HOOFDSTUK 1: WAT IS MANAGEMENT?
I. HET MANAGEMENT PROCES
Managementproces => 4 hoofdtaken
· Plannen
=> duidelijke doelstellingen die geconcretiseerd worden in een strategie

 en uitgewerkt in een planning.

· Organiseren => structureren en ordenen

=> ontwikkeling van structuur die toelaat de plannen te realiseren in

 functie van de strategie

· Leiding geven => sturen en motiveren

 => passend personeel aanwerven, met mensen weken

 => juiste sfeer creëren

· Controleren => feedback (of de vooropgestelde doelstellingen bereikt zijn)

 => permanente controle uitoefenen

BEDRIJFSORGANISATIE

DEF.
Het geheel van menselijke activiteiten om via aanwending van zekere middelen een beoogd doel te bereiken, op de meest efficiënte en effectieve manier.
· menselijke activiteiten => management

· middelen => productiefactoren zoals kapitaal, natuur, arbeid

· efficiënt => met zo weinig mogelijk input zoveel mogelijk output

OMGEVINGSFACTOREN

· klanten, concurrenten, leveranciers

· Overheid
=> wetgeving

=> fiscaliteit

· Lobby’s
=> werken in bedrijven om de wetgeving te regelen met de overheid in

 voordeel van bedrijf => ILLEGAAL
· Actiegroepen => gaia, greenpeace

· Vestigingsplaats (vb. Amylum)

· door economische, juridische, technische en sociale ontwikkeling is er doorlopend een noodzaak tot verandering en aanpassing van bestuur en organisatie van bedrijven aan nieuwe situaties.

BEDRIJFSECONOMIE

Bestudeerd economische handelen: maximale behoeftebevrediging
III. LEIDERCHAPSSTIJLEN

LIKERT

Manager=leiding van groep
[image: image4.png]verzadigingsfase

aftakelingsfase

rijpingsfase,

groeifase

introductiefase

=> linking pin

Hier heeft iedereen inspraak via de linking pin bereikt dit ook de hoogste manager, directeur.
BLAKE EN MOUTON

[image: image1.emf]9(_1,9_) (_9,9_)

7

5 (_5,5_)

3

1(_1,1_) (_9,1_)

1 3 5 7 9

Aandacht voor productie
Stijl 9,1
=>TASKMANAGEMER

=> maximale zorg voor productie

=> minimale zorg voor menselijke factor

=> maximale productiviteit dmv gezagsuitoefening en disciplinaire dwang

Stijl 1,9
=> COUNTRYCLUB MANAGER

=> minimale zorg voor productie

=> Max zorg voor menselijke factor

=> aankweken van goede onderlinge betrekkingen tussen collega’s en

 ondergeschikten ten koste van resultaten

Stijl 1,1
=> IMPOVERISHED MANAGER

=> min zorg voor productie

=> min zorg voor productie

=> absoluut minimum aan inspanning zijn positie in onderneming te

 Hand haven
Stijl 5,5
=> MIDDLE OF THE ROAD MANAGER

=> gulden middenweg

=> meegaandheid en conformatie aan de status quo

Stijl 9,9
=> TEAM MANAGEMER

=> maximale integratie van productiebelangen en zorg voor mensen

=> doelgericht en streven naar hoogwaardige kwantitatieve en kwalitatieve

resultaten dmv participatie, inzet, betrokkenheid en een gezamenlijke aanpak van probleemsituaties.

DRIEDIMENSIONELE MODEL VAN REDDIN
3D
=> relatiegerichtheid

=> taakgerichtheid

=> effectief

Formalisatie-graad = groot onderscheid baas en werknemer, niet op gelijke voet
Informeel = via via baas bewerken en uw mening laten weten

Uitleg zie HB p 19-20

LEIDERSCHAP GEBASEERD OP 5 BRONNEN VAN MACHT

· beloning (reward) vb leerkracht en punten

· functie (legitimatie) vb federale politie

· identificatie(referent) vb onderling respect
· bestraffing (coercive) vb boete, degradatie
· deskundigheid (expertise)

HOOFDSTUK 2: STRATEGISCH MANAGEMENT
3 fasen:
- situatieanalyse

- strategische beleidsvorming

- planning en implementatie

1. De situatieanalyse
= SWOT-analyse

S => Strength

W => Weaknesses

O => Opportunities

T => Threats

Doel :
sterke en zwakke punten van de eigen onderneming in kaart te brengen. DMV extern

onderzoek worden ontwikkelingen vanuit de externe omgeving in beeld gebracht en vertaald in voor de organisatie mogelijke kansen en bedreigingen.

BOSTON CONSULTING MATRIX
· producten

· marktgroei = aantrekkingskracht van de markt

Figuur zie hb p 27

STER
- grote behoefte aan cash

· snelgroeiende markt

· zware concurrentie

· hoge winstmarges

MELKKOE
- =cashcow

· markt met weinig groeipotentieel

· weinig cash nodig

· veel cash opbrengen

· overschot investeren in andere producten

HOND
- klein marktaandeel

· stagnerende markt

· winstmarges heel klein

· cash-opslorpers

· product ombouwen of weggooien

PROBLEEMKIND
– klein marktaandeel

· snelgroeiende markt

· kleine winstmarges

· veel nood aan cash

· op korte termijn tekort aan cash

· het kan niets worden, maar ‘t is niet zeker

STRATEGIE IN DE BEDRIJFSKOLOM
Bedrijfskolom vb meubel

Bosbouw
houthakken
 zagerij
meubelmaker

distributie

* productie
 ** handel

DEF
De Bedrijfskolom geeft de goederenstroom aan voor een bepaald product. Het is een

schematische weergave van de keten van bedrijven die zorgen voor de doorstroming van goederen en/of diensten van oerproducent naar consument.

OERPRODUCENT

=> collecterende kleinhandel: opkopers, koopt goederen bij producetn

 in kleine hoeveelheden

=> collecterende groothandel: koopt in grote hoeveelheden van de

 collecterende kleinhandel of de producent

FABRIKANT => halffabrikaten of eindproducten

=> distribuerende groothandel: grossier, koopt van de collecterende groothandel of fabrikant

 goederen in grote hoeveelheden en verkoopt aan de distribuerende kleinhandel

=> distribuerende kleinhandel: detaillist, verkoopt producten in kleine hoeveelheden aan de

 consument.

