

Marketingplan

La PLACE

La Place

Dhr. F.J.H. Heijneman

Horecamanager

070 - 3118133

Frank.Heijneman@vd.nl

Afstudeerder

Pinar Bagci

Begeleidende docent

Dhr. E.F. Vink

Datum

15 juni 2004

Voorwoord

Ter afsluiting van het 4^e jaar HEAO MER (management, economie & recht) heb ik de opdracht gekregen om het klanttevredenheid in het restaurant “La Place” te onderzoeken. Aan de hand van het klanttevredenheidsonderzoek heb ik een marketingplan geschreven wat als advies kan dienen voor La Place, om meer latente behoeftes van de gasten te kunnen invullen.

Ik heb dit marketingplan geschreven in opdracht van dhr. F.J.H. Heijneman. Ik vond het erg leuk en leerzaam om een echte praktijksituatie te kunnen doen in plaats van de standaard gesimuleerde situaties.

Ik heb de nodige hulp gehad van diverse mensen zoals dhr. E.F Vink, dhr. F.J.H Heijneman , H.L.N Peterse en dhr. F.M. de Poorter. Bij deze wil ik hen dan ook hartelijk bedanken voor hun positieve kritiek en hulp.

Den Haag september '04

Pinar Bagci

Samenvatting

La Place is hét marktrestaurant van V&D. Een restaurant als een markt, waar de verse producten ‘uitgestald’ liggen, die à la minute bereid worden tot een groot assortiment dranken en gerechten, waarvan u in een gezellige ambiance kunt genieten. Ondanks de gemeenschappelijke basisvisie zijn er verschillen tussen de La Place restaurants. Deze verschillen worden veroorzaakt door een aantal factoren zoals:

- Personeelsleden
- Sfeer
- Gasten
- Vestiging

Als u kijkt naar het totale product dan ziet u dat La Place een maaltijdverstrekende restaurant is zonder bediening. Het is dus een zelfbedieningsrestaurant. Omdat de prijzen niet zo duur zijn en de inrichting niet sjiek is valt La Place in de categorie “restaurants onder in de markt”.

De assortiment van La Place kunt u als volgt indelen:

- Maaltijden
- Lunchmogelijkheden
- Maaltijdcomponenten
- Dranken en aan het concept gerelateerde producten

De gemiddelde besteedbaar bedrag ligt tussen 6,07 en 8,10 euro.

Om aan de behoefte te kunnen voorzien van de gasten is het van belang om te weten wat de ontwikkeling zijn in de horecabranche en wat de bestaande gasten vinden van La Place.

Voor de Bedrijfstakanalyse gebruik ik DESTEP. De DESTEP beschrijft de macro-omgevingsfactoren. DESTEP staat voor: demografisch, economisch, sociaal-cultureel, technologisch, ecologisch en politiek- juridisch. De technologische en ecologische factoren zal ik niet beschrijven. De bedrijfstak horeca is de “huiskamer van de samenleving”. De bedrijfstak zelf, maar ook zijn omgeving is volop in beweging. Te denken valt aan de aanhoudende wereldwijde economische stagnatie, de hernieuwde Golfoorlog en een verder gedaald consumenten- en producentenvertrouwen. In combinatie met “de” erfenis van 2002, de door de introductie van de euro zeer prijsbewuste consument, drukken deze ontwikkelingen hun stempel onmiskenbaar op de horeca.

Uit de macro-omgevingsanalyse zijn de volgende *kansen* naar voren gekomen:

- Toename van het aantal allochtonen en senioren als gasten
- Toename aantal eenpersoonshuishoudens met bijzondere wensen
- Steeds grotere nadruk op belevenis en trends
- Behoeft aan kwaliteit en zekerheid neemt toe
- Er is meer aandacht voor gezondheid
- De gast wenst een steeds gevarieerder en meer wisselend aanbod

Verder zijn de volgende *bedreigingen* naar voren gekomen:

- Veranderde wensen en behoeften van kopers
- Relatief slechte conjuncturele situatie
- Afname goed geschoold personeel en aanbod ongeschoolde krachten

- De lage prijs van de concurrenten
- Consumententrouw neemt af.

Om te onderzoeken hoe gasten denken over het La Place heb ik een enquête gehouden. Over het uitvoeren van de enquête heb ik vijf dagen gedaan. Ik heb met de enquêtes geprobeerd een beeld te krijgen van wat de gasten van het restaurant vinden, met name over de sfeer, de kwaliteit, de service en de bereikbaarheid van het restaurant.

De grondslag van het afnemersanalyse is gebaseerd op het klanttevredenheidsonderzoek dat ik heb uitgevoerd. Ik heb schriftelijke enquêtes gehouden onder 99 gasten die op die dagen in La Place waren. Uit het onderzoek is naar voren gekomen wat de gasten vinden van La Place.

De ondervraagde gasten zijn tevreden over La Place. Van de gasten mist 30% een bepaalde product in het assortiment van La Place. Ze vinden dat er meer variaties van brood moet komen. Ook is er veel vraag naar gezonde en vegetarische producten. De gasten hebben ook belangstelling voor de buitenlandse keuken. De gasten van La Place zijn onderverdeeld in alle leeftijdscategorieën. Voor La Place werden er geen lagere cijfers gegeven dan een 6. De gasten hebben La Place een gemiddelde rapportcijfer van 7,5 gegeven. Ik kan dus zeggen dat alle gasten redelijk tevreden zijn met La Place.

Uit de afnemersanalyse zijn de volgende *kansen* naar voren gekomen:

- De gasten van La Place zijn onderverdeeld in alle leeftijdscategorieën
- De gasten wonen zowel in Den Haag als buiten Den Haag

Verder zijn de volgende *bedreigingen* naar voren gekomen:

- Veranderde wensen en behoeften van kopers
- De lage prijs van de concurrente

De concurrentie in de horecabranche in het centrum is behoorlijk hevig. Daarom is het van belang om apart aandacht te besteden aan technieken die erop gericht zijn het concurrentieveld beter in kaart te brengen. De bedoeling van de concurrentieanalyse is het verkrijgen van inzicht in dat deel van de totale concurrentie dat behoort tot de relevante concurrentie: de aanbieders die rechtstreeks concurreren met de eigen formule. De identificering van de relevante concurrentie kan dan weer aanleiding geven tot het signaleren van de directe concurrent: de aanbieder waar de eigen formule het meeste last van heeft, ofwel de vijand.¹

De concurrenten La Place kan ik als volgt indelen:

¹ Bron: boek: Retail Marketing, Van der Kind
Afstudeerder; Pinar Bagci
15-9-2004

Directe concurrenten	Indirecte concurrenten
Lunchverstrekkers met zitplaatsen	Fastfood restaurants
Hema	Bakkerij Bart
La Ruche /Bijenkorf	
Le Marche	

Het is onmogelijk om alle verschillende gastengroepen in hun behoeften te voorzien. Daarom is het verstandig om u doelgroep te segmenteren. La Place moet zijn doelgroep(en) bepalen, om zo beter aan de wensen en behoeften te kunnen voldoen. De belangrijkste doelgroepen van La Place zijn de privé-gasten uit Den Haag.

Binnen de groep privé-gasten kunt u een onderscheid maken op grond van het inkomen, de leeftijd en de groepssamenstelling. Privé-gasten zijn al die gasten, die voor hun plezier La Place bezoeken.

Nu de doelgroepen bekend zijn, is de volgende stap om te achterhalen waar de doelgroepen geïnteresseerd in zijn. Tijdens het achterhalen ervan, wordt al snel duidelijk dat er diverse interesses zijn.

De verschillende behoeften liggen natuurlijk allereerst op het gebied van product dat het restaurant biedt. Daarnaast hebben de verschillende privé-gasten ook hun eigen behoeften op andere gebieden. Uit een onderzoek van *Bedrijfschap Horeca en Catering* komen de behoeften van de verschillende doelgroepen naar voren:

Echter voor La Place zullen niet al deze instrumenten toegepast kunnen worden, vanwege beperkt budget.

Om concreet in te spelen op de behoeftes van de doelgroepen moet en kan La Place een aantal producten en diensten aanbieden.

Uit de resultaten van de gehouden enquêtes is een aantal behoeften van de doelgroepen naar voren gekomen. Deze behoeften zijn:

- De consument heeft behoefte in meer variaties van brood
- De consument heeft belangstelling in buitenlandse keuken
- De consument heeft behoefte aan vegetarische producten
- De consument heeft behoefte aan gezond eten

La Place heeft een breed en diep assortiment, daardoor is het mogelijk om optimaal in te spelen op de behoeften en verlangens van haar gasten.

Door rekening te houden met kinderen, kunt u uw klantenkring vergroten. Zeker wanneer uw bedrijf zich in de buurt van een winkelcentrum bevindt, heeft u goede kansen. Dit idee komt uit een rapport dat weergegeven is door de Koninklijke Horeca.

Uit de resultaten van de gehouden enquêtes is een aantal meningen van de gasten naar voren gekomen.

