

Ontwikkeling van een strategie

‘ontwikkeling van een strategie’

Bas van de Kempe

Februari 2010

Bachelorverslag

Bedrijfswetenschappen

Begeleiders

M.R. Stienstra MSc.
Universiteit Twente, Enschede, Nederland

Dr. H.J.M. Ruel
Universiteit Twente, Enschede, Nederland

Lic. F.W. Reyes
Licra Import Dilimport, San Pedro Sula, Honduras

Dankwoord

Deze opdracht had niet binnen deze organisatie uitgevoerd kunnen worden zonder de hulp van Jimmy. Ik wil hem daarom bedanken voor zijn behulpzaamheid en het perfect regelen van een stage- en daarnaast verblijfsplek.

Hiernaast wil ik het bedrijf bedanken dat ze me een stageplek wilden aanbieden, hierbij wil ik vooral Francklin bedanken. Bij problemen heeft hij me zo goed als mogelijk proberen te helpen. Verder heb ik mede dankzij de collega's een erg leuke tijd binnen de organisatie gehad.

Verder wil ik Meneer Stienstra bedanken voor de hulp toen de opdracht toch anders in elkaar bleek te zitten dan van te voren verwacht en voor het advies hierbij. Hiernaast wil ik hem, evenals Meneer Ruel, bedanken voor het geven van verbeterpunten en een beoordeling van het verslag.

Als laatst wil ik de leden van mijn gastfamilie bedanken. Dankzij hen had ik in Honduras een gezellig thuis, waardoor ik Nederland niet echt gemist heb en mijn opdracht goed heb kunnen uitvoeren.

Managementsamenvatting

In dit onderzoek is een organisatiestrategie ontwikkeld, welke in de toekomst tot een toename van de verkoop van huidige en nieuwe producten zal moeten leiden. Om tot de strategie te komen, dienden de interne organisatie en de externe omgeving geanalyseerd te worden. Naast de organisatiestrategie is er voor een specifiek product uit het assortiment een concurrentiestrategie opgesteld. Het product waarvoor dit gedaan is, is het light drankje genaamd Zero Light.

Het onderzoek dat plaats heeft gevonden, is een kwalitatief onderzoek in de vorm van een case study. Middels het doen van directe observaties is de interne organisatie in kaart gebracht. Dit onderzoek heeft zich voornamelijk gericht op de afdelingen verkoop en marketing. Via observaties en gesprekken met medewerkers van deze afdelingen, is het grootste gedeelte van de informatie verzameld. Ook de omgeving van Dilimport is, zowel op Marco als op Meso niveau, geanalyseerd. Deze informatie is veelal indirect gekregen. Voordat deze analyses uitgevoerd zijn, is er tijdens een literature review informatie over mogelijke strategieën verzameld. Onderzocht is wat gangbare typen strategieën zijn. Na het bestuderen van theorie van onder meer Mintzberg (1987), Miles en Snow (1978), Porter (1980) en Treacy en Wiersema (1995) zijn er drie type van gangbare strategieën vastgesteld. Er kan gestreefd worden naar vernieuwing, verbetering of een combinatie van beiden. Momenteel volgt men niet duidelijk een van deze typen strategieën. De in dit onderzoek gedane analyse wijst uit dat de strategie die het vernieuwen en verbeteren combineert, het meest geschikt is voor de organisatie.

Wanneer men slaagt succesvol te zijn in het uitvoeren van de nieuwe strategie - Door middel van een continue portfolioanalyse en onderzoek naar de doelgroep van de verschillende producten, de juiste producten op de juiste wijze en juiste locatie promoten en aanbieden aan klanten – kan dit leiden tot een toename van de verkoop van huidige en toekomstige producten.

Succes zal echter niet vanzelfsprekend zijn. Uit de confrontatiematrix die is opgesteld na uitvoering van een SWOT analyse, bleek dat de interne zwaktes momenteel zwaarder wegen dan de interne sterke punten. Op de korte termijn dienen dan ook allereerste deze zwakke punten, het ontbreken van een duidelijke strategische richting, de geringe aandacht voor de klant en nauwelijks doorvoeren van vernieuwingen, aangepakt te worden.

Het veranderen van strategie zal gevolgen hebben op de inrichting van de interne organisatie. De structuur die men momenteel kent (een functionele structuur), kan ongewijzigd blijven. Wel zal geprobeerd moeten worden om de binnen de organisatie geldende waarden bij te sturen. Initiatief van medewerkers en vernieuwing zal aangemoedigd moeten worden. Op deze manier kan ook meer gebruik gemaakt worden van de vaardigheden van het personeel. De controle dient veelal centraal plaats te vinden, een uitzondering is de afdeling marketing. Het belang van deze afdeling dient vergroot te worden. Meer onderzoek naar de doelgroep van de producten en hun wensen zal gedaan moeten worden. Wanneer de wensen van de doelgroep bekend zijn, kan hier op in worden gespeeld. De naamsbekendheid van producten kan vergroot worden en potentiële klanten kunnen op locaties anders dan enkel supermarkten overtuigd worden tot het doen van aankopen. Dit kan onder meer voor Zero Light gedaan worden. Hiervoor zal de differentiatie strategie gevolgd moeten worden. De doelgroep zal bekend gemaakt moeten worden met de specifieke kwaliteiten van het product. Kwaliteiten die het product onderscheiden van de concurrentie.

Het verkrijgen van de benodigde informatie was niet eenvoudig. Vervolgonderzoek zou onder meer gedaan kunnen worden naar de Macro- en de Meso omgeving, om zo een completer beeld te vormen.

Inhoud

Dankwoord.....	3
Managementsamenvatting.....	4
Inhoud.....	5
Hoofdstuk 1 Introductie.....	6
1.1 Het bedrijf.....	6
1.2 Het land.....	6
1.3 Probleemdefinitie.....	6
1.4 Onderzoeksvragen	7
1.5 Overzicht van de hoofdstukken	7
Hoofdstuk 2 Conceptualisatie.....	8
2.1 Strategie	8
2.2 Strategieniveaus.....	9
2.3 Koppeling	12
Hoofdstuk 3 Operationalisatie	14
3.1 Onderzoek op organisatieniveau	14
3.2 Onderzoek op concurrentieniveau	18
3.3 Hoe informatie te verzamelen?.....	20
Hoofdstuk 4 Bevindingen & interpretatie	23
4.1 Bevindingen.....	23
4.1.1 Interne analyse (op organisatieniveau).....	23
4.1.2 Externe analyse (op organisatieniveau).....	27
4.1.3 Externe analyse (op productniveau)	30
4.1.4 Productanalyse	33
4.2 Interpretatie.....	36
4.2.1 Koppeling gegevens – theorie	36
4.2.2 SWOT analyse.....	37
4.2.3 Confrontatiematrix	38
Hoofdstuk 5 Discussie, Conclusie & Aanbevelingen.....	42
5.1 Discussie.....	42
5.2 Beantwoording deelvragen	45
5.3 Conclusie & Aanbevelingen	47
Hoofdstuk 6 Persoonlijke reflectie	52
Referenties.....	53
Bijlage	54

Hoofdstuk 1 *Introductie*

De organisatie waarvoor het onderzoek is uitgevoerd, is *Distribuidora Licra Import DILIMPORT S.A. de C.V.* Een bedrijf gevestigd in het Centraal- Amerikaanse land Honduras. Naast een introductie van het bedrijf en het onderzoek, vraagt dit om een introductie van het land. Dit alles zal in dit hoofdstuk plaatsvinden, evenals onder meer de beschrijving van het onderzoeksdoel, het opstellen van de onderzoeksvragen en een overzicht van wat er in het vervolg van het verslag verwacht mag worden.

1.1 **Het bedrijf**

Distribuidora Licra Import DILIMPORT S.A. de C.V. (vanaf hier Dilimport genoemd) importeert goederen welke vervolgens verspreid over winkels in Honduras verkocht worden. Het bedrijf is in 1992 begonnen met een vestiging in San Pedro Sula, deze vestiging is nog altijd de hoofdvestiging. Inmiddels heeft de organisatie hiernaast tevens een vestiging in de hoofdstad van het land, Tegucigalpa. 189 medewerkers zijn werkzaam binnen de organisatie (Organigrama Dilimport). Het bedrijf importeert een zeer divers assortiment goederen, zoals broodtrommels en drinkbekers, ballonnen, drankjes, koekjes, shampoos, pannen, handdoeken, ondergoed en hondenbrokken, dat in vele Hondurese supermarkten te verkrijgen is (dilimport.com).

1.2 **Het land**

Zoals hierboven vermeld, is Honduras gelegen in Centraal-Amerika. De oppervlakte van het land is ruim drie keer de oppervlakte van Nederland. Buurlanden zijn Guatemala, El Salvador en Nicaragua. Honduras grenst aan zowel de Pacifische, als de Atlantische oceaan. Net als in de buurlanden, is ook in dit door Columbus in 1502 ontdekte land Spaans de voertaal. Er is onduidelijkheid over het exacte aantal inwoners, naar schatting zijn dit er ruim zeven miljoen. Het geloof speelt een belangrijke rol in het dagelijkse leven van deze inwoners, 97% van de Hondurezen is Rooms Katholiek. Het land kent een democratische staatsvorm met tot voor kort Manuel Zelaya als president. Nadat deze op verzoek van het parlement afgezet was, nam partijgenoot Roberto Micheletti de honneurs waar. Inmiddels zijn er nieuwe verkiezingen gehouden, waarbij Porfirio Lobo is verkozen tot de nieuwe president. Naast politieke problemen (zoals de instabiliteit en corruptie), kent het land economische problemen, een hoog werkloosheidscijfer, veel armoede en is er veel criminaliteit. Ondanks dit zijn er wel degelijk mogelijkheden voor Honduras, het land is rijk aan natuurlijke hulpbronnen en de schoonheid van het land biedt mogelijkheden voor een groei van de sector toerisme (Handelswijzer Honduras, 2006).

