 61 procent van de respondenten zou niet reageren op een productfoto. Wel hebben meer mensen, namelijk 20 procent de behoefte om de foto aan te klikken.

Figuur 13 Reacties op afbeelding 3

Afbeelding 3 sprak het meeste aan, gevolgd door foto 2. De foto waarin een filmpje wordt afgebeeld is het minst populair.

Stoppen met Facebook

De respondenten werden gevraagd of zij er over denken om hun Facebookaccount op te heven. Ook werd er aan de respondenten gevraagd die deze vraag met een “ja” beantwoordden gevraagd waarom zij er mee willen gaan stoppen. Opvallend is te noemen dat bijna de helft van de respondenten erover denkt om zijn of haar profiel op Facebook te gaan verwijderen. De resultaten zijn te zien in tabel 5.

Tabel 5 Antwoorden door respondenten op de enquête

Antwoorden	Percentage respondenten
Nee, ik wil Facebook nooit gaan verwijderen.	39,2%
Ja, ik wil Facebook verwijderen als mijn vrienden dat ook doen.	12,7%
Ja, ik wil Facebook het liefst verwijderen maar doe dit niet om geen dingen te missen.	16,7%
Ja, ik wil stoppen met Facebook op korte termijn. (binnen 3 jaar)	8,8%
Ja, ik kan elk moment stoppen met Facebook.	6,9%
Ik ben al gestopt met Facebook.	2%
Overige..	13,7%

De meest gegeven reden om te gaan stoppen met Facebook was “Er staat te veel reclame op Facebook” (25,5%) en “Ik erger me aan berichten die voorbij komen” (19,6%). Als derde reden werd opgegeven dat zij zich meer willen focussen op wat echt belangrijk is (14,7%).

3.3 Interviews met experts

Er zijn drie experts op het gebied van Facebook aan het woord gekomen om inzicht te krijgen in de vraag: Wanneer is Facebook nog interessant voor een (hippisch merk) als het gebruik van Facebook afneemt? Er is naar hun visie gevraagd om zo een antwoord op deze deelvraag te krijgen.

3.3.1 Carien van der Marel

Allereerst werd er gesproken met ondernemster Carien van der Marel. Zij heeft een PR bureau en is daarom intensief bezig met Facebook en andere sociale platformen. “Ik heb als ondernemer een PR bureau en daarom veel te maken met platformen als Facebook. In mijn werk is het mijn taak om zo veel mogelijk bekendheid te bereiken voor mijn klanten en daar is Facebook een handig middel voor.” Verder stelt van der Marel dat de beste tactiek voor een bedrijf is om veel afwisselende en relevante content te bieden aan het publiek. Denk bijvoorbeeld aan een nieuwsfeit af te wisselen met een visie of een gesponsorde campagne. Ook vertelde van der Marel dat foto’s combineren met tekst het beste werkt. “Wat ik ervaar is dat deze content om de dag moet worden geplaatst en niet in het weekend voor het beste resultaat.” Geadviseerd wordt om regelmatig ook betaald te adverteren omdat hierdoor meer mensen in contact komen met de producten van het merk. (Marel, 2019)

Hoewel van der Marel niet denkt dat Facebook een toekomst heeft, is het volgens haar wel van belang dat bedrijven actief gebruik blijven maken van Facebook. Momenteel is Facebook nog steeds een grote speler en daarom belangrijk om het platform niet te negeren. Facebook is nog interessant voor een bedrijf als HORKA zolang het aantal views, clicks en conversie nog voldoen aan de doelstelling van het bedrijf. Het is aan het bedrijf om deze doelstellingen te stellen. Wanneer Facebook niet meer voldoet aan de doelstellingen, moet HORKA haar focus verplaatsen naar een ander sociaal medium. “Ik raad aan om Instagram als potentiële vervanger te nomineren.” (Marel, 2019)

3.3.2 Manon Kraak

Manon Kraak is specialist in sociale media kanalen en YouTuber. Ze werkt voor het hippische bedrijf Epplejeck en is dagelijks bezig met Facebook en andere content marketing. “Voor Epplejeck is Facebook interessanter, een groot deel van de doelgroep is nog actief op Facebook.” (Kraak, 2019)

Facebook wordt optimaal benut door een bedrijf wanneer er sprake is van veel interactie met het publiek. Dit wordt bereikt door leuke en interessante content te plaatsen en door klanten te helpen die vragen stellen via het kanaal. Betaald adverteren heeft Kraak geen ervaring mee. “Ik weet niet of het zin heeft om te adverteren als groothandel, maar het heeft wel zin wanneer je je merk gaat uitbouwen of extra wil promoten.” (Kraak, 2019)

Het valt lastig te zeggen wat precies de toekomst van Facebook gaat zijn. Tegenwoordig ligt Facebook veel onder vuur door privacy schandalen en ligt de interesse bij de jongere doelgroep vaker bij andere kanalen zoals Instagram en YouTube. Ook begint Facebook het imago te krijgen dat er steeds meer oudere mensen Facebook overnemen. Daarbij komt dat de algoritmen van Facebook veranderen waardoor er steeds meer advertenties worden geplaatst en minder leuke organische content. Aan de andere kant is Facebook nog steeds een makkelijk aanspreekpunt voor klanten. Volgens Kraak hebben Instagram en YouTube potentie om Facebook in populariteit in te halen.

Facebook blijft interessant voor hippische merken zolang de doelgroep van het merk nog aanwezig en actief is op Facebook. Zo worden de oudere doelgroep nog wel goed bereikt via

Facebook, maar kan er voor een jongere doelgroep beter gekozen worden voor een kanaal als YouTube.

Wanneer Facebook niet meer in gebruik zou zijn, zal dat veel te weeg brengen bij bedrijven in de hippische sector. Veel van de online advertenties worden geplaatst op Facebook en voor die advertenties moeten andere wegen gezocht worden. Om een “gat” te voorkomen is Epplejeck de laatste twee jaar als meer gaan focussen op Instagram en YouTube. (Kraak, 2019)

3.3.3 Aukje Oosterveen

Als laatst heeft er een interview plaatsgevonden met Aukje Oosterveen. Zij is werkzaam bij het bedrijf Crowdmedia, gevestigd in Zwolle. Dit bedrijf richt zich op het ontwikkelen van contentmarketing voor bedrijven. In haar werk heeft Aukje veel te maken met Facebook, doordat het medium veelvoudig wordt gebruikt bij het verspreiden van bijvoorbeeld campagnes.

Volgens mevrouw Oosterveen gaat het bij Facebook hoofdzakelijk niet om de kwantiteit maar de kwaliteit van een Facebookaccount. “Het gaat erom dat men ambassadeurs weet te creëren, door bijvoorbeeld interactie te hebben of door een goede klantenservice”. Wanneer de volgers van het platform “fan” worden van het merk, levert dit uiteindelijk meer sales op dan wanneer gewoonweg content wordt geplaatst op het account. Dit vergt meer tijd en creativiteit, maar levert het bedrijf meer op.

Op de vraag hoe een hippisch merk deze strategie het beste kan benutten, werd het volgende antwoord gegeven. Facebook kan worden gebruikt om het publiek te enthousiasmeren voor het merk waardoor er een top of mind positie ontstaat bij het publiek. Dit kan bereikt worden door niet direct een product te proberen te verkopen, maar door bijvoorbeeld leuke weetjes over het product te vertellen, in te spelen op actualiteiten of door leuke activiteiten te ondernemen. Ook zou er via een interessante blog op de website aandacht kunnen worden gevraagd voor het merk. Het gaat er dus niet om dat er een product wordt verkocht, maar dat het merk wordt verkocht.

Wat de toekomst van Facebook wordt, vindt mevrouw Oosterveen lastig te benoemen. Wel is er een duidelijke trend te zien dat jonge mensen onder de 25 jaar langzaam aan Facebook beginnen af te stoten en eerder op meer vluchtige kanalen gaan zoals Instagram. Ook YouTube heeft een opmars gemaakt de laatste jaren. Facebook zal de komende jaren vooral interessant zijn voor de wat oudere doelgroep. Wanneer Facebook volledig weg valt, is het belangrijk dat de vindbaarheid van het merk goed blijft. Denk bijvoorbeeld aan een website die up-to-date wordt gehouden en actief zijn op andere sociale media kanalen. (Oosterveen, 2019)

4 Discussie

De doelstelling van het onderzoek was om er achter te komen wat de meest succesvolle strategie is voor HORKA op Facebook. Met deze strategie wordt verwacht dat er meer volgers op hun account gegenereerd zullen worden en meer likes, reacties en deelacties zullen opleveren op hun berichten. Uiteindelijk zal er een advies worden gevormd aan HORKA zodat zij de inzichten kunnen toepassen.

In het onderzoek zijn er vanuit drie invalshoeken gekeken. Iedere invalshoek geeft antwoord op een andere deelvraag van het onderzoek. Deze drie antwoorden vormen samen het advies voor HORKA.

De analyse die verricht is, is aan de hand van informatie uit het vooronderzoek voortgezet. Zo is content marketing een belangrijk onderwerp in de analyse geweest. Op basis van Facebookberichten tussen 1 oktober en 31 december 2018 zijn er onderzoeksresultaten geformuleerd. Ook is er gezocht naar algemene informatie over het bedrijf achter het merk zodat de bedrijven in oorsprong vergeleken konden worden en hier rekening mee kon worden gehouden in het verdere onderzoek. Verder is er een vragenlijst opgesteld aan de vijf merken die meer in gaan op de strategie en de kijk op Facebook van het bedrijf. Het onderzoek wees uit dat goede investering in marketing van belang is om een succesvol resultaat te behalen op Facebook. Het merk Horze investeert veel in betaald adverteren en personeel. QHP investeert ook in personeel en de kwaliteit van berichten. Pikeur investeert in samenwerkingen, branding en de kwaliteit van berichten.

De analyse zou nog beter kunnen worden uitgevoerd door van meer verschillende merken informatie te verzamelen en door de merken een jaar te volgen op Facebook. Op deze manier kan er een totaal beeld worden geschetst en is er meer vergelijkingsmateriaal. Voor dit onderzoek is er niet voor deze aanpak gekozen vanwege de beperkte beschikbare tijd. De resultaten van het onderzoek zijn naar verwachting verkregen. Er is genoeg informatie verkregen om een duidelijk beeld te kunnen schetsen van succesvolle methoden.

Naast de analyse die is uitgevoerd, is er ook een kwantitatief onderzoek uitgevoerd door middel van een enquête. De gemiddelde ondervraagde persoon besteedt 1 uur en 15 minuten per dag aan Facebook. De respondenten vinden berichten van vrienden, merken en bekendheden het meest interessant. Uit dit onderzoek bleek dat gebruik van emotie of opvallende elementen in een bericht meeste respondenten aanspreekt. Verder zorgen Winacties overduidelijk voor de meeste respons.

