
 

 

De Adoptie van Internet Marketing door 

het MKB 
 

 

 

 

 
 

 

 

 

D.F. Nix 
 

 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

2	
  

 

 

De Adoptie van Internet Marketing door 

het MKB 
 

In een onderzoek naar de invloed van determinanten uit 

de DOI en TOE theorieën 
 

 
 

 

 

 

D.F. Nix 
 

 

 

 

Afstudeerscriptie: 

D.F. Nix 403636 

Erasmus Universiteit Rotterdam  

Rotterdam School of Management 

PTO MscBA/Drs. Bedrijfskunde  

  

Afstudeercommissie: 

Dr. S.A. Rijsdijk (Coach) 

Prof. dr. ir. G.H. van Bruggen (Meelezer) 

 

Het auteursrecht van de afstudeerscriptie berust volledig bij de auteur. Het gepresenteerde werk is 

origineel en er zijn geen andere bronnen gebruikt dan waarnaar verwezen wordt bij de referenties 

en enkele voetnoten. De inhoud is volledig voor de verantwoordelijkheid van de auteur. De RSM is 

slechts verantwoordelijk voor de onderwijskundige begeleiding en aanvaart in geen enkel opzicht 

verantwoordelijkheid voor de inhoud.  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

3	
  

Voorwoord	
  

Met deze scriptie sluit ik de bedrijfskunde opleiding aan de RSM, Erasmus Universiteit af. Het 

waren twee mooie, intensieve en leerzame jaren. Ik kijk er met veel plezier op terug. De nieuwe 

kennis en inzichten die ik met deze studie heb opgedaan zijn een welkome aanvulling op mijn 

accountancy achtergrond. Ik kan vraagstukken nu met behulp van bedrijfskundige concepten in 

breder perspectief plaatsen. De theoretische verdieping in het doen van onderzoek komt ook 

uitstekend van pas omdat ik al een poosje als docent in het hoger beroepsonderwijs werkzaam ben 

en tevens als coach en examinator optreedt van HBO studenten. Het was ook nuttig om aan de 

andere kant van de tafel te zitten. Als student in de collegezaal en als afstudeerder werkend aan 

m'n scriptie. Zo ervaar je zelf weer eens wat er door de student heen gaat tijdens zijn/haar studie. 

 

Toen ik 12 jaar geleden voor het eerst met het fenomeen internet marketing in aanraking kwam 

raakte ik als financial direct gefascineerd omdat bij internet marketing ook kennis van techniek en 

statistiek belangrijk is bij het vormgeven en optimaliseren van internet marketing campagnes. Het 

onderzoek in deze scriptie heeft ook betrekking op internet marketing maar richt zich op de 

oorzaken van het feit dat de adoptie van internet marketing door het MKB achterblijft. Het is een 

uitgebreider onderzoek geworden dan ik in de oorspronkelijke opzet van plan was. Ook nu blijkt 

dat ik de voorkeur geef aan een totaalbenadering bij het oplossen van vraagstukken. De 

uitgebreide case studies in dit onderzoek sluiten daar wat dat betreft prima op aan. En dat de 

uitkomsten van deze studie enerzijds theorie-bevestigend zijn maar ook nieuwe inzichten hebben 

opgeleverd, geeft veel bevrediging. Het was een mooie gelegenheid om de theorie rond adoptie-

modellen meer diepgaand te bestuderen. Meer nog dan voorheen ben ik mij ervan bewust dat een 

goed inzicht in relevante determinanten kan bijdragen aan de succesvolle adoptie van innovaties.  

 

Dank ben ik allereerst verschuldigd aan mijn coach Serge Rijsdijk. Zijn adviezen en kritische 

feedback op conceptstukken zijn erg leerzaam en nuttig geweest. De meelezer Gerrit van Bruggen 

heeft me bij de start van de scriptie op het juiste spoor gezet met zijn tips over adoptie-modellen. 

De acht bedrijven waar ik de case studies heb uitgevoerd zijn uiteraard onmisbaar geweest voor dit 

onderzoek. Ik dank de geïnterviewden voor de interessante en openhartige gesprekken. Het is 

natuurlijk geweldig dat ik vanuit mijn werkgever AVANS Hogeschool gefaciliteerd ben om deze 

studie te volgen. Zonder het beschikbaar stellen van studietijd zou het niet mogelijk zijn geweest 

om ‘alles’ uit de bedrijfskunde opleiding te halen. 

Mijn kinderen, familie, vrienden en collega's zijn erg belangrijk geweest met hun steun en 

aanhoudende interesse in de voortgang van de scriptie. Dank allemaal! En zeker niet in de laatste 

plaats spreek ik mijn dank uit aan mijn partner Anita Harhangi. Voor haar support, hulp en geduld 

als ze bezig was met de redactie en opmaak van conceptstukken. Haar enthousiasme voor 

studeren is een extra stimulans voor me geweest en heeft bijdragen aan een plezierige studietijd. 

 
Waalwijk, 18 september 2015 
Dick Nix 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

4	
  

Inhoudsopgave	
  

 

Voorwoord ......................................................................................................................... 3	
  

Inhoudsopgave .................................................................................................................. 4	
  

Lijst van afbeeldingen en tabellen ......................................................................................... 7	
  

Lijst met afkortingen ........................................................................................................... 8	
  

Samenvatting .................................................................................................................... 9	
  

1 Aanleiding .................................................................................................................... 10	
  

2 Introductie op de probleemstelling ................................................................................... 12	
  

3 Probleemstelling en onderzoeksvragen ............................................................................. 14	
  

3.1 Probleemstelling ....................................................................................................... 14	
  

3.2 Doelstelling ............................................................................................................. 14	
  

3.3 Leeswijzer ............................................................................................................... 15	
  

4 Literatuuronderzoek ....................................................................................................... 16	
  

4.1 Kleine en middelgrote ondernemingen ......................................................................... 16	
  

4.2 Internet marketing ................................................................................................... 17	
  

4.2.1 Internet marketing in de context van E-Business ..................................................... 17	
  

4.2.2 Communicatietechnieken ..................................................................................... 18	
  

4.3 Adoptiemodellen ...................................................................................................... 19	
  

4.4 DOI model .............................................................................................................. 20	
  

4.4.1 De centrale begrippen ......................................................................................... 20	
  

4.4.2 Rate of Adoption of Innovations ............................................................................ 21	
  

4.4.3 Adoptiecategorie I: Gepercipieerde attributen van innovaties .................................... 22	
  

4.4.4 Adoptiecategorie II: Type innovatie besluit ............................................................. 24	
  

4.4.4.1 Besluitvormingsproces ...................................................................................... 24	
  

4.4.4.2 Kennisfase ...................................................................................................... 25	
  

4.4.4.3 Overtuigingsfase .............................................................................................. 25	
  

4.4.4.4 Besluitfase ...................................................................................................... 25	
  

4.4.4.5 Conclusies en toepassing op adoptieonderzoek internet marketing .......................... 26	
  

4.4.5 Adoptiecategorie III: De communicatiekanalen ....................................................... 26	
  

4.4.6 Adoptiecategorie IV: Het sociale systeem ............................................................... 27	
  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

5	
  

4.4.7 Adoptiecategorie V: De veranderingsagent ............................................................. 27	
  

4.4.8 Innovativiteit van organisaties .............................................................................. 27	
  

4.4.9 Conclusie ........................................................................................................... 28	
  

4.5 TOE model .............................................................................................................. 28	
  

4.5.1 Organisatie context ............................................................................................. 29	
  

4.5.2 Technologische context ........................................................................................ 31	
  

4.5.3 Omgeving .......................................................................................................... 31	
  

4.5.4 Besluitvorming rond technologische innovaties ....................................................... 33	
  

4.5.5 Conclusie ........................................................................................................... 33	
  

4.6 Onderzoeksmodel ..................................................................................................... 34	
  

5 Onderzoeksontwerp en methodologie ............................................................................... 36	
  

5.1 Onderzoeksstrategie ................................................................................................. 36	
  

5.2 Onderzoeksmethodologie .......................................................................................... 36	
  

5.2.1 Literatuurstudie .................................................................................................. 36	
  

5.2.2 Case studies ...................................................................................................... 37	
  

5.2.3 Interviews ......................................................................................................... 37	
  

5.2.4 Desk research .................................................................................................... 39	
  

5.2.5 Onderzoekspopulatie ........................................................................................... 39	
  

5.2.6 Data-analyse ...................................................................................................... 40	
  

5.3 Kwalitatieve criteria .................................................................................................. 40	
  

5.3.1 Objectiviteit en betrouwbaarheid ........................................................................... 41	
  

5.3.2 Validiteit ............................................................................................................ 41	
  

5.3.3 Generaliseerbaarheid .......................................................................................... 41	
  

6 Empirisch onderzoek ...................................................................................................... 42	
  

6.1 Inleiding ................................................................................................................. 42	
  

6.2 Overzicht van de verkregen interviewdata ................................................................... 42	
  

6.3 Analyse van de interviewdata ..................................................................................... 44	
  

6.3.1 Analyses per bedrijf ............................................................................................ 44	
  

6.4 Geïdentificeerde determinanten .................................................................................. 48	
  

6.4.1 Determinanten van de initiële adoptie van internet marketing ................................... 48	
  

6.4.2 Determinanten die de adoptie in de tijd hebben beïnvloed ........................................ 48	
  

6.4.3 Determinanten die positief correleren met de adoptie van internet marketing ............. 49	
  

6.4.3.1 Toelichting op de tabel ...................................................................................... 50	
  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

6	
  

6.4.3.2 Organisatiekenmerken ...................................................................................... 50	
  

6.4.3.3 Omgevingsfactoren .......................................................................................... 52	
  

6.4.3.4 Gepercipieerde attributen .................................................................................. 53	
  

6.4.3.5 Conclusie ten aanzien van de correlatie ............................................................... 53	
  

6.5 Bevindingen in relatie tot het DOI en TOE model .......................................................... 54	
  

7 Discussie en beperkingen van dit onderzoek ...................................................................... 55	
  

7.1 Nieuwe inzichten ...................................................................................................... 55	
  

7.1.1 Relevante determinanten voor adoptie van internet marketing .................................. 55	
  

7.1.2 Organisatieaspecten ............................................................................................ 55	
  

7.1.3 Omgevingsfactoren ............................................................................................. 59	
  

7.1.4 Gepercipieerde attributen van internet marketing .................................................... 59	
  

7.1.5 Conclusies in relatie tot het DOI en TOE model ....................................................... 60	
  

7.2 Implicaties voor de praktijk ....................................................................................... 61	
  

7.3 Beperkingen ............................................................................................................ 61	
  

7.3.1 Generaliseerbaarheid .......................................................................................... 62	
  

7.3.2 Vervolgonderzoek ............................................................................................... 62	
  

7.4 Afsluiting ................................................................................................................. 63	
  

Bibliografie ...................................................................................................................... 64	
  

Bijlagen .......................................................................................................................... 68	
  

Bijlage 1: Interviewvragen .............................................................................................. 69	
  

Bijlage 2: Lijst van geïnterviewden ................................................................................... 73	
  

Bijlage 3: Interviewverslagen .......................................................................................... 74	
  

 

 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

7	
  

Lijst	
  van	
  afbeeldingen	
  en	
  tabellen	
  

 

Afbeeldingen 

 

Afbeelding 1:  Internet Marketing in de Context van E-Business    

Afbeelding 2:  Online and Offline Communication Techniques for E-Commerce (Chaffey 2011) 

Afbeelding 3:  Variables Determining the Rate of Adoption of Innovations (Rogers 2003) 

Afbeelding 4: A model of 5 Stages in the Innovation Decision Proces (Rogers 2003) 

Afbeelding 5: Technology, Organization, and Environment Framework (Tornatzky and Fleischer 

   1990) 

Afbeelding 6:  Onderzoeksmodel Adoptie van Internet Marketing 

 

 

Tabellen 

 

Tabel 1:   Definitie Micro, Kleine en Middelgrote Ondernemingen (Europese Commissie        

2003) 

Tabel 2:   Definities van ‘Perceived Attributes of Innovations’ en relationship on ‘Rate  

of Adoption of Innovations’ (Rogers 2003) 

Tabel 3:   Kenmerken van onderzochte bedrijven, geanonimiseerd 

Tabel 4:   Overzicht van verkregen interviewdata, geanonimiseerd 

Tabel 5:   Determinanten die bij meerdere onderzochte bedrijven een positief correleren 

    met de mate van adoptie van internetmarketing 

Tabel 6:   Lijst van geïnterviewde personen, geanonimiseerd 

 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

8	
  

Lijst	
  met	
  afkortingen	
  

 

DOI:  Diffusion of Innovations 

EDI:  Electronic Data Interchange 

IM:  Internet Marketing 

IS: Informatie Systemen 

IT:  Information Technology 

MKB:  Midden en Klein Bedrijf 

PMC: Product Markt Combinatie 

PR: Public Relations 

TOE:  Technology, Organizational en Environment 

USP: Unique Selling Point 

 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

9	
  

Samenvatting	
  

 

Dit onderzoek heeft tot doel gehad om te achterhalen welke factoren de adoptie van internet 

marketing (IM) door het MKB beïnvloeden. De aanleiding hiervoor is het gegeven dat uit studies 

blijkt dat het MKB ten opzichte van grotere bedrijven achterloopt met de adoptie van IM.  

 

Uit de literatuurstudie blijkt dat veel onderzoek is gedaan naar de adoptie van 

informatietechnologie (IT), E-Business en gerelateerde onderwerpen maar nog nauwelijks naar de 

adoptie van IM. In die onderzoeken wordt gebruik gemaakt van adoptiemodellen die veel 

determinanten onderscheiden die een rol kunnen spelen bij de adoptievraagstukken. De 

uitkomsten van bestaande studies die gebaseerd zijn op de adoptiemodellen ‘Diffusion of 

Innovation’ (DOI) en ‘Technology, Organizational en Environment’ (TOE) geven een verschillend 

beeld voor wat betreft de richting en de mate van invloed die bij determinanten wordt vastgesteld 

op de adoptie van IT, E-Business en gerelateerde onderwerpen.  

 

Voor het empirisch onderzoek bij acht kleine en middelgrote bedrijven zijn een aantal 

determinanten geselecteerd uit het DOI en TOE model. De invloed van deze determinanten op de 

adoptie van IM bij deze bedrijven is via case studies vastgesteld.  

 

Deze studie heeft de volgende inzichten opgeleverd: 

  

• De factoren relatief voordeel en compatibiliteit van IM blijken in veel cases belangrijk te 

zijn voor de adoptie van IM.  

• Voor de determinanten die onderdeel zijn van de categorie omgevingsfactoren: 

concurrentie, druk vanuit klanten en druk vanuit de branche is eveneens een samenhang 

vastgesteld met de adoptie van IM. 

• Voor wat betreft de invloed van organisatiekenmerken blijken alleen de determinanten 

organisatiecultuur en kennis van de mogelijkheden van IM bij veel van de onderzochte 

bedrijven van betekenis te zijn. Hierbij valt op dat de factor kennis een belangrijke rol 

heeft gespeeld en ook van invloed is op het gepercipieerde voordeel en de gepercipieerde 

complexiteit van IM. 

 

Deze uitkomsten zijn voor de theorievorming interessant omdat ze inzicht geven in de invloed van 

de determinanten voor specifiek de adoptie van IM. De determinant kennis heeft minder aandacht 

gehad in bestaande adoptieonderzoeken terwijl die volgens dit onderzoek juist belangrijk blijkt te 

zijn. Dit kan voor wetenschappers aanleiding zijn om vervolgonderzoek te doen. Bedrijven kunnen 

deze nieuwe inzichten gebruiken bij het uitstippelen van hun (marketing-) strategie. De overheid 

kan de bevindingen gebruiken bij het bepalen van beleid met betrekking tot het MKB. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

10	
  

1	
  Aanleiding	
  

 

Deze studie richt zich op de adoptie van internet marketing (IM) door middelgrote en kleine 

bedrijven. IM en online marketing zijn synoniemen en zien op marketing via het web (Chaffey 

2011). Hierbij kan worden gedacht aan het gebruik van zoekmachine marketing, online PR, online 

partnerships, interactief adverteren, email marketing, website optimalisatie en social media, met 

het doel de verkoop van producten en diensten van een onderneming te stimuleren. De adoptie 

van IM kan worden omschreven als het besluit om IM in de bedrijfsstrategie van een onderneming 

op te nemen. 

 

De aanleiding voor deze studie is het feit dat nog nauwelijks onderzoek is gedaan naar de adoptie 

van IM door bedrijven (Chen en Holsapple 2013) en -terwijl het gebruik van IM sterk toeneemt- 

veel bedrijven de mogelijkheden die dit biedt, nog niet benutten. Dit licht ik hieronder toe.  

 

De IM instrumenten zoekmachine marketing, online PR, en interactief adverteren worden steeds 

vaker ingezet. Dit blijkt uit het feit dat de advertentie-inkomsten van technologiebedrijven die een 

platform bieden voor deze manieren van IM, sterk groeit. Ter illustratie: in 2013 zijn de 

advertentie-inkomsten van GOOGLE, Facebook en Twitter gestegen met resp. 16%, 54% en 110% 

(Google 2014) (Facebook 2014) (Twitterinc 2014). Onderzoek van het CBS en de Europese 

Commissie laat zien dat minder dan 50% van de bedrijven gebruik maakt van Social Media zoals 

Facebook, Twitter en LinkedIn, als marketing instrument en dat dit percentage daalt naarmate de 

onderneming kleiner in omvang is, (CBS 2014), (European Commission 2014).  

 

Het belang voor ondernemingen om na te denken over het gebruik van internet en kansen te 

benutten is evident. Al in 2001 schrijft Michael Porter in zijn artikel ‘Strategy and the Internet’ dat 

het internet leidt tot meer transparantie en prijsconcurrentie en daarmee primair de ‘profitability’ 

ondermijnt van bedrijven. De auteur stelt tevens dat internet onderdeel moet zijn van de strategie 

van ondernemingen en dat het juiste gebruik een competitief voordeel kan opleveren.  

Niet tijdig inspringen op deze ontwikkeling kan grote gevolgen hebben voor de continuïteit van 

ondernemingen. Zo wordt het faillissement van bijvoorbeeld OAD Reizen, Free Record Shop en de 

Harense Smit (deels) toegeschreven aan het niet tijdig inspelen op de mogelijkheden die het 

internet biedt. Aan de andere kant zien we relatief jonge bedrijven als Bol.com en Cool Blue 

succesvol zijn met hun activiteiten op het web.  

 

De vraag komt op wat de achterliggende oorzaken zijn van het achterblijven van de adoptie van IM 

door bedrijven en wat de reden is dat kleinere ondernemingen een achterstand hebben op grotere 

bedrijven. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

11	
  

IM is onderdeel van E-Business en meer in het bijzonder de E-Commerce activiteiten van een 

onderneming (Chaffey 2011). Hoewel er al veel onderzoek is gedaan naar de adoptie van E-

Business, E-Commerce, websites en Electronic Data Interchange (EDI) (Oliveira en Martins 2011), 

is dat niet het geval voor specifiek IM. 

In een recent literatuur review van 219 adoptiestudies van E-Business door Chen en Holsapple 

(2013) blijkt namelijk dat in 32% van de onderzoeken E-Business in zijn algemeenheid het 

onderwerp is geweest en in slechts 2,3% van de gevallen specifiek IM.  

 

Bestaande adoptie-onderzoeken zijn gebaseerd op verschillende adoptie theorieën. Het model: 

Diffusion of Innovation (DOI) van Rogers (2003) en het Technology Organization and Environment 

framework (TOE) van Tornatzky en Fleischer (1990) zijn twee veel gebruikte raamwerken. Deze 

concepten onderscheiden veel factoren die van invloed kunnen zijn op de adoptie van innovaties. 

Zo zijn de eigenschappen van innovaties belangrijk. Hierbij denken we aan bijvoorbeeld het 

relatieve voordeel en complexiteit van de innovatie. Maar de modellen bevatten ook andere 

adoptiefactoren zoals organisatiekarakteristieken van een bedrijf en omgevingsfactoren zoals 

concurrentie intensiteit en marktdynamiek.  

 

In deze studie zijn eerst op basis van literatuuronderzoek determinanten uit het DOI en TOE model 

geselecteerd die de adoptie van IM zouden kunnen verklaren. Deze variabelen zijn vervolgens 

gebruikt in case studies bij een selectie van bedrijven die IM in meerdere en in mindere mate 

hebben geadopteerd. Een analyse en vergelijking van de cases heeft inzichten opgeleverd die 

kunnen worden gebruikt om de adoptie van IM bij het MKB te bevorderen en te faciliteren, 

uiteraard daar waar het gebruik van IM zinvol wordt geacht. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

12	
  

2	
  Introductie	
  op	
  de	
  probleemstelling	
  

 

In dit onderzoek wordt gepoogd te achterhalen wat de belangrijke determinanten zijn van de 

adoptie van IM door middelgrote en kleine bedrijven. In de afgelopen decennia zijn diverse 

adoptiemodellen ontwikkeld die het gebruik van nieuwe technologieën binnen organisaties 

proberen te verklaren. Er kan een onderscheid worden gemaakt tussen modellen die de adoptie op 

‘User Level’ en op ‘Firm Level’ trachten te verklaren. Bij een benadering op ‘Firm Level’ ligt de focus 

op het verklaren van de adoptie door organisaties en bij ‘User Level’ is de aandacht gericht op de 

individuele gebruikers (Oliveira en Martins 2011, Rogers 2003). 

Een voorbeeld van een adoptiemodel die het vraagstuk op ‘User Level’ benadert is het Technology 

Acceptance Model (TAM). Dit model is in 1989 ontwikkeld door Davis (1989) en bevat twee 

factoren die van invloed zijn op de mate waarin gebruikers de intentie hebben om nieuwe 

technieken te gebruiken (‘Intention to Use’). Het betreft ‘Perceived Usefullness’ en ‘Perceived Ease 

of Use’. Latere onderzoeken van Venkatesh en Davis en Venkatesh en Hillol leveren meer 

determinanten op die correleren met Perceived Ease of Use’, ‘Perceived Usefulness’ en ‘Intention to 

Use’. (Venkatesh en Davis 2000, Viswanath en Hillol 2008). 

 

Het boek Diffusion of Innovations (DOI) van Rogers, waarvan de eerste druk in 1962 verscheen en 

de vijfde druk 2003, kan worden gezien als het fundament onder de theorievorming rond 

adoptievraagstukken. In dit werk worden concepten beschreven met betrekking tot diffusie en 

adoptie van innovaties. Het levert variabelen op die van invloed zijn op de adoptiesnelheid. Het 

TOE model (Tornatzky en Fleischer 1990) borduurt hierop voort en maakt onderscheid tussen de 

contexten Technology, Organization en Environment. In beide modellen wordt het 

adoptievraagstuk op ‘Firm Level’ benaderd.  

 

In deze studie is gebruik gemaakt van de inzichten die kunnen worden ontleend aan het DOI en 

het TOE model omdat die het adoptievraagstuk van innovaties op ‘Firm Level’ benaderen. Bij deze 

theorieën wordt niet alleen rekening gehouden met factoren die op user level een rol kunnen 

spelen maar gaat de aandacht ook uit naar organisatiekenmerken en de externe omgeving van de 

onderneming. IM is gericht op de communicatie van het bedrijf met de omgeving, dus het is nuttig 

om organisatieaspecten en omgevingsfactoren bij het onderzoek te betrekken. In een aantal 

studies is het belang hiervan voor de adoptie van E-Business al aangetoond: bijvoorbeeld voor 

organisatiekenmerken: (Jeyaraj, Rottman en Lacity 2006) en voor de ‘invloed van klanten’ (Ching 

en Ellis 2004).  