1.3 **Probleemdefinitie**

Het bedrijf Dilimport importeert vele verschillende goederen. De verkoop van deze goederen verloopt niet altijd even succesvol. Momenteel vallen de verkoopcijfers tegen, wat recentelijk onder meer tot het ontslag van twee verkoopmedewerkers heeft geleid. Echte verbetering lijkt er nog niet aan te komen. De tegenvallende verkoop valt deels te verklaren door de economische crisis die momenteel de wereld in haar greep heeft. Dit wordt binnen de organisatie dan ook als de oorzaak van de tegenvallende verkoop gezien. Wie echter verder kijkt, ziet dat er hiernaast ook structureel zaken in de organisatie niet optimaal verlopen. Dat de leiding van de organisatie dit niet lijkt in te zien, is een veel voorkomend verschijnsel. Veel interpretaties van successen en mislukkingen zijn het resultaat van 'hineininterpretieren'. De grondslag van het succes wordt vaak toegeschreven aan de eigen visie, de uitgekende strategie, kortom aan de eigen kunde; terwijl de oorzaken voor het falen toegeschreven

worden aan externe factoren (Huff & Schwenk, 1990). Voor een organisatie kan het dan gunstig uitpakken wanneer iemand van buitenaf met een frisse blik naar de organisatie kijkt. Dit kan tot mogelijke verbeterpunten leiden. Verbeterpunten welke uiteindelijk kunnen leiden tot een toename van de verkoop.

Het doel van dit onderzoek is om een strategie te bepalen, die ervoor zal zorgen dat er in de toekomst meer producten verkocht zullen worden dan nu het geval is. Dit om er voor te zorgen dat er enerzijds niet nog meer ontslagen plaats hoeven te vinden en dat men anderzijds in de toekomst minder hinder zal ondervinden van negatieve invloeden van buitenaf.

1.4 Onderzoeksvragen

De onderzoeksvraag sluit aan bij het doel van dit onderzoek, een strategie bepalen die zal leiden tot een toename van de verkoop. De onderzoeksvraag is de volgende:

***Onderzoeksvraag:* Welke strategie zal men bij Dilimport moeten volgen om de verkoop van huidige en nieuwe producten in de toekomst te doen laten toenemen?**

Alvorens tot het formuleren van een strategie te komen, dienen verscheidene aspecten onderzocht te worden. Allereerst zal de theorie over gangbare strategieën voor het soort ondernemingen als Dilimport bekend moeten zijn. Hierna zal er een strategische analyse plaats vinden. Het uitgangspunt is, ten eerste, vast te stellen waar de onderneming nu staat en in welke omgeving ze actief is. Middels een SWOT analyse kunnen de sterke en minder sterke punten en de mogelijkheden en bedreigingen weergegeven worden. Deze punten zullen meegenomen worden tijdens de keuze voor een strategie. Samen met de eerder opgestelde doelstelling zal deze analyse leiden tot het formuleren van de strategie.

De strategische analyse zal verpakt worden in de volgende deelvragen, die uiteindelijk zullen bijdragen aan het beantwoorden van de onderzoeksvraag:

Deelvraag 1: Welke typen van strategieën zijn gangbaar voor dit soort ondernemingen?

Deelvraag 2: Hoe ziet de organisatie er intern uit?

Deelvraag 3: Hoe ziet de omgeving van de organisatie er uit?

1.5 Overzicht van de hoofdstukken

Na een introductie van het onderzoek, zal in het volgende hoofdstuk de conceptualisatie plaats vinden. Hierin wordt duidelijk gemaakt wat er bedoeld wordt met concepten die in dit onderzoek aan bod komen. Hoofdstuk 3 geeft een operationalisatie van waar onderzoek naar gedaan zal worden en op welke wijze dit zal gebeuren. Hoofdstuk 4 zal de gegevens en interpretatie hiervan beschrijven. Hoofdstuk 5 bevat een discussie over onder meer zaken die anders verlopen zijn dan verwacht, hierna volgen de conclusie en aanbevelingen. Waarna er in hoofdstuk 6 afgesloten wordt met een persoonlijke reflectie.

Hoofdstuk 2 *Conceptualisatie*

Het doel van dit onderzoek is om voor het bedrijf Dilimport een strategie te bepalen, welke in de toekomst zal bijdragen aan een toename van de verkoop van huidige en toekomstige producten. Nagenoeg iedereen kent de term strategie, het woord wordt immers in de bedrijfswereld en daarbuiten te pas en te onpas gebruikt. Er bestaat echter geen eenduidige definitie van het woord strategie en zeker niet een definitie waar iedereen het roerend over eens is. Vele academici gebruiken hun eigen begripsbepaling, die afwijkt van de omschrijving die anderen gebruiken (Houthoofd, 2005). Het is dan ook van belang allereerst helder te maken, wat in dit onderzoek verstaan wordt onder een strategie en op welke organisatieniveaus een strategie opgesteld zal worden. Om vervolgens tot een strategie te komen, is het belangrijk te weten welke type strategieën gangbaar zijn voor organisaties zoals Dilimport. Ook is het van belang te weten welke strategieën op een lager niveau binnen de organisatie hierbij aansluiten.

2.1 **Strategie**

Er zijn vele benaderingen, en evenzoveel definities, van een strategie. Volgens Mintzberg (1987) kan een strategie op vijf verschillende manieren gedefinieerd worden. Dit zijn de 5 P's van strategie, waarvan er hier vier besproken zullen worden. De vijfde P (Ploy) zal niet besproken worden, omdat deze zich veelal op de korte termijn richt. Dit stemt niet overeen met het doel van dit onderzoek. De vier P's die overblijven, geven een strategie weer als een plan, patroon, perspectief en een positie.

Wanneer men een strategie conceptualiseert als een *plan*, dan wordt de strategie gezien als een plan om de middelen van de onderneming, huidige en toekomstige, te ontplooiën op een manier die afgestemd is op de omgeving waarin de onderneming opereert en die anderzijds toelaat zijn doelstellingen te verwezenlijken. Belangrijk hierbij is dat men bereid is tussentijdse aanpassingen te doen wanneer de omgeving verandert. Dit is de meest verspreide opvatting over strategie, maar dus niet de enige.

Een strategie kan tevens als een *patroon* gedefinieerd worden. In dat geval wordt een strategie gezien als een patroon bestaande uit de consistentie in het gedrag en de actie van het bedrijf. Het is de rode draad die door alle ondernemingsactiviteiten loopt.

Wanneer een strategie als een *perspectief* gezien wordt, dan wordt de strategie het overheersende thema dat door alle ondernemingsactiviteiten heen wordt aangehouden en beleefd. De strategie is het unificerende thema waarvan alle afdelingen en alle personen in het bedrijf zijn doordrongen. Ze delen dezelfde zienswijze op het eigen bedrijf, de industrietak en de wereld. Op deze manier kan de strategie de nodige richting geven aan de activiteiten van de organisatie naar de toekomst toe.

Volgens anderen is een strategie de *positie* te midden van de concurrentie waarnaar men streeft. De onderneming zoekt een plaats te midden van de concurrentie waar men zich tegen hen kan wapenen en verdedigen.

Deze vier vormen van conceptualisatie zijn onderling combineerbaar. Ze kunnen elkaar aanvullen en beïnvloeden. Zo kan bijvoorbeeld door consistent een actiepatroon aan te houden de positie ten opzichte van de concurrentie verbeterd worden. Vooral de definities van een strategie als patroon en perspectief lijken te wijzen op het belang van een strategie waarvan de hele organisatie doordrongen is. Een organisatiestrategie is inderdaad van belang, maar een studie van Hofer (1975) maakt duidelijk dat een strategie op verschillende niveaus binnen een organisatie opgesteld kan worden. Om welke niveaus het gaat, zal hierna besproken worden.

2.2 Strategieniveaus

Een strategie kan opgesteld worden op drie verschillende strategieniveaus. Dit kan gedaan worden voor de gehele onderneming, een bedrijfseenheid en een afdeling (Hofer, 1975).

De *ondernemingsstrategie* is een ‘corporate strategy’ voor de gehele onderneming. Veelal betreft dit de uitbouw en groei van de onderneming. In eerste instantie bepaalt een ‘corporate strategy’ de product-markt-combinaties (PMCs) waarop geconcurrereerd zal worden. Er wordt dus bepaald *waar* er geconcurrereerd zal worden met *wat*. Ook is het van belang te weten hoe de verschillende PMCs met elkaar in verhouding staan, zodat hier allicht voordeel uit behaald kan worden. Hierna wordt tevens bepaald waar het geld naar toe zal gaan.

De *concurrentiestrategie* vormt de ‘business strategy’ per bedrijfseenheid. Het stippelt wegen uit om de concurrentie het hoofd te bieden. De concurrentiestrategie bepaalt dus *hoe* de onderneming zal concurreren op de markten die in de ondernemingsstrategie vastgesteld zijn. Het bedrijf zal door middel van Strategic Competitive Advantages (SCAs) trachten strategische voordelen of strategische voorsprongen op te bouwen ten opzichte van de concurrentie. Een strategisch voordeel ten opzichte van de concurrentie zal ten eerste betrekking moeten hebben op een Kritische Succes Factor (KSF). Deze factoren zullen door het bedrijf geïdentificeerd moeten worden, waarna ze uitgebuit kunnen worden. Dit zijn factoren die voor de koper van cruciaal belang zijn in de koopbeslissing. Om een KSF te identificeren is een indringende analyse naar de consument vereist. Om succesvol te kunnen zijn, zal de voorsprong in de KSF substantieel en duurzaam moeten zijn.

Op afdelingsniveau wordt er per afdeling een *functionele strategie* ontwikkeld. Deze bevat het beleid op afdelingsniveau (bijvoorbeeld productie of R&D) en is een gedetailleerde ontplooiing van de middelen op operationeel niveau.

Schematisch kunnen de drie strategieniveaus als volgt weergegeven worden:

Figuur 1: Een piramidale opbouw van strategieën

Bron: Houthoofd, 2005

De piramidale opbouw van de strategieniveaus vertelt niets over de volgorde van opmaken, maar stelt wel dat het onderste niveau moet passen in het niveau daarboven. Zo zal bijvoorbeeld de concurrentiestrategie moeten passen in de ondernemingsstrategie. De functionele strategieën verwezenlijken allen samen de concurrentiestrategie, terwijl de concurrentiestrategieën samen de ondernemingsstrategie realiseren. In het geval van een kleinere organisatie kunnen de ondernemingsstrategie en de concurrentiestrategie gecombineerd worden (Hofer, 1975).