Deze meningen zijn:

- Dat er veel donkere hoeken zijn
- Dat er geen comfortabele stoelen zijn
- Dat er iets aan de plafond gedaan moet worden

Bij de inrichting van een restaurant zijn de meubels heel belangrijk voor de sfeer. De keuze van het meubilair moet aansluiten bij de bedrijfsformule. De wensen van de gasten zijn ook belangrijk bij de keuze van het meubilair.

Ik kan aan de hand van de SWOT-analyse concluderen dat La Place een stevig positie heeft in de markt. U kunt zien dat La Place meer sterke punten heeft dan zwakke punten. U kunt ook zien dat de kansen meer zijn dan de bedreigingen. Dit betekent dat La Place in kan spelen op de kansen uit de omgeving. (aanvallen)

INHOUDSOPGAVE:

Voorwoord	blz. 2
Samenvatting	blz. 3
Inleiding	blz. 9
1. Interne analyse	blz.10
1.1 Inleiding	blz.10
1.2 De basisvisie: “LES HALLES”	blz.10
1.3 Interne situatie La Place	blz.12
1.4 Cijfers	blz.13
1.5 Conclusie	blz.14
2. Macro-omgevingsanalyse	blz.15
2.1 Inleiding	blz.15
2.2 Demografische ontwikkelingen	blz.15
2.3 Economische ontwikkelingen	blz.17
2.4 Sociaal-culturele ontwikkelingen	blz.19
2.5 Politiek-juridische factoren	blz.20
2.6 Conclusie	blz.21
3. Afnemersanalyse	blz.22
3.1 Inleiding	blz.22
3.2 Resultaten	blz.22
3.3 Conclusie	blz.24
4. Concurrentieanalyse	blz.25
4.1 Inleiding	blz.25
4.2 Toepassing op mesoniveau	blz.25
4.3 Het signaleren van de relevante concurrentie	blz.26
4.4 Conclusie	blz.27
5. SWOT-analyse	blz.28
5.1 Inleiding	blz.28
5.2 De SWOT-analyse	blz.28
5.3 Conclusie	blz.28
6. De externe marketingmix: de doelgroep	blz.29
6.1 Inleiding	blz.29
6.2 Segmentatie van bestaande gastengroepen	blz.29
6.3 Behoeften doelgroep	blz.30
6.4 Conclusie	blz.32

7. De externe marketingmix: het product of het assortiment en prijs	blz.33
7.1 Inleiding	blz.33
7.2 De marketinginstrumenten: de 4 P's	blz.33
8. De interne marketingmix: personeel en presentatie	blz.35
8.1 Inleiding	blz.35
8.2 Presentatie	blz.36
8.3 Gastheerschapsformule	blz.37
Conclusie	blz.36
Aanbevelingen	blz.38
Literatuurlijst	blz.39

Inleiding

In opdracht van het restaurant “La Place” en in het kader van het onderwijs van de Haagse Hogeschool heb ik een onderzoek gedaan naar het consumentengedrag in het restaurant “La Place”.

Dit rapport is een marketingplan. In dit marketingplan staan alle gegevens die ik gehaald heb uit mijn onderzoek. Dit rapport is bestemd voor het restaurant “La Place”.

De doelstelling van dit onderzoek is:

Een marketingplan schrijven wat als advies kan dienen voor La Place, om meer latente behoeftes van de gasten te kunnen invullen.

De onderzoeksvraag is als volgt geformuleerd:

Hoe kan en moet het restaurant veranderen om aan het behoefte van de gasten te voorzien?

Een deel van de informatie die ik voor dit rapport gebruik heb komt uit het klanttevredenheidsonderzoek. De andere deel van de informatie die ik voor dit rapport gebruikt hebt komen uit onderzoeksrapporten van verschillende horecabranche instellingen.

In verband met de duidelijk-, overzichtelijk-, en compleetheid kent het rapport de volgende structuur:

- Hoofdstuk 1 “interne analyse”
- Hoofdstuk 2 “Macro- omgevingsanalyse”
- Hoofdstuk 3 “Afnemersanalyse”
- Hoofdstuk 4 “Concurrentieanalyse”
- Hoofdstuk 5 “Swot- analyse”
- Hoofdstuk 6 “De externe marketingmix: de doelgroep”
- Hoofdstuk 7 “De externe marketingmix: het product of het assortiment”
- Hoofdstuk 8 “De interne marketingmix: personeel en prijs”

Hoofdstuk 1. “Interne analyse”

§ 1.1 Inleiding

La Place is hét marktrestaurant van V&D. Een restaurant als een markt, waar de verse producten ‘uitgestald’ liggen, die à la minute bereid worden tot een groot assortiment dranken en gerechten, waarvan u in een gezellige ambiance kunt genieten.

In 1987 werd het eerste La Place restaurant geopend in V&D Utrecht en daarna volgden nog vele. Ik zal mijn onderzoek alleen richten op La Place die gevestigd is in het centrum van Den Haag.

§ 1.2 De basisvisie *LES HALLES*

Vroom & Dreesmann Warenhuizen B.V is een dochteronderneming van de holding Vendex Nederland B.V. en exploiteert binnen haar organisatie de productgroep Horeca/Food onder de handelsnaam *LES HALLES*.

LES HALLES richt zich op:

Het ontwikkelen, leveren en exploiteren van marktrestaurant-concepten en sterk aan deze concepten gerelateerde bakkerij-traiteur-concepten.

De directie van V&D stelt zich tot doel, als een zelfstandige organisatie, de volgende dienstverlening te vervullen:

- ❑ Het beheren van marktconcepten op een manier die een duidelijk winst oogmerk heeft.
- ❑ Het verstrekken van vers bereide maaltijden, maaltijdcomponenten, dranken en aan het concept gerelateerde producten aan de gasten en klanten.
- ❑ Het voldoen aan alle redelijke eisen die van rechtswege en vanuit de filosofie van het marktconcept gesteld worden.
- ❑ Het met alle middelen motiveren en stimuleren van de medewerkers, zodat een maximale dienstbaarheid aan de gast en klant wordt geleverd.

Naast deze specifieke doelstelling staan als vanzelfsprekend de algemene doelstellingen zoals continuïteit en groei.

Het V&D Horeca/Food marktconcept wordt gekarakteriseerd door;

- ❑ Een maximale integratie van productie-, presentatie- en consumptiemoment.
- ❑ Een altijd vers imago, dat door preventieve en verbeterde procedures en voorschriften gewaarborgd wordt.
- ❑ Een dagelijks wisselend vers assortiment vanuit een beheerst basisbestand van recepturen, waardoor het effectieve assortiment per dag relatief beperkt blijft.
- ❑ Het aanhouden van beperkt assortiment, voor zowel directe consumptie als ook voor meeneemconsumptie aan te bieden.

Deze visie is de basis voor alle La Place restaurants.

Ondanks de gemeenschappelijke basisvisie zijn er verschillen tussen de La Place restaurants.

Deze verschillen worden veroorzaakt door een aantal factoren zoals:

- Personeelsleden
- Sfeer
- Gasten
- Vestiging
- Enz .

§ 1.3 Interne situatie La Place

La Place ligt op de vierde etage naast de sportafdeling. Aan hoofd van La Place staat een horecamanager. Deze horecamanager is meestal elke dag aanwezig en wordt bij afwezigheid vervangen door de afdelingshoofden, die meestal ook elke dag aanwezig zijn. Naast de horecamanager en de afdelingshoofden bestaat het personeel momenteel uit 17 parttimers en 18 fulltimers. Daarnaast werken er ook hulpkrachten en seizoenskrachten.

Het uit 35 mensen bestaande personeel van La Place wordt verschillend ingezet gelet op de drukte van de dag. Op maandag, dinsdag, woensdag en vrijdag wanneer het niet zo druk is werken er 16 mensen. Op zaterdag, de drukste dag van de week werken er meestal 25 mensen. Op de koopavond werken er meestal 20 mensen. Op de koopzondag wanneer het meestal wel druk is, werken er 20 mensen.

De assortiment van La Place kunt u als volgt indelen:

- Maaltijden
- Lunchmogelijkheden
- Maaltijdcomponenten
- Dranken en aan het concept gerelateerde producten

Horecabedrijven kunnen op verschillende manieren worden ingedeeld. Hierbij wordt er gekeken naar de bedrijfsformule. De bedrijfsformule wordt aan de hand van de P's geformuleerd. De P's van La Place worden als volgt ingevuld.

1. Plaats	Midden in de stad, binnen in een warenhuis
2. Presentatie	Meubels in donkere kleuren, traditioneel ingericht, vers beeld/ zelfbediening
3. Personeel	Medewerkers zonder speciale opleidingen,
4. Product	Zelfbediening, zowel een brede als diepe assortiment, verse producten, à la minute
5. Prijs	Verschillende prijzen, aanbiedingen
6. Promotie	V&D-folder, internet, reclameposters langs de roltrappen

Voor het ontwikkelen van nieuwe producten is er bij La Place in Den Haag centrum geen speciaal team ingezet. Er wordt wel gedaan aan productontwikkeling, en dit wordt gedaan bij het hoofdkantoor van V&D. Als iemand bij La Place een goed idee voor een nieuw product heeft, kan dit wel als voorstel naar het hoofdkantoor gestuurd worden waar er na verder onderzoek wordt beslist of het wel of niet in het assortiment terechtkomt.