 

Op basis van het literatuuronderzoek is vastgesteld dat -hoewel er al veel onderzoek is gedaan 

naar de adoptie van E-Business gerelateerde onderwerpen- het niet mogelijk is om op basis van de 

bestaande onderzoeken algemene uitspraken te doen of (categorieën van) adoptiefactoren in meer 

of mindere mate relevant zijn voor E-Business gerelateerde innovaties en IM in het bijzonder. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

13	
  

Uit de literatuur blijkt dat geconstateerde samenhangen tussen specifieke adoptiefactoren en de 

onderzochte innovaties regelmatig verschillen zowel qua richting als de mate van correlatie. Een 

illustratie is de conclusie van Burke (2005) dat grotere organisaties innovatiever zijn en sneller 

innovaties adopteren dan kleinere. In een onderzoek van Alshamaila, Savvas en Feng (2013) wordt 

juist een omgekeerd verband geconstateerd. Een tweede voorbeeld is de samenhang tussen het 

relatieve voordeel van een E-Business innovatie en de adoptie. Soms wordt een positieve 

samenhang aangetoond (Al-Qirim 2005) terwijl in een andere studie geen relevante correlatie 

wordt geconstateerd (Ramdani, Kawalek en Lorenzo 2009).  

Voor de regelmatig tegenstrijdige uitkomsten zijn een aantal oorzaken aan te wijzen: 

 

• In veel studies wordt E-Business als 1 innovatie gezien. Dit blijkt bijvoorbeeld uit de 

literatuur reviews van Oliveira en Martins (2011) en Chen en Holsapple (2013). E-Business 

is eigenlijk een verzamelbegrip is van een veelheid aan innovaties zoals EDI, E-

Procurement, E-Commerce systemen, websites, webshops en IM. Het is niet juist om deze 

verschillende innovaties als homogeen te zien en te veronderstellen dat de invloed van 

adoptiefactoren gelijk is voor alle types (Parker en Castleman 2009). Uitkomsten van 

onderzoeken zijn dus onderling niet of beperkt vergelijkbaar. 

• In adoptie studies wordt steeds een beperkt aantal adoptiefactoren onderzocht en worden 

vele andere buiten beschouwing gelaten. Vaak ligt in onderzoeken de nadruk op 

adoptiekenmerken van de innovatie zelf, zoals relatief voordeel en complexiteit (Al-Qirim 

2005, Ching en Ellis 2004, Rogers 2003). Andere elementen van het DOI concept van 

Rogers, zoals de invloed van het besluitvormingsproces en organisatiekenmerken van de 

bedrijven komen niet of beperkt aan bod. Het is in de deelonderzoeken dus de vraag in 

hoeverre niet onderzochte factoren van invloed zijn geweest op de adoptie van de 

innovatie en/of op de wel in de studie betrokken adoptiefactoren.  

 

Verder blijkt dat adoptieonderzoeken naar E-Business tot dusverre overwegend kwantitatief van 

aard zijn geweest (Rogers 2003, Chen en Holsapple 2013) waardoor een diepere analyse naar 

achterliggende oorzaken van constateringen niet mogelijk is.  

Omdat de uitkomsten van adoptieonderzoeken naar E-Business en gerelateerde onderwerpen 

wisselende en soms tegenstrijdige uitkomsten geven en er slechts zeer beperkt onderzoek is 

gedaan naar de adoptie van specifiek IM, kunnen op voorhand geen algemene uitspraken worden 

gedaan over relevante en minder relevante adoptiefactoren van IM. Het is derhalve interessant om 

te onderzoeken in hoeverre adoptiefactoren uit het TOE en DOI model de adoptie van IM bij het 

MKB verklaren. In dit onderzoek wordt met behulp van casestudies bij bedrijven nagegaan wat de 

invloed is van een aantal voor de adoptie van IM relevant veronderstelde variabelen. Dit 

kwalitatieve onderzoek biedt de mogelijkheid om meer diepgaande analyses uit te voeren naar de 

achterliggende oorzaken (het ‘waarom’ en ‘wanneer’) van constateringen dat bepaalde 

determinanten meer of minder invloed hebben. Dit laatste is gewenst omdat bestaande 

overwegend kwantitatieve onderzoeken naar E-Business adoptie geen verklaring geven voor 

aangetroffen causale richting en relevantie van adoptiedeterminanten. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

14	
  

3	
  Probleemstelling	
  en	
  onderzoeksvragen	
  

 

In dit hoofdstuk worden de probleemstelling en de onderzoekvragen geformuleerd in relatie tot de 

doelstelling van deze studie. De leeswijzer verschaft inzicht in de opbouw van dit 

onderzoeksverslag. 

 

3.1	
  Probleemstelling	
  

 

De probleemstelling luidt als volgt: 

 

Wat zijn determinanten van de adoptie van internet marketing door het MKB? 

 

Deze vraagstelling is met de volgende onderzoeksvragen geoperationaliseerd: 

 

• Wat wordt verstaan onder IM en uit welke elementen bestaat het? 

• Welke determinanten kunnen worden ontleend aan de adoptiemodellen? 

• Van welke determinanten mag worden verwacht dat die de adoptie van IM beïnvloeden?  

• Hoe beïnvloeden deze determinanten de adoptie van IM in de praktijk? 

 

Deze vragen zijn beantwoord aan de hand van een literatuurstudie naar de onderwerpen IM en 

adoptiemodellen voor nieuwe technologieën en een praktijkonderzoek bij MKB ondernemingen.  

Op basis van de literatuurstudie zijn determinanten geselecteerd die naar verwachting van invloed 

zijn op de adoptie van IM. Aan de hand van casestudies bij acht bedrijven is in de praktijk getoetst 

of en hoe deze determinanten correleren met de mate van adoptie van IM. Dit is gedaan aan de 

hand van semigestructureerde interviews en desk research. De uitkomsten van de casestudies zijn 

met elkaar vergeleken en via een analyse is gezocht naar samenhangen. Ten slotte zijn conclusies 

getrokken over de toepasselijkheid van de onderscheiden determinanten sec als ook in hun 

onderlinge samenhang. Hierbij zijn aanbevelingen gedaan voor toekomstig onderzoek. 

3.2	
  Doelstelling	
  

Dit onderzoek poogt meer inzicht te verschaffen in factoren die de mate van adoptie van IM door 

middelgrote en kleine bedrijven bepalen. Het MKB kan hiervan profiteren bij het uitstippelen, 

uitwerken en uitvoeren van haar strategie. Deze studie levert tevens een bijdrage aan de 

theorievorming rond adoptiemodellen aangezien: 

 

• er nauwelijks onderzoek is gedaan naar de adoptie van IM; 

• deze studie door haar kwalitatieve opzet meer informatie geeft over de invloed van 

adoptiefactoren vergeleken met bestaande overwegend kwantitatieve studies; 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

15	
  

• de uitkomsten van bestaande onderzoeken geen eenduidig beeld geven qua causaliteit en 

relevantie van adoptiefactoren in relatie tot E-Business gerelateerde innovaties.  

 

3.3	
  Leeswijzer	
  

Deze scriptie beslaat zeven hoofdstukken. 

 

In het eerste hoofdstuk bevat een toelichting op de aanleiding en de motivatie voor deze studie 

naar het gebruik van IM door het MKB.  

In het tweede hoofdstuk zijn de bevindingen naar aanleiding van de literatuurstudie gepresenteerd 

en is de invloed daarvan op de in hoofdstuk drie geformuleerde probleemstelling en 

onderzoeksvragen beschreven.  

In het vierde hoofdstuk zijn de resultaten van het literatuuronderzoek naar IM-instrumenten en de 

determinanten in het DOI  en TOE model genoteerd en geanalyseerd aan de hand van bestaande 

studies. Hieruit zijn vervolgens conclusies getrokken en is een keuze gemaakt voor de 

determinanten die in het empirisch onderzoek zijn betrokken. Dit is gevisualiseerd in het 

onderzoeksmodel. 

Hoofdstuk vijf bevat de motivatie voor de keuze van de onderzoeksstrategie en de gevolgde 

methodologie bij de literatuurstudie en het empirisch onderzoek. Hierbij is tevens ingegaan op de 

gevolgen van deze keuzes voor de kwalitatieve criteria van dit onderzoek.  

In hoofdstuk zes is het verloop van het veldonderzoek en de verwerking en analyse van de 

verkregen data toegelicht. Het tweede deel van dit hoofdstuk bevat analyses van de individuele 

cases en een overzicht van de geïdentificeerde determinanten die volgen uit het vergelijken van 

cases in hun onderlinge samenhang. Dit wordt afgesloten met een conclusies over de invloed van 

de verschillende determinanten op de adoptie van IM door de onderzochte bedrijven. 

Het laatste hoofdstuk zeven bevat een reflectie op het onderzoek en de onderzoeksresultaten. 

Hierbij worden aanbevelingen gedaan voor vervolgonderzoek. Het hoofdstuk wordt afgesloten met 

een overzicht van de betekenis van de onderzoeksresultaten voor het MKB en de overheid. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

16	
  

4	
  Literatuuronderzoek	
  

 

In dit hoofdstuk wordt antwoord gegeven op een aantal deelvragen in het onderzoek. Nadat de 

onderzoeksgroep is bepaald, is het onderzoeksonderwerp IM gedefinieerd en omschreven wat dit 

begrip omvat. Het tweede deel van het hoofdstuk bevat een weergave van de stand van zaken 

rond de theorievorming over adoptiemodellen voor innovaties. De onderscheiden determinanten 

zijn besproken aan de hand van bestaande onderzoeksresultaten naar de adoptie van E-Business 

en gerelateerde onderwerpen. Op basis hiervan zijn de voor dit onderzoek relevante factoren 

geselecteerd en is een conceptueel kader geschetst. 

4.1	
  Kleine	
  en	
  middelgrote	
  ondernemingen	
  

Deze studie richt zich op het MKB in Nederland. De Europese Commissie een indeling in micro, 

kleine en middelgrote ondernemingen. Indelingscriteria zijn omzet, aantal personeelsleden en 

balanstotaal. De waarden van de criteria zijn sinds 2003 als volgt: 

 

 
Tabel 1: Definitie Micro, Kleine en Middelgrote Ondernemingen (Europese Commissie 2003) 

 

Toepassing 

Bij de indeling in een categorie geldt dat het aantal personeelsleden in combinatie met een van de 

twee andere criteria (omzet of balanstotaal), niet overschreden mag worden. Op deze wijze wordt 

bij de categorisering rekening gehouden met meer en minder arbeids- en kapitaalsintensieve 

bedrijfsactiviteiten.  

Het aantal personeelsleden betreft het aantal ‘annual work units’, wat betekent dat part-time 

dienstverbanden en werkrelaties die niet het gehele jaar hebben geduurd, naar rato meetellen. 

Bedrijven die bij dit onderzoek naar de adoptie van IM zijn betrokken betreffen zowel micro, kleine 

als middelgrote ondernemingen. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

17	
  

4.2	
  Internet	
  marketing	
  

IM is het stimuleren van de verkoop met behulp van communicatie via het web (Chaffey 2011). In 

deze paragraaf wordt IM eerst in de context van de E-Business activiteiten van een onderneming 

geplaatst en daarna beperkt uitgewerkt naar de aard van de IM-communicatietechnieken. 

 

Het gaat hierbij om een overzicht te schetsen van de mogelijkheden die IM biedt en niet om een 

inhoudelijke bespreking van de onderscheiden technieken, aangezien in deze studie de focus ligt op 

het adoptievraagstuk. In het veldonderzoek wordt bij de onderzochte ondernemingen nagegaan 

welke technieken van IM bewust wel en bewust niet worden gebruikt omdat de toegevoegde 

waarde van IM niet voor alle bedrijven even groot hoeft te zijn en een bewuste keuze om IM-

instrumenten niet te gebruiken een nuancering in de analyses mogelijk maakt. 

4.2.1	
  Internet	
  marketing	
  in	
  de	
  context	
  van	
  E-­‐Business	
  

IM is onderdeel van de E-Business activiteiten van een onderneming en kan als volgt worden 

gevisualiseerd: 

 

 
Afbeelding 1: Internet Marketing in de context van E-Business 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

18	
  

Toelichting 

Een bedrijf formuleert eerst een E-Business strategie op basis van haar bedrijfsstrategie. De E-

Business strategie bevat de elementen: ‘E-Commerce buy side’ die betrekking heeft op de 

digitalisering van het inkoopproces en ‘E-Commerce sell side’ die is gericht op het verkoopproces. 

De supply chain loopt hier doorheen. E-Procurement betreft de digitalisering van de informatie-

uitwisseling en het management rondom het inkoopproces. E-Marketing (of Digitale Marketing) 

richt zich op marketing via het web of andere digitale media zoals radio en televisie (Chaffey 

2011). IM maakt daar onderdeel vanuit hen heeft betrekking op de activiteiten die via het web 

lopen. IM omvat een aantal communicatietechnieken. 

4.2.2	
  Communicatietechnieken	
  

Chaffey en Smith (2008) beschrijven zes online communicatietechnieken voor E-Commerce. Deze 

zijn door de auteurs in onderstaand schema samengevat. 

 
Afbeelding 2: Online and Offline Communication Techniques for E-Commerce (Chaffey 2011) 

 

Toelichting  

Sinds de komst van Social Media is niet alleen de website (‘Website’ in het schema) het 

visitekaartje van de onderneming op het web, maar profileert een onderneming zich ook via 

diverse Social Media platforms zoals Facebook, Twitter, LinkedIn, fora en blogs (‘Social Presences’ 

in het schema). 

 

1.##Search#marke,ng#
!  Search'engine'

op-miza-on'(SEO)'
!  Paid'search'

Pay8per8click'(PPC)'
!  Paid'for'inclusion'feeds'

2.##Online#PR#
!  Publisher'outreach'
!  Community'par-cipa-on'
!  Media'aler-ng'
!  Brand'protec-on'

3.##Online#partnership#
!  Affiliate'Marke-ng'
!  Sponsorship'
!  Co8branding'
!  Link8building'
!  Widget'marke-ng'

4.##Interac,ve#ads#
!  Site8specific'media'buys'
!  Ad'networks'
!  Contra8deals'
!  Sponsorship'
!  Behavioral'targe-ng'

5.##Opt>in#e>mail#
!  House'list'e8mails'
!  Cold'(rented'list)'
!  Co8branded'
!  Ads'in'third'party'

e8newsleJers'

6.##Social#media#marke,ng#
!  Audience'par-cipa-on'
!  Managing'social'presence'
!  Viral'campaigns'
!  Customer'feedback'

#####Offline#communica,ons#
1.  Adver-sing'
2.  Personal'selling'
3.  Sales'promo-on'
4.  PR'
5.  Sponsorship'

#####Offline#communica,ons#
6.  Direct'mail'
7.  Exhibi-ons'
8.  Merchandizing'
9.  Packaging'
10. Word8of8mouth'

Website#
and#social#
presences#

Online'communica-ons' Offline'communica-ons'


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

19	
  

De traditionele offline communicatie omvat onder meer het plaatsen van advertenties in 

bijvoorbeeld kranten en tijdschriften, persoonlijke verkoop, PR en het versturen van direct mail.  

 

De online communicatie is verdeeld in zes categorieën die hieronder kort worden toegelicht: 

 

• Search Marketing omvat de optimalisatie van de website zodat deze een goede positie 

inneemt in de natuurlijke zoekresultaten als een internetgebruiker bepaalde zoektermen 

invoert. Hieronder valt tevens het adverteren op de zoekmachinepagina. 

• Online PR betreft activiteiten om nieuws en wetenswaardigheden over de onderneming 

onder de aandacht te brengen via bijvoorbeeld Social Media platforms, op specifieke blogs 

en in fora. Dit met het doel aandacht te krijgen voor het bedrijf, het merk en de 

producten/diensten. 

• Online partnerships ziet op de samenwerking met bijvoorbeeld affiliate bedrijven, 

vergelijkingssites en andere websites met het doel om sales en leads te genereren, meer 

exposure te krijgen en de onderneming te profileren.  

• Interactive Ads betreft het gericht adverteren met banners en andere media op relevante 

websites of via cookie gestuurde advertenties. Dit kanaal kan voor zowel branding als 

directe verkoop worden ingezet. Hieronder valt tevens het tegen betaling plaatsen van 

advertenties op sociale media websites, als Facebook en LinkedIn. 

• Via Opt-in e-mail kunnen bestaande of potentiële relaties worden bereikt. Dit is mogelijk 

via een eigen e-mail lijst of door tegen betaling op de e-maillijsten van anderen 

boodschappen te plaatsen. De e-mails kunnen in de vorm van een nieuwsbrief worden 

verstuurd. 

• Via Social Media Marketing wordt contact onderhouden met de doelgroep door informatie te 

verstrekken en deel te nemen aan discussies over onderwerpen die gerelateerd zijn aan de 

E-Business van de onderneming. Zo kan de onderneming ook voeling houden met de 

doelgroep en informatie te verkrijgen over behoefte ontwikkeling.  

 

In het onderzoek wordt nagegaan in hoeverre de onderzochte bedrijven deze verschillende 

technieken benutten om zo een beeld te krijgen van de mate waarin zij IM hebben geadopteerd.  

4.3	
  Adoptiemodellen	
  

Dit onderdeel van het literatuuronderzoek bevat een bespreking van een tweetal adoptiemodellen 

die het vraagstuk op organisatieniveau benaderen: het concept Diffusion of Innovations en het 

Technology, Organizational and Environment model.  

 

Naast een inhoudelijke behandeling van de twee concepten wordt een verband gelegd met 

onderzoeken die gebaseerd zijn op die concepten en worden de uitkomsten daarvan besproken. Uit 

de literatuur blijkt dat er nauwelijks onderzoek is gedaan naar de adoptie van specifiek IM bij 

ondernemingen.  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

20	
  

Het DOI model is wel gebruikt voor diverse studies naar de adoptie van bijvoorbeeld E-Business, E-

Commerce, E-Procurement en Websites (Oliveira en Martins 2011, Parker en Castleman 2007). 

Aangezien IM deel uitmaakt van deze innovaties zijn de uitkomsten van deze onderzoeken als 

leidraad gebruikt bij de literatuurstudie om relevante adoptiefactoren in beeld te krijgen. 

 

Uit het literatuurreview blijkt dat veel onderzoek is gedaan naar de adoptie van innovaties maar 

dat een aantal categorieën van adoptiefactoren nog beperkt bestudeerd is. 

Verder zijn de studies overwegend kwantitatief van aard waardoor een meer diepgaande analyse 

van het ‘waarom’ veelal is uitgebleven. Ten slotte blijkt dat er geen algemene uitspraak kan 

worden gedaan over de invloed van de onderscheiden adoptiefactoren op de adoptie zelf. Soms 

blijkt de invloed van een bepaalde adoptiefactor in de ene studie wel significant te zijn en in een 

ander onderzoek niet. Daarbij komt dat sommige adoptiefactoren de ene keer positief en de andere 

keer negatief uitwerken op de adoptie van een innovatie.  

4.4	
  DOI	
  model	
  

Rogers schrijft in 1962 een gezaghebbend boek genaamd ‘Diffusion of Innovations’. In 2003 

verschijnt de 5e editie. De auteur beschrijft hierin uitgebreid het proces van diffusie van innovaties 

en bespreekt factoren die de adoptie van innovaties bepalen. Veel adoptiemodellen die later zijn 

ontwikkeld zijn mede gebaseerd op de inzichten van Rogers. De belangrijkste zijn: 

 

• Technology Acceptance Model (Davis 1989); 

• Technology Acceptance Model II (Venkatesh en Davis 2000); 

• Unified Theory of Acceptance and Use of Technology (Venkatesh, Morris, Davis en Davis 

• 2003); 

• Theory of Planned Behavior (Ajzen 1991). 

 

In een literatuurreview van 51 studies uitgevoerd in de periode 1992-2003, naar adoptiefactoren 

van IT innovaties blijkt dat alleen het model van DOI is gebruikt voor zowel onderzoek naar 

adoptie op individueel als op organisatie niveau. De andere adoptiemodellen benaderen het 

vraagstuk alleen op individueel niveau (Jeyaraj, Rottman en Lacity 2006). In hun onderzoek 

hebben zij niet het model van Tornatzky en Fleischer (1990) betrokken dat voortborduurt op het 

DOI model en is gericht op de adoptie-determinanten op organisatieniveau. 

Hieronder volgt een overzicht van definities en variabelen die Rogers hanteert bij diffusie en 

adoptievraagstukken. Vervolgens wordt dit aangevuld met de inzichten die kunnen worden 

ontleend aan het TOE model. 

4.4.1	
  De	
  centrale	
  begrippen	
  

Diffusie wordt door Rogers omschreven als ‘Diffusion is the process by which an innovation is 

communicated through certain channels over time among the members of a social system’. Een 

innovatie wordt in het kader van diffusie gedefinieerd als: ‘An innovation is an idea, practice, or 

object that is perceived as new to an individual or another unit of adoption.’  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

21	
  

Onder adoptie wordt verstaan: ‘ the decision to make full use of an innovation’ (Rogers 2003).  

 

Het begrip diffusie heeft dus oog voor de verspreiding, en ‘het bekend worden’ van de innovatie 

onder het publieksgroepen. De adoptie van een innovatie heeft betrekking op de besluitvorming in 

individuele gevallen. Rogers stelt vast dat factoren die de diffusie beïnvloeden tevens de adoptie 

beïnvloeden.  

4.4.2	
  Rate	
  of	
  Adoption	
  of	
  Innovations	
  

Rogers’ (2003) werk bevat een concept met determinanten die invloed hebben op de ‘rate of 

adoption of innovations’. Dit begrip ziet op de relatieve snelheid waarmee een innovatie in gebruik 

is genomen door leden van een sociale groep. In onderstaand model worden de variabelen 

weergegeven die hierop van invloed zijn. 

 

 
Afbeelding 3: Variables Determining the Rate of Adoption of Innovations (Rogers 2003) 

 

In de volgende paragrafen worden deze variabelen nader toegelicht en besproken aan de hand van 

literatuur. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

22	
  

4.4.3	
  Adoptiecategorie	
  I:	
  Gepercipieerde	
  attributen	
  van	
  innovaties	
  

Bij de diffusie van een innovatie zijn vijf elementen van belang. Allereerst de ‘gepercipieerde 

attributen van de innovatie’ ofwel de ervaren eigenschappen van de innovatie. De adoptie ervan 

wordt beïnvloed door relatief voordeel, compatibiliteit, complexiteit, probeerbaarheid en 

zichtbaarheid. Deze begrippen zijn in tabel twee toegelicht: 

 

Gepercipieerde attributen van innovaties  Relatie met de relatieve 

snelheid waarmee de 

innovatie is geadopteerd 

Relatief voordeel is de verhouding tussen verwachte voordelen en de 

kosten van de adoptie van een innovatie. Economisch voordeel, lage 

initiële kosten, vermindering van ongemak, sociale prestige, 

besparing van tijd en moeite en de snelheid waarmee het voordeel 

wordt verkregen. 

Positief 

Compatibiliteit is de mate waarin een innovatie in de waarneming 

overeenkomt met bestaande waarden, eerdere ervaringen en de 

behoefte van potentiële adopters. Antecedenten zijn: socio-culturele 

waarden en overtuigingen, vooraf geïntroduceerde ideeën en 

behoeften van de klant voor innovatie. 

Positief 

Complexiteit is de mate waarin een innovatie wordt gezien als 

relatief moeilijk om te begrijpen en te gebruiken. 

Negatief 

Probeerbaarheid is de mate waarin met een innovatie kan worden 

geëxperimenteerd op een beperkte basis. 