Dilimport biedt een divers assortiment producten in verschillende markten aan. Het is allereerst van belang dat er vastgesteld wordt op welke markten men zich zal richten, dit kan bepaald worden in de ondernemingsstrategie. Vervolgens is het van belang dat het duidelijk is op welke wijze men op deze markten probeert de concurrentie het hoofd te bieden, dit wordt bepaald in de concurrentiestrategie. Wanneer ook dit bekend is, kan men per afdeling een functionele strategie opstellen. Dit onderzoek zal zich richten op het bepalen van een organisatiestrategie en hiernaast voor een enkel product uit het assortiment een concurrentiestrategie opstellen. Het formuleren van een functionele strategie is te gedetailleerd en zal in dit onderzoek dan ook geen aandacht krijgen. Om in staat te zijn de strategieën op te stellen, is het interessant om meer informatie te verkrijgen over een ondernemingsstrategie en een concurrentiestrategie. Enkele relevante theorieën voor deze twee strategieniveaus zullen besproken worden.

Ondernemingsstrategieën

Zoals er vele benaderingen zijn van de term strategie, zijn er ook vele onderzoeken gedaan naar ondernemingsstrategieën. Verscheidene auteurs hebben over dit onderwerp geschreven, in dit onderzoek is gekozen voor de benadering van Miles en Snow (1978). Wanneer we weer even terugdenken aan de verschillende typen strategieën volgens Mintzberg (1987), lijkt de conceptualisatie van een strategie als een plan het best aan te sluiten bij het doel van dit onderzoek. Dit onderzoek zal uiteindelijk tot een strategie moeten leiden, waarmee men bij Dilimport in staat zal zijn in de toekomst meer producten te verkopen. Een strategie als plan kan helpen dit doel te verwezenlijken, wanneer de middelen van de onderneming op de juiste wijze gebruikt worden om zo op de omgeving in te spelen. Een strategie als patroon is waarschijnlijk niet praktisch genoeg voor de directie van Dilimport en net als een perspectief zal het lastig zijn de invoering hiervan te bewerkstelligen binnen de organisatie. Een strategie als een positie daarentegen, lijkt niet voldoende aandacht te hebben voor de interne organisatie.

Ook Miles & Snow (1978) geven het belang weer van inzicht in de omgeving en een daarbij aansluitende organisatie-inrichting. Zij zijn aanhangers van de zogenaamde 'contingency approach'. Dit wil zeggen dat zij niet geloven in 'best practices', maar van mening zijn dat de best mogelijke handeling afhangt van de omstandigheden waarin men zich bevindt. Zij onderkennen het belang van een 'best fit' tussen de externe omgeving, strategie en de inrichting van de organisatie.

Net als bij de conceptualisatie van een strategie als een plan, onderkennen ook Miles en Snow (1978) dat de middelen van de onderneming zo gebruikt dienen te worden, dat men succesvol op de omgeving in kan spelen. Deze aansluiting verklaart de keuze voor de theorie, nu zal een uitleg van de ondernemingsstrategieën volgen.

Miles en Snow (1978) identificeren vier verschillende fundamentele ondernemingsstrategieën. De strategieën zijn de Prospector, Defender, Analyzer en de Reactor strategie. Voor elk van deze categorieën is een andere manier van te werk gaan gewenst. Het is dan ook van belang te weten tot welke categorie een organisatie behoort/ zou moeten behoren. Elke strategie vraagt om een bepaalde inrichting van de organisatie. Om te bepalen welke strategie het meest succesvol zal zijn voor een organisatie, zal de omgeving geanalyseerd moeten worden. Een uitleg van de categorieën:

De eerste categorie is die van *Prospectors*. Prospectors zijn continu op zoek naar mogelijkheden voor nieuwe producten en het betreden van nieuwe markten. Door middel van intensieve en voortdurende productontwikkeling reageren zij op trends en veranderingen in de markt, waar zij het eerste willen zijn met de introductie van nieuwe producten. Om op veranderingen in te kunnen springen, is een hoge flexibiliteit vereist, evenals een lage formalisatiegraad en een gedecentraliseerde besluitvorming.

De tweede categorie, de categorie van *Defenders*, vertoont weinig overeenkomsten met de eerste categorie. Defenders proberen een gedeelte van de markt te beschermen middels een duurzame relatie met hun klanten. De innovaties waar zij zich op richten, zijn innovaties die de huidige producten moeten verbeteren om zo klanten te behouden. Defenders richten zich op het verhogen van de effectiviteit en kennen een meer gecentraliseerde en formele organisatiestructuur.

Dit zijn de twee meest extreme strategieën, hiertussen vindt men twee andere categorieën. De categorie van *Analyzers*, waar organisaties het beste van beide bovenstaande categorieën combineren, is er een van. Analyzers volgen op een weloverwogen manier de prospectors wanneer zij zich succesvol richten op een nieuw product of een nieuwe markt. Anderzijds proberen ze het opgebouwde marktaandeel van de huidige producten bij de opgebouwde klantenkring te beschermen. De vierde en laatste categorie bestaat uit *Reactors*. Bedrijven die deze strategie aanhouden kenmerken zich niet door een duidelijk te onderscheiden manier van werken. Volgens Miles en Snow is deze categorie de minst succesvolle van de vier. Deze categorie zal dan ook weinig aandacht krijgen in dit onderzoek.

Concurrentiestrategieën

Zoals Hofer (1975) aangeeft, is het van belang dat de strategieën die op de verschillende niveaus binnen de organisatie opgesteld zijn, op elkaar aansluiten. Hiernaast is het van belang dat een strategie ook aansluit bij de omgeving. Wanneer een organisatie actief is op verschillende markten, dient er voor elk van deze markten een concurrentiestrategie opgesteld te worden. Hoe de onderneming denkt de concurrentiestrijd op de markt te gaan winnen, is de centrale vraag die hierbij beantwoord dient te worden (De Wit & Meyer, 2004).

Twee theorieën die aan lijken te sluiten bij de organisatiestrategieën van Miles en Snow (1978), zijn de theorie van Porter (1980) en Treacy en Wiersema (1995). Deze zullen nu besproken worden. Organisaties kunnen op een markt proberen een voordeel ten opzichte van de concurrentie te behalen door middel van het aanbieden van producten met specifieke kwaliteiten, of het aanbieden van producten tegen een lage prijs. Om succesvol te kunnen zijn in bepaalde markten, dient men de interne mogelijkheden zo optimaal mogelijk te gebruiken. Op deze wijze kan men een product of dienst aanbieden dat dichterbij de wensen van de doelgroep staat dan datgene wat de concurrent aanbiedt. Wanneer een organisatie hiertoe in staat is, kan er een voordeel ten opzichte van de concurrentie opgebouwd worden. Volgens Porter (1980) kunnen de voordelen in twee brede categorieën geplaatst worden; lagere kosten en differentiatie.

Ondernemingen kunnen een bedrijfseenheid zo inrichten, dat ze in staat zijn om dezelfde producten of diensten die de concurrentie op de markt brengt, voor een lagere prijs aan te bieden. Dit omdat ze minder kosten hoeven te maken.

Bedrijfseenheden kunnen ook zo ingericht worden, dat men in staat is om een product of dienst aan te bieden met specifieke kwaliteiten waarover concurrerende producten of diensten niet beschikken.

Treacy en Wiersema (1995) zijn van mening dat er niet twee, maar drie categorieën voordelen zijn op het bedrijfseenheid niveau. Volgens hen moet een bedrijfseenheid om succesvol te kunnen zijn zo ingericht te zijn, dat een van de volgende drie strategieën zo optimaal mogelijk uitgevoerd kan worden.

In de eerste categorie, 'operational excellence', wordt er gestreefd naar operationele perfectie om op deze wijze te voldoen aan de vraag naar betrouwbare, goedkope producten.

De tweede categorie streeft naar product leiderschap. Ingespeeld wordt op de vraag naar producten met specifieke kwaliteiten en gevorderde prestaties. Door middel van innovatie worden state-of-the-art

producten ontwikkeld en aangeboden.

In de derde categorie zal klantenintimiteit tot succes moeten leiden. Zodoende kan er ingespeeld worden op de specifieke vraag van consumenten. Flexibiliteit is vereist om een oplossing te kunnen bieden voor specifieke problemen van klanten.

De categorie 'lagere kosten' waar Porter (1980) over spreekt, komt overeen met de strategie 'operational excellence' volgens Treacy en Wiersema (1995). Deze bedrijfseenheidstrategieën sluiten aan op de defender strategie op ondernemingsniveau. Door middel van efficiënt werken en productverbeteringen, wordt gestreefd goedkope, betrouwbare producten of diensten aan te bieden.

De categorieën differentiatie en product leadership vertonen eveneens gelijkenissen. Innovatie is belangrijk binnen deze bedrijfseenheidstrategieën. Men tracht zo specifieke kwaliteiten aan de klant te kunnen leveren, waar de concurrerende producten/diensten niet over beschikken. Deze strategieën sluiten aan op de prospector strategie.

De derde categorie van een 'corporate strategy', die van analyzers, combineert het bovenstaande. Zo zal op voorspelbare markten geconcurrereerd kunnen worden met lagere kosten en kan men hiernaast trachten om door middel van innovaties ook een rol te kunnen spelen op veranderende markten.

Customer intimacy, waarover Treacy en Wiersema (1995) spreken, sluit niet aan op een specifieke ondernemingsstrategie. Op het eerste gezicht lijkt het aan te sluiten bij de defender strategie, beiden richten zich immers op een duurzame relatie met klanten. Er is echter een groot verschil, organisaties met een defender strategie richten zich op efficiëntie en lage kosten, bedrijfseenheden met een strategie gericht op klantenintimiteit richten zich op specifieke producten, waarvoor een hoge mate van flexibiliteit vereist is. Het aanbieden van op maat gemaakte producten is voor een organisatie als Dilimport niet reëel. De producten worden in supermarkten verkocht en zijn veelal op de massa gericht. Hiernaast importeert men eindproducten, waardoor het lastig is om aan de specifieke vraag van klanten te voldoen. Vandaar dat deze categorie niet verder aan bod zal komen.