Om een goed beeld te krijgen van de gebruikers van Facebook in de hippische sector, werd er gestreefd naar 100 respondenten. Er zijn uiteindelijk 139 antwoorden verkregen uit het onderzoek, waarvan er 103 bruikbaar waren. De overige 36 antwoorden konden niet gebruikt worden doordat de gebruikte website de overige antwoorden niet wilde weergeven. Echter werd het doel van 100 respondenten wel behaald en is het onderzoek dus representatief bevonden.

Ook zijn er drie experts gevraagd naar hun mening over de toekomst van Facebook. Alle vragen die in dit onderzoek zijn gesteld zijn zorgvuldig afgewogen op relevantie. Op deze manier kan er een goed beeld worden geschetst. De ondervraagde experts waren Carien van der Marel, Manon Kraak en Aukje Oosterveen. Carien van der Marel is ondernemster en heeft een PR bureau. Hierin adviseert zij bedrijven in een marketingplan en is daarom veel in aanraking met Facebook. Manon Kraak is werkzaam bij Eppejeck en is daarnaast Youtuber. Aukje Oosterveen werd vervolgens ook geïnterviewd die in haar werk veel te maken heeft met Facebook en hierin ook geadviseerd heeft.

Het onderzoek is over het algemeen vlot verlopen. Het voor onderzoek heeft wat tijd in beslag genomen om een goed onderwerp te kiezen en deze duidelijk te formuleren in de hoofd- en deelvragen. Hiervoor is genoeg tijd ingepland. Toen het onderwerp en de vragen eenmaal bekend waren, verliep het vooronderzoek zonder enige problemen. Vervolgens kon er worden over gegaan op het onderzoek wat ondanks vertraging vanuit school op tijd kon worden afgerond. Hierdoor was er een week minder de tijd om informatie te verzamelen.

Er zijn in het onderzoek voldoende gegevens verzameld om een goed beeld te verkrijgen, echter zou voor een beter totaalbeeld de hoeveelheid gegevens hoger liggen. De van tevoren gevonden literatuur komt tevens goed overeen met de informatie die is gevonden in het onderzoek. Al met al is het onderzoek succesvol geweest doordat er een goede strategie kan worden geformuleerd voor HORKA.

5 Conclusie en aanbevelingen

In dit hoofdstuk worden de conclusie en aanbevelingen van het verrichte onderzoek gegeven. De conclusie is gebaseerd op uit het onderzoek verkregen informatie. Hierop wordt later ook een aanbeveling geformuleerd.

De doelstelling van het onderzoek was om er achter te komen wat de meest succesvolle strategie is voor HORKA op Facebook. Facebook is immers een goedkope en succesvolle manier om de doelgroep te bereiken. HORKA ervaart dat veel verbetering nodig is om meer bereik te genereren op het sociale mediaplatform. Een account kan bereik verkrijgen door volgers op de pagina te verzamelen en zo veel mogelijks likes, deelacties en reactie te ontvangen op geplaatste berichten. Het vraagstuk is daarom ook hoe het bedrijf betere successen kan behalen op dit mediaplatform. Om het onderwerp te specificeren is ervoor gekozen om te richten op de hippische sector en qua social media vooral naar Facebook te kijken. Met de verkregen informatie wordt nu een conclusie getrokken. Dit zal stapsgewijs gebeuren aan de hand van de bijbehorende deelvragen. Ook zal de hoofdvraag worden beantwoord.

5.1 Conclusie

1. Wat hebben succesvolle hippische merken op Facebook gemeen?

Uit de analyse van verschillende merken kwam naar voren dat investeren in Facebook van belang is. Dit kan op verschillende manieren. Ieder bedrijf kijkt anders naar investeringen en naar wat het beste past bij het merk en vult dit op eigen wijze in. Wel heeft elk bedrijf gemeen dat er offers voor moeten worden gebracht. Zo investeert het ene bedrijf door meer personeel in te zetten op haar marketing en investeert het andere merk in adverteren. Ook wordt er veel tijd geïnvesteerd, dit is vastgesteld door de kwaliteit en hoeveelheid van de berichten op de Facebookpagina's.

De meest succesvolle bedrijven plaatsen zeer regelmatig berichten op Facebook. Er worden 65 tot 75 berichten per kwartaal geplaatst op de Facebook pagina van het merk. De meest succesvolle bedrijven wisselen af binnen zeven vormen van content, namelijk productlancering, promotie, winacties, feedback, branding, kortingsacties en informatie en entertainment. Ook hebben de succesvolle bedrijven gemeen dat er veel winacties worden gehouden op het account en hier over het algemeen het meest op wordt gereageerd door de doelgroep.

De meest succesvolle hippische merken op Facebook hebben door middel van een vragenlijst aangegeven dat zij zowel in het binnenland als het buitenland opereren en daarom ook veelal hun Facebookberichten in het Engels. Verder waren de bedrijven die het belang van Facebook hoger waardeerden ook succesvoller.

2. Waar gebruikt de doelgroep van HORKA haar Facebookaccount voor?

Door de resultaten uit de enquête is te concluderen dat de doelgroep haar Facebook met name gebruikt om contact te houden met vrienden. Ook wordt het nieuws gevolgd op Facebook en vindt men het leuk om leuke/grappige berichten te bekijken. Pas op de vierde plaats staat het volgen van merken of producten. Dit is dus niet de hoofdreden van het publiek om gebruik te maken van Facebook. De gemiddelde gebruiker zit elke dag zo'n 75 minuten op Facebook.

De doelgroep is te formuleren door de algemene resultaten van de enquête te bekijken. Het grootste gedeelte van de doelgroep valt onder jongeren en jong volwassenen. Het grootste gedeelte van de doelgroep heeft een eigen paard waar zij mee rijden. Facebook is nog

steeds de meest populaire vorm van social media onder de doelgroep, al overweegt wel bijna de helft om Facebook te verwijderen.

Berichten worden doorgaans geliket wanneer dit emotie bij de doelgroep oproept. Hier wezen de meeste reacties op uit nadat men zelf mocht aangeven wanneer zij een bericht liketen. Ook bleken veel respondenten gevoelig te zijn voor winacties, de helft van de respondenten gaf aan hierop te reageren.

3. Wanneer is Facebook nog interessant voor een hippisch merk als het gebruik van Facebook afneemt?

Het is belangrijk dat Facebook nog de doelgroep bevat van de producten die het merk aanbied. Wanneer de doelgroep Facebook verlaat, zal ook het bereik en de interactie afnemen. Het is belangrijk om doelstellingen hierin helder te hebben voor het bedrijf. Tot de tijd is aangebroken dat de doelgroep niet meer aanwezig is op Facebook kan een bedrijf risico spreiden door ook op andere populaire kanalen actief te worden. Zo zijn Instagram en YouTube nog steeds in aantrek. Ook de activiteit op Facebook zal tot die tijd gelijk moeten blijven en niet verzwakken. Op deze manier blijft het account actueel en zal iemand die naar het merk zoekt relevante informatie vinden.

Of Facebook volledig vervangen zal worden is toekomstmuziek. Het is niet met zekerheid te zeggen of het kanaal haar bestaansrecht blijft behouden. Wel zijn er veel mensen die aangeven dat zij op korte of (middel)lange termijn zullen stoppen met Facebook. Met name mensen onder de 25 jaar zullen de komende jaren steeds minder actief worden op Facebook. Dit hoeft geen probleem te zijn, omdat er ook een doelgroep van boven de 25 jaar is voor het hippische merk. Het jongere publiek zal dus in de komende jaren via een andere weg moeten worden bereikt. YouTube en Instagram kunnen hiervoor gebruikt worden.

“Hoe kan een hippisch merk optimaal gebruik van Facebook maken in de toekomst?”

Om de hoofdvraag volledig te kunnen beantwoorden komen de resultaten van de drie deelvragen bijeen. Een hippisch merk kan zich blijven ontwikkelen door te kijken naar concurrenten, hun doelgroep te ondervragen en door zo nu en dan advies te vragen aan een expert. Het uitgevoerde onderzoek blijkt dat Facebook nog steeds belangrijk is voor merken in de hippische sector door dat een groot deel van de doelgroep hier nog actief op is. Een hippisch merk doet er daarom goed aan om dagelijks actief op Facebook te blijven, veel interactie te houden met het publiek en ook blijft vernieuwen en experimenteren. Dit is wat concurrenten namelijk ook doen en is nodig om hen bij te blijven. Ondanks dat Facebook een relatief goedkope variant lijkt in reclame maken, moet een bedrijf wel offers brengen om dit succesvol te laten plaatsvinden door er minimaal veel manuren in te steken. Voor niks komt immers de zon op.

De doelgroep gaf aan dat zij erover na denken om te stoppen met Facebook en ook vanuit de experts werd er vernomen dat de kans bestaat dat Facebook op den duur zal gaan verdwijnen tussen andere sociale media. Verwacht wordt dat andere, op dat moment meer populaire, vormen van sociale media het stokje van Facebook over gaan nemen. Als bedrijf is het dus belangrijk om aandacht te verdelen onder verschillende sociale media en zich niet alleen te focussen op Facebook. Het hippische merk moet voor ogen houden wie haar publiek is en of het zin heeft om dit publiek aan te spreken, oftewel worden de gestelde doelen van het bedrijf behaald op Facebook.

Optimaal wordt er gebruik van Facebook gemaakt door alle varianten van content toe te passen en hier op een creatieve manier mee om te gaan. Er zullen onder andere winacties, promotiecontent, video's en feedback door elkaar moeten worden gebruikt om een goed

account neer te zetten. Ook kan er worden gelinkt naar de website door bijvoorbeeld blogs te plaatsen.

5.2 Aanbevelingen

Uit de conclusie kunnen verschillende aanbevelingen worden opgemaakt die kunnen worden toegepast door hippische merken. Allereerst is het van belang om op verschillende manieren te investeren in het Facebookaccount. Dit kan bijvoorbeeld door tijd in te plannen voor het maken en bedenken van effectieve berichten. In het proces van het bedenken van content kan tevens ook een groepsbespreking worden gehouden waarbij gebrainstormd wordt. Ook zou er kunnen worden geëxperimenteerd met betaalde content, bijvoorbeeld door een bepaald bedrag hiervoor vrij te stellen en via de statistieken van Facebook bij te houden wat de opbrengst is voor het account. Wat ook een mogelijkheid is, is om een medewerker aan te nemen die zich alleen focust op sociale media en het bedenken van content.