La Place is altijd in beweging. Ik bedoel daarmee dat La Place inspeelt op de veranderingen en daardoor zich steeds vernieuwd. Voorbeelden van de vernieuwingen zijn:

- Nieuwe producten aanbieden
- Andere kleding voor het personeel
- Meeneemconsumptie

Daarom is het belangrijk om informatie te hebben over de gast en zijn wensen. De gasten bepalen wat er verkocht wordt.

§ 1.4 Cijfers

Aan de hand van de formule $O = VG \times OI \times C \times BB$ zijn de onderstaande grafieken ontstaan.

In het bovenstaande grafiek wordt het aantal gasten van La Place in 2003 weergegeven. In het grafiek wordt ook het gemiddelde besteedbaar bedrag aangegeven. Ik kan aan de hand van de grafiek concluderen dat de gemiddelde besteedbaar bedrag tussen 6,07 en 8,10 euro ligt. Uit de grafiek kan ik ook concluderen dat naarmate het aantal gasten stijgt de gemiddelde besteedbaar bedrag ook stijgt.

Aan de hand van deze gegevens kunnen we de omzet berekenen.

In het bovenstaande grafiek wordt in weken het omzet van La Place in 2003 weergegeven. In het grafiek wordt ook het aantal gasten aangegeven. Ik kan aan de hand van de grafiek concluderen dat de totale omzet € 2.244.154,93 bedraagt.

Uit de grafiek kan ik ook concluderen dat naarmate het aantal gasten toeneemt, stijgt de omzet.

Belangrijk in de formule is het feit dat hij uit een extern deel bestaat en een intern deel: $VG \times OI$ geeft de externe aantrekkingskracht van het warenhuis weer, de attractiewaarde; $C \times BB$ geeft een benadering voor effectiviteit van de interne factoren: het is de transactiewaarde van het concept.

§ 1.5 Conclusie

Ik kan uiteindelijk concluderen dat La Place intern veel gegevens heeft over zijn gasten en zijn ontwikkelingen. Het is verstandig om een nader onderzoek te doen naar de interne gegevens die La Place in zijn bezit heeft. Uit die gegevens kan er waarschijnlijk vastgesteld worden welke producten het meest verkocht worden en welke producten het meest opbrengen.

Hoofdstuk 2. Macro- omgevingsanalyse

§ 2.1 Inleiding

Het is de bedoeling een bedrijfstakanalyse te maken. Het doel is om de aantrekkelijkheid van de markt te analyseren en de kansen en de bedreigingen vanuit de bedrijfstakanalyse waar te nemen. Voor de Bedrijfstakanalyse gebruik ik DESTEP. De DESTEP beschrijft de macro-omgevingsfactoren. DESTEP staat voor: demografisch, economisch, sociaal-cultureel, technologisch, ecologisch en politiek- juridisch. Ik zal met behulp van deze factoren een beter beeld van de ontwikkelingen in de horecabranche weergeven. De technologische en ecologische factoren zal ik niet beschrijven.² De gegevens die ik hier gebruikt heb komen van de www.bhenc.nl, www.CBS.nl en www.denhaag.nl. Door de visie van de verschillende deskundigen te bundelen streeft het Bedrijfschap er naar te komen tot meer en betere kwalitatieve informatie die betrekking heeft op trends en ontwikkelingen. Zo kan een vertaalslag gemaakt worden naar de effecten van die trends en ontwikkelingen op het horecabeleid en de hieraan gerelateerde acties.

§ 2.2 Demografische ontwikkelingen

Bevolkingsomvang neemt nauwelijks toe

In Den Haag neemt de bevolkingsomvang zeer geleidelijk toe. Op 1 januari 2003 telde Den Haag 463.826 inwoners. Het inwonersaantal is in 2002 met 6.100 inwoners toegenomen. De daling van het groeicijfer komt vooral door de teruglopende immigratie en oplopende emigratie. Ondanks de lagere groei, neemt het inwonersaantal van Den Haag toe.

Door de groei van het aantal inwoners zal waarschijnlijk het aantal potentiële gasten ook de komende jaren voor alle sectoren van de horeca langzaam toenemen. Hierdoor heeft de bedrijfstak als geheel de mogelijkheid om beperkte volumegroei te realiseren.

De toename van de Haagse bevolking wordt bijna geheel veroorzaakt door een stijging van het aantal reeds in Den Haag woonachtige allochtone Nederlanders. Allochtonen vormen geenszins een homogene groep. In Kompas voor beleid spreken ze soms van een groep, omdat mensen van allochtone herkomst in al hun diversiteit in veel opzichten een kans betekenen voor de horecaondernemer. Als gast en werknemer.

Bron: Kompas voor Beleid

Ongeveer driekwart van de bevolking in Den Haag bestaat uit Nederlanders en dat is ruim 265.489 mensen. De grootste groep immigranten zijn altijd de Marokkanen, Turken, Surinamers en Arubanen geweest in Den Haag. Relatief vormen ze 42.8% van de rest van de bevolking bevolking.

Bron: CBS,statistieken

La Place kan meer profiteren van de koopkracht van Nederlanders van allochtone herkomst dan voorheen. Dit zal leiden tot een meer gevarieerde vraag naar horecaproducten, waarop La Place kan inspelen met specifiek beleid voor deze uiteenlopende groep. Maar de vraag is of dat dit moet via etnomarketing, in de vorm van het benadrukken van subculturen.

² Bron: Bedrijfschap Horeca en Catering
Afstudeerder; Pinar Bagci
15-9-2004

Vergrijzing en ontgroening

Omdat onderzoekers zich niet kunnen richten op de “gemiddelde” gast is inzicht in de leeftijdsopbouw onmisbaar. Het is algemeen bekend dat Nederland aan het vergrijzen is. Den Haag is daar geen uitzondering op. Wel kunt u in het grafiek hieronder duidelijk zien dat de groep ouderen steeds kleiner wordt bij een leeftijd na 65 jaar. Terwijl dat bij de leeftijd 20-65 jaar anders is. Er is sprake van een lichte groei in het aantal jongeren in Den Haag.

Bron: CBS, statistieken

Senioren zijn belangrijke consumentengroep

Een groot deel van de senioren van de toekomst vormt een kapitaalkrachtige consumentengroep, is kritisch, is langer gezond en actief en wil bij voorkeur zijn zelfstandigheid zo lang mogelijk bewaren. Daardoor krijgt de horeca steeds meer oog voor de actieve senior. De senioren van de 21^e eeuw zijn actief en hebben veel vrije tijd. Wat betreft consumptief gedrag kunnen er twee groepen onderscheiden worden. De groep 55-65 jaar en de 65⁺ er. De eerste groep beschikt over relatief veel geld. Deze groep is erg actief. Service en comfort staan bij 55⁺ ers voorop. Full service is het kernwoord om de actieve senior binnen te krijgen. Bij de 65⁺ er gaat leeftijd meespelen. Desondanks willen zij er nog steeds op uittrekken, maar dan bij voorkeur dicht bij huis.

Er worden hoge eisen gesteld op het gebied van gemak, gezondheid, bereikbaarheid en veiligheid. Dit kan vertaald worden naar extra rekening houden met diëten, sanitair en het uitbrengen van folders met een groot lettertype.

De horeca kan in toenemende mate profiteren van een meer gespreide besteding van de senioren, die vooral overdag uitgaansactiviteiten combineren met horecabezoek.

Facilitaire horecadienstverlening is groeimarkt

De groep senioren creëert voor de horeca nieuwe marktkansen zoals maaltijdvoorziening thuis, in serviceflats en zorginstellingen. De horeca kan profiteren van de vergrijzing, aangezien de moderne senioren vaker dan vroeger reeds gewend zijn buitenhuis te eten.

Er is nog nauwelijks sprake van ontgroening: het aandeel jongeren ten opzichte van de totale inwoners van Den Haag neemt niet af. Binnen de groep Nederlanders jonger dan 25 jaar zal het aandeel en het aantal jongeren van allochtone herkomst aanzienlijk blijven stijgen.

Bron: Kompas voor Beleid

Meer eenpersoonshuishoudens en tweeverdieners

In de komende jaren is sprake van een geleidelijke stijging van het aantal eenpersoonshuishoudens en van een groeiend aantal twee verdieners. Tweeverdieners worden geconfronteerd met een toegenomen tijdsdruk, aangezien ze verschillende taken moeten combineren.

Eenpersoonshuishoudens met bijzondere wensen

Eenpersoonshuis vormen voor de horeca een aantrekkelijke consumentengroep. Jonge alleenstaanden zoeken sociale contacten buiten de deur; eten vaker buiten de deur en maken graag gebruik van horecadiensten thuis (thuisbezorging). Oudere alleenstaanden zijn erg gevoelig voor de toegevoegde waarde die horeca te bieden heeft, zoals bijvoorbeeld sfeer en luxe.