CONSUMENT

1. VERTIKALE AANPASSINGEN OP DE BERIJFSKOLOM

=>integratie: samenvoegen van opeenvolgende fasen in bedrijfskolom

- voorwaartse

- achterwaartse

=>geïntegreerde distributiebedrijven

- vb winkelketen die hun eigen brood per winkel bakt

- voordelen:

- schakelt winstmarge uit

- toegang en controle over vraag en aanbod zijde

- verwerven van technologische innovatie

- nadelen:

- verhoging kosten

- risico van grotere betrokkenheid bij industrietak

- hoe groter bedrijf hoe moeilijker te leiden

- risico bij gebrek aan ervaring

=> differentiatie: bepalen fase binnen de bedrijfskolom wordt afgestoten naar een

 aparte onderneming

OPM.: horizontale integratie = opkopen van concurrenten in dezelfde bedrijfsfase

Vb Carrefour

2. HORIZONTALE AANPASSINGEN

=> Specialisatie: de werkzaamheden binnen een onderneming beperken zich tot 1

product of 1 productgroep vb. kledingzaak alleen vrouwenkledij of alleen mannenkledij

=>Parallellisatie= diversificatie: het bijeenbrengen in 1 onderneming van producten

 die zich in verschillende bedrijfskolommen maar in dezelfde bewerkingsfasen

 bevinden vb dameszaak die ook handtassen en schoenen gaat verkopen.

GROEISTRATEGIEËN: integratie en parallellisatie

VERKRAPPING-STRATEGIEËN: differentiatie en specialisatie

2.2. formuleer strategische opties en selecteer de meest aangewezen strategie
2.2.1. PRODUCTLEVENSCYCLUS hb p 39

€

omzet
Rijpingsfase weglaten op figuur

TIJD
Criteria voor productiecyclus:

· winst

· concurrentie
· productontwerp
· prijs
· communicatie
· distributie
4 P’s: - prijs

- plaats

- product

- promotie
MONOPOLIE => 1 aanbieder , veel vragers

DUOPOLIE => 2 aanbieders, veel vragers

OLIGOPOLIE => +- 5 aanbieders veel vragers

MONOPOLISCTISCHE CONCURRENTIE => veel aanbieders, product aanpassen t.o.v.

 elkaar

VOLKOMEN CONCURRENTIE => veel aanbieders, identieke producten

1. INTRODUCTIEFASE

· primaire vraagstimulering: reclame maken voor product in minder mate voor merk.
· Weinig concurrenten

· Hoge prijs

· Omzetcurve = vlak

· Marktniche= marktsegment

· Beperkt aantal modellen

· Is mogelijk dat productcyclus hier stopt bij floppen van product

· Mogelijke productwijzigingen

· HDD-recorder
· afroomprijsstrategie toepassen

· beste van de markt afromen. De mensen die het nieuwste willen en die er een hoge prijs wil voor betalen

· -early adopters
· - early majority
· -late majority
2. GROEIFASE

· omzet groeit

· nieuwe en grotere doelgroepen

· marktniche vergroot

· schaalvoordelen =>ideale kostverdeling over de producten

· merk wordt heel belangrijk

· veel concurrentie

· aantal modellen stijgt

· relatief hoge prijzen

· veel reclame

· vb.gsm

3. VOLWASSENHEIDSFASE

- markt=verzadigd

- concurrentie=groot

- ondernemingen zoeken nieuwe markten/afzetkanalen

- zoeken naar groeisegmenten => productvernieuwingen

- prijsverlagingen mogelijk

- aantal aanbieders gestabiliseerd

- lange fase

- vb. wasmachines

4. AFTAKELINGSFASE

- andere behoeften

- nieuwe producten die beter voldoen aan nieuwe behoeften

- vb. cassettespeler
2.2.2. Strategische opties voor product-marktcombinaties
HB p 41
Groei van organisatie via twee dimensies:

· productdimensie: naast bestaande, beperkte producten of nieuwe producten

ontwikkelen
· markdimensie: naast bestaande beperkte markten betreden

Product/markt-matrix van Ansoff

[image: image2.emf]bestaand nieuw

bestaand Marktpenetratie Productontwikkeling

nieuw Marktontwikkelingdiversificatie

1) marktpenetratie => toepassen door vergroten marktaandeel (klanten van concurrenten

afsnoepen <= goedkoper, betere kwaliteit, gadgets… op korte termijn, op lange termijn iets meer geven dan de anderen => competitief voordeel)
Gebruik van producten stimuleren => frequentiestrategie => gebruiksfrequentie

 Opvoeren

 => hoeveelheidstrategie

Nadeel: blijft zich vastbijten in eenzelfde situatie

2) Productontwikkeling => vernieuwd product vb. cola light lemon

 => nieuwe eigenschappen, smaken, generatieproducten

3) Marktontwikkeling => zoeken naar nieuwe afzetmogelijkheden

=> product op buitenlandse markt verkopen

=> vb restaurant met afhaaldienst
4) Diversificatie => zoekt groei in ontwikkelen van nieuwe producten, die op nieuwe markten

verkocht worden

3. PLANNING EN IMPLEMENTATIE
- laatste fase strategisch management: planning en implementatie

- Planning = proces van informatieverwerking dat leidt tot beslissingen omtrent in toekomst te

verrichten handelingen en de coördinatie van die handelingen, teneinde de basis te

leggen voor beheersen van die handelingen.
- planning => nemen van beslissingen in deze fase

Planningproces

 Norm/plan

uitvoering

rapportage

bijstellen
 Meten/

 bijsturen
van norm
Vergelijken

 van
 of plan
beoordelen

 uitvoering

 afwijking?
 ja
3.1. Indeling van planning
Planning
1) operationele planning, tot 1j

2) organisatorische of tactische planning, tussen 1 en 5 j

3) strategische planning, 5 tot 10 j

Operationele planning

· opgesteld door lager kader

· beschrijft in concrete termen de acties van elke afdeling en soms van elke medewerker

Organisatorische/tactische planning

· afgeleid door middenkader

· vooruitkijken op middellange termijn

· vb. personeelsplan en investeringsplan

Strategische planning

· gebonden aan hogere managementniveaus

· product/marktcombinaties, de productontwikkeling, de marktontwikkeling, de keuze van de vestigingsplaats, het financieringsplan en eventuele samenwerkings- of fusieplannen.