Wat betreft de content is het belangrijk dat het merk alle soorten content afwisselt en zo nu en dan blijft experimenteren, bijvoorbeeld door maandelijks iets nieuws te proberen. Vooral berichten waarbij veel interactie met het publiek plaatsvindt wordt aangeraden. Ook dient men gebruik te maken van foto's en video's welke worden afgewisseld. Eens in een bepaalde periode, bijvoorbeeld per kwartaal, is het aan te raden om een wat grotere campagne op te zetten waarbij het publiek een positieve indruk van het bedrijf krijgt. Ook zo nu en dan winacties doen waarbij bijvoorbeeld één artikel wordt weggegeven kan zorgen voor een groter bereik. Deze kunnen het beste worden geplaatst in combinatie met een wedstrijd. Zo zou het merk bijvoorbeeld een oproep kunnen doen om foto's of filmpjes in te zenden en hiertussen de winnaar te kiezen. Het thema van een bericht mag emotie oproepen bij het publiek. Dit zou bijvoorbeeld kunnen door een grappig bericht te plaatsen of door een filmpje te laten zien. Wel is het belangrijk dat het hippische merk een eigen identiteit behoudt. Negatieve emotie werken doorgaans averechts. Teksten moeten bij voorkeur geen moeilijke woorden bevatten en moeten passen bij de doelgroep.

Het hippische merk zal ten alle tijden doelen moeten stellen aan wat zij willen bereiken met het Facebookaccount. Denk bijvoorbeeld aan een bepaald aantal berichten per maand plaatsen. Het meest effectief lijkt te zijn om 20 tot 25 berichten per maand te plaatsen. Wanneer de doelen niet meer behaald kunnen worden en Facebook minder in gebruik is bij de doelgroep, is het zaak om over te stappen op een andere vorm van sociale media. Goede alternatieven bleken Instagram en YouTube te zijn. Deze zou het bedrijf in het heden al kunnen gaan opzetten, mocht dit nog niet gebeuren. Hierop kunnen bijvoorbeeld video's worden geplaatst met tutorials waarbij de producten van het merk naar voren komen.

Tot de tijd is aangebroken dat Facebook niet meer relevant is, is het van belang dat het merk actief blijft op Facebook, het gesprek aangaat met het publiek en af en toe nieuwe dingen test.

Mocht het hippische merk nog meer informatie willen over wat concurrenten doen op Facebook, dan is het aan te raden om een vervolgonderzoek te doen waarbij er meer bedrijven worden betrokken in de analyse. Ook zou er gekozen kunnen worden om Facebook over een langere tijd te analyseren. Om een frisse blik te krijgen kan er ook worden gekozen om eens te kijken wat merken buiten de hippische sector ondernemen, dit omdat er nog veel ontwikkeling is in de hippische sector.

6 Bibliografie

- Bronner, A., Dekker, P., de Leeuw, E., Paas, L., de ruyter, K., Smidts, A., & Wieringa, J. (2014). *Ontwikkelingen in het marktonderzoek: Jaarboek 2014*. Haarlem: Spaar en Hout: MarktOnderzoekAssosiatie.
- Bunnefeld, J. K. (2018). *Influencer Marketing in the equine industry in Germany, the Netherlands and Great Britain*. Dronten: Aeres University of Applied Sciences.
- Flatten, T., & Brettel, M. (2018). *Content Strategies for Digital Consumer Engagement in Social Networks*. Aken: Taylor & Francis Online.
- Gunnink, C. (2017). *Nederland, paardenland*. Ermelo: KNHS.
- Haar, S. v. (2019, maart 21). marketing en PR bij HORKA. (J. v. Wiggen, Interviewer)
- Horze. (2019, maart 19). *diverse*. Opgehaald van horze.nl: <https://www.horze.nl/ipsis>.
- ipsis. (2019). *social media een invloedrijk fenomeen*. Opgehaald van www.ipsis.nl: <https://www.ipsis.nl/over-ons/nieuws/social-media-een-invloedrijk-fenomeen/>
- Jacobsen, J., Gruzd, A., & Hernandez-Garcia, A. (2019). *Social media marketing: Who is watching the watchers?* Elsevier, via Science Direct.
- Kraak, M. (2019, maart 27). YouTuber en Social media expert bij Epplejeck. (J. v. Wiggen, Interviewer)
- Marel, C. v. (2019, Maart 20). Onderneemster en eigenaar PR bureau. (J. v. Wiggen, Interviewer)
- Monfort, H. (2019, maart 22). Marketing Director Horze. (J. v. Wiggen, Interviewer)
- nu.nl. (2018, april 3). *Facebook heeft 'nog jaren nodig' om van privacyrel te bekomen*. Opgehaald van [nu.nl](http://www.nu.nl): <https://www.nu.nl/internet/5203742/facebook-heeft-nog-jaren-nodig-van-privacyrel-bekomen.html>
- Oosterveen, A. (2019, maart 29). Projectmanager. (J. v. Wiggen, Interviewer)
- Perrin, A. (2015). *Social media usage: 2005-2015*. Washington D.C.: Pew Internet and american life project.
- Peters, B. (2019). *State of Social*. Buffer.
- Pikeur. (2019, maart 25). *diverse*. Opgehaald van [Pikeur.nl](http://www.pikeur.nl): <https://www.pikeur.nl/nl>
- QHP. (2019, maart 22). *diverse*. Opgehaald van qhp.nl: <http://qhp.nl>
- Rabobank. (2019). *Paardenhouderij*. Opgehaald van rabobank.nl: <https://www.rabobank.nl/bedrijven/cijfers-en-trends/veehouderij/paardenhouderij/>
- Rickfelder, C.-M. (2019, maart 25). Marketing. (J. v. Wiggen, Interviewer)
- Smits, A. (2018). *Annette*. Opgehaald van annette-werkt.nl: <https://www.annette-werkt.nl/likers-volgers-verschil/>
- Spiekman, B. (2019, maart 19). sales and operations medewerker PK. (J. v. Wiggen, Interviewer)
- Sportswear, P. I. (2019, maart 21). Opgehaald van pkinternational.nl: <https://www.pkinsernational.nl/>
- van Beuningen, J., & Kloosterman, R. (2018). *Opvattingen over sociale media*. Den Haag: Centraal Bureau voor de Statistiek (CBS).
- van der Veer, N., Boekee, S., Hoekstra, H., & Peters, O. (2018). *Nationale Social media Onderzoek*. Amsterdam: Newcom Research & Consultancy.
- van der Veer, N., Sival, R., & Peters, O. (2018). *Media vertrouwensMonitor*. Amsterdam: Newcom Research & Consultancy.
- van Engelen, E. (2013). *top tien marketingvoordelen bij inzet van social media*. Opgehaald van mkb servicedesk.nl: <https://www.mkb servicedesk.nl/7105/top-tien-marketingvoordelen-bij.htm>
- van Hal, M., & Timmers, R. (2018). *Hippische monitor*. Den Bosch: Has Hogeschool.
- With, C. d. (2019, maart 22). marketing en PR bij QHP. (J. v. Wiggen, Interviewer)
- Zephoria. (2019, januari). *The top 20 valuable facebook statistics*. Opgehaald van zephoria.com: <https://zephoria.com/top-15-valuable-facebook-statistics/>
- Zimmerman, B. (2019). *Social media practices anyone can use*. Richmond: Wiley Periodicals.

7 Bijlagen

I Vragenformulier aan hippische merken

Vragenformulier aan Hippische merken.

Beste heer/mevrouw,

Mijn naam is Judith van Wiggen en ik zit momenteel in mijn laatste jaar van de opleiding Hippische bedrijfskunde in Dronten. Voor mijn afstudeerwerkstuk ben ik een onderzoek aan het doen naar het gebruik van Facebook in de hippische sector. In dit onderzoek vergelijk ik verschillende merken met elkaar om de verschillen te kunnen weergeven. Naar aanleiding van dit onderzoek heb ik een vragenlijst samengesteld. De vragen gaan over het bedrijf in het algemeen. Zou u zo vriendelijk willen zijn om deze in te vullen ter behoeve van mijn afstudeerwerkstuk? De informatie die u verleend wordt enkel gebruikt voor het afstudeerwerkstuk en in overleg met u gebruikt. Voor vragen kunt u mij via dit mailadres bereiken.

Alvast hartelijk dank!

Met vriendelijke groet,

Judith

Algemeen:

- Wat is de grootte van uw bedrijf:
 - Aantal medewerkers:
 - Aantal merken:
 - Aantal kantoren (eventueel wereldwijd):
 - Aantal landen waar producten beschikbaar zijn:
 - Aantal bestellingen per week:
 - Grootte klantenbestand:

- Hoe worden uw producten aan de consument aangeboden?:
 - Via een eigen webshop
 - Via een eigen winkel
 - Via de webshop/winkel van onze klanten (bedrijven)
 - Via evenementen
 - Via sociale media kanalen

(Online) marketing:

- Welk cijfer zou u geven voor het belang van sociale media zoals Facebook voor uw bedrijf? (1 t/m 10) en waarom?
- Hoeveel medewerkers zijn er actief voor of in uw organisatie op het gebied van (online) marketing?
- Bent u tevreden met het bereik wat u heeft via Facebook?
- Wordt er vaak vernieuwing aangebracht in de marketing strategie (met name op Facebook)?
- Hoe ziet de toekomst op Facebook er voor uw bedrijf uit?

II Analyse van hippische merken

Er zullen 5 hippische bedrijven worden beoordeeld worden op de volgende punten:

Algemene informatie van het bedrijf:

- Informatie over de groei en achtergrond van het bedrijf (indien beschikbaar)
- Waar wordt de website voor gebruikt.
- Worden er personen/bedrijven/initiatieven gesponsord?
- Zijn er samenwerkingen met andere bedrijven?
- Zijn er moeder/dochter ondernemingen (zover bekend)?
- Heeft het bedrijf vaste campagnes (bijvoorbeeld een slogan die vaak terug komt)?
- Wie zijn de klanten en leveranciers van het bedrijf?
- In welke landen zijn de producten van het merk verkrijgbaar?

Algemene sociale media kengetallen

- Aantal volgers op Facebook en Instagram.
- Aantal berichten wat er gemiddeld per maand wordt gepost. (gemiddeld gedurende het afgelopen jaar)
- Aantal likes wat er gemiddeld op een bericht wordt gegeven op Facebook. (gemiddeld op de laatste 20 berichten)
- Top 3 gelikete berichten op Facebook.
- Aantal keren dat een bericht werd gedeeld op Facebook. (het totaal over de laatste 20 berichten)
- Top 3 meest gedeelde berichten op Facebook.
- Op welke soort content wordt er gereageerd (minimaal 3 reacties) en op welke manier (gemeten over het afgelopen jaar).
- Top 3 waar het meest op gereageerd is op Facebook.

