

STRATEGISCH MANAGEMENT

= PROCES WAARBIJ ONDERNEMINGSSTRATEGIE WORDT OPGESTELD EN UITGEVOERD

HOOFDSTUK 1: WAT IS EEN STRATEGIE EN WAAROM IS HET BELANGRIJK?

“STRATEGY MEANS MAKING CLEAR-CUT CHOICES ABOUT HOW TO COMPETE.”

- JACK WELCH, FORMER CEO GENERAL ELECTRIC

Doel van strategisch management:

- ⇒ Verklaren van performantie van organisaties
 - Waarom is ene bedrijf succesvoller dan andere in dezelfde omstandigheden?
 - Heeft te maken met onderliggende competenties en met concurrenten
- ⇒ Verklaren van voortdurende successen van organisaties
 - Bv Apple
 - Ligt vaak niet aan het product, maar aan onderliggende competenties die maken dat sommige organisaties voortdurend succesvol en innovatief kunnen zijn
- ⇒ Voorspellen van performantie en succes van organisaties
 - Inzicht verwerven in de factoren die noodzakelijk zijn om succesvol te zijn

Case Apple

- ⇒ Bijna 20 jaar lang een bedrijf in problemen tot ze in 1997 de gerichte keuze maakte om te focussen op een niche markt namelijk computers om zich dan verder te gaan specialiseren in nieuwe producten
- ⇒ Zeer winstgevende strategie door hun outsourcing naar Aziatische landen
 - Maar ook nadelen bv zeker nu met protectionistische president
- ⇒ Netto inkomen sterk gestegen sinds ze strategie aangepast hebben

- ⇒ Wat zijn de kernfactoren die het succes van Apple verklaren in de laatste 20 jaar?
 - Aanvankelijk, *onderneming re-focused* op het voldoen van de behoeften van de klanten in de niche van de pc-markt
 - De *lancering van een serie* van goed ontworpen en bevorderd producten met unieke kenmerken in de Consumer Electronics Arena en de muziekindustrie
 - De *aangeboden producten en diensten integreren*, met inbegrip van de iPod, Apple muziek, iPhone en iPad, het produceren van een product/service mix die moeilijk te kopiëren is
 - Focus op selecte competenties
- ⇒ Apple's prijsstrategie werpt momenteel sterk zijn vruchten af. De verkoopcijfers stijgen amper, maar de toestellen die verkocht worden zijn een stuk duurder dan de vorige waardoor de omzet stijgt. Toch kan dit in de toekomst betekenen dat de strategie in de toekomst zal moeten gewijzigd worden
 - Ze kunnen daarvoor kiezen voor een 'price cut', maar die strategie staat haaks op hun huidige exclusieve strategie
 - Ofwel gaan ze meer op differentiatie en innovatie spelen, vroeger deden ze dit, maar de laatste jaren blijven klanten daar toch op hun honger zitten

- ⇒ 1^e type om strategie van concurrenten te bestuderen: patenten Concurrenten kunnen via de patenten die Apple indient voorspellen welke innovatieve producten Apple in de toekomst waarschijnlijk op de markt zal brengen
- ⇒ Andere manier: kijken naar overnames die bedrijf doet; wat bedrijven zelf niet goed kunnen zullen ze bij andere bedrijven gaan halen
Bv: 'Apple neemt Silk Labs over om lokale AI mogelijk te maken'

Hoe strategie bepalen?

- ⇒ Bepalen 'where to win' → waar, wie, hoe
- ⇒ Zorgen dat de strategie winstgevend is
- ⇒ Strategie moet daarnaast ook onderscheidend zijn
 - Een strategie die gelijk loopt aan die van concurrenten zijn veel moeilijker succesvol

1. WAT BEDOELEN WE MET STRATEGIE?

Managers van alle type organisaties moeten zich dezelfde 3 vragen stellen:

1. Wat is de huidige situatie? → CONTEXT
 - Industriële – en bedrijfsomstandigheden
 - Concurrentiële positie
 - Financiële prestatie bedrijf
 - Sterktes en zwaktes van het bedrijf
2. Waar willen we met de organisatie naartoe? → CONTENT
 - Visie en doelstellingen van de organisatie creëren
 - Rekening houdend met wat nieuwe klanten en stakeholders willen
3. Hoe zullen we daar geraken? → PROCESS
 - Uitwerken van de 'wie', 'wat' en 'hoe' van de strategie → actieplan
 - Moeilijkste fase en kern van dit vak
 - Nadenken over verschillende zaken die elkaar zullen beïnvloeden → 'hoe' vaakst moeilijkst
 - ⇒ Hoe rivalen te verslaan
 - ⇒ Hoe te reageren op veranderende economische en marktomstandigheden en te profiteren van groeikansen
 - ⇒ Hoe functionele onderdelen van het bedrijf te beheren
 - ⇒ Hoe prioriteit te geven aan de toewijzing van resources aan activiteiten die de meeste invloed hebben op de strategische prestaties
 - ⇒ Hoe de positie van de organisatie met financiële markten te verbeteren en de financiële prestaties te ondersteunen

⇒ Strategie

= de overkoepelende richting die wordt bepaald door managers, de concurrerende bewegingen en benaderde bedrijfsactiviteiten die ze gebruiken om succesvol te concurreren, de prestaties te verbeteren en het bedrijf te laten groeien

- Grotere kans op slagen indien de strategie zich onderscheidt van die van concurrenten en zich richt op wat andere niet of niet kunnen doen
- Geeft richting aan de organisatie en zegt wat ze wel, maar ook NIET mag doen
- Zorgt voor coherentie en consistentie tussen verschillende bedrijfsafdelingen

Strategie en competitief voordeel

- ⇒ Een organisatie behaalt een competitief voordeel wanneer ze op een duurzame wijze en effectiever en efficiënter dan hun concurrenten kunnen voldoen aan de behoeften van de klant
 - Effectiever → met producten en diensten die klanten meer waarderen
 - Efficiënter → aan een lagere kost

- ⇒ Aangezien een competitief voordeel leidt tot winstgevendheid wordt er vaak in de strategie op gefocust dat bedrijven een duurzaam competitief voordeel kunnen halen en houden
 - Blijvende redenen creëren voor klanten om de onderneming te verkiezen boven hun concurrenten
 - Daarom moet een strategie elementen bevatten die niet snel of goedkoop overgenomen kunnen worden door concurrenten
- ⇒ Strategie is over het anders concurreren dan rivalen
 - Doen wat zij niet doen of het beter doen
 - Doen wat zij niet kunnen doen
 - Doen wat de organisatie onderscheidt en klanten aantrekt
 - Beslissen over wat wel en niet te doen om concurrentieel voordeel te behalen
- ⇒ Is een competitief voordeel houdbaar in de 21^e eeuw?
 - Globalisatie zorgt voor 'hyperconcurrentie' dat er op zijn beurt voor zorgt dat het bijna onmogelijk wordt op lange termijn een competitief voordeel te behouden
 - D'Aveni's theorie of hyperconcurrentie stelt dat een duurzaam competitief voordeel niet langer houdbaar is in vele industrieën door veranderingen in technology, globaliserende markten en deregulering
 - Andere experts zoals Porter zijn niet akkoord en stellen dat managers' gedrag hyperconcurrentie veroorzaakt
 - Daarom is het beter een 'transient of een vergankelijk competitief voordeel na te streven → organisatie moet ervoor zorgen dat ze snel in en uit markten kan treden zodra hun concurrenten hun strategie kopiëren
- ⇒ "if your firm's strategy can be applied to any other firm, you don't have a very good one"

- Ontwikkel op LT waardevolle expertise en concurrerende capaciteiten die rivalen niet gemakkelijk kunnen kopiëren, matchen of verbeteren
- Zet de constante zoektocht naar duurzaam concurrentievoordeel centraal in het ontwikkelen van uw strategie

Een organisatiestrategie evolueert na verloop van tijd

- ⇒ Strategie moet aangepast worden bij
 - Wijzigende marktomstandigheden
 - Nieuwe technologieën
 - Nieuwe stappen van concurrenten
 - Nieuwe consumentenbehoeften
 - Nieuwe marktopportunities
 - Nieuwe ideeën, ...
- ⇒ Maar ook door management zelf om strategie steeds te verbeteren
- ⇒ Hoe snel strategie moet aangepast worden hangt af van de industrie waarin het bedrijf zich bevindt

Een organisatiestrategie is deels proactief en deels reactief

- ⇒ Proactieve acties om de financiële prestaties te verbeteren en een concurrentievoordeel te behalen
 - = doelbewuste strategie (deliberate strategy)
 - Doelbewuste plannen voortbouwend op eerder genomen beslissingen
- ⇒ Adaptieve reacties op onverwachte ontwikkelingen en nieuwe marktcondities
 - = opkomende strategie (emergent strategy)
 - Ongeplande, reactieve strategieaanpassingen om te reageren op veranderingen
 - In plaats van duidelijke plannen eerder experimenteren en trial en error-proces

2. DE RELATIE TUSSEN DE STRATEGIE EN HET BEDRIJFSMODEL VAN EEN ORGANISATIE

⇒ Bedrijfsmodel

- Omzetten van de strategie in een plan om geld te verdienen binnen een business
- 2 cruciale elementen
 - Customer value proposition
 - Klantengroep waar het bedrijf zich op richt, de producten en diensten die het zal aanbieden om aan de noden van deze klanten te voldoen en de prijs waaraan die klanten zullen willen kopen
 - Hoe hoger de waarde (V) en hoe lager de prijs (P) hoe aantrekkelijker het waardevoorstel voor de klanten zal zijn
 - Operating model
 - Manier waarop de organisatie haar kosten en activiteiten zo bepaald dat voldoende winst zal worden gemaakt om de kosten te dekken en winst te maken, rekening houdend met de customer value proposition
 - Winst hangt af van 3 elementen
 - Waarde voor consumenten (V)
 - Prijs voor consumenten (P)
 - Kosten voor de organisatie (C)
 - Hoe lager de kosten (C) voor een bepaalde klantwaarde propositie (V-P), hoe groter het vermogen van het business model om geld op te brengen.
- Bedoeling dat het bedrijfsmodel ervoor zorgt dat de CVP met winst kan worden verwezenlijkt
- Internet heeft ervoor gezorgd dat heel wat nieuwe bedrijfsmodellen ontstaan zijn
 - Bv ontstaan van 'long tail' door onbeperkte 'shelf space'

⇒ Voorbeeld: Snapchat

- Product dat veel waarde aan klanten biedt en is gratis, maar inkomsten zijn zeer laag dus vanuit puur strategische en economische logica had snapchat allang verdwenen moeten zijn

3. WAT MAAKT EEN GOEDE STRATEGIE?

Een goede en succesvolle strategie moet 3 testen doorstaan:

1. De Strategische 'Fit Test'

- ⇒ Hoe goed sluit de strategie aan bij de organisatiesituatie?
- ⇒ Strategie in overeenstemming met externe en interne aspecten van de ondernemingssituatie
- ⇒ Externe fit → afgestemd op industrie, markt en andere zaken in micro- en macrobedrijfsomgeving
- ⇒ Interne fit → afgestemd op middelen en vaardigheden van het bedrijf
- ⇒ Vaak ook dynamic fit vereist → strategie blijft afgestemd op interne en externe omgeving, zelfs als interne en externe omstandigheden wijzigen en past zich makkelijk aan

2. De 'Competitive Advantage Test'

- ⇒ Geeft de strategie de onderneming een significant en duurzaam competitief voordeel?
- ⇒ Strategie moet voordeel geven aan klanten tov concurrenten of het bedrijf heeft geen nut
- ⇒ Competitief voordeel kan op verschillende manieren bereikt worden

- Superieure positie in de markt
- Superieure middelen
- Superieure vaardigheden
- Superieur aanpassingsvermogen

3. De 'Performance Test'

- ⇒ Zorgt de strategie voor goede prestaties?
- ⇒ Strategie moet bijdragen aan de performantie van de organisatie
- ⇒ Gemeten aan de hand van 'performance indicators'
 - Winstgevendheid en financiële sterktes: ROE, kredietratings
 - Competitieve sterktes en marktstatus: marktaandeel, klantreferenties
 - Andere: turnover, nieuwe producten, verwachtingen van stakeholders, ...

4. WAAROM HET OPSTELLEN EN UITVOEREN VAN STRATEGIEËN BELANGRIJKE TAKEN ZIJN

- ⇒ Een strategie zorgt voor
 - 'Prescription for doing business'
 - A road map to competitive advantage
 - A game plan for pleasing customers
 - A formula for attaining long-term standout marketplace performance
- ⇒ Goede strategie + goede uitvoering = goed management

- Hoe goed een onderneming het doet hangt af van zowel de strategie als de bekwaamheid om de strategie goed uit te voeren
- Aan beide voorwaarden moet voldaan zijn om een top-performer te zijn

5. THE ROAD AHEAD

- ⇒ Strategie gaat over het stellen van de juiste vragen:
 - Wat moeten managers doen, en er goed aan doen, om een bedrijf een winnaar op de markt te maken?
- ⇒ Strategie vereist het verkrijgen van de juiste antwoorden:
 - Goed strategisch denken en goed management van het proces van strategiebepaling en strategie-uitvoering.
 - Eersteklas mogelijkheden en vaardigheden in het maken en uitvoeren van strategie zijn essentieel voor succesvol managen.

6. DE 6 D'S VAN STRATEGISCH MANAGEMENT

6 cruciale elementen van strategisch management.

→ eerste 4 elementen vormen de fundamentele basis van het strategisch proces

→ laatste 2 elementen bepalen de context waarin het strategisch proces wordt beheerd

1. Diagnosis

- ⇒ Diagnose van interne onderneming en plaats in externe omgeving
- ⇒ Interne sterktes en zwaktes – externe opportuniteiten en bedreigingen

2. Direction

- ⇒ Onderneming heeft bepaalde richting nodig
- ⇒ Vaak zichtbaar in visie, missie, waarden en doelstellingen, maar ook in leiderschap en cultuur
- ⇒ Vaak beginpunt van strategie

3. Decisions

- ⇒ Strategie dient ondersteunt te worden door het nemen van verschillende processen
 - Waar, hoe, met wie, financiering, ...

4. Delivery

- ⇒ Succesvolle strategie moet uitgevoerd worden en goede resultaten teweegbrengen
- ⇒ Middelen toewijzen, netwerken beheren, structureren, beleid opstellen, ...

→ traditionele strategieproces waar alle 4 fasen in volgorde plaatsvinden zal volstaan voor traag groeiende bedrijven in minder volatiele omgevingen

→ realiteit: meeste industrieën vertonen een niveau van dynamisme en onvoorspelbaarheid waardoor proces niet in dezelfde volgorde verloopt

→ organisaties in hypercompetitieve of hoge-volatiele omgevingen vertonen zeer snelle besluitvormingsprocessen. Diagnose kan bv na beslissing komen. Managers zijn vaak sterk geleid door direction, maar minder door detail.

5. Dynamism

- ⇒ Zowel van belang in externe omgeving als in strategieproces
- ⇒ Strategie is onderhevig aan veranderingen in organisatie of in omgeving en moet dus aangepast worden wanneer bestaande strategie kan leiden tot falen op lange termijn
- ⇒ Vereist in alle 4 stappen
- ⇒ Dubbele pijl: zowel hoge volatilititeit als hoge stabiliteit mogelijk
- ⇒ CONTEXT aspect hier heel belangrijk

6. Disorder

- ⇒ Mate waarin factoren al dan niet voorspelbaar zijn
- ⇒ Vaak gedreven door macro-economische omgevingsfactoren zoals technologie, wetten, ...
- ⇒ Kan zowel intern als extern
- ⇒ Hoe hoger hoe volatieler de omgeving waarin strategie gezet moet worden
- ⇒ Laag dynamisme, laag disorder → traditionele strategie
- ⇒ Hoog dynamisme, hoog disorder → onvoorspelbare factoren en dus minder gestructureerde en flexibele strategie

HOOFDSTUK 2: PROCES VAN HET OPSTELLEN EN UITVOEREN VAN DE STRATEGIE

1. WAT HOUDT HET STRATEGIE-EN BESLUITVORMINGSPROCES IN?

- ⇒ Strategie opstellen en uitvoeren bestaat uit verschillende samenhangende managementacties
 - 'Direction' → richting van de onderneming bepalen door het opstellen van
 - Strategische visie met lange-termijn doelstellingen
 - Missie die doel van organisatie beschrijft
 - Set kernwaarden die visie en missie ondersteunen
 - 'Decisions' → bepalen hoe strategie zal uitgevoerd worden om doelstellingen te bereiken
 - 'Delivery' → uitvoeren van strategie op efficiënte en effectieve manier
 - 'Diagnosis' → diagnose van veranderingen en nodige aanpassingen

⇒ Verschillende fases

FASE 1: RICHTING = ONTWIKKELEN VAN EEN STRATEGISCHE VISIE, EEN MISSIE EN EEN REEKS KERNWAARDEN.

Purpose Profiler

Purpose is the driving force behind great companies. A shared Purpose unites leaders and employees, and sets organizations on the way to the success.

To become great, a company's guiding direction *must* be more than simply creating profits for its stakeholders: It must have a Purpose that appeals to the moral instincts of its employees. This is not to say that the bottom line does not matter. In fact, by aiming for an objective that is more important than profits companies actually provide greater returns over the long run.

- ⇒ Uitgangspunt strategisch management: er moet een duidelijke missie en visie zijn die vertaald worden in duidelijke keuzes. Als er geen centraal uitgangspunt is dan kan je geen strategische keuzes maken.
- ⇒ Strategische visie:
- ⇒ = De toekomstige aspiraties van het management voor het bedrijf afbakenen aan haar stakeholders.
- ⇒ Geeft richting-"waar we naartoe gaan."
- ⇒ Beschrijft de dwingende reden (strategische soliditeit) voor de richting van de firma.
 - CONTENT
- ⇒ Gebruikt distinctieve en specifieke taal om de firma behalve zijn rivalen te plaatsen.
 - LINGUISTICS

Een strategische visie formuleren

- ⇒ Beschrijft de ambities van het management voor de toekomst en schetst de strategische koers en langetermijnrichting van de organisatie
- ⇒ Visie moet de organisatie een bepaalde richting geven
- ⇒ Een visie is best onderscheidend van die van concurrenten en specifiek opgesteld
 - Meeste visies opgesteld door bedrijven zijn vaak veel te vaag wat ervoor zorgt dat het bedrijf en de medewerkers geen duidelijke richting hebben
- ⇒ Kan vaak in 2 paragrafen meegedeeld worden en in 5-10 min uitgelegd worden

Uitgangspunt strategisch management: er moet een duidelijke missie en visie zijn die vertaald worden in duidelijke keuzes. Als er geen centraal uitgangspunt is dan kan je geen strategische keuzes maken.

The Dos	The Dont's
Wees grafisch	Wees niet vaag of incompleet
Wees vooruitstrevend en richtinggevend	Blijf niet stilstaan bij het heden
Hou het gefocust	Gebruik geen overdreven brede taal
Zorg voor 'wiggle room' → flexibiliteit	Geef de visie niet in flauwe of niet-inspirerende termen
Wees realistisch/haalbaar	Wees niet generiek
Duid aan hoe je er specifiek zal raken	Vertrouw niet alleen op superlatieven
Zorg ervoor dat mensen uw verhaal onthouden	Ren niet door en door

Waarom strategische visie communiceren?

- ⇒ Een duidelijk gecommuniceerde visie is een hulpmiddel om medewerkers te motiveren acties te ondernemen die de onderneming vooruit helpen
- ⇒ Klanten, medewerkers, investeerders, partners,... kijken allemaal naar bedrijf. Als verhaal niet gestuurd wordt zullen verschillende groepen verschillende conclusies trekken. Daarom is het best om anderen mee te krijgen in het verhaal. Niet alleen om anderen visie te laten delen, maar ook om dat dat leidt tot (zie pijl die teruggaat) info voor management team zelf die ze kunnen gebruiken om strategie verder aan te passen.
- ⇒ Als je geen signaal uitzendt als managementteam gaan anderen het voor u invullen.
- ⇒ Bevordert de **betrokkenheid van medewerkers** bij de door het bedrijf gekozen strategische richting.
- ⇒ Zorgt voor **inzicht** in het belang ervan.
- ⇒ **Motiveert**, informeert en inspireert interne en externe belanghebbenden.
- ⇒ Toont **topmanagementondersteuning** voor de toekomstige strategische richting en concurrerende inspanningen van het bedrijf.

Figure 3. Processes involved in the initiation of strategic change

Hoe effectief een strategische visie afdwingen

- ⇒ Leg de visie **schriftelijk** vast en deel deze uit.
- ⇒ Houd vergaderingen om de visie en de redenatie persoonlijk **uit te leggen**.
 - Door visie schriftelijk te communiceren en uit te leggen aan medewerkers zorgt dit voor een enorme motivatie
- ⇒ Creëer een **gedenkwaardige slogan** die de essentie van de visie vastlegt.
 - Zo blijft visie langer bij bij medewerkers
- ⇒ Benadruk de **positieve uitbetalingen** voor het realiseren van de visie.
- ⇒ **CONTENT**: Literatuur bewijst dat goede visie werknemers motiveert

- ⇒ Heel wat literatuur bewijst dat mensen zeer visueel zijn ingesteld, daarom zijn linguistics belangrijk. Door concrete woorden te gebruiken is visie veel krachtiger.
 - Bv 'wij maken speelgoed die kinderen blijmaakt' → goede visie, tastbaar, ...

⇒ Onderzoek naar de impact van vision statements

- Medewerkers die in missie geloven zijn meer geëngageerd
- Beïnvloed door self-efficacy
- Behavioural integrity → als management ook effectief zich gedraagt zoals hun visie zal de impact groter zijn
- Enkel impact als eer personal-organisation fit is → als organisatie dingen doet die je zelf belangrijk vindt zal werknemer zich meer inzetten

Mission statement

- ⇒ Visie → de toekomstige strategische koers (TOEKOMST)
 - Organisatie/bedrijf in bepaalde richting sturen
- ⇒ Missie van de organisatie → huidige organisatie en toekomst van de organisatie (NU)
- ⇒ Gebruikt specifieke taal om het bedrijf zijn eigen unieke identiteit te geven.
- ⇒ Mission statement beschrijft de huidige activiteiten en het doel van het bedrijf → "wie we zijn, wat we doen, en waarom we hier zijn."
- ⇒ Moet focussen op het beschrijven van de bedrijfsactiviteiten van de organisatie, niet op 'winst maken'
 - Winst maken is een doelstelling en geen missie.

⇒ Identificeert de

- Producten en diensten van het bedrijf
- Consumentenbehoeften
- Klantengroepen en markten die het moet dienen
- Aanpak om aan klantwensen te voldoen
- Identiteit van de onderneming

⇒ Onderscheidt de organisatie van zijn concurrenten

⇒ Verklaart de organisatiedoelstellingen aan de stakeholders

⇒ De mission statement is een management instrument

- Startpunt van de bedoelde organisatiestrategie
- Versterkste legitimering organisatie
- Bouwsteen van diverse managementmodellen en -instrumenten (bv strategisch management, strategische planning, balanced score card en EFQM, ...)

⇒ De mission statement is een communicatie instrument

- Geprojecteerd beeld van de essentie van de organisatie
- Helpt stakeholders om de organisatie beter te begrijpen
- Creatie van een "sense of mission" (Campbell, 1991)

⇒ Zijn mission statements efficiënt?

- Studies : bestaan van een mission statement leidt niet automatisch tot betere prestatie
- Bijkomende voorwaarden vereist zoals
 - Managers moeten tevreden en akkoord zijn met de inhoud van mission statement
 - Maar niet alleen managers, lage niveaus in organisatie zijn nog belangrijker
 - Evaluatiesysteem van onderneming moet in lijn zijn met mission statement

- ⇒ Zijn mission statements geloofwaardig?
 - Studies zijn inconsistent

Visie en missie verbinden met kernwaarden

- ⇒ Organisaties expliciete waarden
 - Zijn de overtuigingen, eigenschappen en gedragsnormen die van werknemers worden verwacht bij het uitvoeren van de bedrijfsactiviteiten en bij het nastreven van haar strategische visie en missie.
 - Integriteit, ethisch gedrag, innovatie, teamwork, customer service, ...
 - Wordt vaak opgesteld door bedrijven om werknemers in zelfde richting te sturen met visie
- ⇒ Worden een integraal onderdeel van de bedrijfscultuur en wat het aantrekt wanneer het sterk wordt bijgestaan en ondersteund door het topmanagement.
- ⇒ In overeenstemming met de visie, missie en strategie van het bedrijf dragen ze bij tot het succes van het bedrijf.

FASE 2: DOELSTELLINGEN OPSTELLEN

Het doel van het stellen van objectieven?

- ⇒ Objectieven/doelstellingen
 - = performantie targets → specifieke resultaten die management wil bereiken
- ⇒ Doel: visie en missie om zetten in specifieke, meetbare en tijdige prestatiedoelstellingen.
- ⇒ Waardevol omwille van 3 redenen:
 - Om inspanningen te concentreren en acties in de hele organisatie op elkaar af te stemmen.
 - Om te dienen als maatregelen om de prestaties en voortgang van een bedrijf te volgen.
 - Om werknemers te motiveren en inspireren tot een hoger niveau van inspanning.

⇒

2 soorten essentiële performantiedoelstellingen

- ⇒ Financiële doelstellingen
 - Management's target voor financiële prestaties
 - Belangrijk voor lange termijn haalbaarheid van strategie
- ⇒ Strategische doelstellingen
 - Marketinstatus en concurrentiepositie bepalen

Financial Objectives	Strategic Objectives
Communicate top management's targets for financial performance	Are related to a firm's marketing standing and competitive vitality
Are focused internally on the firm's operations and activities	Are focused externally on competition vis-à-vis the firm's rivals

Financial Objectives	Strategic Objectives
<ul style="list-style-type: none"> • An x percent increase in annual revenues • Annual increases in after-tax profits of x percent • Annual increases in earnings per share of x percent • Annual dividend increases of x percent • Profit margins of x percent • An x percent return on capital employed (ROCE) or return on shareholders' equity investment (ROE) • Increased shareholder value—in the form of an upward-trending stock price • Bond and credit ratings of x • Internal cash flows of x dollars to fund new capital investment 	<ul style="list-style-type: none"> • Winning an x percent market share • Achieving lower overall costs than rivals • Overtaking key competitors on product performance or quality or customer service • Deriving x percent of revenues from the sale of new products introduced within the past five years • Having broader or deeper technological capabilities than rivals • Having a wider product line than rivals • Having a better-known or more powerful brand name than rivals • Having stronger national or global sales and distribution capabilities than rivals • Consistently getting new or improved products to market ahead of rivals

The balanced scorecard:

beter strategische prestaties bevorderen betere financiële prestaties

- ⇒ Goede financiële prestaties zijn niet genoeg
 - De huidige financiële resultaten zijn achterblijvende indicatoren van eerdere beslissingen en acties die zich niet vertalen in een sterker concurrerend vermogen om in de toekomst betere financiële resultaten te behalen.
 - Het instellen en bereiken van strategische strekkingsdoelen duidt op de groei van een bedrijf in zowel het concurrentievermogen als de kracht op de markt.
 - Goede strategische prestaties zijn een voorlopende indicator van het toenemende vermogen van een bedrijf om betere toekomstige financiële prestaties te leveren.
- ⇒ Daarom optimaal om beide te combineren
 - Vaak gebruikt: BSC
- ⇒ Balanced score card

- Instrument dat vaak gebruikt wordt om een organisatie te helpen haar financiële doelstellingen te bereiken door ze te koppelen aan specifieke strategische doelstellingen uit het bedrijfsmodel

Instellen van 'stretch' doelstellingen

- ⇒ Doelstellingen als een instrument om een organisatie uit te strekken om optimaal te presteren en de best mogelijke resultaten te behalen

De nood aan zowel KT als LT doelstellingen

- ⇒ Korte termijn doelstellingen
 - Aandacht vestigen op kwartale en jaarlijkse performantieverbeteringen om zo te voldoen aan shareholder expectations
- ⇒ Lange termijn doelstellingen (3-5 jaar)
 - Nadenken over wat nu te doen om organisatie op termijn in betere situatie te brengen
 - Belangrijk om lange termijne prestaties te bereiken en zo aan stakeholder expectations te voldoen
 - Als barrière voor overdreven focus op korte termijn resultaten
 - Voorrang op KT tenzij KT-doelstellingen een unieke kans bieden

De nood aan doelstellingen op alle bedrijfsniveaus

- ⇒ Verbreekt prestatiedoelstellingen voor elk van de afzonderlijke eenheden van de organisatie.
- ⇒ Elke activiteit in organisatie zou moeten bijdragen aan realisatie van strategie
- ⇒ Stimuleert prestatiedoelstellingen die de realisatie van bedrijfsbrede strategische en financiële doelstellingen ondersteunen.
- ⇒ Breidt het proces van het instellen van de top-down doelstelling uit naar alle organisatorische niveaus.

FASE 3: EEN STRATEGIE ONTWERPEN

- ⇒ Lost een reeks strategische how's op.
 - Hoe groeien, hoe voldoen aan consumentenbehoeften, hoe concurreren, ...
- ⇒ Vereist kiezen tussen strategische alternatieven.
- ⇒ Bevordert acties om dingen anders te doen dan concurrenten, in plaats van met kudde mee te lopen.
 - Efficiënter, innovatiever, sneller aanpassen, ...
- ⇒ Is een samenwerkingsverband waarbij managers in verschillende posities betrokken zijn op alle niveaus van de organisatie.

Wie is er betrokken bij het maken van strategieën?

- ⇒ Managers op verschillende niveaus moeten samenwerken om doelstellingen te halen
- ⇒ Chief Executive Officer (CEO)
 - Is eindverantwoordelijk voor het leiden van het strategievormingsproces als strategische visionair en als hoofdarchitect van strategie.
 - Vaak probleem dat topmanagers denken dat alles goed gaat door feit dat slecht nieuws vaak niet doorgegeven wordt naar boven en goed nieuws wel
 - Niet alleen aan top van onderneming → ook belangrijk dat autoriteit gedelegeerd wordt aan managers die aan top van verschillende divisies staan aangezien zijn specifiek beeld hebben en samenwerking nodig is om performantiedoelstellingen te halen
- ⇒ Senior Executives
 - Vorm de belangrijkste strategiecomponenten met betrekking tot hun verantwoordelijkheidsdomeinen.
- ⇒ Managers van dochterondernemingen, divisies, geografische regio's, fabrieken en andere operationele eenheden (en belangrijke medewerkers met gespecialiseerde expertise)
 - Maak gebruik van de lokale bekendheid met hun bedrijfseenheden om hun specifieke onderdelen van de strategie te orkestreren.
- ⇒ Niveau van strategie heeft invloed op wie deelneemt aan het opstellen van de strategie

⇒ Verschillende strategieën in bedrijven met verschillende afdelingen

- Corporate strategie
 - Multibusiness level door CEO en andere senior managers
 - Hoe voordeel halen uit beheren van groep ondernemingen
 -
- Business strategie
 - Door algemene managers van elke bedrijfsafdeling met input van management
 - Hoe marktaandeel en concurrentieel voordeel versterken
 -
- Functionele gebieden strategie
 - Door hoofden van functionele activiteiten binnen bedrijfsafdeling
 - Plan voor bepaalde activiteiten die bijdragen tot bedrijfsstrategie
 -
- Operationele strategie
 - Door brand manager, operating manager, distributiecenter, aankoopcenter, ...
 - Detailleren van functionele strategieën
 -

⇒ Bedrijven met slechts 1 afdeling

- Bedrijfsstrategie
- Functionele strategie
- Operationele strategie

⇒ Voorbeeld verschillende strategieën Myspace:

Nieuwe mission statement: 'we blijven trouw aan onze roots op 1 belangrijke manier: mensen versterken om zichzelf uit te drukken zoals ze maar willen. Dus al ben je muzikant, fotograaf, filmmaker, designer of gewoon een trouwe fan, we zouden graag hebben dat je deel uitmaakt van onze community'

Waarom is strategievorming vaak een collaboratief proces?

- ⇒ Ongeacht type organisatie en strategie ; alle typen managers dienen betrokken te zijn.
- ⇒ De vele complexe strategische kwesties die hierbij betrokken zijn en meerdere vereiste expertisegebieden kunnen de strategiebepalingstaak te groot maken voor één persoon of een kleine uitvoerende groep.
- ⇒ Wanneer activiteiten verschillende producten, industrieën en geografische gebieden omvatten, moet de autoriteit die de strategie bepaalt, worden gedelegeerd aan functionele en operationele afdelingsmanagers, zodat alle managers een strategievormende rol hebben - van groot tot klein - voor het gebied dat zij leiden!

Strategische visie + doelstellingen + strategie = strategisch plan

- ⇒ Strategisch plan legt de toekomstige richting, bedrijfsdoelstellingen en strategie vast
- ⇒ Vaak allocatie van middelen en specifieke periode waarin doelstellingen bereikt moeten worden

'Strategic intent'

= Een organisatie heeft een strategische intentie wanneer zij ongenadig een ambitieuze strategische doelstelling nastreeft, waarbij de volledige kracht van haar middelen en concurrerende acties worden geconcentreerd op het bereiken van dat doel

- ⇒ Geeft aan dat de onderneming van plan is om kwantumwinsten te behalen door te concurreren met belangrijke rivalen en zichzelf als een winnaar op de markt te profileren, vaak tegen langdurige verwachtingen in.
- ⇒ Betreft het vaststellen van een prestatiedoel dat niet in verhouding staat tot de directe capaciteiten en marktpositie, maar dat vervolgens de volledige middelen en energie van het bedrijf besteedt om het doel in de loop van de tijd te bereiken.
- ⇒ Doet aanhoudende acties om marktaandeel weg te nemen van rivalen en een veel sterkere marktpositie te bereiken.
- ⇒ Voorbeeld Volkswagen zie slides
 - VW investeert recordbedrag in jacht op leidersplaats: zie artikel
 - De Toyota-groep heeft in 2016 niet genoeg auto's verkocht en is daarom als grootste constructeur ter wereld met zo'n 100 000 auto's voorbijgestoken door VW-groep → strategie VW dus gewerkt

Als het van Volkswagen afhangt is het in 2015 de grootste autoconstructeur ter wereld. Als groep uiteraard dus met inbegrip van de merken Skoda, Seat, Audi, Bentley, Lamborghini en Bugatti. Het bedrijf heeft momenteel reeds de Europese leiderspositie in handen, maar moet op wereldschaal nog Toyota en General Motors voor zich duiden. Om zich verder op te werken investeert VW de komende vijf jaar € 14 miljard euro in nieuwe producten en fabrieken op Chinese bodem. Daarvoor wordt gewerkt met twee lokale joint-ventures: Shanghai-VW en FAW-VW. Tegen 2016 gooit VW er in de rest van de wereld ook nog eens € 62,4 miljard tegenaan. Het overgrote deel daarvan (€ 49,8 miljard) wordt geïnvesteerd in vastgoed, productiefaciliteiten en machines. En bijna 60% daarvan wordt

FASE 4: HET LEVEREN VAN DE STRATEGIE

- ⇒ Zich bewust worden van wat een organisatie moet doen om operationele uitmuntendheid te bereiken en haar strategie vakkundig uit te voeren
- ⇒ Meest veeleisende en tijdrovende deel van strategy management proces
- ⇒ Omzetten van strategische plannen in acties en resultaten, mensen motiveren, competenties opbouwen, strategie-ondersteunend klimaat opbouwen, ...
- ⇒ Elke manager moet nadenken welke acties ze zullen ondernemen om doelstellingen te bereiken
- ⇒ Onderdelen van deze stap
 - De organisatie voorzien van de benodigde vaardigheden en expertise
 - Het bouwen en versterken van strategiedragers en concurrerende capaciteiten
 - De werkinspanning organiseren volgens de regels van de beste praktijken
 - Voldoende middelen beschikbaar voor de activiteiten die cruciaal zijn voor strategisch succes
 - Ervoor zorgen dat beleid en procedures de effectieve uitvoering van de strategie vergemakkelijken in plaats van belemmeren
 - Het installeren van informatie en besturingssystemen die werknemers in staat stellen hun rollen effectief en efficiënt uit te voeren
 - Mensen motiveren en beloningen en incentives rechtstreeks koppelen aan de prestaties van prestatiedoelstellingen
 - Een organisatiecultuur en werkklimaat creëren dat bevorderlijk is voor een succesvolle strategie-uitvoering
 - ...

“No matter how great your idea is, if you can't execute it, you're not different for someone without an idea' → 60% van strategie-uitvoeringen faalt jaarlijks

In fact, it's reported that
60%
of strategy-executions fail annually.

What Matters Most to Strategy Execution

When a company fails to execute its strategy, the first thing managers often think to do is restructure. But our research shows that the fundamentals of good execution start with clarifying decision rights and making sure information flows where it needs to go. If you get those right, the correct structure and motivators often become obvious.

The 17 Fundamental Traits of Organizational Effectiveness

From our survey research drawn from more than 26,000 people in 31 companies, we have distilled the traits that make organizations effective at implementing strategy. Here they are, in order of importance.