Positief 

Zichtbaarheid is de mate waarin resultaten van de innovatie 

zichtbaar zijn voor anderen. 

Positief 

 

Tabel 2: Definities van ‘Perceived Attributes of Innovations’ en relationship on ‘Rate of Adoption of Innovations’  

    (Rogers 2003). 

 

Volgens Rogers (2003) blijkt uit onderzoeken dat deze variabelen ongeveer 50% van de variatie 

bepalen in de rate of adoption of innovations. Hij noemt onder andere als bron (Kearns 1992). Ook 

in latere onderzoeken zoals een literatuurreview van 51 studies (Jeyaraj et al. 2006) wordt 

geconstateerd dat de karakteristieken van innovatie belangrijk zijn bij de adoptie van IT systemen. 

 

De uitkomsten van onderzoeken laten echter verschillen zien voor wat betreft de invloed van 

attributen van de innovatie zelf op de adoptie van diezelfde innovatie. Zo stelt Premkumar (2003) 

vast dat compatibiliteit een belangrijke adoptiefactor is bij de implementatie van IT systemen bij 

kleine ondernemingen. In een ander onderzoek naar E-Commerce Adoption blijkt dat 

compatibiliteit en complexiteit nauwelijks invloed hebben (Ching en Ellis 2004). Dan lezen we in 

een studie naar dezelfde innovatie: ‘E-Commerce Adoption’, van Al-Qirim (2005) dat relatief 

voordeel niet significant scoort maar compatibiliteit wel. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

23	
  

Uit een onderzoek naar E-Business development bij kleinere organisaties blijkt een 

voorwaardelijkheid: omgevingsfactoren en de veranderingsgezindheid van het management 

bepalen primair de neiging om te adopteren. Secundair zijn de perceived benefits van belang. 

(Fillis, Johansson en Wagner 2003). Een ander voorbeeld is een onderzoek naar de adoptie van 

Enterprise systems onder middelgrote en kleine bedrijven waarin wordt vastgesteld dat relatief 

voordeel en probeerbaarheid belangrijke factoren zijn en compatibiliteit, complexiteit en 

zichtbaarheid niet (Ramdani, Kawalek en Lorenzo 2009). In een studie naar adoptiefactoren van E 

Learning in een academische omgeving blijken relatief voordeel en probeerbaarheid belangrijk te 

zijn (Hsbollah, Kamil en Idris 2009).  

 

Als een innovatie leidt tot strategische concurrentievoordelen dan heeft dat een positief effect op 

de adoptie. Dit blijkt uit studies naar de adoptie van websites (Gemino, Mackay en Reich 2006), 

informatie technologieën (Premkumar 2003, Levy, Powell en Yetton 2001), E- Commerce (Grandon 

en Pearson 2004) en E-Business (Levenburg, Magal en Kosalge 2006).  

 

Conclusie en toepassing op adoptie van IM 

Hieruit volgt dat niet zondermeer kan worden gesteld dat een of meer van de waargenomen 

attributen van een innovatie altijd een belangrijke factor is bij adoptievraagstukken. De invloed 

hangt mogelijk af van de specifieke innovatie die is onderzocht, de onderzochte bedrijven en 

mogelijk ook de gevolgde methodologie in het onderzoek. Derhalve is het zinvol om in deze studie 

de invloed van de attributen op de adoptie van IM nader te onderzoeken. 

 

Het gebruik van IM gaat gepaard gaat met kosten. De onderneming zal een kosten/baten analyse 

maken. Dit vinden we terug in de factor relatief voordeel. Bij het gebruik van IM ziet de factor 

compatibiliteit op de aansluiting van IM op de bestaande commerciële praktijken van de 

organisatie. Het lijkt voor de hand te liggen dat dit ook een rol speelt. 

 

Complexiteit kan eveneens een belangrijke adoptiefactor blijken te zijn omdat in de praktijk naar 

voren komt  dat veel mensen niet op de hoogte zijn van de mogelijkheden van IM en daardoor het 

fenomeen niet goed begrijpen. Voor de implementatie van sommige IM instrumenten is technische 

kennis vereist. Dit laatste speelt naar verwachting een minder grote rol speelt omdat de 

implementatie kan worden uitbesteed aan (technisch) specialisten. 

 

Voor deze studie is het niet nodig een onderscheid te maken in de factoren probeerbaarheid en 

zichtbaarheid. Probeerbaarheid beïnvloedt de relatief voordeel omdat daarin ook het kostenaspect 

van de innovatie wordt meegenomen. Als eerst met IM geëxperimenteerd kan worden dan verlaagt 

dit de kosten en het risico van de investering en wordt het relatieve voordeel positief beïnvloed. 

Zichtbaarheid is bij IM vanzelfsprekend aangezien het hierbij veelal gaat om zichtbare uitingen op 

het web. Daarom wordt ook deze factor geschaard onder de hierboven besproken determinant 

relatief voordeel. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

24	
  

4.4.4	
  Adoptiecategorie	
  II:	
  Type	
  innovatie	
  besluit	
  

Volgens Rogers is de besluitvorming rond de adoptie van een innovatie een belangrijke factor.  

Beslissingen kunnen worden genomen door topmanagers, zoals een directeur of een manager van 

een afdeling, op basis van zijn/haar voorkeur, beïnvloedbaarheid en andere persoonlijke 

eigenschappen. Het komt ook voor dat besluiten door een groep mensen worden genomen. Er 

moet dan consensus worden bereikt onder de groepsleden. 

Naarmate er meer mensen bij de besluitvorming worden betrokken wordt het 

besluitvormingsproces complexer vanwege tegengestelde meningen van individuen. Afhankelijk 

van de positie van een organisatielid heeft hij/zij meer of minder invloed op de beslissing. 

Ten slotte kan de beslissing worden overgelaten aan personen die een autoriteit zijn op het 

betreffende terrein. Deze aspecten worden nader toegelicht bij de bespreking van de verschillende 

stadia in het besluitvormingsproces. 

4.4.4.1	
  Besluitvormingsproces	
  

Rogers omschrijft het innovation decision proces (II) als volgt:  

‘the process through which an individual (or other decision making unit) passes from gaining initial 

knowledge of an innovation, to forming an attitude toward the innovation, to making a decision to 

adopt or reject, to implementing of the new idea, and to confirmation of this decision’. 

 

Schematisch: 

 
Afbeelding 4: A model of 5 Stages in the Innovation Decision Proces (Rogers 2003) 

 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

25	
  

Hoewel er volgens Rogers (2003) geen bewijs is dat er een scherp onderscheid is tussen de stages 

omdat er nog nauwelijks onderzoek is gedaan naar het besluitvormingsproces rond innovaties, is 

het wel interessant een onderscheid te maken voor het inzicht in de factoren die een rol spelen. 

In deze studie staat de strategische beslissing om IM in te zetten centraal. Daarom gaat de 

aandacht uit naar de stadia I. Knowledge, fase II. Persuation en fase III. Decision. 

4.4.4.2	
  Kennisfase	
  

In het eerste stadium: ‘Knowledge’ doet een individu of organisatie kennis op van het bestaan en 

de functies van de innovatie. Kennis kan dan worden omschreven als: hoe werkt de innovatie, 

welke functies heeft het en waarom werkt het zo. 

 

De kennis kan toevallig worden opgedaan, maar kan ook een gevolg zijn van informatie-

verspreiding door de aanbieder, bijvoorbeeld via massa media. Het moment waarop de kennis 

wordt opgedaan hangt af van een groot aantal factoren waaronder selectieve perceptie en het al 

dan niet aanwezig zijn van (latente) behoeften. 

Verder blijkt uit onderzoek dat het opleidingsniveau, de sociale status, de sociale participatie van 

het individu of de organisatie van invloed is op het oppakken van kennis van de innovatie. 

 

Bij de besluitvorming binnen MKB blijkt volgens onderzoeken van Fillis et al. (2003) en Ching en 

Ellis (2004) dat socio–culturele eigenschappen van het management cruciaal zijn voor de adoptie: 

een hoger opleidingsniveau en lagere leeftijd en een meer kosmopolitisch gedrag van de 

managementleden hebben een positieve invloed op de adoptie. Er zijn echter ook studies waarin 

een beperkte of zelfs geen significante samenhang wordt vastgesteld tussen opleidingsniveau en 

het gebruik van E-Business (Levenburg, Magal en Kosalge 2006, Burke 2005). 

De adoptie van innovaties van de onderneming wordt in belangrijke mate beïnvloed door het 

vermogen van een onderneming om signalen op te pakken vanuit de omgeving (Marcati, Guido en 

Peluso 2008). Het belang van deze sensorfunctie wordt ook door Volberda (2004) onderschreven. 

4.4.4.3	
  Overtuigingsfase	
  

In stadium 2: ‘Persuasion’ vormt het individu of een groep een mening over de innovatie. Ook nu 

spelen zaken als houding, veronderstelde bruikbaarheid, selectieve perceptie en beïnvloeding via 

interpersoonlijke communicatie een rol. Ook de hierboven besproken ‘perceived attributes of the 

innovation’, zoals  relatief voordeel, compatibiliteit en dergelijke, zijn belangrijk bij de beoordeling 

van een innovatie. Bij de bespreking van waargenomen attributen van innovaties is gebleken dat 

veel studies een samenhang aantonen tussen een of meer attributen en een E-Business innovatie, 

maar dat die samenhang en het relatieve belang ervan, niet in alle gevallen gelijk of aanwezig is. 

4.4.4.4	
  Besluitfase	
  

In de ‘Decision-fase’ wordt een keuze gemaakt om al dan niet gebruik te gaan maken van de 

innovatie. In deze fase kan bewust worden besloten de innovatie niet te gebruiken (active 

rejection).  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

26	
  

Het is echter ook mogelijk dat een individu niet tot een besluit komt en het vraagstuk blijft ‘liggen’. 

Dit wordt omschreven als een passive rejection en kan het gevolg zijn van bijvoorbeeld gebrek aan 

tijd en prioritering. Naar deze fase is volgens Rogers nog nauwelijks onderzoek gedaan (Rogers, 

2003).  

4.4.4.5	
  Conclusies	
  en	
  toepassing	
  op	
  adoptieonderzoek	
  internet	
  marketing	
  

Bij de besluitvorming rond de adoptie van innovaties bij kleine organisaties zien we dat de 

directeur/eigenaar veelal een belangrijke invloed heeft. Naarmate de omvang van de onderneming 

toeneemt zijn naar verwachting meer mensen betrokken bij de besluitvorming. In de fase ‘kennis 

opdoen’ blijkt uit onderzoek de sensorfunctie van de onderneming/ondernemer belangrijk. 

In fase 2 ‘de interpretatie van de signalen’ in de vorm van afwegingen of de innovatie al dan niet 

moet worden geadopteerd, spelen de   attributen een belangrijk rol. Ten slotte wordt de beslissing 

genomen of de innovatie een plek krijgt binnen de onderneming. Er zijn geen onderzoeken bekend 

waaruit blijkt dat deze factoren voor de adoptie van IM niet of minder relevant zijn. Daarom krijgen 

ze een plek in dit onderzoek. Bij de bespreking van het TOE model wordt nog verder op de 

besluitvorming ingegaan. 

Ten behoeve van het veldonderzoek naar de fase ‘kennis opdoen’ wordt aansluiting gezocht met de 

theorie van Volberda rond het begrip metaflexibilitieit van organisaties (Volberda 2004). Volberda: 

‘Onder metaflexibiliteit verstaan we derhalve het scannen en verwerken van informatie ter 

ondersteuning van een voortdurende aanpassing van de flexibiliteitsmix van de organisatie aan de 

veranderende concurrentiekrachten van de omgeving’. De sensorfunctie in de ‘kennis opdoen’  fase 

van Rogers kan worden gekoppeld aan de elementen ‘scannen en verwerken van informatie’ uit 

Volberda’s definitie van metaflexibiliteit. Dit aspect wordt door Volberda in zijn Quick Scan 

Flexibiliteit (Volberda, QSF) gemeten met een viertal vragen die ook in dit onderzoek worden 

gebruikt. Daarnaast wordt in het veldonderzoek nog expliciet gevraagd naar de kennis van de CEO 

en werknemers op het gebied van IM. 

4.4.5	
  Adoptiecategorie	
  III:	
  De	
  communicatiekanalen	
  

De rate of adoption wordt volgens Rogers ook beïnvloed door de gebruikte communicatiekanalen 

waarlangs de innovatie onder de aandacht wordt gebracht van het publiek. Er kan sprake zijn van 

massacommunicatie en interpersoonlijke communicatie. De communicatie van de innovatie is van 

invloed op de hierboven besproken Knowledge stadium in het besluitvormingsproces, waarin 

informatie over innovaties door ondernemingen wordt ‘opgepakt’.  

 

Toepassing op adoptie van IM 

De adoptiefactor communicatiekanalen zelf kan niet direct door ondernemingen worden beïnvloed. 

Dit aspect wordt in deze studie om die reden als ‘gegeven’ beschouwd. Het is daarom geen 

onderwerp van onderzoek. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

27	
  

4.4.6	
  Adoptiecategorie	
  IV:	
  Het	
  sociale	
  systeem	
  

Onder het sociale system van de adopter verstaat Rogers factoren als normen, de mate van 

consensus bij, en de onderlinge verbondenheid van publieksgroepen. Het sociale systeem van de 

adopter kan meer heterogeen of homogeen van samenstelling zijn. Bij een meer heterogeen 

netwerk zijn er meer anders gestemden en dit leidt tot een snellere adoptie omdat men meer 

openstaat voor vernieuwingen. We kunnen het sociale systeem ook doortrekken naar de branche 

waarin de onderneming actief is en de innovativiteit van de organisatie zelf. Bij de bespreking van 

de gedachten van Rogers over ‘innovativiteit van organisaties’ en de ‘organisatie context’ binnen 

het TOE model, wordt hier verder op ingegaan. 

4.4.7	
  Adoptiecategorie	
  V:	
  De	
  veranderingsagent	
  

Een change agent beïnvloedt innovatiebesluiten in de richting die volgens de change agent gewenst 

is. Dit doen zij door met het verstrekken van informatie een veranderingsbehoefte op te wekken. 

Er kan ook een actievere betrokkenheid zijn als de change agent bijvoorbeeld problemen signaleert 

en/of latente behoeftes benoemt en deze koppelt aan de oplossing (innovatie). De invloed van de 

change agent wordt belangrijk nadat een bepaalde kritische massa de innovatie heeft geadopteerd.  

 

Toepassing op adoptie van IM 

De activiteiten van change agents zelf op het gebied van IM wordt als gegeven beschouwd omdat 

die niet direct kunnen worden beïnvloed door de onderneming/ondernemer. Zij zijn derhalve geen 

onderwerp in dit onderzoek. Het vermogen van de onderneming om kennis te nemen van deze 

activiteiten van de change agent hangt af van de ontwikkelde sensorfunctie van de 

onderneming/ondernemer, zoals besproken bij de kennisfase van het besluitvormingsproces. In dat 

perspectief komt invloed van de change agent  wel terug in dit onderzoek. 

4.4.8	
  Innovativiteit	
  van	
  organisaties	
  

De innovativiteit van de organisatie zelf is ook een factor die van invloed is op het door Rogers 

beschreven besluitvormingsproces. Organisaties verschillen van elkaar in organisatiedoelen, voor 

gedefinieerde rollen, taakverdeling, gezagsstructuur, regels en procedures en informele patronen. 

Rogers onderscheidt een aantal determinanten die de innovativiteit van organisaties beïnvloeden. 

Het betreft: 

 

• de veranderingsgezindheid van de leiders; 

• de kenmerken van de organisatiestructuur: centralisatie, complexiteit, normalisatie; 

• de onderlinge verbondenheid, organisatorische ruimte en omvang; 

• de mate waarin de organisatie openstaat voor informatie en invloeden van buitenaf; 

• de aanwezigheid van zo geheten innovatie champions en anti-innovatie champions. 

 

Rogers stelt dat uit onderzoeken blijkt dat de correlatie tussen deze individuele factoren en 

innovativiteit van de organisatie, laag is.  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

28	
  

Hij vermoedt dat dit wordt veroorzaakt door de aanwezigheid van tegengestelde krachten in het 

adoptieproces die elkaar opheffen. Ter illustratie: In de initiële fase van het innovatieproces is een 

organisatie gebaat bij een minder formele structuur zodat er meer vrijheid is om ideeën op te 

doen. Na keuze voor een innovatie kunnen regels  in de implementatiefase juist bijdragen aan een 

betere en snellere adoptie. 

De innovativiteit van organisaties en de invloed hiervan op de adoptie van IM komt terug in het 

hierna te bespreken TOE model (onderdeel organisatie context). 

4.4.9	
  Conclusie	
  

Hoewel al veel onderzoek is gedaan naar de adoptie van innovaties, blijkt uit onderzoeksresultaten 

dat er geen eenduidige samenhang tussen adoptiefactoren en de rate of adoption kan worden 

vastgesteld. In relatie tot E-Business, E-Commerce en IS–onderwerpen is in studies vaak de 

nadruk gelegd de eigenschappen van de innovatie zelf. De in het model van Rogers opgenomen 

factoren: besluitvorming en het sociale systeem (organisatieaspecten) komen in bestaande 

onderzoeken in mindere mate aan bod. Op basis van het literatuuronderzoek is een 

beargumenteerde keuze gemaakt voor adoptiefactoren die zijn betrokken in dit onderzoek naar de 

adoptie van IM bij het MKB. 

4.5	
  TOE	
  model	
  

Tornatzky en Fleischer hebben in 1990 het ‘Technology, Organization and Environment’ model 

ontwikkeld, hierna te noemen TOE model. Dit concept is qua adoptie determinanten niet strijdig 

met het hierboven gekarakteriseerde DOI model van Rogers. Bij het TOE model wordt de 

besluitvorming echter centraal gesteld terwijl dit in het DOI model een van de determinanten en de 

relatieve snelheid van adoptie centraal staat. Het TOE model is de basis geweest voor vele studies 

naar de adoptie van IT binnen organisaties, zoals E-Business, E-Commerce, Website, Internet en 

Intranet (Oliveira en Martins 2011). 

 

Het TOE model kan als volgt schematisch worden weergegeven. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

29	
  

Afbeelding 5: Technology, organization, and environment framework (Tornatzky en Fleischer 1990)  

 

Toelichting: 

De variabelen die de besluitvorming rond technologische besluitvorming beïnvloeden zijn in dit 

model opgedeeld in drie groepen: Technologie, Organisatie en de Externe Omgeving van de 

Onderneming. De variabelen beïnvloeden elkaar ook onderling. Hieronder wordt het model nadere 

toegelicht en besproken aan de hand van adoptiestudies die zijn uitgevoerd op basis van het TOE  

model. 

4.5.1	
  Organisatie	
  context	
  

Organisatie context ziet op organisatiekenmerken van een onderneming zoals organisatiestructuur 

communicatieprocessen, de omvang en de aanwezigheid van vrije ruimte (slack). De 

organisatiekenmerken bepalen mede de innovativiteit van een onderneming. Een meer innovatieve 

organisatie een positieve invloed heeft op de besluitvorming rond de adoptie van innovaties.  

 

De invloed van organisatiekarakteristieken op de adoptie van IT systemen wordt bevestigd in een 

literature review van 51 studies (Jeyaraj, Rottman en Lacity 2006). In een aantal onderzoeken 

naar adoptie factoren van Cloud computing, IT innovaties en Enterprise systems blijkt de steun van 

het topmanagement belangrijk (Alshamaila, Savvas en Feng 2013, Jeyaraj, Rottman en Lacity 

2006, Ramdani, Kawalek en Lorenzo 2009). 

 

Tornatzky en Fleischer stellen -net als Rogers (2003)- vast dat uit onderzoek geen eenduidig 

verband blijkt te bestaan tussen de omvang van de onderneming en de innovativiteit.  

External)task)environment)
!

Industry!characteris/cs!and!
market!structure!

!
Technology!support!infrastructure!

!
Government!regula/on!

Organiza3on)
!

Formal!and!informal!linking!
structures!

!
Communica/on!processes!

!
Size!
!

Slack!Technological)
innova3on)

decision)making)

Technology)
!

Availability!
!

Characteris/cs!


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

30	
  

Soms wordt bij grotere ondernemingen meer innovativiteit aangetroffen, wat dan wordt herleid 

naar meer personeel en dus meer kennis. In andere onderzoeken komt naar voren dat kleinere 

organisaties flexibeler zijn ondanks dat er minder kennis aanwezig is en de financiële middelen 

beperkt zijn.  

Deze constateringen worden bevestigd in onderzoeken naar de adoptie van E-Business 

gerelateerde innovaties. In studies van Premkumar (2003), Ramdani, Kawalek en Lorenzo (2009) 

en Al-Qirim (2005) stellen onderzoekers vast dat een grotere omvang van de organisatie positief 

uitwerkt op de adoptie van nieuwe communicatie technologieën. Uit ander onderzoek onder MKB 

ondernemingen blijkt dat de invloed van de omvang van de onderneming op de adoptie van E-

Business beperkt is (Levenburg, Magal en Kosalge 2006). Alshamaila et al. (2013) constateren in 

hun onderzoek naar de adoptie van Cloud computing dat juist een kleinere meer flexibele 

organisatie zorgt voor een snellere adoptie.  

 

De aanwezige slack binnen een organisatie is een indicatie voor de mate waarin werknemers tijd 

hebben om zich met innovaties bezig te kunnen houden naast hun uitvoerende taken. Slack heeft 

ook betrekking op de beschikbare financiële ruimte om innovaties door te voeren. De aanwezigheid 

van slack is volgens Tornatzky en Fleischer geen garantie voor innovatief gedrag binnen een 

organisatie, maar kan wel gezien worden als een randvoorwaarde. Gemino, Mackay en Reich 

(2006) zien geen significante invloed van financiële ruimte op de adoptie van websites. Ching en 

Ellis (2004) ontdekken wel een significante samenhang tussen kosten en de adoptie van E-

Commerce. 

 

Toepassing op adoptie van IM 

De organisatiecontext is meegenomen in dit onderzoek omdat uit veel studies blijkt dat 

organisatiekarakteristieken van invloed zijn op de adoptie van innovaties. In bestaande 

onderzoeken wordt niet altijd een significante samenhang vastgesteld. Daarbij komt dat een 

eventuele correlatie tussen determinanten en de adoptie zowel positief als negatief kan zijn. Dit 

maakt het interessant om na te gaan wat de invloed op de adoptie van IM is. 

Voor de operationalisering van de door Tornatzky onderscheiden ‘formal en informal linking 

structures’ en ‘communication processes’ is aansluiting gezocht bij de theorie over de flexibele 

onderneming van Volberda (Volberda 2004). Volberda betoogt in zijn boek dat innovatie en goed 

ondernemerschap wordt bevorderd door een organisatorische flexibiliteit (Volberda 2004, 89). 

Onderdeel van de organisatorische flexibiliteit is de strategische flexibiliteit. Hiermee wordt gedoeld 

op het vermogen van de onderneming om de strategie en de aard van de activiteiten te wijzigen 

(Volberda 2004, 152). De auteur legt uit dat het daarbij gaat om het inspelen op veranderingen in 

de omgeving die minder goed voorspelbaar zijn en waarmee de onderneming nog geen ervaring 

heeft opgedaan. Hierbij legt Volberda ook de link met nieuwe vormen van communicatie met 

klanten. Dit sluit goed aan op het relatief jonge verschijnsel IM.  