Content (gemeten over het afgelopen jaar)

- Aantal winacties op Facebook.
- Het aantal productlancerings op Facebook.
- Het aantal promotieberichten van bestaande producten op Facebook.
- Het aantal kortingsacties op Facebook.
- Het aantal customerfeedback berichten op Facebook.
- Het aantal informatie- en entertainmentberichten.
- Het aantal branding berichten

Opvallende ontwikkelingen of kenmerken op het Facebook kanaal:

III Enquête voor facebookgebruikers

Beste ... ,

Om mijn opleiding hippische bedrijfskunde te voltooien ben ik bezig met het doen van een onderzoek naar sociaal media gebruik in de hippische sector. Hiervoor heb ik een enquête opgesteld om zo tot een goede conclusie te kunnen komen. Met het invullen van deze enquête helpt u mij om dit te kunnen doen. Het invullen van de enquête kost u 5 tot 10 minuten en is anoniem. Het is belangrijk dat u enige affiniteit heeft met de hippische sector en gebruik maakt (of in het verleden gebruik hebt gemaakt) van Facebook.

Alvast hartelijke bedankt!

Judith van Wiggen

1. Wat is uw geslacht.

- Man
- Vrouw

2. In welke leeftijdscategorie valt u.

- 0-19
- 20-29
- 30-39
- 40-49
- 50-59
- 60+

3. In welke provincie woont u.

Invullen.

4. Wat is uw connectie met de hippische sector? (kies het antwoord dat het meest van toepassing is, meerdere antwoorden zijn mogelijk)

- Ik ben professioneel actief in de sector. (professionele ruiter, eigenaar van een bedrijf)
- Ik volg de hippische sector omdat ik paardrijden een mooie sport vind.
- Ik rij zelf paard, via een manege of door middel van eigen paarden.
- Ik ben directe familie (bijvoorbeeld moeder of dochter) van iemand die paardrijd en nauw betrokken.
- Ik heb niks met de paardensector.
- Anders, namelijk.....

5. Bent u in het bezit van een Facebook profiel?

- Ja, ik ben in het bezit van een Facebookprofiel en gebruik deze dagelijks.
- Ja, ik heb een Facebookprofiel en gebruik deze enkele keren per week.
- Ja, ik heb een Facebookprofiel maar gebruik deze niet.
- Nee, ik heb wel een Facebookprofiel gehad maar heb deze verwijderd.
- Nee, ik heb geen interesse in Facebook.

6. Indien u een Facebookprofiel heeft, hoeveel tijd besteed u per week/maand hier aan?

(dit wil zeggen het bekijken van je tijdlijn, aanpassingen doen op je profiel, reageren op berichten en uitnodigingen) (bijvoorbeeld: 1 uur per dag of 10 uur per maand)

Invullen.

7. Gebruikt u nog andere sociale media? Kruis de betreffende kanalen aan.

- YouTube
- Instagram
- Snapchat
- LinkedIn
- Pinterest
- Anders, namelijk ...

8. Wat is uw favoriete vorm van sociale media en waarom?

Invullen.

9. Waar gebruikt u Facebook voor?

- Het maken van reclame (via berichten of betaalde content)
- Kijken naar wat mijn vrienden bezighoudt + delen wat mij bezighoudt
- Het volgen van merken/producten of bekende personen.
- Het volgen van het nieuws.
- Voor de leuke/grappige berichten die geplaatst worden.
- Anders, namelijk...

10. Maak de zinnen af

- Ik like (of kies een andere emoji) een bericht als: (voorbeelden: ik iets kan winnen, ik me aangesproken voel, ik iets mooi vind of me raakt, ik ergens om moet lachen, als ik het ergens mee eens ben)

Vul in.

- Ik reageer op een bericht als: (bijvoorbeeld: ik iemand het bericht wil laten lezen (taggen), ik mijn mening wil geven, ik iets wil laten zien (bijvoorbeeld een foto), ik iemand wil helpen.

Vul in.

- Ik deel een bericht als: (bijvoorbeeld, ik trots ben op iets, ik andere mensen wil informeren/helpen, ik iets wil aankondigen, ik iets wil promoten, ik iets heel mooi vind)

Vul in.

11. De volgende vragen gaan dieper in op de content van berichten. Er worden u enkele berichten voorgelegd die voorbij zouden kunnen komen op Facebook. Wilt u aangeven wat uw reactie is op dit bericht en waarom. Probeer er niet te lang over na te denken en snel een keuze te maken.

1. Gesponsord bericht. (foto toevoegen)

- Ik negeer dit bericht
- Ik geef een emoji aan dit bericht
- Ik reageer op dit bericht
- Ik deel dit bericht
- Ik wil het bericht aanklikken

2. Product aanprijzing. (foto toevoegen)

- Ik negeer dit bericht
- Ik geef een emoji aan dit bericht
- Ik reageer op dit bericht

- Ik deel dit bericht
 - Ik wil het bericht aanklikken
3. filmpje. (foto toevoegen)
- Ik negeer dit bericht
 - Ik geef een emoji aan dit bericht
 - Ik reageer op dit bericht
 - Ik deel dit bericht
 - Ik wil het bericht aanklikken

12. Welk van de getoonde beelden sprak u het meeste aan/ blijft het beste hangen?

1. Want..
2. Want..
3. Want..

13. Wat is uw grootste ergernis op gebied van Facebook?

- De vele reclame pop-up berichten.
- Zinloze informatie van uit vrienden of gedeelde berichten.
- Zinloze informatie van uit bedrijven.
- Het lijkt mensen in mijn omgeving te vaak af.
- Door de verspreiding van nepnieuws.
- De gebruikersgeschiktheid van Facebook.
- Anders, namelijk...

14. Heeft u er wel eens over nagedacht om te stoppen met het gebruik van Facebook (dit kan zowel zijn in de vorm van het profiel verwijderen als niet meer omkijken naar het profiel)

- Nee, ik wil Facebook nooit verwijderen.
- Ja, ik wil Facebook verwijderen als al mijn vrienden dat ook doen.
- Ja, ik wil Facebook het liefst verwijderen maar doe dit niet om geen dingen te missen.
- Ja, ik wil stoppen met mijn Facebookprofiel op korte termijn. (binnen een jaar)
- Ja, ik kan elk moment stoppen.
- Ik ben al gestopt met Facebook.
- Ik ben nooit begonnen aan Facebook.
- Anders, namelijk ...

15. Indien je de vorige vraag met een ja hebt beantwoord, wat is de voornaamste reden van het stoppen met Facebook. (kies maximaal 3 antwoorden)

- Het kost te veel tijd.
- Ik vind de berichten op Facebook niet meer interessant.
- Ik kan me moeilijk concentreren door Facebook.
- Ik wil me meer focussen op wat echt belangrijk is.
- Ik vind dat Facebook niet goed omgaat met privacy.
- Er staat te veel reclame of Facebook.
- Ik erger me aan berichten die voorbij komen.

Het is in de geschiedenis van sociale mediakanalen vaker voorgekomen dat deze mediakanalen op verloop van tijd niet meer actueel zijn en dus langzaam verdwijnen. Goede voorbeelden zijn Hyves en MSN. Dit zou ook bij Facebook kunnen gebeuren. Uit vooronderzoek bleek dat het piekmoment van Facebook geweest lijkt te zijn en dat sinds enkele jaren het gebruik van Facebook afneemt, vooral bij jongere gebruikers.

16. Denkt u dat Facebook op lange termijn zal worden opgeheven?

- Nee ik denk dat dit niet gaat gebeuren

- Ja, op korte termijn (binnen 5 jaar)
- Ja, op middel lange termijn (binnen 15 jaar)
- Ja, op lange termijn (na 15 jaar)

IV Interviewvragen aan een expert

- Wat is uw affiniteit met Facebook?
- Wanneer vindt u dat Facebook optimaal wordt gebruikt door een bedrijf?
- Wat is volgens u de meest succesvolle aanpak om dit te bereiken?
- Heeft betaald adverteren zin voor een bedrijf als HORKA?
- Denkt u dat Facebook een toekomst heeft? Waarom denkt u dat?
- Welke sociale mediakanalen hebben de potentie om Facebook in te halen op het gebied van content marketing?
- Wat is uw advies voor bedrijven die actief zijn op Facebook ter promotie van producten?
- Wanneer is volgens u facebook nog interessant voor merken en wanneer moet het bedrijf Facebook gaan afstoten?
- Stel dat Facebook niet meer gebruikt wordt, wat voor effect zal dat naar uw mening hebben op het voeren van online marketing?
- Wat zijn mogelijke vervangers als Facebook wegvalt.

V Analyse 5 hippische merken

Resultaten Facebook:

	Datum analyse	7-mrt	21-mrt	21-mrt	22-mrt	25-mrt
	Merken	Horka	PK	QHP	Horze	Pikeur
1	Aantal volgers op Facebook	15.019	12.395	45.159	384.312	199.980
2	Aantal volgers Instagram	5.413	10.400	12.000	155.000	176.000
3	Gemiddelde aantal likes op Facebook *	39	43	82	136	381
4	Top 3 best gelikete berichten*	WIN(445), PRO(100), PRO(95)	WIN(375), WIN(204), PRO(87)	WIN(668), WIN (434), WIN (400)	BRA(1100), WIN(911), ENT (625)	WIN(4300), WIN(2700), WIN(1600)
5	Gemiddelde aantal deelacties op Facebook *	7	10	10	21	30
6	Top 3 best gedeelde berichten op Facebook *	WIN(121), ENT(65), PRO(12)	WIN(303), WIN(10), PRO(6)	WIN(150), WIN(93), WIN(40)	BRA(436), ENT(308), ENT(198)	WIN(369), ENT(199), WIN(184)
7	Gemiddelde aantal reacties op Facebook *	23	17	115	27	177
8	Top 3 best besproken berichten op Facebook *	WIN(552), ENT(335), PRO(15)	WIN(463), WIN(68), PRO(11)	WIN(1100), WIN(1000), WIN(1000)	WIN(837), ENT(650), ENT(87)	WIN(4300), WIN(2800), WIN(1600)
9	Aantal posts*	42	35	65	72	69
10	Aantal Winacties *	2	2	22	11	27
11	Aantal lanceringen*	0	2	5	0	4
12	Aantal promotie*	24	23	23	30	11
13	Aantal kortingsacties*	0	0	0	17	2
14	Aantal feedback*	0	0	3	0	1
15	Aantal info/entertainment*	8	3	11	9	12
16	Aantal branding*	8	5	1	5	12

*Gemeten over de berichten tussen 1 oktober en 31 december 2018

content afkortingen	
winacties	WIN
Productlanceringen	LAN
Promotie	PRO
Kortingsacties	KOR
Feedback	FEB
informatie en entertainment	INF
Branding	BRA

Resultaten bedrijfsanalyse:

	HORKA	PK	QHP	Horze	Pikeur
Aantal medewerkers	25	6	20	30	130
Aantal merken	2	2	1	1*	2
Aantal kantoren	1	1	1	1	1
Aantal landen verkrijgbaar	35	20	40	70+	65
Aantal bestellingen p/w	100	20	50	vertrouwelijk	vertrouwelijk
Grootte klantenbestand	4000	200	500	vertrouwelijk	1500 in Europa
Manier van aanbod	via retailklanten / evenementen	via retailklanten / evenementen	via retailklanten/evenementen	via eigen webshop horze.com, retailklanten, webshops, amazon	via eigen webshop, retailklanten, webshops, social media
Cijfer belang Facebook	7	9	8	8	10
Aantal werknemers marketing	2	2	3	10	4
* Horze is een dochterbedrijf van Finntack USA LLC					

Algemeen:

- Wat is de grootte van uw bedrijf:
 - Aantal medewerkers: 25
 - Aantal merken: 2
 - Aantal kantoren (eventueel wereldwijd): 1
 - Aantal landen waar producten beschikbaar zijn: 35
 - Aantal bestellingen per week: Ruim 100 online
 - Grootte klantenbestand: ca. 4.000

 - Hoe worden uw producten aan de consument aangeboden?(onderstreep):
 - Via een eigen webshop
 - Via een eigen winkel
 - **Via de webshop/winkel van onze klanten (bedrijven)**
 - **Via evenementen**
 - Via sociale media kanalen
- Anders: _____

(Online) marketing:

- Welk cijfer zou u geven voor het belang van sociale media zoals Facebook voor uw bedrijf? (1 t/m 10) en waarom?