SCHEMA

Hoger kader

Stra-

5 tot 10 jaar

 Tegisch

plan

Middenkader

 Tactisch plan

 1 tot 5 jaar

Lager kader

 Operationeel plan

0 tot 1 jaar

Uitvoerend personeel

 uitvoering

nu
3.2. Planning en procesbeheersing
Beheersingmethoden die door management gehanteerd worden

= systematisch geheel van opvattingen en de daaruit voortvloeiende regels voor de

 beheersing van de organisatie.

Management by exception (MBE)
· ingrijpen bij uitzonderingsituatie

· toegepast in situaties van behoorlijke stabiliteit

· situaties waarbij o.a. werkprocedures zijn vastgelegd en de kwaliteitscontrole goed is geregeld.

· Standaardisatie en continuering => sleutelbegrippen

· Grote eisen aan informatiesysteem

Management by objectives (MBO)
· per afdeling/taakgroep doelen op korte termijn als afgeleide van de strategische doelen vastgelegd met de ter beschikking staande middelen om deze doelen te realiseren.

· Situaties waarbij de wijze van uitvoering kan worden overgelaten aan lagere niveaus

· Situatie met ontwikkelende, vernieuwende situaties

· Stelt eisen aan informatiesysteem of de gekozen werkwijze efficiënt is geweest

Management by direction and control (MBD/C)

· management ziet beheersing van organisatie in termen van verstrekken van opdrachten en controle op uitvoering daarvan.

· Gebaseerd op scherpe scheiding tussen leiding en uitvoering ervan

Management by walking around (MBWa)
· lijnen tussen leiding en uitvoering moeten kort en open zijn

· voordelen: aan ene kant management blijft op hoogte van wat er leeft op werkvloer, anderzijds dwingt betrokkenheid management op werkvloer grote mate van binding van werknemer bij werk en bedrijf af
Contractmanagement
· vergelijkbaar met MBO
· op basis van onderhandelingen tussen verschillende niveaus, wordt taak voor komende periode vastgesteld en vastgelegd in contract

Doelstelling van

De organisatie

Maken van plannen

Met normen en

geen problemen
Standaarden

Ja

Geen problemen

=?

ja
Uitvoering

Neen afwijking

 Acceptabel?

Bijsturen/besturen
Werkelijke uitvoering

van activiteiten

Neen

HOOFDSTUK 3: MANAGEMENT EN ORGANISATIE

1. SAMENWERKING EN ARBEIDSVERDELING

Een ondernemer die alleen werkt, zoveel vraag dat hij drie arbeiders aanneemt.
Hij neemt leiding: verdeelt werk en geeft aanwijzingen hoe het moet worden gedaan.

=> verticale differentiatie
<= organogram: hiërarchisch van boven naar beneden

<= boven wordt van beneden gescheiden

Ondernemer

Arbeider
arbeider
arbeider
Als er meer personeel bijkomt=> toezichters

Ondernemer

Toezichthouder
toezichthouder
 toezichthouder

 * * *
 * * * * * * *=arbeider

Horizontale differentiatie
Werken met werkgroepen
=> extra mogelijkheden tot productieverhoging
· de arbeiders delen van eindproduct laten maken => productieverhoging

· ze krijgen arbeidsroutine => productieverhoging

directie

inkoopchef

productiechef

magazijnchef

verkoopchef

ORGANISATIESTRUCTUUR=> de manier waarop taken, bevoegdheden en

verantwoordelijkheden verdeeld zijn over personen en afdelingen en relaties tussen personen en afdelingen

Met Werkstructurering zijn er volgende mogelijkheden om iets te doen aan al te vergaande horizontale en verticale taakverdeling

· taakverruiming

· taakverrijking

· taakroulatie

Taakverruiming => elementen van kwalitatief gelijk niveau worden aan taak toegevoegd,

zodat een meer compleet takenpakket gevormd wordt
Taakverrijking => elementen van kwalitatief hoger niveau worden toegevoegd, zoals grotere

beslissingsbevoegdheden en grotere zelfstandigheid binnen werk
Taakroulatie => medewerkers wisselen onderling taak uit
2. HORIZONTALE TAAKVERDELING
Op basis van 3 kenmerken uitgevoerd:

2.1. Indeling naar functie (F-indeling)

Gelijksoortige werkzaamheden bijeen gevoegd.

Vb alle werkzaamheden die behoren tot productiefunctie worden in één functionele afdeling opgenomen.

Directie

Inkoop

productie
verkoop
administratie

personeelszaken
2.2. Indeling naar product (P-Indeling)
Indeling per groep per een bepaald product.
Dus vb inkoop-, productie-, en verkoopwerkzaamheden behorend tot product X worden in 1 productafdeling opgenomen

Directie

Productgroep A
productgroep B
productgroep C
productgroep D
Variant op P-indeling is de marktindeling (M-indeling) Afdelingen zijn dan niet gericht op bepaald product, maar op bepaalde markt.

Vb. afdeling jongerenreizen en gezinsreizen bij groot reisbureau

2.3. Indeling naar Geografisch gebied (G-indeling)
De werkzaamheden die op dezelfde geografische plaats worden uitgevoerd worden in 1 organisatorische eenheid bijeengevoegd.
Vb in bedrijf met meer vestigingen

Directie

Vestiging A

 Vestiging B

Vestiging C
3. DELEGATIE
Het doorspelen van verantwoordelijkheden en taken en bevoegdheden aan ondergeschikten.

4. SPANWIJDTE EN HET OMSPANNINGSVERMOGEN

Omspanningsvermogen
=> het aantal werknemers waaraan taken gedelegeerd zijn

=> het aantal mensen waaraan een leider nu eigenlijk leiding

 kan delegeren

Spanwijdte
=>het aantal directe medewerkers waaraan feitelijk leiding MOET worden

 Gegeven
=> moet in evenwicht zijn met omspanningsvermogen, dus met aantal directe

 medewerkers waaraan effectief leiding KAN worden gegeven.

Grootte omspanningsvermorgen hangt af van:

· aard leider: persoonlijkheidskenmerken

· aarde medewerkers: deskundigheid + persoonlijkheidskenmerken

· aard van organisatie: mate van delegatie mate van planning, ….

· aard van werk: variëteit, complexiteit, routinematigheid,….