Tweeverdieners met tijdsdruk

Door de toegenomen tijdsdruk hebben tweeverdieners minder tijd voor het zelf bereiden van maaltijden waardoor ze vaker een eetgelegenheden bezoeken of een maaltijd thuis laten bezorgen.

Bron: Kompas voor Beleid

§ 2.3 Economische ontwikkelingen

Ontwikkelingen centrum

De gemeente Den Haag werkt samen met marktpartijen aan de toekomst en de verbetering van het Haagse centrum. Belangrijk is ook de aandacht voor de menging van kantoren, woningen, vrijetijdsbesteding en winkels. Doel van alle inspanningen: een beter bereikbaar Den Haag met een centrum dat aantrekkelijk is voor bewoners, ondernemers en bezoekers.

Het Masterplan Spuimarkt beoogt een grootschalige binnenstedelijke herontwikkeling van het kernwinkelgebied rondom de Grote Marktstraat van Den Haag. Het resultaat zal qua vorm en sfeer volstrekt anders zijn dan de meeste binnenstedelijke winkelgebieden in Nederland. Van de unieke uitgangssituatie- een hoge concentratie van de grote en bekende warenhuizen, waaronder Marks & Spencer, V&D, C&A, Hema en de Bijenkorf, gecombineerd met een flink aantal kleinschalige winkels - wordt door de drie vastgoedontwikkelaars optimaal gebruik gemaakt. Twee nieuwe passages, bouwkundige renovaties en herinrichting van de openbare ruimte zullen eraan bijdragen dat doorsnee winkelstraten worden veranderd in aantrekkelijke en hoogwaardige wandel- en winkelpromenades, terwijl ook de mogelijkheden op het gebied van uitgaan, cultuur, en andere vormen van ontspanning er vooral in kwalitatieve zin op vooruit zullen gaan. Woning(her)bouw zal eraan bijdragen dat het gebied zowel lokaal als regionaal een belangrijke functie voor de gemeente Den Haag gaat vervullen. Veel meer informatie kunt u vinden op www.denhaag.nl.

Bron: Den Haag nieuw centrum

Conjunctuur

Door de duidelijk verzwakte economie en de negatieve berichten over werkgelegenheid, pensioenen en aandelen is het consumentenvertrouwen naar een dieptepunt gedaald. Daarnaast vindt de consument dat de prijzen fors zijn gestegen na de invoering van de euro.

De combinatie van deze factoren heeft geleid tot minder restaurantbezoek en lagere bestedingen in cafébedrijven.³

Koopbereidheid

Consumenten moeten voortdurend keuzes maken en naarmate de economische tegenwind meer in de portemonnee wordt gevoeld zal door velen het eerst op de niet direct noodzakelijke goederen en diensten worden bespaard. Tot deze categorie behoort ook de horeca. De combinatie van economische tegenwind en een bovengemiddelde prijsontwikkeling in de horeca kan voor een aanzienlijk deel de tegenvallende consumptieve vraag naar horecadiensten verklaren. Bij een gematigd groeiherstel van de economie zal daarbij de reële vraag naar horecadiensten weer enigszins kunnen aantrekken.

De index van het consumentenvertrouwen is eigenlijk het enige gegeven dat een rechtstreeks verband tracht te leggen met de visie van de consument op de economische ontwikkelingen en zijn reactie daarop in de vorm van koopplannen.⁴

Bron: CBS, statistieken

Prijs-kwaliteitverhouding als onderscheidende factor

Anderzijds zijn er restaurants die goed renderen met een goede prijs-kwaliteitverhouding. De gast heeft gevoelsmatig een maximale prijs in het hoofd die hij wil betalen voor een gerecht. Door het werken met de 'eindprijs min'-methode kan de ondernemer hierop inspelen. Bij deze methode wordt de verkoopprijs vastgesteld, waarna alle kosten (behalve inkoop) en de gewenste marge in mindering worden gebracht. Het resterende bedrag is het bedrag dat besteed kan worden aan inkoop en hierop wordt het gerecht afgestemd. Service, belevingswaarde en gastheerschap dragen ook bij aan een goede prijs-kwaliteitverhouding. Hiermee kan een stukje meerwaarde gecreëerd worden waarmee het bedrijf zich positief kan onderscheiden van andere restaurants.

Voorzichtig herstel pas eind 2004

In de jaren 1999 en 2000 stegen de jaarlijkse bestedingen in de horeca met 6,1%, respectievelijk 5,6%. Over 2001 was al een afvlakking zichtbaar tot 3,8% en over 2002 is de omzetstijging uitgekomen op 2,5%. Deze stijging bestond uit een prijsverhoging van gemiddeld 6,5% en een volumedaling van 3,8%. In 2004 zullen de prijzen naar verwachting

³ Bron: Rabobank : cijfers en feiten

⁴ Bron: boek: Retail marketing, Van der Kind

niet meer stijgen dan de inflatie (2,5%). De totale omzet zal echter afnemen als gevolg van een volumedaling van 3%. Een voorzichtig herstel is pas te verwachten in de tweede helft van 2004.

Rabobank: Cijfers en Trends

Geen omzetsijging, wél meer restaurants

Een omzetsijging in volume wordt begin 2004 nog niet verwacht. Door een toename van de kosten zal het resultaat onder druk blijven staan omdat de markt niet toelaat deze kostenstijging geheel door te berekenen aan de consument. Op de arbeidsmarkt kan weer gemakkelijker passend personeel worden gevonden. Ondanks een daling van de omzet in volume, zal het aantal restaurants toenemen. De buitenlandse keuken wint nog steeds aan populariteit. Met name de Surinaamse, Egyptische en Zuid-Europese restaurants zijn in aantal toegenomen.⁵

Bron: Rabobank: Cijfers en Trends

§ 2.4 Sociaal-culturele ontwikkelingen

Beleveniseconomie

Ieder maatschappij heeft haar eigen normen en waarden. Deze worden van generatie op generatie overgedragen en bepalen in sterke mate haar manier van leven. Met name de consumptiegewoonten, het koopgedrag en de vrijetijdsbesteding van de gast zijn cultuurgebonden. Veel consumenten willen meer dan een product. Zij willen iets beleven. Consumenten kopen belevenissen en zijn bereid tijd en geld te besteden aan een gedenkwaardige gebeurtenis. Belevissen zijn persoonlijk en eenzelfde dienst kan heel anders beleefd worden door verschillende consumenten.

Meer 'gezond' eten

Het wordt voor een restaurant steeds moeilijker om aansluiting te vinden bij de consument en hem te overtuigen van de kwaliteit van een product. Na de trend van 'light-producten' is nu de trend gezond eten.. Bijna een derde van de consumenten zegt dat de eetgewoonten de afgelopen jaren zijn veranderd. De nadruk ligt nu op gezond, minder vet en gemakkelijk eten.

De momentconsument houdt stand

De sector kan slim inspelen op het veranderende eetgedrag door assortiment en afzetkanalen af te stemmen op de consumentenbehoefte aan gemak. Als gevolg van het gehaaste gedrag

⁵ Bron: Rabobank: Cijfers en Trends

van de momentconsument veranderen de wensen van de particuliere markt; horecabedrijven moeten meer tijdefficiënt bezig zijn. Ook in de zakelijke markt zijn de wensen veranderd. De zakenlunches die een halve middag in beslag namen zijn uit de mode. Een lunchbespreking moet nu snel zijn, met een bijpassende maaltijd: iets leuks, iets origineels, maar geen driegangen diner. Om de consument onderweg te bereiken, is verbreding van afzetkanalen een optie. Zo gaan ondernemingen zich steeds meer richten op producten waarbij het aankoopmoment samenvalt met het moment van eten.⁶

Bron: Kompas voor Beleid

§ 2.5 Politiek-juridische factoren (overheid)

In de horeca heeft u veel te maken met juridische factoren. Zo heb je wetten over de Brandveiligheid, Sociale veiligheid, Voedselveiligheid, Arbo-veiligheid, Milieuveiligheid en Volksgezondheid.

Voor Volksgezondheid staat op dit moment de tabakswet erg in de schijnwerpers. Sinds 1 januari 2004 is er een wijziging in de tabakswet van kracht geworden. Door deze wijziging mag er niet meer op de werkvloer gerookt worden. De horeca heeft hiervoor uitstel gekregen. De horeca moet per 1 januari 2005 rookvrij zijn. Dus La Place moet dan rookvrij zijn.

Een ander ontwikkeling is dat op 15 juli 2004 de Hygiëncode voor de Horeca na een periode van 8 jaar zal worden vervangen door een nieuwe gemoderniseerde versie die door het Ministerie van Volksgezondheid, Welzijn en Sport (VWS) is goedgekeurd. Met ingang van deze datum zal u moeten beschikken over de nieuwe goedgekeurde hygiëncode en overeenkomstig de inhoud hiervan moeten werken. Bij niet werken volgens een goedgekeurde hygiëncode, dan wel een eigen voedselveiligheidsplan overtreedt men de Warenwetgeving.