7. Het is zeker belangrijk om gezien te worden als merk, maar wij richten ons op b2b en met social media bereiken wij grotendeels de consument. Daardoor is het qua verkoop niet gelijk te meten.

- Hoeveel medewerkers zijn er actief voor of in uw organisatie op het gebied van (online) marketing?

2 medewerkers.

- Bent u tevreden met het bereik wat u heeft via Facebook?

Met ruim 15.000 volgers op Facebook zijn wij redelijk tevreden, toch mag het bereik van de berichten wel veel groter worden in verhouding van de aantal volgers.

- Wordt er vaak vernieuwing aangebracht in de marketing strategie (met name op Facebook)?

Af en toe proberen wij nieuwe dingen hierin mee te nemen om te kijken welke berichten groter bereik krijgen en welke niet. Ook houden we een oog op de layout, wat onze doelgroep op dit moment het meeste aanspreekt.

- Hoe ziet de toekomst op Facebook er voor uw bedrijf uit?

Meer volgers, meer bewegend beeld (video's, GIF's.).

Algemeen:

- Wat is de grootte van uw bedrijf:
 - Aantal medewerkers: 6
 - Aantal merken: **PK International Sportswear & Essentials by PK**
 - Aantal kantoren (eventueel wereldwijd): 1
 - Aantal landen waar producten beschikbaar zijn: 20
 - Aantal bestellingen per week: 20
 - Grootte klantenbestand: 200 klanten

 - Hoe worden uw producten aan de consument aangeboden?(onderstreep):
 - ~~Via een eigen webshop~~
 - ~~Via een eigen winkel~~
 - Via de webshop/winkel van onze klanten (bedrijven)**
 - Via evenementen**
 - ~~Via sociale media kanalen~~
- Anders: _____

(Online) marketing:

- Welk cijfer zou u geven voor het belang van sociale media zoals Facebook voor uw bedrijf? (1 t/m 10) en waarom?

Een 9, op sociale media doet onze doelgroep veel kennis op van de producten die in onze collectie zitten. Met behulp van afbeeldingen die PK gebruikt voor deze kanalen kan de doelgroep ook een goed beeld hiervan schetsen.

Hoeveel medewerkers zijn er actief voor of in uw organisatie op het gebied van (online) marketing?

2 medewerkers zijn actief met de online marketing van PK.

- Bent u tevreden met het bereik wat u heeft via Facebook?

Ja zeker! De reacties die we op onder andere op Facebook krijgen zijn erg positief en dat is altijd leuk en motiverend voor een merk!

- Wordt er vaak vernieuwing aangebracht in de marketing strategie (met name op Facebook)?

We merken dat instagram steeds groter wordt en hier krijgen we dan ook een groeiend aantal volgers op. We merken dat winacties het altijd goed doen om meer volgers te krijgen. Een klein nadeel hiervan is wel dat er volgers zijn, die na de bekendmaking ontvolgen.

Hoe ziet de toekomst op Facebook er voor uw bedrijf uit?

In de toekomst groeit de Facebook pagina van PK nog meer en wordt dit meer een informatieve kant van het merk. Via Facebook wilt PK de doelgroep informeren en via Instagram vooral inspiratie op laten doen.

Bo Spiekman - sales en operations medewerker PK

Algemeen:

- Wat is de grootte van uw bedrijf:
 - Aantal medewerkers: 35
 - Aantal merken: 1
 - Aantal kantoren (eventueel wereldwijd): 1
 - Aantal landen waar producten beschikbaar zijn: 40
 - Aantal bestellingen per week: -
 - Grootte klantenbestand: -
 - Hoe worden uw producten aan de consument aangeboden?(onderstreep):
 - Via een eigen webshop
 - Via een eigen winkel
 - Via de webshop/winkel van onze klanten (bedrijven)
 - Via evenementen (in samenwerking met winkels van onze klanten)
 - Via sociale media kanalen
- Anders: _____

(Online) marketing:

- Welk cijfer zou u geven voor het belang van sociale media zoals Facebook voor uw bedrijf? (1 t/m 10) en waarom?

8. Onze doelgroep is matig tot zeer actief op social media, daarom is het voor ons een zeer belangrijk medium om hen te bereiken om onze merkbekendheid te vergroten en onze producten te presenteren.

- Hoeveel medewerkers zijn er actief voor of in uw organisatie op het gebied van (online) marketing?

3 medewerkers, 1 stagiaire

- Bent u tevreden met het bereik wat u heeft via Facebook?

Het aantal likers/volgers kan altijd meer. De mate van interactie zijn we tevreden mee. We merken wel dat de verhouding tussen bereik en interactie slechter wordt door de nieuwe algoritmes van Facebook (minder bereik per like)

- Wordt er vaak vernieuwing aangebracht in de marketing strategie (met name op Facebook)?

Er wordt doorlopend gekeken hoe we onze doelgroep het beste aan zouden kunnen spreken en van welke ontwikkelingen en trends we gebruik kunnen maken. Geen ingrijpende strategische veranderingen.

- Hoe ziet de toekomst op Facebook er voor uw bedrijf uit?

Gezien de dalende populariteit van Facebook, houden we de hoeveelheid plaatsingen gelijk, maar zijn we niet van plan dit te verhogen.

- General numbers:
 - Number of employees: **30**
 - Number of Brands: **30 next to Horze** <https://www.horze.com/brands>
 - Number of office locations: **1, Watertown CT, USA**
 - Number of countries (sales): **2, USA and Canada**
 - Number of orders per week: **Confidential**
 - Number of custommers: **Confidential**
- How does the company sell their products?
 - Through an own webshop. **Yes – horze.com**
 - Through an own fisical shop. **Not owned or franchises, just retailers' stores**
 - Through the (web)shop of retailcompanies. **Yes, as in retailers' webshop and Amazon sellers**
 - Through events. **Yes, both B2C and B2B**
 - Through social media. **Advertising yes, direct sale no**

Others: **Amazon**

(Online) marketing:

- Which rate would you give the importancy of social media for your company (1 is not important and 10 is very important) and why?

Advertising high funnel lead – 8

Organic social social – 0

- How many employees are active in online marketing for the company?

10

- Are you satisfied with the reach your company got on social media?

Yes, paid advertising only

- Does the company experiment a lot with social media (Facebook)?

Yes, paid advertising only

- How do you see the future for the online marketing in your company?

Online only, both B2B and B2C, marketplaces and webshop

Best,

Henrik Monfort
Marketing Director

- General numbers:
 - Number of employees: approx. 130
 - Number of Brands: 2
 - Number of office locations: Werther, Germany and further European agencies
 - Number of countries (sales): 65
 - Number of orders per week: not specified
 - Number of customers: approx. 1.500 Europe + Oversea
 - How does the company sell their products?
 - Through an own webshop with dealers/retailers - Yes
 - ~~Through an own physical shop.~~
 - Through the (web)shop of retailcompanies. - Yes
 - Through events with the participation of dealers - Yes
 - Through social media. -Yes
- Others: _____

(Online) marketing:

- Which rate would you give the importance of social media for your company (1 is not important and 10 is very important) and why?

10 – with nearly half of the world's population using social media platforms it is important to be present there, too, at least on some major platforms. Social Media is important e.g. to increase the awareness of our brands, to communicate directly with our existing and potential customers, to build up a positive image and also to increase website traffic and sales.
- How many employees are active in online marketing for the company?

3 – 4
- Are you satisfied with the reach your company got on social media?

Yes, we are very happy with our current number of followers which kept increasing steadily over the last years. Yet, there is still lots of room for improvement.
- Does the company experiment a lot with social media (Facebook)?

We work regularly and also sometimes experiment a little bit but we wish very much to intensify this in the future.
- How do you see the future for the online marketing in your company?

We think that it will at least stay as important as it is so far, yet it probably will get even more important in the future. We also think that especially content marketing will get more important as it is getting more and more difficult to distinguish from the huge amount of information and competitors available on the internet.