Volberda (2004) beschrijft verder dat de cultuur binnen een organisatie van grote invloed is op de 

strategische flexibiliteit van de onderneming. Organisatiecultuur ziet op de mate van 

overeenstemming die bij de organisatieleden bestaat over normen en waarden binnen die 

organisatie.  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

31	
  

Dit wordt beïnvloed door leiderschapsstijl, ongeschreven regels en de mate waarin medewerkers 

in- en extern georiënteerd zijn (Volberda 2004). Bij een organisatie kan een meer conservatieve of 

innovatieve cultuur aanwezig zijn. Een innovatieve cultuur leidt tot en grotere strategische 

flexibiliteit en beïnvloed zo de adoptie van IM. De acht vragen die Volberda heeft ontwikkeld om de 

strategische flexibiliteit te meten en de cultuur van een organisatie te karakteriseren (Volberda, 

QSF) zijn in dit onderzoek gebruikt. 

4.5.2	
  Technologische	
  context	
  

De technologische component heeft betrekking op zowel de beschikbare als de door de 

onderneming gebruikte technologieën. Tornatzky en Fleischer geven aan dat deze categorie 

eigenlijk een onderdeel is van de omgevingscomponent, maar ze bespreken dit aspect apart 

vanwege het belang dat zij eraan hechten. De algemene veronderstelling is dat bedrijven die meer 

van geavanceerde technologieën gebruik maken, tevens eerder openstaan voor nieuwe 

(technische) innovaties. Grotere bedrijven zouden nieuwe technologieën sneller adopteren omdat  

de schaalvoordelen navenant groter zijn en innovaties eerder toepasbaar omdat grotere 

ondernemingen meer gevarieerde activiteiten hebben. Rogers (2003) onderkent deze invloed ook 

en beschrijft dat de mate waarin al ervaring is opgedaan met een innovatie, invloed heeft op het 

besluitvormingsproces.  

In een onderzoek van Collins, Hage en Hull (1988) naar de adoptie van ‘automation’ wordt de 

gedachte dat meer ervaring/bekendheid met een technologie de adoptie positief beïnvloed, 

weerlegd. Bij de door hun onderzochte ondernemingen blijkt juist het tegendeel waar te zijn. Zij 

geven als mogelijke oorzaak aan dat adoptie bij ondernemingen die nog geen gebruik maken van 

een gerelateerde technologie, grotere voordelen kan opleveren en dat daardoor de adoptie meer 

kans maakt. Premkumar (2003) constateert dat er niet voldoende studies zijn die de impact van de 

technologische component hebben onderzocht.  

 

Toepassing op adoptie van IM 

De technologische context wordt voor deze studie naar de adoptie van IM minder belangrijk geacht 

De implementatie van IM kent soms technische uitdagingen zoals programmeren en het 

optimaliseren van een website voor zoekmachines. Maar dit kan worden uitbesteed aan 

specialisten. Rogers’ adoptiefactor compatibiliteit (die tevens in het empirisch onderzoek wordt 

betrokken) ziet ook op het belang dat een innovatie aansluit op bestaande praktijken binnen een 

organisatie, en is dus enigszins gerelateerd aan de technologische context van Tornatzky.  

4.5.3	
  Omgeving	
  

Bij de omgevingscomponent maakt Tornatzky onderscheid tussen de invloed van: 

 

• branche kenmerken en marktstructuur; 

• technologische ondersteuning en infrastructuur; 

• overheidsregelgeving. 

 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

32	
  

Voorbeelden van branche-kenmerken zijn kapitaals- en arbeidsintensiteit van de activiteiten, de 

kostenstructuur van de onderneming en de product life cycle van de producten en diensten die in 

de bedrijfstak worden geleverd. Daarnaast spelen zaken als de beschikbaarheid van de 

grondstoffen en gekwalificeerd personeel een rol. Onderzoeken naar de invloed van branches op de 

adoptie van innovaties levert geen eenduidig beeld op. Rond de investeringen in 

informatiesystemen in het MKB blijkt uit sommige onderzoeken een sterke invloed van de 

bedrijfstak (Levy, Powell en Yetton 2001, Alshamaila, Savvas en Feng 2013). In een ander 

onderzoek naar de adoptie van Enterprise systemen wordt echter geen significante samenhang 

gevonden. (Ramdani, Kawalek en Lorenzo 2009).  

 

Bij studies naar de invloed van concurrentiekrachten binnen de branche zien we ook wisselende 

uitkomsten. In een aantal onderzoeken leidt meer concurrentiedruk in de branche tot een snellere 

diffusie en adoptie van industriële innovaties (Romeo 1976, Mansfield et al. 1977). In  onderzoeken 

van Ching en Ellis (2004), Ramdani, Kawalek, Lorenzo (2009) en Alshamaila et al. (2013) komt 

echter naar voren dat de factor concurrentie geen significante rol speelt bij de adoptie van 

respectievelijk E-Commerce, Enterprise Systems en Cloud Computing.  

 

Ook bij meer specifieke onderzoeken naar invloed van klanten en leveranciers op de besluitvorming 

over adoptie zien we  verschillende resultaten. Gemino, Mackay en Reich (2006) zien geen 

significante invloed van druk vanuit leveranciers en klanten bij de adoptie van een websites. 

Ching en Ellis, (2004) ontdekken wel een significante samenhang tussen druk van klanten en de 

adoptie van E-Commerce terwijl druk vanuit leveranciers hier geen rol speelt. Uit een 

literatuurreview naar IT innovation blijkt dat druk vanuit leveranciers en vanuit de branche 

belangrijk was bij de adoptie van IT systemen (Jeyaraj, Rottman en Lacity 2006). De druk vanuit 

leveranciers en klanten lijkt dus (logisch) af te hangen van het type innovatie. 

 

Toepassing op adoptie van IM 

In adoptiestudies blijken branchekenmerken en marktstructuur soms wel en soms niet van invloed 

te zijn op adoptievraagstukken. Als er een samenhang wordt vastgesteld dan is de richting niet 

altijd gelijk en blijkt de relevantie niet in alle studies significant te zijn. Bij IM worden activiteiten 

ontplooid met het doel de verkoop te stimuleren. Het is interessant om voor IM na te gaan in 

hoeverre de adoptie beïnvloed is door activiteiten van concurrenten en ontwikkelingen in de 

branche. De mate waarin een onderneming in staat is om die ontwikkelingen te volgen hangt af 

van de ontwikkelde sensorfunctie binnen de onderneming. Dit aspect is aan de orde gekomen bij 

de bespreking van de besluitvorming binnen het DOI model en maakt tevens deel uit van dit 

onderzoek.  

De invloed van de twee andere omgevingsfactoren: toegang tot aanbieders van technologie 

gerelateerde diensten en regelgeving van de overheid, is niet direct beïnvloedbaar door de 

onderneming en valt derhalve buiten de directe scope van dit onderzoek. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

33	
  

4.5.4	
  Besluitvorming	
  rond	
  technologische	
  innovaties	
  

Tornatzky onderscheidt in het besluitvormingsproces een drietal fases: probleemdefinitie, het 

zoeken naar oplossingen en de keuze voor een optie. Er zijn overeenkomsten met de indeling die 

Rogers maakt in de stadia: Knowledge, Persuation en Besluitfase. Dit proces kan volgens Tornatzky 

op verschillende wijzen vorm krijgen binnen een organisaties. Het zogenaamde rationele model 

gaat ervan uit dat de besluitvorming gebaseerd is op grondig onderzoek waarbij uit verschillende 

alternatieven een weloverwogen keuze wordt gemaakt voor het beste alternatief. Het beperkt 

rationele model gaat ervan uit dat niet altijd de beste oplossing wordt gekozen omdat menselijke 

vermogens beperkt zijn. Het politieke model stelt dat de besluitvorming vooral wordt beïnvloed 

door leden van een groep die strijden om hun eigen belang zoveel mogelijk te realiseren. Het zo 

geheten vuilnisbakmodel staat lijnrecht tegenover het rationele model omdat het er vanuit gaat dat 

het überhaupt niet mogelijk is om tot een rationele besluitvorming te komen omdat er in het 

besluitvormingsproces een chaotische mix ontstaat van problemen en oplossingen waaruit een min 

of meer willekeurige keuze wordt gemaakt. Afhankelijk van de organisatiestructuur, de 

leiderschapsstijl en de organisatiecultuur treden er nog verschillen op in het besluitvormingsproces. 

Soms heeft het topmanagement, de idee generator en andere organisatieleden meer of minder 

invloed op de eindbeslissing.  

 

In een studie naar de adoptie van Enterprise Systemen blijkt dat de rol van de ondernemer/ 

eigenaar de belangrijkste factor bij de besluitvorming. (Ramdani, Kawalek en Lorenzo 2009, 

Premkumar 2003). Tornatzky constateert net als Rogers dat er niet veel onderzoek is gedaan naar 

de besluitvorming in relatie tot adoptievraagstukken. 

 

Toepassing op adoptie van IM 

Bij de bespreking van het besluitvormingsproces als onderdeel van het DOI concept is aandacht 

gegeven aan verschillende stadia en de rol van de beslisser. Tornatzky benadrukt de verschillende 

wijzen waarop tot een beslissing wordt gekomen. Zowel de aspecten uit het DOI als het TOE model 

zijn meegenomen in deze studie naar de adoptie van IM door het MKB. 

4.5.5	
  Conclusie	
  

Het TOE model heeft veel raakvlakken met DOI concept van Rogers. De organisatiecontext zien we 

in het model van Rogers terug onder de hoofdjes ‘Decision Making’ en ‘Social System’. De invloed 

van de externe omgeving is bij het DOI model minder uitgewerkt, en in die zin verrijkt het TOE 

model de adoptietheorie. Onderzoeksresultaten laten geen eenduidig verband zien tussen de 

invloed van externe omgevingsaspecten als branchekenmerken, concurrentiedruk, de invloed van 

leveranciers en klanten op de adoptie van innovaties. Verder is er nauwelijks onderzoek gedaan 

naar de invloed van besluitvormingstypen op de adoptie van innovaties. Op basis van de aard van 

de derterminanten en de resultaten van de literatuurstudie zijn een aantal determinanten 

geselecteerd die worden gebruikt in dit onderzoek. Dit is in de volgende paragraaf samengevat en 

nader toegelicht. 

 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

34	
  

4.6	
  Onderzoeksmodel	
  

 

Er is een onderzoeksmodel ontwikkeld dat onderwerpen bevat die in de casestudies aan de orde 

worden gesteld. Zoals hierboven is geconstateerd blijkt dat vele factoren de adoptie van innovaties 

kunnen beïnvloeden. De keuze van de primair te onderzoeken determinanten is vooral gebaseerd 

op informatie die is opgekomen uit het literatuuronderzoek en inschattingen die zijn gemaakt gelet 

op de aard van de in deze studie onderzochte innovatie: IM. De overwegingen om een determinant 

te onderzoeken zijn in hoofdstuk drie gemaakt en toegelicht na de bespreking van de categorieën 

van adoptiefactoren bij het DOI en TOE model. Dit heeft geleid tot een onderzoeksmodel dat zowel 

adoptiefactoren bevat uit het DOI model als het TOE model. Het onderzoeksmodel is als volgt 

vormgegeven: 

Afbeelding 6: Onderzoeksmodel ‘Adoptie van Internet Marketing’ 

 

Toelichting 

In het onderzoeksmodel is steeds achter de variabelen vermeld aan welk adoptiemodel deze zijn 

ontleend. Het is aannemelijk dat variabelen binnen een categorie elkaar beïnvloeden. Zo zal de   

complexiteit van IM instrumenten het veronderstelde relatieve voordeel van de innovatie 

beïnvloeden. Dit geldt tevens voor de invloed van de omvang van een organisatie op het 

besluitvormingsproces.  

•  Marktstructuur)(TOE)))
/)Concurren4e)
/)Druk)vanuit)klanten)
/)Druk)vanuit)branche)

)
)

•  Rela4ef)voordeel)(DOI))
•  Complexiteit))(DOI))
•  Compa4biliteit)(DOI))

•  CEO)(DOI))
•  Omvang)(TOE))
•  Organisa4ecultuur)(DOI)+)TOE))
•  Strategische)Flexibiliteit)(DOI)+)TOE))
•  Informa4everwerkingsvermogen))

(DOI)+)TOE))
•  Slack)(TOE))
•  Besluitvorming)(DOI)+)TOE))
))))))/)Kennis))(DOI))

Search)
Marke4ng)

Online)
PR)

Online)
Partnerships)

Interac4ve)
Ads)

Opt)in)
E/mail)

Social)Media)
Marke4ng)

Internet&Marke*ng&Adop*e&

Organisa4easpecten) Omgevingsfactoren) Gepercipieerde)
aLributen)van)IM)


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

35	
  

Dan zullen er ook relaties bestaan tussen variabelen uit de verschillende categorieën. Bijvoorbeeld 

tussen branche ontwikkelingen en het vermogen van een organisatie om die op te pakken. Bij de 

analyse van de uit het veldonderzoek verkregen data is gezocht naar deze verbanden.  

 

Insteek van de casestudies 

Bij de casestudies zijn interviews afgenomen. In de gesprekken zijn eerst vragen gesteld over de 

organisatieaspecten en omgevingsfactoren van het bedrijf zonder deze te koppelen aan het 

onderzoeksonderwerp IM (stap 1). Vervolgens is vastgesteld wat de omvang is van de aanwezige 

kennis op het gebied van IM (stap 2). Ten slotte is vanuit een bespreking van de onderscheiden IM 

instrumenten nagegaan hoe de organisatie het relatieve voordeel, de complexiteit en de 

compatibiliteit van IM inschat, in welke mate IM is geadopteerd en hoe de besluitvorming 

hieromtrent heeft plaatsgevonden (stap 3). Bij deze laatste stap wordt tevens een link gelegd met 

de omgevingsfactoren en organisatieaspecten. Dit wordt nog nader toegelicht in § 5.2.3. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

36	
  

5	
  Onderzoeksontwerp	
  en	
  methodologie	
  

 

5.1	
  Onderzoeksstrategie	
  

Dit onderzoek poogt de relevante determinanten te achterhalen die de adoptie van internet 

marketing beïnvloeden bij kleine en middelgrote ondernemingen. Bestaand onderzoek naar de 

strategische adoptie van specifiek IM is nauwelijks uitgevoerd. In de literatuurstudie is daarom 

houvast gezocht bij E-Business en gerelateerde adoptieonderzoeken. Hieruit is gebleken dat nog 

niet is vastgesteld welke adoptiefactoren in zijn algemeenheid relevant zijn op de adoptie van E-

Business. 

 

In het veldonderzoek van deze studie wordt nagegaan in hoeverre geselecteerde 

adoptiedeterminanten uit het DOI en TOE model invloed hebben op de adoptie van IM bij het MKB. 

Hiervoor zijn casestudies een geschikt onderzoeksmiddel (Voss, Tsikriktsis en Frohlich 2002, Stuart 

et al. 2002). De omvang van de onderzoeksgroep is klein en levert een beperking op bij 

generaliseren van de onderzoeksresultaten. Maar anderzijds is het mogelijk om 

onderzoeksresultaten in context te plaatsen door tijdens het onderzoek in bijvoorbeeld 

vraaggesprekken door te vragen naar de achterliggende redenen van antwoorden op vragen en 

geconstateerde situaties (Voss, Tsikriktsis en Frohlich 2002). 

Daarnaast is het mogelijk dat tijdens gesprekken nieuwe determinanten opkomen. Deze kunnen in 

het onderzoek worden betrokken. Deze aanpak levert veel informatie op over de 

adoptiedeterminanten van IM bij de onderzochte bedrijven.  

5.2	
  Onderzoeksmethodologie	
  

In dit deel wordt nader ingegaan op de gekozen methodologie van het onderzoek. Eerst wordt een 

toelichting gegeven op de wijze waarop het literatuuronderzoek is uitgevoerd. Dan volgt een 

uiteenzetting over de opzet van de afgenomen interviews en de wijze waarop de interview vragen 

tot stand zijn gekomen. Vervolgens wordt de insteek van het deskresearch besproken en manier 

waarop de onderzochte bedrijven zijn geselecteerd. Tot slot volgt een beschrijving van de wijze 

waarop de data analyse heeft plaatsgevonden.    

5.2.1	
  Literatuurstudie	
  

Basis voor het onderzoek is de literatuurstudie. Na het definiëren van het object van deze studie: 

middelgrote en kleine bedrijven, is stilgestaan bij het verschijnsel IM en de plek hiervan binnen E-

Business en E-Commerce activiteiten.  

Uit de vele adoptiemodellen is het DOI model en TOE framework geselecteerd en beschreven door 

een compacte weergave van deze concepten aan de hand van literatuur die door de bedenkers zelf 

op papier is gezet.  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

37	
  

Vervolgens is met behulp van Google Scholar en andere zoekmachines gezocht naar bestaande 

adoptieonderzoeken op het terrein van IM. Vanwege het ontbreken van studies op het specifieke 

gebied IM is de scope verbreed tot E-Business en E-Commerce. 

Aan de hand van de literatuurstudie is een beeld geschetst van de stand van zaken en zijn 

variabelen verzameld die de adoptie van IM kunnen verklaren. Dit is verwerkt in een 

onderzoeksmodel dat de basis vormt voor de opzet van de casestudies. 

5.2.2	
  Case	
  studies	
  

Bij de case studies is gebruik gemaakt van interviews en desk research die hieronder nader worden 

toegelicht. 

5.2.3	
  Interviews	
  

De interviews zijn op een semigestructureerde wijze afgenomen. Aan de hand van een vragenlijst 

(bijlage 1) is informatie verzameld over het gebruik van IM en de invloed van geselecteerde 

adoptiefactoren. Afhankelijk van de door de respondent gegeven antwoorden en informatie die 

daaruit opkomt, is om een toelichting gevraagd en zijn verdiepingsvragen gesteld. Om een 

vergelijking met de concurrentie mogelijk te maken is tevens gevraagd naar informatie over de 

concurrenten.  

Aandachtspunt bij de interviews is het gegeven dat soms moet worden teruggegaan naar het 

tijdstip waarop IM  geadopteerd is. Het kan voor de geïnterviewde lastig zijn om zich de gang van 

zaken in het verleden te herinneren (Voss, Tsikriktsis en Frohlich 2002).  

 

Geïnterviewde personen (bijlage 2) 

Primair is de CEO of de directeur verkoop geïnterviewd. Indien deze niet beschikbaar waren is een 

andere medewerker bevraagd die goed geïnformeerd is en regelmatig contact heeft met de 

directie. Deze personen kunnen naar verwachting de meeste informatie verstrekken over 

omgevingsfactoren en organisatieaspecten van de onderneming (Voss, Tsikriktsis en Frohlich 

2002).  

Daarnaast is deze personen ook gevraagd wat hun mening is over de voordelen, complexiteit en 

kosten van IM, alsmede het daadwerkelijke gebruik van IM. Als er binnen de organisatie een 

medewerker is belast met operationele zaken rond IM dan is deze tevens bevraagd over de mate 

waarin IM wordt gebruikt. Dit heeft als voordeel dat uit meerdere bronnen informatie is verkregen 

wat de betrouwbaarheid ten goede komt (Voss, Tsikriktsis en Frohlich 2002). Een interview met de 

CEO/directeur verkoop nam circa een uur in beslag. Met de medewerker IM is circa dertig tot 

vijfenveertig minuten gesproken.  

 

Interviewstrategie en interviewvragen 

Doel van de interviews is om te achterhalen in hoeverre het bedrijf IM heeft geadopteerd en wat de 

belangrijke determinanten zijn geweest. Op basis van het literatuuronderzoek zijn een aantal 

determinanten geselecteerd waarvan kan worden verwacht dat zij van invloed zijn. Deze zijn 

gecategoriseerd in het onderzoeksmodel en verwerkt in de vragenlijst (bijlage 1). Het betreft 

organisatieaspecten, omgevingsfactoren en de eigenschappen van IM zelf. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

38	
  

Het interview is uit de volgende onderdelen opgebouwd: 

 

• algemene vragen over de kenmerken van de CEO, de organisatie en omgevingsfactoren; 

• specifieke vragen met het doel om vast te stellen wat de, binnen de organisatie, aanwezige 

algemene kennis is van IM en welke druk vanuit de omgeving wordt ervaren om IM te 

gebruiken; 

• vragen over de daadwerkelijke adoptie van IM instrumenten en besluitvorming 

hieromtrent. 

 

Voor de verschillende onderdelen van de interviews zijn vragen opgesteld. De vragen zijn 

grotendeels ontleend aan bestaande onderzoeken die veelal kwantitatief van aard zijn. Waar 

mogelijk is aan de geïnterviewde gevraagd om een keuze te maken uit een antwoord op een Likert 

schaal. Afhankelijk van de vraag en/of het antwoord is gevraagd naar een toelichting (‘het 

waarom’) op de gemaakte keuze zodat het antwoord in context kan worden geplaatst. Deze opzet 

leidt tot een meer objectieve dataverzameling (Voss, Tsikriktsis en Frohlich 2002) en maakt een 

gestructureerde data-analyse beter mogelijk. 

 

Toelichting op de interviewvragen (de letters tussen aanhalingstekens verwijzen naar de vragenlijst 

in bijlage 1) 

(a) 

In het algemene deel zijn vragen gesteld over de kenmerken van de CEO (leeftijd, geslacht en 

opleiding) en de omvang van de organisatie. Vervolgens komen kenmerken van de organisatie zelf 

aan bod, te weten: 

 

• de organisatiecultuur;  

• de strategische flexibiliteit van de organisatie;    

• het informatieverwerkingsvermogen;       

• de omvang van de slack; 

• de besluitvorming. 

 

Het algemene deel is afgesloten met vragen over de branche waarin de organisatie actief is. Hierbij 

ligt de focus op concurrentie verhoudingen. 

 

(b) 

In het specifieke deel is eerst ingegaan op de binnen de organisatie aanwezige globale kennis van 

IM en de druk vanuit klanten en branche om IM te adopteren. Bij het afnemen van de interviews is 

-voorafgaand aan de vragen- een korte definitie gegeven van het begrip IM, zonder de 

onderscheiden IM-instrumenten te benoemen. Pas in het laatste deel (c) van het interview worden 

de verschillende IM-instrumenten met de CEO besproken. Zodoende is meer zicht verkregen op 

enerzijds de kennis die de CEO/de organisatie denkt te hebben van IM en anderzijds de kennis die 

daadwerkelijk aanwezig is. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

39	
  

(c) 

In het laatste deel van het interview is aan de hand van de figuur met alle IM-instrumenten 

(Chaffey 2011) per instrument besproken: 

 

• of de organisatie bekend is met het instrument; 

• of zij er gebruik van maakt;  

• of er een bewuste keuze is gemaakt. 

 

Indien de organisatie bekend was met het instrument is gevraagd hoe zij het relatief voordeel, de 

complexiteit en de compatibiliteit inschat. Tevens is gevraagd of een bewuste keuze is gemaakt om 

het instrument al dan niet te adopteren. Ten slotte is besproken hoe de besluitvorming binnen het 

bedrijf verloopt. 

Tijdens de interviews zijn geen andere determinanten opkomen die een rol hebben gespeeld bij de 

adoptie van IM bij het bedrijf. Afhankelijk van de omvang en taakverdelingen van de onderzochte 

organisatie zijn de vragen van onderdeel (c) gesteld aan de CEO en/of een medewerker die belast 

is met IM activiteiten van de onderneming.   

5.2.4	
  Desk	
  research	
  

Het deskresearch is uitgevoerd om bedrijven voor het onderzoek te selecteren en heeft bestaan 

uit: 

 

• Een inventarisatie van gegevens die beschikbaar zijn op het internet. In welke mate is het 

bedrijf zichtbaar op het web en welke IM instrumenten zet zij in? Heeft het bedrijf 

bijvoorbeeld een website, Facebook-account en een LinkedIn profiel, en hoe intensief wordt 

er gebruik van gemaakt.  

