

meer service georiënteerd zijn. Langzaam wordt Nederland klaar voor echte service, maar bent u dat ook? Hoe gaat u deze groep klanten bedienen? Diegenen die de slag willen maken zullen moeten investeren in servicegerichte medewerkers. Dit in combinatie met het toegenomen belang van de bestedingsconversie kan alleen maar leiden tot een beter resultaat.

Daarnaast groeit de niet-westerse populatie in Nederland zeer snel. Zij vormen voor 80% de groei van onze populatie en vragen dus om andere producten, andere diensten, maar wellicht ook andere medewerkers. Retail is mensenwerk en een afspiegeling van de Nederlandse bevolking op de winkelvloer zorgt voor een betere aansluiting bij de eigen doelgroep. Dit zal sterk verschillen van regio tot regio en van stad tot stad. Zorg dat uw team aansluit bij uw doelgroep.

We vergrijzen en dat gebeurt ook met het MKB in de detailhandel. Voor een behoorlijk deel van de ondernemers uit de babyboom generatie lijkt het credo: gewoon nog even uitzingen. Maar tot wanneer gaat de retailer door? Detailhandel vandaag de dag vraagt om snelle aanpassingen, zowel van het concept alsook van de infrastructuur. Het is natuurlijk niet zeer waarschijnlijk dat het al deze ondernemers nog lukt om zich aan te passen als het einde in zicht komt. Terwijl het voor zowel rentabiliteit, als ook voor de waarde van de onderneming noodzakelijk is. Het beëindigen van het bedrijf dient voor deze groep ondernemers serieus als optie te worden overwogen.

Binnen het MKB deel van de detailhandel zal ook gekeken moeten worden naar de volgende generatie. Retail is van oudsher een familieaangelegenheid en enkele grote ondernemingen in de Nederlandse detailhandel zijn tot op de dag van vandaag familiebedrijven. De volgende generaties in eerste instantie identificeren en vervolgens helpen bij het voortzetten van deze ondernemingen is een eerste stap. Daarnaast is het ook raadzaam om ook deze groepen te helpen bij een consolidatieslag. Schaalgrootte gaat ook voor het MKB de komende jaren gelden, op een andere schaal dan voor het grootwinkelbedrijf, maar ook hier ontkomen we niet aan een consolidatie.

de onderkant wat merken en artikelen toe daar waar dit nodig is. De mooiste vorm van prijscommunicatie is natuurlijk die, waar een ont koppeling plaatsvindt met het product zelf. Hema weet dat zeer goed te doen met de slogan “Wat kun je nog kopen voor weinig”. Een concept uitwerken in een dergelijke richting voor uw eigen situatie is natuurlijk het mooiste.

Het winkellandschap gaat er anders uitzien. We hebben minder winkels nodig, winkelcentra zullen passen bij behoeften van de consument en de wereld wordt een Cross Channel wereld.

Het aantal winkel vierkante meters zal in de komende tien jaar met 20% tot 35% teruglopen. Deels onder invloed van de opmars van online shopping, maar ook door de overvloed aan winkelmeters die we hebben. Retail, zeker in een omgeving van zeer beperkte groei, kan zich geen sub optimalisatie van omzet per vierkante meter permitteren. Retailing betekent per definitie steeds efficiënter en effectiever willen worden en moeten zijn en dat geldt ook voor de vloerproductiviteit. Deels zal deze sanering ook lopen via het verdwijnen van MKB ondernemers. Dit betekent overigens voor de middenstand dat het retaillandschap drastisch verandert en dat tot de helft van de huidige ondernemers uit het straatbeeld gaat verdwijnen.

Winkelcentra zullen in toenemende mate afgestemd gaan worden op de wensen van de klant. Dit is niet in het nadeel van de retail noch in het nadeel van de belegger en eigenaar van de centra. Uiteindelijk betekent het afstemmen van het winkelcentrum op de wensen van de klant dat er meer uit het marktgebied gehaald kan worden. Om dit te kunnen realiseren wordt er in de nabije toekomst gewerkt met gedifferentieerde huren. Winkeliers die voor traffic zorgen betalen minder huur en diegene die de verblijfsduur verhogen evenzeer. Is dit nadelig voor de andere huurders? Dat lijkt misschien zo, maar dat is het zeker niet. Meer mensen die bovendien langer blijven, besteden meer ook bij diegenen die nu meer huur betalen. Vergelijk het met uw eigen margemix en assortimentsmix. U heeft producten die u alleen heeft om mensen naar de winkel te krijgen en andere producten waar u uw geld aan verdient. Zo gaat dat straks ook in het winkelcentrum.

er over u geschreven wordt en praat hierover met uw collega's. Waarschijnlijk heeft deze persoon een punt gemaakt en kunt u op basis daarvan uw prestaties verbeteren. Ga ook de dialoog met de consument aan indien mogelijk. Sommige review sites bieden deze mogelijkheid. Maar dit kan ook op uw eigen website zijn. Reageer op wat er over u geschreven wordt. Of dit nu positief of negatief is. Stel het op prijs dat uw klanten de moeite nemen om iets over u te zeggen en zie dit vooral als een kans en niet als bedreiging.