XI Resultaten enquête onder Facebook gebruikers

3 In welke provincie woont u?

Flevoland (12x)	Gelderland (15x)	Overijssel (2x)	flevoland (2x)
Zuid Holland (7x)	Overijssel (11x)	overijssel	Noord Brabant (5x)
drenthe	Utrecht (3x)	Noord-Holland (3x)	Friesland (6x)
Groningen (3x)	Zuid-holland (2x)	Noord Holland (4x)	Noord-Brabant (2x)
utrecht	Drenthe (2x)	Noord holland (2x)	Belgie
Limburg (3x)	Zuid-Holland	Breda	groningen
Baden württemberg	grunn	Antwerpe	Zuid holland (3x)
friesland	Gelderlanf	Ov	Brabant
Duitsland	Noord brabant		

5 Bent u in het bezit van een Facebook profiel?

#	Antwoord	Antwoorden	Ratio
1	Ja, ik ben in het bezit van een Facebookprofiel en gebruik deze dagelijks.	87	84,5 %
2	Ja, ik heb een Facebookprofiel en gebruik deze enkele keren per week.	11	10,7 %
3	Ja, ik heb een Facebookprofiel maar gebruik deze niet.	2	1,9 %
4	Nee, ik heb wel een Facebookprofiel gehad maar heb deze verwijderd.	2	1,9 %
5	Nee, ik heb geen interesse in Facebook	1	1,0 %

6 Indien u een Facebookprofiel heeft, hoeveel tijd besteed u hier gemiddeld aan?

3 uur per dag (5x)	1,5uur per dag (2x)	1 uur per dag (16x)	4 uur per dag (2x)
1 uur (3x)	Ik denk 1 uur a 2 uur	ca. 3 uur per week	5 uur per week (3x)
8 uur per week	15 min per dag (3x)	hooguit 1 uur	6 uur per week (2x)
Ieder uur wel een paar keer	2u per dag	1u per dag (2x)	7 uur per week
Half uur per dag (3x)	1.5 uur per week	5	< 1 uur per week
Geen idee....	30 min	5 minuten per dag	0
4uur per dag	2	half uur per dag	30 min per dag (2x)
3 uur	Gemiddeld 4uur per week	2 uur per dag (6x)	1,5 uur per dag (3x)
1 uur p. d.	1uur	1 uur per dag wel ongeveer	Ongeveer 1 tot 1.5 uur per dag
10 minuten alle 2 dagen	uurtje per dag?	10	1,5 uur
2uur per dag	4-7 uur per week	1 uur per week	2 uur per week (2x)
Zeker wel 2 -3 uur per dag denk	half uur per dag minimaal	Paar keer per dag	Meerdere momenten pd
1-2 uur per dag	1uur per dag	2-3 uur per dag	9 uur per week
1 min per week	30 minuten per dag (3x)	2 uur per dag ongeveer	Te veel haha
/	1 uur p/d	12	Zeker 1 uur per dag. Wel verdeeld over telkens paar min
		4 uur per week	

8 Wat is uw favoriete sociale media kanaal en waarom?

Youtube, want ik houd van filmpjes kijken	Instagram, kort maar krachtig, en duidelijk door middel van foto's	Facebook en Instagram	Instagram (6x)
Instagram. Snelle social media met mooie plaatjes	facebook (2x)	facebook want het is makkelijk in gebruik	Instagram, ik vind het leuk foto's ed te bekijken
Snapchat geen reclame	Facebook, er is veel info te vinden en handig om contacten te onderhouden	Facebook. Dat is het enige sociale media kanaal dat ik gebruik	Facebook. Ik volg veel 'nuttige' dingen. Bijvoorbeeld in paarden en ook voor mijn werk volg ik bepaalde pagina's
Facebook. Bereik is groot	Facebook (13x)	Instagram, Foto's, story's	Snapchat (2x)
Instagram, je kan er makkelijk beroemde mensen of merken volgen	Instagram, krijgt alleen berichten op jouw homepage van de mensen die je volgt	Instagram. Overzichtelijk en variabel	Facebook en instagram
Instagram, makkelijk kijken, weinig tekst	WhatsApp lekker snel en direct	Instagram, zien en gezien worden vind ik leuk	Instagram, minder onzin en reclame dan facebook
Youtube (2x)	Facebook, omdat het zo veelzijdig is	Snapchat, omdat ik hierbij gericht informatie kan delen	Instagram, je ziet veel dingen die je inspiratie geven
Instagram, omdat ik het vooral leuk vind om foto's te bekijken van vrienden en bijvoorbeeld bekende sporters of mooie merken	Youtube muziek/ clips	-	Instagram, visueller en geen reclames
heb geen favoriete sociale media kanaal	Facebook, is overzichtelijker	Instagram, veel leeftijdsgenootjes en vrienden zitten hierop.	Instagram, het werkt prettige en het is heel fijn om mensen een kijkje te laten nemen in je (paarden) leven
Facebook, contact met andere paardenbezitters.	Facebook, al mijn vrienden, familie gebruiken dit ook	Instagram, beter georganiseerd n vriendelijke naar zijn gebruikers dan Facebook	Facebook, veel adviezen op alle vragen en dat vind ik leuk om te lezen
facebook dat is het enige wat ik gebruik, kost al tijd genoeg	Instagram, vele foto's	Facebook is makkelijk	Instagram, veel mooie foto's/ video's
Facebook doordat je meer kan typen	Instagram, want daar zijn alleen foto's van vrienden die je volgt. Op fb zie je allemaal foto's en news van wat jou vrienden liken en waar ze getaggt zijn	facebook, geen idee waarom, maar instagram enzo gebruik ik niet. LinkedIn is te saai.	Instagram en Facebook
Facebook nog steeds. Vind het gewoonweg fijner om mee te werken en een betere lay out om dingen terug te vinden	You tube	facebook, je kunt er veel ervaringen uitwisselen	Instagram omdat dat vooral foto's zijn en minder reclame
Facebook: je kan foto's plaatsen, berichten plaatsen, gebeurtenissen plaatsen en daarnaast ook het nieuws volgen	Facebook, meerdere mogelijkheden	Instagram, omdat daar alleen foto's en filmpjes komen en op fb nog tekstberichten.	Instagram, minder onzin dan op facebook
Fb	Facebook, gebruiksgemak	Facebook, heb geen andere	Snapchat, handig met foto's en filmpjes die weer verdwijnen na 24 uur of de tijd die je hebt ingesteld
YouTube lekker muziek en filmpjes kijken	Instagram - kijken wat vrienden heb gdn	Facebook omdat daar naast filmpjes ook nieuwsberichten en verkoopberichten worden weergegeven	Facebook, Whatsapp en instagram
Facebook...	Instagram, weinig reclame en overzichtelijk	Facebook daar heb je diversere onderwerpen. En meerdendeel van de mensen bezit Facebook	Facebook, de rest heb ik niet
snapchat, snelle communicatie met vrienden	Facebook, omdat ik op dir manier op de hoogte blijf van iedereen	Facebook daa heb je diversere onderwerpen. En meerdendeel van de mensen bezit Facebook	Snapchat leuk om scores bij te houden
Instagram, simpel en makkelijk. Voor mij als fotograaf is het instapubliek met plaatjes kijken het beste	Facebook ff snel oo de hoogte blijven	Facebook en instgram want daar hebt ik de meeste connecties, waaronder familie, vrienden maar ook mensen van buiten af.	Facebook, is meer dan alleen foto's ook nieuws etc (makkelijker te vinden en te lezen)
Eigenlijk niets. Maar fb en insta zijn handig om evenementen en workshops ed bekendheid te geveb	Instagram, lekker plaatsen kijken en scrollen!	Instagram omdat ik daar het meest actief op ben	Facebook, meest uitgebreid
	Instagram, wegens de fotoaandeel		facebook, valt veel te lezen
	Facebook, Instagram		
	FB		

10 Maak de zinnen af:			
Als ik iets mooi vind.	als ik het een leuk bericht vind. dingend ie ik niet leuk vind zal ik niet liken.	mensen dicht bij mij staan	Ik het een mooie foto vind of iets interessants
nee, want je wilt nooit		Ik iets leuk vind of als ik iets kan winnen	Ik iets mooi vind, het me raakt of ik er om kan lachen
ik iets kan winnen, het bericht me aanspreekt of leuk vind.	Als ik het leuk vind of leuk voor degene die het post	Als het me raakt en als ik moet lachen	Iets mij raakt of als het een bericht is van iemand die ik goed ken
Ik het leuk vind (4x)	me aangesproken voel	Als ik iets interessant vind	Het een bekende is die iets bereikt heeft
Ik iets echt leuk vind	Ik iets mooi vind of moet lachen	Ik iets leuk vind (3x)	Ik het echt hilarisch vind
ik me aangesproken voel	Als ik iets leuk vind of interessant	Ik iets lees/zie waar ik het mee eens ben, of iets grappig vind	Het een belangrijk moment is voor mensen die ik ken
Als ik iets leuk vind voor een ander heel enkel als ik iets kan winnen	ik iets moois vind oid	Familie, grappig bericht, mooie foto	Ik iets mooi vind
Alle bovenstaande suggesties	Als het bijzonder is	Als het grappig is, of evt op een account een "ware" tekst is	Als het net iets leuker, grappiger, knapper of meer bijzonder is dan de rest dat op mijn tijdlijn staat
Het me aanspreekt en het iets is dat een bekende van mij plaatst	Ik me ergens betrokken bij voel of het mij interesseert	Als ik iets mooi vind	Mij iets interesseert
Het mij aantrekt	Het mij aan spreekt	Ik iets kn winnen of iets van mijn vrienden	Ik iets kan winnen, ik het later misschien terug wil bekijken, het leuk/mooi vind
Winnen, mooi, komisch	Als ik het er mee eens ben	ik het interessant vind	ik iemand wil steunen of als ik iets leuk vind
Alle genoemde in het voorbeeld	Als iets me aanspreekt	Als ik geraakt wordt	ligt aan mijn bui
ik wil laten weten aan mensen dat ik het gezien heb	Het me echt aanspreekt	Ik moet lachen, mijn vrienden leuke dingen uploaden	Ik iets mooi vind, als iemand iets heeft gepresteerd waar degene hard voor heeft getraind
Ik geïnteresseerd ben in het onderwerp	Ik moet lachen	Iets kan winnen of mooi vind	Ik iets grappig of indrukwekkend vind
Ik het leuk/mooi of inspirerend vind	Niet winnen maar de rest wel	Als ik mij betrokken erbij voel	Winnen en mooi vind
als ik er een glimlach van krijg	Me aangesproken voel	Ik iets kan winnen	Ik er iets mee heb
Iets me raakt	Ik iets mooi vind of leuk voor een ander vind	Iets mij interesseert/aangaat	Ik het een leuk bericht vind
Ik ergens om moet lachen of mooi vindt	Eigenlijk like ik bijna nooit dingen, alleen als een goede vriend een leuke foto plaatst	Al het bovenstaande	Als ik mezelf erin kan vinden. Grappig of paard gerelateerd
Ik iets leuk vindt, moet lachen en het een bekende betreft	Iets kan winnen, echt leuk vind of me raakt	Ik het leuk vind wanneer iemand iets post	Het van mn vrienden is of als het grappig is
Ik iets mooi vind of me raakt	Als het me diep interesseert	T Wat vind	Als ik iets leuk vind
Leuke berichten van vrienden of klanten	Nóóit	ik vind iets mooi	Ik like iets als het me aanspreekt, het een marketing.technisch interessant persoon kan zijn, het echt leuk is
Leuk	Ik het interessant vind	Als ik het leuk vind	ik iets mooi vind of me raakt
Het mij interesseert	Als ik iets kan winnen, wat leuk zie	Me aangesproken voel of iets kan winnen	
Ik het foto leuk vindt en de tekst erbij past	het door goede vrienden gepost wordt	Ik het leuk vind en iets kan winnen	
Als ik het een leuk bericht vind	Iets me aanspreekt, omdat het leuk, mooi, interessant, grappig (etc) is	Ik het interessant en leuk vind	
	Ik het interessant vind, ik het leuk vind	als ik iets leuk vind en aan wil geven dat ik het bekeken heb	