De nieuwe Hygiëncode komt naast, door de overheid opgelegde periodieke evaluatie, vooral voort uit de roep om betere toepasbaarheid in de praktijk en modernisering van processen binnen de horeca. Het streven was dan ook een nieuwe Hygiëncode voor de horeca, waarmee iedereen gemakkelijk en eenvoudig aan de slag kan en door elk type onderneming binnen de bedrijfstak gebruikt kan worden. De Hygiënewijzer is dan ook niet meer nodig. Andere voordelen van de code zijn:

De code is 25% dunner geworden

In de tekst die zorgvuldig met deskundigen uit de branche is samengesteld is volstaan met uitsluitend de noodzakelijke informatie.

De werk- en instructieformulieren zijn gemoderniseerd en sterk vereenvoudigd.

In de code is een procesbeheersingsplan opgenomen, dat een korte samenvatting geeft van de kritische punten en de beheersing hiervan in het voedselveilig werken.

Er zijn naast Algemene processen ook Specifieke Processen opgenomen zoals partycatering en sushibereiding

Bron: Bedrijfschap Horeca en Catering

⁶ Bron: www.bhenc.nl, "nieuwe ontwikkelingen Kompas voor Beleid 2004"

§ 2.6 Conclusie

Uit de macro-omgevingsanalyse zijn de volgende *kansen* naar voren gekomen:

- Toename van het aantal allochtonen en senioren als gasten
- Toename aantal eenpersoonshuishoudens met bijzondere wensen
- Steeds grotere nadruk op belevenis en trends
- Er is meer aandacht voor gezondheid
- De gast wenst een steeds gevarieerder en meer wisselend aanbod
- Ontwikkeling nieuw centrum
- Prijs-kwaliteitverhouding
- Zich richten op jonge gezinnen

Deze kansen kan La Place benutten om het aantal potentiële gasten te verhogen.

Verder zijn de volgende *bedreigingen* naar voren gekomen:

- Veranderde wensen en behoeften van kopers
- Door de wijziging in de tabakswet moet de Horeca-afdeling vanaf 1 januari 2005 rookvrij zijn.
- Eetgelegenheden nemen toe in het centrum
- Bedreigende demografische veranderingen

Hoofdstuk 3. Afnemersanalyse

§ 3.1 Inleiding

Om te onderzoeken hoe gasten denken over het La Place heb ik een enquête gehouden. Over het uitvoeren van de enquête heb ik vijf dagen gedaan. Ik heb maandagmiddag, dinsdagmiddag, woensdagmiddag, donderdagavond (koopavond) en zaterdagmiddag geënquêteerd. Aangezien het hier om een redelijk homogene populatie gaat is dit voldoende spreiding geweest om met 99 enquêtes een betrouwbaar beeld te krijgen.

Ik heb met de enquêtes geprobeerd een beeld te krijgen van wat de gasten van het restaurant vinden, met name over de sfeer, de kwaliteit, de service en de bereikbaarheid van het restaurant.

De grondslag van het afnemersanalyse is gebaseerd op het klanttevredenheidsonderzoek dat ik heb uitgevoerd. Ik heb schriftelijke enquêtes gehouden onder 99 gasten die op die dagen in La Place waren. Uit het onderzoek is naar voren gekomen wat de gasten vinden van La Place.

De doelstelling van het onderzoek was:

Het opstellen van een tussenrapport om zo tot een verbetering van de service en klanttevredenheid te komen.

Probleembeschrijving

Volgens La Place is er geen probleem maar, het is altijd goed om naar beter te streven.

De onderzoeksvraag was:

Hoe waarderen de gasten de diensten en producten van La Place.

Om de onderzoeksvraag goed te kunnen beantwoorden hebben we deze opgedeeld in een aantal subvragen.

Dit zijn de volgende subvragen:

- Wat is de mening van de gasten over La Place?
- Zijn de gasten tevreden over La Place?
- Welke producten missen de gasten in het assortiment van La Place?
- In welke leeftijdsgroep zitten de meeste gasten?
- Welke consequenties kan je daaruit afleiden voor de marketingstrategie?
- Hoe kunnen we de kwaliteit van onze diensten en producten waarborgen en verbeteren?

§ 3.2 Resultaten

Tijdens de intakegesprek met dhr F.J.H. Heijne kreeg ik te horen dat La Place geen problemen heeft. De kwaliteit is op dit moment goed, maar zoals ieder restaurant willen zij nog beter worden. Om dit te realiseren, is het nodig te onderzoeken wat de mening is van haar gasten. Om te weten hoe de gasten over de La Place denken, heb ik de gasten geënquêteerd. De resultaten van deze enquêtes zal ik hieronder kort samenvatten.

Uit de enquête is gebleken dat het overgrote deel van de ondervraagde gasten tussen de 20 jaar en 65+ bevind. En dat ongeveer 60% van de ondervraagde gasten in Den Haag woont en 40% buiten Den Haag woont.

De bereikbaarheid van La Place is over het algemeen goed. De meeste gasten van het restaurant "La Place" komen te voet of met het openbaar vervoer naar het centrum. Een enkeling komt met de fiets of met de auto.

Uit de enquête is gebleken dat het aantal vaste gasten van La Place erg hoog is. In totaal komen 81% van de ondervraagde gasten regelmatig langs.

Veel gasten vinden de kwaliteit, prijs en service toch het belangrijkste bij een restaurant. Ruim 37% van de ondervraagden vindt dat alleen kwaliteit belangrijk is bij een restaurant. Van de andere 63 % vindt naast kwaliteit, 30 % het prijs en 20% de service belangrijk bij een restaurant. De laatste 13 % vindt dat de uitstraling een belangrijke kenmerk voor een restaurant.

De meeste ondervraagden geven aan dat de prijzen soms te hoog zijn. Een enkeling vindt de prijs zo betaalbaar, maar het moet niet hoger worden. Over het algemeen zijn de gasten van het restaurant zeer te spreken over de kwaliteit. Ruim 83 % zegt dat ze het kwaliteit goed vinden. Ongeveer 17% zegt dat het kwaliteit iets beter kan.

De ondervraagde gasten hebben geen klachten over de houding van het personeel naar hen toe, hierover waren de meeste tevreden. Helaas zijn niet alle gasten tevreden, een kleine minderheid van 4% was minder tevreden over de houding van het personeel.

Op de vraag wat ze van de inrichting/ uitstraling van La Place vinden geeft 60% van de ondervraagde gasten aan dat ze de inrichting/ uitstraling goed vinden. 36% geeft aan dat het beter kan en 4 %van de ondervraagde gasten geeft aan dat het veel beter kan.

Van de gasten mist 30% een bepaalde product in het assortiment van la Place.

De aangegeven producten zijn:

- De consument heeft behoefte aan meer variaties van brood
- De consument heeft belangstelling in buitenlandse keuken
- De consument heeft behoefte aan vegetarische producten
- De consument heeft behoefte aan gezond eten

§ 3.3 Conclusie

Ik kan concluderen dat de gasten wel tevreden zijn over La Place. Van de gasten mist 30% een bepaalde product in het assortiment van La Place. La Place moet de gasten datgene geven waar ze behoefte aan hebben. Dit resulteert in een aantal concrete aanbevelingen over producten en diensten die La Place aan kan bieden.

De gasten van La Place zijn onderverdeeld in alle leeftijdscategorieën. Uit mijn onderzoek is gebleken dat er geen lage cijfers zijn gegeven voor La Place. De gasten hebben La Place een gemiddelde rapportcijfer van 7,5 gegeven. Ik kan dus zeggen dat alle gasten redelijk tevreden zijn met La Place. Ik kan tenslotte concluderen dat de gasten de diensten en producten van La Place goed waarderen.

Hoofdstuk 4. Concurrentieanalyse

§ 4.1 Inleiding

De concurrentie in de horecabranche in het centrum is behoorlijk hevig. Daarom is het van belang om apart aandacht te besteden aan technieken die erop gericht zijn het concurrentieveld beter in kaart te brengen. De bedoeling van de concurrentieanalyse is het verkrijgen van inzicht in dat deel van de totale concurrentie dat behoort tot de relevante concurrentie: de aanbieders die rechtstreeks concurreren met de eigen formule. De identificering van de relevante concurrentie kan dan weer aanleiding geven tot het signaleren van de directe concurrent: de aanbieder waar de eigen formule het meeste last van heeft, ofwel de vijand.⁷

§ 4.2 Toepassingen op meso-niveau

De inventarisatie van het concurrentieveld geeft een globaal beeld van de structuur van de concurrentie. Lang niet alle geïdentificeerde concurrenten zijn echter relevante concurrenten.

Ik zal het concurrentieveld vanuit de consument bekijken: de 'dure' aanbieders zijn dus de aanbieders die in de ogen van de consumenten hoge prijzen vragen, de goedkope aanbieders die in de ogen van de consument prijsbrekers zijn.