2.3 Koppeling

De strategie zal de vorm krijgen van een plan. Een plan om de huidige en toekomstige middelen van de onderneming te ontplooiën op een manier die afgestemd is op de omgeving waarin de onderneming opereert. Er zal op zowel organisatie- als concurrentieniveau een plan opgesteld worden. Op concurrentieniveau zal dit voor het product Zero Light gedaan worden. Om hiertoe in staat te zijn, dient er allereerst informatie verzameld te worden over de interne organisatie en de externe omgeving. Hiernaast is het van belang dat de op de verschillende niveaus opgestelde strategieën op elkaar aansluiten.

Nu zal bekeken worden hoe de besproken theorie met elkaar in verband staat. Dit om een antwoord te kunnen geven op de vraag welke strategieën er gangbaar zijn voor organisaties met een breed assortiment producten, zoals Dilimport. Na een analyse van de verschillende typen strategieën, is er een onderscheid gemaakt. Een organisatie kan zich richten op dan wel vernieuwing, verbetering of een combinatie van beiden. Wanneer men zich op een combinatie van beiden richt, wil dit zeggen dat men niet in alle markten dezelfde strategie nastreeft. In de volgende tabel is aangegeven met welke onderneming- en concurrentiestrategieën de strategische richtingen overeenkomen. Ook is weergegeven hoe de organisatie er intern uit dient te zien wanneer er voor een bepaalde strategie gekozen is en in welke omgeving een bepaalde strategie het best uit de verf zal komen.

Tabel 1:**Mogelijke organisatiestrategieën**

Strategie gericht op	Vernieuwing	Combinatie	Verbetering
<i>Organisatiestrategie</i>			
- Miles & Snow (1978)	Prospector Product- en marktinnovatie	Analyzer Efficiëntieverhoging en overname veel- belovende ideeën	Defender Efficiëntieverhoging
<i>Concurrentiestrategie</i>			
- Porter (1980)	Differentiatie	Verschilt per markt	Lage kosten
- Tracey & Wiersema (1995)	Product leiderschap	Verschilt per markt	Operationele perfectie
<i>Interne organisatie</i>			
- Productlijn	Diverse productlijn	Stabiele en wisselende productlijn	Beperkte productlijn
- Personeel	Weinig training, 'kopen' van kwaliteit	Training en 'kopen' van kwaliteit	Interne training, groeimogelijkheden
- Structuur	Divisiestructuur	Functionele of mixstructuur	Functionele structuur
- Ontwikkeling	'first-to-market'	'second-to-market'	Product verbetering
- Controle	Decentrale controle	Veelal centrale controle	Centrale controle
- Dominante aspecten	R&D, markt onderzoek	Marketing, proces verbetering	Productie, kosten beheersing
- Planningscirkel	Doe – Evalueer - Plan	Evalueer – Plan - Doe	Plan – Doe – Evalueer
<i>Externe omgeving</i>			
	Instabiele omgeving	Relatief stabiele en een veranderende omgeving	Relatief stabiele omgeving
	Brede doelmarkt		Smalle doelmarkt

Nu duidelijk is welke vorm de strategie zal krijgen, is ook duidelijk dat een aantal zaken onderzocht dient te worden. De interne organisatie en de omgeving dienen in kaart gebracht te worden. In het volgende hoofdstuk zal beschreven worden hoe dit plaats zal vinden.

Hoofdstuk 3 Operationalisatie

Zoals eerder aangegeven is, zal er een organisatiestrategie opgesteld worden voor Dilimport. Hiernaast zal er voor een product uit het assortiment een concurrentiestrategie opgesteld worden. In het vorige hoofdstuk is het belang van een analyse van de interne en externe omgeving naar voren gekomen. Beiden zullen zowel op organisatieniveau als op concurrentieniveau plaats vinden. In dit hoofdstuk zal allereerst beschreven worden *wat* er onderzocht zal worden, vervolgens zal er in worden gegaan op *hoe* de benodigde informatie verzameld zal worden.

3.1 Onderzoek op organisatieniveau

Interne organisatie

Er zijn verschillende theorieën aan de hand waarvan de interne organisatie van een onderneming geanalyseerd kan worden. Gezocht is naar een model dat aansluit bij de organisatietheorie van Miles en Snow (1978). Het 7S raamwerk van McKinsey vertoont enige overlap met deze theorie. Enkele van de 7 s'en komen overeen met belangrijke aspecten volgens Miles en Snow (1978), zoals strategie, structuur en personeel, andere s'en kunnen hier iets aan toe voegen. Het model combineert harde, rationele elementen met zachte, emotionele elementen. Wanneer het model, onder meer met inzichten van Miles en Snow (1978), iets wordt bijgeschaafd, lijkt het zeer geschikt om de interne organisatie op een overzichtelijke manier te analyseren. Het basismodel dat zal worden gebruikt, ziet er als volgt uit:

Figuur 2: Het 7S-Model van McKinsey

Een korte toelichting:

- Strategy (lange termijn plan)
- Structure (structuur van de organisatie)
- Systems (systemen zoals IT systemen)
- Skills (kwaliteiten, training)
- Style (leiderschap)
- Shared values (cultuur, normen en waarden)
- Staff (aantal medewerkers en de invulling van de belangrijkste posities)

Bron: Van Dam & Marcus, 2005

Van deze zeven punten, zal dit onderzoek zich slechts richten op zes punten. Het onderzoek zal zich niet richten op de 'systems' binnen Dilimport. Uit gesprekken voorafgaande aan het vertrek richting Honduras is gebleken dat Honduras op het gebied van technologie een aantal jaren achterligt ten opzichte van de westerse landen. Deze achterstand zal in een middelgrote lokale onderneming als Dilimport zeer waarschijnlijk ook naar voren komen. Het lijkt dan ook niet zinvol om de systemen binnen de organisatie vanuit een westers perspectief te gaan beoordelen. Bovendien zal het lastig worden om de systemen aan te passen en zo verbeteringen te creëren. Dit zal namelijk hoge kosten met zich meebrengen en het is maar de vraag of de omgeving klaar is voor veranderingen. Vandaar dat

dit onderdeel in dit onderzoek niet aan bod zal komen. De volgende punten worden wel geacht van belang te zijn bij het opstellen van een strategie voor Dilimport:

- *Structuur (Structure)*

Een organisatie kan op verschillende wijzen gestructureerd zijn. De structuur geeft de formele verdeling van de taken weer. Voorbeelden zijn de divisiestructuur, mixstructuur en functionele structuur. Het kennen van de structuur van een organisatie is onder meer van belang om te kunnen beoordelen of de organisatie efficiënt te werk kan gaan, de taken goed verdeeld heeft en de communicatie goed kan verlopen.

Om de structuur van de organisatie te kunnen analyseren, zal er een organisatieorganigram opgesteld worden. Aan de hand hiervan kan bepaald worden welk type structuur de organisatie kent en kan er een overzichtelijk beeld van de verschillende afdelingen binnen de organisatie geschetst worden. Vervolgens zal er een afdeling uitvoeriger geanalyseerd worden. Het is aannemelijk dat dit een verkoopafdeling zal zijn, omdat de verwachting is dat deze afdeling relatief veel invloed uit kan oefenen op de toekomstige verkoopresultaten. Ook van deze afdeling zal de structuur in een organigram weergegeven worden om te kunnen beoordelen hoe de taken binnen deze afdeling georganiseerd zijn.

- *Strategie & Gedeelde waarden (Strategy & shared values)*

Het is van belang dat de strategie aansluit bij de interne- en externe omgeving. Zoals Hofer (1975) al aangaf, is het van belang dat de verschillende strategieniveaus binnen een organisatie op elkaar aansluiten. Tevens is het van belang dat de nieuwe strategie niet (teveel) botst met de huidige denkwijze van de medewerkers, dit zou tot veel tegenstand kunnen leiden. Om in staat te zijn dit te kunnen beoordelen, zullen deze punten gecombineerd worden.

Het onderzoek zal de huidige organisatiestrategie vaststellen en deze plaatsen in de typologie van Miles en Snow (1978). Hiernaast zal de concurrentiestrategie voor het product Zero Light geanalyseerd worden. Is deze gericht op het leveren van specifieke, vernieuwende kwaliteiten of het aanbieden van een product tegen een lage prijs? Om een van deze strategieën succesvol te kunnen uitvoeren, is het van belang dat de geldende waarden binnen de organisatie bekend zijn. Zijn medewerkers initiatiefrijk, accepteren ze macht en bevelen van medewerkers boven hen in de organisatie, streven ze echt naar het beste resultaat en is werk echt belangrijk voor hen, of voelt men zich niet echt verantwoordelijk voor de geleverde prestaties? Dit zal onderzocht worden om te kunnen beoordelen hoe de medewerkers tegen het werk, en hun rol daarbinnen, aankijken. Wanneer de strategie er bijvoorbeeld op gericht is om vernieuwend te zijn, vereist dit wel een bepaalde instelling van de medewerkers. Het is belangrijk dat dit niet botst.

- *Vaardigheden en Personeel (Skills & Staff)*

Deze twee punten worden samengevoegd vanwege het van belang van de aanwezigheid van voldoende gekwalificeerd personeel binnen de organisatie. Men kan de keuze maken om medewerkers aan te trekken die al over specifieke kwaliteiten beschikken, of er voor kiezen om het personeel interne trainingsmogelijkheden aan te bieden.

De analyse zal zich zowel op de kwantiteit als de kwaliteit van het personeel richten. De kwaliteiten van de medewerkers zullen worden bepaald aan de hand van opleidingsniveau en ervaring. Het opleidingsniveau is met name voor posities hoger in de organisatie van belang. Tevens zal bekeken worden of er intern mogelijkheden geboden worden om kwaliteiten te verbeteren en of er intern veel mogelijkheden liggen om hogerop te komen. Het totale aantal medewerkers op zich geeft niet veel informatie, gekeken zal worden naar de verdeling van de medewerkers over de verschillende

afdelingen. Vooral de afdelingen die invloed hebben op de verkoopresultaten zullen geanalyseerd worden.