• Het inwinnen van achtergrondinformatie over het bedrijf door gegevens bij de Kamer van 

Koophandel op te vragen en informatie op het internet te zoeken. 

 

Dit wordt in de volgende paragraaf nader toegelicht.   

5.2.5	
  Onderzoekspopulatie	
  

De onderzoekspopulatie is geselecteerd op basis van contacten uit mijn werkomgeving. Het betreft 

dus een convenience steekproef. Om zoveel mogelijk informatie te verzamelen is diversiteit 

aangebracht in de onderzoeksgroep door bij de selectie te letten op een spreiding in de aard en 

omvang van de activiteiten van de bedrijven. Bij de keuze van de ondernemingen is vooraf via 

internet research en/of in een informatief gesprek geïnventariseerd in welke mate potentiële 

onderzoekskandidaten gebruik maken van verschillende IM-instrumenten. Zowel bedrijven die 

actief, als bedrijven die niet of minder actief gebruik maken van IM zijn in het onderzoek 

betrokken. Deze variatie heeft een rijke hoeveelheid aan informatie opgeleverd en hiermee is een 

onderling vergelijk naar de invloed van determinanten beter mogelijk. Op basis van bovenstaande 

uitgangspunten zijn de volgende bedrijven geselecteerd:  

 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

40	
  

Bedrijf Omvang Activiteiten B2B/B2C 
Geschatte IM -
adoptie 

Bedrijf 1 Middelgroot- groot Horeca B2B +++ 

Bedrijf 2 Klein Software B2B + 

Bedrijf 3 Middelgroot Handel B2B +/- 

Bedrijf 4 Middelgroot Fin. Jur. Dienstverl. B2B -- 

Bedrijf 5 Middelgroot- groot Retail B2C +++ 

Bedrijf 6 Klein Makelaardij B2C/B2B +/- 

Bedrijf 7 Klein Banketbakkerij B2C/B2B -- 

Bedrijf 8 Zeer klein Kledingwinkel B2C -- 
 

Tabel 3: Kenmerken van onderzochte bedrijven, geanonimiseerd. 

 

Voor het veldonderzoek zijn elf interviews afgenomen bij deze acht bedrijven. In bijlage twee is 

een overzicht opgenomen van de geïnterviewde directieleden, marketeers en de officemanager. 

5.2.6	
  Data-­‐analyse	
  

Uit deze studie zijn de volgende data beschikbaar gekomen: 

 

• bevindingen naar aanleiding van het literatuuronderzoek; 

• data uit het empirisch onderzoek. 

 

Bij het literatuuronderzoek is een onderbouwde keuze gemaakt voor de in dit onderzoek gebruikte 

adoptiemodellen en factoren. Van de afgenomen interviews is een samenvatting gemaakt van het 

niet-gestructureerde deel en de toelichting op antwoorden die de geïnterviewden hebben gegeven. 

De antwoorden op de vragen uit de vooraf opgestelde vragenlijst zijn verzameld en per vraag 

genoteerd in een lijst. Per bedrijf zijn de uitkomsten geanalyseerd door antwoorden te 

interpreteren en in hun onderlinge samenhang te bekijken. Hierbij zijn tevens de bevindingen uit 

de literatuurstudie en het deskresearch betrokken. Vervolgens zijn de analyses van de bedrijven 

onderling vergeleken op overeenkomsten en afwijkingen en is getracht om deze te verklaren. Op 

basis van deze analyses zijn conclusies getrokken over de relevantie van variabelen in het licht van 

de adoptie van IM. 

5.3	
  Kwalitatieve	
  criteria 

Deze studie is kwalitatief van aard en het onderzoek wordt door 1 persoon uitgevoerd. Dit betekent 

dat er een aantal extra waarborgen worden ingebouwd om de objectiviteit, betrouwbaarheid en 

validiteit te vergroten. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

41	
  

5.3.1	
  Objectiviteit	
  en	
  betrouwbaarheid	
  

Het veldonderzoek naar de determinanten van IM is gebaseerd op adoptieconcepten die in vooral 

kwantitatieve onderzoeken zijn getest en gevalideerd. Dit geeft een stevig fundament voor het 

praktijkonderzoek. 

De vragen van de semi gestructureerde interviews zijn vooraf geformuleerd waardoor er meer 

zekerheid wordt verkregen over de volledigheid van de te bespreken onderwerpen en de wijze 

waarop de vragen worden gesteld. Bij de beantwoording van vragen is veelal gebruik gemaakt van 

Likert schalen die vooral in kwantitatieve onderzoeken worden gebruikt.  

Dit heeft een meer objectieve analyse van de antwoorden mogelijk gemaakt. De interviews zijn 

met een dictafoon opgenomen en hiervoor is bij alle interviews toestemming gegeven. Deze 

geluidsopnames zijn achteraf gebruikt om een samenvatting te maken van het interview. Bij de 

vragen die zijn beantwoord door het aankruisen van de vakjes op een Likert schaal is aan de 

geïnterviewde gevraagd om dit tijdens het gesprek zelf in te vullen op een hardcopy van de 

vragenlijst.  

Het aantal onderzochte bedrijven is beperkt gelet op de aard van het onderzoek. Bij het 

samenstellen van de onderzoekspopulatie is rekening gehouden met  de  diversiteit qua branche, 

omvang van de onderneming en het gebruik van IM. Hierdoor is een rijke informatie verkregen. 

Het deskresearch is op een gestructureerde wijze uitgevoerd op basis van een vooraf opgestelde 

lijst met punten waarnaar onderzoek wordt gedaan. Het betreft hier de mate van gebruik van IM 

en gegevens over de omvang van het bedrijf in termen als omzet, aantal werknemers ed. Deze 

gegevens komen deels terug in de interviewvragen. Hierdoor is meer zekerheid verkregen over de 

volledigheid en de betrouwbaarheid van de dataverzameling en de analyse daarvan. 

De uitkomsten van de data-analyse (deskresearch en interviews) van de onderzochte bedrijven is 

onderling vergeleken en in verband gebracht met de opgedane kennis uit de literatuurstudie die 

overwegend gebaseerd is op kwantitatieve onderzoeken. Hierdoor is meer zekerheid verkregen 

over de juistheid van de interpretatie van de verzamelde informatie en de logica van uitkomsten. 

5.3.2	
  Validiteit	
  

De validiteit van de uitkomsten van het onderzoek is relatief groot voor de onderzochte populatie 

omdat het onderzoek kwalitatief is ingestoken. De semi gestructureerde interviews bevatten 

aanvullende en verdiepende vragen waardoor ook het ‘waarom’ van het optreden van bepaalde 

verschijnselen kan worden achterhaald (Voss, Tsikriktsis en Frohlich 2002). 

5.3.3	
  Generaliseerbaarheid	
  

Gelet op het kwalitatieve karakter van deze studie en de beperkte omvang van de 

onderzoekspopulatie is het niet mogelijk betrouwbare uitspraken te doen over de gehele populatie.  

Aangezien er nog nauwelijks onderzoek is gedaan naar de adoptie van IM onder bedrijven kunnen 

de resultaten van dit onderzoek bruikbaar zijn voor toekomstig kwalitatief en kwantitatief 

onderzoek. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

42	
  

6	
  Empirisch	
  onderzoek	
   

6.1	
  Inleiding 

In dit hoofdstuk een overzicht van de verkregen data gepresenteerd in de vorm van een tabel 

waarin per bedrijf verkregen data uit het deskresearch en de ‘scores’ op de interviewvragen is 

verwerkt. Daarna volgt een analyse van de cases waarbij een relatie wordt gelegd tussen de 

adoptie van IM en de ‘scores’ op de onderzochte determinanten en overige -uit de interviews 

verkregen- informatie. De bevindingen zijn per onderzocht bedrijf samengevat.  
In het laatste deel van dit hoofdstuk worden de bevindingen uit de caseanalyses onderling 

vergeleken met het doel determinanten te identificeren die in meerdere cases van invloed zijn 

geweest op de adoptie van IM. Het hoofdstuk wordt afgesloten met een algemene conclusie in 

relatie tot de gebruikte DOI en TOE modellen en voor de praktijk. 

6.2	
  Overzicht	
  van	
  de	
  verkregen	
  interviewdata	
   

Na de interviews is het adoptie-niveau van IM en de gemiddelde score per determinant berekend. 

De uitkomst is verwerkt in tabel 4. Om de leesbaarheid van de tabel te vergroten zijn de scores op 

de mate van adoptie en de determinanten omgezet van een cijfer in ‘plus en min tekens’. De mate 

van adoptie van IM is gepresenteerd op een schaal die varieert van ‘- - - ‘ tot ‘ ‘+++’, waarbij ‘- - -’ 

betekent dat geen gebruik wordt gemaakt van IM en de notatie ‘ +++’ er op duidt dat zeer veel 

gebruik wordt gemaakt van IM. Voor de gemiddelde scores op de determinanten is dezelfde 

werkwijze aangehouden en wordt steeds per determinant aangeven wat de betekenis van de 

plussen en minnen is. Dit heeft geresulteerd in onderstaande tabel. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

43	
  

 
Tabel 4: Overzicht van verkregen interviewdata, geanonimiseerd 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

44	
  

6.3	
  Analyse	
  van	
  de	
  interviewdata 

6.3.1	
  Analyses	
  per	
  bedrijf 

Op basis van de -met een voicerecorder opgenomen- interviews en de ingevulde lijsten met 

stellingen, zijn achteraf samenvattingen gemaakt. Aan de hand van deze vastleggingen is per 

bedrijf een analyse gemaakt waarin een conclusie wordt getrokken ten aanzien van de adoptie van 

IM en de invloed van de onderzochte determinanten. Deze analyses -die steeds vooraf worden 

gegaan met de conclusies (schuingedrukt)- zijn hieronder opgenomen. 

Bedrijf	
  1 

Hoge adoptie door hoog relatief voordeel van IM & een hoge druk vanuit klanten om IM te 

gebruiken. De laatste jaren is het gebruik van IM toegenomen omdat men steeds meer over IM 

‘leert’.  

 

Bedrijf 1 is een horecabedrijf (omzet € xx mio & xx FTE) en maakt intensief gebruik van IM. De 

onderneming scoort op alle organisatie-determinanten relatief hoog en opereert in een zeer 

concurrerende omgeving.  

De directeur is van mening dat het gebruik IM ‘van levensbelang is’. Klanten beslissen op basis van 

wat zij ‘online’ zien. Geïnterviewde stelt dat Bedrijf 1 voor wat betreft online activiteiten voorop   

loopt ten  opzichte van  branchegenoten en om die reden (nog) geen druk voelt vanuit de branche. 

De geïnterviewde online marketeer heeft via zelfstudie en korte cursussen kennis opgedaan van de 

IM-instrumenten. De directeur en de online marketeer geven beiden aan nog lerende te zijn op het 

gebied van IM. Er wordt ook regelmatig een beroep gedaan op externe deskundigen voor het 

gebruik van de verschillende IM-instrumenten.  

Bedrijf	
  2:	
  	
  

Lage adoptie die in aanvang is ingezet door druk vanuit klanten en verwacht relatief voordeel. 

Kennis en tijd is knelpunt bij verdere adoptie van IM. De hoogte van het relatief voordeel van IM is 

in de loop van de tijd licht neerwaarts bijgesteld naar aanleiding van ervaringen met enkele IM–

instrumenten. 

 

Bedrijf 2 (omzet niet bekend & xx FTE) is een kleine innovatieve softwareontwikkelaar die snel 

nieuwe producten kan creëren. Zij maakt beperkt gebruik van IM maar de geïnterviewde directeur-

eigenaar geeft aan dat hij dat graag zou willen intensiveren. Sinds ongeveer 2004 is al regelmatig 

geëxperimenteerd met enkele IM-instrumenten zoals Google Adwords, emailmarketing en later 

Twitter. De geïnterviewde voelde destijds een druk vanuit klanten: ‘wij hadden ook het idee dat 

klanten dat ook van ons verwachtten dat wij op deze manier "reclame" zouden maken’ maar ook 

de meetbaarheid van de reclamebestedingen (relatief voordeel) was een overweging.  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

45	
  

De ervaringen met IM zijn wisselend geweest. Uit het interview blijkt dat tijd en kennis van de 

mogelijkheden van de instrumenten knelpunten zijn voor en verdere adoptie. Op de overige 

organisatiedeterminanten en de omgevingsfactoren scoort het bedrijf bovengemiddeld hoog.  

Bedrijf	
  3	
  

Lage adoptie door ontbreken van medewerking van aandeelhouder/beslisser. Sinds er x jaar 

geleden een marketeer is aangetrokken die (toevallig) ook online marketingkennis had, is wel 

geëxperimenteerd met IM maar dit is helaas (volgens de geïnterviewde algemeen directeur) niet 

doorgezet. 
 

Bij Bedrijf 3 (bruto marge € xx mio & xx FTE) is voldoende kennis van IM aanwezig bij de 

marketeer en algemeen directeur van Bedrijf 3 die beiden relatief jong zijn en universitair opgeleid 

zijn. Het valt op dat bij dit bedrijf op de onderzochte organisatiekenmerken gemiddeld tot laag 

wordt gescoord. De concurrentie is hoog en de druk vanuit klanten ook. De druk vanuit de branche 

wordt als laag ervaren (terwijl er geen concurrentieanalyse wordt uitgevoerd). De directeur is 

samen met de marketeer (resp. x en x jaar in dienst) goed op de hoogte van de mogelijkheden 

van IM en hebben de afgelopen tijd een aantal initiatieven ontplooid.  
Voor het gevoel van de directeur en de marketeer wordt het bedrijf ‘tegengehouden’ om op het 

gebied van marketing te innoveren. Ze geven aan dat de aandeelhouder van het bedrijf er niet 

voor openstaat maar wil vasthouden aan de oude werkwijze.  

Bedrijf	
  4	
  

Zeer lage adoptie door beperkte kennis en laag gepercipieerd relatief voordeel van IM bij de 

directie. Recente initiatieven van concurrenten op het web en succesvolle ervaringen van het hoofd 

P&O / Communicatie met het LinkedIn-platform hebben ertoe geleid dat een actie is ingezet en IM-

kennis in huis is gehaald. 
 

Bedrijf 4 (omzet niet bekend & xx FTE) maakt nog nauwelijks gebruik van IM. Het is hierbij 

belangrijk te constateren dat er ook niet is nagedacht (geen bewuste keuze gemaakt) over de inzet 

hiervan. Belangrijke oorzaken blijken te zijn 1) een gebrek aan kennis binnen de organisatie over 

de mogelijkheden van IM, 2) het gebrek aan tijd bij werknemers om initiatieven te ontplooien en 

3) de inschatting bij de geïnterviewde dat klanten nog steeds voornamelijk worden binnengehaald 

via ‘mond op mond reclame’.  
Op de onderdelen organisatiecultuur, strategische flexibiliteit en informatieverwerkingsvermogen 

wordt relatief hoog gescoord maar dit heeft dus niet direct geleid tot adoptie. De druk vanuit 

klanten wordt door de directie ook niet gevoeld en tevens schat de geïnterviewde directeur zijn 

kennisniveau van IM als laag in. X maanden geleden is een marketeer aangetrokken met kennis 

van IM. Die heeft samen met het hoofd P&O/Communicatie de zaak in beweging gebracht en 

plannen ontwikkelen om on- en offline meer activiteiten te ontplooien. Hiervoor is binnen de 

organisatie meer draagvlak ontstaan omdat geïnterviewde directeur concurrenten actiever op het 

web ziet worden. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

46	
  

Bedrijf	
  5	
  

Hoge adoptie door hoge concurrentie en hoge druk vanuit branche. Financiële middelen en 

beperkte omvang van de onderneming remmen verdergaande adoptie. Er is veel kennis van IM in 

huis en waar nodig wordt een beroep gedaan op specialisten. 
 

Bedrijf 5 (brutomarge € xx mio & xx FTE) opereert in een zeer competitieve markt en maakt volop 

gebruik van IM door druk vanuit de branche (concurrenten die zich online manifesteren). In april 

2013 is bedrijf 5 voor het eerst gestart met Google Adwords om verkeer naar de website te leiden 

en voor PR doeleinden. Er wordt door het bedrijf momenteel volop geïnvesteerd in de backoffice 

om de fulfilment te stroomlijnen. De organisatiecultuur is innovatief, de strategische flexibiliteit 

hoog en de besluitvorming gaat relatief informeel. De kennis van IM is zeer hoog op de afdeling 

marketing. Men volgt de concurrentie en ontwikkelingen in de branche op de voet en speelt hierop 

in. Financiële middelen zijn beperkt. Door de grotere omvang van concurrenten zijn de budgetten 

daar ook hoger. Voor Bedrijf 5 geldt dat op nagenoeg alle organisatieaspecten en 

omgevingsfactoren bovengemiddeld tot hoog wordt gescoord terwijl de adoptie van IM zeer hoog 

is. Soms wordt voor IM campagnes een beroep gedaan op specialisten. 

Bedrijf	
  6	
  

Hoge adoptie door hoge concurrentie en hoog gepercipieerd relatief voordeel van IM. Veel kennis 

van de mogelijkheden van IM aanwezig bij de officemanager en in beperkte mate bij de directie. 

Specialistische IM werkzaamheden worden uitbesteed. 

 

Vanwege de hoge concurrentie maakt Bedrijf 6 (omzet xx mio & xx FTE) actief gebruik van IM. 

Vooral omdat via het web tegen lage kosten veel klanten kunnen worden bereikt. Er is volgens de 

geïnterviewde officemanager beperkte kennis aanwezig bij de directie maar in voldoende mate bij 

hemzelf. Dit laatste wordt in de loop van het interview ook bevestigd bij de bespreking van de 

onderscheiden IM-instrumenten. Het valt op dat de organisatiecultuur zeer innovatief is en het 

informatieverwerkingsvermogen zeer hoog. Het kantoor zegt voorop te lopen qua gebruik van IM 

ten opzichte van concurrerende kantoren in de regio. De strategische flexibiliteit is neutraal. De 

geïnterviewde stelt in het interview dat ‘we wachten op een initiatief als AirBNB of Uber, die de 

makelaarsbranche op zijn kop zet, maar dat Bedrijf 6 niet actief bezig is met het zoeken naar 

nieuwe PMC’s’.  

Bedrijf	
  7	
  

Lage adoptie door beperkt beschikbare tijd. Relatief voordeel van IM wordt momenteel laag 

ingeschat. Redelijk veel kennis aanwezig van de mogelijkheden van IM op hoofdlijnen. Meer kennis 

van de mogelijkheden van IM zou adoptie kunnen verhogen. 
 

Bedrijf 7 (omzet xx mio & xx FTE) bestaat uit een banketbakkerij met zes eigen winkels.  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

47	
  

Uit het interview met de directeur/eigenaar blijkt dat er qua cultuur, strategische flexibiliteit en 

informatieverwerkingsvermogen voldoende potentie is om in te kunnen spelen op veranderingen. 

De directeur laat zich goed informeren over nieuwe ontwikkelingen in de branche zowel vanuit de 

brancheorganisatie als vanuit klanten. 

Het belangrijkste knelpunt is tijd. Hoewel de geïnterviewde zijn eigen kennisniveau als gemiddeld 

inschat blijkt dat hij bij de bespreking van de verschillende instrumenten over redelijk veel kennis 

beschikt van de mogelijkheden en zich daar ook een mening over heeft gevormd. Er is een 

rationele afweging gemaakt om de beperkte tijd niet te besteden aan IM omdat IM volgens de 

geïnterviewde pas op termijn belangrijk zal worden. Men wacht dus af. 

Het is de vraag of de onderneming op dit moment online kansen laat liggen. Naar de mening van 

de directeur niet. Bij de bespreking van de IM-instrumenten blijkt de directeur IM echter in hoge 

mate te associëren met webshop-verkopen terwijl dat natuurlijk maar een van de aspecten is. 

Samengevat lijkt tijd om nieuwe ideeën te bedenken en uit te werken een belangrijke factor. Meer 

kennis van de mogelijke toegevoegde waarde van IM leidt mogelijk tot een hogere prioritering van 

IM. 

Bedrijf	
  8	
  

Zeer lage adoptie door gebrek aan kennis en een beperkt informatieverwerkingsvermogen. 

Onderneemster staat er alleen voor, lijkt veranderingen in de branche niet te begrijpen en lijkt niet 

in staat om daarop in te spelen. Ze geeft aan nog te moeten ‘leren’ over de mogelijkheden van IM-

instrumenten. 

 

Het gaat niet goed met Bedrijf 8 (omzet niet bekend & xx FTE). Volgens de 

geïnterviewde/eigenaresse van de kledingwinkel is de omzet sterk teruggelopen en wordt de huur 

van de winkel nu als erg hoog ervaren. De organisatiecultuur is volgens haar innovatief, maar dit is 

gebaseerd op de score op 1 vraag over creativiteit. Deze en andere organisatiedeterminanten zijn 

lastig te meten bij een bedrijf zonder personeel. Qua strategische flexibiliteit scoort zij gemiddeld. 

Het valt op dat volgens geïnterviewde een uitbreiding van het bestaande assortiment goed 

mogelijk is maar dat het gebruik van nieuwe technologieën en het zoeken naar nieuwe PMC’s voor 

haar geen aandachtspunten zijn. Het informatieverwerkingsvermogen is zeer laag. Weliswaar 

scoort zij gemiddeld bij de beantwoording van de stellingen in de vragenlijst maar hierbij moet 

worden aangetekend dat zij niet bijhoudt wat de concurrentie doet omdat ze denkt dat er 

nauwelijks concurrentie is. Uit het interview blijkt dat ze de concurrentie in de branche als hoog 

ervaart. Maar aan de andere kant ziet ze in de directe omgeving weinig concurrentie. Het lijkt erop 

dat ze niet voldoende geïnformeerd is over dat wat gaande is in de retail en de opmars van 

‘online’. De kennis die zij heeft van IM is laag, hoewel ze die zelf als gemiddeld inschat. Dit blijkt 

als we later in het gesprek de verschillende IM-instrumenten doornemen. 
De eigenaresse denkt dat IM steeds belangrijker wordt maar door gebrek aan kennis weet ze daar 

voor wat betreft haar bedrijfsstrategie nu geen invulling aan te geven.  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

48	
  

6.4	
  Geïdentificeerde	
  determinanten	
  

Op basis van de casestudies zijn de determinanten geïdentificeerd die de adoptie van IM hebben 

beïnvloed. Hierbij wordt onderscheid gemaakt in:  

 

• determinanten die aanleiding zijn geweest om met IM te starten;  

• determinanten die van invloed zijn geweest op het verloop van de adoptie van IM in de 

tijd; 

• determinanten die zichtbaar worden door onderlinge bedrijfsvergelijkingen. Hierbij wordt 

per determinant onderzocht of er bij meerdere bedrijven sprake is van een gelijke 

correlatie met de adoptie van IM.  

 

In de navolgende paragrafen worden deze categorieën besproken. 

6.4.1	
  Determinanten	
  van	
  de	
  initiële	
  adoptie	
  van	
  internet	
  marketing	
  

Onderstaande determinanten hebben er voor gezorgd dat de onderzochte bedrijven zijn gestart 

met IM: 

 

• Bij Bedrijf 1 en Bedrijf 6 heeft het hoge relatieve voordeel van IM de doorslag gegeven bij 

de initiële adoptie. Bij Bedrijf 7 gaat een lage adoptie samen met een laag relatief voordeel 

van IM. Bij Bedrijf 4 is het relatief voordeel tot voor kort laag ingeschat.  