RANK	ORGANIZATION TRAIT	STRENGTH INDEX (OUT OF 100)
1	Everyone has a good idea of the decisions and actions for which he or she is responsible.	81
2	Important information about the competitive environment gets to headquarters quickly.	68
3	Once made, decisions are rarely second-guessed.	58
4	Information flows freely across organizational boundaries.	58
5	Field and line employees usually have the information they need to understand the bottom-line impact of their day-to-day choices.	55
6	Line managers have access to the metrics they need to measure the key drivers of their business.	48
7	Managers up the line get involved in operating decisions.	32
8	Conflicting messages are rarely sent to the market.	32
9	The individual performance-appraisal process differentiates among high, adequate, and low performers.	32
10	The ability to deliver on performance commitments strongly influences career advancement and compensation.	32
11	It is more accurate to describe the culture of this organization as "persuade and cajole" than "command and control."	29
12	The primary role of corporate staff here is to support the business units rather than to audit them.	29
13	Promotions can be lateral moves (from one position to another on the same level in the hierarchy).	29
14	Fast-track employees here can expect promotions more frequently than every three years.	23
15	On average, middle managers here have five or more direct reports.	19
16	If the firm has a bad year, but a particular division has a good year, the division head would still get a bonus.	13
17	Besides pay, many other things motivate individuals to do a good job.	10

BUILDING BLOCKS: Decision Rights (Blue), Information (Yellow), Motivators (Green), Structure (Red)

FASE 5: DIAGNOSTICEREN EN EVALUEREN VAN PRESTATIES, EN HET INITIËREN VAN CORRIGERENDE AANPASSINGEN

Waar gaat de meting over?

- ⇒ Prestaties evalueren:
 - Bepalen of de onderneming de drie tests van een goede strategie doorstaat: goede fit, concurrentievoordeel, sterke prestaties.
 - Als dat zo is zal strategie niet drastisch wijzigen en enkel gefinetuned moeten worden
- ⇒ Wanneer er echter versturende omstandigheden de omgeving veranderen is de strategie vaak niet meer passend
 - Bv verlies in marktpositie, daling in performantie, ...
- ⇒ Richting, doelstellingen en strategie moeten opnieuw bekeken worden wanneer externe of interne factoren wijzigen
- ⇒ Corrigerende aanpassingen starten:
 - Bepalen of de bedrijfsvisie en missie, doelstellingen, strategie en / of strategie-uitvoeringsmethoden moeten worden voortgezet of gewijzigd.
 - Gebaseerd op organisatorisch leren

CORPORATE GOVERNANCE

- ⇒ Systemen en procedures in een organisatie die zijn ontworpen om de autoriteit te structureren, verantwoording af te leggen aan alle belanghebbenden en een evenwicht te vinden tussen de verantwoordelijkheid en de belangen van de raad van bestuur, management en stakeholders
- ⇒ Verschillend per organisatie, bijvoorbeeld
 - 'Unitary' of monistisch bestuur → zowel bestuur als outsiders
 - 'dual board' → managementbestuur en onafhankelijke adviesraad verkozen door aandeelhouders
- ⇒ Belangrijke functie voor Raad van Bestuur
- ⇒ 4 algemene verplichtingen RvB om aan corporate governance te voldoen
 - Kritisch beoordelen van de richtingen, strategie en bedrijfsbenaderingen van de organisatie
 - Analyseren van strategiebeslissingen, maar ook proactief meedenken over mogelijke beslissingen zeker wanneer bedrijf het niet goed doet
 - Evalueren van strategische leiderschapsvaardigheden van leidinggevend
 - Evalueren van CEO en andere leiders, vaak best door onafhankelijke leden

There are various styles of *corporate governance*

Unitary Board consists of both executives, such as the managers of the company, and non-executives recruited from outside the company

Dual Board has both a management board and an independent separate advisory board that is elected by the shareholders

Partnership Management model is a variant of the Dual Board: however, both the board and the management are tightly involved together in policy and strategy work

- Compensatieplan voor topbestuurders als beloning voor acties die shareholders ten goede komen
 - Aandeelhouders bepalen compensatieplan voor leidinggevende om ze te belonen voor LANGE TERMIJN! prestatieverbeteringen
 - Toezien op de financiële administratie en financiële rapportage van de organisatie
 - Plicht om stakeholders te beschermen tegen financiële praktijken onderneming
 - Zorgen dat aanvaardbare accountingprincipes gehanteerd worden, er voldoende financiële controlers zijn om fraude te voorkomen, opstellen audit comité, ...
- ⇒ Raad van Bestuur dient
- Goed geïnformeerd te zijn over ondernemingsprestatie
 - CEO en andere leidinggevendenden te sturen en te evalueren
 - Managementacties die niet aanvaardbaar of te riskant zijn te remmen
 - Stakeholders geruststellend at CEO doet wat verwacht wordt
 - Inzicht te geven en advies te verlenen aan management
 - Intensief betrokken te zijn in debat van strategie en beslissingen

Shareholder versus stakeholder benadering

- ⇒ Stakeholder-benadering
- Voornaamste doel organisatie is om waarde te creëren voor stakeholders
 - Werknemers, banken, klanten, leveranciers, ...
 - Brede ondernemingsverantwoordelijkheid
 - Zoals sociale verantwoordelijkheid, milieu verantwoordelijkheid, ...
 - Brede mission statement met aandacht voor meer zaken
- ⇒ In contrast met shareholders-benadering die zoveel mogelijk winst wil maken
- ⇒ Nieuwe trend in kapitaalverhoging en company ownership
- Publiek bedrijf als dominant bedrijfsmodel in laatste eeuw
 - Concurrentie van andere ondernemingsvormen
 - Bv 'gazelles' en 'unicorns', hybride benaderingen, start-ups
 - Institutionele investeerders in bedrijven in plaats van individuele investeerders
 - Complexe en dubbele agency-principal relatie

HOOFDSTUK 3: EVALUATIE VAN DE EXTERNE OMGEVING VAN DE ORGANISATIE

3.1 KERNELEMENTEN VAN DE EXTERNE OMGEVING: EEN OVERZICHT

- ⇒ Omgevingsfactoren zorgen voor opportuniteiten, maar ook bedreigingen
- ⇒ Daarom is het belangrijk om omgeving te analyseren en rekening te houden met hun toekomstige factoren
- ⇒ Ook de interactie tussen de verschillende omgevingsfactoren moet bekeken worden
- ⇒ Strategisch management proces

Figuur 8.1 Het strategisch-managementproces

- ⇒ Strategische analyse: intern en extern proces

RELEVANTE ELEMENTEN VAN DE MACRO-OMGEVING

- ⇒ Macro-omgeving omvat de brede omgevingscontext van de industrie waarin organisatie zich bevindt
- ⇒ Omvat strategie-relevante elementen waarover organisatie geen directe controle heeft
 - Zoals economische omstandigheden en industrie- en concurrentieomgeving
- ⇒ 7 hoofdelementen
 - Bevolkingsdemografie
 - Groote, groei en leeftijd van verschillende populatiegroepen
 - *Geografische distributie, inkomendistributie, ...*
 - Socio-culturele factoren
 - Sociale waarden, attitudes, culturele factoren en levensstijlen
 - Verschillen per land en veranderen over tijd
 - Politieke, legale en regelgevende factoren
 - Politiek beleid, processen, wetten, regels, ... waaraan bedrijven moeten voldoen
 - *'Ford alters production plans after Trump tweets warning to rival automaker'*
 - Natuurlijke omgeving
 - Ecologische en omgevingsfactoren; weer, klimaat, watertekort, ...
 - *'Lage-emissiezone Antwerpen sinds 1 februari 17'*
 - Technologische factoren
 - Innovaties
 - Economische omstandigheden
 - Economische groei, werkloosheidsgraad, inflatie, interest, GDP, ...
 - Mondiale krachten
 - Voorwaarden en veranderingen (bv politiek) op wereldmarkt
 - Invloed op wereldhandel, investeringen, ...
- ⇒ Deze verschillende elementen beïnvloeden de organisatie op verschillende manieren en verschillen ook per industrie, organisatie heeft er geen vat op
- ⇒ Daarom dus belangrijk om vooral deze te identificeren die strategisch relevant zijn voor de organisatie
- ⇒ Kunnen grote invloed hebben op organisatie beslissingen en strategie

3.2 STRATEGISCH NADENKEN OVER EEN ORGANISATIE'S INDUSTRIE EN COMPETITIEVE OMGEVING

1. Heeft industrie andere attractieve opportuniteiten?
2. Met welke soort competitieve krachten worden industrieleden geconfronteerd, en hoe sterk zijn die?
3. Welke factoren drijven industrieveranderingen en welke impact hebben deze op competitieve intensiteit en winstgevendheid?
4. Welke marktposities nemen concurrenten in – wie is sterk gepositioneerd en wie niet?
5. Welke strategische zetten zullen concurrenten nemen?
6. Wat zijn de kernfactoren voor competitief succes in de industrie?
7. Biedt de industrie goede vooruitzichten voor attractieve winsten?

→ 7 vragen die nadenken over huidige situatie onderneming (CONTEXT)

"Analyse is het kritische startpunt van strategisch denken"

VRAAG 1: HEEFT INDUSTRIE ANDERE ATTRACTIEVE GROEIOPPORTUNITEITEN?

- ⇒ Meeste bedrijven opzoek naar groei en winst
- ⇒ Bepalen van groei
 - Wat is huidige markt aandeel in producten of verkopen?

- Wat is verleden, huidige en verwachte groeipercentage voor markt/industrie
- ⇒ Marktaandeel en groei hangen af van geografische markt, regio, demografisch markt segment, industry life cycle, ...
 - 'industry life cycle' → industrie gaat bepaald patroon door
 - Verschijning, snelle groei, volwassenheid en achteruitgang
 - **Navigatiesystemen flink goedkoper (De Standaard, 10/02/2009)**
 Navigatiesystemen voor in de auto worden steeds goedkoper. In het laatste kwartaal van 2008 lag de gemiddelde **verkoopprijs** van een navigatiekastje in Europa meer dan een **kwart lager** dan een jaar eerder. Een navigatiekastje kostte gemiddeld 170 euro, inclusief btw, tegen 232 euro een jaar eerder. De **concurrentie** op de Europese navigatiemarkt is de laatste jaren flink toegenomen met de komst van verscheidene nieuwe en goedkopere aanbieders. Ondanks de sterk gedaalde prijs werden in Europa **minder navigatiesystemen verkocht**.
- ⇒ Rekening houden met
 - Verschillende sectoren/regios van marktgroei
 - Groei verschillend per industry life cycle
 - Groei zorgt niet altijd voor winstgevendheid

VRAAG 2: MET WELKE SOORT COMPETITIEVE KRACHTEN WORDEN INDUSTRIELEDEN GECONFRONTEERD, EN HOE STERK ZIJN DIE?

- ⇒ Bestudeer welke krachten invloed uitoefenen op industrie en hoe sterk die invloed is
- ⇒ Porter's five forces raamwerk
 - Competitieve krachten die industrie winstgevendheid beïnvloeden gaan verder dan concurrentie en omvatten ook 4 krachten die druk uitoefenen
- ⇒ 5 competitieve krachten
 - Competitie van concurrenten
 - Competitie van potentiële marktrees
 - Competitie van producten van vervangende producten
 - Onderhandelingsmacht van leveranciers
 - Onderhandelingsmacht van consumenten
- ⇒ Literatuur: toevoegen krachten?
 - Bedreigingen en opportuniteiten door complementaire producten en diensten
 - Bedrijven die met elkaar gaan samenwerken
 - Macht van tussenpersonen
- ⇒ Proces: de aard en sterkte van concurrentiedruk bepalen in 4 stappen
 - 1. Identificeren van verschillende partijen en specifieke factoren van concurrentiedruk
 - 2. Evalueren hoe sterk druk is
 - 3. Beoordeel de opportuniteiten die uit elk van de krachten voortvloeien
 - Bv uitbuiten van zwaktes van andere spelers, samenwerken met andere partijen, ...
 - 4. Bepaal of de sterkte van de concurrentiedruk leidt tot attractieve winsten

IDENTIFICEREN VAN CONCURRENTEN, POTENTIËLE CONCURRENTEN EN SUBSTITUTEN

In kaart brengen van het concurrerend terrein

- ⇒ Zowel in kaart brengen van directe concurrenten als potentiële nieuwkomers en substituten
- ⇒ Bepalen welke organisaties gelijke middelen hebben, maar nog niet in industrie zitten → dit zijn de mogelijke nieuwkomers in de markt

CONCURRENTIEDRUK 1: RIVALITEIT TUSSEN CONCURRERENDE VERKOPERS

- ⇒ Sterke concurrentiedruk is markt waarin verschillende verkopers zoveel mogelijk marktaandeel willen
- ⇒ Firma moet concurrentievoordeel halen, maar bedrijven kopiëren dit snel
 - Constante actie-reactie waardoor er constante concurrentiedruk is
- ⇒ Concurrentiedruk niet alleen voor prijs, maar bv marketing, differentiatie, betere service, innovatie, ...
- ⇒ Concurrentieintensiteit varieert per industrie en is groter wanneer:
 - Consumentenvraag traag groeit of zelf daalt
 - Rivaliteit lager in groei-markten want groeien niet ten koste van elkaar
 - Het goedkoper wordt voor kopers om van merk te wisselen
 - Switching costs= niet alleen monetair, ook tijd, ongemak, psychologische kosten, ...
 - Producten van concurrenten meer op elkaar lijken
 - Rivaliteit vermindert bij differentiatie want dan minder 'brand loyalty'
 - Hoe meer differentiatie hoe lager switching costs zullen zijn
 - Er ongebruikte productiecapaciteit is, zeker bij hoge vaste kosten of voorraadkosten
 - Te veel voorraad zorgt voor kopersmarkt waardoor concurrentie stijgt
 - Hoge voorraadkosten zorgen dat organisatie voorraad snel wegdoet aan lage prijzen
 - Ongebruikte capaciteit zorgt dat vaste kosten niet voldoende kunnen worden verspreid waardoor concurrenten vaak goedkoop verkopen
 - Aantal concurrenten stijgt en wanneer concurrenten even groot en gelijk worden
 - Concurrenten die even groot zijn zullen nog meer strijd aan gaan met elkaar
 - Diversiteit van concurrenten stijgt
 - Markt wordt minder voorspelbaar
 - Er hoge exit barries zijn
 - Onrendebale bedrijven blijven in industrie waardoor rivaliteit verhoogd wordt door
 - Dat deze firma's zeer lage prijzen zetten die prijsoorlogen doet ontstaan
 - Dat deze bedrijven blijven vechten om te overleven waardoor aantal concurrenten hoger is dan zou moeten

Verschillende manieren om zich te 'wapenen' tegen concurrenten

- ⇒ Prijskortingen, uitverkopen, 'blowout' sales
 - Prijzen verlagen, verkopen en marktaandeel verhogen,
 - Maar lagere winstmarges per eenheid wanneer hoge prijsverlagingen en lage verkopen
- ⇒ Couponing, advertising items on sale
 - Doen stijgen van verkopen, verlagen van prijzen, maar verhogen van kosten dus kan ervoor zorgen dat er lagere winstmarges (P-C) zijn
- ⇒ Advertising product or service characteristics, using ads to enhance company image or reputation
 - Vraag doen stijgen, meer differentiatie en hogere waarde (V), kost per eenheid zal ook stijgen
- ⇒ Innovating to improve product performance and quality
 - Productdifferentiatie en waarde (V) → zal kosten doen dalen (C)
- ⇒ Introducing to or improved features, increasing the number of stylers or models to provide greater product selection
- ⇒ Increasing customization of product or services
 - Verhogen van productdifferentiatie en waarde (V), verhogen switchingkosten → verhogen C
- ⇒ Building bigger, better dealer network
 - Verhogen van toegang tot kopers → verkopen en marktaandeel doen stijgen → verhoogt C
- ⇒ Improving warranties, offering low-interest financing
 - Verbeteren van productdifferentiatie en waarde (V), verhoogt kosten (C) en switching kosten

Co-opetition

- ⇒ Concurrenten die samenwerken met elkaar wanneer het voor beide uitkomt
- ⇒ Kan zorgen voor groei in industrie, maar kan ook afremmen (bv illegale praktijken)
 - Illegale praktijken zoals price-fixing en geheime verstandhouding
 - Toegelaten samenwerking: R&D samenwerkingen, joint marketing, system sharing

Industrie structuur

- ⇒ Monopolie
 - Vaak staatsbedrijf die zeer defensieve strategie toepast zodat barriers zo hoog mogelijk zijn
 - Concurrentie niet mogelijk
- ⇒ Oligopolie
 - Aantal grote organisaties met substantieel marktaandeel
 - Stabiliteit, LT-competitief voordeel en defensieve strategie
- ⇒ Monopolistische concurrentie
 - Meerdere concurrenten van zelfde grote
 - Minder stabiliteit en eerder KT-competitief voordeel nastreven, agressieve strategie
- ⇒ Perfecte competitie
 - Agressieve strategie vereist, zeer volatiele markt met veel entries en exits
 - Best vermijden tenzij het mogelijk is aanzienlijke groei te creëren

CONCURRENTIEDRUK 2: DOOR BEDREIGING VAN NIEUWKOMERS

- ⇒ Rekening houden met
 - Sterkte van toegangsbarrières
 - Verwachte reactie van gevestigde bedrijven
 - Aantrekkelijkheid van marktgroei in vraag en winst
 - Middelen en bekwaamheid van potentiële nieuwkomers
 - Binnenkomen van bestaande concurrenten in nieuwe markten
- ⇒ Mate waarin nieuwkomers markt zullen binnenkomen afhankelijk van 2 factoren
 - Entry barriers
 - Verwachte reactie van reeds gevestigde bedrijven
 - Hoe defensiever men zal reageren hoe moeilijker het is voor nieuwkomer om marktaandeel te halen
 - Defensieve strategie zorgen dat kosten en risico nieuwkomers stijgt
- ⇒ Toegangsbarrière bestaat wanneer het moeilijk is voor nieuwkomer zich in de markt te vestigen en/of wanneer een nieuwkomer nadelen ondervindt bij toetreding
- ⇒ Voorbeelden entry barriers
 - Significante 'economies-of-scale' en leereffecten in productie, distributie, marketing, ...
 - Andere kostvoordelen waarvan gevestigde bedrijven kunnen genieten
 - Preferentiële toegang tot grondstoffen en andere inputs
 - Besparingen door patenten of technologie
 - Gunstige locaties
 - Lage vaste kosten
 - Sterke merkvoorkeur en merkentrouw door klanten
 - Sterke netwerkeffecten in vraag
 - Netwerkeffecten → hoe hoger netwerk van gebruikers hoe hoger vraag
 - Moeilijkheden omtrent opbouwen van netwerk met distributeurs, dealers, retailers, ...
 - Restrictief overheidsbeleid
 - Entry costs, required licenses, beperkte toegang, ...
- ⇒ Bedreiging van nieuwkomers wijzigt wanneer industriegroei en entry barriers wijzigen

Bijkomende 'entry' bedreigingen

- ⇒ 2 zaken die in beschouwing moeten genomen worden om te bepalen of er sterke of zwakke bedreiging van nieuwkomers is
 - Hoe attractief groei en winst vooruitzichten zijn
 - Hoe hoger hoe meer potentiële nieuwkomers en hoe minder effectief entry barriers
 - Poel potentiële nieuwkomers en hun capaciteiten in relatie met entry barriers
 - Organisaties met goede capaciteiten kunnen entry barriers makkelijk overkomen

CONCURRENTIEDRUK 3: VAN VERKOPERS VAN SUBSTITUTEN

- ⇒ Organisaties ervaren ook druk van organisaties in gelijkaardige industrieën wanneer consumenten beide producten (plots) als substituten zien
 - Bv kranten vroeger, maar nu meer een meer concurrentie van internet
- ⇒ Sterkte van deze concurrentiedruk afhankelijk van
 - Welke substituten gemakkelijk beschikbaar zijn
 - Zorgt voor prijsplafond, anders zouden consumenten kunnen overstappen
 - Mening kopers over prijs substituten ivm kwaliteit, prestatie en andere relevante attributen
 - Hoogte van switching costs naar substituu
- hoe lager prijs en swichingcosts en hoe hoger kwaliteit en prestatie product → hoe hoger concurrentiedruk
 - Indicatoren van competitieve kracht van substituten:
 - Stijgende groei van substitutenverkoop
 - Uitbreiding capaciteit substitutenverkopers
 - Stijgende winsten van substitutenverkopers
- ⇒ Identificeren van substituten betekent dat managers
 - Moeten bepalen waar industriegrenzen liggen
 - Moeten bepalen welke producten en diensten aan dezelfde behoeften kunnen voldoen

CONCURRENTIEDRUK 4: ONDERHANDELINGSMACHT LEVERANCIERS

- ⇒ Leveranciers met hoge onderhandelingsmacht doen winsten in industrie dalen
- ⇒ Managers moeten type leveranciers onderscheiden en per type de macht bepalen
- ⇒ Onderhandelingsmacht hangt af van verschillende factoren;
 - Of de leveranciersproducten schaars zijn
 - Hoe schaarser hoe hoger onderhandelingsmacht
 - Of leveranciers een input leveren die performantie of kwaliteit van product verbeterd
 - Hoe waardevoller input voor bedrijf hoe meer onderhandelingsmacht leveranciers
 - Of product een standaarditem is en basisgrondstof is
 - Lagere onderhandelingsmacht want kan geen hoge prijs vrage
 - Of het moeilijk of duur is voor industrieleden te switchen naar andere leveranciers
 - Hoe hoger die kosten hoe hoger onderhandelingsmacht
 - Of er goede substituten voorhanden zijn voor de producten
 - Of industrieleden een aanzienlijke aankoop doen bij leveranciers
 - Hoe hoger die aankoop hoe lager onderhandelingsmacht want afhankelijk
 - Of leveranciersindustrie gedomineerd wordt door grote bedrijven en geconcentreerd is
 - Hogere onderhandelingsmacht
 - Of industrieleden redeneen hebben om aan backward integration of self-manufacture te doen → indien wel dan is onderhandelingsmacht lager

CONCURRENTIEDRUK 5: ONDERHANDELINGSMACHT EN PRIJSSENSITIVITEIT KOPER

- ⇒ managers moeten verschillende kopers identificeren en per type hun onderhandelingsmacht en prijsgevoeligheid vaststellen
- ⇒ Onderhandelingsmacht kopers afhankelijk van
 - Mate waarin kopers onderhandelingsmacht hebben
 - Prijsgevoeligheid van kopers
- ⇒ Kopers met sterke onderhandelingsmacht belemmeren industriewinsten door vragen van
 - Prijsconcessies, betere betalingstermijnen, betere service, ...
 - Verkopers beperkt om prijzen te verhogen
- ⇒ Factoren die onderhandelingsmacht beïnvloeden
 - Macht is groter wanneer switching costs of prijzen van substituten laag zijn
 - Macht stijgt wanneer goederen gestandaardiseerd zijn en er zwakke differentiatie is
 - Macht is hoger wanneer ze groot en met weinig zijn tov aantal verkopers
 - Hoe minder kopers hoe meer verkopers hun best moeten doen te verkopen
 - Hoe groter de koper hoe belangrijker die is voor de verkoper
 - Macht stijgt wanneer vraag zwak is of aan het dalen is
 - Macht is groter wanneer kopers goed geïnformeerd zijn over producten, prijs en kosten
 - Consumenten kunnen via internet makkelijk vergelijken
 - Macht is groter wanneer er bedreiging is tot backward integration
 - Macht is groter wanneer consumenten prijsgevoelig zijn of hun aankopen kunnen uitstellen

EXTRA: CONCURRENTIEDRUK UIT COMPLEMENTAIRE PRODUCTEN EN DIENSTEN

- ⇒ Complementaire producten bieden zowel bedreigingen als opportuniteiten
 - Hangt af van relatieve posities van spelers in de industrie
- ⇒ Soorten concurrentiedruk
 - Gevestigde exploitanten die complementaire producten en diensten in hun fabriek kunnen produceren zullen hogere onderhandelingsmacht hebben
 - Complementaire bedrijven hebben minder macht wanneer aantal producenten van complementaire producten groter is dan vraag naar deze producten en diensten
 - Complementaire bedrijven hebben minder macht wanneer ze sterk afhankelijk zijn van technologie van een bepaald product

IS DE COLLECTIEVE KRACHT VAN DE CONCURRENTIEKRACHTEN BEVORDELIG VOOR DE WINST?

- ⇒ Ondanks dat Porter's model uit jaren 70 komt is het nog altijd relevant om na te denken over mate van concurrentie in een omgeving
 - Hoe hoger de krachten hoe moeilijker het zal zijn om financieel betere prestaties te halen
- ⇒ Rekening houden met
 - Is mate van concurrentie in industrie sterker dan 'normaal'?
 - Kunnen firma's verwachten degelijke winsten te halen in de industrie?
 - Zijn concurrentiekrachten zo krachtig dat ze winst onderuit kunnen halen?
- ⇒ Meest onaantrekkelijke industrieën zijn diegene waar alle krachten sterke concurrentiedruk tonen
 - Veel concurrentie, lage barrières, veel substituten, aanzienlijke macht van andere groepen
 - Zeer lage winst, zelfs verliezen
- ⇒ Industrie kan ook onaantrekkelijk zijn zonder dat alle krachten sterk zijn
 - Intensieve druk van 1 of 2 krachten kan er ook voor zorgen dat weinig winst kan worden gemaakt
- ⇒ Sterke concurrentiekrachten bepalen hoe sterk algemene druk zal zijn en welk effect dit zal hebben op de winsten
- ⇒ Welke factoren drijven industrieveranderingen en welke impact hebben deze op competitieve intensiteit en winstgevendheid?

⇒ Afbeelding

- Voorspelling nu en voorspelling binnen 5 jaar → inschattingen obv informatie waarmee nagedacht worden over hoe omgeving zal veranderen, wat dominant zal worden en wat kan gedaan worden om zich te wapenen tegen de verschillende krachten in toekomst

ORGANISATIESTRATEGIE AFSTELLEN OP CONCURRENTIEOMSTANDIGHEDEN

- ⇒ 3 aspecten → organisatiestrategie zal effectiever zijn wanneer
- Strategie bescherming (=shield) biedt tegen zoveel mogelijk concurrentiedruk
 - De concurrentiedruk in voordeel van organisatie speelt
 - Organisatie gebruik maakt van expansie om zo opportuniteit te genieten in gebieden waar concurrentiedruk zwak is
- ⇒ Maar eerst is het nodig concurrentiedruk te bepalen en te kijken hoe sterk de druk is
- ⇒ BV: Nokia brengt de legendarische 3310 weer op de markt
- Op bepaald moment had Nokia achterstand op smartphones, 2 opties
 - Telefoon uitbrengen die beter is dan concurrenten → financieel lukte dit niet
 - Update van traditionele oude modellen → volledig gegooid op lagere segment

KRITIEK OP 5-KRACHTEN RAAMWERK

- ⇒ Raamwerk dekt niet alle belangrijke krachten gevonden in de huidige industrie-omgevingen
- Bijvoorbeeld de overheid en regelgeving
- ⇒ De complexiteit van producten en diensten betekent dat bedrijven in netwerken moeten werken in plaats van als geïsoleerde eenheden – de complementen worden een belangrijke kracht
- ⇒ Ontwikkeld in een tijdperk waarin de markten minder dynamisch waren, dus van beperkt gebruik in High-Velocity industrieën waar verandering snel is en de industrie grenzen vaak veranderen
- Want tegen dat model ontwikkeld is kunnen factoren al veranderd zijn

VRAAG 3: WELKE FACTOREN DRIJVEN VERANDERING IN DE INDSTURIE EN WELKE IMPACT HEBBEN ZE ?

- ⇒ Een diagnose maken van de factoren die de dynamiek van de industrie bepalen en voorspellen wat hun effecten zijn op de aantrekkelijkheid van de toekomstige industrie
- Waarbij zowel traditionele benaderingen als alternatieven zoals scenario worden gebruikt
- ⇒ Niet alleen belangrijk dat concurrentiefactoren bekend zijn, maar ook belangrijk om te weten hoe ze beïnvloed worden aangezien positieve veranderingen opportuniteiten creëren en negatieve veranderingen bedreigingen creëren

STRATEGISCHE ANALYSE VAN INUDSTRIEDYNAMIEK

- ⇒ In minder voorspelbare omgevingen kan het handig zijn voor managers om op toekomst te anticiperen
- Vaak een dure en tijdsintensieve oefening en daarom niet gedaan door sommige organisaties
- ⇒ Begrijpen van de aard van de veranderingen om zo de juiste tools en benaderingen te kiezen
- ⇒ Scenario-planning: 3 stappen
- Identificeren van de drijfveren van verandering
 - Beoordelen of de drijfveren, individueel of gezamenlijk, de industrie meer of minder aantrekkelijk maken
 - Bepalen welke strategieveranderingen nodig zijn om te anticiperen op de verandering

⇒ Andere manier om veranderingen in industrie te bestuderen: kijken naar mate dynamisme en disorder

- Combinatie van volaliteit met complexiteit
→ hoe hoger, hoe moeilijker te voorspellen

⇒ 4 soorten veranderingen (zie bovenstaande figuur)

- Hoe hoger dyanmisme en disorder, hoe moeilijker het is om traditionele elementen (zoals 5-krachten) te gebruiken en hoe beter het is om aan scenarioplanning en driveranalyse te doen
- Progressieve verandering
 - Laag dynamisme en lage wanorde
 - Bedrijfsmodel, middelen en relations zijn stabiel en veranderingen zijn redelijk voorspelbaar
- Creatieve verandering
 - Dynamism, maar met lage wanorde
 - Bedrijfsmodel, middelen en relaties redelijk stabiel, maar wel anticiperen op veranderingen
- Tussentijdse/onderbroken verandering
 - Disruptieve factoren zoals technologie of nieuwe concurrenten zorgen voor wanorde
 - Bedrijfsmodel, middelen en relaties staan dan onder druk
 - Bv autoindustrie: relatief stabiel, maar af en toe zijn er game changers (bv elektrische wagens nu) waardoor omgeving plots heel turbulent is er daarna weer stabiliteit is
- Radicale verandering
 - Hoge turbulentie/wanorde met snelle veranderingen
 - Snelle wijzigingen in bedrijfsmodel, middelen en relaties
 - Industrie is zeer chaotisch en onvoorspelbaar

Stap 1: identificeren van drijfveren van industriële verandering

⇒ Meest voorkomende drijfveren van industriële verandering

- Veranderingen in lange termijn industrie groeipercentage
- Verhoogde globalisatie
 - Groei van vraag verschillende consumenten in verschillende landen en stimulatie door overheden → verlaagt handelsbelemmeringen
 - Hoge verschillen in arbeidskost zorgen dat fabrieken naar lage loonkostlanden verhuizen → verschil in kosten
 - Invloed op 5-krachten model
 - Verhoogt aantal en soort concurrenten → verhoogt concurrentie
 - Verlaagt leveranciersmacht
- Veranderingen in wie product koopt en hoe het gebruikt wordt
 - Doet vraag dalen of stijgen in verschillende industriën
- Technologische veranderingen
 - Kan zorgen voor disruptieve verandering, andere substituten, wijziging in productieproces, productdifferentiatie, ...
- Nieuwe internet-mogelijkheden en applicaties
 - Speciale vorm van technologische verandering dat vele industriën wijzigt
 - Invloed op 5 krachten model
 - Stijging van aantal concurrenten
 - Stijging van consumenten onderhandelingsmacht
- Product en marketing innovatie
 - Zorgt voor verhoogde productdifferentiatie, vraag, ...
- Toetreden en aftreden van grote bedrijven
 - Veranderd balans tussen aanbod en vraag

- Verspreiding van technische know-how over bedrijven en landen
- Verbeteringen in efficiëntie en kost
- Verminering van onzekerheid en risico
- Regulerende invloeden en veranderingen in overheidsbeleid
- Veranderende maatschappelijke zorgen, attitudes en levensstijlen
 - Bezorgdheid over klimaat als sterke drijfveer voor industriewijzigingen

Stap 2: bepalen van de impact van drijfveren voor industriële verandering

- ⇒ Drijfveren alleen identificeren volstaat niet → belangrijkste stap is om te kijken of deze drijfveren een positieve of negatieve impact hebben op de industrie
- ⇒ 3 vragen (belangrijkste stap van dynamische industrieanalyse)
 - Doet de verandering de vraag naar het product verhogen of verminderen?
 - Creert de collectieve impact van de drijfveren concurrentie meer of minder intens?
 - Zullen de gecombineerde effecten van de drijfveren winstgevendheid verhogen of verlagen?
- ⇒ Voorbeeld boek: Ripple intelligence
 - Studie: hoe gaan CEOs om met verstoringen en onverwachte gebeurtenissen?
 - Diegene die anticeerden op verandering waren sterker in het benutten van opportuniteiten dan diegene die dat niet deden
 - Belangrijk om ook zowel aan voorspelbare als ondenkbare risico's te denken

Stap 3: ontwerpen van strategie die rekening houdt met (mogelijke) veranderingen in industrie

- ⇒ Managers moeten conclusies trekken over welke strategie aanpassingen ze zullen doen om om te gaan met mogelijke wijzigingen in de industrie
 - Welke aanpassingen zullen nodig zijn om met verandering om te gaan?
 - Welke aanpassingen moeten meteen gemaakt worden?
 - Welke beslissingen mogen we niet nemen?
 - Wat kunnen we doen om ons beter voor te bereiden op veranderingen in toekomst?
- ⇒ Hoe omgaan met veranderingen in macro-omgeving?

2 manieren; met analyses ga je vaak proberen om onzekerheid af te bouwen bv door scenarioplanning door zoveel mogelijk informatie te verzamelen en daar op te anticeren. Indien de situatie zo onzeker is dat je niet kan plannen dan moet je meer sturen op flexibiliteit = elementen van strategie die aanpasbaar zijn en flexibele elementen inbouwen in strategie die makkelijk aanpasbaar zijn bij wijzigingen in omgeving.

Scenario planning

- ⇒ Scenario's = gedetailleerde en plausibele inzichten over hoe de omgeving van een organisatie zich in de toekomst zou kunnen ontwikkelen op basis van enkele belangrijke drijfveren voor verandering waarover een grote mate van onzekerheid bestaat
- ⇒ Scenario planning is nodig in zeer dynamische, complexe en onvoorspelbare omgevingen
 - Bv oorlog Syrië, UK Brexit, aanslagen, ...
 - Aantal mogelijke scenario's die zich voordoen met alle mogelijke anticeringen daarop
 - Managers laten nadenken welke toekomstbeelden meeste kans hebben om zich voor te doen en hoe kan organisatie zich staande houden daartegen
- ⇒ Opbouwen van scenario's
 1. Reikwijdte van scenario's bepalen: tijdsspanne, afbakenen van (geografische) markt
 2. Nadenken over onzekerheden en basistrends en hun interacties met elkaar om scenario's op te stellen
 - Starten met onzekerheden trends die grootste impact hebben op firma en minst voorspelbaar zijn
 3. Twee uitstersten opstellen
 - Meest positieve en negatieve (grootste impact, laagste voorspelbaarheid)

⇒ Voorbeelden

- Inbouw flexibiliteit en de daarbijkomende kosten: Kinopolis Brussel die kiest voor hellingen in gebouw in plaats van voor trappen met als reden dat het gebouw gebouwd is om er ooit misschien een parkeergarage van te maken (zie plan slides) aangezien er door herstructurering heel veel parking op Heizel verdwijnt, daarom hebben ze gekozen voor flexibiliteit om zo een gebouw te zetten → stuk duurder dan traditionele Kinopolis dus brengt kosten met zich mee, maar indien het als parkeergarage gebruikt wordt later kan het goedkoop omgebouwd worden (trade-off)
- Rapport van gespecialiseerd adviesbureau in scenarioplanning van mode in opdracht van Levi's zie op afbeelding
 - In welke mate zal mode veranderen?
 - Hoe geconnecteerd zal wereld zijn?
 - Op basis daarvan 4 scenario's
- "Handelsoorlog met VS op til: deze producten dreigen duurder te worden"
 - Weer meer verschoven van geglobaliseerde markt naar gefragmenteerde markt door bv Trump in Amerika
 - En waarschijnlijk ook naar tragere markt
 - Die eigenlijk beide haaks staan op huidige strategie Levi's

VRAAG 4: WELKE MARKTPOSITIES NEMEN CONCURRENTEN IN – WIE IS STERK GEPOSITIONEERD EN WIE NIET?