- *Leiderschap & Controle* (Style & control)

Het is van belang te weten wie er binnen een organisatie leiding geven en op welke manier dit gedaan wordt. Dit kan onder meer effect hebben op de motivatie van de medewerkers. Niet bij elke strategie zal deze handelswijze dezelfde moeten zijn. Leiderschap zal in dit onderzoek gecombineerd worden met het onderwerp 'control' uit de theorie van Miles en Snow (1978). Het gaat er hierbij om dat medewerkers doen wat van ze verwacht wordt. De controle of dit werkelijk het geval is, kan centraal of decentraal plaats vinden en kan los of strikt zijn. Deze keuzes hebben invloed op de vrijheid en verantwoordelijkheid van de medewerkers.

Het onderzoek zal zich richten op de wijze waarop er leiding gegeven wordt en hoe de controle van de medewerkers plaats vindt. Is dit centraal of decentraal en wordt de medewerkers relatief veel autonomie geboden of wordt alles strikt gecontroleerd? Richt de controle zich op de werkwijze van medewerkers of op het resultaat hiervan en wat is het verband tussen de beoordeling en de beloning? Dit zijn vragen die in dit onderzoek beantwoord zullen worden.

- *Marketing*

Dit punt komt voort uit de theorie van Miles en Snow (1978). Marketing kan een belangrijke rol spelen wanneer een organisatie streeft naar een toename van de verkoop. Het is van belang dat de marketingstrategie aansluit op de organisatiestrategie. Een organisatie met een defender strategie heeft behoefte aan een andere invulling van de marketingactiviteiten dan een organisatie met een prospector strategie.

Onderzocht zal worden wat de marketingstrategie is; op welke wijze men over het algemeen probeert producten aan de klant te brengen. Hoe gaat men te werk en probeert men datgene te bieden waar vanuit de markt vraag naar is? Verder is het van belang te weten hoe de afdeling ingericht is, wie de belangrijke beslissingen neemt en of de afdeling veel autonomie kent of niet.

De omgeving

De omgeving is onder te verdelen in de Meso- en Macro omgeving. De Meso omgeving is de directe omgeving van een organisatie, de omgeving waar de organisatie (deels) invloed op heeft. De Macro omgeving omvat het grotere geheel en omstandigheden waar een organisatie (zo goed als) geen invloed op heeft (Verhage, 2004). Om een beeld van de totale omgeving te krijgen, dienen deze twee omgevingstypen apart van elkaar geanalyseerd te worden. De analyse van de Meso omgeving zal op productniveau plaats vinden en later in dit hoofdstuk aan bod komen. De analyse van de Macro omgeving zal wel plaats vinden op organisatieniveau, deze omgeving is voor elk van de producten nagenoeg gelijk.

Om de Macro omgeving te kunnen beoordelen, zal een PEST analyse uitgevoerd worden. De PEST analyse is een bekende wijze om de Macro omgeving in kaart te brengen. Dit model, dat ook wel bekend staat als de STEP analyse, wordt wereldwijd gebruikt en kan een bedrijf helpen te bepalen in welke richting het bedrijf zich zal moeten ontwikkelen. Met behulp van dit model zal dit ook voor Dilimport bepaald kunnen worden. Er zijn inmiddels uitbreidingen van dit model beschikbaar, waar ook de aspecten Omgeving en Wetgeving meegenomen worden. In dit onderzoek is echter gekozen voor het originele model, waarin wetgeving behandeld zal worden als een sociale kracht. Voor het milieu is er in Honduras nog slechts weinig aandacht, vandaar dat het niet als een aparte kracht beoordeeld zal worden. In dit onderzoek worden de Politieke, Economische, Sociale en Technologische krachten onderscheiden (Verhage, 2004).

- *Politieke krachten*

Beslissingen die genomen worden in de politiek hebben invloed op de industrie en de markt waarbinnen een organisatie actief is. Te denken valt aan wetgevingen zoals belastingen, handelsbelemmeringen, subsidies en heffingen. Dit kan er toe leiden dat een industrie lastig te betreden is, maar kan ook als gevolg hebben dat bedrijven genoodzaakt zijn veranderingen door te voeren.

Wanneer deze kracht geanalyseerd wordt, zal er gekeken worden naar de huidige situatie, wat de belangrijkste politieke partijen zijn en of er politieke stabiliteit is. Vervolgens zal er gekeken worden naar de belastingwetgeving en importtarieven. Deze zijn met name van invloed op Dilimport omdat men alle producten die verkocht worden uit het buitenland importeert.

- *Economische krachten*

Ook de economische situatie in een land heeft invloed op een organisatie. Het beïnvloedt onder meer het budget dat consumenten te besteden hebben. Zaken die hierbij een rol spelen zijn het economische beleid, de rente, inflatie, groei en de wisselkoers.

Economische krachten die beoordeeld zullen worden, zijn het BNP per hoofd van de bevolking, de werkloosheid en het economische beleid dat gevoerd wordt. Tevens is het van belang te weten of de economie groeit of krimpt en hoe de waarde van de nationale munteenheid zich ontwikkelt, een strategie is immers gericht op de langere termijn.

- *Sociale krachten*

Een organisatie dient rekening te houden met de sociale krachten die spelen in een land. Wanneer men weet wat er in de omgeving speelt en wat er als belangrijk beschouwd wordt, kan men daar binnen de organisatie rekening mee houden en gebruik van deze informatie maken. Onder sociale krachten kunnen onder meer bevolkingsgroei en -spreiding, sociale voorzieningen en inkomensverdeling geschaard worden. Deze zullen dan ook onderzocht worden, evenals enkele sociaal-culturele aspecten zoals bepaald door Ball et al. (2007). Het gaat hierbij om de aspecten religie, onderwijs, wetgeving en sociale organisatie van de bevolking. Met deze krachten dient rekening gehouden te worden wanneer een organisatie bijvoorbeeld aan haar reputatie probeert te werken.

- *Technologische krachten*

Technologische veranderingen kunnen van invloed zijn op de positie van een organisatie. Wanneer de concurrentie een nieuw product introduceert of haar producten weet te verbeteren, is het zaak voor andere organisaties om niet achter te blijven. Hiernaast kunnen technologische ontwikkelingen invloed hebben op de kosten van de productie en is het allicht mogelijk meer zaken te automatiseren.

Technologische krachten die aandacht zullen krijgen in dit onderzoek zijn infrastructurele ontwikkelingen, het internet en de aandacht voor het milieu. Krachten die een bedrijf mogelijkheden kunnen bieden dan wel beperkingen op kunnen leggen. Krachten die er in de toekomst voor kunnen zorgen dat Dilimport zal moeten veranderen.

De nadruk zal komen te liggen op de eerste drie krachten. Politieke wetten en heffingen kunnen het bijvoorbeeld interessant maken om een bepaald product niet en een ander product juist wel te importeren. De economische situatie is ook iets om rekening mee te houden, evenals wat (over het algemeen) als belangrijk wordt beschouwd door de bevolking. De technologische krachten zijn minder van belang, omdat de organisatie eindproducten importeert en dan ook geen productieafdeling heeft. Dit leidt er toe dat deze kracht minder uitvoerig aan bod zal komen.

3.2 Onderzoek op concurrentieniveau

De theorieën zoals hiervoor besproken, zijn bruikbaar wanneer er een organisatiestrategie opgesteld zal worden. Naast de organisatiestrategie, zal er ook een strategie op concurrentieniveau bepaald worden. Dilimport biedt een zeer divers assortiment producten aan, het zal dan ook niet mogelijk zijn voor elk van deze producten de strategie te bepalen. De keuze is gemaakt om de productanalyse voornamelijk plaats te laten vinden voor slechts een product. Het product waarvoor dit gedaan zal worden, is 'Zero Light', een frisdrank zonder calorieën, suiker en gas. Het product is verkrijgbaar in verschillende smaken en verpakkingen en wordt verkocht in vele Hondurese supermarkten. Allereerst zal beoordeeld worden hoe het product er momenteel voor staat (middels een analyse van de vijf krachten van Porter), waarna bekeken zal worden hoe de concurrentie het hoofd geboden kan worden.

Het vijf krachtenmodel van Porter

Wanneer er onderzoek gedaan wordt naar de Meso omgeving van Zero Light, kan er gebruik gemaakt worden van het vijf krachtenmodel van Porter. Dit model omvat vijf krachten die spelen in de directe omgeving van een product. Een analyse van deze vijf krachten geeft een goed beeld van de huidige positie van een product binnen de industrietak. De collectieve sterkte van deze vijf krachten bepaalt het gemiddeld winstniveau van de industrietak. Hoe meer concurrentie, hoe lager de gemiddelde winst zal liggen, en vice versa. Het vijf krachtenmodel stimuleert managers om de concurrentiekrachten in eigen voordeel om te buigen, te veranderen of tegen te werken. Zodoende kan het bedrijf in een gunstige positie gemanoeuvreerd worden en een hogere winst halen (Porter, 1980). Het model ziet er als volgt uit:

Figuur 3: Porter's 5 forces

Bron: De Wit & Meyer, 2004

Alle vijf de krachten die in het model spelen - de macht van de klant, de macht van de leverancier, dreiging van substitutiegoederen, mogelijke nieuwe toetreders en de bestaande concurrentie in de markt - zullen in dit onderzoek aan bod komen. Dit om een compleet beeld te vormen van een markt. De markt waarvoor dit gedaan zal worden, is de markt waarop het product Zero Light verkocht wordt. Een toelichting op elk van de vijf krachten:

De toegangbarrières van een bepaalde markt beïnvloeden de dreiging van *nieuwe toetreders*. Schaalvoordelen, naamsbekendheid, overschakelingskosten, vereiste investeringen om te kunnen starten en het beleid dat de overheid voert, zijn van invloed op het gemak waarmee potentiële toetreders tot een markt kunnen toetreden. Al deze aspecten zullen dan ook onderzocht worden

Een andere kracht die speelt, is de dreiging van *substitutieproducten*. Wanneer er substitutieproducten in andere markten zijn met een gunstigere prijs/kwaliteitverhouding, kan dit een bedreiging voor een bepaalde markt zijn. Wanneer de andere markten een positieve tendens kennen en klanten bereid lijken over te stappen, vergroot dit de dreiging. Of dit het geval is, dient dan ook geanalyseerd te worden.