• Bij Bedrijf 3 en 4 is de adoptie van IM relatief laag. Er is pas aandacht voor IM gekomen 

nadat er bij Bedrijf 3 (toevallig) en bij Bedrijf 4 (eerst toevallig en daarna bewust) een 

medewerker met kennis in huis is gehaald die vervolgens initiatief heeft genomen.  

• Bij Bedrijf 5 is op IM ingezet in 2013. In dat jaar liep de bruto marge terug en is zij gestart 

met online activiteiten onder druk vanuit branche. Bij Bedrijf 2 werd gedacht dat de klant 

van het bedrijf verwachtte dat zij zich online zou manifesteren. 

• Bij Bedrijf 8 heeft het beperkte informatieverwerkingsvermogen in combinatie met een 

beperkte kennis, er voor gezorgd dat IM nauwelijks geadopteerd is. 

 

Uit deze analyse blijken een beperkt aantal onderzochte determinanten van invloed te zijn op de 

initiële adoptie van IM. 

6.4.2	
  Determinanten	
  die	
  de	
  adoptie	
  in	
  de	
  tijd	
  hebben	
  beïnvloed	
  

Na de start met IM spelen de volgende factoren een rol bij de ontwikkeling van de IM-adoptie in de 

tijd: 

• De conservatieve organisatiecultuur remt de adoptie van IM bij Bedrijf 3. 

• De beperkte kennis van de mogelijkheden van IM remt de adoptie bij Bedrijf 1, Bedrijf 2, 

Bedrijf 4, Bedrijf 7 en Bedrijf 8. 

• De druk vanuit de branche hebben bij Bedrijf 4 en Bedrijf 5 voor een versnelling van de 

adoptie gezorgd. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

49	
  

• Door beperkte financiële middelen (slack) wordt de adoptie bij Bedrijf 5 beperkt. Bij Bedrijf 

7 en Bedrijf 2 is tijd een knelpunt. 

• Een beperkte compatibiliteit bij Bedrijf 7 en Bedrijf 8 beperkten de groei van de adoptie 

van IM. 

Evenals bij de initiële adoptie van IM zien we ook dat bij de adoptie van IM in de tijd door een 

beperkt aantal determinanten wordt beïnvloed. Opvallend is dat de factor kennis in deze fase bij 

vijf bedrijven een rol speelt en dat deze determinant ook van belang blijkt te zijn bij de hierboven 

besproken adoptiefactoren in de initiële fase. 

6.4.3	
  Determinanten	
  die	
  positief	
  correleren	
  met	
  de	
  adoptie	
  van	
  internet	
  marketing	
  

Als we de scores van de bedrijven in tabel 4  en de analyses per bedrijf bestuderen dan kunnen bij 

de onderzochte bedrijven een aantal overeenkomstige correlaties tussen determinanten en de 

adoptie van IM worden onderkend. Deze verbanden zijn samengevat in onderstaande tabel. Een ‘+’ 

duidt erop dat er in meerdere cases een positieve samenhang is geïdentificeerd tussen de 

determinant en de adoptie van IM. 

 

  B2B B2C 

ORGANISATIEASPECTEN     

CEO - Sexe     

CEO - Leeftijd     

CEO - Opleidingsniveau   + 

Omvang  (zeer klein <-> middelgroot)     

Organisatiecultuur  (conservatief <-> innovatief) + + 

Strategische flexibiliteit  (mechanistisch <-> organisch)     

-nieuwe PMC's +   

Informatieverwerkingsvermogen  (laag <-> hoog)     

Slack  (laag <-> hoog)     

Besluitvormingsproces  (irrationeel <-> rationeel)     

Kennis  (laag <-> hoog) + + 

      

OMGEVINGSFACTOREN     

Concurrentie  (laag <-> hoog) + + 

Druk vanuit branche en klanten gebruik IM  (laag <-> hoog)     

- klanten, pull + + 

- branche, push + + 

      

GEPERCIPIEERDE ATTRIBUTEN     

Relatief voordeel van IM  (laag <-> hoog) + + 

Compatibiliteit van IM  (laag <-> hoog) + + 

Complexiteit van IM  (complex <-> eenvoudig)     
 

Tabel 5: Determinanten die bij meerdere onderzochte bedrijven een positief correleren met de mate van 

adoptie van IM.  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

50	
  

6.4.3.1	
  Toelichting	
  op	
  de	
  tabel	
  	
  

Hieronder volgt per determinant een bespreking van de geconstateerde samenhangen in tabel 5. 

Dit wordt voorafgegaan door een nadere toelichting op het in dit onderzoek gemaakte onderscheid 

tussen bewust of onbewuste niet-adoptie van IM en wat de bevindingen op dit punt zijn naar 

aanleiding van de case studies. 

Adoptie	
  van	
  IM:	
  bewuste	
  keuze	
  of	
  niet 

Bij vier van de acht bedrijven is de IM adoptie beperkt. Het is niet vanzelfsprekend en aangetoond 

dat het gebruik van IM voor alle typen bedrijven een toegevoegde waarde heeft. Daarom is in dit 

onderzoek ook nagegaan in hoeverre de adoptie of niet-adoptie van IM een bewuste keuze is 

geweest. Dit aspect is voor 6 categorieën van IM-instrumenten gemeten en we zien per bedrijf een 

verschil in de mate waarin bewuste keuzes zijn gemaakt. De argumenten van geïnterviewden om 

bewust- niet of minder te adopteren zijn:  

 

• tijdgebrek en inschatting van relatief voordeel (Bedrijf 2); 

• ontbreken van medewerking beslisser (Bedrijf 3);  

• lage inschatting van relatief voordeel: ‘Mond op mond reclame is nog steeds het 

belangrijkst’ (Bedrijf 4);  

• lage inschatting van relatief voordeel: ‘IM is nu nog niet belangrijk voor mijn business’ en 

tijdgebrek (Bedrijf 7); 

• de compatibiliteit met mijn bedrijfsprocessen is beperkt: ‘online bestellingen kan ik niet 

handelen’ (Bedrijf 8) en ‘klant vraagt soms om maatwerk-banket’ (Bedrijf 7).  
 

De redenen om bewust niet-te-adopteren kunnen dus divers te zijn. Voor deze studie is het -zoals 

eerder besproken- bij het beoordelen van de invloed van determinanten belangrijk of er sprake is 

van een bewuste of een niet-bewuste adoptie. Hiermee is rekening gehouden bij onderstaande 

analyses en de individuele case-analyses. 

6.4.3.2	
  Organisatiekenmerken 

Slechts een beperkt aantal determinanten uit deze categorie blijken in meerdere cases een 

overeenkomstige invloed te zijn op de adoptie van IM. Hieronder wordt dit per determinant 

toegelicht. 

Een	
  lager	
  opleidingsniveau	
  van	
  de	
  CEO	
  van	
  B2C	
  bedrijven	
  gaat	
  samen	
  met	
  lagere	
  adoptie	
  	
  

Bij de twee B2C bedrijven Bedrijf 7 en Bedrijf 8 valt op dat lager opleidingsniveau van de CEO 

samengaat met een lager IM adoptie. Bij de geïnterviewde van Bedrijf 7 is redelijk veel kennis 

aanwezig van IM en bij Bedrijf 8 niet. Dit leidt bij de laatste ondernemer tot veel onbewuste niet-

adoptie. Bij Bedrijf 6 en Bedrijf 5 is het opleidingsniveau hoger en zien we dit samengaan met een 

hogere adoptie. Bij de onderzochte B2B bedrijven is geen samenhang gevonden. Voor de overige 

kenmerken van de CEO is bij B2B en B2C bedrijven is geen samenhang geconstateerd. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

51	
  

Omvang	
  van	
  de	
  onderneming	
  heeft	
  geen	
  invloed	
  op	
  adoptie	
  	
  

Bedrijf 6 is een relatief kleine onderneming met een hoge adoptie, terwijl Bedrijf 4 groot is en niet 

adopteert. Bedrijf 5 en Bedrijf 1 zijn ook groot maar adopteren juist wel. Er is voor deze 

determinant geen samenhang gevonden. 

Een	
  meer	
  innovatieve	
  organisatiecultuur	
  cultuur	
  geeft	
  hogere	
  adoptie	
   

Met uitzondering van Bedrijf 3 karakteriseren alle geïnterviewden de cultuur binnen hun bedrijf als 

innovatief. Bedrijf 3 kent een sterk conservatieve organisatiecultuur waarbij beslissings-

bevoegdheden beperkt zijn gedelegeerd en eigenlijk nog bij de enige aandeelhouder liggen. 

Hierdoor worden de initiatieven op het gebied van IM gefrustreerd. Dit heeft geleid tot een lage IM 

adoptie. De invloed van de determinanten, het beperkte informatieverwerkingsvermogen en de 

beperkte kennis van IM instrumenten bij de beslisser/aandeelhouder heeft mogelijk ook invloed 

gehad, maar door het ontbreken van meerdere vergelijkbare situaties bij de andere bedrijven in dit 

onderzoek kan dit niet met zekerheid gesteld worden.  

Bij Bedrijf 4 is de adoptie van IM nog laag, hier komt echter verandering in. Afgezien van Bedrijf 8 

blijkt ook bij de B2C bedrijven een meer innovatieve cultuur samen te gaan met een hogere 

adoptie van IM. 

Actief	
  zoeken	
  naar	
  nieuwe	
  PMC’s	
  gaat	
  bij	
  B2B	
  bedrijven	
  samen	
  met	
  hogere	
  adoptie	
   

Bij het onderdeel strategische flexibiliteit zien we bij de twee B2B bedrijven -Bedrijf 1 en Bedrijf 2-, 

dat zij actief op zoek zijn naar nieuwe PMC’s. Bedrijf 1 heeft recent in X een testlocatie geopend 

om B2C ‘X’ te gaan verkopen. Bedrijf 2 probeert klanten te behouden door naast haar bestaande 

software ook website applicaties aan te bieden. Bij Bedrijf 3 zoekt men ook, maar minder actief. Bij 

Bedrijf 4 totaal niet. Dit sluit aan op de mate van adoptie van IM die ook toeneemt naarmate er 

meer naar nieuwe PMC’s wordt gezocht. Bij B2C bedrijven is geen samenhang gevonden. 

Informatieverwerkingsvermogen	
  heeft	
  geen	
  invloed	
  op	
  adoptie 

De scores van de bedrijven op dit onderdeel zijn wisselend. Er is geen relatie waargenomen met de 

mate van adoptie van IM. 

Slack	
  heeft	
  geen	
  duidelijke	
  invloed	
  op	
  adoptie.	
   

Bij Bedrijf 1, Bedrijf 2 en Bedrijf 4 zien we veel slack samengaan met verschillende adoptieniveaus. 

Bedrijf 3 heeft een lage score voor het onderdeel slack. Dit moet echter worden genuanceerd 

omdat in het interview wordt aangegeven dat er wel (zeer) veel financiële ruimte is maar dat die 

niet beschikbaar wordt gesteld. Bij de kleinere bedrijven, Bedrijf 7 en Bedrijf 2 is vooral tijd een 

knelpunt wat leidt tot een lagere prioritering voor wat betreft de inzet van IM. Bij Bedrijf 8 is veel 

slack aanwezig terwijl de IM-adoptie laag is.  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

52	
  

Besluitvormingsproces	
  heeft	
  geen	
  invloed	
  op	
  adoptie	
  

Behalve kleine bedrijven zoals Bedrijf 2 en Bedrijf 8 typeren de grotere bedrijven het 

besluitvormingsproces als meer rationeel. Er lijkt wel enige samenhang te zijn met bedrijfsomvang 

maar dat kan niet worden gezegd over de relatie met de adoptie van IM.  

Hoger	
  kennisniveau	
  gaat	
  samen	
  met	
  hogere	
  adoptie	
  (of	
  bewuste	
  niet-­‐adoptie) 

Bij de B2B bedrijven is de kennis van IM gemiddeld tot hoog. Hierbij valt op dat de beslisser bij 

Bedrijf 1 een relatief grote kennis heeft van de mogelijkheden van IM wat samengaat met een 

hoge IM adoptie. Bij Bedrijf 3 en Bedrijf 4 is het omgekeerde het geval. In het B2C segment valt op 

dat zowel de adopters als de bewuste niet-adopters relatief veel kennis hebben. Bij Bedrijf 8 wordt 

aangetekend dat uit het interview blijkt dat het werkelijke kennisniveau lager ligt dan het niveau 

dat geïnterviewde zelf inschat.  

Bij Bedrijf 7 is het omgekeerde het geval. De adoptie van IM is weliswaar laag maar de aanwezige 

kennis bij de geïnterviewde is hoger dan hij zelf inschat. Dit heeft ertoe geleid dat er weloverwogen 

beslissingen zijn genomen om zeer beperkt te adopteren. Meer kennis van de mogelijkheden van 

IM zou wellicht leiden tot een hogere prioritering. 

6.4.3.3	
  Omgevingsfactoren	
  

Alle onderzochte omgevingsfactoren blijken in meerdere cases van invloed te zijn op de adoptie 

van IM. Hieronder volgt een toelichting. 

Hoger	
  concurrentieniveau	
  gaat	
  samen	
  met	
  hogere	
  IM	
  adoptie 

Bij de betrokken B2B bedrijven wordt een bovengemiddelde concurrentie ervaren. Deze is niet 

maximaal, omdat Bedrijf 1, Bedrijf 2 als Bedrijf 4 een USP binnen hun bedrijf zien. Dat is bij Bedrijf 

1 duurzaamheid, bij Bedrijf 2 kunnen de klanten niet makkelijk wisselen van systeem en bij Bedrijf 

4 is er ook klantenbinding vanwege de persoonlijke relatie. De directie van Bedrijf 3 ervaart een 

hoge concurrentie en ziet geen USP voor haar bedrijf. Zij zou veel sterker op IM hebben ingezet als 

de aandeelhouder zou meewerken. Bij de B2C bedrijven zien we ook dat de zwaardere adopters 

meer concurrentie ervaren dan de lage adopters. 

Hogere	
  druk	
  vanuit	
  klanten	
  en	
  de	
  branche	
  om	
  IM	
  te	
  gebruiken	
  leidt	
  tot	
  hogere	
  adoptie	
   

B2B-bedrijven 
Bedrijf 1 geeft aan dat de mening van potentiële klanten wordt gevormd op het web. Zij geven zelf 

aan dat ze qua inzet van IM voorop lopen ten opzichte van de branche en vanuit dat gezichtspunt  

geen druk voelen. Bij Bedrijf 2 wordt ook een druk gevoeld vanuit de klanten, wat de aanleiding is 

geweest om met IM te starten. 

Bedrijf 3 verwacht in de toekomst meer druk vanuit klanten. Bedrijf 4 ziet dat collega’s zich recent 

meer profileren op het web en heeft nu ook een marketeer met kennis van online marketing 

aangenomen.  

 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

53	
  

B2C-bedrijven 
Een hogere druk vanuit de klanten en vanuit de branche leidt bij deze bedrijven ook tot een hogere 

adoptie. In aanvulling op de genoteerde scores op deze determinanten merk ik op dat Bedrijf 5 

weliswaar aangeeft dat er geen pull-druk is vanuit klanten maar het is de vraag of dit een juiste 

interpretatie is van de huidige situatie in de schoenenbranche, waarin consumenten steeds vaker 

schoenen online bestellen. Bedrijf 6 ervaart ook druk vanuit de branche ondanks dat zij van 

mening is dat ze qua IM-gebruik voorop lopen. 

6.4.3.4	
  Gepercipieerde	
  attributen	
  

Hoger	
  relatief	
  voordeel	
  hangt	
  samen	
  met	
  hogere	
  adoptie 

Uit de interviews komt naar voren dat het relatief voordeel van IM door alle bedrijven als 

gemiddeld tot zeer groot wordt gezien. De adopters in zowel de B2B als B2C van IM geven een  

hoger relatief voordeel op. Uitzondering is Bedrijf 8. Bij Bedrijf 4 en Bedrijf 7 zien we een lager 

kennisniveau samengaan met een lager relatief voordeel van IM. Bij de overige bedrijven is het 

kennisniveau relatief hoger evenals het gepercipieerd relatief voordeel van IM. Hieruit blijkt een 

mogelijk verband tussen deze 2 determinanten. 

Hogere	
  compatibiliteit	
  hangt	
  samen	
  met	
  hogere	
  adoptie	
  van	
  IM 

Bij de sterke adopters Bedrijf 1 en Bedrijf 5 zien we respectievelijk een hoge en een gemiddelde 

compatibiliteit. Reden hiervoor kan zijn dat bij Bedrijf 1 IM zuiver voor PR en leadgeneration wordt 

ingezet en bij Bedrijf 5 een goede backoffice noodzakelijk is in verband met de afhandeling van 

online bestellingen. Bedrijf 5 heeft recent geïnvesteerd in systemen ter ondersteuning van het 

fulfilment proces. Bij de lagere adopters Bedrijf 7 en Bedrijf 8 wordt aangegeven dat een webshop 

niet is overwogen omdat online bestellingen niet kunnen worden ‘gehandeld’. Deze bedrijven 

associëren IM vooral met web-verkopen. De overige bedrijven scoren gemiddeld.  

Complexiteit	
  heeft	
  geen	
  invloed	
  op	
  adoptie	
  van	
  IM 

Bedrijf 2, Bedrijf 5 en Bedrijf 6 vinden het gebruik van IM niet-complex. Zij maken in verschillende 

mate gebruik van IM. Bedrijf 1 geeft aan IM wel complex te vinden en maakt veel gebruik van IM. 

De bedrijven die bewust minder of geen gebruik maken van IM (Bedrijf 3 en Bedrijf 7) geven aan 

dat zij IM complex vinden maar de reden dat zij niet hebben geadopteerd ligt aan andere factoren.  

6.4.3.5	
  Conclusie	
  ten	
  aanzien	
  van	
  de	
  correlatie	
  

De bedrijfsvergelijking levert de volgende inzichten op. Het valt op dat de adoptie van IM positief 

wordt beïnvloed door een hoger opleidingsniveau van de CEO bij de B2C bedrijven. Bij de B2B 

bedrijven die actief bezig zijn met het zoeken naar nieuwe PMC’s is ook sprake van een hoger IM 

adoptie. En een hoger concurrentieniveau gaat samen met een hogere adoptie.  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

54	
  

De determinanten organisatiecultuur, kennis, druk vanuit klanten en branche, relatief voordeel en 

compatibiliteit zijn al opgekomen uit de individuele case-analyses en de correlatie met adoptie van 

IM wordt in de onderlinge bedrijfsvergelijking bevestigd.  

De invloed van de factoren informatieverwerkingsvermogen en slack die zijn opgekomen uit de 

individuele caseanalyses blijken niet in alle cases van overeenkomstige invloed te zijn. 

 

6.5	
  Bevindingen	
  in	
  relatie	
  tot	
  het	
  DOI	
  en	
  TOE	
  model	
  

De individuele caseanalyses en de onderlinge bedrijfsvergelijking leveren de volgende 

determinanten op die de adoptie van IM wel en niet beïnvloeden: 

 

• De omgevingsfactoren zijn steeds van invloed geweest.  

• Voor de organisatiekenmerken is een samenhang geconstateerd met de determinanten 

organisatiecultuur en kennis.  

• In het B2B segment zien we dat bedrijven die actiever bezig zijn met het zoeken naar 

nieuwe PMC’s ook in sterkere mate IM adopteren. B2C bedrijven adopteren meer naarmate 

de CEO een hoger opleidingsniveau heeft.  

• Het relatief voordeel en de compatibiliteit van IM heeft invloed op de adoptie.  

• Voor wat betreft de overige determinanten is niet in meerdere cases een correlatie 

vastgesteld met de adoptie van IM.  

• Voor wat betreft de samenhang tussen determinanten valt op dat er een positieve 

samenhang is tussen de hoogte van het kennisniveau binnen de organisatie en de hoogte 

van het relatief voordeel van IM.  

 

Deze bevindingen zijn interessant bij het vaststellen van de toepasselijkheid van de DOI en TOE 

modellen voor het adoptievraagstuk IM en geven richting aan mogelijk vervolgonderzoek. 

Daarnaast heeft het een praktische waarde voor het MKB en de overheid. In hoofdstuk 7 wordt 

hierop nader ingegaan. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

55	
  

7	
  Discussie	
  en	
  beperkingen	
  van	
  dit	
  onderzoek	
  

 

In dit hoofdstuk wordt eerst gereflecteerd op het onderzoek door de conclusies en nieuwe inzichten 

te bediscussiëren in samenhang met de uitkomsten van de literatuurstudie en de gevolgde 

methodologie voor het empirisch onderzoek. In het tweede deel van het hoofdstuk worden 

kanttekeningen geplaatst bij de generaliseerbaarheid van het onderzoek en worden suggesties 

gedaan voor vervolgonderzoek.  

7.1	
  Nieuwe	
  inzichten	
  

In deze studie staat de volgende vraagstelling centraal: ‘Wat zijn determinanten van de adoptie 

van internet marketing door het MKB?’ Uit het literatuuronderzoek is gebleken dat er veel 

onderzoek is gedaan naar de adoptie van E-Business, IT en gerelateerde onderwerpen maar nog 

nauwelijks naar de adoptie van IM. Verder is uit het literatuuronderzoek naar voren gekomen dat 

er geen algemene determinanten kunnen worden aangewezen die de adoptie kunnen verklaren. 

Bestaande onderzoeken geven regelmatig verschillende uitkomsten met betrekking tot de invloed 

van determinanten in vergelijkbare adoptie vraagstukken. Dit onderzoek heeft geresulteerd in 

nieuwe inzichten die in de onderstaande paragrafen worden besproken. 

7.1.1	
  Relevante	
  determinanten	
  voor	
  adoptie	
  van	
  internet	
  marketing	
  	
  

In het vorige hoofdstuk is -op basis van het empirisch onderzoek- geconcludeerd dat de 

determinanten gepercipieerd relatief voordeel van IM en de kennis van IM die bij werknemers 

aanwezig is, bij veel van de onderzochte bedrijven een belangrijke rol hebben gespeeld bij de 

adoptie van IM. De determinanten organisatiecultuur en gepercipieerde compatibiliteit van IM met 

de organisatie blijken evenals de onderzochte omgevingsfactoren ook van betekenis te zijn voor de 

adoptie van IM. De invloed van de overige determinanten is beperkt of niet geconstateerd. 

Hieronder wordt per determinant een nadere toelichting gegeven op een aangetroffen correlatie of 

het ontbreken ervan. Hierbij wordt tevens een verband gelegd met de bevindingen uit de 

literatuurstudie.  

7.1.2	
  Organisatieaspecten	
  

CEO	
  

Uit het empirisch onderzoek blijkt bij B2C bedrijven een positieve samenhang te bestaan tussen 

het opleidingsniveau en de adoptie van IM. Voor wat betreft de leeftijd en sexe is geen correlatie 

vastgesteld. Uit studies naar de besluitvorming binnen het MKB blijken socio-culturele aspecten 

van de CEO cruciaal voor de adoptie van innovaties (Fillis, Johansson en Wagner 2003, Ching en 

Ellis 2004).  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

56	
  

In meer gerichte onderzoeken naar de adoptie van E-Business en de correlatie met het 

opleidingsniveau wordt echter geen of slechts een beperkte samenhang gevonden (Levenburg, 

Magal en Kosalge 2006, Burke 2005). Dit wisselende beeld wordt bevestigd in het empirisch 

onderzoek. 