- ⇒ Kijken binnen strategische groep in plaats van in volledige strategie
 - Groep v bedrijven binnen industrie die concurreert voor zelfde klanten met zelfde behoeften
 - Niet iedereen die actief is in industrie is concurrent
 - H&M en Levi's zitten bijvoorbeeld niet in dezelfde strategische groep
- ⇒ Strategische groep

= cluster van industrieconcurrenten die gelijkaardige concurrerende benaderingen en marktposities hebben

 - Vergelijkbare productie-lijn breedte
 - Verkopen aan zelfde prijs/kwaliteit
 - Zelfde distributiekanaalen
 - Gebruiken dezelfde productkenmerken
 - Afhankelijk van identieke technologische benaderingen
 - Bieden vergelijkbare diensten en technische ondersteuning
- ⇒ Industrie kan bestaan uit 1 strategische groep wanneer iedereen zelfde strategie volgt of uit veel verschillende strategische groepen

STRATEGISCHE 'GROUP MAPS' GEBRUIKEN OM MARKTPOSITIES VAN CONCURRENTEN TE BEOORDELEN

- ⇒ Strategic group mapping

= techniek om verschillende concurrentieposities die rivalen hebben vast te leggen
- ⇒ Stap 1: identificeer concurrerende kenmerken die organisaties binnen een industrie onderscheiden van andere
 - Typische variabelen voor het differentiëren van de marktposities van de belangrijkste concurrenten op groepsplannen
 - Prijs/kwaliteit
 - Hoog, laag, midden
 - Geografische spreiding
 - Lokaal, regionaal, nationaal, globaal
 - Productielijn breedte
 - Wijd, smal
 - Aantal aangeboden diensten

- No frills, beperkt, volledig
 - Distributiekanaalen
 - Retail, groothandel, internet, meerdere
 - Mate van verticale integratie
 - Geen, deels, volledig
 - Mate van diversificatie in andere industrieën
 - Geen, deels, aanzienlijk
 - Afbeelding → Amerikaanse fastfoodindustrie
 - Menu → aantal gerechten, hoofdgerecht, voorgerecht, dessert, ... en prijs
 - Meestal wordt grote cirkel bepaald door marktaandeel
 - Inzicht in directe en indirecte concurrenten
 - Kijken naar lege ruimten → ofwel zijn deze ruimten niet rendabel, ofwel is er nog te weinig op ingezet en kan er daar aanzienlijk marktaandeel gehaald worden
 - Richtlijnen bij kiezen van variabelen
 - Twee variabelen mogen niet sterk gecorreleerd zijn
 - Moet de belangrijkste benaderingen van klantwaarde weerspiegelen en aanzienlijke verschillen in de marktposities van rivalen blootleggen.
 - Kan kwantitatief, continu, discreet en \ of gedefinieerd zijn in termen van verschillende klassen en combinaties
 - Teken kaartcirkels evenredig met de gecombineerde omzet van bedrijven in elke strategische groep om de relatieve omvang van elke groep tot de totale omvang van de sector weer te geven.
 - Gebruik verschillende variabelsets om verschillende opvattingen over relaties tussen concurrerende posities in de structuur van de sector te tonen - er is niemand een beste kaart om te laten zien hoe concurrerende bedrijven worden gepositioneerd.
- ⇒ Stap 2: compileer bedrijven op een twee-variabelen kaart door gebruikt te maken van paren van bovenstaande kenmerken
- ⇒ Stap 3: wijs bedrijven die in gelijkaardige strategieruimte zitten toe aan dezelfde strategiegroep
- ⇒ Stap 4: teken cirkels rond elke groep, proportioneel aan de grootte van elke groep afhankelijk van hun aandeel in de industrie

- ⇒ Voorbeeld farmaceutische industrie in India
- Industrie opgedeeld in mate van export-gericht en O&O
 - India heeft enorme thuismarkt dus heel wat produceert voor thuismarkt
 - Heel wat focussen op bestaande geneesmiddelen zonder O&O
 - Maar ook concurrenten die zich onderscheiden
 - Emergent globals bv willen met eigen geneesmiddelen wereld veroveren
 - Concurrenten zijn vooral degene in dezelfde cluster
 - Met opmerking dat je ook moet nadenken over welke klanten kunnen verspringen van cluster bv explorers die het zeer goed doen
 - En kijken waar er nog geen of onvoldoende clusters zijn → niche

- ⇒ Wat valt er te leren van strategische groepsplannen?
- Kaarten zijn handig om te achterhalen welke brancheleden hechte rivalen zijn en welke rivalen op afstand concurreren
 - Organisaties in zelfde groep zijn dichtste concurrenten
 - Niet alle posities op het plan zijn even aantrekkelijk:
 - De heersende concurrentiedruk in de industrie en veranderingen bevoordelen sommige strategische groepen en schaden anderen
 - Sommige organisaties zijn beter gepositioneerd dan andere omdat ze zwakkere concurrentiedrukken ervaren en/of gunstiger beïnvloed worden door de veranderingen in de industrie
 - Winstvooruitzichten variëren van strategische groep tot strategische groep
 - Afhankelijk van groeipercentage, concurrenten binnen groep, ...

VRAAG 5: WELKE STRATEGISCHE ZETTEN ZULLEN CONCURRENTEN NEMEN?

- ⇒ Opstellen van strategische groepen geeft een duidelijk beeld van waar concurrenten zich bevinden en welke mogelijke stappen ze verder kunnen zetten
- ⇒ Competitive intelligence
 - Informatie over concurrenten die nuttig is om te anticiperen of hun volgende zetten
 - Bestuderen van hun strategie, beslissingen, verklaringen, financiële prestaties, sterktes en zwaktes, leiderschapstijl, ... om zo te anticiperen op hun volgende beslissingen
 - Zo voorkomen dat eigen verkopen en winsten zouden dalen
- ⇒ Signalen die wijzen op de waarschijnlijkheid van strategische bewegingen:
 - Rivalen staan onder druk om de financiële prestaties te verbeteren
 - Wanneer financiële ratio's goed zijn zullen bedrijven vaak strategie enkel finetunen
 - Slecht presterende bedrijven zullen drastische strategische wijzigingen doorvoeren
 - Rivalen die hun marktpositie willen vergroten
 - Zullen offensieve acties ondernemen om marktopportunities volledig te benutten
 - Publieke verklaringen van de intenties van rivalen
 - Profielen ontwikkeld door concurrerende inlichtingeneenheden
- ⇒ “techbloggers speculeren erop los: nieuwste iphone wordt totaal anders”
- ⇒ Zinnige vragen om volgende acties van belangrijke concurrenten te voorspellen
 - Welke strategieën van concurrenten behalen goede resultaten?
 - Welke concurrenten verliezen op de markt of hebben dringend behoefte aan verhoging van hun verkoop per eenheid en marktaandeel?
 - Welke rivalen maken waarschijnlijk grote stappen om nieuwe geografische markten te betreden of om de verkoop en het marktaandeel in een bepaalde geografische regio te vergroten?
 - Welke rivalen kunnen het productaanbod uitbreiden om nieuwe productsegmenten te betreden waar ze niet aanwezig zijn?
 - Welke rivalen kunnen worden verworven? Welke rivalen zijn financieel in staat en willen een overname doen?

ONBETWISTE STRATEGISCHE RUIMTE: BLAUWE OCEAAN STRATEGIE

- ⇒ Nadenken om niet rechtstreeks te concurreren met sterksten in strategic group want dan moet je ofwel beter of goedkoper zijn
 - Vaak moeilijk in te halen door ervaring
 - Daarom niet slecht om na te denken over manieren om op andere manier concurrentie aan te gaan in andere niche
- ⇒ Blue ocean strategy/uncontested market space
 - Nieuwe en concurrentievrije markt creëren
 - Rode oceaan
 - Alle sectoren die nu bestaan: bekende markt
 - Condities zijn bekend, bedrijven proberen aandeel te vergroten, maar naarmate markt voller wordt is winst en groei steeds kleiner
 - Blauwe oceaan = ‘value innovation’
 - Sectoren die niet bestaan, markten die nog niet zijn aangeboord.
 - Zeer rendabele groei
 - Spelregels liggen nog niet vast en dus is concurrentie niet relevante
 - E.G. Cirque Du Soleil

Red Ocean Versus Blue Ocean Strategy

The imperatives for red ocean and blue ocean strategies are starkly different.

Red ocean strategy	Blue ocean strategy
Compete in existing market space.	Create uncontested market space.
Beat the competition.	Make the competition irrelevant.
Exploit existing demand.	Create and capture new demand.
Make the value/cost trade-off.	Break the value/cost trade-off.
Align the whole system of a company's activities with its strategic choice of differentiation or low cost.	Align the whole system of a company's activities in pursuit of differentiation and low cost.

- ⇒ “Amerikaanse five guys strijkt neer in Antwerpen”
 - Een van eerste ‘luke’ hamburgerketens die ervoor kozen niet rechtstreeks te concurreren met goedkope ketens zoals McDonalds

VRAAG 6: WAT ZIJN DE KERFACTOREN VOOR COMPETITIEF SUCCES IN DE INDUSTRIE?

- ⇒ Goede strategie is een strategie die focust op kernfactoren van succes in industrie, resoluut inzet op het perfectioneren van kennis van succesfactoren en positie versterkt op die kernfactoren
- ⇒ Belangrijkste succesfactoren (KSF) vereist door alle firma’s in de industrie
 - Strategieelementen
 - Product en dienstkenmerken
 - Operationele benadering
 - Middelen
 - Concurrerende bekwaamheid
- ⇒ KSF = concurrentie factoren die van invloed zijn op vermogen van bedrijven om te overleven en te groeien op een industriële markt
- ⇒ Succesfactoren verschillen per industrie en in de tijd binnen een zelfde industrie door veranderingen in omgeving en bij concurrenten
- ⇒ Identificeren van belangrijkste succesfactoren:
 - Welke product- en dienstkenmerken hebben een grote invloed op kopers bij het kiezen tussen de concurrerende merken van verkopers?
 - Welke middelen en concurrentiemogelijkheden zijn vereist voor een bedrijf om een succesvolle strategie op de markt uit te voeren?
 - Welke tekortkomingen zullen een onderneming een aanzienlijk concurrentienadeel bezorgen?

VRAAG 7: BIEDT DE INDUSTRIE GOEDE VOORUITZICHTEN VOOR ATTRACTIEVE WINSTEN?

- ⇒ Industriewinstgevendheid → overwegingen:
 - Het algemene groeipotentieel van de sector
 - Effecten van sterke concurrentiekrachten
 - Effecten van heersende veranderingen in de industrie
 - Concurrentiekracht van het bedrijf:
 - Marktpositie ten opzichte van concurrenten
 - Vermogen om weerstand te bieden tegen concurrentiekrachten
 - Of positie zal veranderen in de loop van concurrerende interacties
 - Het succes van de strategie van het bedrijf bij het realiseren van de belangrijkste succesfactoren in de branche

HOOFDSTUK 4: BEOORDELEN VAN EEN ORGANISATIE'S MIDDELEN, BEKWAAMHEID EN COMPETITIVITEIT

Openingscase: H&M en snelheid in fast fashion

- ⇒ Strategie: fast-fashion met aanzienlijk lagere prijzen dan designermerken, maar wel in lijn met trends
 - Samenwerking met beroemdheden en gastdesigners
 - Geen fabrieken in bezit, maar samenwerking met 900 onafhankelijke leveranciers
 - Zeer korte leadtimes mogelijk gemaakt door flexibele beslissingsstructuur

AFBEELDING → return on invested capital in Amerikaanse strategie

→ heel hoge verschillen bv bovenaan verzekering, soft drinks, software, farmaceutica, ... terwijl luchtvaart lage returns heeft. Waarom zijn bepaalde sectoren winstgevender dan anderen? Zowel externe als interne factoren die dit kunnen verklaren. Intern zal vooral zorgen voor verschillen tussen organisatie binnen bepaalde sector; betere presteerders en mindere presteerders.

Hoofdstuk 3: externe analyse → matchen van strategie met externe omgeving

Hoofdstuk 4: interne analyse → middelen, bekwaamheden, activiteiten, waardeketen, ...

Strategie afgestemd op zowel interne als externe elementen. Gebaseerd op wat concurrenten doen, maar je kan niet alles doen. Opties die je hebt in strategie zijn gelinkt aan interne elementen van organisatie. De eigenheid van je bedrijf zorgt ervoor dat je niet zomaar vanaf nul strategie kunt opbouwen.

= path-dependency → gekozen pad bepaald voor groot deel de toekomstige paden

Je kan niet zomaar van differentiatie naar low-cost veranderen want heel je bedrijf is afgestemd op die differentiatie. Strategie moet gedreven worden door specifieke resources en capabilities waar je goed in bent.

→ ALS JE SUCCESVOL WIL ZIJN BINNEN SECTOR DAN MOET JE UNIEKE WAARDEN EN CAPACITEITEN HEBBEN

⇒ Voorbeelden

- *“De eerste Belgische Jumbo locaties raken bekend”-“Colruyt belooft Jumbo stevig weerwerk”*
- *“Belgische supermarkten; wees op het ergste voorbereid”*
- Supermarktsector sterk gestoord door Duitse discounters (ALDI en Lidl) en laatste jaren ook door Albert Heijn en eind dit jaar zouden eerste Jumbo winkels openen (nummer 1 en 2 in NE) waardoor markt weer heel wat turbulentie zal kennen.
 - JUMBO: lage-prijzenstrategie, maar luxueuzer dan Aldi en Lidl; verser, duurzamer, ...
- Maar ook heel andere type concurrentie zoals Amazon pantry die alles online wil doen
 - Concurrentie voor zelfde middelen, maar op volledig andere manier; veel minder investeringen, winkels, personeel, kosten, ...
- Niet alleen in België: Wal-Mart: een van grootste Amerikaanse supermarkten met hoge investeringen in winkels, producten en diensten → hogere kosten.
 - GRAFIEK: doen het vrij goed en beter dan directe concurrent
 - Maar Costco heeft veel sterkere groei terwijl zij spelen op de prijs
 - Costco werkt met betaalde lidkaart en mikken op vermogende consumenten die toch prijsbewust zijn en grote hoeveelheden komen inkopen aan lagere prijs

Walmart Pays Workers Poorly And Sinks While Costco Pays Workers Well And Sails-Proof That You Get What You Pay For

When it comes to labor relations, Costco may be the diametric opposite of Wal-Mart. It's a veritable darling of labor advocates, and has avoided all of the union fights that have sullied Wal-Mart's brand. The warehouse giant pays a minimum of \$13/hour and many of its store-level employees make upwards of \$20/hour. It regularly ranks as one of the best places to work, and it has an exceptionally low turnover rate for a retail business.

Costco's philosophy is pretty simple – treat people well and they'll return the favor. The company believes it's more profitable in the long-term to pay people a decent wage because it minimizes turnover and maximizes productivity, commitment, and loyalty.

= RESOURCE-BASED VIEW

Nadenken over fundamente die belangrijk in strategie en daarop versterken.

Kernbegrip binnen RBV → concurrentievoordeel → wat je beter kan dan concurrenten, waardoor je je kan onderscheiden en waarvoor klanten meer willen betalen

Strategie als onderwerp van onderzoek

Thema	'50	'60 – '70	Late '70 – '80
Waar lag men wakker van?	Financiële controle	Groei plannen, focus of diversificatie en portfolio planning	Selecteren van industrieën en markten Positioneren om leiderschap in een markt te bekomen
Concepten / technieken (vbn)	Financial budgeting Investment planning Project appraisal	Medium-lange termijn forecasting Corporate planning (CP)	Industrie analyse Segmenteren SBU's Portfolio planning
Implicaties voor de organisatie	Budgeting wordt key mechanisme voor coördinatie en controle	CP departementen werden opgericht, incl. lange termijn planningsprocessen M&A	Multidivisionele en multinationale structuren Selectiever in industrie en markt penetratie
Kern auteur		Chandler, Ansoff	Porter

Algemeen Thema	'80	Late '80 – '90	'00
Waar lag men wakker van?	'Emerging' strategie en de invloed van de ruimere omgeving	Strategie focussen rond bronnen van competitief voordeel	Grootte verzoeken met flexibiliteit en snel reactievermogen
Concepten / technieken	Complexiteit en onzekerheid, rol van ervaring, politiek, cultuur, geschiedenis	Middelen en competenties Shareholder value Kennis management Informatie technologie	Coöperatieve strategieën Concurreren voor standaarden Complexiteit en zelf-organisatie CSR
Implicaties voor de organisatie		Herstructureren Her-focusen Outsourcing e-business	Allianties en netwerken Nieuw leiderschap Informele structuren Minder sturen, meer 'laten ontstaan'
Kern Auteur	Quinn, Mintzberg	Barney, Hamel en Prahalad	Eisenhardt, Stacy

- ⇒ Pas in jaren 60-70 is men beginnen nadenken over planning
 - H3: vooral ontstaan in jaren 70 → strategische groep vinden en vestigen waar concurrentie niet moordend is
 - Jaren 80 pas beginnen kijken naar interne organisatie
 - Vanaf late jaren 80 is resource-based view ontstaan
- ⇒ Interne analyse of 'the resource-based view of strategy'
 - = **concurrentievoordeel** en superieure prestaties van een organisatie worden verklaard door de onderscheidende aard van hun capabilities
 - Best om eerst te gaan kijken binnen organisatie zelf om te zien waar concurrentievoordeel kan gehaald worden in plaats van meteen naar concurrenten te kijken
 - "Organisaties hebben op lange termijn succes in een markt wanneer ze zaken doen die consumenten hoger waarderen dan zaken van concurrenten"

EVALUEREN VAN EEN ORGANISATIE'S INTERNE SITUATIE ADHV 6 VRAGEN

- ⇒ V1: Wat zijn de competitief belangrijke middelen en mogelijkheden van de organisatie?
- ⇒ Vraag 2: Kan de organisatie voordeel halen uit marktkansen en externe bedreigingen voor haar welzijn overwinnen?
- ⇒ Vraag 3: Zijn de prijzen en kosten van de organisatie concurrerend met die van belangrijke rivalen en hebben ze een aantrekkelijke klantwaardepropositie?
- ⇒ Vraag 4: Is de organisatie concurrerend sterker of zwakker dan belangrijke rivalen?
- ⇒ Vraag 5: Welke strategische kwesties en problemen verdienen dringende bestuurlijke aandacht?
- ⇒ Vraag 6: Hoe goed werkt de huidige strategie van de organisatie?

V1: WAT ZIJN DE COMPETITIEF BELANGRIJKE MIDDELEN EN BEKWAAMHEDEN?

- ⇒ Die middelen en bekwaamheden die centraal staan in strategie evalueren en kijken welk potentieel ze hebben om een concurrentievoordeel te bekomen
- ⇒ Wat moet je bezitten als organisatie om succesvol te zijn?
 - Enerzijds resources → dingen die je bezit, waar je controle over hebt en die van belang zijn voor waardecreatie processen
 - Anderzijds capabilities → hoe zet je middelen in op een manier die meer waarde creëert dan concurrenten
- ⇒ Concurrerende activa zijn ...
 - Organisatie's middelen en bekwaamheden
 - De bepalende factoren van het concurrentievermogen en vermogen om te slagen in de markt
 - Waar de organisatiestrategie van afhankelijk is om een duurzaam concurrentievoordeel te halen ten opzichte van concurrenten
- ⇒ Middelen en bekwaamheden analyse
 - Sterk instrument om concurrerende activa te beoordelen en te bepalen of de concurrerende activa in staat zijn om succes te hebben op de markt
 - Aan de hand van 2 stappen
 - Identificeren van de middelen en bekwaamheden
 - Bepalen welke meest waardevol zijn en bijdragen tot een duurzaam concurrentievoordeel

IDENTIFICEREN VAN ORGANISATIE'S MIDDELEN EN MOGELIJKHEDEN

- ⇒ Middel/resource
 - Concurrent actief dat eigendom is of beheerd wordt door de organisatie
 - Verschillende types, verschillende kwaliteiten, verschillend potentieel
- ⇒ Bekwaamheid/capability
 - Bekwaamheid van een bedrijf om een bepaalde activiteit vakkundig uit te voeren
- ⇒ **Identificeren van organisatiemiddelen**
 - Verschillende types:

Materiële middelen (TANGIBLE)	Ontastbare/immateriële middelen (INTANGIBLE)
Fysieke middelen	Menselijk actief en intellectueel kapitaal
Financiële middelen	Merk, imago en reputatie
Technologische middelen	Relaties
Organisatorische middelen	Organisatiecultuur en incentivesysteem
 - Materiële middelen → tastbaar en kwantificeerbaar
 - Ontastbare/immateriële middelen → vaak belangrijkst
 - Niet belangrijk waar middel wordt geplaatst, wel dat men rekening houdt met alle soorten middelen wanneer men analyse wil doen

⇒ **Identificeren van organisatiebekwaamheden**

- Complexer aangezien ze bestaan uit verschillende gecombineerde middelen
 - Daarom moeilijk om te categoriseren
- Op kennis gebaseerd, berust in mensen en in het intellectuele kapitaal van een organisatie of in proces en systemen van organisaties, die stilzwijgend zijn
- METHODE 1: volledige oplistingen van middelen en hun mogelijkheden
 - Oplisjten van middelen kan ervoor zorgen dat er duidelijk beeld wordt gevormd over de mogelijkheden van de organisatie
 - Voorbeeld: middelen= vrachtwagens, tracking technology en automatische distributie → mogelijkheid/bekwaamheid: sterke logistiek en distributie

- METHODE 2: functionele aanpak
 - Bekijken van verschillende functies in organisatie om zo mogelijkheden per functie toe te wijzen → waar zijn we wel en niet goed in per functioneel gebied
 - Probleem: vele bekwaamheden zijn cross-functioneel en dus opgesteld door middelen die in verschillende functies worden gebruikt
 - Resource bundles
 - = een gekoppelde en nauw geïntegreerde reeks concurrerende activa gecentreerd rond een of meer multifunctionele functies
 - Moeten ook geanalyseerd worden aangezien zij vaak het meest belangrijk zijn bij de concurrerende activa's
 - “DPD laat consumenten op het allerlaaste moment levering aanpassen”
 - Transportfirma met als groot voordeel op concurrenten dat ze geïnvesteerd hebben in systeem van routeplanning met interface waardoor je als klant het traject kan volgen → elk transportbedrijf heeft routeplanning, maar DPD combineert dit met extra waarde voor de klant

Business Area	Examples	Explanation
CORPORATE FUNCTIONS	<ul style="list-style-type: none"> Financial control Strategic management of multiple businesses Strategic innovation Multidivisional coordination Acquisition management International management 	<ul style="list-style-type: none"> Emerson, IBM, Procter & Gamble BP, Google Unilever, Shell Coca-Cola, Bank of America Shell, Citigroup
MANAGEMENT INFORMATION	<ul style="list-style-type: none"> Comprehensive, integrated MIS network linked to managerial decision making 	Wells Fargo, Capital One, Dell Computer
RESEARCH & DEVELOPMENT	<ul style="list-style-type: none"> Innovation Innovative new product development Fast cycle new product development 	<ul style="list-style-type: none"> IBM, Apple 3M, Apple Canon, Volvo, Intel
OPERATIONS	<ul style="list-style-type: none"> Efficiency in volume manufacturing Continuous improvements in operations Flexibility and speed of response 	<ul style="list-style-type: none"> Bosch & Siemens, Xerox Toyota, Harley Davidson Best Western Hotels
PRODUCT DESIGN	<ul style="list-style-type: none"> Design capability 	Nokia, Apple Computer
MARKETING	<ul style="list-style-type: none"> Brand management Promoting reputation for quality Responsiveness to market trends 	<ul style="list-style-type: none"> P&G, Adobe Johnson & Johnson Walmart
SALES AND DISTRIBUTION	<ul style="list-style-type: none"> Effective sales penetration and execution Efficiency and speed of order processing Speed of distribution Quality and effectiveness of customer service 	<ul style="list-style-type: none"> P&G, P&G L. L. Bean, Dell Computer Amazon.com Singapore Airlines, Caterpillar

Verschillende soorten capabilities en bedrijven die daarin succesvol zijn. Bv P&G vooral succesvol door brand management. IBM blinkt vooral uit in research, zal een van cruciale elementen zijn in strategie. Schema zeker niet kennen, maar op examen kan bv wel gevraagd worden: Apple is een bedrijf met deze kenmerken, welk kenmerk is een strategische capaciteit en waarom?

BEPALEN OF EEN ORGANISATIE'S MIDDELEN EN MOGELIJKHEDEN STERK GENOEG ZIJN OM EEN DUURZAAM CONCURRENTIEVOORDEEL TE CREËREN

- ⇒ 2 veronderstellingen: organisatiemiddelen zijn heterogeen en immobiel zijn
 - Middelen die onderneming heeft verschillen van die van andere organisaties
 - Middelen verschuiven niet tussen organisaties
- ⇒ Duurzaam concurrentieel voordeel
 - Voordeel over marktrivalen gecreëerd door concurrerende activa die beter zijn dan concurrenten
 - En dat voordeel houdt aan ondanks inspanningen van rivalen om het voordeel te niet te doen
- ⇒ Test de competitieve kracht van de organisatiemiddelen en mogelijkheden
 - VRIO-test
 - **WAARDE (V):** Is het middel/de bekwaamheid competitief waardevol?
 - Relevant voor organisatiestrategie, sterker dan rivalen, mogelijk om met middel/bekwaamheid marktopportunities te genieten, ...
 - Indicator van effectiviteit: stijgende CVP, winsten, ...
 - **SCHAARSHEID (R):** is het middel schaars? Is het iets wat concurrenten tekort hebben?
 - Middelen en bekwaamheden die vele organisaties bezitten kunnen geen concurrentievoordeel opleveren
 - Als zeldzaam beschouwd wanneer middel in handen is van beperkt aantal organisaties binnen eenzelfde industrie of concurrerend domein
 - **UNIEK/ONNAVOLGBAAR (I):** is middel moeilijk om te kopiëren door concurrenten?
 - Hoe moeilijker en duurder het is om middel te imiteren, hoe hoger de kans dat het concurrentieel voordeel op lange termijn zal behouden blijven
 - Middel is onnavolgbaar wanneer het uniek is, moeilijk te kopiëren is, hoge financiële investeringen vereist zijn, hoge mate van complexiteit, ...
 - **ORGANISATIE (O):** Kan de waarde van het middel vastgelegd worden door organisatie?
 - Is organisatie op gepaste wijze opgesteld om mogelijkheden te exploiteren?

- Organisatie moet over juiste structuur, managers, processen, beleid, cultuur, ... beschikken om volledige potentieel te benutten
- Heel veel capaciteiten voldoen wel aan eerste 3 criteria maar kan niet worden vastgelegd door organisatie
- KAN ER ZO EEN DUURZAAM COMPETITIEF VOORDEEL BEKOMEN WORDEN?

Is the capability . . .				
valuable?	rare?	inimitable?	supported by the organisation?	Competitive implications
No	–	–	No	Competitive disadvantage
Yes	No	–	↓	Competitive parity
Yes	Yes	No	↑	Temporary competitive advantage
Yes	Yes	Yes	Yes	Sustained competitive advantage

!!

→ Je hebt pas duurzaam concurrentievoordeel als het voldoet aan alle 4 criteria

- Opmerking: een groep middelen kan aan de VRIO-test voldoen, terwijl de middelen individueel niet aan de test zouden voldoen
- ⇒ Problemen met middelen en mogelijkheden
 - Bedreigingen:
 - Rivalen die in de loop van de tijd **beter substituten** bieden
 - Mogelijkheden die **vervallen** van goedaardige verwaarlozing
 - Te weinig investeren in uitbouwen van capabilities, waardoor je blijft staan
 - **Disruptieve veranderingen** in de concurrentiële omgeving
 - Overtollige middelen en capaciteiten, hoe effectief ook in het verleden, kunnen **minder relevant** worden naarmate industrieën evolueren en veranderen.
 - Waardoor capabilities geen nut meer hebben
Bv je bent beste in ontwikkelen van dieselmotoren maar niemand wil er nog kopen
 - Omgaan met dynamische mogelijkheden
 - Is het proces van het creëren van nieuwe en/of het bijwerken van bestaande middelen en mogelijkheden om duurzame waarde te verkrijgen in beide door hun ondersteuning van een resource-gebaseerde competitieve strategie te synchroniseren.
- ⇒ Middelen en mogelijkheden moeten dynamisch beheerd worden
 - Een organisatie heeft een dynamisch evoluerende portefeuille van middelen en capaciteiten nodig om zijn concurrentievermogen te behouden en om verbeteringen in de prestaties te helpen realiseren
 - Om waarde te behouden moeten middelen constant geupdate worden want dat doen rivalen ook
 - Middelen en mogelijkheden zullen veel krachtiger zijn wanneer ze
 - Synchronoon lopen met veranderingen in organisatiestrategie
 - Ondersteuning bieden aan de inspanningen die organisatie doet om nieuwe consumenten aan te trekken en marktaandeel en verkopen te verhogen
- ⇒ Dynamische bekwaamheden

= bekwaamheid van organisatie om bestaande middelen en bekwaamheden aan te passen of nieuwe te creëren en deze te laten vallen die niet meer nuttig zijn

 - Omgeving is niet stabiel en daarom moet organisatie steeds blijven veranderen
 - 4 processen; reconfiguration, leveraging, learning, creative integration
 - Reconfiguratie → transformeren en hercombineren van middelen
 - Leveraging → een proces/systeem van ene deel van firma naar andere deel kopiëren
 - Leren → experimenten die leiden tot effectiever en efficiënter uitvoeren van taken
 - Creatieve integratie → integreren en hercombineren van nieuwe middelen

- ⇒ Incremental dynamic capabilities:
 - Die bekwaamheden die zorgen voor de voortdurende verbetering van organisatiemiddelen, zodat de middelen op zijn minst hun waarde behouden in plaats van afnemen
 - Stap voor stap proberen te verbeteren als industrie voorspelbaar is
 - Kan sterk intern
- ⇒ Renewing dynamic capabilities:
 - Als omgeving dynamisch is zal je voortdurend moeten verbeteren
 - Die bekwaamheden die zich voortdurend moeten aanpassen
 - Kan sterk intern op gestuurd worden
- ⇒ Regenerative dynamic capabilities:
 - Die bekwaamheden die niet direct middelen maken of herconfigureren, maar werken om nieuwe dynamische mogelijkheden te integreren
 - Wanneer omgeving extreem onstabiel is moet je nadeken om voortdurend totaal nieuwe dingen ontwikkelen
 - Komen heel vaak uit externe omgeving; door fusies, samenwerking, allianties, ...

⇒ AFBEELDING

- Threshold middelen en competenties zijn belangrijk
 - dingen die je moet hebben voor je kan meespelen in bepaalde industrie
 - Als je ze niet hebt zal je verdwijnen, maar als je ze hebt ben je niet beter dan rest
- Onderscheidende middelen nog belangrijker want zo bekom je concurrentievoordeel
- Problemen
 - Threshold (=drempelniveau) zijn niet stabiel
 - Thresholds komen steeds hoger te liggen omdat hetgeen wat onderscheidend is steeds op termijn standaard zal worden binnen industrie
 - Thresholds vereisen trade-offs
 - Je kan niet in alles de beste zijn; je moet je focussen op bepaalde

	Resources	Competences
Threshold capabilities Required to be able to compete in a market	Threshold resources	Threshold competences
Distinctive capabilities Required to achieve competitive advantage	Distinctive resources	Distinctive competences

V2: KAN DE ORGANISATIE VOORDEEL HALEN UIT MARKTKANSEN EN BEDREIGINGEN OVERWINNEN?

- ⇒ Analyseren van sterktes en zwaktes organisaties in licht van externe opportuniteiten en bedreigingen

SWOT-ANALYSE

- ⇒ SWOT analyse als instrument om
 - Interne krachten van organisatie te bepalen
 - Vormt basis van strategie
 - Interne zwakten van organisatie te bepalen
 - Gebrekkige mogelijkheden
 - Marktopportuniteiten te bepalen
 - Strategische doelstellingen vloeien hieruit voort
 - Externe bedreigingen te bepalen
 - Strategische defensie opzetten
- ⇒ Heel vaak gebruikt door eenvoud, maar moet goed uitgevoerd worden! Goede kennis van krachtene n competenties vereist alsook combinatie met opportuniteiten.
- ⇒ **STAP 1: interne krachten bepalen**
 - Interne kracht
 - Iets waar organisatie heel goed in is of dat bijdraagt aan hun competitiviteit
 - Afhankelijk van de kwaliteit van organisatiemiddelen en mogelijkheden

- Een competentie
 - Is een activiteit die een bedrijf heeft geleerd uit te voeren met bekwaamheid - een capaciteit
- Kerncompetentie
 - Is een vakkundig uitgevoerde interne activiteit die centraal staat in de organisatiestrategie en het concurrentievermogen
- Onderscheidende competentie
 - Is een concurrerende waardevolle activiteit waarin organisatie beter presteert dan haar rivalen
- Verschil tussen competentie, kerncompetentie en onderscheidende competentie
 - Tonen duidelijk aan dat organisatiesterken en concurrerende activa verschillen per organisatie
 - Kerncompetenties zijn belangrijker dan gewone competenties omdat ze centraal staan in organisatiestrategie
 - Onderscheidende competenties zijn nog belangrijker omdat ze een waardevol voordeel opleveren ten opzichte van concurrenten
 - MAAR valkuil: moeten wel vernieuwd worden, indien ze te sterk worden geïncorporeerd en niet dynamisch zijn dan is dit gevaarlijk voor organisatie
 - Rigidities: soms wordt het gene waar je goed in bent een belemmering
 - “Chinese e-wagens dagen nostalgisch Europa uit”
 - Europa koploper in dieselmotoren, maar nu er transitie moet gemaakt worden naar andere aandrijvingen gebeurt dit veel minder snel dan bv in China omdat heel veel geïnvesteerd is in diesel en verandering zo tegengehouden wordt

▪ AFBEELDING

Hetgeen waar je in uitblinkt vormen de wortels voor de organisatie. Die paar elementen gebruikt organisatie om zoveel mogelijk in te zetten in verschillende sectoren en geven daar aanleiding tot een of meer producten. Je moet zoveel investeren in het opbouwen van competenties. Als je dat maar inzet in 1 product dan zal het waarschijnlijk nooit financieel rendabel zijn.

- Voorbeeld YAMAHA

→ zowel piano's als motorfietsen

YAMAHA is van oorsprong instrumentenbouwer, maar in vleugelpiano zit hoogwaardige stalen structuur en klankstructuur → op basis van competentie 1: nl klanken kunnen digitale muziek instrumenten, audioinstallaties, software, e.d. verkocht worden. Dus productgamma uitbreiden obv core competenties. Alles met motorfietsen heeft te maken met competentie in bewerkingen van staal. Dan zelf uitbreiding naar boten, golfcar, elektrische fietsen, zwembaden, motoren, ... door competenties in staal en door competentie in motoren.

⇒ **STAP 2: identificeren van zwakten en concurrerende tekortkomingen**

- Een zwakte (concurrentiële tekortkoming)
 - iets dat een organisatie mist of slecht uitvoert in vergelijking met anderen
 - Of een situatie die de organisatie in een concurrentienadeel brengt op de markt
 - Alleen diegene die concurrentievoordeel benadelen aanpakken, je kan immers niet goed zijn in alles
- Soorten zwakheden
 - Inferieure vaardigheden, expertises of intellectueel kapitaal
 - Materiële, organisatorische of immateriële tekortkomingen

- Ontbrekende of inferieure functies op belangrijke gebieden
- Tip om balance sheet op te maken zoals op pagina 121 en sterktes en zwaktes af te wegen
 - Sterktes moeten sowieso zwaktes compenseren en liefst zo veel mogelijk

⇒ **STAP 3: identificeren van opportuniteiten**

- Opportuniteiten
 - Positieve externe trends, ontwikkelingen of gunstige omstandigheden
- Managers identificeren best opportuniteiten en mate waarin ze kunnen invloed hebben op de groei en winsten van een organisatie
 - Best alleen gaan voor opportuniteiten die meest relevant zijn voor organisatie
 - Diegene die best passen bij organisatie's middelen en beste groei en winst perspectieven hebben
 - Organisatie moet over middelen beschikken om opportuniteit te nemen
- Vaak het grootst in sterk veranderende en nieuwe markten

⇒ **STAP 4: identificeren van bedreigingen**

- Externe bedreigingen die winstgevendheid en welzijn van organisatie kunnen schaden
 - Bv: goedkopere en snellere technologie, nieuwe en verbeterde producten van concurrenten, toegang van low-cost concurrent, ...
- SWOT-analyse altijd doen in kader van concurrentiepositie: wat maakt organisatie sterk/zwak ten opzichte van concurrenten

⇒ **Wat toont de SWOT analyse aan?**

- 1. Conclusies trekken uit de SWOT-lijsten over de algemene situatie van het bedrijf.
 - Verbinden van sterktes om opportuniteiten te genieten, bedreigingen af te blokken
 - Pas zwakte als het verhindert opportuniteit te genieten, bedreiging af te blokken
- 2. Deze conclusies vertalen naar strategische acties van het bedrijf die:
 - Strategie matchen met zijn interne sterke punten en met externe kansen.
 - Belangrijke zwakke punten corrigeren en verdedigen tegen externe bedreigingen.

⇒ **Kritiek op SWOT**

- SWOT wordt wereldwijd gebruikt door zijn eenvoud en uitvoerbaarheid
- Maar SWOT bezit wel aantal tekortkomingen
 - Ontoereikende definitie van factoren
 - Factoren zijn opgenomen zonder prioriteiten
 - Geen gewichten gegeven aan verschillende sterktes, zwaktes, ...
 - Subjectieve onenigheid over de betekenis van de term 'opportuniteiten'

⇒ Alternatief: TOWS

- Omgekeerde SWOT-analyse
- Eerste focus op externe omgeving (TO) → relevante externe trends
- Daarna interne situatie afstellen op kritische bedreigingen en positieve opportuniteiten
 - Zijn er sterktes die ervoor zorgen dat we van opportuniteiten kunnen genieten? Zorgen onze zwaktes ervoor dat we niet van opportuniteiten kunnen genieten?
 - Hebben we zwaktes die ons bloot stellen aan bedreigingen? Kunnen onze sterktes ons beschermen tegen bedreigingen?