5. ORGANISATIESCHEMA
= organogram
· geeft vereenvoudigde,schematische voorstelling van de wijze waarop formeel taken verdeeld zijn over personen en/of afdelingen en hoe gezagsverhoudingen liggen tussen personen

· vereenvoudigde weergave van organisatiestructuur

6. HOOFDVORMEN VAN ORGANISATIESTRUCTUREN
6.1. De lijnorganisatie

Volledige hiërarchie
Voordelen:
- eenvoud en duidelijkheid

· duidelijkheid in gezagsverhoudingen

· in 1 persoon geconcentreerd toezicht op uitvoering

· duidelijke verantwoordelijkheidsbegrenzing

Nadelen:
- bureaucratie

· alle communicatie moet hiërarchische ladder volgen, wat vertraging geeft

· coördinatie kan alleen plaatsvinden door een manager die alle te coördineren afdelingen overkoepelt

· manager moet leiding kunnen geven aan en dus kennis dragen van alle activiteiten die in zijn afdeling uitgevoerd worden.

6.2. De Lijn-staforganisatie

Er worden bepaalde werkzaamheden waarvoor specialistische kennis en ervaring nodig is door de staffunctionaris verzorgd?
 S

6.3. De lijn- en functionele staforganisatie

Het aantal staffunctionarissen wordt zo specialistische,

Dat een lijnfunctionaris volledig afgaat op een gegeven

Advies. Besluitvorming en samenwerking verloopt

Zeer moeilijk

6.4. De divisieorganisatie
· bedrijfsorganisatie wordt gegroepeerd rond een aantal aanverwante producten/markten en ondergebracht in divisies

· toegepast op grote ondernemingen

 Directie

Raad van bestuur

 Divisiemanager 1
 Divisiemanager 2
 Divisiemanager 3

Afdelings Afdelings Afdelings

Manager manager manager

uitvoerenden
Voordelen:
· pluspunten van kleine organisatie gecombineerd met die van grote organisatie

· divisie kan sneller, beter en slagvaardiger inspelen op wensen van klant
· divisie kan beroep doen op middelen en mensen binnen concern

· binnen divisie kan winstgevendheid als maatstaf worden gehanteerd

Nadelen:

· in divisie met grote mate van winstverantwoordelijkheid kan het eigen belang boven het concernbelang staan

· de kosten van management en overheid kunnen te zwaar drukken op de totale resultaten

· door zelfstandigheid van divisies wordt niet optimaal gebruik gemaakt van de kennis en de ervaringen die binnen andere divisies aanwezig zijn.

6.5. De matrix- of projectstructuur
Via projectindeling per team, deze teams zijn dan verantwoordelijk voor het werk.

De teams kunnen worden aangepast aan taak. Binnen team gezag bij projectmanager.

Algemeen manager

 Enz…

Prod.manager

fin manager
Human Resources
marketing

 Manager

 manager

 Project Gedetacheerd

gedetacheerd
gedetacheerd

gedetacheerd
 Manager
 personeel

 personeel
 personeel

 personeel

Voordelen

- snel reagerend

- sterke loyaliteit en inzet

- flexibiliteit bij veranderde behoeften

HOOFDSTUK 4: MARKETING MANAGEMENT
1. WAT IS MARKETING?
Drie stantpunten:

· product-standpunt: als het maar goed genoeg wordt ingekleed en gepresenteerd dan verkoopt het wel

· verkoop-standpunt: verkoopstechnieken waardoor je klant sterk beïnvloedt

· marketing-standpunt: consument centraal stellen en inspelen op consument
Marketing= begeleiden van producten of diensten vanaf de wensen van de verbruiker tot het

gebruik dat hij ervan maakt. Klantgericht handel drijven.
Instrumenten: 4 p’s

· product

· prijs

· plaats

· promotie

· mix van 4 p’s = marketingsmix
· uitbreidbaar met andere P’s: personeel, persoonlijkheid, publiek,…

TEKST DE MARKT EN MARKSEGMENTATIE

SAMENVATTING
4.1. Wat is markt?
Markt => vanuit marketing:
groepen mensen met wensen en behoeften, die door bepaalde

producten en diensten kunnen worden bevredigd

=> marketingstrategie kan pas bepaald worden als men een realistisch beeld heeft van

 de omvang van de markt, de marktaandelen van de concurrentie, de eigen

 marktpositie en de groeimogelijkheden in de toekomst

4.1.2. afbakenen van markt

1. totale
2.

3.

4.

5.

6.

bevolking
Behoefte
Interesse
Voldoende
Bereid de
Marktomschrijving

Aan het
in een

koopkracht?
Prijs voor

Product
eventuele

het product
Aankoop?

Te betalen?

Maakt geen deel uit van de markt voor het product

4.1.3. Bepalen van marktpotentieel

- Marktpotentieel= de maximale verkopen van een bepaald product die alle leveranciers in

 een bepaalde periode zouden kunnen boeken

- Effectieve vraag= het aantal stuks van een bepaald product dat in een zekere periode

 daadwerkelijk wordt verkocht.
4.1.4. Samenstelling van reële vraag
Drie deelmarkten die samen de effectieve of reële vraag vormen:
· Initiële vraag: komt van niet-bezitters die product voor eerst aankopen.

=> initiële markt: kopers onzeker => bedrijf kan hierop in spelen
· Vervangingsvraag: vraag van de bezitters die hun oude product afdanken en door een nieuw vervangen

· Uitbreidingsvraag: als de bezitters hun huidige product houden en tegelijkertijd een extra product aanschaffen.

Meeste markten => heterogeen => bedrijven kiezen Strategie van de marktsegmentatie
4.2. WAT IS MARKTSEGMENTATIE?
Marktsegmentatie
= opsplitsen van totale markt voor een bepaald product in kleinere, homogene
 deelmarkten.

= kern van marketing concept: onderscheiden van uiteenlopende kopersgroepen met

 eigen wensen en verlangens en daarop optimaal inspelen.

Vb. frisdranken in verschillende smaken, al dan niet met suiker, met/zonder statiegeld

Waarom?

· om product en bijpassende marketingstrategie zo goed mogelijk af te stemmen op de kenmerken of wensen en behoeften van een bepaald segment in plaats van

op de totale markt.