Bij de onderzochte B2C bedrijven die beperkt hebben geadopteerd (Bedrijf 8 en Bedrijf 7) valt op 

dat de CEO beleidsbepaler is en zijn/haar opleidingsniveau laag. Bij deze bedrijven zijn ook geen 

andere hoger opgeleide werknemers werkzaam. Bij de twee andere B2C bedrijven is de invloed van 

de CEO beperkter en het opleidingsniveau hoger en zijn ook meer mensen werkzaam met een 

hoger opleidingsniveau. Bij de B2B bedrijven is het opleidingsniveau van de CEO bij alle 

onderzochte ondernemingen relatief hoog terwijl de adoptie uiteenloopt. De invloed van het 

opleidingsniveau is bij die bedrijven dus niet gevonden.  

Omvang	
  

De omvang van de onderneming speelt bij de onderzochte ondernemingen geen rol bij de adoptie 

van IM. Dit sluit aan op de constateringen van Tornatzky en Fleischer (1990), Rogers (2003) en 

Levenburg, Magal en Kosalge (2006). In de onderzoeken van Premkumar (2003), Ramdani, 

Kawalek en Lorenzo (2009) en Al-Qirim (2005) wordt overigens wel een invloed vastgesteld. 

 

Tornatzky en Fleischer (1990) stellen dat bij grote ondernemingen meer personeel werkzaam is en 

dus ook meer kennis aanwezig zal zijn met betrekking tot innovaties. Bij kleinere organisaties zien 

zij echter meer flexibiliteit waardoor adoptie ‘makkelijker’ is in de implementatiefase. Deze 

krachten hebben een tegengestelde invloed.  

Uit het empirisch onderzoek blijkt de kennisfactor een belangrijke rol te spelen bij de adoptie van 

IM, terwijl is vastgesteld dat bij het relatief grote Bedrijf 4 nauwelijks kennis aanwezig is van IM. 

Bij de grotere bedrijven Bedrijf 1 en Bedrijf 5 is weliswaar meer kennis aanwezig maar geeft men 

zelf aan nog ‘lerende’ te zijn. Bij de relatief kleine Bedrijf 6 en Bedrijf 2 is redelijk veel kennis 

aanwezig van de IM instrumenten. De omvang van de onderzochte bedrijven heeft derhalve geen 

relatie met de hoeveelheid aanwezige kennis.  

De factor flexibiliteit van de onderneming is in dit empirisch onderzoek deels onderzocht. Ten 

aanzien van de strategische flexibiliteit is een samenhang aangetroffen met de adoptie van IM 

maar er is niet vastgesteld dat de kleinere onderzochte bedrijven een hogere strategische 

flexibiliteit hebben.   

De bevindingen uit dit onderzoek ten aanzien van de samenhang tussen bedrijfsomvang en 

aanwezige kennis en flexibiliteit sluiten derhalve niet aan op de specifieke constateringen van 

Tornatzky en Fleischer (1990). De overall conclusie van de auteurs dat de invloed van de 

bedrijfsomvang sec geen invloed heeft, wel.  

Organisatiecultuur	
  &	
  strategische	
  flexibiliteit	
  

Uit het empirisch onderzoek blijkt dat een meer innovatieve cultuur samen gaat met een hogere 

adoptie. Dit lijkt logisch omdat IM een relatief nieuwe innovatie is die ook nog een stormachtige 

ontwikkeling doormaakt.  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

57	
  

Een meer innovatieve organisatie zal meer openstaan om te starten met het gebruik van deze 

nieuwe communicatie technologie. 

 

Bij de onderzochte B2B bedrijven zien we dat het vermogen van de onderneming om nieuwe PMC’s 

te creëren positief correleert met de adoptie van IM. De mate waarin de organisatie in staat is om 

het bestaande assortiment aan te passen blijkt niet van invloed te zijn op de adoptie van IM. 

 

Met de inzet van IM wordt in feite gebruik gemaakt van een nieuw communicatiekanaal (Social 

Media en Adwords voor Bedrijf 1) en een nieuw afzetkanaal (de webshop van Bedrijf 2). Bij de in 

het onderzoek betrokken B2B bedrijven is door Bedrijf 1 en Bedrijf 3 een bewuste keuze gemaakt 

om dit nieuwe kanaal aan te boren. Bij de hoge adopters van de B2C bedrijven (Bedrijf 6 en Bedrijf 

5) speelt dit in mindere mate maar wordt vooral druk gevoeld vanuit de branche om het bestaande 

assortiment op het web te promoten of aan te bieden omdat de bestaande doelgroep daar actief 

naar zoekt. 

Uit het literatuuronderzoek komt naar voren dat een meer innovatieve organisatiecultuur 

samengaat met een hogere strategische flexibiliteit wat op haar beurt weer positief zou uitpakken 

op het innovatief vermogen van de onderneming en de inzet van nieuwe ICT toepassingen 

(Volberda 2004). De uitkomsten van het empirisch onderzoek sluiten hier dus op aan voor wat 

betreft de B2B bedrijven en het vermogen van ondernemingen om nieuwe PMC’ s te ontwikkelen.  

Dat het vermogen van de onderneming om het bestaande assortiment aan te passen geen rol 

speelt kan worden verklaard omdat IM meer gelinkt kan worden aan het ontwikkelen van nieuwe 

markten (online) wat wel terugkomt bij de PMC’s en niet bij een uitbreiding van het huidige 

assortiment sec. Dat de invloed van de strategische flexibiliteit op de adoptie van IM bij B2C niet is 

gevonden kan worden verklaard doordat de onderzochte B2C bedrijven meer afwachtend zijn en 

reageren op marktontwikkelingen en gedrag van concurrenten, wat leidt tot passiviteit ten aanzien 

van het ontwikkelen van nieuwe producten en PMC’s (Lukas en Ferrel 2000).  

Informatieverwerkingsvermogen	
  

Een hoger informatieverwerkingsvermogen zou de innovativiteit van de onderneming positief 

beïnvloeden (Volberda 2004). Twee van de acht bedrijven scoren op het onderdeel 

informatieverwerkingsvermogen gemiddeld en zes bovengemiddeld terwijl de mate van adoptie 

uiteenloopt. Er is geen correlatie waargenomen. Hierbij wordt de kanttekening geplaatst dat de 

interviewvragen -met betrekking tot het informatieverwerkingsvermogen- in algemene zin zijn 

gesteld en niet specifiek met betrekking tot IM. Voorts is in deze studie vastgesteld dat de factor 

kennis een belangrijke rol speelt bij de adoptie van IM. Als de kennis van IM niet of beperkt 

aanwezig is zoals bij Bedrijf 4 en –tot een jaar geleden- bij Bedrijf 3, is het de vraag in hoeverre dit 

van invloed is geweest op het informatieverwerkingsvermogen van de onderneming voor specifiek 

IM gerelateerde ontwikkelingen. Met andere woorden: het lijkt moeilijker om informatie te 

verzamelen over onderwerpen waar je als bedrijf of medewerker minder kennis van hebt. Wellicht 

heeft bij de beantwoording van de interviewvragen met betrekking tot deze determinant 

meegespeeld dat het voor de geïnterviewde directieleden en werknemers moeilijk kan zijn om toe 

te geven dat zij beperkt geïnformeerd zijn over wat er in hun branche speelt.  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

58	
  

Slack	
  

Slack speelt bij de onderzochte bedrijven geen rol bij de initiële adoptie van IM. We zien wel dat bij 

Bedrijf 5 de beperkt aanwezige financiële slack de adoptie remt. Dit sluit aan op de vaststelling van 

Tornatzky en Fleischer (1990) die voldoende slack als een randvoorwaarde zien voor adoptie.  

In het onderzoek van Gemino, Mackay en Reich (2006) wordt geen samenhang vastgesteld tussen 

slack en adoptie. Ching en Ellis (2004) zien echter wel een samenhang tussen de kosten van E- 

Commerce en de adoptie ervan. 

Het ontbreken van een correlatie tussen slack en initiële adoptie bij de onderzochte bedrijven kan 

worden verklaard door het gegeven dat het gebruik van IM geen grote initiële investeringen vergt. 

De kosten om een informatieve website te ontwikkelen zijn beperkt (een meer geavanceerde 

webshop is duurder). Social Media kost vooral tijd en er kan al met een klein budget worden 

geadverteerd op Facebook en Adwords. Er kan op kleine schaal worden geëxperimenteerd en 

geleidelijk mee worden gestart. Dit kan de verklaring zijn waarom deze variabele niet van invloed 

is gebleken op de adoptie van IM.  

Besluitvormingsproces	
  

Met uitzondering van de kleinste bedrijven in het onderzoek hanteren de onderzochte bedrijven 

een meer rationeel besluitvormingsproces waarbij de kosten en baten van een voorgenomen actie 

worden afgewogen (Bedrijf 2, Bedrijf 1 en Bedrijf 5). Dit proces gaat bij de onderzochte bedrijven 

niet volgens een formele procedure. Bij alle bedrijven is voldoende ruimte voor werknemers om 

ideeën te opperen en te bespreken met de leiding en de besluitvorming duurt ook niet lang. 

Aangezien de besluitvorming binnen de onderzochte kleine en middelgrote bedrijven nauwelijks 

verschilt terwijl de adoptie van IM wel uiteenloopt is geen correlatie zichtbaar. De voor het MKB 

kenmerkende korte lijnen binnen de organisatie en de informele structuur lijken dus geen 

belemmering te vormen voor de adoptie van IM. Meer kan niet worden geconcludeerd op basis van 

het huidige onderzoek. Bij het literatuuronderzoek zijn geen studies gevonden naar de samenhang 

tussen de adoptie en het besluitvormingsproces. Deze studie geeft dus de eerste beperkte 

informatie over de invloed van deze determinant op de adoptie van IM in het MKB. 

Kennisniveau	
  

Onderdeel van het besluitvormingsproces (Rogers (2003): ‘Innovation decision proces’) is fase 1: 

kennis. Het kennisniveau binnen de onderzochte bedrijven blijkt belangrijk te zijn voor de adoptie 

van IM. Zonder (globale) kennis van een innovatie komt men niet tot een idee. Rogers (2003) 

geeft aan dat kennis toevallig kan worden opgedaan. We zien dit bevestigd worden bij de 

onderzochte bedrijven Bedrijf 3 en Bedrijf 4. Bij kleinere bedrijven is de aanwezige kennis bij de 

CEO van belang (Bedrijf 2, Bedrijf 7 en Bedrijf 8). Bij de grotere bedrijven blijkt ook de aanwezige 

kennis bij werknemers van invloed te zijn geweest (Bedrijf 3, Bedrijf 4 en Bedrijf 6). 

 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

59	
  

Bij de bespreking van determinant informatieverwerkingsvermogen is beredeneerd dat de mate 

waarin een onderneming in staat is informatie over IM te absorberen mede afhankelijk is van de 

kennis die op dit gebied bij het bedrijf aanwezig is. We zien de invloed van de kennisfactor ook 

terugkomen bij de determinanten eigenschappen van de CEO en omvang van de onderneming. Er 

is ook een samenhang met het gepercipieerde relatief voordeel van IM. Net als voor de invloed van 

het besluitvormingsproces op de adoptie van IM is ook voor de determinant kennis in zeer beperkte 

mate onderzocht (Al-Qirim 2005, Ching en Ellis 2004, Rogers, 2003). Gelet op de invloed die deze 

factor heeft op de adoptie van IM is de opgekomen informatie uit dit onderzoek interessant. 

7.1.3	
  Omgevingsfactoren	
  

In het veldonderzoek is vastgesteld dat de invloed van concurrentie, druk vanuit klanten en druk 

vanuit branche positief correleren met de adoptie van IM. 

De door Tornatzky en Fleischer (1990) in het TOE model onderkende invloed van 

concurrentiekrachten op de adoptie van innovaties is door een aantal onderzoekers voor wat 

betreft E-Business gerelateerde innovaties niet vastgesteld. Het betreft studies van Ching en Ellis 

(2004), Ramdani, Kawalek en Lorenzo (2009) en Alshamaila et al. (2013). In studies van Ching en 

Ellis, (2004), Gemino, Mackay en Reich (2006)  en Jeyaraj, Rottman en Lacity (2006) wordt soms 

wel en soms niet een relatie gevonden tussen druk vanuit klanten, druk vanuit de branche en de 

adoptie van websites en E-Commerce toepassingen.  

Dat specifiek voor de adoptie van IM wel een samenhang is gevonden met de onderzochte 

omgevingsfactoren kan worden verklaard door het gegeven dat IM is gericht op (potentiële) 

afnemers en dat hogere concurrentie een onderneming noodzaakt om meer commerciële 

activiteiten te ontplooien. Profilering van het bedrijf op het web met behulp van IM is dan een 

optie. Het door de onderzochte bedrijven gepercipieerde gedrag van klanten voor wat betreft het 

gebruik van het internet is tevens belangrijk. De geïnterviewde verkoopdirecteur van Bedrijf 1 stelt 

dat de klant de beslissing om met haar bedrijf zaken te gaan doen baseert op basis van info op het 

web en zet daarom vol in op IM. De eigenaar van Bedrijf 8 ervaart geen klantwens om kleding 

online te kopen en neemt daarom geen initiatief. De directeur/eigenaar van Bedrijf 2 denkt dat 

klanten verwachten dat haar bedrijf online zichtbaar is en dat geldt ook voor Bedrijf 3 en Bedrijf 4. 

Ook het gedrag van branchegenoten/concurrenten in deze is belangrijk gebleken. Bedrijf 5 moest 

mee met de concurrentie die op het web ‘uitpakte’ en Bedrijf 4 komt ook in actie omdat 

branchegenoten meer actief zijn op het web. Samengevat lijkt de positieve correlatie van de 

onderzochte omgevingsfactoren met de adoptie van IM logisch te verklaren. 

7.1.4	
  Gepercipieerde	
  attributen	
  van	
  internet	
  marketing	
  

Rogers (2003) stelt dat deze variabelen 50% van de variatie bepalen in de ‘rate of adoption of 

innovations’. Het belang van de karakteristieken van de innovatie is bevestigd in een 

literatuurreview van Jeyaraj et al. (2006). Over de relevantie van de onderscheiden kenmerken 

kan op basis van bestaande onderzoeken echter geen conclusie worden getrokken want uit de 

literatuurstudie blijkt dat de attributen soms wel en soms niet of minder van invloed zijn geweest 

bij de adoptie van IT innovaties.  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

60	
  

In dit empirisch onderzoek is voor de determinanten relatief voordeel en compatibiliteit een 

positieve samenhang geconstateerd met de adoptie. Voor de factor complexiteit niet.  

Voor wat betreft de factor relatief voordeel valt op dat bij de meeste geïnterviewde bedrijven een 

(globale) kosten - baten analyse wordt gemaakt (Bedrijf 2, Bedrijf 1, Bedrijf 5, Bedrijf 6, Bedrijf 4 

en Bedrijf 7). Bij Bedrijf 6 en Bedrijf 1 zien de geïnterviewden ook strategische concurrentie 

voordelen van het gebruik van IM. Dit sluit aan op de conclusies van adoptieonderzoeken van 

Premkumar (2003) Levy, Powell en Yetton (2001), Grandon en Pearson (2004) en Levenburg, 

Magal en Kosalge (2006), die deze voordelen als belangrijke invloedfactor onderkennen bij de 

adoptie van IT, E-Commerce en E-Business. Uit het empirisch onderzoek blijkt ook een samenhang 

tussen het kennisniveau binnen een organisatie en het gepercipieerde relatief voordeel. 

 

Dit lijkt een voor de hand liggende relatie aangezien het relatief voordeel van IM beter kan worden 

beoordeeld naarmate er meer kennis aanwezig is van het fenomeen. 

 

Bedrijven geven ook aan dat de compatibiliteit een rol heeft gespeeld bij het niet adopteren van 

IM. Het gebruik van IM is niet goed mogelijk gelet op de organisatie van de huidige processen 

(Bedrijf 7 en Bedrijf 8). Hierbij valt op dat juist deze bedrijven denken dat IM gepaard gaat met 

online bestellingen. Dit stelt uiteraard eisen ten aanzien van de fulfilment. Als IM gericht is op 

leadgeneration (Bedrijf 2, Bedrijf 6, Bedrijf 4 en Bedrijf 1) dan speelt dit niet.  

 

Dat de factor complexiteit geen invloed heeft op de adoptie kan worden veroorzaakt door enerzijds 

de beperkte kennis van de verschillende instrumenten (Bedrijf 8 en Bedrijf 7) waardoor men zich 

niet bewust is van de complexiteit van IM. Bedrijf 5, Bedrijf 1, Bedrijf 6 en Bedrijf 3 lossen het 

‘probleem’ van complexiteit op door externe deskundigheid in te huren waardoor dit geen 

belemmering vormt voor de adoptie van IM. Voor de beperkte of niet adopters wordt de 

complexiteit van IM wisselend beoordeeld en is niet bepalend geweest voor de mate van adoptie.  

7.1.5	
  Conclusies	
  in	
  relatie	
  tot	
  het	
  DOI	
  en	
  TOE	
  model	
  

Uit het empirisch onderzoek blijkt dat slechts een beperkt aantal organisatieaspecten van invloed is  

op de adoptie van IM. De omgevingsfactoren zijn allemaal belangrijk en de invloed van de 

determinanten relatief voordeel en compatibiliteit is ook aangetoond.  

 

Deze conclusies zijn interessant omdat de resultaten van bestaande onderzoeken naar E-Business 

en gerelateerde onderwerpen zeer wisselende uitkomsten geven voor wat betreft de invloed van 

determinanten op IT en E-Business en gerelateerde onderwerpen, terwijl onderzoeken naar de 

adoptie van IM niet beschikbaar zijn. Deze studie toont aan dat vooral de determinant kennis een 

belangrijke rol heeft gespeeld bij de adoptie van IM bij de onderzochte bedrijven. Uit analyses 

blijkt voorts dat deze determinant ook van invloed is op de adoptie-determinanten 

informatieverwerkingsvermogen, gepercipieerd relatief voordeel en gepercipieerde complexiteit.  

 

Dat de rol van kennis zo prominent blijkt te zijn is betekenisvol temeer daar in bestaande 

adoptieonderzoeken van innovaties deze factor onderbelicht is gebleven.  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

61	
  

Naast de toegevoegde waarde die deze bevindingen hebben voor de toepasselijkheid van het DOI 

en TOE model op het IM adoptievraagstuk, hebben de onderzoeksresultaten ook een praktische 

waarde voor bedrijven en overheid. Dit wordt in de volgende paragraaf toegelicht.  

7.2	
  Implicaties	
  voor	
  de	
  praktijk	
  

Voor wat betreft de bruikbaarheid van de bevindingen in de praktijk kan het volgende worden 

bedacht. Op de omgevingsfactoren kan door het management van een MKB niet direct invloed 

worden uitgeoefend. De organisatiekenmerken echter zijn veelal bedrijfsspecifiek en kunnen wel 

worden beïnvloed door de bedrijfsleiding. Als het management de adoptie van IM wil bevorderen 

kan zij inzetten op de geïdentificeerde belangrijke determinanten organisatiecultuur en kennis.  

 

De innovativiteit van de organisatiecultuur kan worden vergroot door bijvoorbeeld meer diversiteit 

in het personeelsbestand aan te brengen. Werknemers die (in sollicitatieprocedures) op het eerste 

gezicht minder goed lijken te matchen met de aanwezige personeel zouden als breekijzer kunnen 

fungeren om bijvoorbeeld een (te) sterke conservatieve sociale cohesie te doorbreken (Volberda 

2004). 

 

Vermindering van de bureaucratie kan ook tot meer innovativiteit leiden en ook het creëren van 

ruimte (tijd) voor werknemers om nieuwe ideeën te bedenken zijn andere voorbeelden die kunnen 

bijdragen aan een meer innovatieve organisatiecultuur (Volberda 2004). 

De kennis van werknemers over de mogelijkheden van IM kan worden vergroot door bijvoorbeeld 

werknemers seminars of een opleiding te laten volgen op het gebied van IM. Bij de werving van 

nieuw (marketing) personeel kan worden gezocht naar kandidaten die meer kennis van IM hebben. 

Verder kan een onderneming besluiten om experts in te huren om te onderzoeken wat IM voor het 

bedrijf kan betekenen.  

Een meer innovatieve cultuur en het vergroten van kennis binnen ondernemingen leidt naar 

verwachting tot een hogere adoptie of bewuste niet-adoptie van IM. Hierdoor laten ondernemingen 

minder kansen liggen en verstevigen zij hun concurrentiepositie. 

 

De overheid en andere partijen die (regionale) bedrijvigheid willen ondersteunen zoals 

onderwijsinstellingen en de Kamer van Koophandel, kunnen bij het formuleren van hun beleid voor 

het MKB rekening houden met de bevinding dat kennis een belangrijke determinant is voor de 

adoptie van IM. Zo kunnen subsidies, fiscale faciliteiten, voorlichtingscampagnes en andere 

maatregelen de kennisvorming en -overdracht op het gebied van IM stimuleren. 

7.3	
  Beperkingen	
  	
  

In deze paragraaf wordt eerst ingegaan op de generaliseerbaarheid van de uitkomsten van dit 

onderzoek rekening houdend met de gevolgde methodologie en zaken die bij de uitvoering van het 

empirisch onderzoek zijn opgekomen. Vervolgens worden suggesties gedaan voor onderwerpen 

van vervolgonderzoek naar de adoptie van IM waarbij tevens aanbevelingen worden gegeven voor 

wat betreft de onderzoeksstrategie en te gebruiken methodologie.  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

62	
  

7.3.1	
  Generaliseerbaarheid	
  

Omdat dit kwalitatieve onderzoek bij een beperkte onderzoeksgroep is uitgevoerd, is generalisatie 

van de onderzoeksresultaten in principe beperkt mogelijk.  

In de onderzoeksopzet zijn maatregelen genomen die de betrouwbaarheid en validiteit van de 

uitkomsten van deze studie verhogen. Deze maatregelen zijn besproken in hoofdstuk 5 en 

betreffen het gebruik van gevalideerde vragensets tijdens semigestructureerde interviews, het 

aanbrengen van voldoende spreiding in de onderzoeksgroep en de wijze waarop de data zijn 

geanalyseerd.   

Tijdens het veldonderzoek en de analyse zijn de volgende zaken naar voren gekomen die de 

betrouwbaarheid van de uitkomsten kunnen beïnvloeden: 

 

• Bij het meten van de invloed van de determinant strategische flexibiliteit met behulp van 

een viertal vragen, bleek dat er heel wisselend op de verschillende vragen werd 

geantwoord waardoor kan worden getwijfeld aan de interne consistentie van de vragen. Dit 

was verrassend omdat deze vragen afkomstig zijn uit een gevalideerde vragenset. De 

impact hiervan is beperkt door bij de analyse niet alleen de gemiddelde eindscore in de 

beoordeling mee te nemen, maar ook de resultaten op de afzonderlijke vragen. 

• Een vraag uit de vragenset die de invloed van de organisatiecultuur tracht te meten is door 

de geïnterviewde directieleden bijna altijd ontkennend beantwoord. Dit betreft de vraag of 

‘iemand zijn carrière wel kan vergeten als hij/zij een fout maakt’. Deze vraag lijkt achteraf 

meer geschikt om aan medewerkers van een bedrijf voor te leggen. Bij de interpretatie en 

analyse van de antwoorden is met deze omissie rekening gehouden. 

 

Samengevat kan worden vastgesteld dat bij het ontwerpen van de onderzoeksopzet van deze 

studie veel aandacht is uitgegaan naar maatregelen die de betrouwbaarheid van de uitkomsten van 

dit kwalitatieve onderzoek verhogen. Bij de uitvoering van het onderzoek is ingespeeld op enkele 

bijzonderheden die opkwamen tijdens de afnames van de interviews. 