§ 4.2.1 Identificeren van de spelers op de markt

Het is duidelijk dat La Place, Le Marche, Hema, Bijenkorf in elk geval tot de spelers behoren. Daarna moet men zoeken naar andere aanbieders. Soms worden Lunchverstreckende restaurants, Bakkerij Bart en fastfood restaurants genoemd.

Het heeft geen zin te lang zoeken naar extra aanbieders, ik heb genoeg aan het eerste viertal formules dat in gedachten komt om aanvang te maken met de invulling van de matrix.

§ 4.2.2 Het invullen van de matrix

Het is duidelijk dat La Place, vanwege de breedte van het geboden assortiment en het 'minder dure'-imago door vrijwel iedereen geplaatst zal worden in het kwadrant linksboven. Het is duidelijk dat Le Marche met smal assortiment en een goedkoop imago in de uiterste hoek linksonder terecht zal komen. Evenzeer is het ook duidelijk dat Bakkerij Bart met smal assortiment en een goedkoop imago in het kwadrant links midden terecht zal komen. Hema, met een smaller assortiment dan La Place en een tamelijk goedkoop imago, wordt over het algemeen geplaatst op ongeveer de helft van de 'breedte as' en linksonder van La Place. Het is ook duidelijk dat Bijenkorf, vanwege de breedte van het geboden assortiment en het 'dure'-imago door vrijwel iedereen geplaatst zal worden in het kwadrant rechtsmidden. Het is duidelijk dat lunchverstreckende restaurants, vanwege de breedte van het geboden assortiment

⁷ Bron: boek: Retail Marketing, Van der Kind
Afstudeerder; Pinar Bagci
15-9-2004

en het 'minder dure'-imago door vrijwel iedereen geplaatst zal worden in het kwadrant rechtsboven.

De kwaliteit van La Place, Hema, Bijenkorf, Le Marche en lunchverstrekkende restaurants zijn hoog. Het zijn verse producten die vers bereid worden. De fastfood restaurants en Bakkerij Bart hebben meestal diepgevroren producten. De meeneem tenten verkopen meestal andere producten dan de rest.

§ 4.3 Het signaleren van de relevante concurrentie

Uit het totaalbeeld van het concurrentieveld kunt u nu de voor La Place relevante concurrenten afleiden. Het is duidelijk gezien, de gegeven positionering dat meeneem tenten geen relevante concurrenten zijn. Het koopmoment waar meeneem tenten zich op richten zijn totaal anders dan dat van La Place. Dat wil overigens niet zeggen dat meeneem tenten geen ernstige bedreiging vormt voor La Place. Door de aanwezigheid van meeneem tenten ontstaan er namelijk wijziging in het beschikbare vrije tijd van de consumenten. Dit is ook het geval bij Le Marche. Als de gasten hun behoeften kunnen bevredigen op de parterre dan hoeven ze niet naar La Place die op de vierde etage is gevestigd.

Daarentegen vormen lunchverstrekkende restaurants wel een directe concurrent voor La Place. Ook lunchverstrekkende restaurants richt zich op warm en koud maaltijden.

Ten slotte, op het gebied van kwaliteitsimago vormt Bijenkorf een concurrent van La Place. La Place streeft naar de primaire restaurant voor de consumenten die aanwezig zijn in het centrum.

§ 4.5 Conclusie

Ik kan concluderen dat de concurrentie in de horecabranche in het centrum behoorlijk hevig is. De bedoeling van de concurrentieanalyse is het verkrijgen van inzicht in dat deel van de totale concurrentie dat behoort tot de relevante concurrentie: de aanbieders die rechtstreeks concurreren met de eigen formule. De identificering van de relevante concurrentie kan dan weer aanleiding geven tot het signaleren van de directe concurrenten: de aanbieders waar de eigen formule het meeste last van heeft, ofwel de vijand.⁸

De concurrenten La Place kan ik als volgt indelen:

Directe concurrenten	Indirecte concurrenten
Lunchverstrekkers met zitplaatsen	Fastfood restaurants
Hema	Bakkerij Bart
La Ruche /Bijenkorf	
Le Marche	

⁸ Bron: boek: Retail Marketing, Van der Kind
Afstudeerder; Pinar Bagci
15-9-2004

Hoofdstuk 5. SWOT-analyse

§ 5.1 Inleiding

Een haalbaar plan is gebaseerd op een analyse van enerzijds de sterke en zwakke punten van de onderneming (interne analyse) en anderzijds de kansen en bedreigingen die zich in de omgeving voordoen (de externe analyse). Samen worden deze twee analyses ook wel de “situatieanalyse” genoemd.

§ 5.2 De SWOT-analyse

Om structuur aan te brengen in de verzamelde informatie kan ik de uitkomsten van de interne en externe analyse invoeren in een SWOT-analyse.

<i>Interne analyse</i>	<i>Externe analyse</i>
Sterke punten	Kansen
Groot assortiment met veel variëteit Een onderdeel zijn van een warenhuis	Bevolkingstoename Vergrijzing
Ligging (centrum)	Ontwikkeling centrum
Geen dure prijzen	Prijs-kwaliteitverhouding
Altijd in beweging	Zich meer richten op jonge gezinnen
Unieke presentatie	Aandacht aan gezondheid
Wordt bestuurd door het hoofdkantoor	
Zwakke punten	Bedreigingen
Wordt bestuurd door het hoofdkantoor	Veranderde wensen en behoeften van kopers
Locatie (vierde etage)	Door de wijziging in de tabakswet moet de Horeca-afdeling vanaf 1 januari 2005 rookvrij zijn
Geen terras	Eetgelegenheden nemen toe in het centrum
Alleen reclame binnen V&D/ Zichtbaar binnen V&D	Bedreigende demografische veranderingen

§ 5.3 Conclusie

Ik kan aan de hand van de SWOT-analyse concluderen dat La Place een stevig positie heeft in de markt. U kunt zien dat La Place meer sterke punten heeft dan zwakke punten. U kunt ook zien dat de kansen meer zijn dan de bedreigingen. Dit betekent dat La Place in kan spelen op de kansen uit de omgeving. (aanvallen)

Hoofdstuk 6. De externe marketingmix: de doelgroep

§ 6.1 Inleiding

Dit hoofdstuk gaat over de personen waar het in La Place uiteindelijk allemaal om draait: de gasten met andere woorden de doelgroep.

Ieder gast heeft zijn eigen verwachtingen en gedrag. Wanneer een bepaalde groep mensen ongeveer dezelfde verwachtingen heeft, is het mogelijk daarvoor een product of dienst aan te bieden. Het is onmogelijk om alle verschillende gastengroepen in hun behoeften te voorzien. Daarom is het verstandig om u doelgroep te segmenteren. Op deze manier kan La Place namelijk specifieke producten en diensten ontwerpen voor de verschillende segmenten die alle verschillende behoeften en wensen hebben.

§ 6.2 Segmentatie van bestaande gastengroepen

Het is onmogelijk om alle verschillende gastengroepen en groepjes in de horeca te noemen. Ik heb daarom een indeling in drie hoofdgroepen gemaakt:

- Zakelijke gasten
- Particuliere (Privé) gasten
- Toeristische gast

La Place richt zich in eerste instantie op de *privé-gasten*. Binnen de groep privé-gasten kunt u een onderscheid maken op grond van het inkomen, de leeftijd en de groepssamenstelling. Privé-gasten zijn al die gasten, die voor hun plezier La Place bezoeken.

U kunt een groot aantal privé-gasten onderscheiden, denk maar eens aan:

- Het gezin met kinderen
- De jeugdige gast
- De bejaarde gast
- Families
- Buurtbewoners
- Winkelend publiek

Een aantal mogelijke kenmerken voor een privé-gast zijn:

- De privé-gast komt in zijn vrije tijd. Dat kan door de weeks of in het weekend zijn.
- De privé-gast komt alleen, met zijn gezin, familie of vrienden .
- De privé-gast zoekt in een restaurant verzorging, gezelligheid, ontspanning en rust.
- De privé-gast kan een restaurant bezoeken, omdat hij wil dat andere mensen hem zien, of juist niet zien omdat hij privacy zoekt.
- De prijs is voor de privé-gast belangrijk.

Binnen de groep privé-gasten kunt u een onderscheid maken op grond van de leeftijd en de groepssamenstelling. Privé-gasten zijn al die gasten, die voor hun plezier La Place bezoeken

Een gast kan vier verschillende redenen hebben om een restaurant te bezoeken:

1. Ontspanning
2. Algemeen sociaal contact
3. Gericht sociaal contact
4. Gezelschap zoeken

Uit de enquête is gebleken dat het overgrote deel van de ondervraagde gasten tussen de 20 jaar en 64 jaar bevindt. De meeste inwoners van Den Haag bevinden zich in deze leeftijdsgroep.