· markten zijn heterogeen. De gemiddelde consument bestaat niet. Verschillende kopers hebben verschillende wensen en behoeften. Beter meer producten in assortiment op te nemen. Doel is marktsegmenten te bewerken die groot genoeg zij om er winst uit te halen. Segmenteren= kiezen voor bepaalde kopers.
· Het is niet nodig om voor elk segment een apart product te maken, soms voelen verschillende groepen mensen zich aangetrokken tot zelfde product door verschillende reclamecampagne, dus kan men beter meer dan 1 promotiecampagne oprichten.

4.3. HOE SEGMENTEREN WE MARKT?
Op basis van 4 categorieen: geografische, demografische, psychografische en gedragsbeschrijvende criteria.

4.3.1. Geografische segmentatie
Afhankelijk van woonplaats kopen consumenten vaak verschillende producten waarmee ze toch dezelfde basisbehoefte bevredigen. Soms hangen de verschillen in voorkeur samen met cultuur, tradities, klimaat.

4.3.2. Demografische segmentatie
- Inkomen: bepaald niet alleen hoeveel iemand koopt maar beïnvloedt ook wat iemand koopt.

- Leeftijd: vooral als producten speciaal voor bep. Leeftijdscategorieën zijn ontworpen.

 Vb. Speelgoed.

- Welstandsklasse: vier sociale klassen: de welgestelde, de middenklasse, de minder

 welgestelden en de minst welgestelden. => vormen basis voor segmentatie

omdat er per welstandsklasse, grote overeenkomsten zijn in interessen, levenstijl en consumptiegewoonten.
- Gezinssamenstelling: onderscheiden van gezinscyclus met verschillende fasen:

- direct na huwelijk een kinderloze fase (+- 2jaar)

- een fase waarin kinderen w geboren en opgroeien

- fase van inkrimping , kinderen gaan huis uit

- stadium van weduwschap

- nog andere: godsdienst, etnische achtergrond en ras

4.3.3. Psychografische segmentatie
Vertellen iets over iemands bezigheden, interesses, attitudes, meningen.

- Persoonlijkheid: grote invloed op aankoop producten

Vb. agressief type draagt ander kleding en rijdt in ander merk auto.

- Levensstijl: Levensstijlsegmentatie is een techniek waarbij naar de persoon als geheel

gekeken wordt in plaats van als combinatie van op zichzelf staande delen.

VB. hoe ze hun tijd besteden, naar welke zaken hun belangstelling het meest uitgaat,

hun mening over zichzelf en over omgeving, demografische gegevens zoals inkomen, welstandsklasse en opleiding.
VB. Playboy => innovators, machos, intellectuelen, snobs,… Doelgroep 25-45 j oud, stedelijke gebieden, middelbare en hogere opleidingen
- Benefit: Benefit-segmentatie = Nutsegmentatie: opsplitsen van markt op basis van bepaalde

 voordelen of toepassingsmogelijkheden. Die een product de kopers te bieden heeft.

 De ene persoon gaat meer belang schenken aan bepaalde producteigenschappen dan

 iemand anders.

VB. Tandpasta: voor sommigen smaak, voor anderen tandbederf, prijs, witheid.

4.3.4. Gedragsbeschrijvende Segmentatiecriteria
- Verbruik: markt eerst verdelen in drie grote groepen: de heavy-users, de light-users, de niet-

 Users => voor elke groep andere marketingmix-strategie.

VB. Als men een heavy users kan overtuigen jupiler te drinken ipv maes is dat beter dan 10 light users van hetzelfde te overtuigen.

- Merkentrouw: Sommige consumenten zijn geneigd hetzelfde merk te blijven kopen, terwijl

 anderen van afwisseling houden.

VB. zegels sparen => Shell, Texaco,…

- Koopbereidheid: Sommige consumenten bevinden zich in fase waarin zij nauwelijks van
 product afweten, terwijl anderen er wel van gehoord hebben maar nog

 nooit gebruikt hebben. Ook zijn er mensen die van plan zijn het product te

 kopen of het al hebben gekocht en trouw blijven aan merk.

 Elk heeft eigen strategie met verschil op reclame, sales promotion en

 persoonlijke verkoop.

Vb. Een informatieve campagne is nutteloos als ze het product al kennen, dan zijn monsters veel beter om reclame te maken.

4.3.5 Het kiezen van marktsegmenten
Gebruikmaken van deelmatrix van relevante segmentatiecriteria. Omdat iedere cel binnen matrix een kleinere, homogene markt voorstelt =>Celmethode.

4.4 WEL OF GEEN SEGMENTATIE?
4.4.1 Voorwaarden voor marktsegmentatie
Niet elk bedrijf kiest voor marktsegmentatie.

Om de markt te kunnen segmenteren, moet aan drie voorwaarden voldaan zijn:

1. Segmenten moeten meetbaar zijn

=Onderling voldoende van elkaar verschillen om ze te kunnen herkennen en te meten.
2. Segmenten moeten bereikbaar zijn via gerichte promotiecampagnes en op doelgroep

 afgestemde distributiekanalen.

· om de onderscheiden marktsegmenten rendabel te kunnen bewerken.

3. Segmenten moeten groot genoeg zijn en over voldoende koopkracht beschikken om als
 doelgroep interessant te zijn. => vb mensen <1.5m => auto speciaal afgestemd
4.4.2. Alternatieven voor marktsegmentatie

- Ongedifferentieerde marketing

- het maken van 1 product waarmee de hele markt op dezelfde manier wordt bewerkt.

- Als de markt homogeen is => zich richten op wat consumenten met elkaar gemeen

 hebben in plaats van onderlinge verschillen.

- Marktaggregatie: samenvoegen van consumenten met onderlinge verschillen tot één

 homogen markt

- zinvol als product juist gelanceerd is en nog in eerste fase levenscyclus is. => totale

 raag en concurrentie is dan beperkt.

- Geconcentreerde marketing
- die onderneming dat zich concentreert op slechts een gedeelte van de markt ipv de

 gehele markt.

· Streven om sterke positie en groot marktaandeel in 1 segment of een beperkt aantal deelmarkten te verkrijgen.

· Vb Rolex => hoge prijzen => hierdoor willen ze niet dat iedereen rolex draagt.

· Risico: als vraag van gekozen segment wegvalt, dan loopt bedrijfsomzet terug.

· Door gebrek aan geld of productiecapaciteit worden veel ondernemingen tot geconcentreerde marketing gedwongen.