V3: ZIJN DE PRIJZEN EN KOSTEN CONCURREREND MET DIE VAN BELANGRIJKE RIVALEN EN HEEFT DE ORGANISATIE EEN AANTREKKELIJKE CVP?

- ⇒ Onafhankelijk van welke kwaliteit de organisatie aanbiedt, ze moet steeds kostenefficiënt blijven in vergelijking met de waarde die aangeboden wordt aan consumenten
 - Hoe hoger de kosten ten opzichte van concurrenten hoe kwetsbaarder de organisatie is
 - Hoe hoger de aangeboden waarde aan klanten ten opzichte van concurrenten hoe sterker de organisatie is
- ⇒ Signalen van een sterke concurrentiekracht van bedrijf:
 - Prijzen en kosten zijn in lijn met concurrenten
 - Waardepropositie (CVP) is competitief en kosteffectief
 - De gebundelde mogelijkheden leveren een duurzaam concurrentievoordeel op

ORGANISATIE'S WAARDEKETEN

- ⇒ Organisatie's waarde keten
= Identificeert de primaire interne activiteiten die klantwaarde creëren en de gerelateerde ondersteuningsactiviteiten.
- ⇒ Geeft een diep inzicht in de kostenstructuur van het bedrijf en het vermogen om lage prijzen aan te bieden.
- ⇒ Onthult de nadruk die een bedrijf legt op activiteiten die differentiatie bevorderen, klantwaarde toevoegen en hogere prijzen ondersteunen.
- ⇒ Waardeketen bestaat uit 2 soorten activiteiten

- Primaire activiteiten
 - Die activiteiten die vooral waarde creëren voor de klanten
 - Welke precies opgenomen zijn hangt af van industrie
 - Bakker zal bv weinig tot geen detailhandeldienst hebben
- Ondersteunende activiteiten
 - Vergemakkelijken en verbeteren de primaire activiteiten

-
- ⇒ Waardeketens van concurrenten vergelijken
 - Waardeketen analyse:
 - Vergemakkelijkt een vergelijking, van activiteit tot actief, van hoe effectief en efficiënt een bedrijf waarde levert aan zijn klanten, ten opzichte van zijn concurrenten.

- Proces
 - 1. Verdeel de bedrijfsactiviteiten in primaire en secundaire activiteiten
 - 2. Gebruik activity-based costing om de activiteiten te evalueren
 - Kost bepalen per uitgevoerde activiteit in de waardeketen
 - Alle kosten van de verschillende activiteiten samen bepalen de interne kostenstructuur van de organisatie
 - 3. Doe hetzelfde voor belangrijke concurrenten en vergelijk
 - Vergelijk hoe elke activiteit uitgevoerd wordt en hoe de kosten zijn
 - Beslissing over insourcing, outsourcing, verticale/horizontale integratie, ...
 - Zowel volledige kostenstructuur als aparte activiteit vergelijken

⇒ Waardenketens van concurrenten in dezelfde industrie zijn toch dikwijls verschillend

- Verschillende zaken zorgen dat die verschillen ontstaan
 - Verschillende strategieën
 - Verschillende operationele werkwijzen
 - Verschillende technologieën
 - Verschillende niveaus van verticale integratie
 - Al dan niet zelf doen of uitbesteden van activiteiten
- Verschillen in waardenketens van concurrenten bemoeilijken de beoordeling van hun relatieve kostenposities

⇒ Welke waardeketen is het best?

- Verschillen in waardenketens doen 2 belangrijke vragen rijzen:
 - Wiens waardeketen levert de beste klantwaarde ten opzichte van de gevraagde prijzen?
 - Wanneer de CVP van een concurrent klanten meer waarde kan bieden ten opzichte van de gevraagde prijs, wint de concurrent aan concurrentievoordeel, zelf als zijn kosten gelijk zijn (of hoger) zijn dan die van zijn naaste concurrenten.
 - Welke organisatie heeft de waardeketen met de laagste kosten?
 - Wanneer concurrenten de zelfde waarde leveren, maar verschillende prijzen vragen en gelijkaardige waardeketens hebben zal firma met meest kosteneffectieve waardeketen aan concurrentievoordeel winnen

⇒ Voorbeeld supermarkten → COSTCO:

POSITIONING
The wholesale club store format is positioned as having a lower shopping frequency and less range than a conventional supermarket
Major supermarket-type retail store formats by positioning model

LOWER COSTS DRIVE LOWER MARGINS
Wholesale Club stores achieve lower margins than supermarkets through three factors: operating efficiency, membership fees and selling a different size mix.
Dollars of items basket price in membership-club operations
Index: US supermarket average

LATEST ANNUAL REPORT - FIRST PAGES
Unlike Wal-Mart, Costco's annual report is printed in black and white on cheap paper
First two pages of latest annual report: Costco vs. Wal-Mart

COSTCO'S VALUE CHAIN
To understand the secrets to Costco's success, we need to look at its value chain
Costco's value-chain and where it results

- Costco zit op oranje blok: qua aanbod zitten ze in midden, vooral gericht op populaire producten, maar hele strategie is gericht op dalende shopfrequentie → elke interactie met klant kost geld en daarom dit zo weinig mogelijk doen aan zo groot mogelijke hoeveelheid. Mensen komen zo weinig en kopen in grote hoeveelheid omdat alles erop gericht is een lage prijs te bieden aan consument voor grote hoeveelheden.
- 3^e foto: geen focus op mooie brochures, JR enkel in zwart wit, ...
- 4^e foto: in elk aspect van waardeketen gaan optimaliseren
 - Weinig verse producten, enkel merken, minder producten → hogere marges

WAARDEKETENSISTEEM VOOR EEN VOLLEDIGE INDUSTRIE

- ⇒ Kostencompetitiviteit hangt niet alleen van interne kostenstructuur af (zie eigen waardeketen), maar ook van de kosten in de waardeketen van leveranciers en distributeurs
- ⇒ Industriewaardeketen
 - De interne waardeketen van een bedrijf
 - + De waardeketen van industrie leveranciers
 - + De waardeketen van kanaalbemiddelaars/distributeurs
- ⇒ Effecten van een industriewaardeketen
 - Kosten en marges van leveranciers en kanaalbemiddelaars hebben effect op de prijzen die gevraagd worden aan eindconsumenten
 - Activiteiten van kanaalbemiddelaars kunnen invloed hebben op industrieverkoop en klanttevredenheid
- ⇒ Daarom moet dus zeker ook rekening gehouden worden met de waardeketen van de industrie bij het opstellen en analyseren van de strategie
- ⇒ Voorbeeld: softdrink fabrikanten (Pepsi, Coca Cola)
 - Heel winstgevend omdat ze veel uitbesteden (botteling, productie, distributie, ...)
 - Zelf vooral focus op marketing

BENCHMARKING EN WAARDEKETEN ACTIVITEITEN

- ⇒ Benchmarking
 - Verbeteren van organisatie's interne activiteiten op basis van het leren van de 'best practices' van andere bedrijven
 - Beoordeelt of de kostenconcurrentie en effectiviteit van de activiteiten in lijn zijn met die van concurrenten
 - Kosten van operationele activiteiten vergelijken met die van concurrenten geeft een duidelijk beeld of organisatie kostconcurrerend is
- ⇒ Probleem: soms moeilijk om aan informatie te raken van andere rivalen
- ⇒ Bronnen van benchmarking informatie
 - Rapporten, handelsgroepen, analisten en klanten
 - Bezoeken aan benchmark bedrijven
 - Data van consultingorganisaties
 - Ontstaan door groeiende aandacht voor benchmarking informatie
 - Kan gekocht worden, maar namen van organisaties blijven onbekend

STRATEGISCHE OPTIES VOOR HET VERHELPEN VAN EEN NADEEL IN KOSTEN OF EFFECTIVITEIT

- ⇒ Door het analyseren van de waardeketen en door benchmarking kan ook blijken dat organisatie minder effectief werkt dan rivalen
- ⇒ Organisatie moet zorgen dat ze concurrentieel voordeel heeft door lagere kosten, grotere differentiatie of meer aantrekkelijke waardepropositie
- ⇒ Er zijn 3 plaatsen in de waardeketen waar bedrijf de efficiëntie en effectiviteit kan verbeteren
 - Organisatie's eigen activiteiten
 - Leverancierskant van de waardeketen
 - Distributiekant van de waardeketen
- ⇒ **1. Verbeteren van eigen interne activiteiten in waardeketen**
 - Implementeer best practices in het hele bedrijf, met name voor dure activiteiten.

The Value Chain System for a Company

- Herontwerp producten om dure componenten te elimineren of een snellere en economischere assemblage of productie te vergemakkelijken.
- Verplaats dure activiteiten naar gebieden waar ze goedkoper kunnen worden uitgevoerd.
- Uitbesteden van activiteiten die door aannemers goedkoper kunnen worden uitgevoerd dan in eigen huis.
- Schakel over naar goedkopere technologieën en / of investeer in productiviteitsverhogende, kostenbesparende technologische verbeteringen.
- Stop met het uitvoeren van activiteiten die weinig of geen klantwaarde toevoegen.
- Manieren om customer value proposition te verbeteren
 - Goedkeuren van beste praktijken en technologieën die innovatie stimuleren, het ontwerp verbeteren en de creativiteit vergroten.
 - Implementeer de best practices bij het leveren van klantenservice.
 - Herschik middelen om meer te besteden aan activiteiten die de grootste impact hebben op de waarde die aan de klant wordt geleverd en die de belangrijkste inkoopcriteria van kopers aanpakken.
 - Voor intermediaire kopers krijgt u inzicht in de manier waarop de activiteiten van het bedrijf van invloed zijn op de waardeketen van de koper.
 - Gebruik de beste werkwijzen voor het signaleren van de waarde van het product en voor het verbeteren van de percepties van klanten.

⇒ **2. Manieren op leveranciersgerelateerde waardenketenactiviteiten te verbeteren**

- Zet leveranciers onder druk voor lagere prijzen.
- Schakel over naar goedkopere vervangende materialen .
- Werk nauw samen met leveranciers om wederzijdse besparingsmogelijkheden te identificeren.
- Werk samen met leveranciers om de differentiatie van het bedrijf te verbeteren.
- Selecteer en behoud leveranciers die voldoen aan hogere kwaliteitsnormen.
- Coördineren met leveranciers om het ontwerp of andere functies die door klanten gewenst zijn, te verbeteren.
- Geef leveranciers prikkels om te voldoen aan hogere kwaliteitsnormen en help leveranciers bij hun inspanningen om te verbeteren.
- *Voorbeeld: Timberland*
 → samenwerking tussen Timberland en Omni United (bandenfabriek) om uit die banden voetzolen te maken voor de schoenen van Timberland omdat beide industrieën sterk gebruik maken van rubber → heel wat delen van amazonewoud gekapt om die rubber te bekomen. Heel wat banden over → afvalberg terwijl kledingproducten rubber willen gebruiken, maar is duur → daarom recyclage: voor T daalt leverancierskost – voor O ook omdat je niet meer moet betalen voor verwerkingskosten afval.

○

⇒ **3. Manieren om distributiegerelateerde waardeketen activiteiten te verbeteren**

- Concurrentievermogen op basis van kosten realiseren:
 - Druk forward channel-bondgenoten om hun kosten en markups te verlagen om de uiteindelijke prijs voor kopers concurrerender te maken.
 - Werk samen met forward channel-bondgenoten om win-winmogelijkheden te identificeren om kosten te besparen.
 - Veranderen naar een meer economische distributiestrategie, inclusief overstappen naar goedkopere distributiekanaalen.
 - “Waarom u geen pepsi en lay’s meer vindt bij colruyt”
 - omdat leveranciers en aankopers mekaar proberen dood te knippen
 - gevaar: op moment dat andere spelers dan Colruyt groter worden zal Colruyt geen speciale voordelen meer krijgen en zal strategie moeilijk worden
- Verbeteren differentiatie:
 - Neem deel aan coöperatieve reclame en promoties met forward channel-bondgenoten
 - Gebruik exclusieve afspraken met downstream-verkopers of andere mechanismen die hun prikkels verhogen om de toegevoegde waarde voor de klant te vergroten
 - Creëer en handhaaf normen voor downstream-activiteiten en help kanaalpartners in zakelijke praktijken op te leiden.

VERTALEN VAN ORGANISATIEPRESTATIE IN WAARDEKETENACTIVITEITEN TOT CONCURRENTIEVOORDEEL

- ⇒ Waardeketen analyse en benchmarking zijn niet alleen goed om concurrentieel nadeel tegen te gaan, maar ook om concurrentieel voordeel te identificeren en te versterken
- ⇒ Een organisatieactiviteit kan een concurrentieel voordeel bieden op 2 vlakken
 - Ze heeft een grotere efficiëntie en lagere kosten dan die van concurrenten = cost-based
 - Ze biedt een basis voor differentiatie waardoor klanten meer willen betalen
- ⇒ Focus op die waardeketen activiteiten die concurrentieel voordeel te bieden door ofwel te focussen op differentiatie ofwel op lage kosten

V4: IS DE ORGANISATIE STERKER OF ZWAKKER DAN BELANGRIJKE RIVALEN?

- ⇒ Analyse van middelen, waardenketen, benchmarking, ... zijn nodig om te bepalen of de organisatie een concurrentievoordeel heeft en hoe sterk dat voordeel is
 - Maar deze analyses volstaan niet om een volledig beeld te geven van de concurrentiële situatie waarin de onderneming zich bevindt
 - Meer uitgebreide analyse is nodig van algemene sterktes en zwaktes
- ⇒ Antwoord op 2 vragen
 - Hoe scoort de organisatie ten opzichte van rivalen op elk van de factoren die marktsucces bepalen?

- Haalt de organisatie een netto concurrentievoordeel of nadeel ten opzichte van de belangrijkste rivalen?
- ⇒ Indicatoren van concurrentievoordeel:
 - De mogelijkheid om middelen en capaciteiten effectief en efficiënt te bundelen.
 - Het bereiken van een hoge rang op elke belangrijke succesfactor.
 - Een netto concurrentievoordeel hebben ten opzichte van zijn rivalen.

BEOORDELING VAN CONCURRENTIESTERKTE

- ⇒ Beste manier om dit te doen is om kwantitatieve gewichten te geven aan alle factoren
- ⇒ Moet zo objectief mogelijk gebeuren
- ⇒ Industrieanalyses en 5krachten-raamwerk bepalen welke zaken nodig zijn in een markt en industrie om succesvol te zijn → op basis daarvan benchmark data vastzetten

⇒ 6-stappen plan

- 1. Lijst maken van alle succesfactoren in de industrie
- 2. Gewichten toekennen aan elke factoren op basis van hun belang
 - Som van alle gewichten moet gelijk zijn aan 1
- 3. Beoordeel de organisatie en de concurrenten op elk van de vastgelegde factoren
 - Numerieke schaal (bv van 1-10) is hiervoor het best
 - Sterk, zwakker, of gelijk kan hiervoor ook
- 4. Vermenigvuldig elke score met de gewichten toegekend in stap 2
- 5. Tel de scores op elke maatstaf op om zo rangschikkingen te bekomen voor alle organisaties
- 6. Trek conclusies over de omvang van het concurrentieel voordeel van de organisatie
 - Hoe hoger de score hoe sterker de organisatie staat ten opzichte van concurrenten
 - Hoe groter het verschil tussen de score van de organisatie en de score van lager-scorende rivalen hoe groter het netto concurrentievoordeel (of <->)

- Voorbeeld → zie afbeelding

⇒ Strategische implicaties bij het beoordelen van concurrentiesterkte:

- Hoe hoger de totale gewogen sterkteclassificatie van een bedrijf, hoe sterker de algehele concurrentiepositie tegenover rivalen.
- De ratingscore geeft het totale netto concurrentievoordeel voor een bedrijf ten opzichte van andere bedrijven weer.
- Bedrijven met hoge concurrentiekrachtcores zijn doelen voor benchmarking.
- De beoordelingen laten zien hoe een bedrijf zich verhoudt tot rivalen, factor na factor (of vermogen per mogelijkheid).
- Sterktescores kunnen nuttig zijn om te beslissen welke strategische stappen moeten worden gemaakt.

Key Success Factor/Strength Measure	Importance Weight	Competitive Strength Assessment (Rating scale: 1 = very weak; 10 = very strong)					
		ABC Co.		Rival 1		Rival 2	
		Strength Rating	Weighted Score	Strength Rating	Weighted Score	Strength Rating	Weighted Score
Quality/product performance	0.10	8	0.80	5	0.50	1	0.10
Reputation/image	0.10	8	0.80	7	0.70	1	0.10
Manufacturing capability	0.10	2	0.20	10	1.00	5	0.50
Technological skills	0.05	10	0.50	1	0.05	3	0.15
Dealer network/distribution capability	0.05	9	0.45	4	0.20	5	0.25
New product innovation capability	0.05	9	0.45	4	0.20	5	0.25
Financial resources	0.10	5	0.50	10	1.00	3	0.30
Relative cost position	0.30	5	1.50	10	3.00	1	0.30
Customer service capabilities	0.15	5	0.75	7	1.05	1	0.15
Sum of importance weights	1.00						
Overall weighted competitive strength rating			5.95		7.70		2.10

⇒ Uitbreiden van de 'resource-based view'

- Een van meest invloedrijke theorieën in management
- = verklaart de interne krachten van een firma's duurzaam concurrentieel voordeel
- <-> 'industrial organization view' die determinanten van success buiten firma verklaart
- Tekortkomingen
 - In volatiele omgevingen, waar de waarde van middelen steeds veranderd, is deze theorie moeilijker toe te passen
 - Moeilijk te bepalen wat een 'resource' juist is
- Van waardeketen naar waardenetwerk
 - Aangezien producten en diensten steeds meer op kennis gebaseerd worden is de waardeketen steeds minder bruikbaar om de waarde te bepalen

- Vooral in muziek, entertainment, reclame en bankingwereld
 - Steeds meer bedrijven werken samen en niet product, maar samenwerkingen staan vaak centraal waardoor we evolueren naar een waardenetwerk

V5: WELKE STRATEGISCHE KWESTIES EN PROBLEMEN VERDIENEN DRINGENDE AANDACHT?

- ⇒ Focus op strategische problemen en eventueel opstellen van een 'worry list' om zo te bekijken welke problemen dringende aandacht van de managers vereisen
- ⇒ Strategische problemen identificeren (=worry list):
 - Hoe de marktuitedagingen van nieuwe buitenlandse concurrenten worden afgewend.
 - Hoe de prijskortingen van rivalen te bestrijden.
 - Hoe hoge kosten te verlagen en de weg effenen naar prijsverlagingen.
 - Hoe de groei ondersteunen in het licht van de afnemende vraag van de kopers.
 - Uitbreiding van de productlijn van het bedrijf, of niet
 - Corrigeren van de concurrentietekorten door een concurrerend bedrijf te kopen met de ontbrekende sterke punten, of niet

V6: HOE GOED WERKT DE HUIDIGE ORGANISATIESTRATEGIE?

- ⇒ Goede strategie moet zo specifiek mogelijk zijn over op welke manier om te gaan met alle strategische problemen en obstakels die het financiële en competitieve succes van de organisatie in de toekomst in de weg staan.
- ⇒ Als de situatie verandert, moet de strategie worden aangepast, maar onzekerheid mag niet worden gebruikt als excuus voor een vage strategie
- ⇒ Beste indicatoren van een goed-bedachte, goed-uitgevoerde strategie:
 - Organisatie behaalt zijn vooropgestelde financiële en strategische objectieven
 - Organisatie is een bovengemiddelde presteerder in de industrie
- ⇒ Indicatoren van strategisch succes
 - Groeien in verkopen en marktaandeel
 - Acquisitie en behoud van nieuwe klanten
 - Toenemende winstmarges, nettowinsten en ROI
 - Toenemende financiële kracht en kredietwaardigheid
 - Positief imago bij shareholders en klanten
 - Leiderschap in factoren die relevant zijn voor markt/industriesucces
 - Voortdurende verbetering in operationele prestaties
 - Verbeterde financiële ratio's (p143)
 - Winstmarge, winst per aandeel, debt-to-assets, omloopsnelheid voorraad, price-earnings, cash flow, ...
- ⇒ Hoe groter het strategisch succes hoe minder de nood aan radicale veranderingen aan de strategie
 - Toch steeds blijven bekijken
 - Slechte prestaties zijn een teken van slechte strategie, slechte uitvoering of beide

HOOFDSTUK 5: STRATEGIEËN VOOR CONCURRENTIEVOORDEEL

GENERIEKE STRATEGIEËN EN MEER

“De essentie van strategie ligt in het sneller creëren van de concurrentievoordelen van morgen, sneller dan concurrenten die het imago nabootsen met concurrentievoordelen die je vandaag bezit.

Vertalen van organisatieperformantie in waardeketen tot concurrentieel voordeel

2 manieren om voordeel te verwerven; kostenleiderschap of differentiatie

- Kostenleiderschap begint met organisatie die kosten optimaliseert en drukt waardoor dit competentie kan worden, als het iets wordt wat essentieel is voor product dan spreken we over een kerncompetentie en als die dan ook nog eens een voordeel geeft tov concurrenten dan is dit een onderscheidende competentie.

- Differentiatie strategie volgt zelfde pad → kerncompetentie → onderscheidende competentie.

Zonder onderscheidende competentie is het heel moeilijk om te overleven binnen een industrie.

- ⇒ Verschillende strategieën met zelfde doel: concurrentievoordeel behalen op rivalen
 - Door superieure waarden aan te bieden aan consument in vergelijking met concurrenten
 - Superieure waarden; goede kwaliteit, lage prijs, combinatie, service, ...
 - Door waardeketen te onderscheiden van die van concurrenten
 - Door opbouwen van middelen en bekwaamheden die rivalen niet makkelijk kunnen kopiëren
 - Producteigenschappen zijn relatief eenvoudig te kopiëren
 - Proceselementen zoals de goedkoopste waardeketen hebben veel moeilijker
- ⇒ Wat is een ‘concurrerende strategie’?
 - Een concurrerende strategie houdt zich uitsluitend bezig met de details van het managementplan van het management om succesvol te concurreren:
 - Acties en benaderingen om klanten te behagen
 - Aanvallende en verdedigende bewegingen om manoeuvres van rivalen tegen te gaan
 - Antwoorden op veranderende marktomstandigheden
 - Initiatieven om de marktpositie van het bedrijf te versterken en een bepaald soort concurrentievoordeel te behalen.
 - De concurrentiestrategie is beperkter dan de bedrijfsstrategie (die zich bezighoudt met alle aspecten van de strategie van een bedrijf om zijn prestatiedoelstellingen in een bepaald bedrijf te behalen).

5.1 DE VIJF GENERIEKE CONCURRERENDE STRATEGIEËN

- ⇒ Een organisatiestrategie gaat over de aanpak van het management om succesvol te concurreren
 - Specifieke aanbiedingen, offensieve en defensieve bewegingen, reacties op nieuwe omstandigheden, ...
- ⇒ 2 factoren die strategie onderscheiden van andere strategieën
 - Type doelmarkt; breed of smal
 - Type van concurrentieel voordeel; lage kost of prijs/dienstdifferentiatie

⇒ Drie generieke concurrentiestrategieën

Kostleiderschap: betekent dat bedrijf goedkoopste waardenketen heeft, wil niet per se zeggen dat ze laagste marktprijzen hebben want dat is een andere strategische beslissing! (PRIJS IS NIET GELIJK AAN KOST!)

Focus hier gezien als 1 strategie, maar kan opgesplitst worden in 2 (zie hieronder).

⇒ Vijf generieke concurrentiestrategieën

4 kwadranten-strategieën en recentelijk bijgevoegde best-cost provider strategie

- Low-cost provider: lagere kosten dan concurrenten aan brede markt
- Focused low-cost: lage-prijs product aan smalle prijssensitieve doelmarkt
- Brede differentiatie: bredere differentiatie dan concurrenten aan brede markt
- Gerichte differentiatie: differentiatie geconcentreerd op nichemarkt
- Best-cost provider: consumenten meer waarde voor hun geld geven door goede producten te verkopen aan prijzen die lager zijn dan consumenten
 - Hybride strategy: combinatie van differentiatie en lage-kost strategie
 - Ook spelers die erin slagen om wel combinaties te maken tussen strategieën
 - Enerzijds goede prijzen aanbieden voor onderscheidende producten
 - Eerst gezien als een 'stuck-in-the-middle' theorie, als negatief gezien maar nu gezien als leefbare en zelf goede positie om zich als organisatie te gaan positioneren

⇒ De keuze van strategie zal een belangrijke invloed hebben op het bedrijfsmodel van de organisatie

- Wat op zijn beurt invloed zal hebben op CVP, product offering en winsten
- Moeilijk om verschillende strategieën uit te voeren
- Elke strategie heeft bijkomende voordelen en nadelen voor organisatie

5.2 LOW-COST PROVIDER STRATEGIEËN

⇒ Doel: aanzienlijk lagere totale kosten dan concurrenten

- Kosten zo laag mogelijk maar toch vergelijkbare kwaliteit van product/dienst bieden dan concurrent
 - Kwaliteit blijft belangrijk, anders zullen consumenten misschien niet meer kopen, zelf al is het veel goedkoper dan het product/dienst van concurrenten
- Low-cost wordt bereikt wanneer er aanzienlijk lagere kosten zijn en niet wanneer verschillende concurrenten vergelijkbare lage kosten hebben
- Komt winsten van bedrijf ten goede

⇒ Lage kosten gaan vaak gepaard met lage prijzen, maar NIET altijd...

⇒ Een organisatie kan lage-kosten voordeel op 2 manieren omzetten in goede winsten:

- Lage kosten gebruiken om lagere prijzen te vragen dan concurrenten

- Om zo groot aantal prijsgevoelige consumenten aan te trekken en winst te doen stijgen
 - Zich onthouden van prijsverlagingen en in plaats daarvan prijs vragen die ongeveer gelijk loopt met die van andere laaggeprijsde rivalen
 - Want steeds prijsverlagingen doorvoeren kan zorgen voor price wars
 - Hoe hoger kans op prijsoorlog, hoe beter het is 2^e strategie toe te passen
 - Marktaandeel zal niet verhogen, maar doordat er grotere winstmarge op producten ligt zal winst wel verhogen
- ⇒ Voordelen en nadelen
- + Grotere winsten en marktaandeel wanneer je goedkoper verkoopt dan consumenten
 - + Grotere winstmarges indien andere strategie gevolg word
 - - Lage prijzen zorgen niet altijd dat genoeg nieuwe klanten aangetrokken worden
 - - Ontstaan van handelsoorlogen mogelijk (actie-reactie)
- ⇒ *Dell, amazon, Dacia, ...*

2 BELANGRIJKSTE MANIEREN OM KOSTVOORDEEL TE BEHALEN

1. Waardeketenactiviteiten kosteffectiever uitvoeren dan rivalen

- ⇒ =kosten-efficiënt beheren van waardeketen activiteiten
- Met speciale aandacht voor 'cost drivers'
= factoren die een sterke invloed hebben op de kosten van de organisatie
- ⇒ Kost-efficiënt beheer van waardeketen activiteiten:
- Ernaar streven alle beschikbare schaalvoordelen te benutten
 - Ten volle profiteren van ervaring en leercurve-effect
 - Proberen om faciliteiten op volle capaciteit te exploiteren
 - Verbeteren van de supply chain-efficiëntie
 - Gebruik van goedkopere inputs wanneer dat niet leidt tot een te groot kwaliteitsverlies
 - Gebruik maken van de onderhandelingsmacht van de organisatie ten opzichte van leveranciers of anderen in het waardeketensysteem om concessies te doen
 - Communicatiesystemen en informatietechnologie gebruiken om operationele efficiëntie te bereiken
 - Gebruik van geavanceerde productietechnologie en procesontwerp om de algehele efficiëntie te verbeteren
 - Alert bezig zijn met kostenvoordelen van outsourcing of verticale integratie
 - Motiveren van werknemers door middel van prikkels en organisatiecultuur
- ⇒ Veilig stellen van concurrentievoordeel
- Goedkope inputs en minimale activa aanhouden
 - Alleen essentiële productkenmerken en diensten aanbieden
 - Focus op beperkt aantal producten (Aldi)
 - Lage-kost distributiekanaalen
 - Meest economische verzendingsmethodes verkiezen
 - *Bv Dacia: goedkopere onderdelen, weinig kleuren, geen overbodige opties, ...*
 - *Bv Ryanair: meer zitjes, heel snelle turnarounds, alleen directe vluchten, ticketsverkoop internet, ...*

2. Totale waardeketen vernieuwen om kostproducerende activiteiten te omzeilen of vernieuwen

- ⇒ De activiteiten en kosten van distributeurs en dealers omzeilen door rechtstreeks aan consumenten te verkopen.
- Eigen direct verkoopkanaal creëren

- Kan kosten doen stijgen, maar nog altijd goedkoper zijn dan werken met onafhankelijke tussenpersonen
 - Verkopen via de website van het bedrijf
- ⇒ Coördineren met leveranciers om activiteiten te omzeilen, hun prestaties te versnellen of anderszins de algehele efficiëntie te verhogen.
- ⇒ Verlaag de behandelings- en verzendingskosten door leveranciers dicht bij de eigen faciliteiten van het bedrijf te lokaliseren.
 - Maakt JIT-management mogelijk, verlaagt importkosten, verlaagt kosten magazijn, ...
- ⇒ Voorbeelden
 - ALDI en LIDL lage-koststrategie
 - Door slechts aantal productlijnen te hebben
 - Stijging verkopen en van onderhandelingsmacht met leveranciers, economies of scale, ...
 - Ondanks lage prijs toch nog kwaliteitsproducten en merken
 - Alleen debietkaarten en cash waardoor 1-2% bespaard wordt per transactie
 - Zeer simpele wnkels met weinig personeel, weinig reclame, ...
 - Dell
 - Speelt niet op differentiatieproducten, computers zijn degelijk maar niet uitzonderlijk. Dell is wel eerste die model van onlineverkopen heeft vertaald naar de computerwereld → lagere kosten, lagere voorraden, JIT dus volledige vernieuwing van waardeketen. Dell is niet per se goedkoper of beter dan concurrenten, maar scoort door efficiëntie van de waardeketen.
 - Wal Mart
 - Alle processen afgestemd op

HOE EEN SUCCESVOLLE LOW-COST PROVIDER ZIJN?

- ⇒ Elke activiteit bestuderen die kosten creëert en bepalen welke factoren deze kosten kunnen verlagen
- ⇒ Kennis over kostenbepalende factoren gebruiken om activiteiten te stroomlijnen of opnieuw te ontwikkelen
- ⇒ Alle medewerkers van het bedrijf betrekken bij voortdurende kostenverbetering
- ⇒ Benchmarking gebruiken om nauwlettend in de gaten te houden hoe de kosten van de onderneming zich verhouden tot die van haar concurrenten en andere bedrijven die vergelijkbare activiteiten in andere sectoren uitvoeren
- ⇒ Ernaar streven om met uitzonderlijk kleine bedrijfsploegen te werken
- ⇒ Agressief aan middelen en mogelijkheden besteden die beloven de kosten van het bedrijf te verlagen
- ⇒ Zoveel mogelijk kostenefficiëntie gaan steken in de waardeketen vooral in vergelijking met rivalen
 - Activiteiten sneller, accurater en kost-efficiënter uitvoeren
- ⇒ 2 manieren
 - Rivalen onderprijzen + prijsgevoelige consumenten aantrekken = hoger marktaandeel
 - Zelfde prijzen als concurrenten = zelfde marktaandeel maar hogere winstmarge per product

⇒ Voorbeeld test aankoop: geen verband tussen prijs en voedingskwaliteit

PRIJSVERSCHILLEN, KWALITEITSVERSCHILLEN? BALANS VAN 5 JAAR VOEDINGSWAREN TESTEN

Vier soorten van merken werden onder de loep gehouden: de nationale merken, de huismerken (eigen merken van een winkel), de eersteprisijsmerken (365 van Delhaize, Carrefour Discount van Carrefour, Everyday van Colruyt, Aro van Makro, ...) en de merken van Aldi en Lidl (hard discounters). De prijsverschillen tussen deze verschillende categorieën zijn zichtbaar: de eersteprisijsproducten zijn 45 tot 50 % goedkoper dan de huismerken, die op hun beurt 31 % goedkoper zijn dan de nationale merken. De hard discounters zijn 20 tot 25 % duurder dan de eersteprisijsproducten van Colruyt. Test-Aankoop vroeg zich af of die prijsverschillen tussen de verschillende categorieën van merken te verklaren zijn door objectieve kwaliteitsverschillen. De resultaten van de voedingstests van Test-Aankoop van de laatste vijf jaar werden verzameld en de etiketten van verschillende voedingswaren werden geanalyseerd, om na te gaan of bv. de eersteprisijsproducten goedkopere ingrediënten gebruiken of van mindere kwaliteit zijn dan producten van nationale merken of huismerken.

GEEN VERBAND TUSSEN PRIJS EN VOEDINGSKWALITEIT

Om de voedingskwaliteit van de vier categorieën van merken te beoordelen, gebruikte Test-Aankoop de gegevens van vier tests: friet, muesli, bereide gerechten en pizza. Er valt geen algemeen besluit te trekken. In het algemeen was de voedingskwaliteit van de eersteprisijsproducten bijvoorbeeld beter dan die van de nationale merken (voor pizza's), soms slechter (bereide gerechten) en soms vergelijkbaar (muesli).

WANNEER WERKT EEN LOW-COST PROVIDER STRATEGIE HET BEST?

- ⇒ Sterke prijscapetitie tussen concurrenten
- ⇒ Producten van concurrenten zijn gelijkaardig en gemakkelijk verkrijgbaar bij veel verkopers
- ⇒ Weinig manieren om aan productdifferentiatie te doen
- ⇒ Lage switchingkosten voor kopers
 - Flexibiliteit voor koper om te veranderen naar laagste-prijs verkoper
- ⇒ Kopers zijn groter en hebben significante macht om prijzen te verlagen
- ⇒ Industrie nieuwkomers gebruiken lage prijzen om klanten aan te trekken
- ⇒ Hoe prijsgevoeliger kopers zijn → hoe aantrekkelijker deze strategie zal worden

VALKUILEN VAN LOW-COST PROVIDER STRATEGIE

- ⇒ Te agressieve prijsdalingen om hogere verkopen en marktaandeel te halen
 - Hogere verkopen en marktaandelen zorgen echter niet altijd voor hogere winsten
 - Dit gebeurt alleen indien
 - Prijzen minder dalen dan de grote van het kostvoordeel
 - De winsten zo groot zijn dat ze het verlies in winstmarge compenseren
- ⇒ Er niet in slagen om kostvoordeel te creëren die concurrenten niet kunnen kopiëren
- ⇒ Lage prijzen trekken niet voldoende nieuwe kopers aan
- ⇒ Te veel focusen op kostdalingen waardoor prijsoorlogen ontstaan

Kostleiderschap: discrete positie of differentiatie?