In de *markt zelf* is er een *concurrentiestrijd* tussen de bestaande producten. Hoe groot deze rivaliteit is, zal onderzocht worden. De rivaliteit wordt onder meer beïnvloed door het aantal bestaande concurrenten in verhouding tot de markt, de mate van productdifferentiatie, de overschakelingskosten voor de klant, de groei van de markt, de verhouding tussen vaste kosten en variabele kosten en door eventuele uittredingsbelemmeringen.

De macht van *leveranciers* wordt bepaald door verscheidene aspecten. Het gaat hierbij om de hoeveelheid aanwezige leveranciers, de aanwezigheid van substitutieproducten, de hoeveelheid klanten die de leverancier heeft, de verschillen tussen datgene wat er door de aanwezige leveranciers geleverd kan worden, overschakelingskosten en de mogelijkheid voor leveranciers tot voorwaartse integratie. Deze zaken zullen beoordeeld moeten worden voor het product Zero Light.

De vijfde kracht is de macht van de *klant*. De volgende zaken spelen een rol wanneer de sterkte van deze kracht vastgesteld wordt: De aanwezigheid van relatief vergelijkbare producten, de afhankelijkheid van de klant van het product, de aanwezigheid van een bepaalde kopersgroep welke verantwoordelijk is voor een grote hoeveelheid van de verkoop en de hoogte van de aankoopkosten in verhouding tot de totale kosten van een product.

Elk van deze vijf krachten dient onderzocht te worden om een duidelijk beeld van de markt te kunnen vormen. Zo zal er onder meer beoordeeld kunnen worden of de markt stabiel of instabiel is. Zoals hierboven besproken is, zijn er aspecten die de kracht van elk van de factoren beïnvloeden. Al deze aspecten dienen geanalyseerd te worden om een beeld te kunnen vormen van elk van de krachten. Dit zal gedaan worden aan de hand van informatie verkregen van medewerkers en via gegevens waarover men binnen de organisatie beschikt. Direct onderzoek naar elk van de vijf krachten zal te tijdrovend zijn en dan ook niet plaats vinden. Ook op de nu gekozen werkwijze is het mogelijk een goede analyse te maken.

Concurrentiestrategie

Nadat de huidige positie van het product in de markt bekend is, kan bepaald worden hoe deze positie te verbeteren. Wanneer er weinig toekomstperspectief is, is het allicht beter om het product uit het assortiment te halen. Is er echter wel voldoende potentie, dan zal bekeken worden op welke manier de strijd met de concurrentie aangegaan kan worden. Voordat een concurrentiestrategie opgesteld kan

worden, dient een aantal zaken duidelijk te zijn. Hofer (1975) geeft aan dat onder meer de kritische succesfactor bepaald dient te worden. Tevens is het van belang te weten wat de doelgroep van een product is en wat deze als belangrijk beschouwt. Wanneer dit bekend is, kan de marketingafdeling hier met een gerichte strategie op inspelen. Mede aan de hand van eerder behandelde theorieën is er een aantal punten naar voren gekomen dat onderzocht dient te worden om een concurrentiestrategie op te kunnen stellen. Het gaat hierbij om de volgende punten:

- Wat de doelgroep van het product is
- Wat deze doelgroep belangrijk vindt
- Of er door differentiatie of lage kosten een voordeel ten opzichte van de concurrentie opgebouwd kan worden
- Wat de Kritische Succes Factor van het product is
- Op welke locaties de doelgroep zo optimaal mogelijk bereikt kan worden
- Welke promotievormen hiervoor het best geschikt zullen zijn

Deze aspecten zullen geanalyseerd worden in dit onderzoek. Wanneer op elk van deze zes punten een duidelijk antwoord gegeven kan worden, is het mogelijk een concurrentiestrategie te bepalen. Hierbij wordt er dus geen gebruik gemaakt van een bestaand model, omdat er geen model gevonden is dat elk van deze punten behandelt. Hoewel het gebruik van een bestaand en gerespecteerd model voordelen heeft, ben ik van mening dat er ook zonder gebruik te maken van een bestaand model een goed en overzichtelijk beeld van de huidige situatie geschetst kan worden.

Om in staat te zijn een overzichtelijk beeld van het wel en wee binnen de organisatie te vormen, is het niet voldoende om enkel te weten welke modellen en theorieën gebruikt worden. Het is tevens van belang te weten op welke manier en bij welke personen getracht wordt de benodigde informatie te verzamelen. In de volgende paragraaf zal dit dan ook aan bod komen.

3.3 Hoe informatie te verzamelen?

Nu bekend is welke informatie er verzameld zal moeten worden, volgt een uitleg van de wijze waarop dit gedaan zal worden. Hierbij is gebruik gemaakt van de boeken 'The practice of Social research', geschreven door Babbie (2007) en 'Research Design, Qualitative, Quantitative, and Mixed Methods Approach' van Creswell (2008).

Type onderzoek

Een onderzoek kan de vorm van een kwantitatief, kwalitatief of een gemixt onderzoek aannemen. Het onderzoek dat voor Dilimport uitgevoerd zal worden, zal een kwalitatief onderzoek zijn. Een sterke eigenschap van een kwalitatief onderzoek is dat het diep in kan gaan op een specifiek onderwerp. Via een kwantitatief onderzoek zal het lastiger zijn een compleet beeld van de organisatie te vormen. Hiernaast bleek tijdens een enquête over de cultuur in Honduras dat medewerkers vooral maatschappelijk gewenste antwoorden gaven. Het meer onpersoonlijke karakter van een kwantitatief onderzoek kan het oneerlijk beantwoorden van vragen aanmoedigen. Tijdens een kwalitatief onderzoek heeft de onderzoeker de mogelijkheid zelf te beoordelen of iemand de waarheid spreekt of niet. Op deze manier denk ik het best in staat te zijn te beoordelen wat zich binnen de organisatie afspeelt. Een kwalitatief onderzoek lijkt in dit geval een geschiktere manier van onderzoek doen dan een kwantitatief onderzoek. Er zal dan ook enkel voor kwalitatief onderzoek gekozen worden en niet voor een mix van beiden.

Er zijn verschillende typen kwalitatief onderzoek mogelijk, in dit onderzoek is er gekozen voor een case study. In een case study ligt de focus op een bepaalde instantie, in dit onderzoek een organisatie (Dilimport). Er wordt getracht te beschrijven of te begrijpen wat zich binnen de organisatie en in de omgeving hiervan afspeelt. Aan de hand van deze informatie zal er een strategie bepaald kunnen worden welke tot een toename van de verkoop zal kunnen leiden.

Het onderzoek zal dus een kwalitatief onderzoek zijn, in de vorm van een case study.

In hoofdstuk 1 zijn er drie verschillende deelvragen opgesteld. De benodigde informatie voor deelvraag 1 zal verzameld worden door het uitvoeren van een literature review. Literatuur over de relevante onderwerpen zal gebruikt worden om een raamwerk op te stellen en aannames over de bestudeerde onderwerpen te kunnen doen.

De informatie voor deelvraag 2, die gaat over de interne organisatie, zal verzameld worden via een observerend onderzoek. Gedurende een periode van ruim drie maanden zal ik binnen de organisatie actief zijn. Door dag in dag uit te zien hoe er gewerkt wordt en daar waar nodig om informatie te vragen, kan een kloppend beeld van de werkelijkheid geschetst worden. Na het doen van observaties, zal beschreven worden wat gezien is. Dit zal vervolgens aan bestaande theorie gekoppeld worden, om tot mogelijke verbeterpunten en een geschikte strategie voor de organisatie te komen. Hierbij zullen onder meer de SWOT analyse en de confrontatiematrix gebruikt worden.

Om in staat te zijn deelvraag 3 te beantwoorden, zal voornamelijk gebruik gemaakt worden van indirecte informatie verkregen via collega's en andere beschikbare bronnen. Dit zal niet op een meer directe manier plaats vinden, omdat er niet voldoende tijd zal zijn om zo de Meso en Macro omgeving in kaart te brengen.

Een mogelijke manier van het doen van kwalitatief onderzoek, is het houden van interviews. Dit zal niet gedaan worden, voornamelijk vanwege de taalbarrière. Slechts de eigenaar van het bedrijf spreekt Engels. Communicatie met de rest van de medewerkers zal in het Spaans verlopen. Voor het vertrek beheers ik enkel de basiskennis van het Spaans. Tijdens interviews, die in het Spaans gehouden zouden moeten worden, is de kans op misverstanden aanwezig, wat zal leiden tot een bias.

Er is dus gekozen voor het actief meelopen binnen de organisatie en zodoende het doen van directe observaties. Door veel één op één met medewerkers aan het werk te zijn, kan er tevens om toelichting of extra informatie gevraagd worden. Hierbij wordt er niet in een keer veel informatie uitgewisseld zoals bij een interview, wat het makkelijker te begrijpen maakt. Het is niet zo dat er een vooraf opgestelde vragenlijst afgewerkt zal worden. Afhankelijk van bepaalde ontwikkelingen zullen vragen al dan niet gesteld hoeven te worden. Hiernaast zullen medewerkers zich in zulke (informele) gesprekken allicht minder genoodzaakt voelen tot het geven van wenselijke antwoorden. Overigens zullen eventuele negatieve uitlatingen van bepaalde medewerkers niet doorverteld worden aan andere medewerkers (hoger in de organisatie).

Onderdeel van mijn verblijf in Honduras is het werken binnen een organisatie, omdat het onderzoek voor de bachelor gecombineerd wordt met de minor International Management. Door actief te zijn binnen de organisatie zal het onderzoek wel enigszins beïnvloed kunnen worden. De plaats die ik in de organisatie zal innemen, zal niet hoog in de hiërarchie zijn. Anderen zullen mij vertellen wat ik moet doen, niet andersom. De verwachting is dan ook dat de activiteiten door mijn aanwezigheid niet significant zullen verschillen van de situatie wanneer ik niet aanwezig ben.

Een sterke eigenschap van een observerend onderzoek is de hoge validiteit. Dit betekent dat er gemeten wordt wat er gemeten dient te worden. Een observerend onderzoek is geschikt om een compleet beeld van wat je wilt meten te krijgen. Een minder sterk punt van een observerend onderzoek is de betrouwbaarheid. Dit type onderzoek is relatief persoonlijk en subjectief. Het is daardoor minder

vanzelfsprekend dat in een toekomstige studie dezelfde resultaten gevonden zullen worden. In dit geval ben ik echter van mening dat de voordelen, het kunnen vormen van een compleet beeld en het zelf kunnen beoordelen of iets waar is of niet, opwegen tegen dit nadeel van een observerend onderzoek.