HOOFDSTUK 5: FINANCIEEL MANAGEMENT
INLEIDING
Jaarrekening
- balans

- Resultatenrekening

- sociale balans

- toelichting

Publiceren JR – kleine ondernemingen <+-500000€ omzet

- middelgrote ondernemingen: max 6.25M € omzet & balanstotaal 3.125

 NV/BVBA
- grote ondernemingen met meer dan 100 werknemers

Voor wie is jaarrekening belangrijk?

· eigenaars

· aandelen => dividend<= jaarlijkse aandeelhoudersvergadering <=winst

· volgens:

1) in statuten vastgelegd => 3% op aandeel+ 2% van winst

2) Wettelijke reserves+andere reserves

3) Superdividend

4) Overgelopen winst/verlies

· kredietverstrekkers

· werknemers

· vakbonden => CAO => lonen bepalen,…

· leveranciers

· klanten => gekochte producten beschikbaar?

· Concurrentie

· Overheid

ACTIEF

PASSIEF

=aanwending

= oorsprong

Indeling door

duur v/d schulden

Toenemende liquiditeit

op LT => KT

Zoals EV => schuld op LT
Vaste activa

VV => VVLT

Vlottende activa

 => VVKT

LIQUIDITEIT
· vergelijking inkomsten en uitgaven

· Een onderneming is liquide als zij erin slaagt haar korte termijn -betalingsverplichtingen te voldoen. Zowel op korte termijn als op lange termijn.

· Is dit slecht, dan kan het bedrijf failliet gaan.

VVKT => alle schulden die onderneming binnen jaar moet betalen (vb.leveranciers, kortlopende leningen aan banken,…)
IN RUIME ZIN

Current Ratio = Vlottende Activa

 Vreemd vermogen KT

>1.2 = goed!!!!
=1 juist gepast

<1 slecht

Hoe groter hoe groter overschot of de veiligheidsmarge die de onderneming heeft.

De onderneming heeft meer middelen ter beschikking op KT(Vlot.A) dan dat er korte termijnbetalingsverplichtingen zijn.

IN ENGE ZIN

Acid Test = vlottende activa – voorraden

 VVKT
Waarom –voorraden???

Voorraden kan je minst snel omzetten naar geld, en het is de bedoeling om met het vlottende activa de schulden op KT te dekken. We zijn hiervan niet zeker om deze op korte termijn te kunnen verkopen en dus om te zetten in geld

Deze zal kleiner zijn als in ruime zin.

Een te hoge liquiditeit is in beide gevallen ook ongunstig voor de onderneming, nl voor de rentabiliteit.

NETTOBEDRIJFSKAPITAAL
NBK
= Vlottende activa – VVKT

= Permanent Vermogen (=EV+VVLT) – Vaste Activa

Als de current ratio >1 dan si het NBK >0 en omgekeerd.

Een positief NBK => alle VA op lange termijn gefinancierd worden dus GULDEN

 FINANCIERINGSREGEL:elk bezit met een bepaalde levensduur

 wordt gefinancierd door een financieringsbron

 met ongeveer dezelfde looptijd.

 => dan is liquiditeit in ruime zin > 1
Een negatief NBK =>
een deel van de langetermijninvesteringen gefinancierd met kortetermijnschulden, wat een gevaarlijke situatie is.(Liquiditeitsprobleem)
AANTAL DAGEN KLANTENKREDIET
Handelsvorderingen:
- voor meeste ondernemingen belangrijke investering (1/4 balanstotaal)
· Omvang bepaald door 2 factoren:

· Omzet: als deze toeneemt zal ook bedrag aan uitstaande vorderingen stijgen

· Kredietpolitiek van onderneming: kan ze zelf vastleggen, rekening houdend met concurrentie.

· Vorderingen van klanten die de toegestane betalingstermijn ver overschrijden, blijken later misschien oninbaar, wat een verlies betekent voor onderneming.

· Vorderingen die niet binnen redelijke termijn worden geïnd zijn niet liquide voor ond. => daarom wordt de gemiddelde inningperiode berekent: aantal dagen klantenkrediet = aantal dagen dat verloopt tussen verkoop en betaling klanten.

Hiervoor eerst KLANTENROTATIE berekenen: het aantal keer dat de klantenvorderingen gedurende de periode veranderd zijn.

Klantenrotatie =

omzet

 Gemiddelde handelsvorderingen op ten hoogste 1 jaar
Aantal dagen klantenkrediet = Handelsvorderingen op ten hoogste 1 jaar

Omzet/365 dagen

klein aantal dagen
=> snelle en efficiënte inningpolitiek

=> hoe groter liquiditeit van de vorderingen.

=> kan wijzen op te strengen kredietpolitiek

=> de verkopen worden onnodig beperkt tot klanten met

 geen of weinig risico, waardoor potentiële winsten

 verloren gaan.

Groot aantal dagen
=> een te losse kredietpolitiek => deel van vorderingen over tijd en

 misschien oninbaar.

=> potentiële verliezen wegens dubieuze en grote

 financieringsbehoefte
kredietpolitiek
 => afhankelijk van kenmerken van de kenmerken van marketen of sector en

 het soort product van elke individuele onderneming.
AANTAL DAGEN LEVERANCIERSKREDIET
Handelschulden - betekenen voor veel ondernemingen een belangrijke bron van financiering.

- neemt automatisch toe en af met activiteitenniveau; als verkopen toenemen

 dan volgt stijging van productie en van aankopen.

Aantal dagen Leverancierskrediet= periode die loopt tussen aankoop van allerlei goederen en

 de betaling ervan

Eerst leveranciersrotatie: het gemiddeld aantal keren dat de kortetermijnschulden wegens aankopen van goederen en diensten bij leveranciers in een periode vernieuwd worden wegens nieuwe aankopen van handelsgoederen, grondstoffen, verbruiksgoederen en hulpstoffen en wegens aankopen en leveringen van diensten en diverse goederen.

Leveranciersrotatie =

aankopen

Gemiddelde handelsvorderingen op ten hoogste 1j
Aantal dagen leverancierskrediet = Handelsschulden op ten hoogste 1 j

Aankopen/ 365 dagen
Groot aantal dagen => leveranciers stellen vertrouwen in kredietwaardigheid van firma.

· kan ook wijzen op liquiditeitsproblemen als de onderneming er niet in

· slaagt om tijdig haart handelsschulden te betalen.