- ⇒ In huidig economisch klimaat proberen vele bedrijven kosten te laten zakken, maar slechts 1 bedrijf kan de kostenleider zijn binnen een industrie of niche
- ⇒ Literatuur zegt dat bedrijf zich moet onderscheiden: op basis van prijs of op basis van product. Als je puur laagste kost heb dan differentieer je niet want consument kent je kost niet dus daarom vaak discussie dat dit ook moet omgezet worden in lage prijs zodat consument dit gewaar wordt.
- ⇒ Kostleiderschap kan dus gezien worden als soort van differentiatie waarbij consumenten product kiezen omdat de aangeboden waarde de lage prijs is
- ⇒ Kritiek dat generieke strategieën zeer zwart-wit zijn; maar 2 opties terwijl elk van opties ook heel veel facetten kent, daarom nieuwe modellen gebruikt om generieke strategieën te bepalen
 - Porter's model blijft hierbij wel het eenvoudigst
- ⇒ Bowman's strategische klok
 - Prijs tov concurrenten (in plaats van kost) – waarde
 - Zie afbeelding
 - 6,7,8 → gevaarlijke strategieën die leiden tot ondergang van organisatie

- 3 → wat porter als negatief en onmogelijk beschouwde 'stuck in the middle' maar wat andere auteurs wel als positieve strategie zien indien het goed uitgevoerd wordt
- Interessante aan dit model is dat dit model dynamisch is → je kan bedrijf zien bewegen over verschillende nummertjes door (Bv. ALDI vroeger volledig no frills, nu ook naar low-price)
- Voorbeeld: *Scarlet, deel van Proximus die goedkoper is omdat stuk van dienstverlening geschrapt is doordat alle service online gebeurt, minder zenders dan bij Proximus*
- Voorbeeld IKEA: als IKEA echt lage prijs strategie zou willen volgen dan kunnen ze kosten veel meer drukken; bv winkels kunnen veel eenvoudiger (nu: dure-layout), dure catalogus schrappen, investeren veel in productdesign en verandering, Ikea slaagt er meer in om hybride strategie door te voeren

⇒ Mintzberg's differentiatie strategieën

- PRIJS: lagere prijs vragen dan concurrenten
- IMAGO: gelijkaardig product, maar met sterk imago door nadruk op marketing
- ONDERSTEUNING: sterke focus op dienstverlening en waarborgen
- KWALITEIT: betere product dan industriestandaard
- DESIGN: unieke kenmerken
- UNDIFFERENTIATED: als er op moment heel veel vraag is in de markt dan kan je copy-cat strategie toepassen; complete kopie van strategie concurrenten

5.3 BREDE DIFFERENTIESTRATEGIEËN

- ⇒ Doel: unieke productkenmerken bieden waarvoor grote doelgroep meer zal willen betalen
- ⇒ Unieke customer value proposition
- ⇒ Succesvolle differentiatie zorgt ervoor dat onderneming volgende acties kan nemen:
 - Prijspremium vragen voor aangeboden product/dienst
 - Verhogen van kosten (omdat meer kopers aangetrokken worden door differentiatie)
 - Verhogen van brand loyalty
- ⇒ Kan zorgen voor hogere winsten doordat onderneming
 - Ofwel een hogere prijs doorrekent
 - Ofwel meer verkoopt
 - En zo inkomsten heeft die hoger zijn dan kosten gemaakt om te gaan differentiëren
- ⇒ Manieren om te differentiëren
 - Unieke smaak, kenmerken, superieure service, hoge prestatie, design, ...
- ⇒ *Harley Davidson, Apple*
- ⇒ "BMW is België's populairste automerk in januari"
 - Duitse wagens die perceptie hebben van zeer kwaliteitsvol te zijn, maar als je dan kijkt naar andere cijfers van pechverhelping e.d. blijkt dit vaak niet zo te zijn dus foute perceptie

OPTIE 1: WAARDEKETEN BEHEREN OM ONDERSCHIEDENDE KENMERKEN TE CREËREN

- ⇒ Mintzberg
 - Imago, kwaliteit en ondersteuning als differentiatiekenmerken
- ⇒ Maar differentiatie kan ontstaan in alle activiteiten van de waardeketen
- ⇒ Managers moeten focussen op 'uniqueness drivers'
 - = factoren die een sterk differentiërend effect kunnen hebben zoals....
 - Creëren van superieure producteigenschappen, ontwerp en prestaties
 - Verbeteren van customer service of andere diensten toevoegen
 - Focussen op onderzoek en ontwikkeling
 - Innovatie en technologisch vooruitgang
 - Belangrijk om als eerste met een product op de markt te komen
 - Continue kwaliteitsverbetering
 - Kwaliteit als heel belangrijke differentiator
 - Verhogen van marketing en verkoopactiviteiten
 - Hoge-kwaliteit materialen als input
 - Verbeteren van werknemervaardigheden, kennis en ervaring door HR activiteiten
- ⇒ "Telenet steekt Proximus voorbij en biedt snelste internet aan"
 - Bedrijven onderling concurreren hier vaak heel over, maar meeste klanten zullen hiervoor niet per se van internetprovider veranderen
- ⇒ "Ook Proximus maakt tv-app beschikbaar in heel Europa, net als Telenet"
 - Beiden gaan niet in prijzenoorlog treden omdat ze er alletwee slechter zullen uitkomen

OPTIE 2: WAARDEKETEN VERNIEUWEN OM ZO DIFFERENTIATIE TE VERHOGEN

- ⇒ Niet alleen uitblinken in bepaalde elementen, maar ook nadenken over welke zaken je nog beter wil gaan doen zoals bv nog beter gaan samenwerken met distributiekanalen
- ⇒ Voorbeeld Mini Cooper
 - Niet langer profileren als onder BMW, maar alle distributie apart doen zodat hele ervaring kan afgestemd worden om doelgroep van Mini

HOE WORDT WAARDE GESIGNALLEERD AAN CONSUMENTEN?

- ⇒ Hogere prijs die kwaliteit of prestaties reflecteren
- ⇒ Betere, meer opvallende of mooiere verpakking
- ⇒ Beter imago, advertenties die product prestigieuzer willen maken
- ⇒ Meer luxe aanbieden
- ⇒ Professionaliteit, uitstraling en persoonlijkheid van organisatie werknemers

WANNEER WERKT EEN DIFFERENTIATIE STRATEGIE HET BEST?

- ⇒ De voorkeur van de koper en het gebruik van het product zijn divers
 - Bv. diverse voorkeuren op vlak van eten, sfeer, prijs, ... zorgen voor diverse horeca-markt
- ⇒ Veel manieren om de waarde van product/dienst te onderscheiden voor kopers
 - Bv. olie kan niet anders aangeboden worden dus geen differentiatie
- ⇒ Weinig concurrerende organisaties volgen een vergelijkbare aanpak op basis van verschillen

- Eigen unieke kenmerken doorvoeren in strategie in plaats van beter te willen doen dan concurrenten op diezelfde zaken waar zij goed in zijn
- ⇒ Technologische verandering gaat snel en de concurrentie draait om snel evoluerende producteigenschappen
 - Hoe hoger de veranderingen en innovatie hoe meer ruimte om steeds te differentiëren

VALKUILEN OM TE VERMIJDEN BIJ DE KEUZE VOOR EEN DIFFERENTIATIESTRATEGIE

- ⇒ 1. Elk differentiatiekenmerk dat goed werk heeft de valkuil dat concurrenten zullen gaan kopiëren
 - Alhoewel deze kopiestrategie niet altijd succesvol zal zijn bij concurrenten
 - Daarom ervoor zorgen dat differentiatiestrategie niet makkelijk kopieerbaar is
 - Wanneer snelle imitatie immers mogelijk is zou er geen differentiatie zijn want alle concurrenten zitten dan op dezelfde strategie
- ⇒ 2. De differentiatiestrategie levert een onenthousiaste reactie op van kopers
 - Zelf al kan organisatie zich onderscheiden van de rest toch kunnen klanten voor andere concurrenten blijven kiezen wanneer de strategie hun niet aanspreekt
- ⇒ 3. Te veel inspanningen leveren om productaanbod te differentiëren waardoor winstgevendheid wordt aangetast
 - Differentiëren doet kosten stijgen door hoge marketing en R&D kosten
 - Best zaken toevoegen die klanttevredenheid verhogen en relatief lager zijn in kosten
- ⇒ Andere
 - Er niet in slagen zinvolle kloven in kwaliteit, dienst of prestatiefuncties te openen
 - Kleine verschillen tussen concurrenten zijn niet zichtbaar of belangrijk voor kopers
 - Daarom moet differentiatie eerder zwak dan sterk zijn
 - Toevoegen van zoveel frills en extra functies dat het product de behoeften en de gebruikspatronen van kopers overschrijdt
 - 'openklapbare smartphones voor meer dan 2000 euro' → willen klanten dit wel
 - Te hoog prijspremium doorrekenen
 - 'dure smartphones raken maar moeilijk verkocht, vooral iPhone krijgt grote klappen'
- ⇒ Een low-cost provider strategie kan een differentiatie strategie verslaan wanneer kopers tevreden zijn met een standaardproduct en geen hogere prijs willen geven voor extra kenmerken
- ⇒ Lage-kost strategieën verslaan

5.4 FOCUS (OF MARKTNICHE) STRATEGIEËN

- ⇒ Geconcentreerde aandacht op een specifieke groep in de markt
- ⇒ Bepalen van marktniche
 - Door geografische ligging, gespecialiseerde vereisten of speciale productkenmerken
 - *Porsche en Ferrari, match.com, Rolex, Cartier, ...*

FOCUS LOW-COST STRATEGIE

- ⇒ Concurrentievoordeel halen door klanten in de nichemarkt te bedienen aan een lagere prijs dan concurrenten in diezelfde markt
- ⇒ Strategie wordt best toegepast wanneer het toespitsen op een bepaalde groep klanten ervoor zorgt dat kosten sterk dalen
- ⇒ *Bv. Aldi, Days Inn, private-labels, economische goedkope inktcartridges, ...*

FOCUS DIFFERENTIATIE STRATEGIE

- ⇒ Concurrentievoordeel halen door unieke kenmerken en behoeften aan te bieden die specifieke groep klanten zullen waarderen en hogere prijs willen betalen
- ⇒ *Bv. Rollys-Royce, Gucci, Haagen-Dazs, Ferrari*

WANNEER ZIJN FOCUS LOW-COST EN FOCUS DIFFERENTIATIE STRATEGIEËN EEN GOED IDEE?

- ⇒ Wanneer doelgroep groot genoeg is om winstgevend te zijn en goed groeipotentieel heeft
- ⇒ Industrieleiders niet door hebben dat aanwezigheid in bepaalde nichemarkt cruciaal is
- ⇒ Het duur of moeilijk is voor multi-segment concurrenten om middelen in niche markt te zetten
- ⇒ Industrie veel verschillende niches en segmenten heeft
- ⇒ Weinig concurrenten ook specialiseren in dezelfde nichemarkt
- ⇒ Reservoir aan goodwill en merkentrouw

Technologie: is focus strategie de strategie van de toekomst?

- ⇒ Internet heeft ervoor gezorgd dat er onbeperkte schapruimte is = long tail
- ⇒ Internetbedrijven zoals Amazon en Spotify kunnen zo nichemarkt bedienen
- ⇒ Nu technologie de markt steeds meer verandert zullen nichemarkten steeds meer bediend kunnen worden waardoor focusstrategie de strategie van toekomst kan worden

RISICO'S VAN FOCUS LOW-COST OF FOCUS DIFFERENTIATIE STRATEGIE

- ⇒ Risico dat concurrenten effectievere manieren zullen vinden om nichemarkt te bedienen
- ⇒ Risico dat voorkeuren en noden van nichemarktleden veranderen naar productkenmerken die door meerderheid gekocht worden
- ⇒ Risico dat segment zo aantrekkelijk wordt dat het overspeld wordt door concurrenten

Burberry: juiste consumenten aantrekken

- ⇒ In 2006 deed het luxebedrijf het niet zo goed aangezien ze kozen voor een groot assortiment aan producten waardoor hun producten gekocht werden door consumenten die niet in doelgroep zaten. Daarom weer focus op de duurdere producten in gamma en de goedkopere eruit gehaald → focus differentiatie strategie die zijn vruchten weer begon af te werpen want bedrijf deed het weer goed

Aldi verkoopt nu ook merkproducten: maar zijn ze ook goedkoper?

Opvallend: bij de uitbreiding van zijn assortiment heeft Aldi voor opmerkelijke verpakkingen gekozen. In plaats van de gebruikelijke fles cola van anderhalve of twee liter verkoopt de supermarkt er één van 1,75 liter. Een zakje M&M's weegt er 400 gram, in plaats van 440 bij de concurrentie. Een doorzichtige poging om prijsvergelijking tussen de warenhuizen te bemoeilijken.

Maar wie de prijzen per liter of kilo ging vergelijken, zag meteen dat Aldi met voorsprong de scherpste prijzen aanbood. Héél even, weliswaar, want zaterdag rolden er 's ochtends al rode prijskaartjes uit de printer van concurrent Colruyt. Een fles Coca-Cola werd er in één klap 30 cent goedkoper: in Aldi betaal je 1,89 euro voor 1,75 liter (€1,08/l) en in Colruyt 1,60 euro voor 1,5 liter (€1,07/l).

5.5 BEST-COST PROVIDER STRATEGIEËN

- ⇒ Hybride strategie tussen low-cost en differentië strategie
- ⇒ Doel: leveren van gewenste kwaliteit, kenmerken, prestatie of dienst aan lagere prijs dan rivalen
 - 'meer waarde voor hun geld geven'
- ⇒ Doelmarkt: waardebewuste kopers → willen extra waarde, maar aan lage prijs
 - <-> doelmarkt low-cost: prijsgevoelige kopers
- ⇒ MAAR Porter en bv ook M. Coucke in lezing : 'je mag nooit in midden blijven steken, dan ga je dood' → ofwel maak je iets heel goedkoop voor de massa, ofwel iets exclusief met fors prijskaartje

WANNEER WERKT EEN BEST-COST PROVIDER STRATEGIE HET BEST?

- ⇒ In markten waar product differentiatie de norm is en waar een significant hoog aantal waardegevoelige kopers zijn die producten uit het middensegment verkiezen
 - In plaats van goedkope basisproducten
 - En in plaats van hele dure, topproducten
- ⇒ In markten waar er groot aantal waardegevoelige consumenten zijn die gemiddelde producten verkiezen
- ⇒ In markten waar er nog ruimte is in het midden van de markt → mogelijke strategie:
 - Medium-kwaliteit product aan ondergemiddelde prijs
 - OF hoge-kwaliteit product aan gemiddelde of lichte prijs
- ⇒ Economische omstandigheden zorgen ervoor dat consumenten kwaliteit-gevoelig zijn
- ⇒ ! Tenzij organisatie over de juiste middelen, know-how en capaciteiten beschikt om een goed product/dienst aan te bieden aan lagere kosten dan rivalen, is deze strategie niet aan te raden
 - Bv Nokia heeft niet middelen om mee te gaan met Apple bv qua kwaliteit en kunnen anderzijds niet meer zo goedkoop produceren als bv Huawei → daarom in midden zetten: zoveel mogelijk en onderscheidende kenmerken aanbieden voor lage prijs

Les nouveaux ateliers

- ⇒ Kleermakerswinkel voor mannen in Parijs met als doel om kledij te maken voor grote groep mannen door lage kosten en hoge mate van maatwerk
- ⇒ Maar kledij op maat maken was zeer duur en tijdsintensief proces
- ⇒ LNA combineerde groothandel aspect met traditionele maatwerk door gebruik te maken van technologie (3D scanner om maten op te nemen) waardoor kosten verlaagden

GROOT RISICO OF ENIGE OPTIE IN DE TOEKOMST?

- ⇒ Grootste risico: geperst worden tussen low-cost en high-end differentiatie strategieën
 - Blootstelling aan concurrentie van beide kanten
 - Low-cost neemt prijsgevoelige consumenten af
 - High-end differentiatie neemt consumenten af die nog betere producten willen
- ⇒ Daarom moet een significant beter product aangeboden worden aan significant lagere prijs
- ⇒ Nieuwe trend: cost innovation

- Kostenvernieuwing houdt in dat je een nieuwe benadering kiest voor de conventionele manier om waarde te leveren in een bepaalde sector en manieren zoekt om het opnieuw te bekijken

5.6 CONTRASTKENMERKEN VAN DE 5 GENERIEKE STRATEGIEËN: SAMENVATTING

- ⇒ Elk van 5 generieke strategieën verschilt:
 - Positioneert elke firma anders in de markt
 - Zorgt voor een centraal thema voor de manier waarop de onderneming van plan is rivalen te verslaan.
 - **Creëert grenzen of richtlijnen voor strategische verandering naarmate de marktomstandigheden zich ontvouwen.**
 - Wijst op verschillende manieren van experimenteren en sleutelen aan de basisstrategie.
- ⇒ Beslissen welke strategie uitvoeren is een van meest belangrijke strategische beslissingen
 - Drijft de rest van de strategische acties van de onderneming

SUCCESVOLLE CONCURRERENDE STRATEGIEËN ZIJN RESOURCE-BASED

- ⇒ Een organisatiestrategie zal niet slagen tenzij ze is gebaseerd op het gebruik van een competitieve verzameling **middelen en capaciteiten die in lijn zijn met de strategie**
 - Low-cost strategie vereist middelen/capaciteiten die kosten zoveel mogelijk kunnen drukken
- ⇒ Lange termijn succes zal ook afhangen van feit of middelen en capaciteiten **moeilijk te kopiëren** zijn en waarvoor **geen goede substituten zijn**

COMBINEREN VAN GENERIEKE STRATEGIEËN MET RESOURCE-BASED VIEW: MARKT-CONTROLE/WAARDE MATRIX

- ⇒ Kritiek op Porter's generieke strategie benadering
 - Te veel gefocust op externe omgeving – concurrenten en industrie = market-based view
 - Te weinig focus op middelen en capaciteiten = resource-based view
- ⇒ Beide inzichten zijn te statisch in een dynamische omgeving en moeten daarom geïntegreerd worden
- ⇒ Market-controle/waarde matrix (Parnell)
 - Geeft generieke strategieën een moderne toets door resource-based view te integreren
 - Zonder dat low-cost en differentiatie volledige tegenpolen zijn zoals bij Porter
 - Low-cost en differentiatie zijn eerder een continuum waartussen verschillende combinaties mogelijk zijn
 - 1^e dimensie: waarde
 - Focused differentiation
 - Product met hoge waarde verkocht aan prijspremium aan beperkte groep
 - No fills
 - Product met lagere waarde verkocht met aantrekkelijke winst een beperkte groep
 - 2^e dimensie: marktcontrole
 - Hoog of laag
 - Afhankelijk van toegangsbarrières, switching kosten, ...

HOOFDSTUK 6: STRATEGIEËN OM HET SPEL TE VERANDEREN

NIEUWE MANIEREN OM OPERATIES TE BEDIENEN EN AAN TE PASSEN

Nintendo's Blauwe Oceaan strategie

- ⇒ Sony, Microsoft en Nintendo: sterke focus op gamers en manieren om snelheid en realisme in hun game experience te verhogen
 - Sony's kennis en technische capaciteiten en Microsoft's financiële middelen gaven them significant voordeel ten opzichte van hun kleinere concurrent Nintendo
 - In 2006 kwam Nintendo echter met nieuwe innovatieve producten die een nieuwe markt creëerden zoals de Wii → veel meer verkopen dan concurrenten Sony en Microsoft
- ⇒ Redenen van Nintendo's success
 - Wii was volledig innovatief product
 - Nieuwe consumenten namelijk niet-gamers werden gertarget om ook spelconsoles te kopen
 - Spelletjes gepromoot als familie-entertainment
- ⇒ Maar succes duurde niet lang
 - Snelle imitatie door Sony en Microsoft en andere smartphone ontwikkelaars (Angrybirds bv)
 - Nintendo creëerde nieuwe markt, maar andere spelers speelden nog sterker in op die nieuwe markt waardoor Nintendo het veel minder begon te doen op de markt
- ⇒ In 2016 nieuwe poging om andere weer bij te benen op vlak van technologie

Strategische opties

1. Kiezen welke generieke strategie organisatie zal implementeren
2. Bedrijven kunnen dezelfde startpositie (= generieke strategie) kiezen, maar kunnen zich sterk verschillen door de strategische keuzes die ze maken om generieke strategie te gaan realiseren → offensieve of defensieve uitvoering? Of uitbesteding, uitbreiden? ...
3. Functionele gebieden best zo afgesteld dat ze generieke strategie volledig ondersteunen
4. Verschil in timing van beslissingen
Organisatie kan bv steeds eerste zijn of er bewust voor kiezen andere te volgen

Dit hoofdstuk: alle zaken die generieke strategie zo gaan ondersteunen dat organisatie zich ook kan gaan onderscheiden

- ⇒ Vroeger: middelen en competenties van bedrijf afstemmen met generieke strategie om concurrentievoordeel te bekomen en te behouden
- ⇒ Door globalisatie en technologie is het echter moeilijker om concurrentievoordeel vast te houden
- ⇒ H6: strategische manieren om marktpositie te versterken
 - Offensieve acties tegen concurrenten
 - Beschermen van organisatie door defensieve acties
 - Grenzen van organisatie veranderen door fusies, overnames, integratie, uitbesteding, ...
 - Co-operatie met andere ondernemingen

6.1 OFFENSIEVE STRATEGIEËN: STRATEGISCHE OPTIES OM MARKTPOSITIE TE VERBETEREN

- ⇒ In markten met hoge veranderingen of hoge concurrentie is het moeilijk een generieke strategie aan te houden aangezien het de onderneming niet van de nodige flexibiliteit zal voorzien
- ⇒ Organisatie moet in principe altijd offensief zijn, m.a.w. kijken hoe ze capabilities kan opbouwen → stilstaan is namelijk achteruitgaan
 - Als je strategie niet verder verfijnt dan concurrenten zal je marktaandeel verliezen
 - Blijven investeren en blijven groeien dus om positie zeker te behouden
 - Strategie die zeer goed werkt zal na bepaalde periode achterhaald zijn
 - Dus **competenties versterken, zodat die van concurrenten verzwakken**
- ⇒ Offensieve strategie is nuttig wanneer een organisatie
 - Oportunities ziet om marktaandeel te doen groeien ten koste van concurrenten
 - Agressief wil streven naar concurrentievoordeel ten opzichte van rivalen (of een bestaande voorsprong verbreden) en de voordelen ervan wil plukken:
 - Betere winstgevendheid, snellere groei, de reputatie-voordelen van bekendheid als een onderneming in beweging, enzovoort
 - Geen keuze heeft dan het concurrentievoordeel van een sterke concurrent weg te werken
- ⇒ Succesvolle offensieve strategieën zijn nodig om concurrentievoordeel te vestigen, een bestaand voordeel te vergroten of het voordeel van een sterke concurrent te veralgemen
- ⇒ Beste offensieve strategieën bevatten volgende principes:
 - **Opbouwen van concurrentievoordeel** en het vervolgens omzetten in een duurzaam voordeel.
 - **Creëren en gebruiken van middelen** op manieren die ervoor zorgen dat rivalen het moeilijk hebben om zichzelf te verdedigen.
 - Gebruiken van het **verrassingselement** in tegenstelling tot wat rivalen verwachten en waarop ze zijn voorbereid.
 - Sterke voorkeur voor snelle, beslissende en **overweldigende acties** om rivalen te verslaan.
 - Massale aanval gericht op substantiële aanwezigheid op bepaalde markten
 - Als je keuze maakt om bepaalde zet te doen moet je die ook massaal doortrekken zodat er ook aanzienlijke resultaten zijn

BASIS VOOR CONCURRENTIEAANVAL

- ⇒ Gebruik organisatie's beste middelen om concurrenten aan te vallen waar zij het zwakst zijn
 - Sommige bedrijven kunnen enkel concurreren door offensieve strategieën toe te passen, maar dan nog moeten ze focussen op die strategieën waarin ze goed zijn → dus niet price-cutting indien je jaren gebaseerd was op differentiatie
- ⇒ Principiële offensieve strategieën opties (bv. Apple)
 - Gebruik een **cost-based voordeel** om concurrenten aan te vallen op basis van prijs of waarde
 - Klassieke offensieve strategie: product aanbieden dat goedkoper is, maar aan zelfde kwaliteit of laaggeprijsd en meer waargenomen waarde voor consument
 - Eerst focussen op lage prijs om dan concurrenten aan te vallen (bv Ryanair)
 - 'Leapfrog' rivalen door **'first adopter'** te zijn van technologie of door als eerste op de markt te komen met producten.
 - **Overnemen en verbeteren** van de goede **ideeën** van andere bedrijven (rivalen of anderen).
 - Gebruik **hit-and-run** of guerrilla-oorlogstactieken om verkoop en marktaandeel te winnen.
 - Start een **preventieve aanval** om een voordelige positie veilig te stellen die rivalen niet gemakkelijk kunnen dupliceren.
 - Goede strategie probeert altijd te anticiperen op wat concurrenten zullen doen
- ⇒ Hoe snel concurrentievoordeel wordt behaald is afhankelijk van consument

- Kan vrij snel indien consument meteen reageert, maar kan ook langer duren wanneer er bepaalde trouw is van consumenten
- Hangt ook af van reactie en reactiesnelheid van concurrenten

WELKE RIVALEN AANVALLEN?

- ⇒ Kwetsbare/zwakke marktleider
 - Wanneer een bedrijf dat markt beheert in termen van marktaandeel niet meest efficiënt is
 - Ontevreden klanten, inferieur product, zwakke strategie, oude fabrieken, dalende winsten, financiële moeilijkheden
- ⇒ Kleine lokale of regionale bedrijven met beperkte capaciteiten
 - Bedrijven met aanzienlijk marktaandeel, maar die op bepaalde aspecten zwakker scoren
 - Hebben vaak mindere kennis en middelen → op zwaktes inspelen
- ⇒ Runner-up bedrijven met zwakke punten waar organisatie sterk is
- ⇒ Bedrijven in moeilijkheden op de rand van faillissement
 - Om bedrijf zo sneller uit de markt te duwen door klanten proberen af te nemen
- ⇒ Voorbeeld: Virgin Group
 - Typische strategie van altijd kwetsbare marktleiders te gaan aanvallen in bestaande sectoren
- ⇒ Voorbeeld: “Lyft ziet kans schoon nu concurrent Uber worstelt met scandalen”
 - Feit dat er zo veel kosten en nieuwe beslissingen waren in Uber is Lyft sterk beginnen investeren met hoop om zo marktaandeel van Uber te winnen
 - Gaat hier dus ook over timing: **JUISTE MOMENT OM TOE TE SLAAN KIEZEN**

BLAUWE OCEAAN STRATEGIE: SPECIALE VORM VAN OFFENSIEVE STRATEGIE

- ⇒ In mature markten is vechten om marktaandeel vaak heel moeilijk
 - Telenet en proximus bv kunnen klanten enkel winnen door ze af te nemen van de andere
- ⇒ Ontdekken of uitvinden van nieuwe markt die nieuwe vraag en opportuniteiten creëert
- ⇒ Bedrijfswereld is onderverdeeld in
 - Bestaande markt met grenzen en regels waarin concurrenten strijden voor het voordeel
 - Nog te ontdekken ‘blue-ocean’ markt zonder concurrenten, langetermijn groei en potentiële winsten voor een firma met het juiste product en de juiste strategie
 - eBay, Starbucks, FedEx, Swatch, Cirque du Soleil
 - Hoge ingangsbarrières, moeilijke imitatie en sterk ‘brand awareness’ zorgen dat concurrentievoordeel jaren aangehouden kan worden totdat ander rivalen beginnen kopiëren

Nadenken over andere industrieën, andere klanten, andere strategische groepen, andere types producten, andere ondersteunende diensten, andere productbehoefte, ...
 Alles zodanig anders gaan doen zodat grenzen heen (zie midden in afbeelding) overschreden kunnen worden en er kan gefocust worden op tweede pijl in plaats van op eerste pijl.

Voorbeeld: Yellow Tail Wines: midden jaren 90 tot vaststelling gekomen dat druivenoogt weinig winst opbracht terwijl winstmarges in supermarkten op wijn wel hoog leggen. Daarom brachten ze eigen wijn op markt, zonder te concurreren met supermarkten want te moeilijk. Hebben markt bestudeerd en gezien dat er ofwel goedkope budgetwijnen zijn ofwel topwijnen. Met beide concurreren is veel te moeilijk. Met goedkope wijnen kan bedrijf niet mee door te hoge volumes en lage kosten en met dure wijnen ook niet doordat dit jaren aan ervaring vraagt. Yellowtail heeft daarom (zie blauwe lijn grafiek) zich iets beter gepositioneert dan goedkope wijnen, maar heeft wel heel veel elementen (jaartal, etiketten, ...) geschraapt. Zeer eenvoudige fles met kleur zodat mensen steeds die wijn kunnen kopen en herkennen die ze graag dronken.

STRATEGIE: verlagen van kosten, maar verhogen van waarde voor klant door anders positioneren van de wijnen

6.2 DEFENSIEVE STRATEGIEËN: MARKTPOSITIE EN CONCURRENTIEEL VOORDEEL BESCHERMEN

- ⇒ Goede defensieve strategieën kunnen concurrentievoordeel beschermen maar zijn zelden de basis voor de creatie van een concurrentievoordeel
- ⇒ Hoofdoelstellingen
 - Risico van aanvallen verlagen
 - Impact van aanvallen verzwakken
 - Beïnvloeden van concurrenten om hun aanvallen op andere concurrenten te richten
- ⇒ 2 grote vormen
 - Blokeren van aanvallers
 - Signaleren van de kans op een sterke vergelding

1. BLOKEREN VAN AANVALLERS

- ⇒ Zorgen voor obstakels zodat concurrenten onderneming moeilijk kunnen aanvallen:
- ⇒ Gebruik alternatieve technologieën als afdekking tegen rivalen die aanvallen met een nieuwe of betere technologie.
- ⇒ **Introduceer nieuwe functies en modellen** om productlijnen te verbreden om hiaten en lege niches op te vullen.
- ⇒ Handhaving van marktprijzen om lagere prijsaanvallen te dwarsbromen
- ⇒ **Ontmoedig kopers** van het uitproberen van merken van concurrenten.
 - Klanten binden door ze voortdurend promoties en voordelen (bv korting aan trouwe klanten) te geven waardoor ze niet snel zullen veranderen naar concurrent
- ⇒ Daag kwaliteit en veiligheid van de producten van concurrenten uit
- ⇒ **Geef kortingen** of betere voorwaarden aan tussenpersonen die uitsluitend de productlijn van het bedrijf beheren.
- ⇒ Voorbeelden
 - Autosector: gamma laatste jaren sterk uitgebreid omdat automerken gene klanten willen verliezen aan concurrenten
 - "Albert Heijn sluipt dichterbij Colruyt"
 - met steeds tegenreactie van Colruyt om te zorgen dat klanten niet switchen
 - "Oorlog in supermarktlant: Colruyt beschuldigt AH van gesjoemel met prijzen" De supermarktketen zegt dat Test-Aankoop niets fout doet, maar beschuldigt AH dat ze tijdens de controles van test aankoop de prijzen verlagen en zo foute prijzen geven. Met metingen op hun site die volgens Colruyt wel betrouwbaar zijn

2. SIGNALEREN VAN KANS OP STERKE VERGELDING

- ⇒ Met als doel
 - Concurrenten af te raden om aan te vallen
 - Of concurrenten omleiden naar minder bedreigende aanvallen

- ⇒ Signalering is een effectieve defensieve strategie als het bedrijf:
 - Openbaar inzet aankondigt om het huidige marktaandeel van het bedrijf te behouden.
 - Zich publiekelijk inzet aan matchen van de voorwaarden of prijzen van concurrenten.
 - Oorlogskist met contant geld en verhandelbare waardepapieren onderhoudt.
 - Sterke tegenreactie maakt op de bewegingen van zwakkere rivalen om het harde verdedigerbeeld te verbeteren.

6.3 TIMEN VAN EEN ORGANISATIE'S OFFENSIEVE EN DEFENSIEVE STRATEGISCHE ZETTEN

- ⇒ Weten WANNEER een strategische zet te ondernemen is even belangrijk als weten WELK zet te ondernemen
- ⇒ Concurrentieel voordeel spruit voor uit type actie, maar ook uit timing actie
- ⇒ Timing is vooral belangrijk door 'first-mover' voordelen en nadelen
 - In bepaalde omstandigheden zal de organisatie die het eerst een strategische zet onderneemt een hoog concurrentievoordeel ervaren
 - Eerst zijn is echter wel geen succesfactor!
- ⇒ Risico's van monopoliepositie moeten bestudeerd worden

POTENTIËLE FIRST-MOVER VOORDELEN

- ⇒ + monopoliepositie waardoor hoge investeringen hersteld kunnen worden en er aanzienlijke winst kan worden gemaakt
- ⇒ 5 condities waarin first-mover voordelen zich kunnen voordoen
 - Wanneer pionierswerk bijdraagt aan de **reputatie** van een bedrijf bij kopers en merktrouw creëert.
 - Wanneer de klanten van een first-mover daarna **aanzienlijke overstapkosten** zullen maken.
 - Wanneer bescherming van **eigendomsrechten** een snelle nabootsing van de initiële verhuizing tegenwerkt.
 - Bijvoorbeeld als je patent krijgt als je eerste bent en de rest dus moeilijk kan volgen
 - Wanneer een eerste zet de **leercurve** voor rivalen verhindert.
 - Wanneer een eerste verhuizer de **technische norm** voor de industrie kan bepalen.
- ⇒ Voorbeeld: eBAY
 - Netwerkfunctie → verbinden van 2 partijen; koper en verkoper
 - Mensen zullen pas willen verkopen als er heel veel verkopers zijn, verkopers willen enkel verkopen als er veel kopers zijn
 - Organisatie die eerst is slaagt erin veel mensen te verzamelen waardoor ze voordeel hebben op de volgers want netwerk is al opgebouwd en kan zorgen voor nieuwe gebruikers

Amazon: first-mover voordeel in online retail

- ⇒ Begonnen in 1994 toen Amazon's CEO Bezos zag dat aantal internetgebruikers jaarlijks sterk steeg
- ⇒ Daarom Amazon opgericht met als eerste strategie het verkopen en verzenden van boeken online
- ⇒ Winsten stegen elk jaar sterk en Amazon genoot van hun first-mover voordelen waardoor ze sterk uitbreiden naar andere producten en sterk bijbouwden

VOORDELEN VAN EEN FAST-FOLLOWER

- ⇒ Wanneer baanbrekend werk **duurder is dan imiteren** en te verwaarlozen ervaring of leercurve-voordelen biedt.
- ⇒ Wanneer de **producten** van een innovator enigszins primitief zijn en **niet voldoen** aan de verwachtingen van de koper.
 - Wachten tot dat 'kinderziekten' uit product zijn gegaan en dan pas mee instappen om zo risico te verlagen
 - Fouten in product bv gsm kunnen namelijk grote negatieve invloed hebben op reputatie van bedrijf, 2^e bedrijf die invoert kan daarom soms veel betrouwbaarder product lanceren

- ⇒ Wanneer snelle marktevolutie het voor snelle volgers mogelijk maakt om de producten van een first mover over te slaan met aantrekkelijkere producten uit de volgende versie.
 - = **leap-frog of haasje over**
 - Product/dienst imiteren, maar met nog betere kenmerken
- ⇒ Wanneer **marktonzekerheden** het moeilijk maken om vast te stellen of iets uiteindelijk zal slagen

LATE-MOVER VOORDELEN <-> FIRST-MOVER NADELEN

- ⇒ In sommige omstandigheden kan het zijn dat first-movers een significant nadeel behalen wanneer het beter is om een volger te zijn
- ⇒ First-mover nadelen doen zich voor wanneer
 - Pionierswerk duurder is dan imiteren en te verwaarlozen ervaring of leercurve-voordelen biedt.
 - Wanneer marktonzekerheden het moeilijk maken om vast te stellen wat uiteindelijk zal lukken.
- ⇒ Voorbeeld
 - Platformen: facebook, google, amazon, ... → heel veel van topmerken waar niet eerste op de markt. Facebook was niet eerste netwerksite. Google chrome was niet eerste webbrowswer.

FIRST-MOVER ZIJN OF NIET?

- ⇒ Is het starten van een markt afhankelijk van **complementaire producten of diensten** die momenteel niet beschikbaar zijn?
 - Als je afhankelijk bent van complementaire producten wacht je mss best tot die aanwezig zijn
- ⇒ Is **er nieuwe infrastructuur** nodig voordat de vraag van de koper kan stijgen?
 - Als je afhankelijk bent van nieuwe infrastructuur (bv sneller 5G-netwerk) wacht je misschien beter tot dat gelanceerd is
- ⇒ Moeten **kopers nieuwe vaardigheden leren** of nieuwe gedragingen aannemen?
 - Als klanten nog vertrouwd moeten raken met nieuwe technologie wacht je best even
- ⇒ Krijgen kopers **hoge overstapkosten** bij verhuizing naar het nieuw geïntroduceerde product of dienst?
 - Indien er hoge overstapkosten zijn ben je best de eerste om klanten zo aan u te binden
- ⇒ Zijn er **invloedrijke concurrenten** in een positie om de inspanningen van een first mover te vertragen of te ontsporen?
- ⇒ Voorbeeld: N-VA: “honderd elektrische laadpalen is veel te weinig”
 - Elektrische wagens vereisen oplaadpalen, maar die zijn niet volledig geïnstalleerd waardoor sommige bedrijven wachten met het invoeren van elektrische wagens
 - Nadeel: als je te lang wacht zal je misschien nadelen van late-mover ervaren doordat andere bedrijven al reputatie en klantentrouw hebben opgebouwd

Nieuwe basis voor concurrentieel voordeel

- ⇒ Deimer en Reeves: veranderingen die vele organisaties zien gebeuren in omgeving plaatsen extra druk op traditionele strategieën voor het behalen van marktaandeel
- ⇒ 6 nieuwe manieren voor concurrentievoordeel
 - > generieke capaciteiten die organisaties kunnen gebruiken om specifieke positie in industrie of markt te ondersteunen
 - Adaptive advantage
 - Turbulentie en onvoorspelbaarheid beheren door flexibele aanpakken in strategie
 - Voorbeeld: Virgin Group
 - Signal advantage
 - Focussen op meest relevante informatie en signalen uit omgeving, snel verwerken en snel aanpassen aan die veranderingen
 - Grote hoeveelheid aan data effectiever verwerken en op inspelen dan concurrenten.
 - Voorbeeld: Google

- Systemss advantage
 - Beheren van eigen waardeketen en uitbuiten van waardeketensysteem bij leveranciers, distributeurs en andere partners
 - Voordeel komt uit snelheid van aanpassingen in waardeketen bij omgevingsveranderingen
- Social advantage
 - Bedrijfsmodel afstellen op sociale en ecologische behoeften van klanten
 - Bv Bodyshop die sterke nadruk legt op ecologische aanpak en zo klanten wint
- Simulation advantage
 - Leercurve voordelen en beter gebruik maken van experimenten dan concurrenten
- People advantages
 - Voordeel halen uit van creativiteit en inzichten van personeel

6.4 VERSTERKEN VAN EEN ORGANISATIE'S MARKTPOSITIE VIA DE ACTIVITEITEN

- ⇒ Niet alleen nodig om te beslissen over strategische acties en hun timing, maar ook over operaties die een invloed zullen hebben om de marktpositie van de onderneming
 - De breedte van activiteiten en markt bereik
 - Positie versterken door reikwijdte van activiteiten (waardeketen) te gaan aanpassen
- ⇒ 'Scope' of reikwijdte van bedrijf
 - = omvang van activiteiten dat het bedrijf intern uitvoert, de breedte van zijn producten en dienstenaanbod, de omvang van zijn aanwezigheid op de geografische markt en zijn mix van bedrijven
 - Horizontale scope
 - Omvang van producten en dienstensegmenten die firma bedient in focale markt
 - Kan verruimd worden door fusies en overnames
 - Verticale scope
 - Mate waarin de interne activiteiten van het bedrijf een, sommige, meerdere of alle activiteiten omvatten die deel uitmaken van de waardeketen van een industrie, gaande van grondstofproductie tot uiteindelijke verkoopsactiviteiten
 - Kan verruimd worden door verticale integratie of vernauwd door outsourcing

Horizontale en verticale scope opties in de zoetwaresector

- ⇒ In elke industrie kan je groeien door meer of minder waardeketen zelf te doen, voorbeelden:
- ⇒ Horizontale scope uitbreiden → meer segmenten en markten bedienen, geografische verspreiding verhogen, ...
- ⇒ Fusies en overnames om te genieten van betere economies of scale, onderhandelingsmacht, ...
- ⇒ Als je alles in handen hebt van ruwe grondstoffen tot eigen winkels dan zit je met een volledige verticale integratie, meestal gebeurt dit maar voor stukje
 - Bv landbouwers met eigen fabrieken
 - Fabrikanten met eigen winkel
 - ...