Bron: Klanttevredenheidsonderzoek & CBS

NB

Middels diverse brainstormsessies met de horecamanager en resultaten uit de enquêtes onder diverse mensen uit de verschillende doelgroepen is de bovenstaande beschrijving van de doelgroepen tot stand gekomen. Voor (de resultaten van het) enquête verwijst ik u naar de bijlage.

§ 6.3 Behoeften van de doelgroepen

Een restaurant dat zich niet richt op een bepaalde groep gasten, kan geen geschikt aanbod maken. Het is niet mogelijk een totaal-aanbod te maken waarover iedere gast tevreden is.

De verschillende privé-gasten hebben ongeveer dezelfde wensen.

In de horeca draait alles om de wensen en behoeften van de gast. Gasten hebben verschillende behoeften. Deze behoeften kunt u als volgt indelen:

- Primaire behoeften
- Secundaire behoeften

Deze behoefte kunt u beschrijven met behulp van de P's. Het gaat om plaats, presentatie, personeel en prijs.⁹

De verschillende behoeften liggen natuurlijk allereerst op het gebied van product dat het restaurant biedt. Daarnaast hebben de verschillende privé-gasten ook hun eigen behoeften op andere gebieden. Uit een onderzoek van *Bedrijfschap Horeca en Catering* komen de behoeften van de verschillende doelgroepen naar voren:

⁹ Bron: "Cursus Restaurantbedrijf", Svh uitgeverij
Afstudeerder; Pinar Bagci
15-9-2004

Particuliere gasten, winkelend publiek en scholieren (18 t/m 25 jaar)

Door de relatieve stabiliteit van het aandeel jongeren binnen Den Haag, blijft de jongerenmarkt voor de drankverstrekkende horeca een belangrijke afzetmarkt. Jongeren tot 25 jaar vormen met hun bestedingen de sterkste stijgers binnen de buitenhuisconsumptie. Jongeren kennen echter snel wisselende voorkeuren en zijn erg trendgevoelig. Goed inspelen op de behoefte van deze groep zou een belangrijke sleutel kunnen vormen voor een gezonde omzetontwikkeling op de korte en middellange termijn.

Particuliere gasten, gezinnen met kinderen en winkelend publiek (26 t/m 34 jaar)

Restaurants met buitenlandse keukens zijn vooral in trek bij de 26- tot 34 -jarigen. Wellicht is dit de leeftijdscategorie waarin men graag experimenteert met andere keukens.

Particuliere gasten, gezinnen met kinderen en winkelend publiek (35 t/m 50 jaar)

Opvallend is dat binnen alle onderscheiden horecasectoren (dranken-, fastfood- en restaurantsector) vooral het totaal aantal bezoeken door 35-49- jarige Nederlanders is afgenomen. Mogelijk houdt deze bevinding positief verband met de tijd waarin deze mensen vooral taakcombinerend door het leven gaan (werken, leren en zorgen).

Particuliere gasten en winkelend publiek (51 t/m 65+ jaar)

De horeca krijgt steeds meer oog voor de actieve senior. De senioren van de 21^e eeuw zijn actief en hebben veel vrije tijd. Wat betreft consumptief gedrag kunnen er twee groepen onderscheiden worden. De groep 55-65 jaar en de 65⁺ er. De eerste groep beschikt over relatief veel geld. Deze groep is erg actief. *Service en comfort* staan bij 55⁺ ers voorop. Full service is het kernwoord om de actieve senior binnen te krijgen. Bij de 65⁺ er gaat leeftijd meespelen. Desondanks willen zij er nog steeds op uittrekken, maar dan bij voorkeur dicht bij huis. Er worden hoge eisen gesteld op het gebied van gemak, gezondheid, bereikbaarheid en veiligheid. Dit kan vertaald worden naar extra rekening houden met diëten, sanitair en het uitbrengen van folders met een groot lettertype. De horeca kan in toenemende mate profiteren van een meer gespreide besteding van de senioren, die vooral overdag uitgaansactiviteiten combineren met horecabezoek.

De groep senioren creëert voor de horeca nieuwe marktkansen zoals *maaltijdvoorziening thuis, in serviceflats en zorginstellingen*. De horeca kan profiteren van de vergrijzing, aangezien de moderne senioren vaker dan vroeger reeds gewend zijn buitenhuis te eten.

Particuliere gasten, winkelend publiek en scholieren (allochtonen in alle leeftijdscategorieën)

Aangezien de Nederlanders van allochtone herkomst in de komende jaren in aantal en aandeel zullen toenemen, vormt deze groep een belangrijke doel voor marketing. La Place kan meer profiteren van de koopkracht van Nederlanders van allochtone herkomst dan voorheen. Dit zal leiden tot een meer gevarieerde vraag naar horecaproducten, waarop La Place kan inspelen met specifiek beleid voor deze uiteenlopende groep. Maar de vraag is of dat dit moet via etnomarketing, in de vorm van het benadrukken van subculturen. Veel eetgelegenheden die zich specifiek richten op een bepaalde etniciteit voorzien in een behoefte, maar kennen tegelijkertijd een erg besloten karakter. Hierdoor zijn zij minder uitnodigend voor een breder publiek. Bij themaweken kunnen elementen in de marketing gebruikt worden om aan de ene kant de groeiende groep van allochtonen aan te spreken op hun etnische achtergrond. Aan de

andere kant kunnen de autochtonen hiervan op de hoogte gesteld worden, waardoor bezoek door meerdere groepen kan plaatsvinden.¹⁰

Bron: Bedrijfschap Horeca en Catering

§ 6.4 Conclusie

Het is onmogelijk om alle verschillende gastengroepen in hun behoeften te voorzien. Daarom is het verstandig om u doelgroep te segmenteren. Dat La Place zich op de privé-gasten richt is een gegeven. Aan de hand van deze gegevens beveel ik La Place aan om een verdere onderzoek te doen naar de bestaande gasten en potentiële gasten.

¹⁰ Bron: www.bhenc.nl : Bedrijfschap Horeca en Catering
Afstudeerder; Pinar Bagci
15-9-2004

Hoofdstuk 7. De externe marketingmix: het product of het assortiment

§ 7.1 Inleiding

Als men het over de externe marketingmix heeft, komen de 4 P's aan bod. Product, plaats, prijs en promotie zijn de belangrijkste vier. De doelgroepen moeten worden benaderd en ingelicht worden over het bestaan en de producten en diensten van La Place. Dit zijn de middelen die La Place kan gebruiken om de behoeften van de bestaande en potentiële gasten te voorzien.

§ 7.2 De marketinginstrumenten: de 4 P's

Echter voor La Place zullen niet al deze instrumenten toegepast kunnen worden, vanwege beperkt budget.

§ 7.2.1 Product

La Place moet ervoor zorgen dat de producten en diensten die ze aanbiedt voor de verschillende doelgroepen altijd vers en afwisselend zijn en blijven. Consumenten moeten hun behoeftes kunnen bevredigen. Consumenten moeten het gezellig vinden om naar La Place te gaan en te blijven komen. Om deze klantwaarde te kunnen realiseren, is belangrijk onderzoek te doen naar de wensen van de doelgroep. Dit kan door middel van interviews of enquêtes.

Aangezien de inhoud van dit rapport moet worden voltooid in een tijdsbestek van negen weken is het mogelijk geweest om een redelijk klanttevredenheidsonderzoek te houden.

Om concreet in te spelen op de behoeftes van de doelgroepen moet en kan La Place een aantal producten en diensten aanbieden.

Assortiment

Uit de resultaten van de gehouden enquêtes is een aantal behoeften van de doelgroepen naar voren gekomen.

Deze behoeften zijn:

- De consument heeft behoefte in meer variaties van brood
- De consument heeft belangstelling in buitenlandse keuken
- De consument heeft behoefte aan vegetarische producten
- De consument heeft behoefte aan gezond eten

La Place heeft een breed en diep assortiment, daardoor is het mogelijk om optimaal in te spelen op de behoeften en verlangens van haar gasten.

Bron: Klanttevredenheidsonderzoek

Inrichting restaurant

Gezinnen met kinderen

Door rekening te houden met kinderen, kunt u uw klantenkring vergroten. Zeker wanneer uw bedrijf zich in de buurt van een winkelcentrum bevindt, heeft u goede kansen. Dit idee komt uit een rapport dat weergegeven is door de Koninklijke Horeca.

Onderstaand vindt u een groot aantal tips hoe u op deze doelgroep kunt inspelen. Kleine aanpassingen kunnen uw bedrijf al kindvriendelijk maken. Belangrijk is wel dat u en uw medewerkers openstaan voor kinderen. Bedenk dat zij en hun ouders een bezoek aan uw bedrijf als een feest beschouwen. Belangrijk is dat kinderen zich kunnen vermaken en dat ouders rustig kunnen zitten. En als u aan het bezoek een aantal verrassingselementen toevoegt, wordt hun feest nog groter. Tevreden kinderen en ouders zijn een reclame voor uw bedrijf.