Waarom? Deze kan gebruikt worden voor de beoordeling van kredietwaardigheid van (potentiële) klanten.

Soms kan voor onderneming voordeliger zijn contant te betalen => korting voor contante

 Betaling

ROTATIE VAN DE VOORRAAD
Voorraden die een onderneming aanhoud => investering van middelen.

Hoe langer voorraden in magazijn blijven hoe slechter voor de liquiditeit van onderneming

Om liquiditeit van voorraden te bereken => rotatie van voorraad => geeft aan hoeveel maal de voorraden gedurende bepaalde periode gemiddeld verkocht worden.

Rotatie voorraad =
 kostprijs van de verkopen

 Gemiddelde voorraad (aan inkoopprijs)

Kostprijs verkopen < > kost van geproduceerde goederen(voorraadwijzigingen op RR)

= omzet aan inkoopprijs = (beginvoorraad-eindvoorraad) + aankopen = voorraadwijziging + aankoop
Hoge rotatie => voorraden worden gemiddeld snel verbruikt,geproduceerd en verkocht en dus

 niet lang in magazijn blijven.

 =>kan gevolg zijn van te kleine voorraden => veroorzaakt door stockbreuken,…

Trage rotatie =>grote voorraad in vergelijking met verkopen en of verouderde voorraden die

 moeilijk verkoopbaar zijn

Als de voorraadwijziging stijgt(bij mindere verkoop) zal de kost dalen, dan moeten we de nog niet verkochte goederen niet meerekenen als kost, gevolg kosten dalen. Voorraadwijziging op de balans stelt de kosten voor, niet de echte wijziging van de voorraden, dus als de kosten stijgen zal voorraad dalen.

Aantal dagen voorraad =
365 dagen

 Rotatie

Grafisch

gemiddelde

opslagduur

 inkoop

verkoop

betaling

ontvangst

tijd

te financieren

 periode

RENTABILITEIT VAN DE ACTIVA = operationele rentabiliteit
Vergelijken van investeringen die een onderneming doet met het resultaat dat ze daarmee behaalt.

Rentabiliteit van activa = resultaat

 Totaal der activa

Rekent uit hoeveel van elke euro, geïnvesteerd in de onderneming gedurende een bepaald jaar opgebracht heeft.

Rentabiliteit op investeringen => door 2 componenten gegenereerd

1. een positief verkoopsmarge realiseren.

2. een marge moet zo frequent mogelijk verdiend w

indien te laag => verbeteren door verkoopmarge of rotatie te verhogen (hierbij moet verkoopmarge wel positief zijn)

RENTABILITEIT VOOR DE AANDEELHOUDERS= RENTABILITEIT EV

Voor belasting

Rendement van EV voor belasting = Winst voor belasting * 100

 Eigen vermogen
Na belasting
Rendement van EV na belasting = Winst na belasting + niet kaskosten *100

Eigen vermogen
Nietkaskosten= afschrijvingen, waardeverminderingen,….

Geeft weer hoeveel winst de aandeelhouders uit hun investering halen.

RENTABILITEIT TOTAAL VERMOGEN
Rendement TV = winst voor belastingen + kosten van schulden
* 100

Totaal vermogen
Bruto-rendement = winst voor belastingen + kosten van schulden + niet-kas-kosten *100

Totaal vermogen
CASHFLOW
= belangrijk deel van totale liquiditeitstroom van een onderneming in een bepaalde periode.

 Het geeft weer hoeveel financiële middelen uit de werking van de onderneming werden

 voortgebracht tijdens een bepaalde periode.

= kasopbrengsten – kaskosten

· kasopbrengsten= opbrengsten die men contant of op korte termijn ontvangt, zoals omzet, ontvangen interesten,…

· kaskosten= kosten die contant of op korte termijn worden betaald zoals aankoop van handelsgoederen, personeelskosten, interesten op leningen

Cashflow na belasting = Kasopbrengsten – kaskosten(incl. Belastingen)

Cashflow na belasting = winst na belasting + niet-kaskosten

· geeft een beeld van de zelffinancieringsmogelijkheden van een onderneming: hoe meer middelen een ond. Kan voortbrengen, hoe beter.

· Is nodig om schulden af te lossen, een overschot kan gebruikt worden om investeringen zelf te financieren of om uit te keren aan de aandeelhouders.

· = maatstaf voor rentabiliteit van een onderneming.

· Voordeel: veranderingen in afschrijvingen, voorzieningen en waardeverminderingen hebben geen invloed

VB.
Omzet

100
- aankopen

- 10
- afschrijvingen

- 20
Winst

70
- belastingen

-27.3
Winst na belastingen

42.7
· CF = 100-(10+27.3) = 62.7
· CF = 42.7+20 = 62.7

CF= bedrijfskosten + belastingen – (afschrijvingen + waardeverminderingen)

SOLVABILITEIT
· doel: nagaan in welke mate een onderneming schulden heeft aangegaan en in hoeverre zij in staat is de interesten en aflossingen te betalen.
· =de mogelijkheid van onderneming om al haar schulden terug te betalen in geval van stopzetting.

Solvabiliteit = EV

TV

0.5 => gezonde situatie => maar in praktijk minder gunstig

Lage solvabiliteit => veel vreemd vermogen => hogere schuldenlast

ALGEMENE SCHULDGRAAD

· weergeven welk percentage van de totale financiering van een onderneming gebeurt met vreemde middelen.

Algemene schuldgraad = VV
 *100

 TV

ALGEMENE SCHULDGRAAD EV
· toont aan hoeveel schulden staan tegenover elke euro eigen vermogen

algemene schuldgraad EV = VV *100

= debetratio

EV

Hoe groter schuldgraad => hoe kleiner bescherming van schuldeisers in geval van stopzetting

PRODUCTIVITEIT

= vermogen om zo groot mogelijk nut te realiseren met aanwezige bedrijfsmiddelen.

ECONOMISCHE PRODUCTIVITEIT

· betrekking op waarde van goederen uitgedrukt in geldwaarden.

Bedrijfscoefficient = kostprijs
* 100

 Verkoopprijs

Hoe groter => hoe lager economische productiviteit

TECHNISCHE PRODUCTIVITEIT

Betrekking op hoeveelheid waarin bedrijf met beschikbare productiemiddelen afgewerkte producten realiseert.