6.5 FUSIE EN OVERNAME STRATEGIEËN = HORIZONTALE INTEGRATIE

- ⇒ DOEL van fusie of overnames: STRATEGISCHE COMPLEMENTARITEIT
- ⇒ Fusie
 - Samensmelten van twee of meer firma's in één firma die meestal nieuwe naam draagt
- ⇒ Overname
 - Wanneer een firma, de overnemer, een andere firma, de verwovene, overneemt en die operaties absorbeert in eigen firma

- ⇒ Voordelen van het vergroten van de horizontale scope: sterkere activiteiten en hogere winst door:
 - **Efficiëntie** van activiteiten verhogen
 - Meer **productdifferentiatie**
 - Verlaagde **concurrentie**
 - Verhoogde **onderhandelingsmacht** tov leveranciers en klanten
 - Verhoogde **flexibiliteit** en **dynamische** capaciteiten
- ⇒ Voorbeeld: “Peugot-Citroën koopt Opel van General Motors”
- ⇒ Strategische resultaten van fusies en overnames:
 - **Verhoogde** aantal activiteiten en **marktaandeel**
 - Verlagen van waardeketenkosten, administratieve kosten, sluiten van minst efficiënte fabrieken, samenvoegen distributie → meer efficiëntie
 - Verhoogde **geografische spreiding**
 - Opkopen van concurrenten in gewenste locatie als een van snelste manieren om bepaalde markt te gaan bespelen
 - Nieuwe **productcategorieën**
 - Snellere toegang tot **nieuwe technologieën** of complementaire middelen
 - Door samentevoege met fabriek die verder staat in technologie moet bedrijf zelf geen dure interne veranderingen doorvoeren
 - Leiding in de convergentie van industrieën waarin grenzen vervaagd zijn door nieuwe technologie- en markt opportuniteiten
 - In snelveranderde industrie kunnen overnames gebruikt worden om zich te dekken tegen toekomst, flexibeler te kunnen reageren en capaciteit te verhogen
- ⇒ Voorbeeld: “Buffett en Brazilianen laten Kraft Foods fuseren met Heinz”

De Braziliaanse investeringsmaatschappij 3G Capital en investeringsmaatschappij Berkshire Hathaway van multimiljardair Warren Buffett voegde Kraft Foods en ketchupmaker Heinz samen tot Kraft Heinz.

- Samen veel grotere onderhandelingsmacht tov supermarkten want beide hadden belangrijke supermarktmerken
- Niet dezelfde producten, maar kunnen leren van elkaar productie en efficiëntie verhogen

- ⇒ Voorbeeld: Interbrew (1988)

Dankzij laatste fusie ook sterke voet in Amerikaanse markt.

“Geruchtenmolen draait: heeft AB INBEV een oogje op Coca-Cola?” → zou uitbreiding zijn in horizontale scope aangezien dan ook niet-alcoholische dranken geproduceerd worden.

- ⇒ Voorbeeld: “Fiat en Chrysler onder één dak”
 - Complementariteit: kleine wagens → fiat zo herintroduceren op Amerikaanse markt. Vraag namelijk gestegen door stijgende olieprijs en ecologische gevoeligheid. Voor Chrysler zou dit zelf te lang duren en Fiat verkocht te weinig op Amerikaanse markt. Dus voor beide bood deze fusie een voordeel = complementariteit.
 - 6 maanden later: “Fiat is hip in Amerikaanse markt”

Al Noor en Mediclinic fusie

- ⇒ Zuid-afrikaanse fusie tussen Al-Noor (Dubai) en Mediclinic (ZA)
 - Mediclinic wou door overheidsdruk op private ziekenhuizen en onzekerheid in ZA uitbreiden naar andere markten en Al Noor bood de kans om dit te doen in de groeiende markten van Qatar, Saudi Arabia en Oman

- o Voordelen: toegang tot bredere markt, grootste wereldspeler, schaalvoordelen

WAAROM FUSIES EN OVERNAMES SOMS FALEN OM VERWACHTE RESULTATEN TE CREËREN

- ⇒ Strategische problemen
 - o Kostbesparingen vallen lager uit dan verwacht
 - o Toename in concurrerende capaciteiten duurt langer om te verwezenlijken dan verwacht of gebeurt niet
- ⇒ Organisationele problemen
 - o Bedrijfsculturen, besturingssystemen en managementstijlen werken niet samen als gevolg van weerstand tegen verandering van organisatieleden.
 - o Verlies van belangrijke medewerkers bij het overgenomen bedrijf.
 - o De managers die toezicht houden op de integratie maken fouten bij het samenvoegen van het overgenomen bedrijf met het eigen bedrijf.
- ⇒ Voorbeelden:
 - o 3: Pfizer neemt lers bedrijf over met puur fiscaal motief: vestigen van HQ in Ierland → geen belastingontduiking, maar wel ontduiking. Hier geen strategisch motief dus.

65 tot 85 procent mislukt

In alle gevallen koesteren de herversterkte partners grote verwachtingen van de toekomst. Ten onrechte, weet Hans Schenk. De hoogleraar economie aan de Universiteit Utrecht doet hier al sinds de jaren negentig onderzoek naar. Inmiddels zijn er door hem en andere wetenschappers tienduizenden fusies tegen het licht gehouden. Dat leidt tot een schrikbarende conclusie: 65 tot 85 procent mislukt. Dat kun je op verschillende manieren meten, maar het komt erop neer dat er geen waarde gecreëerd wordt. Daar wordt dus heel veel geld over de balk gesmeten zonder dat het ook maar iets oplevert', merkt Schenk droogjes op.

“
Vindt de flirt van Kraft Heinz met Unilever doorgang, dan zou dat de op één na grootste overname in de geschiedenis zijn

G4S blaast geplande overname ISS af - 01/11/2011 10:06:47

De Britse beveiligingsfirma G4S heeft de overname van het Deense schoonmaak- en dienstenbedrijf ISS afgeblazen.

G4S was in eerste instantie bereid 5,2 miljard Britse pond (5,9 miljard euro) te betalen voor ISS, maar omdat de deal te complex zou worden en de activiteiten van beide bedrijven maar moeilijk verzoenbaar zijn, heeft G4S nu te kennen gegeven niet langer geïnteresseerd te zijn.

Het is Ole Andersen, de voorzitter van de raad van bestuur van ISS, die dat nieuws dinsdag heeft gemeld aan het Deense persbureau Ritzau.

G4S biedt beveiligingsdiensten aan overheden en bedrijven aan en is actief op onder meer luchthavens en aan grote energie-installaties. Het bedrijf steit in 125 landen ongeveer 625.000 mensen te werk.

ISS is het grootste schoonmaakbedrijf ter wereld en telt 530.000 werknemers in 130 landen.

kid (DPA/ANP)

Maker Viagra vlucht voor fiscus VS

Belastingen Pfizer is niet de enige die aan de Amerikaanse fiscus ontsnapt. De VS kunnen er niets tegen ondernemen.

Carol Driessen © 28 november 2018

Presidentskandidaat Donald Trump vindt het „veralglijkt“. Hillary Clinton is minstens zo boos en belooft een plan dat er korte metten mee maakt. Het probleem: de grootste farmaceutische overname ooit: die maandag werd aangekondigd. Viagra producerend Pfizer neemt de lers biotechmaker Allergan over voor 160 miljard dollar.

Nu hebben ze riks tegen overnames, maar wel tegen een overname als deze, een tax overname. Een vorm van belastingvlucht waarbij een Amerikaanse bedrijf (Pfizer) een concurrent in een land met lage belastingen overneemt om het eigen hoofdkantoor te kunnen verplaatsen en aan het hoge Amerikaanse belastingregime te ontsnappen. Pfizer zou hierdoor volgens de Financial Times 21 miljard dollar aan belastingen kunnen besparen. De Amerikaanse schatkijzer loopt een verlies van 10 miljard dollar. De verhuizing van Pfizer gaat namelijk niet op rickard.

6.6 VERTICALE INTEGRATIE STRATEGIEËN

- ⇒ Verticaal geïntegreerde firma
 - o Een firma die deelneemt in verschillende segmenten of fasen van de totale inductriewaardenketen
- ⇒ Verticale integratie strategie
 - o Kan de reeks bedrijfsactiviteiten achterwaarts uitbreiden naar bronnen van levering en/of voorwaarts naar eindklanten en producten
- ⇒ Verschillende vormen verticale integratie
 - o Full integration
 - Deelnemen aan alle activiteiten in verticale waardeketen
 - Voorbeeld: korte keten → verkopen op plaats productie
 - Bijvoorbeeld landbouwers met eigen shop
 - Maar komt relatief weinig voor
 - o Partial integration
 - Deelnemen aan bepaalde activiteiten in verticale waardeketen
 - o Tapered integration = geschrante integratie
 - Mix van in-huis activiteiten en uitbesteding in elke fase van de keten

VOORDELEN VAN VERTICALE INTEGRATIE STRATEGIEËN

- ⇒ Achterwaartse verticale integratie → grotere competitiviteit = industriewaardenketen uitgevoerd door leveranciers of andere bedrijven in eerdere stage van waardeketen zelf overnemen
 - o Om kostbesparende en winstgevende strategie te zijn moet het bedrijf
 - Dezelfde schaaeconomieën bereiken als externe leveranciers - op lage kosten gebaseerd concurrentievoordeel.

- Productie-efficiëntie van leveranciers evenaren of verbeteren zonder een terugval in het op kwaliteit-differentiatie gebaseerd concurrentievoordeel.
 - Waarom verticale integratie?
 - **Verlagen** van **onderhandelingsmacht** leveranciers
 - **Verlagen** van **kosten** van inputs
 - **Zekerheid** van toevoer en doorstroming van kritieke materialen
 - **Bescherming** van eigen knowhow
 - Voorbeeld: Starbucks
 - Laatste jaren begonnen met eigen koffieplantages op te kopen uit schrik van klimatologische omstandigheden, maar vele plantages zijn zeer arbeidsintensief en landen worden ook duurder qua arbeid. Daarom nadenken over manieren om productie te verbeteren. Starbucks zal niet aan volledige verticale integratie doen, reden van opkoping is vooral om te experimenteren met koffie, efficiëntie verhogen op plantages en experimenteren met bestrijding van schimmelziekte planten.
 - Dus hier verticale integratie met als doel: investeren in het opbouwen van kennis en productie per hectare te verhogen
- ⇒ Voorwaartse verticale integratie

= industriewaardeketen activiteiten die zich dicht tegen klant bevinden zelf uitvoeren

 - Verlagen van **totale kosten** door verhoogde waardeketen efficiëntie tov concurrenten
 - Verhogen van **onderhandelingsmacht**
 - Betere **controle** over eindconsumenten
 - Verhoogde **merkbewustzijn**
 - Verhoogde **productdifferentiatie**
- ⇒ Voorbeeld: Alphabet → leasingmaatschappij aan bedrijven en particulieren met BMW als eigenaar
 - BMW krijgt voordeel dat ze mee inzage krijgen in leasingmarkt → kunnen mee prijzen bepalen, eigen merk in de verf zetten en staan zo onafhankelijk tov andere leasingmaatschappijen

NADELEN VAN VERTICALE INTEGRATIE STRATEGIEËN

- ⇒ Verhoogd bedrijfsrisico door **grote kapitale investeringen**
- ⇒ **Tragere aanpassing** op technologische vooruitgang of van efficiëntere productiemethoden
 - Wanneer je zelf leverancier kiest kan je beste onderdelen blijven kiezen, maar wanneer je het zelf doet zit je vaak nog met oude technologie in fabrieken
- ⇒ **Verlies van operationele flexibiliteit** door afhankelijkheid van interne zelfgeproduceerde onderdelen en componenten.
- ⇒ **Minder flexibiliteit bij het voldoen aan** consumentenvoorkeuren als ze niet-intern geproduceerde onderdelen en componenten vereisen.
- ⇒ Interne productieniveaus en capaciteitsvergelijkende **problemen** laten misschien geen schaalvoordelen toe.
- ⇒ **Vereisten voor nieuwe vaardigheden** en zakelijke mogelijkheden.

AFWEGEN VAN DE VOORDELEN EN NADELEN

- ⇒ Kan verticale integratie de **prestaties van strategiekritieke activiteiten verbeteren** op een manier die kosten verlaagt, expertise opbouwt, eigendomsrechtelijke knowhow beschermt of differentiatie verhoogt?
- ⇒ Wat is de impact van verticale integratie op **investeringskosten, flexibiliteit en responstijden** en de administratieve kosten van het coördineren van activiteiten over meer verticale ketenactiviteiten?
- ⇒ Hoe moeilijk het voor het bedrijf zal zijn om de **reeks vaardigheden en capaciteiten te verwerven** die nodig zijn om in een andere fase van de verticale keten te werken.
- ⇒ Voorbeeld: Willy Naessens

“Het succes van de Willy Naessens Groep is gebaseerd op een aantal principes. Verticale integratie wellicht de belangrijkste. Bij een verticale integratie tracht een bedrijf alle stappen van het

productieproces in eigen handen te hebben. In de bouwsector is die verticale integratie erg vergaand. Productie van betonelementen, grondwerk, transport, studiewerk, ... gebeurt allemaal in eigen beheer waardoor kosten gedrukt kunnen worden. Ook in de voedingssector gebruiken we ditzelfde principe en wordt de productie, verpakking en verdeling van de vleeswaren intern georganiseerd"

- Groot geworden in het bouwen van betonnen zwembaden -> kennis van beton doorgetrokken naar andere producten en industrieën

⇒ "Waarom Google Motorola verkoopt en Lenovo interesse heeft"

Nog geen 2,5 jaar geleden betaalde Google 12,5 miljard dollar voor Motorola. Nu verkopen ze het bedrijf aan Lenovo voor 2,9 miljard. Strategie van Google is software op zoveel mogelijk toestellen te krijgen. Google doet aan forward integration waardoor andere merken schrik kregen dat nieuwe updates van Google eerst naar Motorola smartphones zouden gaan. Google is er niet in geslaagd om betere winsten te halen met Motorola en het bracht hun bestaande businessmodel in gevaar omdat grote spelers zoals Samsung offensief reageerden. Daarom hebben ze het met veel verlies doorgekocht. Strategisch zet met overkopen is dus niet zo eenvoudig als het lijkt.

6.7 OUTSOURCING STRATEGIEËN: VERSMALLEN VAN DE REIKWIJDTE VAN OPERATIES

⇒ <-> verticale integratie want hier ga je bedrijfsactiviteiten gaan versmallen

⇒ Uitbesteding

- Het uitbesteden van bepaalde waardeketenactiviteiten aan externe verkopers
 - Die het goedkoper of beter doen

⇒ Kan voordelig zijn wanneer een activiteit ...

- **Beter of goedkoper** uitgevoerd kan worden door externe specialisten
- **Niet cruciaal** is voor het bereiken van een duurzaam concurrentievoordeel en ontkracht de kerncompetenties van het bedrijf niet.
- De flexibiliteit van de organisatie en de snelheid van marktintroductie verbetert
- **Risico's vermindert** door nieuwe technologie en / of voorkeuren van de koper
- Snel en efficiënt verschillende **soorten expertise** groepeerd
- Een bedrijf zich kan laten **concentreren op zijn kernactiviteiten**, essentiële hulpbronnen gebruiken en nog beter doen waar het het beste in is.

Top Reasons for Outsourcing

GROTE RISICO'S BIJ HET UITBESTEDEN VAN WAARDEKETENACTIVITEITEN

⇒ Het **uthollen van de middelen en mogelijkheden** die het bedrijf nodig heeft om een meester te zijn van zijn eigen lot.

- Te veel uitbesteden van de activiteiten die onderneming concurrentievoordeel geven waardoor men controle en dus ook concurrentievoordeel kwijt is

⇒ **Verlies van controle** bij het bewaken, beheersen en coördineren van activiteiten van externe partijen door middel van contracten en zakelijke transacties.

⇒ Gebrek aan prikkels voor externe partijen om investeringen te doen die specifiek zijn afgestemd op de behoeften van de waardeketen van de outsourcingfirma.

- Partijen hebben niet incentives om zichzelf te verbeteren wanneer het uw maar niet hun organisatie ten goede komt of kunnen ook voor anderen beginnen produceren

Is innovatie beter geschikt binnen of buiten een organisatie?

⇒ Open innovatie gaat over verder kijken dan de grenzen van het bedrijf voor ideeën en innovaties

- Hoe ver bedrijven buiten grenzen kijken voor R&D opportuniteiten
- R&D gezien als belangrijk strategisch middel en significante toegangsbarrière voor nieuwe marktbetreders → daarom anderen in betrekken

⇒ Organisaties gaan buiten organisatiegrenzen op zoek naar innovatieopportuniteiten

- Bv. Ideogoras = online marktplaatsen → technische problemen op website plaatsen en mensen die met goede oplossing komen hiervoor betalen
- Bv. klanten zelf prototypes laten maken om er dan paar te ontwerpen

- ⇒ Sommige succesvolle organisaties, zoals P & G, hebben effectief gebruik gemaakt van ideagoras om expertise aan te boren
- ⇒ Andere bedrijven werken nauw samen met leveranciers, klanten en een reeks andere belanghebbenden om hun O & O-inspanningen te vergroten
- ⇒ Kritiek op open innovatie
 - Hoge mate van netwerkkosten en beheerskosten
 - Kan intellectuele eigendomsrechten compliceren
 - Soms kan een gesloten aanpak ook succes opleveren
 - Ferrero en Apple zijn twee voorbeelden

Apple stelt ongeveer 43000 mensen te werk in VS en 20000 in rest van wereld; distributie, marketing, management en ontwikkeling. Hele productie is uitbesteed aan Chinese bedrijven, om zo kosten te verlagen; lagere loonkosten, minder regels, meer aanbod, Maakt het wel moeilijk om controle uit te oefenen op die bedrijven.

6.8 STRATEGISCHE ALLIANTIES EN PARTNERSCHAPPEN

- ⇒ Outsourcing gebeurt puur contractueel waardoor controle deels verloren wordt
 - Andere mogelijkheden:
- ⇒ Strategische allianties

= Formele overeenkomst tussen twee of meer afzonderlijke bedrijven waarin zij overeenkomen samen te werken aan gemeenschappelijke doelstellingen.

 - Contracten tussen 2 bedrijven die beslissen om samen dingen te ontwikkelen
 - Engagement van bedrijven is hier groter dan bij outsourcing want komt beide ten goede
- ⇒ Joint venture

= Soort strategische alliantie waarin de partners een onafhankelijke bedrijfsentiteit oprichten die zij gezamenlijk bezitten en controleren, en die delen in haar inkomsten en uitgaven.

 - Hier geen contract maar opzetten van nieuw bedrijf
 - Voordeel: bestaand bedrijf blijft bestaan, als Joint Venture failliet zou gaan
- ⇒ 5 factoren die een alliantie strategisch maken tov een gewone businessovereenkomst

→ pas strategisch wanneer er een strategisch voordeel uit voortkomt

 - Het helpt bij het opbouwen, ondersteunen of verbeteren van een kerncompetentie of **concurrentievoordeel**.
 - Het helpt een **concurrentiedreiging te blokkeren**.
 - Het vergroot de **onderhandelingsmacht** van alliantieleden ten opzichte van leveranciers of kopers.
 - Het helpt bij het openen van belangrijke nieuwe **marktkansen**.
 - Het **vermindert** een aanzienlijk **risico** voor het bedrijf.
- ⇒ Voorbeeld
 - “tassenproduct Delvaux zoekt buitenlandse partner’
Luxelederwarenfabrikant Delvaux gaat op zoek naar een industriële partner om meer buitenlandse groei mogelijk te maken. Dat bevestigt het bedrijf in De Tijd. Het verlieslatende Delvaux is nog erg afhankelijk van België. Dat houdt de volumes laag, terwijl de kosten hoog liggen. Delvaux wil nu volume opkrikken en dat moet in het buitenland.
Maar ‘als louter familiebedrijf zijn we te klein om bestendige groei in het buitenland te realiseren. We kunnen dit niet alleen’ Zegt Delvaux-topman Salez in de krant.
Volgens Salez is nog niet beslist welk soort partnerschap er kopt. We willen de komende 12 tot 18

maanden bekijken wat de beste vorm voor een partnerschap is. Pas dan kunnen de cijfers worden ingevuld. Delvaux verkiest in ieder geval in zee te gaan met een industriële en GEEN financiële partij.

- ⇒ Samenwerken heeft pas nut als je door de combinaties bepaalde skills kunt verbeteren of risico's kunt afvlakken die je concurrentieel sterker maken

WAAROM EN HOE STRATEGISCHE ALLIANTIES VOORDELIG ZIJN

- ⇒ Beste allianties zijn selectief, focussen op specifieke waarde-creërende activiteiten en verwerven een specifiek concurrentievoordeel
 - Ze versnellen de ontwikkeling van veelbelovende nieuwe technologieën of producten
 - Ze helpen tekortkomingen in technische en productie-expertise te ondervangen
 - Ze brengen het personeel en de expertise samen die nodig zijn om nieuwe vaardigheden en capaciteiten te creëren
 - Ze verbeteren de efficiëntie van de supply chain
 - Ze helpen partners om het delen van risico's te verdelen
 - Ze stellen bedrijven in staat schaalvoordelen te behalen
 - Ze bieden nieuwe markttoegang voor partners
- ⇒ Bedrijven die globale marktleiderschap willen verwerven gebruiken allianties om
 - Snel in de gewenste nationale markt te treden
 - Kennis te verkrijgen over onbekende markten en culturen door middel van allianties met lokale partners
 - Toegang te geven tot waardevolle vaardigheden en competenties geconcentreerd in bepaalde geografische locaties
- ⇒ Bedrijf die sterke industriepositie wil verwerven kan allianties gebruiken
 - Een sterkere positie te verwerven in de doelindustrie
 - Nieuwe technologieën te beheersen en expertise en competenties op te bouwen
 - Brede kansen te openen in de doelsector

VOORDELEN VAN STRATEGISCHE ALLIANTIES VASTLEGGEN

- ⇒ Mate waarin organisatie voordelen haalt uit alliantie hangt af van 6 factoren
- ⇒ 1. Goede partner kiezen
 - Partner die complementaire krachten, visie en doelstellingen aan nieuwe relatie toevoegt
 - Niet-overlappende krachten zijn nog beter aangezien ze de synergie nog verhogen en minder conflictproblemen met zich meebrengen
- ⇒ 2. Gevoeligheid aan culturele verschillen
 - Wanneer bedrijf gevoelig is aan culturele verschillen kan het moeilijk zijn voor werknemers om samen te werken en productiviteit doen zaken
 - Daarom moet dit weggevoerd worden
- ⇒ 3. Erkenning dat alliantie beide partijen ten goede moet komen
 - Informatie moet van beide kanten komen, beiden moeten samen willen groeien
- ⇒ 4. Toezien dat beide partijen hun beloftes nakomen
 - Om gewenste synergie te bekomen moeten beide partijen eerlijk meewerken
- ⇒ 5. Beslissingsproces structureren zo dat acties snel kunnen worden genomen wanneer nodig
- ⇒ 6. Leerproces beheren en overeenkomst aanpassen aan nieuwe omstandigheden
 - Heel belangrijk voor LT-success dat
 - Partners samen werken en niet concurreren
 - Er een goede en vertrouwde relatie ontstaan is
 - Beide partijen voordeel halen uit blijvende samenwerking

1. Start-up
2. Onderhoud/bijsturing om het te laten werken
3. Evaluatie van samenwerking → verder gaan of stoppen
stoppen kan met instemming van beide, maar heel vaak is er discussie tussen beide partijen; wie mag patenten, merknaam, klanten, kennis, ... houden?

VOORDELEN EN NADELEN VAN STRATEGISCHE ALLIANTIES EN PARTNERSCHAPPEN

⇒ Nadelen

- Cultuurclash en **integratieproblemen** als gevolg van verschillende managementstijlen en zakelijke praktijken.
- Verwachte winsten komen niet uit als gevolg van een al te optimistische kijk op de synergieën of een gebrekkige fitheid van de middelen en mogelijkheden van partners.
- Risico om **afhankelijk** te worden van partnerfirma's voor essentiële expertise en capaciteiten.
- Blootleggen van **gepatenteerde technologieën, kennis en handelsgeheimen** aan anderen
 - Risico dat partner inzage krijgt in kerncompetenties van bedrijf en die zal kopiëren
 - Dit risico is het hoogst bij samenwerking met concurrenten of O&O samenwerkingen aangezien gevoelige informatie dan met elkaar moet gedeeld worden

⇒ Voordelen van allianties tov horizontale en verticale integratie

- Ze **verlagen de investeringskosten en risico's** voor elke partner door het bundelen van bronnen en het delen van risico's te vergemakkelijken.
- Het zijn meer **flexibele organisatievormen** en ze zorgen voor een **meer adaptieve** reactie op veranderende omstandigheden.
- Ze worden **snel** ingezet - een kritieke factor wanneer snelheid van essentieel belang is.

⇒ Voordelen van allianties tov uitbesteding

- Meer vermogen om **controle** uit te oefenen over de activiteiten van de partner
- Grotere bereidheid voor de partners om relatiespecifieke **investeringen** te doen

⇒ Soms zijn er echter situaties waarin allianties minder interessant zijn

- Fusies en overnames vooral gebruiken in situaties waar strategische allianties niet genoeg toegang geven tot de nodige middelen en capaciteiten
 - Eigendom is permanent en geeft daarom meer integratie en controle en autonomie dan gewone overeenkomst tussen partners
 - Niet aan te raden allianties te sluiten wanneer er maar beperkte bescherming van know-how en eigendomsrechten is of bij schrik dat strategische partners misbruik zullen maken van de competenties van de organisatie

HOE STRATEGISCHE ALLIANTIES DOEN WERKEN

⇒ Ongeveer 60% van allianties faalt jaarlijks

⇒ Succes van een alliantie is afhankelijk van

- Mate waarin partners goed samen kunnen werken
- Capaiteit van de managers om wijzigingen aan te brengen bij veranderende interne en externe omstandigheden
- De bereidheid om opnieuw te onderhandelen wanneer de omstandigheden dit vereisen

⇒ Bedrijven die succesvol zijn in het beheren van hun strategische allianties, geven vaak de volgende factoren te kennen

- Creatie van een systeem om allianties te beheren
- Opbouwen van relatie en vertrouwen met partner
- Eigen organisatie beschermen tegen de bedreiging van opportunisme door veiligheidsmaatregelen in te stellen
 - Bijvoorbeeld ondertekenen van niet-concurrentiebeding,
- Verbintenissen van beide kanten uit
- Leerroutine als deel van het managementproces

H6: alle vorige zaken hebben strategische voordelen op papier, maar in praktijk zeer behoedzaam mee omspringen aangezien samenwerking vaak heel moeilijk te realiseren en optimaliseren is.

HOOFDSTUK 7: STRATEGIEËN VOOR INTERNATIONALE GROEI

7.1 WAAROM ORGANISATIES VREEMDE MARKTEN BETREDEN

Vreemd → niet alleen internationale markten, maar kunnen ook vreemde nationale markten zijn

- ⇒ Om toegang te krijgen tot **nieuwe consumenten**
 - Vooral wanneer thuishmarkt matuur en verzadigd is en zo levenscyclus te verbreden
- ⇒ Om **kosten te verlagen** door schaalvoordelen, ervaring en verhoogde onderhandelingsmacht
- ⇒ Verder uitbuiten van **kerncompetenties**
- ⇒ Om **toegang** te krijgen tot middelen en capaciteiten uit internationale markten
 - Lage arbeidskosten, distributienetwerken, technologische kennis, natuurlijke middelen, ...
- ⇒ Om **bedrijfsrisico** te spreiden over wijdere markt
 - Slechte prestaties in bepaalde landen kunnen opgevangen worden in andere landen
- ⇒ (Organisaties die andere bedrijven voorzien van producten verhuizen soms mee als hun klant verhuist)

7.2 WAAROM CONCURREREN OVER NATIONALE GRENZEN HET STRATEGIEPROCES COMPLEXER MAAKT

- ⇒ 1. Door factoren die invloed hebben op industrieconcurrentie en verschillen per land
- ⇒ 2. Door potentiële locatiegebonden voordelen in bepaalde landen
- ⇒ 3. Door verschillende overheidsbeleiden en economische omstandigheden
- ⇒ 4. Door risico in wijzigende wisselkoersen
- ⇒ 5. Door verschillen in culturele, demografische en marktcondities

VARIATIE IN FACTOREN DIE HET CONCURRENTIEVERMOGEN VAN DE INDUSTRIE BEÏNVLOEDEN

- ⇒ Wanneer grenzen overschreden worden is moeten sterktes en zwakten van bepaalde omgeving ingeschat worden
- ⇒ Diamant van nationaal voordeel → Elk land heeft bepaalde voordelen en nadelen en sterktes van die factoren
- ⇒ **Vraag voorwaarden**
 - In welke mate gaat product aanslaan in verschillende andere markten
- ⇒ **Bedrijfstrategie, structuur en concurrenten**
 - Verschillende managementstijlen, verschillende organisaties en verschillende lokale concurrenten gaan bestuderen
- ⇒ **Gerelateerde en ondersteunende industrieën**
 - In welke mate zijn er basisinfrastructuren, toeleveranciers, arbeidskrachten, ... aanwezig
 - Hebben ze de juiste skills, ...
- ⇒ **Factor voorwaarden**
 - Beschikbaarheid en relatieve prijzen van input materialen

⇒ **BEPALEN OF BEPAALDE REGIO/OMGEVING/MARKT INTERESSANT IS OM IN UIT TE BREIDEN**

HET LOKALISEREN VAN WAARDEKETENACTIVITEITEN VOOR CONCURRENTIEVOORDEEL

- ⇒ Organisaties lokaliseren verschillende onderdelen van waardeketen op verschillende plaatsen
- ⇒ Vooral fabrieken in landen met hoge productiviteit, lage lonen, lage energiekosten, minder milieuwetten, lage belastingvoeten, lage inflatie, ...
 - China, India, Pakistan, Cambodia, Bangladesh, Sri Lanka, ...
 - Waardoor een concurrentievoordeel kan gehaald worden door de lagere kosten
- ⇒ Maar ook andere waardeketen activiteiten
 - O&O activiteiten in landen met goed geschoolde wetenschappers en ingenieurs
 - Distributieactiviteiten in landen met lage levertijden en vervoerskosten, die nabij grootste consumenten liggen
 - ...
- ⇒ Redenen om lokale waardeketenactiviteiten te verplaatsen
 - Lagere lonen
 - Hogere productiviteit
 - Lagere energiekosten
 - Minder wettelijke verplichtingen
 - Gunstiger belastingregime
 - Lagere inflatie
 - Bereikbaarheid van leveranciers en technologie
 - Bereikbaarheid van consumenten
 - Lagere distributiekosten
 - Beschikbaarheid van bepaalde (unieke) materialen
 -
- ⇒ ➔ Zorgen voor cross-country verschillen in operationele kosten en winstgevendheid!

INVLOED VAN HET OVERHEIDSBELEID EN DE ECONOMISCHE OMSTANDIGHEDEN IN DE GASTLANDEN

- ⇒ Verschillen in overheidsbeleid en economische omstandigheden kunnen zowel opportuniteiten als risico's meebrengen voor buitenlandse bedrijven
 - Ierland ➔ vooral opportuniteiten door lage belastingvoet en gunstig overheidsbeleid
 - Maar ook beschermende overheden die intrede van buitenlandse organisaties tegen willen gaan door hoge kosten, complexe wetten, import tarieven, exportbeperkingen, ...
- ⇒ Beslissing om zich in bepaald land te vestigen is afhankelijk van
 - Politieke risico
 - = instabiliteit of zwakte in nationale overheid en vijandigheid tov buitenlandse bedrijven
 - Oorlog, politieke onrust, beleidswijzigingen, terrorisme, ...
 - Morele risico
 - Corruptie, mensenrechten, ...
 - Economisch risico
 - Stabiliteit van monetair systeem en overheidsbeleid
 - Bescherming van eigendomsrechten
 - Mate van onzekerheid door wisselkoersen
- ⇒ Risico's kunnen per land sterk wijzigen door een bepaalde periode heen
- ⇒ Actua: "Trump stuurt aan op handelsoorlog"
 - Protectionistische maatregelen zullen sterke invloed hebben op grote internationale bedrijven zoals bijvoorbeeld Apple. Dus politiek kan voordelen ook te niet doen.

RISICO'S VAN ONGUNSTIGE WISSELKOERSVERSCHUIVINGEN

- ⇒ Wijzigingen in wisselkoersen zijn redelijk **onvoorspelbaar** door de vele factoren die ze beïnvloeden en vormen daardoor een significant economisch risico voor de competitiviteit van een organisatie in de internationale markt
- ⇒ Bedrijven die goederen naar het buitenland exporteren winnen altijd aan concurrentievermogen wanneer de valuta van het land waarin de goederen worden geproduceerd zwakker wordt in vergelijking met de valuta's van landen waarnaar de goederen worden geëxporteerd.
- ⇒ Exporteurs zijn benadeeld wanneer de wisselkoers van het land waar ze produceren sterker wordt ten opzichte van de wisselkoers van het land dat importeert
- ⇒ Voorbeelden actua
 - “Dollar zet winst Delhaize onder druk”
 - “Waarom de goedkope euro een vloek en een zegen is”
 - Op moment dat euro zwakker wordt, worden we voor buitenlanders aantrekkelijker → buitenlanders zullen meer kopen → maar soms eerder vloek dan winst → op KT heb je meer winst, maar kan bedrijven in slaap wiegen om capabilities te versterken. Buitenlanders kopen product omdat het goedkoper wordt, niet omdat het betere kenmerken heeft. Moment dat wisselkoers uitgevlakt wordt zullen die verkopen weer verdwijnen. Bedrijven moeten dus producten blijven verbeteren ook als verkopen stijgen door betere wisselkoersen.