Internet is een prachtig medium als men kan vinden wat men zoekt. De hoeveelheid online informatie is enorm. Voor u is het de uitdaging de informatie voor uw klanten te filteren. Help ze te vinden wat ze zoeken. In de vorm van merchandising maakt u voorselecties voor uw assortiment. Online kunt u hetzelfde doen maar dan met informatie. U moet aan infodising gaan doen. Maak online ook voorselecties door te filteren en filtermogelijkheden aan te bieden. Het snel kunnen filteren van uw aanbod op basis van logische zoekcriteria is onontbeerlijk. Zorg ervoor dat bezoekers van uw website snel en eenvoudig bij het product komen wat ze zoeken. Denk daarbij aan filters zoals op een website als Funda.nl worden gebruikt of filters op vergelijkingssites. Beide voorbeelden filteren vaak op technische aspecten. In modische branches is het van belang op zachtere waarden te kunnen filteren. Maak de vergelijking met uw merchandising principe. Daar selecteert u op kleuren, lifestyle, maten, pasvormen, merken en gebruiksmomenten. Laat dit ook terugkeren in de filters die u aanbiedt.

Vergelijkingssites en reviewsites

Uw klanten filteren niet alleen op uw website. Voor het filterproces maken ze vaak gebruik van reviewsites en vergelijkingssites zoals kieskeurig.nl en beslist.nl. Aanwezigheid op dergelijke websites is van groot belang. Met uw producten en met uw winkel. Vaak is het zo dat er weinig tot geen kosten verbonden zijn aan het aanwezig zijn op deze sites. Zorg ervoor dat uw gegevens er goed op vermeld staan. Neem contact op met de beheerders van de websites. Zij hebben ook belang bij correcte en actuele informatie. Dit zorgt voor een hogere tevredenheid van de gebruikers van dergelijke websites. Hierdoor groeit het aantal bezoeken en bezoekers. Dit laatste is natuurlijk ook weer in uw eigen belang.

De belangrijkste competentie die u wellicht in huis moet halen is degene die dit gaat doen. Jonge mensen zijn vaak beter thuis in de nieuwe wereld dan uzelf. Is het zo belangrijk dat u de kennis perse in huis moet hebben? Alles is afhankelijk van de

De samenstelling van de bevolking verandert. Het aantal ouderen groeit en deze generatie “nieuwe ouderen” vormt de grootste doelgroep voor de retail in de komende decennia. Het zijn koopkrachtige ouderen, die zich jonger voelen en gedragen. Zij hebben nieuwe wensen en behoefte aan andere producten, services en diensten, waarbij één oplossing niet voldoende is. Ze delen hun tijd anders in. Het is niet verstandig om ze als één homogene groep te beschouwen. Hun uitgavenpatroon wordt mede bepaald door hun leeftijd, gezondheid, inkomen en hoeveelheid vrije tijd. Het “onesizefits to all” als oplossing voor ouderen behoort tot het verleden. Naast ouderen die zich als jongeren gedragen hebben we te maken met jongeren die zich ouder gedragen. Ze zijn eerder volwassen en zelfstandig. Mede hierdoor neemt het aantal huishoudens toe en worden huishoudens kleiner. Tenslotte is de ontwikkeling van het aantal allochtonen van invloed op de samenstelling van de bevolking.

Nederland heeft te maken met een vergrijzing van de bevolking. Het bevolkingszwaartepunt komt elders te liggen en 2010 is het kanteljaar. Nederland heeft in 2010 evenveel inwoners die ouder dan 40 jaar zijn als inwoners die jonger dan 40 jaar zijn. Hieronder wordt dit mooi geïllustreerd. Zoals u ziet hadden we tot 1970 nog met een bevolkingspiramide te maken. Het zwaartepunt van de bevolking zat aan de onderkant. Dit zwaartepunt verschuift en daarom kunnen we niet meer spreken van een bevolkingspiramide. In 2010 begint de bevolkingspiek bij 32 jaar en loopt deze door tot 50 jaar. In 2020 begint de piek bij 42 jaar en loopt deze door tot 60 jaar. Het zwaartepunt van de bevolking is in 2020 dus 10 jaar ouder dan nu het geval is.

De Nederlandse bevolking groeit. In 2020 zal het aantal inwoners de 17 miljoen passeren. Deze groei komt grotendeels voor rekening van allochtonen. In 2010 bestaat 20% van de bevolking uit allochtonen. Dit stijgt naar 23% in 2020 en 29% in 2050. Dit blijkt uit de bevolkingsprognose van het CBS. Een allochtoon is iemand die tenminste één in het buitenland geboren ouder heeft. De groei wordt vooral veroorzaakt door niet-westerse allochtonen. Deze allochtonen zijn jonger dan de westerse allochtonen en autochtonen. Omdat de allochtone bevolking groeit wordt dit een steeds

Volgens de consument draait het niet om de echte leeftijd maar om de gevoelsleeftijd. 50% van de consumenten voelt zich jonger dan ze daadwerkelijk zijn.