11 Maak de zinnen af:			
Als ik iemand het bericht wil laten lezen.	taggen, of bij mooie foto o.i.d. maar alleen bij (echt) vrienden	Ik iemand wil taggen (2x)	Ik iemand wil taggen, of iemand een compliment wil geven
nee, ik stuur het meestal door	Als ik iemand het bericht wil laten lezen of af en toe als ik mijn mening wil geven	Doe ik eigenlijk niet echt	iets wil laten zien
Ik tag wel eens iemand als degene het moet lezen	taggen (2x)	Als ik affiniteit heb met de post of degene die het post	Als ik mijn mening wil geven en als ik iemand wil helpen en bij goede vrienden
Ik moet lachen	Ik mijn mening geef of iemand er in tag	Als iemand een goede prestatie heeft geleverd	Taggen (9x)
Het een goede vriend of vriendin is	Ik iemand het wil laten zien	Als ik iemand wil feliciteren of iets wil vertellen	Nooit
iemand wil taggen (2x)	?	Taggen, reageren op foto, compliment geven, sterkte wensen	taggen, helpen
Alle bovenstaande suggesties	Als ik iemand wil taggen of om mijn mening te delen	Ik iemand er in tag	Als ik iemand wil taggen
Als ik ben getagd door vrienden, ik reageer ook op discussies met mijn mening, maar dan alleen in gesloten groepen	Bijna nooit (2x)	Ik iemand iets wil laten zien (taggen), als ik iemand wil feliciteren, geluk/plezier wens n.a.v. een bericht of als ik een compliment geef	Dit van mij verwacht wordt
Idem	Als ik wat te melden heb	ik dat nodig vind	Als het mij aan spreekt
Taggen, feliciteren	Ik iemand wil taggen of mijn mening geef in een bepaalde Facebook groep	Ik het leuk vind	-
Mijn reactie een toegevoegde waarde	Ik mijn mening wil geven.	ik een mening wil geven	Ik kan advies geven
Ik reageer niet	ik iemand wil taggen of wil helpen	Doe ik niet	Iemand wil helpen en gewoon om te reageren op dingen die ik leuk, mooi vindt ect
ja, vooral als er onzin verkondigd wordt.	Ik een bijdrage wil leveren of echt iets kwijt wil over de post	Ik iemand wil feliciteren of taggen	Iemand mij getagt heeft
als ik een vraag heb, een mening heb het er wel of niet mee eens ben	Ik diegene ken en iets wil zeggen over het bericht	Iets te vragen of iemand te taggen	Mijn mening of advies wil geven
Om iemand te taggen of te reageren onder een foto van een bekende	Ik dat wil, leuk vind, felicitatie en dergelijke	Ik wil reageren, vaak iets bijzonders	Ik iemand wil steunen of om te taggen
Iemand attent wil maken op bericht. Op LinkedIn delen met de sector.	Ik die gene ken	Al het bovenstaande	Ik iemand het bericht wil laten lezen
Geen van allen	K dat nodig vind	ik iemand het bericht wil laten zien	Vrienden en mening
ik wil mijn mening geven	Taggen en soms foto delen	Ik echt denk dat het een toegevoegde waarde heeft	Meestal om iemand te taggen
Om iemand tw taggen, iets kan winnen	Tag..reclame maken	Het van vrienden is of dat ik wil reageren op het bericht	Het mensen zijn die om advies vragen of als ik de persoon die het bericht geplaatst heeft ken
ik iemand er in tag omdat ik aan hun moet denken of erom moet lachen	Het van vrienden is	Ik iemand ken of iemand ergens in herken	Nee
Ik het met iemand wil delen	Ik mijn mening wil geven	Ik me aangesproken voel	mening of antwoord
Iets wil laten zien	Als ik oprecht een reactie wil geven	taggen, antwoord geven op vragen	Taggen, als ik iets leuks vind of iets kan winnen
	Iemand wil taggen of ik iemand wil feliciteren of iets dergelijks		Taggen, een vraag beantwoorden, iemand feliciteren etc. Zelden mijn mening geven
			mening wil geven

12 Maak de zinnen af.

als ik iets wil promoten.

als ik aandacht wil vragen voor een bepaald probleem

Als ik heel blij ben met wat ik heb gedaan

het een positief bericht is

Promoten/laten zien. Informeren

Als ik trots ben op iets of dingen wil delen met anderen

Als ik mijn vrienden het bericht wil laten zien, belangrijke boodschap

Ik mensen wil helpen

Alleen bij een like en win of vermissing . Anders deel ik niet.

Ik deel alleen als dat moet vanwege een winactie

Trots op iets, iemand helpen

Als ik bijvoorbeeld op vakantie ben en mijn ervaringen en leuke fotos wil delen

Bijna nooit

Ik trots ben op iets

Doe ik nooit

Als ik trots ben, als ik me er toe aangetrokken voel(bijv agrarische sector) of promoten

als ik andere wil helpen

K denk dat k iets eraan toe kan voegen.

Ik wil iets promoten

Ik deel niet

Ik trots ben op iets

Ik deel nooit berichten

Ik er iets aan gedaan heb of er iets mee doen kan

Als iets de moeite waard is dat mn vrienden het ook moeten lezen

ik iemand/een bedrijf wil helpen.

Soms als ik trots ben op iets

Als ik ergens trots op ben of vind dat veel mensen het zouden moeten zien/lezen

Ik het ergens mee eens ben, of een bericht en groot publiek moet bereiken

Ik andere mensen wil informeren

trots, informeren/helpen

Ik deel vrijwel nooit berichten

ik iets aan mijn vrienden wil laten zien

-

Als ik iets wil laten zien

Als ik vindt dat mijn vrienden er baat bij hebben om het te weten

ik er iets mee kan winnen of mensen kan helpen (advertentie)

Als ik een leuke foto heb van mijn pony's

Ik vind dat meerdere mensen en ook de mensen die mij volgen vooral het zouden moeten zien

Trots, helpen informeren

Als het grappig is, informatief of verhelderend is, om iemand te helpen meerdere personen te bereiken

Mensen informeren, of iets kan winnen

iets leuks heb om op fb te zetten

ik trots ben op degene die het heeft gepost

Promotie, reclame, anderen helpen

Aan andere mensen laten zien

ik graag wil dat mijn 'vrienden' dit ook kunnen zien

Als ik trots op iets ben of mensen wil informeren

Als ik mensen wil informeren

Ik deel niks

Andere mensen te informeren

Nooit (5x)

Als ik iets wil promoten (2x)

Alle bovenstaande suggesties, wel selectief

Als iemand een oproepje doet die ik goed ken of als een bericht zeer bovengemiddeld leuk of bijzonder is

Ik iets leuks heb meegemaakt dat ik wil delen

Informatie voor anderen

ik trots ben of wil helpen

Als ik trots op iets ben

Trots ben op iets

Van levensbelang kan zijn

Doe ik weinig

Winactie

Klopt

Het me raakt of interesseert

Ik daarmee info kan verspreiden

Het over belangrijke zaken gaat

Doe ik niet (2x)

Andere wilt helpen.

Deel bijna niks. Hooguit van echte vrienden bijv. hin huis te koop staat of hulp nodig hebben ofzo

Informeren, promoten, helpen

Ik informatie wil delen met mijn volgers, iemand wil helpen

ik andere mensen wil informeren

Ik iets kan winnen of het erg belangrijk vind

Informeren

Promoten (2x)

ik trots op iets ben

iets wil aankondigen/promoten

Ik het leuk vind (2x)

Ik een bekende wil helpen of er zelf in getaged ben

Geen idee

Als het leerzaam is

Idem

ik dat nodig vind

Ik anderen ergens op wil attenderen

Doe ik zelden

nee, eigenlijk nooit, behalve als het mijzelf raakt. Maar ik maak geen reclame voor een ander over mijn pagina.

als het helpt by een adoptie dier, of moederloos dier, of als ik iets heel grappig vindt, of leuke winacties

Ik mensen wil informeren

Het me aanspreekt, ik iets duidelijk wil maken

Trots

iets van mijn eigen paarden of van mijn scheerwerk

informereñ

iets kan winnen, promoten, andere mensen wil helpen

Ik het met anderen wil delen

anderen wil informeren

19 Indien je de vorige vraag met een "ja" hebt beantwoord, wat is de voornaamste reden van het stoppen met Facebook.

Verticaal Horizontaal

#▲	Antwoord	Antwoorden	Ratio
1	Het kost te veel tijd.	12	11,8 %
2	Ik vind de berichten op Facebook niet meer interessant.	16	15,7 %
3	Ik kan me moeilijk concentreren door Facebook.	5	4,9 %
4	Ik wil me meer focussen op wat echt belangrijk is.	15	14,7 %
5	Ik vind dat Facebook niet goed omgaat met privacy.	11	10,8 %
6	Er staat te veel reclame op Facebook.	26	25,5 %
7	Ik erger me aan berichten die voorbij komen	20	19,6 %
8	Niet van toepassing	49	48,0 %

20 Denkt u dat Facebook zal worden opgeheven?

#▲	Antwoord	Antwoorden	Ratio
1	Nee, ik denk dat dit niet gaat gebeuren.	31	30,1 %
2	Ja, op korte termijn (binnen 5 jaar)	13	12,6 %
3	Ja, op middel lange termijn (binnen 15 jaar)	40	38,8 %
4	Ja, op lange termijn (na 15 jaar)	19	18,4 %

XII Foto's uit de enquête

Afbeelding 1:

Afbeelding 2:

Afbeelding 3:

XIII Aantekeningen Interview Carien van der Marel

- Wat is uw affiniteit met Facebook?

Ik heb als ondernemer van een PR bureau zeker te maken met facebook. Mijn taak is bekendheid bereiken.

- Wanneer vind u dat Facebook optimaal wordt gebruikt door een bedrijf.

Ik vind het belangrijk dat een bedrijf afwisselende en relevante content biedt; bv. een gesponsorde campagne afgewisseld met een nieuwsbericht, afgewisseld met een bericht + foto's van een evenement, afgewisseld met een visie/analyse bij een nieuwsfeit etc. Bovendien tekst altijd combineren met een foto.

- Wat is volgens u de meest succesvolle aanpak om dit te bereiken.

Relevante content delen, bv. om de dag en niet in het weekend.

- Heeft betaald adverteren zin voor een bedrijf dat actief is als groothandel in de hippische sector (dus niet direct in contact is met de eindgebruiker)?

Ja, van een contact komt een contact

- Denkt u dat Facebook een toekomst heeft? Waarom denkt u dat?

Ik denk het niet. Gebruikers willen steeds iets nieuws.

- Welke sociale mediakanalen hebben de potentie om Facebook in te halen op het gebied van content marketing?

Instagram is grote stappen aan het zetten.

- Wat is uw advies voor bedrijven die actief zijn op Facebook ter promotie van producten?

Voorlopig gewoon doorgaan. Facebook is nog steeds een grote speler.