VERSCHILLEN TUSSEN LANDEN IN DEMOGRAFISCHE, CULTURELE EN MARKTOMSTANDIGHEDEN

- ⇒ Verschillen in bevolking, inkomens, consumentenbehoeften
- ⇒ 2 primaire keuzes
 - Elke productdienst afstemmen op lokale voorkeuren consument
 - Algemeen gestandaardiseerd product aanbieden over volledige markt
- ⇒ Daarom moeten organisaties afwegen of ze al dan niet hun aanbod land per land zullen aanpassen aan de behoeften van de kopers of indien ze aan hele markt een standaardproduct zullen aanbieden.
 - Afwegen van stijging in verkopen versus stijging in productiekosten, distributie, marketing en daling in schaalvoordelen
- ⇒ Voorbeelden
 - “Ikea paves way for first Indian store”

Ikea is al heel lang bezig met internationalisering buiten Europa. Paar jaar geleden eerste Indische winkels geopend waar bleek dat Europese strategie daar niet zomaar kopieerbaar was. Naar indische normen zijn IKEA-meubelen namelijk relatief duur, waardoor concept dat Ikea promoot niet aansluit bij verwachtingen van consumenten. Daarom dienstverlening (in elkaar steken bv) includeren in prijs om zo andere perceptie te creëren.
 - Ikea meatballs konden daar natuurlijk niet verkocht worden en werden aangepast met groenten en kippenballetjes.
 - Ikea heeft moeite om buiten Europe groot marktaandeel te verwerven terwijl ze in Europa aan maximum zitten, maar kan dus niet 1^e primaire keuze (kopiëren strategie) zomaar toepassen

7.3 DE CONCEPTEN VAN MULTIBINNENLANDSE COMPETITIE EN GLOBALE COMPETITIE

- ⇒ **Multibinnenlandse competitie**
 - = wanneer de concurrentie tussen rivalen op de markten van elk land is gelokaliseerd en niet nauw verbonden met de concurrentie op de markten van andere landen
 - Geen wereldmarkt, alleen een verzameling van lokale markten
 - Concurrent is in elk land anders
 - Kenmerken:
 - Kopers in verschillende landen willen verschillende productkenmerken
 - Verkopers verschillen land per land
 - Industrieomstandigheden en concurrentiekrachten verschillen in elke nationale markt

- Rivaliserende bedrijven strijden voor nationale winst en winnen in het ene land betekent niet noodzakelijkerwijs dat ze het goed kunnen doen in andere landen!
 - Macht van een organisatie in een land heeft weinig impact op de competitiviteit van die organisatie in een ander land; weinig tot geen spill-over effect van behaald concurrentievoordeel in een land
- ⇒ **Globale competitie**
- = wanneer concurrentiepositie en prijzen van organisatie sterk gelijk lopen in verschillende nationale markten en een wereldmarkt vormen waardoor sterkste concurrenten het tegen elkaar opnemen in verschillende landen
- Ideaal voorbeeld: Apple → dezelfde producten en prijzen over heel de wereld
 - Een concurrentiepositie in ene land kan invloed hebben op de positie in andere landen
 - Concurrentievoordeel hangt af van de organisaties **wereldwijde activiteiten en reuptatie**
 - Bv in motoindustrrie, TVs, banden, smartphones, PCs, uurwerken, fietsen, ...
 - De concurrentievoorwaarden op de verschillende landenmarkten zijn sterk verbonden wanneer:
 - Veel van dezelfde rivalen tegenover elkaar staan in dezelfde landenmarkten
 - Er een wereldwijde of wereldmarkt bestaat
 - Kenmerken
 - **Dezelfde groep bedrijven concurreert in landen** waar de verkoopvolumes groot zijn en aanwezigheid aanwezig is, is belangrijk voor een sterke wereldwijde positie.
 - **Concurrentievoordeel** wordt behaald door de overdracht van expertise, schaalvoordelen en wereldwijde herkenning van merknamen.
 - **Wereldwijde concurrentie neemt toe in multi-binnenlandse markten** waar massaproductie op maat samenvalt met convergerende smaak van de consument.
 - Zowel opboksen tegen globale als tegen lokale spelers op de markt
 - Rivaliserende bedrijven in wereldwijd concurrerende industrieën vechten om wereldwijd leiderschap!
 - Voorbeelden globale competitie
 - Smartphone- sector → organisatie verkoopt zelfde toestellen wereldwijd voor zelfde prijs en in elke markt zijn dezelfde organisaties concurrenten van elkaar
 - “Ikea wil 5 vestigingen in Marokko” - “Ikea Marokko verlaagt prijzen met 30 procent *Welvaart stijgt in Marokko waardoor Ikea daar wil verkopen. Maar conflicten tussen Zweedse en Marokkaanse regering blokkeerde de opening van die winkel. Ikea had geen enkele invloed op deze conflicten, maar werd er dus wel door beïnvloed. Ikea had zich daarnaast sterk verkeken op het ethnocentrisme: prijzen uit Europa waren te duur voor omgeving dus prijzen moesten zakken.*
- ⇒ Een industrie kan segmenten hebben die globaal competitief zijn en segmenten die enkel binnenlands competitief zijn

7.4 STRATEGISCHE OPTIES VOOR BETREDING EN COMPETITIE IN INTERNATIONALE MARKT

- ⇒ Verschillende opties
- 1. **Nationale** (in 1 land) **productie** behouden en exporteren naar andere landen
 - 2. Buitenlandse bedrijven **licentiëren** om producten daar te produceren en distribueren
 - 3. **Franchisestrategie**
 - 4. **Strategische allianties** en joint ventures om partnerschappen te sluiten met buitenlandse organisaties
 - 5. Eigen dochteronderneming in buitenlandse markt door **overname** ander bedrijf
 - 6. Eigen dochteronderneming in buitenland door **greenfield** investering
- ⇒ Keuze afhankelijk van structuur en doelstellingen bedrijf

- Waarschijnlijk afwegingen tussen verhoogd risico en investering enerzijds
- En verhoogde interne controle anderzijds

Radio model (WBMH)

- ⇒ Why (W)?
 - Waarom moet organisatie nieuwe markt betreden?
- ⇒ Bring (B)?
 - Wat zal organisatie toevoegen aan de markt
- ⇒ Meet (M)?
 - Welke marktomstandigheden en concurrentie zal organisatie het hoofd bieden?
- ⇒ How (H)?
 - Hoe zal bedrijf de markt betreden

EXPORT STRATEGIEËN

- ⇒ Minimale kapitaalvereisten om toch te kunnen verkopen in buitenlandse markten
 - Kunnen kiezen om distributie zelf te doen (meer controle) of uit te besteden aan distributiecentra met ervaring in buitenlandse markten
- ⇒ Houdbaarheid is afhankelijk van kostenconcurrentie in industrie
- ⇒ Exportstrategieën is kwetsbaar wanneer
 - Productiekosten in thuismarkt substantieel hoger zijn dan in buitenlandse markten waar concurrenten hun productie hebben
 - Distributiekosten naar buitenlandse markten relatief hoog zijn
 - Ongunstige verschuivingen in wisselkoers zich voordoen
 - Hoge tarieven, handelsbarrières, ...

Voordelen	Nadelen
Lage kapitaalvereisten	Relatieve kostenvoordeel moeten behouden
Schaalvoordelen	Transport en vervoerskosten
Geen distributierisico	Tarieven, importtarieven, wisselkoersen
Geen investeringsrisico	Verlies van controle over kanaal

LICENTIËRING STRATEGIEËN

- ⇒ = toestemming geven aan organisatie om merk in bepaald gebied onder bepaalde voorwaarden te gebruiken

Voordelen	Nadelen
Lage investeringen	Waardevolle kennis naar buitenlandse organisatie
Inkomen uit royalties en franchisepremies	Verlies van operationele en kwaliteitscontrole
Snelle expansie naar veel markten	Aanpassen aan lokale marktvrage en verwachtingen
Geen investeringsrisico	Verlies van controle over kanaal

- ⇒ Aan te raden wanneer aanzienlijke royalties betaald worden en andere organisatie te vertrouwen is

FRANCHISE STRATEGIEËN

- ⇒ Winkel eigendom van keten, waarbij degene die uitbaat het zelfstandig mag uitbaten
 - Reclame, inrichting, marketing, producten, ... geleverd door keten
 - Verkoop, activiteiten, aannemen personeel, ... door uitbater zelf
- ⇒ Voordeel uitbater: zelfstandige activiteit zonder dat je zelf nieuw concept moet bedenken
- ⇒ Voordeel keten: uitbreiding zonder grote investering en risico's
- ⇒ Zoals licentiëring werkt voor technologie en know-how, werkt franchise voor internationale expansie van diensten

- McDonalds, Pizza Hut, Panos, Starbucks, ...
- "Autogrill Belux, dat in partnerschap (franchising) met Starbucks cafés ontwikkelt in stations, luchthavens, snelwegen en metrostations, kondigt aan dat er twee nieuwe vestigingen open gaan in België. De eerste zal in begin 2012 openen in Brussel-Noord en de tweede deze zomer in het station van Gent-Sint-Pieters"

"Het succesrecept van franchising bij McDonald's België..."

Beleg met 'McDonald's' was de grootste succesverhaal van de 20e eeuw. In 2010 meer dan 40 miljoen mensen hebben bezocht. De succesfactor 'McDonald's' is vaak toegevoegd te worden op andere plaatsen en in andere landen. Maar is er een succesrecept voor? De franchising is vooral succesvol, maar vooral ook de succesrijke strategie voor de 21e eeuw. Dit artikel geeft de belangrijkste succesfactoren voor de franchising op de volgende punten: product, lokale marketing, ...

De franchising heeft de laatste jaren in België een sterke groei gekend. In 2010 werden er 12 maanden die het succesrecept van 'McDonald's' is gebruikt. Het succesrecept van 'McDonald's' is vooral succesvol, maar vooral ook de succesrijke strategie voor de 21e eeuw. Dit artikel geeft de belangrijkste succesfactoren voor de franchising op de volgende punten: product, lokale marketing, ...

Kosten, tijd en de kosten van een succesvol ondernemerschap dat de succesrijke strategie van het succes van 'McDonald's' is gebruikt.

- ⇒ Voordelen en nadelen: zie licentiering
- ⇒ + investeringen en risico gedragen door franchisee
- ⇒ - kwaliteitscontrole in verschillende vestigingen

OVERNAME STRATEGIEËN

- ⇒ “winner’s curse”
 - Enerzijds voordeel dat organisatie een overname haalt tov andere bedrijven omdat ze meer informatie heeft dan de andere bidders
 - Anderzijds misschien nadeel dat anderen meer informatie hadden en dat organisatie te veel betaald heeft voor organisatie

Voordelen	Nadelen
Hoge mate van controle	Kosten van acquisitie
Snelle manier om grootschalig uit te breiden	Complexiteit van verwervingsproces
Vermijden van toegangsbarrières	Integratie van structuren, culturen, activiteiten en personeel
Toegang tot nieuwe middelen	

GREENFIELD INVESTERING STRATEGIEËN

- ⇒ Greenfield onderneming
 - = dochterbedrijf dat opgericht wordt in buitenland door het bouwen van een volledige nieuwe fabriek

Voordelen	Nadelen
Hoge mate van controle	Hoge investering en risico
“learning by doing”	Risico van politieke instabiliteit of gebrek aan juridische bescherming
Directe transfer van technologie, vaardigheden, best practices en cultuur	Kan traagste manier van toegang zijn door tijd die nodig is om fabriek op te zetten

ALLIANTIES EN JOINT VENTURE STRATEGIEËN

- ⇒ Collaboratieve overeenkomsten met buitenlandse partners vaak gebruikt in combinatie met vorige toegangsstrategieën

Voordelen	Nadelen
Vermijden van toegangsbarrières	Culturele en taalbarrières
Delen van middelen risico’s	Kosten bij opstellen van overeenkomst
Kennis van partner van lokale marktomstandigheden	Moeilijkheden bij het gezamenlijk uitoefenen van controle
Gezamenlijk leerproces	Risico op verlies van concurrentievoordeel wanneer partner volledige toegang heeft tot de expertise en middelen van het bedrijf
Behoud van partneronafhankelijkheid	Risico afhankelijk te worden van partner

- ⇒ Grote voordeel: Toegang tot complementaire middelen wereldwijd terwijl risico van hoge investeringen gedeeld wordt
 - Voordeel halen uit relaties van partner met overheid, kennis, distributiekanaal, ...
- ⇒ Grootste voordeel volgens sommigen: controle wordt behouden
- ⇒ Risico’s van strategische allianties met buitenlandse partners
 - Taalbarrière , culturele barrières, verschillende manieren van werken
 - Risico op verlies van concurrentievoordeel wanneer partner volledige toegang heeft tot de expertise en middelen van het bedrijf
 - Risico te afhankelijk te worden van partners
- ⇒ Wanneer een internationale alliantie onnuttig kan zijn
 - Ervaren multinationale bedrijven die verkopen in verschillende landen zullen minder nut ondervinden aan strategische allianties dan beginnende internationale bedrijven

7.5 DE DRIE BELANGRIJKSTE STRATEGISCHE BENADERINGEN

- ⇒ Internationale strategie
 - = organisatiestrategie om tegelijkertijd in twee of meer landen te concurreren
 - Starten door in aantal markten te beginnen verkopen
 - Maar naarmate organisatie groeit zal het te maken krijgen met verschillende conflicten
 - Vooral conflict tussen lokaal produceren of efficiëntie van globaal standaardiseren van productie → bepalen of markten gekenmerkt worden door globale competitie of multibinnenlandse competitie of een mix
- ⇒ 3 opties om te beslissen welke strategie toe te passen in welke markt
 - Multidomestic
 - Geschikt voor markten met heel specifieke consumentenvoorkeuren
 - Globaal
 - Transnationaal
 - Wereldwijd bedrijf, maar geen global speler
 - Manieren zoeken om toch deels in te spelen op lokale voorkeuren
 - Voorbeeld: AB INBEV
 - Dankzij fusies en overnames hebben ze heel wat lokale bieren waardoor je ze kan zien als een transnationaal bedrijf → wereldwijd actief, maar met merken die ze afstemmen op verschillende markten
 - Global brand: Budweiser, Stella & Corona
 - Daarnaast ook multicountry brands: Castle, Leffe, Hoegaarden, Beck's en Castle
 - Daarnaast ook lokale merken: bv Jupiler in België, wordt elders amper verkocht

MULTIDOMESTIC STRATEGIE: DENK LOKAAL, HANDEL LOKAAL

- ⇒ = differentiëren van producten en diensten land per land/regionaal om aan verschillende de consumentenbehoeften te voldoen
- ⇒ Goede strategische keuze voor organisaties in een multibinnenlandse markt
- ⇒ Gekenmerkt door:
 - Fabrieken produceren verschillende productversies voor verschillende lokale markten
 - Verschillende marketing en distributie
 - Waardeketen afgestemd op type consument
- ⇒ Denk lokaal, handel lokaal
 - Gedecentraliseerd beslissingsniveau
 - Lokale managers krijgen vrijheid om te beslissen voor hun regio
 - Vooral nuttig in industrie waar 'local responsiveness' hoog is door demografische, culturele en marktverschillen per land en wanneer voordelen van integratie laag zijn
- ⇒ 3 grote nadelen
 - Belemmeren de overdracht van organisatie's capaciteiten, kennis en middelen naar andere landen waardoor organisatie minder innovatief is
 - Verhogen productie en distributiekosten door groter aantal design, kleinere producties en complexiteit in productie en distributie
 - Niet bevorderlijk voor het opbouwen van een wereldwijd concurrentievoordeel

Globale strategie: Denk globaal, handel globaal

- ⇒ = gestandaardiseerde, globale benadering voor productie, verpakking, verkoop en levering van producten en diensten wereldwijd
- ⇒ Hoofdkantoren met sterke controle, zelfde benadering voor alle landen, zelfde producten en merken
- ⇒ Denk globaal handel globaal
 - Integreer en coördineren van strategische acties van alle managers wereldwijd
 - Globale merknaam opbouwen en opportuniteiten in verschillende landen benutten

- Gecentraliseerde waardeketen activiteiten; productie en distributie in bepaald land(en)
- ⇒ Aangeraden wanneer consumentenbehoeften gelijk lopen, er hoge schaalvoordelen zijn, er uit ervaringen kan geleerd worden en R&D belangrijk is voor industrie
- ⇒ 4 nadelen
 - Lokale behoeften kunnen niet zo precies bedient worden als concurrenten dat kunnen
 - Minder inspelen op veranderingen in lokale marktomstandigheden
 - Verhoogde transportkosten en hogere tarieven
 - Hogere mate van coördinatie kosten voor complexiteit van taken

TRANSNATIONALE STRATEGIE: DENK GLOBAAL, HANDEL LOKAAL (=GLOCALIZATION)

- ⇒ = combinatie van bovenstaande strategieën
- ⇒ Aangeraden wanneer er relatief hoge lokale responsivens vereist is en wanneer voordelen uit standaardisatie relatief hoog zijn
- ⇒ Denk globaal, handel lokaal
 - Aanbieden van specifieke producten voor specifieke klantbehoeften, zonder minder efficiënt te gaan werken in kosten, productkwaliteit en efficiëntie (bv McDonalds)
- ⇒ Nadelen
 - Meest moeilijk om te implementeren door complexiteit van verschillende elementen en omstandigheden
 - Hoge vereisten van organisatie om verschillende doelstellingen tegelijk te behalen
 - Kostelijk en tijdsroevende activiteit met onzekere uitkomst

7.6 DE ZOEKTOCHT NAAR CONCURRENTIEVOORDEEL IN INTERNATIONALE TIJDEN

- ⇒ 3 belangrijke manieren waarop organisatie concurrentievoordeel kan winnen door binnenlandse grenzen te overschrijden
 - Locaties gebruiken om kosten te verlagen of grotere differentiatie te bereiken
 - Waardevolle middelen en competenties verhuizen naar ander land of ze delen met internationale bedrijven om zo concurrentievoordeel te verdiepen
 - Voordeel halen uit buitenlandse coördinatie met bedrijven

LOCATIE GEBRUIKEN OM CONCURRENTIEVOORDEEL TE BEHALEN

- ⇒ Activiteiten concentreren in bepaalde landen of verspreiden over verschillende locaties?
- ⇒ 2 opties
 - Ofwel centreren om dan heel groot schaarvoordeel te behalen
 - Ofwel verspreiden over verschillende locaties om bepaalde sterktes uit te bouwen
 - Bv snellere levertijden, betere dienstverlening, ...
 - Heeft alleen nut als het organisatie concurrentieel versterkt
- ⇒ Activiteiten concentreren in beperkt aantal locaties voordelig wanneer
 - De kosten van productie of andere activiteiten aanzienlijk lager zijn op sommige geografische locaties dan in andere
 - Er significante schaal-economieën in productie of distributie zijn
 - Er aanzienlijke leer- en ervaringsvoordelen verbonden zijn aan het uitvoeren van een activiteit op één locatie
 - Bepaalde locaties beschikken over superieure bronnen voor een betere coördinatie van gerelateerde activiteiten of andere waardevolle voordelen bieden
- ⇒ Activiteiten verspreiden over veel locaties is voordelig wanneer
 - Distributie, verkoop, marketing en naverkoopdienst dicht bij grote klanten is gelokaliseerd

- Wanneer hoge transportatie kosten en handelsbarrières het te duur maken om vanuit een lokale locatie te werken
- Om levertermijnen te verkorten
- Om organisatie te beschermen tegen wisselende wisselkoersen, stakingen en politieke ontwikkelingen

DELEN EN OVERDRAGEN VAN MIDDELEN EN MOGELIJKHEDEN OVER DE GRENZEN HEEN OM CONCURRENTIEVOORDEEL TE CREËREN

- ⇒ Gebruiken maken van waardevolle middelen over verschillende internationale markten om concurrentievoordeel zo internationaal te verspreiden in meer geografische markten
 - Kosteffectieve manier van verspreiding waardoor organisaties vaak ook een kostenvoordeel creëren ten opzichte van concurrenten
- ⇒ Geen zekerheid op succes aangezien levensstijlen en koopgewoonten internationaal verschillen
 - Middelen die waardevol zijn in een land kunnen dat niet zijn in een ander land
 - Ook afhankelijk van de mate van concurrentie in de markt
- ⇒ Bouw een op middelen-gebaseerd concurrentievoordeel door:
 - Krachtige **merknamen** gebruiken om een op differentiatie gebaseerd concurrentievoordeel verder te brengen dan de thuismarkt
 - Coördinerende activiteiten voor het **delen en overdragen van middelen en productiecapaciteiten** over de verschillende domeinen van de verschillende landen om een markt te ontwikkelen die de diepgang in sleutelcompetenties domineert

GRENDOVERSCHRIJDENDE COÖRDINATIE VOOR CONCURRENTIEVOORDEEL

- ⇒ Internationale bedrijven halen voordelen uit gecoördineerde activiteiten uit verschillende landen
 - Bv productie verhuizen naar fabriek wanneer wisselkoersen daar voordeliger zijn

Born globals

- ⇒ Meeste multinationale bedrijven groeien eerst sterk in thuismarkt om dan stap per stap uit te breiden naar buitenlandse markten
- ⇒ Nu zijn er echt ook firmas die meteen internationaal zonder grenzen concurreren
 - Skype, Prezi, Logitech, ...
- ⇒ Bezitten volgende onderscheidende kenmerken
 - Hoge activiteit in internationale markten vanaf oprichting
 - Beperkte financiële en materiële middelen
 - Managers hebben sterke internationale visie en oriëntatie

7.7 WINSTHEILIGDOMMEN EN GRENDOVERSCHRIJDENDE VERHUIZINGEN

- ⇒ **Profit sanctuaries of winstheiligdommen**
= landmarkten die een organisatie aanzienlijke winsten opleveren vanwege een beschermde marktpositie of een duurzaam concurrentieel voordeel
 - Meestal de thuismarkt van een organisatie
 - Multinationale organisatie kunnen ook winstheiligdommen hebben in landen waar ze een sterke positie hebben door hun concurrentievoordeel

GEBRUIK MAKEN VAN CROSS-MARKT-SUBSIDIERING OM EEN STRATEGISCHE ZET TE MAKEN

- ⇒ Winstheiligdommen zijn waardevolle competitieve activa aangezien ze financiële steun bieden aan strategische acties in verschillende markten
 - Hoe meer winstheiligdommen hoe meer financiële kracht organisatie heeft ten opzichte van binnenlandse concurrenten
 - Gevolg: kunnen lagere prijzen zetten of kunnen hoge kosten investeren in bv marketing

⇒ **Cross-market subsidiëring**

= het ondersteunen van competitieve zetten in een markt met middelen en winsten gehaald uit activiteiten uit een andere markt

- Voordeel: door sterkte in profit sanctuaries kunnen andere markten ondersteund worden
- Bijvoorbeeld prijzen heel laag zetten in een markt om daar zoveel mogelijk marktaandeel te winnen, maar opvangen door verkopen in andere markt
- Kan leiden tot dumping

⇒ **Dumping**

- Wanneer organisatie goederen in buitenlandse markt verkoop die
 - Sterk onder de normale prijzen zijn die de organisatie heeft gezet in zijn thuismarkt
 - Sterk onder de totale kosten per eenheid zijn
- Verleidelijke strategie wanneer
 - Het verkopen van goederen in buitenland onder de marktprijzen omdat dat goedkoper is dan productiecapaciteit niet te benutten
 - Tijdelijke verkoop onder kostprijs ervoor kan zorgen dat marktaandeel groeit door zwakke bedrijven uitmarkt te concurreren
- Maar sinds WTO is er sterke controle en zijn er antidumpingmaatregelen

GRENDOERSCHRIJDENDE TACTIEKEN OM ZICH TE BESCHERMEN TEGEN INTERNATIONALE RIVALEN

- ⇒ Voor organisaties met minstens een winstheiligdom kan het nuttig zijn om zich te vestigen in minstens 1 van de hoofdmakten van de concurrent om zo agressieve aanvallen te vermijden
- ⇒ Combinatie van marktaanwezigheid (zelfs op kleine schaal) en winstheiligdom kan immers een signaal geven aan concurrent dat organisatie snel productie kan verhogen in het land met marktaanwezigheid door de winsten die ze maken in hun winstheiligdom wanneer ze aangevallen worden
- ⇒ Zo kunnen agressieve zetten vermeden worden uit angst voor een tegenreactie
- ⇒ **Mutual restraint of wederzijdse terughouding**
= wanneer dezelfde organisaties tegen elke concurreren in meerdere geografische markten, kan de bedreiging van tegenreacties genoeg zijn om agressieve praktijken af te houden

7.8 STRATEGIEËN OM TE CONCURREREN OP DE MARKTEN VAN ONTWIKKELINGSLANDEN

- ⇒ Globaal marktleiderschap
 - Ook uitbreiding vereist naar ontwikkelingslanden
= China, India, Brazilië, Indonesië, Thailand, Polen, Rusland, Mexico, ...
- ⇒ Nieuwe markten die gepaard gaan met nieuwe omstandigheden, culturen, gewoonten, behoeften, ...
- ⇒ Winstgevendheid in ontwikkelingsmarkten komt er niet zomaar
 - Nieuwe toetreders moeten bedrijfsmodel en strategie aanpassen aan lokale condities en geduldig afwachten voor ze winst halen

VERSCHILLENDE STRATEGISCHE OPTIES

- ⇒ Concurren op basis van **lage prijzen**
 - Consumenten in ontwikkelingslanden zijn vaak heel prijsgevoelig
 - Daarom product lanceren in ontwikkelingsland dat betere of dezelfde waarde heeft als bestaande lokale producten, maar goedkoper zijn
- ⇒ Zaken in bedrijfsmodel of strategie aanpassen om te **vol doen aan lokale omstandigheden**
 - Maar niet in zo een mate dat de organisatie zijn voordeel of globale schaal verliest
- ⇒ **Lokale markt proberen veranderen** zodat ze beter matcht met manier waarop organisatie elders werkt

- Re-educatie van consumenten en hun gewoonten
- ⇒ **Wegblijven** van ontwikkelingsmarkten waar het onpraktisch of oneconomisch is om het bedrijfsmodel aan te passen aan lokale omstandigheden
 - Winstgevendheid in ontwikkelingsmarkten duurt lang en is moeilijk
 - Nieuwe toetreders moeten bedrijfsmodel en strategie volledig aanpassen aan lokale omstandigheden → veel geduld hebben
 - Daarom niet uitbreiden naar ontwikkelingslanden wanneer het bedrijfsmodel niet makkelijk of succesvol kan aangepast worden

7.9 VERDEDIGEN TEGEN WERELDWIJDE REUZEN: STRATEGIEËN VOOR LOKALE ORGANISATIES IN ONTWIKKELINGSLANDEN

- ⇒ Welke strategieën kunnen lokale organisaties gebruiken om zich te beschermen tegen grote multinationals die ontwikkelingsmarkten willen binnendringen?
- ⇒ **1. Bedrijfsmodellen ontwikkelen die tekortkomingen in lokale distributienetwerk of infrastructuur uitbuiten**
 - Internationals missen relaties met groothandelaars, distributeurs, media, banken, ... waardoor het voor hen moeilijk is om succesvolle bedrijfsmodellen te imiteren
 - Voordeel voor lokale managers doordat ze taal, cultuur en manier van werken kennen
- ⇒ **2. Gebruik maken van de behoeften en voorkeuren van lokale klanten om op maat gemaakte producten of diensten te creëren**
 - Wanneer de markt sterk afhankelijk is van de lokale consumentenbehoeften kan het optie zijn om strategie te focussen op consumenten die lokale benadering verkiezen en verlies van klanten die internationale benadering verkiezen te accepteren
- ⇒ **3. Gebruik maken van aspecten van de lokale beroepsbevolking waarmee grote multinationale organisaties wellicht niet vertrouwd zijn**
 - Beter begrip van lokale arbeidsmarkten waardoor ze andere nadelen tov concurrenten, zoals de mindere kennis van nieuwe technologieën bijvoorbeeld, kunnen compenseren
- ⇒ **4. Gebruik verwerving en snelle groeistrategieën om organisatie beter te verdedigen tegen expansiegerichte internationals**
 - Lokale organisaties moeten schaalvoordelen creëren en capabilities upgraden om zich zo te beschermen tegen de sterke internationale middelen
- ⇒ **5. Overdracht van de organisatie-expertise naar grensoverschrijdende markten en acties initiëren om op internationaal niveau te concurreren**
 - Kennis exporteren naar nieuwe markten
 - Door leerproces in internationale markten kan organisatie groeien en zelf concurreren met grote spelers

HOOFDSTUK 8: STRATEGIEËN VOOR HET BEHEER VAN EEN GROEP BEDRIJVEN: DIVERSIFICATIE

- ⇒ Strategieën vereist voor gediversifieerde ondernemingen
 - = ondernemingen die verschillende individuele bedrijven uitbaten in verschillende industrieën
- ⇒ Diversificatie compliceert het strategie-proces omdat het volgende zaken vereist:
 - Het beoordelen van de **verschillende industriële omgevingen** van een verzameling individuele bedrijven
 - Het ontwikkelen van een **afzonderlijke bedrijfsstrategie** voor elke sectorarena (of branche) waarin het gediversifieerde bedrijf opereert
 - Het bedenken van een bedrijfsbrede (of bedrijfs) strategie om **de aantrekkelijkheid en prestaties van de algehele bedrijfsopstelling van het bedrijf te verbeteren** en om een rationeel geheel te maken uit zijn gevarieerde verzameling van individuele bedrijven en individuele bedrijfsstrategieën
- ⇒ Gediversifieerde bedrijfsstrategie met 4 onderscheidende facetten
 - Nieuwe industrieën kiezen om in toe te treden en bepalen op welke manier
 - Nieuwe fabriek bouwen, fusioneren, joint venture, strategische alliantie, ...
 - Opportuniteiten nastreven om zakelijke waardeketensrelaties en strategische fit in concurrentievoordeel om te zetten
 - Een organisatie die diversifieert met onderneming die gelijkaardige waardeketen heeft heeft toegang tot concurrentievoordeel die anderen die diversifiëren naar bedrijven met een volledig andere waardeketen niet hebben.
 - Belangrijk om concurrentievoordeel om te zetten naar eigen organisatie door bv fabrieken, middelen en distributie te delen, kennis over te brengen, ...
 - Vaststellen van investeringsprioriteiten en het sturen van bedrijfsmiddelen naar de aantrekkelijkste bedrijfseenheden
 - Beslissen welke bedrijven prioriteiten krijgen bij het investeren van kapitaal
 - Middelen kanaliseren naar gebieden waar winstpotentieel hoger is en weghouden van gebieden waar winstpotentieel lager is
 - Afstoten van bedrijven die slecht presteren of in een steeds onaantrekkelijkere markt zitten
 - Acties initiëren om de gecombineerde prestaties van de incasso-activiteiten van het bedrijf te verbeteren → verschillende opties
 - Verder doen met bestaande zakelijke opstelling en opportuniteiten daaruit benutten
 - Diversificatie verbreden door in aantal nieuwe industrieën toe te treden
 - Paar bedrijven eventueel afstoten en zich verdiepen in smaller aantal gediversifieerde bedrijven met betere prestatievoorzichten
 - Volledige organisatie herstructureren door sommige bedrijven af te stoten, anderen verkrijgen om zo een volledig nieuw gezicht te geven aan zakelijke opstelling
- ⇒ Complexiteit en tijdrovendheid van bovenstaande 4 taken zorgt ervoor dat managers vaak strategie doorverwijzen naar de verantwoordelijke van elke bedrijfseenheid
- ⇒ Let op met begrippen!
 - Horizontale integratie → verschillende producten binnen eenzelfde industrie
 - VW: verschillende merken in de auto-industrie
 - Differentiatie → voor 1 van de merken kiezen om jezelf te gaan onderscheiden van concurrenten met product of strategie
 - VW kiest voor verschillende merken bv Audi verschillende differentiatiestrategie
 - Diversificatie → investeren in andere industrieën op niveau van moederbedrijf
 - Bv indien VW zou uitbreiden naar scheepvaart

- Heeft pas nut als je meerwaarde kunt creëren door combinatie met overkoepelende activiteiten van organisatie
- Waarom? Alle overkoepelende activiteiten staan niet in contact met klant en er komen dus geen directe inkomsten uit, maar ze moeten wel gefinancierd worden → daarom deze sterker maken dan dat ze individueel zouden zijn

○ TERMEN OP EXAMEN NIET DOOR ELKAAR HALEN!

⇒ Voorbeeld: Procter & Gamble

- 3 business units die totaal op iets anders gericht zijn → diversificatie
 - Onderhoudsproducten, schoonheidsproducten en gezondheidsproducten
 - Vooral globale strategie → zelfde merk over hele wereld
- Vernieuwen structuur:

P&G's structure has removed many of the traditional overlaps and inefficiencies that exist in many large companies.

- Global Business Units (GBUs) focus solely on consumers, brands and competitors around the world. They are responsible for the innovation pipeline, profitability and shareholder returns from their businesses.
- Market Development Organizations (MDOs) are charged with knowing consumers and retailers in each market where P&G competes and integrating the innovations flowing from the GBUs into business plans that work in each country.
- Global Business Services (GBS) utilizes P&G talent and expert partners to provide best-in-class business support services at the lowest possible costs to leverage P&G's scale for a winning advantage.
- Lean Corporate Functions ensure ongoing functional innovation and capability improvement.

We have been utilizing this structure for over a decade, and continue to see faster global expansion of new innovations, better in-market execution and increased savings from purchasing scale and outsourcing partnerships.

Recente wijziging → 10 ipv 3 global business units opgesplitst en nog gespecialiseerder gemaakt omdat dit toelaat meer te concurreren in meer specifieke markten en daar nog meer kennis op te bouwen

⇒ **Identificeren van strategische business units**

⇒ **Bedrijfsstrategie en overkoepelende strategie opstellen**

8.1 WANNEER DIVERSIFIËREN?

⇒ Onder volgende 4 omstandigheden

- Wanneer het opportuniteiten ziet om uit te breiden naar industrieën waarin technologieën en producten complementeren met huidige activiteiten
- Wanneer het haar verzameling middelen en capaciteiten kan gebruiken door uit te breiden naar activiteiten waarin deze middelen en capaciteiten waardevolle concurrerende activa zijn
- Wanneer diversifiëren nieuwe wegen opent om kosten te besparen via delen of verplaatsen van concurrerende waardevolle middelen en capaciteiten

- Wanneer het een sterke en bekende merknaam heeft die kan overgebracht worden in andere markten om zo verkopen en winsten te doen stijgen
- ⇒ Voorbeeld Sony
- Zeer sterk in ontwikkelen van beeld en hoge kwaliteitslenzen
 - Innovatiekosten en ontwikkeling in zowel consumentensegment (camera's e.d.) en professionele segment (professionele camera's) kunnen gedeeld worden

Bedrijfsgroei strategie

⇒ Ansoff matrix

	Bestaande producten	Nieuwe producten
Bestaande markten	Marktpenetratie	Productontwikkeling
Nieuwe markten	Marktontwikkeling	Diversificatie

- Marktpenetratie = groeien door verhoogd marktaandeel in bestaande markten
- Marktontwikkeling = bestaande producten en diensten aanbieden in nieuwe markten
 - Ofwel nieuwe geografische markt
 - Ofwel nieuwe soort consumenten
- Productontwikkeling = nieuwe producten en diensten aanbieden in bestaande markt
- Diversificatie = groeien door nieuwe activiteiten in nieuwe markten

⇒ Voorbeeld: Angoria

Agoria vindt dat Belgische bedrijven onvoldoende nieuwe markten aanboren. Er is wel innovatie van producten en technologieën, maar er worden geen nieuwe afzetmarkten gezocht, zo lijkt het. "Nieuwe markten zijn er nochtans genoeg, denken we maar aan de vele kansen die maatschappelijke uitdagingen als het klimaat, de gezondheidszorg of mobiliteit bieden", aldus de federatie van de technologische sector.

De sectorfederatie ondervroeg 150 leden-ondernemingen. Daaruit blijkt dat 60 procent van de bedrijven de voorbije tien jaar nieuwe producten of technologieën ontwikkelde. Maar slechts twaalf procent boorde ook nieuwe markten aan met nieuwe producten. Een kleine zes procent slaagde erin met bestaande producten nieuwe markten te veroveren.

Agoria wijst op het grote potentieel van marktinnovatie. "Markten veroveren die je nog niet kent, is weliswaar meer werk en risico's. Maar als het lukt, ligt de opbrengst een stuk hoger. Wie met een bestaande technologie een nieuwe markt kan aanboren, kan potentieel sterk groeien", luidt het. De federatie haalt als voorbeelden Hansens Transmissions (transmissies voor windmolens) en Vandewiele (veeftechnologie voor kunstgras) aan.