- Probeer de overlast van kinderen voor andere gasten te beperken, bijvoorbeeld door een speciaal kinderdeel in te richten of tafels in nisjes te plaatsen.
- Plaats enkele grote tafels, waar een hele familie aan kan zitten.
- Zorg voor kinderstoelen, -kapstokjes en dergelijke.
- Overweeg een speciale kindertafel of kinderbuffet, waar kinderen als volwassenen kunnen bestellen
- Bied een goede mix aan van wat kinderen lekker vinden en wat gezond is, bijvoorbeeld pasta's
- Bied kinderen afleiding aan tafel, zoals een placemat met kleurplaat of puzzeltjes.
- Organiseer een kleurwedstrijd.

Bron: Kompas voor Beleid

Hoofdstuk 8. De interne marketingmix: personeel en presentatie

§ 8.1 Inleiding

Als men het over de interne marketingmix heeft, komen de 4 P's aanbod. Ik zal personeel en presentatie behandelen, omdat die variabelen de belangrijkste zijn voor de horeca. Dit zijn ook de middelen die La Place kan gebruiken om de behoeften van de bestaande en potentiële gasten te voorzien.

§ 8.2 Presentatie

Uit de resultaten van de gehouden enquêtes is een aantal meningen van de gasten naar voren gekomen.

Deze meningen zijn:

- Dat er veel donkere hoeken zijn
- Dat er geen comfortabele stoelen zijn
- Dat er iets aan de plafond gedaan moet worden

Bij de inrichting van een restaurant zijn de meubels heel belangrijk voor de sfeer. De keuze van het meubilair moet aansluiten bij de bedrijfsformule. De wensen van de gasten zijn ook belangrijk bij de keuze van het meubilair.

Bron: Klanttevredenheidsonderzoek

§ 8.3 Gastheerschapformule

Het is niet genoeg dat een horecaondernemer een bepaalde restaurantformule aanbiedt. Hij moet ook binnen die formule zijn aanbod afstemmen op de wensen van de gasten. Hiervoor moet de horecaondernemer een gastheerschapformule gebruiken.

Een gastheerschapformule wordt uitgewerkt in drie onderdelen:

- Product
- Gedrag (personeel)
- Omgeving (presentatie)

Conclusie

Ik heb onderzoek gedaan naar de markt, gasten, concurrenten van La Place. De conclusie die ik kan trekken zijn als volgt geformuleerd:

Ik kan concluderen dat La Place intern veel gegevens heeft over zijn gasten en zijn ontwikkelingen. Het is verstandig om een nader onderzoek te doen naar de interne gegevens die La Place in zijn bezit heeft. Uit die gegevens kan er waarschijnlijk vastgesteld worden welke producten het meest verkocht worden en welke producten het meest opbrengen.

Ik kan concluderen dat de ontwikkelingen in de horecabranche zowel kansen als bedreigingen vormen. De volgende kansen en bedreigingen zijn naar voren gekomen.

Kansen

- Toename van het aantal allochtonen en senioren als gasten
- Toename aantal eenpersoonshuishoudens met bijzondere wensen
- Steeds grotere nadruk op belevenis en trends
- Er is meer aandacht voor gezondheid
- De gast wenst een steeds gevarieerder en meer wisselend aanbod
- Ontwikkeling nieuw centrum

Deze kansen kan La Place benutten om het aantal potentiële gasten te verhogen.

Bedreigingen

- Veranderde wensen en behoeften van kopers
- Relatief slechte conjuncturele situatie
- Consumententrouw neemt af.

Ik heb een onderzoek gedaan naar de gasten van La Place. De conclusies die ik kan trekken zijn als volgt geformuleerd:

De subvragen die beantwoord moesten worden zijn als volgt:

- Wat is de mening van de gasten over La Place?
- Zijn de gasten tevreden over La Place?
- Welke producten missen de gasten in het assortiment van La Place?
- In welke leeftijdsgroep zitten de meeste gasten?
- Welke consequenties kan je daaruit afleiden voor de marketingstrategie?
- Hoe kunnen we de kwaliteit van onze diensten en producten waarborgen en verbeteren?

Ik kan concluderen dat de gasten wel tevreden zijn over La Place. Van de gasten mist 30% een bepaalde product in het assortiment van La Place. Ze vinden dat er meer variaties van brood moet komen. Ook is er veel vraag naar gezonde en vegetarische producten. De gasten hebben ook belangstelling voor de buitenlandse keuken. De gasten van La Place zijn onderverdeeld in alle leeftijdscategorieën. Voor La Place werden er geen lagere cijfers gegeven dan een 6. De gasten hebben La Place een gemiddelde rapportcijfer van 7,5 gegeven. Ik kan dus zeggen dat alle gasten redelijk tevreden zijn met La Place.

Ik kan tenslotte concluderen dat de gasten de diensten en producten van La Place goed waarderen.

De gasten van La Place zijn onderverdeeld in alle leeftijdscategorieën. Uit mijn onderzoek is gebleken dat er geen lage cijfers zijn gegeven voor La Place. De gasten hebben La Place een gemiddelde rapportcijfer van 7,5 gegeven. Ik kan dus zeggen dat alle gasten redelijk tevreden zijn met La Place. Ik kan tenslotte concluderen dat de gasten de diensten en producten van La Place goed waarderen.

Ik kan concluderen dat de concurrentie in de horecabranche in het centrum behoorlijk hevig is. De bedoeling van de concurrentieanalyse is het verkrijgen van inzicht in dat deel van de totale concurrentie dat behoort tot de relevante concurrentie: de aanbieders die rechtstreeks concurreren met de eigen formule. De identificering van de relevante concurrentie kan dan weer aanleiding geven tot het signaleren van de directe concurrenten: de aanbieders waar de eigen formule het meeste last van heeft, ofwel de vijand.¹¹

Directe concurrenten	Indirecte concurrenten
Lunchverstrekkers met zitplaatsen	Fastfood restaurants
Hema	Bakkerij Bart
La Ruche /Bijenkorf	
Le Marche	

Ik kan aan de hand van de SWOT-analyse concluderen dat La Place een stevig positie heeft in de markt. U kunt zien dat La Place meer sterke punten heeft dan zwakke punten. U kunt ook zien dat de kansen meer zijn dan de bedreigingen. Dit betekent dat La Place in kan spelen op de kansen uit de omgeving. (aanvallen)

Het is onmogelijk om alle verschillende gastengroepen in hun behoeften te voorzien. Daarom is het verstandig om u doelgroep te segmenteren. Dat La Place zich op de privé-gasten richt is een gegeven. Aan de hand van deze gegevens beveel ik La Place aan om een diepere onderzoek te doen naar de bestaande gasten en potentiële gasten.

¹¹ Bron: boek: Retail Marketing, Van der Kind
Afstudeerder; Pinar Bagci
15-9-2004

Aanbevelingen

De doelstelling van dit rapport is een marketingplan schrijven wat als advies kan dienen voor La Place, om meer latente behoeftes van de gasten te kunnen invullen. Om dit doel te kunnen realiseren, is het van belang om een nader onderzoek te doen. Het is verstandig om een nader onderzoek te doen naar de interne gegevens die La Place in zijn bezit heeft. Uit die gegevens kan er waarschijnlijk vastgesteld worden welke producten het meest verkocht worden en welke producten het meest opbrengen.

De ondervraagde gasten zijn tevreden over La Place. Van de gasten mist 30% een bepaalde product in het assortiment van La Place. Daarom adviseer ik dat La Place de gasten datgene moet geven waar ze behoefte aan hebben.

De behoeften zijn:

- De consument heeft behoefte in meer variaties van brood
- De consument heeft belangstelling in buitenlandse keuken
- De consument heeft behoefte aan vegetarische producten
- De consument heeft behoefte aan gezond eten
- Een speciaal kinderdeel in te richten of tafels in nisjes te plaatsen

Nu zijn er ook mogelijkheden om in deze behoeften te kunnen voorzien, alleen vinden de ondervraagde gasten het niet genoeg. Ik ben van mening dat door deze veranderingen, La Place het behoefte van de gasten kan voorzien.

Literatuurlijst

- Baarda D.B. en M.P.M. de Goede, *basisboek Methoden en Technieken*, tweede Herziene druk, Houten, 1995
- Grit, R. 2000. *Projectmanagement*, Groningen: Wolters Noordhoff.
- Kotler: “*Principes van marketing*”, Academic services.
- Kempen, P.M. & Keizer, J.A. 2000 *Advieskunde voor praktijkstages organisatieverandering als leerproces*. Groningen: Wolters Noordhoff.
- Vilsteren, P. van (1997). *Rapporteren de basis*. Groningen: Wolters Noordhoff.
- *Restaurantbedrijf*, Zoetermeer: SVH Uitgeverij.
- Bedrijfsdocumenten van La Place

- <http://www.bhenc.nl>
- <http://www.cbs.nl>
- <http://www.denhaag.nl>
- <http://www.iens.nl>
- <http://www.kvk.nl>
- <http://www.laplace.nl>
- <http://www.rabobank.nl>
- <http://www.v&d.nl>