Population & Sampling

Datgene waar na het onderzoek een conclusie over getrokken zal worden, is welke strategie het meest geschikt zal zijn voor Dilimport. Hiervoor is veel informatie benodigd, onder meer over de omgeving en de inrichting van de organisatie. Aangezien het niet eenvoudig zal zijn de gehele organisatie te bestuderen, zal het onderzoek zich voornamelijk richten op slechts enkele afdelingen. Dilimport kent negen verschillende afdelingen (zie bijlage 1). Het onderzoek zal zich voornamelijk op vijf van deze afdelingen richten. De overige vier afdelingen, administratie, HRM, informatica en de afdeling opslag en distributie, zullen minder aan bod komen. Dit omdat wordt aangenomen dat deze afdelingen minder invloed hebben op de hoeveelheid producten die verkocht worden (mits ze naar behoren functioneren). Deze afdelingen zullen wel meegenomen worden in de beschrijving van de organisatie, maar dit zal globaler plaats vinden dan de beschrijving van de overige vijf afdelingen.

De vijf afdelingen waarnaar de meeste aandacht uit zal gaan, zijn de drie verkoopafdelingen, de inkoopdivisie en de marketingafdeling. De werkzaamheden waar ik bij betrokken zal worden, zullen vooral verricht worden voor de afdelingen verkoop NorOccidente en marketing. Op de inkoopafdeling zal minder gewerkt worden, vanwege de meer routine werkzaamheden die daar verricht worden.

De units of observation zullen dan ook voornamelijk medewerkers van de verkoop- en marketingdivisies zijn. Met hen zal veel samengewerkt en gesproken worden. Op deze manier zal de informatie verzameld worden. Claudia Banegas, de afdelingsleidster marketing en de verkoopmanager van de afdeling Noordwesten, Reyna Banegas, zullen helpen bij het verzamelen van de benodigde informatie. Hiernaast zal om een beeld te vormen van de algemene gang van zaken binnen de organisatie de hulp van algemeen directeur Francklin Reyes gevraagd kunnen worden. Hoe dit precies ingevuld wordt, zal tijdens het onderzoek bepaald worden.

Units of observation zullen dus voornamelijk medewerkers van Dilimport zijn. Om een beeld te vormen van de omgeving, kan een onderzoek naar bijvoorbeeld klanten en leveranciers zeker ook waarde hebben. Het zal echter heel lastig zijn om met deze mensen in contact te komen. De leveranciers zijn niet gevestigd in Honduras en men heeft binnen de organisatie niet echt een duidelijk beeld van klanten. Tijdens het doen van promoties zal er wel enig contact zijn met klanten, maar er zullen dan geen enquêtes of interviews gehouden worden. Hiervoor wordt geen tijd vrij gemaakt. Dit is wel iets wat de medewerkers later mogelijk zelf kunnen doen om zo een beter beeld van een doelgroep te kunnen vormen. Om deze factoren tijdens dit onderzoek te kunnen beoordelen, zal gebruik gemaakt worden van informatie die binnen de organisatie en via medewerkers beschikbaar is.

In dit hoofdstuk zullen de bevindingen beschreven worden. Tevens zal er een beschrijving gegeven worden van wat deze bevindingen nu eigenlijk betekenen. Hierbij zal er een onderscheid gemaakt worden tussen een interne analyse op organisatie- en productniveau en een externe analyse op organisatie- en productniveau.

4.1 Bevindingen

4.1.1 Interne analyse (op organisatieniveau)

Structuur van de organisatie

Om de structuur van de organisatie overzichtelijk weer te geven, is er een organisatieorganigram opgesteld. Om het overzichtelijk te houden, zijn de verschillende afdelingen vereenvoudigd weergegeven. Hiernaast is de structuur van een van de verkoopafdelingen weergegeven. Beiden zijn in de bijlage te vinden.

De organisatie kent een functionele structuur. Dit houdt in dat medewerkers leiding ontvangen van degene boven hen in de organisatie en leiding geven aan degene onder hen in de organisatie. Aan het hoofd van de organisatie staan de eigenaar met onder hem de algemeen directeur. Hieronder is de organisatie verdeeld in negen afdelingen, waaronder er drie verschillende verkoopafdelingen en een marketingafdeling (zie bijlage 1).

Dilimport heeft bijna 200 medewerkers in dienst. De meesten van hen zijn werkzaam op een van de verkoopafdelingen of de afdeling opslag en distributie. Binnen de organisatie wordt er op een hiërarchische manier gewerkt. Medewerkers hebben veelal toestemming (en een handtekening) van medewerkers hoger in de organisatie nodig, voordat een besluit doorgang kan vinden. Dit is het geval op elk van de afdelingen. Nadat dit plaats heeft gevonden, is veelal ook een handtekening van de algemeen directeur vereist. De besluitvorming vindt dus gecentraliseerd plaats.

Om niet elk van de afdelingen uitvoerig te beschrijven en daarbij in grote lijnen in herhaling te vallen, zal enkel de structuur van de verkoopafdelingen behandeld worden. Deze afdelingen zullen besproken worden, omdat de verkoop- en marketingafdeling veel invloed hebben op de verkoop. De marketingafdeling zal later dit hoofdstuk behandeld worden, nu volgt een beschrijving van de verkoopafdelingen.

Op het gebied van verkoop wordt er een onderscheid gemaakt tussen drie afdelingen. De afdeling Ventas Noroccidente houdt zich bezig met de verkoop van alle producten in het noorden en westen van het land (San Pedro Sula ligt in het noordwesten van Honduras). De afdeling Ventas Division Alimentencia is gericht op de verkoop van eet- en drinkwaren in het gehele land en Ventas Walmar richt zich op de verkoop van het gehele assortiment in de verscheidene Walmar winkels in Honduras. Hiernaast is er in Tegucigalpa een vierde verkoopafdeling die zich bezig houdt met de verkoop van alle producten in centraal en zuidelijk Honduras. Voor het oosten van het land is er geen verkoopafdeling. De reden hiervoor is dat het oosten voornamelijk bestaat uit tropisch regenwoud.

Elk van deze verkoopafdelingen kent een sterk hiërarchische structuur. Een voorbeeld is de afdeling Ventas NorOccidente, een beschrijving:

Bovenaan staat de verkoopmanager, met daaronder de supervisor. De supervisor controleert acht verkopers. Deze verkopers hebben elk een aantal supermarkten en/of steden toegewezen gekregen, waar ze verantwoordelijk zijn voor de verkoop. Zoals in bijlage 2 te zien is, heeft elk van de verkopers een of meerdere junior verkopers onder zich. Deze junior verkopers zijn medewerkers van Dilimport die in de supermarkten werken. In Honduras is het namelijk zo, dat er in een supermarkt naast medewerkers van de desbetreffende supermarkt ook medewerkers van bedrijven die de producten leveren werkzaam zijn. De junior verkopers zijn er verantwoordelijk voor dat de producten (netjes) in de schappen komen te liggen. Hiernaast worden ze verwacht te controleren of er nog voldoende producten aanwezig zijn.

De verkopers controleren deze werkzaamheden en zijn verantwoordelijk voor de daadwerkelijke verkoop van de producten. Dat wil zeggen dat ze (al dan niet samen met de junior verkoper) op een lijst invullen welke producten aangevuld dienen te worden. Met deze lijst gaan ze vervolgens naar de manager van de supermarkt, die de lijst ondertekend als hij het ermee eens is, waarna de verkoop een feit is.

De verkopers doen niet aan promotie, ze zijn vooral bezig met de controle van de voorraden en de werkzaamheden van de junior verkopers. Wel hebben ze doelstellingen voor het aantal verkopen dat ze per week moeten verwezenlijken, maar ik ben van mening dat hun invloed op het al dan niet bereiken van deze doelstellingen nihil is. De verkopers houden tevens de administratie van de gedane verkopen op verkoopformulieren bij, welke ze vervolgens bij de administratieafdeling inleveren. Daar wordt het in de computer ingevoerd en worden cheques uitgeschreven.

Strategie & Waarden binnen de organisatie

Momenteel kent men bij Dilimport geen duidelijke ondernemingsstrategie. Men ziet simpelweg het nut niet in van het hebben van een strategie. De eigenaar stelde overtuigend dat een strategie iets uit de boeken is, wat geen enkele organisatie in de praktijk toepast. Het is aannemelijk dat meerdere organisaties in Honduras deze denkwijze aanhangen. Een uitgestippeld lange termijn plan is er dus niet. Wanneer de ondernemingsstrategie van Dilimport in de categorisering van Miles en Snow (1978) geplaatst wordt, komt het overeen met karakteristieken van de categorie Reactors. Volgens Miles en Snow (1978) kenmerken bedrijven met deze strategie zich niet door een duidelijk te onderscheiden manier van werken.

Naast een strategie op organisatieniveau, ontbreekt ook een duidelijke verkoopstrategie. Na vele bezoeken aan verschillende Hondurese supermarkten, is het mij niet duidelijk geworden of ze voornamelijk concurreren middels differentiatie of een lagere prijs. Er wordt geconcurrereerd met lagere prijzen, maar dit zijn slechts tijdelijke acties. Buiten deze acties is om, zijn de producten die men verkoopt vaak iets duurder dan de concurrerende producten. De kwaliteit van de verschillende producten lijkt elkaar nauwelijks te ontlopen. Een duidelijke strategie waarmee men denkt een duurzaam voordeel ten opzichte van de concurrentie op te bouwen, lijkt dan ook te ontbreken. Zoals hierboven vermeld, hebben de verkoopmedewerkers wel doelstellingen, maar is er geen strategie aan de hand van welke de verkoopmedewerkers de doelstellingen zouden moeten behalen. Slechts de opdracht wordt de medewerkers duidelijk gemaakt (het realiseren van een bepaalde hoeveelheid verkopen per week). Via welke route dit bereikt kan worden, wordt medewerkers niet kenbaar gemaakt. Een structurele toename van de verkoop lijkt niet bereikt te worden. Medewerkers kunnen de verkoopcijfers in een bepaalde week doen stijgen, maar deze stijging beïnvloedt de verkoopcijfers van de daaropvolgende week veelal negatief.