KOSTENBEGRIPPEN

Kosten
= de in geldwaarde uitgedrukte productiemiddelen die een bedrijf opoffert in het prod.

 Proces

 arbeid, kapitaal,machines, gebouwen

Kosten < > uitgaven
· uitgaven hebben te maken met de betaling van de productiemiddelen.

· Kosten hebben te maken met aanwending ervan in het prod. Proces

· VB.
Afschrijving(kost), aankoop (uitgave)

Doel kostenberekening
· planning op LT (3 à 5 j)

=> investeringsprojecten

· planning op KT (1j)

=> winstmaximalisatie

Kostenindelingen
· Naar gevoeligheid voor de wijziging van de bedrijfsdrukte

· Vaste of cte kosten

· Variabele kosten

· Semi-variabele kosten

· Naar berekenbaarheid van een bepaald product

· Directe kosten

· Indirecte kosten

· Naar categorische indelingen van de kostensoort

· Kosten van duurzame prod middelen

· Kosten van grond- en hulpstoffen

· Kosten van diensten van derden

· Kosten van arbeid

· Kosten van grond

· Kosten van belastingen

· Kosten van rentekosten

KOSTENINDELING NAAR CATEGORISCHE INDELINGEN VAN KOSTENSOORT

1) Kosten aan duurzame productie middelen
- duurzame productiemiddelen: - kunnen verschillende keren worden gebruikt

 - nadeel: slijtage => technische slijtage

 => economische slijtage(tech. Vooruitgang)
- Afschrijving: een kost van de jaarlijkse waardevermindering van duurzame produkten

Hoe bepalen?

A. Aanschaffingswaarde (AW)

AW= aankoopprijs+bijkomende kosten

B. Gebruiksduur(=t)

In %

C. Restwaarde (=RW)

Op einde van gebruiksduur doorverkoopbedrag

AFSCHRIJVINGSBEDRAG = AW – RW
2) Kosten van arbeid
- lonen en wedden + sociale lasten

- dingen kopen die ervoor zorgen dat werknemers zich goed voelen vb fitnessruimte,…

Hoe bepalen?

· prijs => uurloon => loonstelsel (stukloonstelsel, uurloonstelsel, premieloonstelsel)

· hoeveelheid => tijdstudie, arbeidsanalyse = bewegingsstudie

3) Kosten van Grond
- delfplaats van grondstoffen (=kost als afschrijving ingebracht => na aantal jaar uitgeput)

- een vestigingsplaats => niet afgeschreven (Vast actief => eigendom)

- grond huren => pacht in brengen => kost in RR

4) Diensten van derden

5) Kosten belastingen
- kostprijsverhogende belastingen (BTW niet)

- kostprijsneutrale belastingen (vennootschapsbelastingen)

6) Rentekosten

- financieringsbronnen

=> VV => rente

=> EV => opportuniteitskost: de verloren intrest dier ergens anders zou kunnen

 verkregen worden (door beleggingen enz.)

7) Kosten duurzame productiemiddelen
- vb. machines, meubilair, kantooruitrusting

- kunnen meermaals gebruikt worden

- probleem => veroudering

- kost => afschrijving

AFSCHRIJVINGSSYSTEMEN
BEGRIPPEN:

· Aanschaffingswaarde(AW): aankoopprijs en bijkomende installatiekosten

· Gebruiksduur(t): op welke termijn wordt afgeschreven

· Vb Computersoftware(20%/j) => 5 jaar meegaan

· Auto’s (20%/j) => 5 jaar

· Restwaarde(RW): op einde de doorverkoopwaarde

· Afschrijvingsbedrag AW-RW
OEF:

Gegeven:
AW=200000

T=10 j

RW = 0

[image: image3.emf]vast% op boekwaarde

Jaar vast % op AWZuiver Amet restwaarde B Fiscaal aanvaard

1 20000 40000 41134 40000

2 20000 32000 32674 32000

3 20000 25600 25954 25600

4 20000 20480 20616 20480

5 20000 16384 16376 20000

6 20000 13107 13008 20000

7 20000 10486 10332 20000

8 20000 8398 8207 20000

9 20000 6711 6520 1920

10 20000 5369 5179 0

totalen 200000 178535 180000 200000

1) Lineaire afschrijvingsmethode

FORMULE = AW – RW = afschrijvingsbedrag

 T t

Hier vast % op AW: (200000-0) / 10 = 20000
2) Degressieve afschrijvingsmethode

A. ZUIVER

Zuiver voor jaar 1: 200000*20%

Zuiver voor jaar 2: (200000-40000)*20%

B. MET RESTWAARDE

P=100-100” tijds ”woordtel (RW/AW)

 = 20.567%

Zelfde methode als A maar met dit percentage

C. FISCAAL AANVAARD

Zuiver nemen tot men onder vast % op AW gaat en dan overschakelen naar vast % op AW
Dus zien dat men met in totaal niet meet heeft dan dat men heeft om af te schrijven.

Aandacht

Voor mensen

� INCLUDEPICTURE "http://po.wtcm.be/images/plc.gif" * MERGEFORMATINET ���

product

Markt

Nadelen:

- conflicten over schaarse middelen leiden tot

 bittere strijd en vereisen opl. op hoger niv.

- loyaliteit aan projectteam kan te sterk worden en

 botsen met andere behoeften van organisatie

Ja

nee

Ja

Ja

Ja

Ja

nee

nee

nee

PAGE
3
SAMENVATTING ECONOMIE 1e semester

_1136143905.xls
Blad1

				bestaand		nieuw

		bestaand		Marktpenetratie		Productontwikkeling

		nieuw		Marktontwikkeling		diversificatie

_1137312941.xls
Blad1

								vast% op boekwaarde

		Jaar		vast % op AW		Zuiver A		met restwaarde B		Fiscaal aanvaard

		1		20000		40000		41134		40000

		2		20000		32000		32674		32000

		3		20000		25600		25954		25600

		4		20000		20480		20616		20480

		5		20000		16384		16376		20000

		6		20000		13107		13008		20000

		7		20000		10486		10332		20000

		8		20000		8398		8207		20000

		9		20000		6711		6520		1920

		10		20000		5369		5179		0

		totalen		200000		178535		180000		200000

_1136124974.xls
Blad1

		9		(_1,9_)								(_9,9_)

		7

		5						(_5,5_)

		3

		1		(_1,1_)								(_9,1_)

				1		3		5		7		9