- Wanneer is volgens u Facebook nog interessant voor merken en wanneer moet het bedrijf Facebook gaan afstoten?

Afhankelijk van wat de doelstellingen zijn van het bedrijf. Houd de views, clicks en conversie in de gaten, wanneer deze nog voldoen aan de doelstellingen, gewoon doorgaan. Voldoen de doelstellingen niet meer, focus verplaatsen.

- Stel dat Facebook niet meer gebruikt wordt, wat voor effect zal dat naar uw mening hebben op het voeren van online marketing?

Verplaatsing naar een ander sociaal medium.

- Wat zijn mogelijke vervangers als Facebook wegvalt?

Instagram nomineren, is een goede mogelijke vervanger.

XIV Interviewvragen Manon Kraak

- Wat is uw affiniteit met Facebook?

Persoonlijk: steeds minder eerlijk gezegd. Mijn FB vrienden die nog actief zijn, zijn voornamelijk oudere mensen en bedrijven. Het wordt voor mij persoonlijk steeds minder interessant om met Facebook bezig te zijn.

Ik werk voor Epplejeck en voor Epplejeck is Facebook interessanter, hierbij is een groot deel van de doelgroep wel nog actief op Facebook.

- Wanneer vindt u dat Facebook optimaal wordt gebruikt door een bedrijf?

Wanneer er veel interactie is. Facebook is een sociaal platform, dus alleen maar zenden is mijns inziens niet goed. Facebook wordt optimaal gebruikt wanneer er leuke, interessante of informatieve content wordt gedeeld waarbij ook interactie is, dus waar het gesprek met de volgers wordt aangegaan. En ook als je een actieve klantenservice voert via Facebook of Facebook DM. Wij merken dat klanten heel snel vragen stellen via Facebook.

- Wat is volgens u de meest succesvolle aanpak om dit te bereiken?

Veel focus op webcare, interactie, content maken en klantenservice.

- Heeft betaald adverteren zin voor een bedrijf dat actief is als groothandel in de hippische sector (dus niet direct in contact is met de eindgebruiker)?

Dat durf ik niet te zeggen, daar heb ik verder geen ervaring mee. Maar het heeft denk ik wel zin als je je merk wil gaan uitbouwen of promoten.

- Denkt u dat Facebook een toekomst heeft? Waarom denkt u dat?

Dat is lastig te zeggen. Facebook ligt de laatste tijd veel onder vuur met o.a. privacy schandalen. Hierdoor krijgt men wel steeds minder vertrouwen in het platform. Ook is de jongere doelgroep steeds minder te vinden op Facebook, doordat de populariteit van bijvoorbeeld YouTube en Instagram steeds meer toeneemt. Daarnaast hebben jongeren ook minder vertrouwen in FB, enerzijds door het nieuws rondom privacy, maar ik denk ook door het nepnieuws wat veel rondgaat, het feit dat de 'ouderen' FB een beetje hebben overgenomen (wat ook met Hyves gebeurde) en omdat FB steeds met de algoritmen speelt, waardoor je van bedrijven haast alleen nog advertenties te zien krijgt en geen leuke, organische content.

Facebook is voor onze klanten wel nog steeds een plek voor snelle klantenservice, op de hoogte te zijn van aanbiedingen en om recensies achter te laten.

Dus of FB voor Epplejeck toekomst heeft, is echt niet te zeggen. Het is nog steeds een heel actief platform, maar we merken wel dat de andere kanalen drukker en populairder worden.

- Welke sociale mediakanalen hebben de potentie om Facebook in te halen op het gebied van content marketing?

Instagram & YouTube

- Wat is uw advies voor bedrijven die actief zijn op Facebook ter promotie van producten?

Interactie houden: het gesprek aangaan. Daarnaast proberen om leuke content te maken, zoals video. Dit trekt toch meer bereik dan standaard advertenties.

- Wanneer is volgens u Facebook nog interessant voor merken en wanneer moet het bedrijf Facebook gaan afstoten?

Interessant: als je merkt dat je doelgroep nog steeds op Facebook actief is en het ook leuk vindt om met FB bezig te zijn. Onze jonge doelgroep bereiken wij echt niet meer via Facebook, maar FB is voor ons nog wel interessant omdat de iets ouderen erop zitten.

- Stel dat Facebook niet meer gebruikt wordt, wat voor effect zal dat naar uw mening hebben op het voeren van online marketing?

Het zal wel meetellen, ja. Het grootste deel van onze online advertenties plaatsen wij op FB, dus daar zullen we dan andere wegen in gaan moeten zoeken. We zijn in zo'n 1 a 2 jaar al heel erg verschoven van bijna 100% Facebook-minded naar een betere verdeling: er gaat net zoveel aandacht naar onze Instagram en YouTube als naar Facebook.

- Wat zijn mogelijke vervangers als Facebook wegvalt?

De kanalen waar Epplejeck als heel actief op is: Instagram & YouTube

XV Aantekeningen interview Aukje Oosterveen – Crowdmedia

- Wat is uw affiniteit met Facebook?

Aukje werkt bij Crowdmedia. Dit bedrijf is gespecialiseerd in contentmarketing en geeft bedrijven advies in het bereiken van de doelgroep in verschillende vormen. Het bedrijf werkt daarnaast in sommige gevallen ook de content uit voor het bedrijf en bedenkt campagnes. Hierin behoort ook Facebook als belangrijk middel. Crowdmedia werkt onder andere samen met Salland zorgverzekeringen, Centraal beheer, Syntus en DSM.

- Wanneer vind u dat Facebook optimaal wordt gebruikt door een bedrijf?

Facebook heeft op zichzelf weinig waarde als “adverteerplatform” wanneer er niet goed mee wordt omgegaan. De doelstellingen van Facebook veranderen constant, interactie creëren is belangrijk en het is belangrijk om doelgericht te communiceren met de doelgroep. Het doel is om naast de doelgroep te staan in plaats van tegenover. Het is meer waardevol om een kleine groep mensen te inspireren en als ambassadeurs van het merk te hebben, dan dat er zo veel mogelijk volgers worden gevonden. Uit haar ervaring merkt Aukje dat kwalitatieve volgers meer effect hebben dan kwantitatieve volgers.

Een Facebookpagina wordt dus optimaal benut wanneer er ambassadeurs worden gemaakt. Het is zinvoller om een positieve boodschap over te brengen, dan het promoten van producten.

- Wat is volgens u de meest succesvolle aanpak om dit te bereiken?

De meest succesvolle aanpak is door niet direct een product te promoten, maar door hier naar toe te werken. Beter is het om eerst een aantal berichten te plaatsen die niet meteen ingaan op de producten, maar op het winnen van de aandacht van de consument. Dit kan bijvoorbeeld door in te spelen op een trend, door een video, een emotionele boodschap of door een vraag te stellen aan het publiek. Hierdoor ontstaat interactie met het publiek en worden mensen enthousiast omdat er wordt gedacht vanuit de klant in plaats van uit het bedrijf. Een bedrijf kan beter zijn naam versterken dan een product proberen te verkopen.

- Heeft betaald adverteren zin voor een bedrijf als HORKA?

Facebook is niet geschikt om producten te verkopen, maar het overbrengen van een boodschap of signaal is zeker geschikt. Via Facebook kan een bedrijf bijvoorbeeld een blog aanbieden waar de aandacht van de gebruiker naar toe gaat. Deze blog staat op de website van het bedrijf. Ook het onderscheiden van andere merken is van belang bij het creëren van een top of mind positie.

- Denkt u dat Facebook een toekomst heeft? Waarom denkt u dat?

Dat is lastig om te zeggen, bij sommige doelgroepen zal Facebook waarschijnlijk wel nog een toekomst hebben, maar bij de jongere gebruikers, tot 25 jaar is er een trend te zien dat deze groep over stappen op andere vormen van sociale media. Instagram is in deze doelgroep meer aanwezig omdat er weinig tekst bij komt kijken (visuele berichten).

Als toch de jongere doelgroep bereikt moet worden op Facebook kan dat het beste door middel van korte teksten en in combinatie met Instagram.

- Welke sociale mediakanalen hebben de potentie om Facebook in te halen op het gebied van content marketing?

Snapchat en Instagram. Snapchat is lastig omdat er weinig mogelijkheden in zijn om te adverteren. YouTube, is heel interessant vanwege de reclameberichten die tussen de video's door komen. Ook is het belangrijk om jonge kijkers warm te maken voor producten zodat als zij zelf kunnen beslissen, zij eerder voor een bepaald merk kiezen, ook kan dit ervoor zorgen dat ouders eerder andere keuzes maken.

- Wat is uw advies voor bedrijven die actief zijn op Facebook ter promotie van producten?

Wees creatief in de content die wordt geplaatst, kijk niet naar het product zelf maar bedenk content met alles rondom het product. Denk bijvoorbeeld aan een vlechtvideo's wanneer je wilt dat mensen de toiletere producten interessant vinden. Werk langzaam toe naar het doel van de campagne in plaats van direct te zijn.

- Wanneer is volgens u facebook nog interessant voor merken en wanneer moet het bedrijf Facebook gaan afstoten?

Dit is lastig te zeggen, een bedrijf kan het beste of vol voor Facebook gaan, of alles afstoten. Wanneer de feed van het bedrijf niet meer actueel is, is het ook niet interessant voor iemand om zich te verdiepen in het bedrijf. Besteed er óf veel tijd in óf helemaal niet en focus op andere marketing.

- Stel dat Facebook niet meer gebruikt wordt, wat voor effect zal dat naar uw mening hebben op het voeren van online marketing?

Eigen website met veel content, inspiratie platform. Blogs vindbaarheid. Webcare, interactie aangaan met je doelgroep is het belangrijkste. Messenger. Whatsapp. 24 uur per dag bereikbaar.

Zorg dat de website goed bereikbaar is door middel van content, laat het een inspiratieplatform zijn waar mensen ook makkelijk vragen kunnen stellen aan het bedrijf. Denk bijvoorbeeld aan 24 uur per dag bereikbaarheid via een WhatsApp helpdesk of Messenger om bereikbaar te blijven. Interactie is de sleutel tot ambassadeurs.

- Wat zijn mogelijke vervangers als Facebook wegvalt.

YouTube, eigen website, whatsapp.

Verder ;

- Winacties zijn niet meer relevant en hebben weinig nut. Je hebt maar heel even de aandacht van de consument, maar die switchen weer snel weg. Verwerk liever een winactie wat subtieler, waarbij de consument niks hoeft te doen.
- Start langer lopende campagnes op om interactie te creëren en het bouwen naar verkoop.
- Emotie werkt in berichten
- Verzin content om een product heen en minder direct op het product.
- Doe eens een tutorial/vraag om feedback of vraag je publiek of zij iets gaan ondernemen/ergens aanwezig zijn.