7.3.2	
  Vervolgonderzoek	
  

Om de nieuwe inzichten uit dit onderzoek te bevestigen is vervolgonderzoek nodig. De determinant 

kennis verdient extra aandacht, omdat deze bij veel van de onderzochte bedrijven belangrijk blijkt 

te zijn voor de adoptie van IM terwijl er nog beperkt bestaand onderzoek voorhanden is. De 

bevindingen uit dit onderzoek leveren de volgende suggesties op voor vervolgonderzoek: 

 

• Meer kwantitatief en kwalitatief onderzoek verrichten naar de adoptie van specifiek het 

onderwerp IM om de bevindingen in dit onderzoek te bevestigen. 

• Onderzoek uitvoeren naar de adoptie van IM in bepaalde branches met het doel om vast te 

stellen of de invloed van determinanten op de adoptie van IM brancheafhankelijk is. 

• Onderzoek doen naar de invloed van de factor kennis op de overige organisatiekenmerken 

zoals opleidingsniveau, leeftijd CEO, informatieverwerkingsvermogen en dergelijke, met 

het doel om samenhang tussen determinanten te ontdekken. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

63	
  

• Meer diepgaand kwalitatief onderzoek uitvoeren naar de determinant besluitvormings- 

proces zoals beschreven door Rogers (2003). Hier maakt de in dit onderzoek relevant 

gevonden determinant kennis deel van uit. 

• Onderzoek doen naar de invloed van externe kennis van adviseurs op de adoptie van IM. 

 
Adviezen ten aanzien van de te gebruiken onderzoeksstrategie en methodologie 

In bestaande kwantitatieve onderzoeken is veelal een selectie van determinanten onderzocht, 

waardoor de mogelijkheid bestaat dat determinanten zijn buitengesloten die ook van invloed 

hadden kunnen zijn op het onderzochte adoptievraagstuk. Daarbij komt dat vaak brede 

onderzoeksonderwerpen zijn gekozen zoals ‘de adoptie van IT’ en ‘de adoptie van E-Business’. 

Deze onderwerpen vallen uiteen in veel verschillende deelonderwerpen en het is de vraag of de 

adoptie determinanten voor elk van deze deelonderwerpen op dezelfde wijze correleren met de 

adoptie ervan. Een dergelijke onderzoeksstrategie en methodologie kan de validiteit en waarde van 

een onderzoek beperken. Door het specifieke onderwerp IM te kiezen en de nieuwe onderzoeken 

(ook) kwalitatief in te steken kunnen deze beperkingen worden gemitigeerd.  

7.4	
  Afsluiting	
  

Uit deze studie is gebleken dat de determinanten relatief voordeel, compatibiliteit, kennis, 

organisatiecultuur en ook de omgevingsfactoren concurrentie, druk vanuit klanten en de branche, 

voor veel van de onderzochte bedrijven van betekenis is geweest voor de adoptie van IM. 

Interessant is dat de factor kennis belangrijk blijkt te zijn. Vooral omdat hier nog geen onderzoek 

naar is gedaan in relatie tot de adoptie van innovaties en van IM in het bijzonder. Verder is 

bedacht dat de omvang van aanwezige kennis binnen een onderneming relatief eenvoudig door het 

management van het MKB kan worden vergroot en de adoptie zo kan worden gestimuleerd. 

Vooruitlopend op toekomstig verder onderzoek om meer bevestiging voor deze conclusies te 

verkrijgen en verdiepingsslagen te maken, kunnen bedrijven met deze inzichten nu al hun voordeel 

doen bij het ontwerpen en implementeren van hun (marketing-) strategie. De overheid en andere 

organisaties die de economische bedrijvigheid willen bevorderen kunnen met beleidsmaatregelen 

inspelen op het stimuleren van de overdracht van kennis over IM aan het MKB om daarmee de 

adoptie van IM te bevorderen.  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

64	
  

Bibliografie	
  

• Ajzen, I. (1991). The theory of planned behavior. Organizational behavior and human 

decision processes , 50 (2), 179-211. 

• Al-Qirim , N. (2007). The adoption of eCommerce communications and applications 

technologies in small businesses in New Zealand. Electronic Commerce Research and 

Applications , 6, 462-473. 

• Al-Qirim, N. (2005). An empirical investigation of an e-commerce adoption-capability model 

in small businesses in New Zealand. Electronic Markets , 15 (4), 418-437. 

• Alshamaila, Y., Savvas, P. en Feng, L. (2013). Cloud computing adoption by SMEs in the 

north east of England- A multi-perspective framework. Journal of Enterprise Information 

Management , 26 (3), 250-275. 

• Burke, K. (2005). The impact of firm size on Internet use in small businesses. Electronic 

Markets , 15 (2), 79-93. 

• CBS. (2014). Opgeroepen op 12 11, 2014, van http://www.cbs.nl/nl-

NL/menu/themas/bedrijven/publicaties/digitale-economie/publicaties/2014-ict-kennis-

economie-2013-pub.htm 

• CBS. (2014). ICT, kennis en economie. Den Haag / Heerlen: CBS. 

• Chaffey, D. (2011). E-Business and E-Commerce management: strategy, implementation 

and practice (Fifth ed.). Pearson Education. 

• Chen, L. en Holsapple , C. (2013). E-Business Adoption Research: State of the Art. Journal 

of Electronic Commerce Research , 14 (3), 261-286. 

• Ching, H. en Ellis, P. (2004). Marketing in cyberspace: what factors drive e-commerce 

adoption? Journal of Marketing Management , 20 (3/4), 409-29. 

• Collins, P., Hage , J. en Hull, F. (1988). Organizational and Technological Predictors of 

Change in automaticity. Academy of Management (31), 512-543. 

• Davis, F. (1989). Perceived Usefullnes, Perceived Ease of Use and User Acceptance of 

Information Technology. MIS Quarterly . 

• European Commission. (2014, 04). Information society statistics - enterprises. Opgeroepen 

op 12 12, 2014, van Eurostat: 

http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Information_society_statist

ics_-_enterprises 

• Europese Commissie. (2003, 5 20). The new SME definition. Enterprise and Industry 

Publications . 

• Eurostat . (2013, 12 18). Internet access and use in 2013. Eurostat newsrelease (199). 

• Facebook Annual Report 2013. (2014, 03 24). Opgeroepen op 12 12, 2014, van Facebook: 

https://materials.proxyvote.com/Approved/30303M/20140324/AR_200747/pubData/source/

Facebook%20AR%204-1-14.pdf 

• Fillis, I., Johansson, U. en Wagner, B. (2003). A conceptualisation of the opportunities and 

barriers to e- business development in the smaller firm. Journal of Small Business and 

Enterprise Development , 10 (3), 336-344. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

65	
  

• Gemino, A., Mackay, N. en Reich, B. (2006). Executive decisions about website adoption in 

small and medium-sized enterprises. Journal of Information Technology Management , 17 

(1), 34-49. 

• Ghobakhloo, M., Arias-Aranda , D. en Benitez-Amado , J. (2011). Adoption of e-commerce 

applications in SMEs . Industrial Management & Data Systems , 111 (8), 1238-1269 . 

• Google. (2014). 2014 Financial Tables. Opgeroepen op 12 12, 2014, van Google: 

https://investor.google.com/financial/tables.html 

• Grandon, E. en Pearson, J. (2004). Electronic commerce adoption: an empirical study of 

small and medium US businesses. Information & Management , 42 (1), 197-216. 

• Hsbollah, H., Kamil, H. en Idris, M. (2009). E-learning adoption: the role of relative 

advantages, trialability and academic specialisation. Campus-Wide Information Systems , 26 

(1), 54-70. 

• Jeyaraj, A., Rottman, J. en Lacity, M. (2006). A review of the predictors, linkages, and 

biases in IT innovation adoption research. Journal of Information Technology , 21 (1), 1-23. 

• Kearns, K. P. (1992). Innovations in local government: A sociocognitive network approach. . 

Knowledge and Policy , 5 (2), 45-67. 

• Levenburg, N., Magal, S. en Kosalge, P. (2006). An exploratory investigation of 

organizational factors and e-business motivations among SMFOEs in the US. Electronic 

Markets , 16 (1), 70-84. 

• Levy, M., Powell, P. en Yetton, P. (2001). SMEs: aligning IS and the strategic context. 

Journal of Information Technology , 16 (3), 133-144. 

• Lukas, B. en Ferrel, O. (2000). The effect of market orientation on product innovation. 

Journal of the Academy of Marketing Science , 28 (2), 239-247. 

• Mansfield, E., Rapoport, J., Romeo, A., Villani, E., Wagner, S. en Husic, F. (1977). The 

production and application of new industrial technology. New York: Norton. 

• Marcati, A., Guido, G. en Peluso, A. (2008). The role of SME entrepreneurs’ innovativeness 

and personality in the adoption of innovations. Research Policy , 37 (9), 1579-1590. 

• Ngaia, E., Taoa, S. en Moon , K. (2015). Social media research: Theories, constructs, and 

conceptual frameworks. International Journal of Information Management , 35, 33-44. 

• Nippie. (sd). ‘Technology Acceptance Model’ by Nippie - Own work. Licensed under CC BY 

3.0 via Wikimedia Commons - 

http://commons.wikimedia.org/wiki/File:Technology_Acceptance_Model.png#mediaviewer/F

ile:Technology_Acceptance_Model.png. 

• Oliveira , T. en Martins , M. (2011). Literature Review of Information Technology Adoption 

Models at Firm Level. The Electronic Journal Information Systems Evaluation , 14 (1). 

• Parker, C. en Castleman, T. (2007). New directions for research on SME-eBusiness: insights 

from an analysis of journal articles from 2003 to 2006. Journal of Information Systems and 

Small Business , 1 (1/2), 21-40. 

• Parker, C. en Castleman, T. (2009). Small firm e-business adoption: a critical analysis of 

theory. Journal of enterprise information management , 22 (1/2), 167-182. 

• Porter, M. (2001, 3). Strategy and the Internet. Harvard Business Review . 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

66	
  

• Premkumar, G. (2003). A meta-analysis of research on information technology 

implementation in small business. Journal of organizational computing and electronic 

commerce , 13 (2), 91-121. 

• Ramdani, B., Kawalek, P. en Lorenzo, O. (2009). Predicting SMEs' adoption of enterprise 

systems. Journal of Enterprise Information Management , 22 (1/2), 10-24. 

• Rogers, E. (1995). Diffusion of innovations (4th Edition ed.). New York: Free Press. 

• Rogers, E. (2003). Diffusion of Innovations (5th Edition ed.). 

• Romeo, A. (1976). The Rate of Imitation of a Capital-Embodied Process Innovation. 

Economics (44), 63-69. 

• Saffu, K., Walker, J. en Hinson, R. (2008). Strategic value and electronic commerce 

adoption among small and medium-sized enterprises in a transitional economy. Journal of 

Business & Industrial Marketing , 23 (6), 395–404 . 

• Stuart, I., McCutcheon, D., Handfield, R., McLachlin, R. en Samson, D. (2002). Effective 

case research in operations management: a process perspective. Journal of Operations 

Management , 419-433. 

• Thong, J. en Yap, C. (1995). CEO Characteristics, Organizational Characteristics and 

Information Technology Adoption in Small Businesses . International Journal of Management 

Science , 23 (4), 429-442 . 

• thuiswinkel.org. (2013). Opgeroepen op 12 11, 2014, van 

https://www.thuiswinkel.org/feiten-en-cijfers/13/Omzet-online-winkelen 

• Tornatzky, L. en Fleischer, M. (1990). The process of technology innovation. Lexington 

Books. 

• Twitterinc. (2014, 2 5). Twitter Reports Fourth Quarter and Fiscal Year 2013 Results. 

Opgeroepen op 12 12, 2014, van twitterinc.com: 

https://investor.twitterinc.com/releasedetail.cfm?releaseid=823321 

• Venkatesh , V., Morris , M., Davis , G. en Davis , F. (2003). User Acceptance of Information 

Technology: Towards a Unified View. MIS Quarterly , 27 (3), 425-478. 

• Venkatesh, V. (2000). Determinants of Perceived Ease of Use: Integrating Control, Intrinsic 

Motivation, and Emotion into the Technology Acceptance Model. Information Systems 

Research , 11 (4). 

• Venkatesh, V. en Davis, F. (2000). Theoretical Extension of the Technology Acceptance 

Model: Four Longitudinal Field Studies. Management Science , 46 (2). 

• Venkatesh, V., Morris, M., Davis , G. en Davis , F. (2003). User acceptance of information 

technology: Toward a unified view. MIS quarterly , 425-478. 

• Viswanath, V. en Hillol, B. (2008). Technology Acceptance Model 3 and a Research Agenda 

on Interventions . Decision Sciences , 273-315. 

• Volberda, H. (2004). De flexibele onderneming: strategieën voor succesvol concurreren. 

Kluwer. 

• Volberda, QSF. (sd). Quick Scan Flexibiliteit. Opgeroepen op 4 22, 2015, van De flexibele 

onderneming: http://www.flexibiliteitsaudit.nl/downloads/zelftoepassen/Quick-

Scan%20Vragenlijst.pdf 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

67	
  

• Voss, C., Tsikriktsis, N. en Frohlich, M. (2002). Case research in operations management. 

International Journal of Operations & Production Management , 22 (2), 195-219. 

• Zhu, K., Kraemer , K. en Xu , S. (2003). Electronic business adoption by European firms: a 

cross-country assessment of the facilitators and inhibitors. European Journal of Information 

Systems , 12, 251-268. 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

68	
  

Bijlagen	
  


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

69	
  

Bijlage	
  1:	
  Interviewvragen	
  

Vragen:  Meting:   
 

Ontleend 
aan: 

  
 

Schaal/Eenheid Toelichting   
 

  
(A) ORGANISATIEASPECTEN EN 
OMGEVINGSFACTOREN   

   
 

   
   

 
CEO/Verkoopdirecteur kenmerken          

 
  

Man/vrouw  M/V 
   

  

Leeftijd  N 
   

  

Hoogste opleiding   Basisonderwijs/ 
MBO/HBO/WO     

 

  

  
 

   
 

Omvang van de Organisatie             

Wat is de omzet van uw bedrijf?  N 
   

  

Wat is het balanstotaal?  N 
   

  

Hoeveel werknemers heeft uw bedrijf in dienst?   N     
 

  

  
 

   
 

Organisatieontwerp: Cultuur   Schaal 1-7 x     
(Volberda, 

QSF) 
In ons bedrijf geldt: ‘De regels van onze 
organisatie mogen niet verbroken worden, zelfs 
indien iemand meent dat dit in het grootste 
belang van de organisatie zou zijn’. 

 
niet mee eens- 
volledig mee eens  

  

  

In ons bedrijf worden afwijkende meningen niet 
getolereerd.   

niet mee eens- 
volledig mee eens  

  

  

Creativiteit geldt in ons bedrijf als een zeer hoog 
goed. 
  

niet mee eens- 
volledig mee eens  

  

  

Wie bij ons eenmaal een minder succesvol idee 
lanceert, kan zijn carrière verder wel vergeten.   niet mee eens- 

volledig mee eens    
 

  

  
 

 
  

 
Managementvaardigheden: Strategische 
flexibiliteit   Schaal 1-7 x     

(Volberda, 
QSF) 

In ons bedrijf kan men gemakkelijk nieuwe 
producten toevoegen aan het bestaande 
assortiment.  

niet mee eens- 
volledig mee eens  

  

  

 
In ons bedrijf passen we vergelijkenderwijs 
regelmatig nieuwe technologieën toe.  

niet mee eens- 
volledig mee eens  

  

  

 
Ons bedrijf is zeer actief bezig om nieuwe 
product-markt combinaties te creëren.  

niet mee eens- 
volledig mee eens  

  

  

 
In ons bedrijf proberen we risico's te reduceren 
door te zorgen dat we producten hebben die zich 
in verschillende fasen van de levenscyclus 
bevinden. 

  niet mee eens- 
volledig mee eens  

    

  

    
  

 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

70	
  

 

Vragen:  Meting:   
Ontleend 

aan: 

  
 

Schaal/Eenheid Toelichting   
 

  
Managementvaardigheden: 
Informatieverwerkingsvermogen   Schaal 1-7 x     

(Volberda, 
QSF) 

In ons bedrijf voeren we regelmatig een 
uitgebreide concurrentieanalyse uit.   

niet mee eens- 
volledig mee eens  

  

  

 
We houden in ons bedrijf systematisch 
technologische ontwikkelingen bij 
aangaande ons product en het 
productieproces.  

 
niet mee eens- 
volledig mee eens  

  

  

 
Klantenwensen en -klachten worden in ons 
bedrijf systematisch geregistreerd.   

niet mee eens- 
volledig mee eens  

  

  

 
In onze bedrijfstak weten wij altijd als 
eerste wat er gaande is.  

  niet mee eens-
volledig mee eens    

 

  

  
 

 
  

 
Slack   Schaal 1-5 x   

 

DOI/TOE 
 

In welke mate hebben werknemers naast 
hun dagelijkse werkzaamheden voldoende 
tijd / ruimte om nieuwe ideeën te 
ontwikkelen? 

 
Zeer lage-zeer 
hoge  

  

  

 
In welke mate zijn er voldoende financiële 
middelen aanwezig om nieuwe ideeën in 
gebruik te nemen? 

  Zeer lage-zeer 
hoge  

  
 

  

  
 

 
  

 
Besluitvorming     x     DOI/TOE 

Knowledge fase    
  

  
Zie: Managementvaardigheden: 
Informatieverwerkingsvermogen    

  

  

     
  

  

Persuation fase    
  

  

Hoe komen besluiten tot stand?  

Zorgvuldige 
afweging van 
plussen en 
minnen; 

 

  

  

   Vooral op gevoel;  
  

  

   Toevallig;  
  

  

   Anders, t.w.  
  

  

Decision fase    
  

  
Door wie worden strategische besluiten 
genomen?  Door CEO;  

  

  

   Door MT;  
  

  

   
Door anderen, 
t.w.:  

  

  

  
 

 
  

  

  
 

 
  

  
 
    

       


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

71	
  

 

 
Vragen:  Meting:   

Ontleend 
aan: 

  
 

Schaal/Eenheid Toelichting   
 

  

Marktstructuur   Schaal 1-5 x 

    

(Ghobakhloo
, Arias-

Aranda en 
Benitez-
Amado 
2011, 

Hoeveel concurrentie is er tussen 
ondernemingen in uw branche?  

zeer weinig -zeer 
veel 

   

Thong en 
Yap 1995) 

 
Kunnen uw klanten makkelijk switchen van 
leverancier?  

zeer makkelijk –
zeer moeilijk 

   

  

 
Hoeveel alternatieven zijn er voor uw 
product/dienst die dezelfde functionaliteit 
hebben? 

 
zeer weinig -zeer 
veel 

   

  

 
Wie zijn de concurrenten?   Open         

  
 

   
 

Vragen:  Meting:   
 

Ontleend 
aan: 

  
 

Schaal/Eenheid Toelichting 
  

  
(B) IM – SPECIFIEK         

 
 

Intro: Uitleg:   
   

  
IM is het stimuleren van de verkoop met 
behulp van communicatie via het web.             

   
   

 

CEO’s IM Kennis   Schaal 1-5 x 

    

(Ghobakhloo
, Arias-

Aranda en 
Benitez-
Amado 
2011) 

Hoeveel kennis heeft u van de 
mogelijkheden van IM vergeleken met 
andere mensen in een vergelijkbare positie? 

  zeer weinig -zeer 
veel       

(Thong en 
Yap 1995) 

  
 

   

 

Werknemers IM Kennis   Schaal 1-5 x      
Hoeveel kennis hebben werknemers binnen 
uw bedrijf van de mogelijkheden van IM?   zeer weinig -zeer 

veel    
 

  

  
 

 
  

 

Druk vanuit Klanten en Branche   Schaal 1-5 x 

    

(Ghobakhloo
, Arias-

Aranda en 
Benitez-
Amado 
2011)) 

Hoeveel druk van klanten ervaart u om 
gebruik te maken van IM?  

zeer weinig -zeer 
veel 

   

(Al-Qirim 
2007, Saffu, 
Walker en 

Hinson 
2008) 

Hoeveel druk vanuit de branche ervaart u 
om gebruik te maken van IM?   zeer weinig -zeer 

veel       
  

   
   

 

   
   

 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

72	
  

 
Vragen:   

Meting:   

 
Ontleend 
aan: 

  
 

Schaal/Eenheid Toelichting   
 

  
(C) GEPERCIPIEERDE ATTRIBUTEN IM             

Per IM – instrument:   
   

Figuur 2 
(Chaffey 
2011)     

   
Bekend met instrument?   ja/nee x 

  Instrument wordt gebruikt?   ja/nee x 
  Bewuste keuze?   ja/nee x 
  Indien bewuste keuze ja: hoe tot stand 

gekomen?     
  Wat waren de overwegingen?  Besluitvorming x 
  

   
Omgevings-
factoren en ? x 

  Indien bekend met instrument = ja, dan:    
  -       Relatief voordeel, zie hieronder  

 
 

  -       Complexiteit, zie hieronder  
 

 
  -       Compatibiliteit, zie hieronder     

   
 

  
 

 
  

 

Relatief Voordeel van IM   Schaal 1-5 x 
    

(Ghobakhloo, 
Arias-Aranda 
en Benitez-

Amado 2011) 
Hoeveel nieuwe kansen biedt het gebruik 
van IM – instrument voor uw bedrijf?  

zeer weinig -zeer 
veel 

   

(Al-Qirim 
2007) 

 
Hoeveel besparingen levert het gebruik van 
IM – instrument op binnen uw bedrijf 
(bijvoorbeeld op offline commerciële 
kosten)? 

  

   

  

 
In welke mate vergroot IM – instrument het 
imago van uw bedrijf?  

zeer lage-zeer 
hoge 

   

  

 
In welke mate leidt het gebruik van IM – 
instrument tot betere reclame en marketing 
voor uw bedrijf. 

    

    
 

  

  

    

 

Compatibiliteit van IM   Schaal 1-5 x 
    

(Ghobakhloo, 
Arias-Aranda 
en Benitez-

Amado 2011) 

Kan IM – instrument gemakkelijk ingepast 
worden in uw huidige bedrijfsvoering?   zeer makkelijk –

zeer moeilijk  
    

(Al-Qirim 
2007, 

Premkumar 
2003) 

  
 

 
  

 

Complexiteit van IM   Schaal 1-5 x     
 Zijn de mogelijkheden van IM – instrument 

gemakkelijk te begrijpen?   zeer makkelijk –
zeer moeilijk    

  

 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

73	
  

Bijlage	
  2:	
  Lijst	
  van	
  geïnterviewden	
  

 
 

Bedrijf Vestigingsplaats Naam geïnterviewde Functie geïnterviewde 
Bedrijf 1 Plaats Naam Directeur Commercie 
Bedrijf 2 Plaats Naam Directeur Eigenaar 
Bedrijf 3 Plaats Naam Algemeen Directeur 
Bedrijf 3 Plaats Naam Marketeer 
Bedrijf 4 Plaats Naam Directeur / Vennoot 
Bedrijf 4 Plaats Naam Marketeer 
Bedrijf 5 Plaats Naam E Commerce manager 
Bedrijf 6 Plaats Naam Officemanager 
Bedrijf 7 Plaats Naam Directeur Eigenaar 
Bedrijf 8 Plaats Naam Directeur Eigenaar 

 

Tabel 6: Lijst van geïnterviewde personen, geanonimiseerd  

 


 
Masterscriptie Dick Nix | RSM, Erasmus Universiteit Rotterdam | Geanonimiseerd 

 

 

74	
  

Bijlage	
  3:	
  Interviewverslagen	
  

 

Zijn niet opgenomen in deze geanonimiseerde versie. 