Gevoelsleeftijd	Totaal
Ja, jonger	50%
Ja, ouder	8%
Nee	42%

Dit verschil kan enorm zijn. Aan de consument is gevraagd wat de gemiddelde leeftijd is van de doelgroep van de winkels waar ze zelf kopen en wat hun eigen leeftijd is. Gemiddeld ligt de leeftijd van de doelgroep 10 jaar lager dan de werkelijke leeftijd van de consument. Alleen bij jongeren ligt de leeftijd 4 jaar hoger. Deze groep koopt dus liever iets meer volwassen. Vanaf 35 jaar kopen consumenten duidelijk jonger. Dit verschil neemt toe van 7 jaar jonger tot 30 jaar jonger.

Leeftijdperceptie	Zelf	Doelgroep	Verskil
Totaal	42	33	-10
Man	43	32	-11
Vrouw	42	33	-9
15-24 jaar	22	26	4
25-34 jaar	30	30	0
35-44 jaar	40	33	-7
45-54 jaar	50	34	-15
55-64 jaar	59	38	-21
65 jaar en ouder	69	38	-30

Onze doelgroep bestaat uit consumenten van 30 tot 50 jaar. Deze manier van doelgroepbepaling is volgens de consument achterhaald. 58% van de consumenten is van mening dat dit geen goede manier is om de doelgroep te bepalen.

Bijna de helft van de consumenten vindt het belangrijk dat winkels informatie verstrekken over het land van herkomst of productie. Dit heeft dus duidelijk een toegevoegde waarde voor de consument.

Belang land van herkomst	Totaal
Belangrijk	48%
Niet belangrijk	52%

Ondanks het belang is men van mening dat winkels de consument nog niet voldoende informeren over het land van herkomst van producten. 63% is namelijk van mening dat deze informatieverstrekking onvoldoende is.

Winkels informeren mij voldoende over land van herkomst van producten	Totaal
Ja	37%
Nee	63%

67% van de consumenten geeft aan het gedrag niet aan te passen met betrekking tot het land van herkomst. Oftewel, het land van herkomst is niet bepalend voor het wel of niet kopen van een product.

Aanpassen koopgedrag bij land van herkomst	Totaal
Nee	67%
Ja	33%

Wanneer hier specifiek bij de keuze voor winkels naar gevraagd wordt blijkt men hier wel meer rekening mee te houden. 46% geeft de voorkeur aan winkels met lokale producten boven winkels die deze producten niet hebben. Winkels met Nederlandse producten genieten meer de voorkeur dan winkels met Europese producten.

gaan. Gebruikmaken van designers uit eigen land of regio is een manier om in te spelen op deze trend en tevens creëert u hiermee een uniek en authentiek assortiment.

Smaken verschillen en daar moet soms een antwoord op gegeven worden. Vooral voor grote wereldwijde retailers zal dit afstemmen van assortimenten op lokale omstandigheden in belang gaan toenemen. Zowel in mode, sport als in wonen zien we dat deze noodzaak toeneemt. Voor mode retailers start het al met de maatvoeringen. Binnen Europa kennen we al kleine verschillen, maar die nemen alleen maar verder toe als u naar de Verenigde Staten gaat of naar Azië. Aanpassen aan lokale omstandigheden is essentieel voor succes. Wanneer woonruimtes kleiner zijn in bepaalde verstedelijkte gebieden, of huishoudens kleiner, moet het assortiment op deze situatie worden afgestemd. Afstemmen van het assortiment kan ook in kleuren en stijlen zitten en dat kan zelfs binnen een land verschillen. Lokaliseren kan overigens in de kleinste dingen zitten. McDonald's is een goed voorbeeld met haar assortiment dat van land tot land in details kan verschillen met de ultieme McKroket in Nederland. IKEA heeft op haar beurt in Italië een espressobar opgenomen in haar foodconcept.

Op het gebied van productie kan lokaal produceren u helpen om effectiever te zijn. Lokaal betekent al snel in Europa produceren. Schoenen en stoffen uit Italië, Spanje of Turkije. Tijdens de interviews werd een vergelijking gemaakt tussen de foodbranche en de wonenbranche. De woningtextiel is de smaakmaker (aardbei) van de wonenbranche. Daar wil je snel mee kunnen schakelen, dan haal je het niet van ver maar van dichtbij. Sneller wisselen in collectie en sneller kunnen bijsturen, vraagt ook om flexibiliteit in de supply chain. Wanneer u in bijvoorbeeld de wonenbranche of modebranche van vier collecties naar meer lever momenten wilt gaan, zult u dichterbij moeten laten produceren.

Gemaakt in Nederland of in Europa kan ook een marketing argument zijn. Klanten zullen daar in de toekomst meer op gaan letten, maar vertelt u waar u laat produceren? Als uw schoenen of leren riemen uit Nederland komen, is dit een prachtig verhaal. Vertel het uw klanten, in de winkel en op uw website. Laat zien waar de producten vandaan komen, dit kan al heel eenvoudig door alleen al een vlaggetje af te drukken op de labels. In de foodbranche wordt hier al mee gewerkt. In Nederland door een initiatief als Willem & Drees, maar in andere landen in Europa zien we dat ook.