- Marktontwikkeling gebeurt in praktijk zeer weinig; nieuwe markten worden zeer weinig uitgebreid terwijl bedrijven wel aan productinnovatie en dienstinnovatie doen

⇒ Verschillende soorten diversificatie

- Horizontale = ontwikkelen van complementaire activiteiten
- Verticale = ontwikkelen van activiteiten die huidige activiteit voorgaat of nakomt
- Conglomeraat = niet-gerelateerde diversificatie

8.2 AANDEELHOUDERSWAARDE: EEN EERSTE RECHTVAARDIGING VOOR DIVERSIFICATIE

- ⇒ Diversificatie moet meer doen dan alleen bedrijfsrisico spreiden
- ⇒ Diversificatie is niet succesvol zolang het niet zorgt voor toegevoegde duurzame economische waarde voor aandeelhouders
- Waarde die ze individueel niet kunnen halen in verschillende industrieën
- ⇒ 3 testen waaraan diversificatie aan moet voldoen om aandeelhouderwaarde te creëren op LT

- Industrie aantrekkelijkheid test
 - Nieuwe industrie moet aantrekkelijk genoeg zijn om goede rendementen te halen op de investering; aantrekkelijkheid is vooral winstgevendheid van industrie
- Cost-of-entry test
 - Toegangskosten mogen niet zo hoog zijn dat ze toekomstige winstgevendheid eroderen. De aantrekkelijkheid van industrie is dus niet een voldoende reden om te diversifiëren want hoe aantrekkelijker hoe duurder het zal zijn om toe te treden.
- Better-of test
 - Diversifiëren moet ervoor zorgen dat gezamenlijke organisatie beter scoort dan alle organisaties apart = synergie

- Echte diversificatie heeft pas nu als $1+1=3 \rightarrow$ als je wederzijdse voordelen hebt die je niet zou hebben als onafhankelijk bedrijf

- Diversificatie zorgt niet voor aandeelhouderseffect wanneer organisaties even goed presteren als ze ervoor deden. Dan konden aandeelhouders even goed aandelen gekocht hebben in andere bedrijf. Organisaties moeten het dus samen beter doen

\Rightarrow Voorbeeld: General electrics \rightarrow hetgeen wat ze opbouwen in 1 tak gebruiken in andere tak om zo synergieën te creëren \rightarrow als die er niet zouden zijn wordt het moeilijk om aan diversificatie te doen

ENERGY <ul style="list-style-type: none"> Digital Energy Electrical Distribution Energy Oil & Gas Sensing & Inspection Water & Process Technologies 	NBC UNIVERSAL <ul style="list-style-type: none"> Cable Film Networks Parks & Resorts 	
 General Electrics <i>imagination at work</i>
TECHNOLOGY INFRASTRUCTURE <ul style="list-style-type: none"> Aviation Healthcare Transportation 	GE HOME & BUSINESS SOLUTIONS <ul style="list-style-type: none"> Appliances Consumer Electronics Intelligent Platforms Lighting 	
GE CAPITAL <ul style="list-style-type: none"> Commercial Lending & Leasing Consumer Financing Energy Financial Services GE Capital Aviation Services Real Estate Financing Worldwide GE Capital Locations 	SYNERGY PROJECTS <p>GE researchers are leveraging decades of knowledge in medical imaging to develop next generation baggage screening systems for security.</p> <p>Aerodynamics and carbon composites technologies from aviation are being applied to find new solutions to scale up wind power.</p> <p>In healthcare, GE is drawing expertise in our biology labs to help take GE's imaging and diagnostics systems into the age of molecular medicine.</p>	

8.3 STRATEGIEËN VOOR HET BETREDEN VAN NIEUWE BEDRIJVEN

- \Rightarrow De manier om nieuwe bedrijven te betreden kan op 3 wijzen
 - Verwerving van bestaand bedrijf
 - Interne start-ups
 - Joint venture met ander bedrijf
- \Rightarrow Corporate entrepreneurship
 - Radicale verandering in de bedrijfsvoering van de organisatie, voornamelijk gedreven door de eigen capaciteiten van de organisatie.
 - Voorbeeld: Studio 100
 - Vertrekken vanuit kerncapaciteiten: verhalen vertellen, personages ontwikkelen en die in zoveel mogelijk industrieën gaan inzetten \rightarrow entertainment voor volwassenen (theater), films, consumentenproducten, themaparken, ...

Activities	Formats
> Live action	> Maya the Bee
> Animation	> Wickie the Viking
> Feature films	> Mega Mindy
> Games & Home entertainment	> Zigby
> Publishing	> Heidi
> Consumer products	> Bumba
> Stage shows	> K3
> Broadcasting and distribution	> Kabouter Plop
> Theme parks	> Amika
	> The House Anubis
	> Woodlies

OVERNAME VAN BESTAAND BEDRIJF

- \Rightarrow Populaire manier om te diversifiëren in een andere industrie
- \Rightarrow Voordelen
 - Sneller dan opzetten van volledige nieuwe activiteit
 - Bedrijf kan meteen sterke marktpositie opbouwen en verliest geen tijd met het opbouwen van kennis, ervaring, schaalvoordelen, marktreputatie, ...
 - Effectieve manier om met toegangsbarrières om te gaan
 - Bekomen van lokale knowhow, distributie, ...
- \Rightarrow Nadelen
 - Kosten= verwervingsprijs + onderhandelings- en contractkosten + overnamepremie
 - Overnamepremie

- Bedrag van vraagprijs die hoger is dan de marktwaarde van de organisatie
 - Daarom beslissen of het succesvolle onderneming overkoopt aan premium of een onderneming in moeilijkheden aan een koopje
 - Niet iedereen slaagt erin om verwervingsdoelstellingen waar te maken
 - Succesvolle integratie vereist van overgenomen organisatie in de cultuur, systemen en structuren van de overnemende organisatie
 - Kan kostelijk en tijdrovend zijn
 - Creëert niet altijd waarde voor aandeelhouders
 - Wanneer overnemer het potentieel van de overgenomen organisatie overschat heeft
- ⇒ Actua: “biedoorlog in Nederland: de strijd om de Telegraaf is nog niet gestreden”
- Risico dat teveel geboden wordt terwijl het in praktijk moeilijk is om bedrijven op elkaar af te stemmen en vooropgestelde doelstellingen vaak niet gehaald worden

INTERNE ONWIKKELING = INTRAPRENEURSHIP

- ⇒ Corporate venturing = ontwikkeling van nieuwe ondernemingen
= proces van het ontwikkelen van nieuwe bedrijven als een uitloeijsel van de gevestigde bedrijfsactiviteiten van een organisatie
- Ook zakelijk ondernemerschap of intrapreneurship genoemd, omdat het ondernemerschapsachtige kwaliteiten vereist binnen een grotere onderneming
 - Opzetten van een nieuw bedrijf vanaf nul
- ⇒ Voordelen
- Vaak grotere winsten
 - Organisatiestructuur volledig zelf te kiezen
 - Nadelen van verwerving zoals integratieproblemen kunnen vermeden worden
- ⇒ Nadelen
- Tijdrovend en onzeker proces
 - Toegangsbarrières overkomen
 - Hoge investeringen
 - Hoog risico en hoge kans op falen
- ⇒ Over het algemeen is het opzetten van een nieuw bedrijf alleen aantrekkelijk wanneer
- De moederorganisatie heeft i meeste of alle vaardigheden en middelen die nodig zijn om een nieuw bedrijf samen te stellen en effectief te concurreren al in huis
 - Er is voldoende tijd om het bedrijf op te richten
 - De interne kosten van toegang zijn lager dan de kosten van toegang via acquisitie
 - De beoogde industrie is gevuld met veel relatief kleine bedrijven, zodat de nieuwe start-up niets hoeft te doen om het op te nemen tegen grotere, krachtiger rivalen
 - Toevoeging van nieuwe productiecapaciteit zal geen negatief effect hebben op het evenwicht tussen vraag en aanbod in de sector
 - Gevestigde bedrijven zullen waarschijnlijk traag of ineffectief reageren op de inspanningen van nieuwkomers om op de markt te concurreren

JOINT VENTURES

- ⇒ Nieuw bedrijf starten dat gezamenlijk eigendom is van twee of meer organisaties
- ⇒ Kan nuttig zijn in volgende 3 situaties
- Bij het nastreven van een kans die te complex, oneconomisch of riskant voor een organisatie om het alleen te doen
 - Wanneer de opportuniteiten in een nieuwe industrie een bredere reeks van competenties en know-how vereisen dan die die organisatie nu al heeft
 - Wanneer men wil diversifiëren in nieuwe buitenlandse industrie
 - Samenwerken met lokale partner daar die ervaring heeft in het gebied

- ⇒ Actua: “Nestlé en Coca-Cola produceren niet langer samen Nestea-Genste fabriek krijgt alternatief”
 - 2001 hebben Nestlé en Coca-Cola samen beslist op Nestea te produceren als joint venture als tegenreactie op een joint venture van Unilever en Pepsico ook in ijshee. Maar na 16 jaar zetten beide bedrijven die joint venture stop omdat Coca-Cola alleen verder wil.
 - Risico van joint venture: dat een van partijen er know-how van andere uithaalt en alleen verder gaat.

EEN TOEGANGSMANIER KIEZEN OP BASIS VAN 4 VRAGEN

- ⇒ Heeft de organisatie **alle middelen en capaciteiten** die vereist zijn in de nieuwe industrie?
 - Ja → firma kan zelf markt betreden <-> nee → best betreden via acquisitie of joint venture
- ⇒ Zijn er **toegangsbarrières** die organisaties moeten overwinnen?
 - Wanneer toegangsbarrières laag zijn en industrie wordt gekenmerkt door veel kleine firmas
 - Dan kan firma markt zelf gaan betreden via interne ontwikkeling
 - Wanneer toegangsbarrières hoog zijn
 - Als firma de vereiste middelen en capaciteiten heeft om ze te overwinnen kan het nog altijd, zo niet moet ze gaan uitbreiden via acquisitie of joint venture
- ⇒ Is **snelheid** een belangrijke factor voor succesvolle toegang in nieuwe industrie?
 - Ja → acquisitie <-> nee → joint venture of interne ontwikkeling
- ⇒ Wat is de **goedkoopste** manier van toegang rekening houdend met organisatiedoelstellingen?
 - Kritieke vraag: diversificatiestrategie moet immers aan cost-of-entry test voldoen
 - Acquisitie
 - Bestaat vaak uit een premium
 - Transactie kosten
= kosten die bovenop overeengekomen prijs komen en die te maken hebben met het sluiten van een zakelijke overeenkomst
 - Evaluatiekosten, onderhandelingskosten, contractkosten, ...

Kiezen tussen verwerving, alliantie of organische ontwikkeling

	Buy	Ally	DIY
High urgency	Fast	Fast	Slow
High uncertainty	Failures potentially saleable	Share losses and retain buy option	Failures likely unsaleable
Soft capabilities important	Culture and valuation problems	Culture and control problems	Cultural consistency
Highly modular capabilities	Problem of buying whole company	Ally just with relevant partner unit	Develop in new venture unit

8.4 EEN DIVERSIFICATIEPAD KIEZEN: GERELATEERD OF NIET-GERELATEERD BEDRIJVEN

- ⇒ Wanneer bedrijf kiest om te diversifiëren moet het nog een keuze maken
 - Gerelateerde of niet-gerelateerde bedrijven of een mix van beide
- ⇒ Gerelateerde bedrijven
 - Waardeketens vertonen een competitief belangrijke interactieve relatie
 - Nauwe overeenkomst tussen de bedrijven in mate waarin ze waardeketen activiteiten uitvoeren en in de middelen en capaciteiten nodig voor deze activiteiten
 - Creatie van synergiën!
- ⇒ Niet-gerelateerde bedrijven
 - Verschillende middelenvereisten en belangrijke waardeketenactiviteiten waardoor er geen concurrentiekrachtige zakelijke relatie bestaat tussen bedrijven
 - Waardeketen hebben geen connecties → geen synergiën, maar kunnen wel strategische meerwaarde hebben

8.5 STRATEGISCHE FIT EN DIVERSIFICATIE NAAR GERELATEERDE BEDRIJVEN

- ⇒ Gerelateerde diversificatie strategie
 - = organisatie uitbreiden naar activiteiten waarmee een strategische fit is ten opzichte van de organisatie waardeketenactiviteiten en concurrerende activa
- ⇒ Strategische fit
 - Wanneer een of meer activiteiten uit de waardeketen van verschillende activiteiten voldoende gelijk zijn en er door het delen of verplaatsen van de middelen en capaciteiten die nodig zijn voor deze activiteiten opportuniteiten ontstaan
 - Weg naar positieve synergie
 - Twee bedrijven samen zijn meer waard dan dat ze elk individueel waren
- ⇒ Voorbeelden van opportuniteiten door strategische fit
 - **Overbrengen van kennis, know-how** of andere waardevolle capaciteiten van een waardeketen naar een andere waardeketen
 - **Lagere kosten** door combinatie van waardeketenactiviteiten van individuele bedrijven
 - Samen gebruiken van **bekende merknaam**
 - **Delen** van andere middelen die waardeketenactiviteiten ondersteunen
 - Zoals relaties met leveranciers, netwerk, ...
 - Samenwerken en delen van kennis om zo **nieuwe waardevolle middelen en capaciteiten** te ontwikkelen
- ⇒ Voorbeeld actua: “Peugeot wil Opel komen voor technologie elektrisch rijden”
- ⇒ Delen van gespecialiseerde middelen en capaciteiten
 - De middelen en capaciteiten in gerelateerde diversificatiestrategieën zijn zeer specifiek en kunnen maar beperkt gebruikt worden in een specifiek aantal industrieën of activiteiten
 - Voorbeeld L’oreal: middelen en capaciteiten sterk gefocust op haarproducten en kunnen dus niet in zomaar elke andere industrie gebruikt worden
 - Bedrijven in gerelateerde diversificatie hebben natuurlijk ook algemene middelen, maar de middelen waardoor ze diversifiëren met andere gelijkaardige bedrijven zijn vooral diegene waardoor ze uniek zijn
 - <-> algemene middelen en capaciteiten
 - Zoals HRM, management, accounting, ...
 - Kunnen over groot aantal industrieën en organisaties worden gebruikt

IDENTIFICIËREN VAN CROSS-BUSINESS STRATEGISCHE FIT IN DE WAARDEKETEN

- ⇒ Strategische fit kan zich voordoen in elk proces van waardeketen
 - In R&D en technologie, supply chain, relaties, productie, verkoop en marketing, distributie, ...
- ⇒ Strategische fit in supply chain
 - Bedrijven die een strategische fit hebben in hun toeleveringsketen kunnen beter presteren
 - Delen van logistiek, grote onderhandelingsmacht, grotere kortingen door grotere volumes, ...

STRATEGISCHE FIT, ECONOMIES OF SCOPE EN CONCURRENTIEEL VOORDEEL

- ⇒ Gerelateerde diversificatie als aantrekkelijke strategie doordat het opportuniteit biedt om strategische fit om te zetten in een concurrentieel voordeel ten opzichte van concurrenten die geen gelijkaardige strategische fit voordelen hebben
- ⇒ Hoe groter de verwantheid tussen gediversifiëerde organisatie hoe groter omzetting in concurrentieel voordeel door
 - Overbrengen van vaardigheden en kennis
 - Combineren van gelijkaardige waardeketenactiviteiten om lagere kosten te bekomen
 - Gebruik maken van een gerespecteerde merknaam of andere waardevolle middelen

- Gebruik maken van samenwerking en kennisdeling om nieuwe middelen te creëren en zo in te spelen op innovatie
- ⇒ De weg naar concurrentieel voordeel en economies of scope
 - Delen of overbrengen van middelen kan ervoor zorgen dat waardeketenactiviteiten efficiënter worden uitgevoerd
 - Dit zorgt voor concurrentieel voordeel doordat
 - Bedrijven grotere efficiëntie en lagere kosten hebben tov concurrenten
 - Zich kunnen differentiëren zodat consumenten meer willen betalen voor producten
 - Dit zorgt ook voor **economies of scope**
 - = kostbesparingen door te opereren in meerdere bedrijven
 - Doordat middelen kunnen gedeeld worden
 - <-> economies of scale
 - = wanneer eenheidskosten per product verminderd kunnen worden door een hogere output of hogere mate van activiteiten van een organisatie
- ⇒ Van concurrentieel voordeel naar toegevoegde winsten en winst in aandeelhouderswaarde
 - Goede gerelateerde diversificatie zorgt ervoor dat bedrijven samen betere financiële prestaties hebben dan de bedrijven individueel zouden hebben gehad
 - Waardoor winsten en aandeelhouderswaarde stijgt
- ⇒ 4 zaken onthouden
 - Strategische fit voordelen geven aandeelhouders meer waarde dan ze individueel zouden kunnen halen
 - Strategische fit voordelen kunnen enkel worden behaald via gerelateerde diversificatie
 - Strategische fit voordelen fit komen van overbrengen en delen van gespecialiseerde middelen en capaciteiten
 - Strategische fit voordelen komen niet automatisch uit gerelateerde diversificatie en komen er enkel wanneer management er in slaagt om ze vast te leggen

Diversificatie in opkomende economieën

- ⇒ Literatuur: verschil in waarde van diversificatie in ontwikkelde en opkomende economieën,
 - Waardecreatie is stuk eenvoudiger in opkomende economieën dan in ontwikkelde
- ⇒ Verklaring?
 - Onderliggende marktstructuren
 - Hoge marktdynamiek in ontwikkelde economieën zorgt ervoor dat middelen grotendeels verdeeld zijn tussen de grote spelers waardoor nog weinig ruimte is
 - In opkomende economieën zijn bedrijven vaak nog familie-eigendom en zijn er veel meer opportuniteiten om hogere winsten te halen

8.6 DIVERSIFICATIE IN ONGERELATEERDE BEDRIJVEN

- ⇒ Diversificatie naar sector waar managers een kans zien om goede financiële resultaten te realiseren
 - = conglomeraten → bedrijfsinteresses variëren over verschillende industrieën
 - Meestal door verwerving van bestaande organisatie
 - Amper door start-ups of joint ventures
- ⇒ Managers scannen verschillende bedrijven en vergelijken voor en nadelen op criteria zoals

- Of het bedrijf de winstdoelstellingen en ROI zou halen
 - Of het bedrijf zich bevindt in een industrie met voldoende groeipotentieel
 - Of het bedrijf groot genoeg is om significant bijte dragen aan het moederbedrijf
- ⇒ Moet ook voldoen aan de 3 testen en dus bijdragen aan de waardecreatie van aandeelhouders
- ⇒ Voorbeeld Actua: “Audi koopt Ducati voor 1.12 miljard dollar”
- ⇒ Als je niet gediversifieerd bent dan investeer je meer in capabilities die niet volledig benut worden en is performantie dus ook niet optimaal. Ga je over optimum dan kom je terecht in te veel ongerelateerde bedrijfseenheden die geen meerwaarde meer kunnen creëren.
- DIT IS THEORIE! Statistisch gezien klopt deze curve, in praktijk heb je echter ander spelers die erin slagen om zeer succesvol te zijn met sterk ongerelateerde bedrijven

AANDEELHOUDERSWAARDE OPBOUWEN VIA ONGERELATEERDE DIVERSIFICATIE

- ⇒
- ⇒ Door afwezigheid van strategische fit om concurrentieel voordeel te behalen zal de aandeelhouderswaarde in ongerelateerde diversificatie uit andere zaken moeten komen zoals
- Mate waarin moederbedrijf de rol van ‘corporate parent’ vervult
 - Sterke ‘parenting’ capaciteiten zoals verzorgen, begeleiden, besturen, ...
 - Delen van algemene middelen en capaciteiten over verschillende bedrijven
 - Zoals reputatie moederbedrijf, kredietrating, toegang tot financiële markt, communicatie center, administratieve middelen, relaties, ...
- ⇒ **1. Corporate parenting**
- De rol die het moederbedrijf speelt bij het ‘opvoeden’ van de deelbedrijven door middel van expertise op het gebied van topmanagement, controle, financiële middelen, ...
 - Belangrijkst: toezicht en controle want moederbedrijf heeft vaak jaren ervaring
 - Waardoor deelbedrijf beter zal presteren dan dat het individueel zou gedaan hebben
 - Delen van middelen om zo kosten te verlagen
 - Vaak ook opzetten van ‘umbrella brands’
 - = gebruik maken van een bekende marknaam in gediversifieerde onderneming
 - Zo kunnen zowel kosten verlaagd worden als waarde verhoogd worden
- ⇒ **2. Verstandige cross-business toewijzing van financiële middelen**
- Toegevoegde waarde bieden aan deelbedrijf door financiële middelen te delen en extra cash flows te gebruiken om kapitaalvereisten van deze bedrijven te voldoen
 - Vooral belangrijk wanneer interestvoeten hoog is, wanneer er weinig kredieten zijn (zoals tijdens financiële crisis) of in landen met laag-ontwikkelde financiële markten
 - Daardoor hebben aandeelhouders meer financiële informatie ter beschikking
- ⇒ **3. Het verwerven en herstructureren van ondergewaardeerde bedrijven**
- Toegevoegde waarde bieden aan deelbedrijf door slecht presterende bedrijven over te nemen aan lage prijs en ze dan te herstructureren op een wijze die hoge winsten meebrengt
 - Herstructurering
 - = herzien en stroomlijnen van de activiteiten van een bedrijf : het combineren van fabrieken met overcapaciteit, de verkoop van onderbenutte activa, het verminderen van onnodige

uitbreidingen en het op een andere manier verbeteren van de productiviteit en winstgevendheid van een organisatie

- Vereist dat moederbedrijf een bepaalde expertise heeft in herstructurering = turnaround capabilities

DE WEG NAAR MEER AANDEELHOUDERSWAARDE DOOR NIET-GERELATEERDE DIVERSIFICATIE

- ⇒ Voordat ongerelateerde diversificatie financiële resultaten kan creëren die hoger zijn dan wat de individuele bedrijven zouden kunnen genereren, moeten managers eerst:
 - Superieur werk leveren in het diversifiëren van bedrijven die een goed resultaat en goede ROI meebrengen
 - Om zo te voldoen aan de attractiviteitstest
 - Uitstekend werk leveren bij het onderhandelen van gunstige verwervingsprijzen
 - Om zo te voldoen aan de cost-of-entry test
 - Superieur werk leveren in corporate parenting via hoogstaand bestuurlijk toezicht, delen van middelen en herstructureren van slechtpresterende bedrijven
 - Om zo te voldoen aan de better-of test
- ⇒ Parenting advantage
 - = wanneer het beter is dan andere bedrijven in het verbeteren van de gecombineerde prestaties van individuele bedrijven door hoge begeleiding, goed toezicht en andere contributies
 - Wanneer bedrijven een parenting advantage hebben zullen managers er vaak in slagen om aan ongerelateerde diversificatie te doen en te slagen op de 3 testen

NADELEN VAN ONGERELATEERDE DIVERSIFICATIE

- ⇒ Veeleisende managementvereisten
 - Succesvol beheer van een set verschillende bedrijven in verschillende industrieën is zeer moeilijk en complex
 - Daarom is niet-gerelateerde diversificatie vaak een risicovol proces; onvoorziene wijzigingen in strategie kunnen fatale impact hebben
- ⇒ Beperkt potentieel tot concurrentievoordeel
 - In vergelijking met wat elk bedrijf individueel zou kunnen omdat er geen gezamenlijke strategische fit voordelen zijn waardoor waardeketenactiviteiten efficiënter en effectiever kunnen worden uitgevoerd
 - Tenzij ze van zeer hoge kwaliteit zijn, zullen algemene middelen en capaciteiten vaak niet genoeg concurrentieel voordeel bieden aan alle gediversifieerde bedrijven

ONTOEREIKENDE REDENEN OM AAN NIET-GERELATEERDE DIVERSIFICATIE TE DOEN

- ⇒ Risicovermindering
 - Niet-gerelateerde diversificatie als motief om risico te verlagen

- Maar dit creëert geen LT-aandeelhouderswaarde aangezien aandeelhouders meer waarde zouden halen uit het gediversifieerd beheer van hun eigen portefeuille
- ⇒ Groei
 - Niet-gerelateerde diversificatie kan zorgen voor snelgroeiproces
 - Wat meer aandacht, prestige, visibiliteit meebrengt → management jaagt dit vaak na
 - Maar geen groei in winsten wat nodig is om aandeelhouderswaarde te creëren
- ⇒ Stabilisatie
 - Soms motief dat gediversifieerde organisatie slechte prestaties in ene industrie kan opvangen met goede prestaties in andere industrie
 - Praktijk: geen bewijs dat de geconsolideerde winsten uit niet-gerelateerde diversificatie meer stabiel zijn dan die van gerelateerde diversificatie
- ⇒ Motieven van management
 - Ongerelateerde diversificatie kan zorgen voor bepaalde managementvoordelen zoals een hogere compensatie (door grotere bedrijfsgrootte)
 - Maar zal door deze redenen vaak aandeelhouderswaarde doen zakken ipv doen stijgen

THEORIE OVER DE DETERMINANTEN VAN ORGANISATIEGRENZEN

- ⇒ Transactiekost theorie (TCE) bij gerelateerde diversificatie
 - Multibusinessfirma's die portefeuilles van vergelijkbare bedrijven hebben, kunnen voordelen voor transactie-efficiëntie verkrijgen die niet beschikbaar zijn voor niet-gediversifieerde bedrijven
 - Voordeel uit niet-gerelateerd diversificatie kan komen uit intra-firm allocatie van kapitaal waardoor moederbedrijf meer informatie ter beschikking heeft en directe controle kan uitoefenen
- ⇒ Resource-based view bij gerelateerde diversificatie
 - Organisaties gezien als bundel van middelen waarin onderbezette middelen winstgevend ergens anders ingezet kunnen worden
 - Niet-gerelateerde diversificatie gezien als noodzakelijke, maar tijdelijke stap om toekomstige capaciteiten te onderzoeken door verschillende combinaties van middelen
- ⇒ Gerelateerde diversificatie overtreft niet-gerelateerde diversificatie

8.7 COMBINATIE GERELATEERDE EN NIET-GERELATEERDE DIVERSIFICATIESTRATEGIEËN

- ⇒ Verschillende soorten samenstellingen van bedrijven
 - Dominant-bedrijf organisaties
 - Een hoofdzakelijke activiteit en collectieve kan kleinere (niet)-gerelateerde bedrijven
 - Enge diversificatie
 - Klein aantal (niet)-gerelateerde bedrijven
 - Brede diversificatie
 - Groot aantal (niet)-gerelateerde bedrijven of mix van beide
 - Of verschillende niet-gerelateerde groepen van gerelateerde bedrijven
 - Multi-business bedrijven
 - Binnen 1 sector een cluster van bedrijven
 - Bv Willy Naessens → binnen bouwindustrie verschillende takken
- ⇒ Mix van niet-gerelateerde en gerelateerde bedrijven vooral nuttig voor bedrijven die waardevolle algemene en gespecialiseerde middelen hebben

8.8 EVALUATIE VAN EEN DIVERSIFICATIE-STRATEGIE

Groei/aandeel of BCG matrix

STAP 1: INDUSTRIE-AANTREKKELIJKHEID BEPALEN

- ⇒ Bekijken hoe aantrekkelijk de industrie is waarin de organisatie activiteiten uitvoert
- ⇒ Op basis van verschillende vragen
 - Biedt elke industrie waarin organisatie in heeft gediversifieerd een goede markt?
 - Welke van de industrieën bieden de meest/minst aantrekkelijke markt?
 - Ranking om zo wijselijk middelen te kunnen alloceren aan verschillende industrieën
 - Hoe aantrekkelijk is de hele groep van industrieën waarin organisatie in heeft geïnvesteerd?
- ⇒ Hoe aantrekkelijker de industrie hoe beter voor de lange-termijn prestaties van onderneming

Industrie-aantrekkelijkheid scores berekenen voor elke industrie waarin organisatie heeft gediversifieerd

- ⇒ 1. Set van factoren bepalen die industrie-afhankelijkheid bepalen, zoals:
 - Macro-omgeving van industrie
 - Sociale, politieke, regelgevende en milieufactoren
 - Seizoens en cyclische factoren
 - Industrieonzekerheid en bedrijfsrisico
 - Opportuniteiten en bedreigingen
 - Concurrentiele omgeving van industrie
 - Marktgrootte
 - Industriewinstgevendheid
 - Intensiteit van concurrentie (vijf krachten)
 - Aspecten van industrie-aantrekkelijkheid die specifiek op diversificatiestrategie van toepassing zijn
 - Aanwezigheid van cross-industrie strategische fit
 - Industrieën waar waardeketen en middelen matchen met die van hoofdindustrieën organisatie zijn aantrekkelijker
 - Vereisten van middelen
 - Industrieën waar middelen vereist zijn die gelijkaardig of dicht aansluitend zijn bij middelen van moederbedrijf zijn aantrekkelijker
- ⇒ 2. Elke factor bepaald gewicht toekennen op basis van relatieve impact = 1
- ⇒ 3. Elke industrie ranken op basis van gekozen factoren en gewichten

Industrie-aantrekkelijkheid scores interpreteren

- ⇒ Voor gediversifieerde speler een goede presteerder kan zijn moet er een aanzienlijk deel van winsten uit de bedrijfseenheden komen die de hoogste attractiviteitsscores hebben

Moeilijkheden bij het bepalen van attractiviteitsscores

- ⇒ 1. Juiste gewichten toekennen aan verschillende meetschalen → subjectief dus moeilijk
- ⇒ 2. Voldoende kennis uit industrie verkrijgen om zo een nauwkeurige en objectieve beoordeling toe te kennen

STAP 2: EVALUATIE VAN CONCURRENTIEKRACHT VAN BEDRIJFSEENHEID

- ⇒ Bepalen hoe sterk elke bedrijfseenheid staat in de industrie

⇒ **Berekenen van kwantitatieve concurrentiekracht-scores voor elke bedrijfseenheid**

- 1. Opstellen meetschaal obv van volgende factoren
 - Relatief marktaandeel
 - Ratio van marktaandeel (in eenheden, niet in euro- op marktaandeel van grootste concurrent in diezelfde industrie)
 - Betere methode om concurrentiële kracht te meten dan alleen het opnemen van gewone marktaandeel → zegt niet veel
 - Relatieve kosten tov concurrenten
 - Vermogen om rivalen te verslaan op belangrijke productkenmerken
 - Imago en reputatie
 - Strategische fit
 - Onderhandelingsmacht met leveranciers en consumenten
 - Mate van allianties en partnerships met partijen
 - Andere belangrijke waardevolle middelen en capaciteiten
 - Winstgevendheid tov concurrenten
- 2. Gewichten toekennen aan de verschillende factoren
 - Eventueel verschillende gewichten voor verschillende bedrijfseenheden indien die verschillen, maar 1 set van gewichten is ook mogelijk
- 3. Ranking opstellen van elke bedrijfseenheid
 - Toont welke bedrijfseenheden concurrentieel sterk staan
 - Bij onzekerheid → best 5 geven → gemiddelde score

⇒ **Interpreteren van concurrentiekracht-scores**

- Ratings boven 6.7 → sterke marktkandidaten in industrie
- Ratings van 3.3-6.7 → gemiddelde marktkandidaten in industrie
- Rating onder 3.3 → zwakke marktkandidaten in industrie

⇒ **9-cellen matrix gebruiken om tegelijkertijd industrieaantrekkelijkheid en concurrentiekracht te portretteren**

- Elke bedrijfseenheid wordt aan de hand van cirkel op matrix gezet op basis van aantrekkelijkheid en concurrentiekracht
 - Grote van de cirkel toont percentage winsten aan tov totale bedrijfswinsten
- Geeft een duidelijk en logisch beeld van de sterke van de bedrijfseenheden van organisatie en zorgt dat organisatie op beide vlakken goed blijft scoren

⇒ **Aan de hand van de BSG-matrix (idem concept)**

- STARS: sterke spelers in groeimarkten → toekomstige profit sanctuaries → daarop focussen
- CASH COWS: profit sanctuaries
- DOGS: diegene die je moet kwijt raken
- QUESTION MARKS: diegene waaromtrent strategie draait, waar potentieel in zit en die geanalyseerd moeten worden

- ⇒ Deze stap kan overgeslaan worden door bedrijven die aankel aan niet-gerelateerde diversificatie doen
- ⇒ Identificeren van strategische fit
- ⇒ Daarna bepalen welke waarde kan worden gegeven aan elke strateigsche fit
 - In welke mate kunnen kosten bespaard worden, in welke mate wordt concurrentieële waarde toegevoegd, zal het verkopen significant doen stijgen, ...

STAP 4: CONTROLEREN VAN RESOURCE FIT

- ⇒ Resource fit
 - = wanneer bedrijfseenheden bijdragen aan de organisaties' algehele sterke punten van middelen en overeenkomstige resourcevereisten hebben
 - = en/of wanneer de moederorganisatie over voldoende bedrijfsmiddelen beschikt om de behoeften van zijn bedrijven te ondersteunen en waarde toe te voegen
- ⇒ Wanneer moederbedrijf goede corporate parent is van ongerelateerde bedrijfseenheden en algemene en ondersteunde middelen biedt to volledige groep van bedrijven ondersteunen
- ⇒ **1. Financiële resource fit**
 - Gediversifieerde organisatie heeft voldoende financiële middelen nodig om verschillende individuele activiteiten te ondersteunen
- ⇒ **2. Niet-financiële resource fit**
 - Gediversifieerde organisatie moet voldoende grote en diepe pool van management, administratieve en concurrentiële capaciteiten hebben om alle verschillende bedrijfseenheden te gaan ondersteunen
 - Aan de hand van 2 vragen
 - Heeft organisatie de specifieke middelen en capaciteiten die nodig zijn om elke bedrijfseenheid succesvol te runnen, of kan ze die ontwikkelen?
 - Mismatch tussen concurrentiële activa en succesfactoren zorgt dat bedrijf niet succesvol zal zijn
 - Zijn de organisatiemiddelen te weinig uitgestrekt door de middelenvereisten van 1 of meerdere bedrijven?
 - Organisatie mag middelen en capaciteiten niet te zwaar belasten
 - Gebeurt wel wanneer
 - Het te snel bedrijven overneemt en management niet kan volgen
 - Het belangrijke middelen ontbreekt om skills en competenties van ene naar andere organisatie over te brengen

STAP 5: RANGSCHIKKEN VAN DE RENDEMENTSVOORUITZICHTEN VAN BEDRIJFSONDERDELEN EN HET TOEWIJZEN VAN EEN PRIORITEIT VOOR DE TOEWIJZING VAN MIDDELEN

- ⇒ Rangschikken van toekomstige rendementsvooruitzichten
 - Omzetgroei, winstgroei, bijdrage aan winsten en rendement op geïnvesteerd kapitaal
 - Om zo verschillende activiteiten te rangschikken van beste toekomstige presteerders naar slechtste toekomstige presteerde
 - Geeft zo de prioriteit aan die bedrijf moet geven aan elke activiteit bij het toewijzen van middelen
- ⇒ Dochteronderneming met grootste winst en groei prospecten en goede strategische en resource fit
 - Moet hoogste ondernemingsondersteuning krijgen

STAP 6: HET BEDENKEN VAN NIEUWE STRATEGISCHE STAPPEN OM DE ALGHELE BEDRIJFSPRESTATIES TE VERBETEREN

- ⇒ Strategische acties ondernemingen om de prestaties van de gediversifieerde ondernemingen te verbeteren: 4 mogelijkheden
- ⇒ **1. Nauw blijven aansluiten bij bestaande bedrijven en kansen nastreven die deze bedrijven bieden**

- Zinvol wanneer huidige activiteiten goede groeiopportunity bieden en waarde zullen creëren voor aandeelhouders
 - Managers blijven focussen op verbeteren van prestaties van bestaande ondernemingen
- ⇒ **2. Verbreden van de bedrijfsactiviteiten van de organisatie door nieuwe overnames te doen in nieuwe industrieën**
- Verschillende motivaties om zich te vestigen in nieuwe industrieën
 - Potentieel om middelen en capaciteiten te verplaatsen naar andere bedrijven
 - Sterk veranderende omstandigheden zorgen voor wijzigingen in kopervoorkeuren en middelenvereisten
 - Vervolledigen en versterken van marktpositie en concurrentiele capaciteiten in een of meer van huidige activiteiten
 - Groeien door activiteiten te verbreden naar andere markten
 - ...
- ⇒ **3. Aantal bedrijven afstoten en zich terugtrekken tot een beperktere basis van bedrijfsactiviteiten**
- Wanneer topmanagement besluit dat diversificatiestrategie te ver weg is gegaan en organisatie prestatie kan verbeteren door te focussen op sterke activiteiten in bedrijven en industrieën waar ze hoofdactiviteiten hebben
 - Of wanneer marktomstandigheden in een industrie totaal niet meer aantrekkelijk zijn
 - Of wanneer uitbreiding niet heeft gewerkt
 - Bv doordat culturele verschillen niet te overbruggen vielen
 - Factoren die zakelijke desinvesteringen motiveren:
 - Verbetering van de prestaties op lange termijn door zich te concentreren op sterkere posities in minder kernactiviteiten en bedrijfstakken.
 - Het bedrijfsleven bevindt zich nu in een eens zo aantrekkelijke sector, waar de marktomstandigheden sterk zijn verslechterd.
 - Het bedrijf heeft niet gefunctioneerd zoals verwacht en \ of heeft een gebrek aan culturele, strategische of resource-fit.
 - Het bedrijfsleven is waardevoller geworden als het wordt verkocht aan een ander bedrijf of als een onafhankelijk spin-offbedrijf.
 - Voorbeeld: “Warren Buffet koopt Duracell van P&G voor 4,7 miljard dollar”
 - Was enige bedrijfseenheid die P&G in handen had die technologische component bevatte waardoor op LT heel veel in technologie en kennis zou geïnvesteerd moeten worden en er waren al veel spelers op die technologie markt → daarom afgestoten om zich te kunnen concentreren op goederen die allemaal in zelfde lijn liggen.
 - Buffet aan andere kant heeft het gekocht omdat hij potentieel zag om winstgevendheid van Duracell als zelfstandig bedrijf te verhogen
- ⇒ **4. Herstructureren van de bedrijfsactiviteiten met een combinatie van afstotingen en nieuwe acquisities om een geheel nieuw gezicht te geven aan de bedrijfsactiviteiten van de organisatie**
- = organisatiebrede herstructurering
 - Kan aantrekkelijke strategie zijn wanneer financiële prestaties gelimiteerd zijn doordat
 - Te veel bedrijven in traaggroeiende, onaantrekkelijke industrieën zitten
 - Te veel slecht presterende bedrijven
 - Blijvende daling in marktaandeel van meerdere grote bedrijfsafdeling door te sterke competitie
 - Te grote schuldgraad met hoge interestkosten
 - Slecht gekozen acquisities die niet voldoen aan verwachtingen