Hoewel het niet zo is dat de medewerkers een bepaalde strategie volgen, zijn er binnen de organisatie wel 'shared values' aanwezig. Na een relatief lange periode werkzaam te zijn geweest in de

organisatie, zou ik de medewerkers over het algemeen als volgt karakteriseren: Ze werken veel, zes dagen per week, en hebben daar geen problemen mee, het is normaal voor hen. Ze zijn erg behulpzaam en willen graag belangrijk gevonden worden. Contact met collega's is een belangrijk onderdeel van het werk. Medewerkers zijn hiernaast onderdanig, de organisatie is namelijk sterk hiërarchisch en de privileges van medewerkers boven hen in de organisatie worden geaccepteerd. Verder streven ze niet echt naar verbetering, ze houden veelal vast aan bestaande werkwijzen. Ze zijn niet initiatiefrijk, iets dat overigens ook niet aangemoedigd wordt door de inrichting van de organisatie. Medewerkers zouden hoger in de organisatie actief willen zijn, maar stralen over het algemeen niet het geloof en de motivatie uit om dat daadwerkelijk te bereiken. Er wordt gewerkt om geld te verdienen (voor de familie), niet om zelf carrière te maken.

Kortom: hoewel de medewerkers graag belangrijk gevonden willen worden, luistert men naar wat er van bovenuit de organisatie wordt verteld en voert men dit vervolgens zonder tegen te stribbelen uit. Vernieuwing, verbetering en eigen initiatief worden op deze manier niet aangemoedigd, deze eigenschappen zijn dan ook weinig terug te vinden onder de medewerkers.

Vaardigheden & Personeel

Zoals eerder aangegeven, zijn er bijna 200 medewerkers actief binnen de organisatie. De eigenaar, algemeen directeur en de meeste afdelingsleiders hebben een universitaire opleiding gevolgd. De medewerkers vlak onder hen in de hiërarchie hebben veelal ook een opleiding gevolgd of al veel werkervaring opgedaan. Een groot gedeelte van de jongere medewerkers studeert naast het werk. De beste universiteiten in Honduras zijn de private universiteiten, waar het niet goedkoop is om lessen te volgen. Vandaar dat relatief veel medewerkers overdag werken en hiernaast 's avonds een opleiding volgen. Veelal zijn ze momenteel actief in het vakgebied van de studie die ze volgen. Lager in de organisatie is vooral lager gekwalificeerd personeel actief.

Doordat relatief veel medewerkers hun werk combineren met een studie, blijven zij nieuwe dingen leren en zichzelf verbeteren. Binnen de organisatie zelf worden er geen trainingsmogelijkheden aangeboden. Aan het ontwikkelen van specifieke kwaliteiten wordt weinig tot geen aandacht besteed. Wel is het mogelijk voor medewerkers om dankzij geleverde prestaties en opgedane ervaring op te klimmen naar posities hoger in de organisatie. Wat betreft interne groei mogelijkheden lijkt men in de top van de organisatie ervaring belangrijker te vinden dan de gevolgde studie.

Wanneer we op het gebied van vaardigheden en personeel kijken naar de marketing- en verkoopafdelingen, kan worden vastgesteld dat er in totaal 69 medewerkers actief zijn op de verkoopafdeling, waarvan een aanzienlijk gedeelte in de supermarkten werkt. Hiernaast is een vijftal medewerkers actief op de marketing afdeling. Met de kwantiteit van de medewerkers in het verkoopgedeelte lijkt het wel goed te zitten.

De (verkoop)kwaliteit van de medewerkers is lastiger te beoordelen. Uit gesprekken en tijdens het meelopen met de verkopers is gebleken dat de meeste van hen een commerciële- of communicatie opleiding gevolgd hebben of volgen. Zaken die medewerkers daar geleerd hebben, passen ze in de praktijk niet/nauwelijks toe. Ze zijn vooral bezig met controle van de hoeveelheid producten en de aanvulling hiervan wanneer nodig. Ze verrichten geen promotiewerkzaamheden, die er voor kunnen zorgen dat de verkoopcijfers daadwerkelijk zullen stijgen. Dit maakt het lastig om de daadwerkelijke kwaliteit te meten. Wanneer er gekeken wordt naar de opleiding die medewerkers binnen deze afdeling gevolgd hebben (of volgen) in combinatie met de ervaring die men heeft opgedaan, kan gesteld worden dat er kwaliteit aanwezig is. Wat hiernaast kan worden vastgesteld, is dat er van deze kwaliteit meer gebruikt gemaakt zou kunnen worden.

Over het algemeen kan gesteld worden dat het met de kwantiteit en kwaliteit van de medewerkers wel goed zit. Zeker voor Hondurese begrippen heeft een groot gedeelte van het personeel een goede opleiding gevolgd, een andere gedeelte volgt een opleiding naast het werk.

Naast de opleiding die de meeste verkoopmedewerkers gevolgd hebben, geven ze aan het interessant te vinden om met het doen van promoties bezig te zijn. Dit biedt mogelijkheden om hen in de toekomst meer verkoopgerichte activiteiten te laten ondernemen. Op deze manier kan ervoor gezorgd worden dat de medewerkers gemotiveerd blijven en kan er meer uit de kwaliteiten van de medewerkers gehaald worden. Op dit moment wordt de aanwezige kennis nog niet optimaal benut.

Leiding & Controle

Binnen de organisatie controleren de afdelingsleiders de medewerkers die onder hen in de afdeling actief zijn. De controle vindt centraal plaats. Afdelingsleiders dienen aan de algemeen directeur verantwoording af te leggen. Om dit goed te kunnen doen, controleren zij de medewerkers op hun afdeling vrij strikt. Taken zijn veelal gestandaardiseerd en er is weinig ruimte voor eigen initiatief. Een gedeelte van de medewerkers wekt de indruk het wel prettig te vinden niet de verantwoordelijkheid voor genomen beslissingen te hoeven dragen. Een ander gedeelte van de medewerkers zal juist gemotiveerd kunnen worden door hen wat meer verantwoordelijkheid te geven.

In de hiërarchische werkwijze die men momenteel kent bij Dilimport, hebben ook de verkopers weinig vrijheden. Elke zaterdag worden zij door de supervisor en manager beoordeeld aan de hand van de verkopen van de afgelopen week. Ze worden dus beoordeeld op de uitkomst van hun handelen (outcome-based), niet op de manier waarop zij gehandeld hebben. Dit is ook niet echt mogelijk, omdat (zoals eerder aangegeven) de invloed van hun handelen op de uiteindelijke resultaten nihil is. Wanneer medewerkers op hun uitkomsten beoordeeld worden, geeft hen dit over het algemeen vrij veel vrijheid en verantwoordelijkheid. Dat de verkopers zich elke week moeten verantwoorden voor hun resultaten, geeft aan dat de vrijheid beperkt is. Deze vrijheid wordt nog meer beperkt, doordat de marketingafdeling bepaalt welke promoties nodig zijn. De invloed van verkoopmedewerkers op promotieactiviteiten in supermarkten is dus gering.

De medewerkers worden beloond aan de hand van een vastgesteld salaris. Goed of slecht presteren leidt niet direct tot een hogere of lagere beloning. Prestaties spelen wel mee wanneer bepaald wordt welke supermarkten iemand onder zijn/haar controle krijgt. Iemand met meer supermarkten onder zijn/haar controle, verdient meer dan iemand met een beperkt aantal supermarkten onder zich. De doelstellingen voor grotere supermarkten liggen logischerwijs hoger dan voor de kleinere supermarkten. De vrijheden van de verkoopmedewerkers verschilt echter niet. Om grotere supermarkten te krijgen, zal een medewerker over een periode van een aantal jaren goed moeten presteren. Op deze manier kunnen goede prestaties indirect leiden tot een hoger salaris.

Marketing

Naast de verkoopafdelingen is er een afdeling marketing waar vijf medewerkers actief zijn. Ook hier wordt op een hiërarchische wijze gewerkt. De manager van de afdeling is de verantwoordelijke en neemt de beslissingen. Deze beslissingen volgen veelal de richting die door de algemeen directeur en de eigenaar is bepaald. Marketingactiviteiten worden uitgevoerd door de overige vier medewerkers, van wie er een gespecialiseerd is in het maken van onder meer posters en stickers via de computer. De 'computerspecialist' heeft relatief veel vrijheden, de andere medewerkers brengen vrij weinig eigen initiatief in. Nu het economisch wat minder gaat, is het marketingbudget verlaagd. Dit verkleint de mogelijkheden voor het doen van promoties.

Dat in de top van de organisatie gedacht wordt dat 80% van de verkoopbeslissingen in de supermarkt gemaakt wordt, is in de marketingactiviteiten terug te zien. Er worden voornamelijk voordeelacties voor in de supermarkten voorbereid (zoals 3 halen, 2 betalen) en posters gemaakt die in de supermarkten opgehangen kunnen worden. Ook worden er in de supermarkten actievere vormen van promotieactiviteiten georganiseerd. Hierbij worden onder meer rondlopende mascottes, muziek, ballonnen en spelvormen ingezet om de aandacht van het winkelende publiek te trekken. Deze vormen van promotie worden serieus aangepakt.

Of, welke en wanneer er promoties in supermarkten plaats vinden, wordt bepaald door de marketingmedewerkers. Binnen de afdeling wordt de actie voorbereid, zodat deze tegelijkertijd in alle winkels waar het desbetreffende product verkocht wordt, uitgevoerd kan worden. De afdeling marketing doet geen marktonderzoek en promotie op specifiek gekozen locaties. Buiten de supermarkten worden er geen promoties gehouden, ook wordt er geen onderscheid gemaakt tussen de verschillende supermarkten. Net zoals in Nederland, trekken de supermarkten in Honduras ook niet allemaal hetzelfde publiek, iets waar op het gebied van marketing geen rekening mee gehouden wordt. Men hoopt dat de promotie de mensen in de supermarkt aanspreekt, waardoor ze het product aanschaffen. De relatie met de klanten is momenteel dus een transactierelatie. Men probeert de klant te overtuigen tot het doen van eenmalige aankopen en richt zich niet op het opbouwen en onderhouden van een duurzame relatie met de klant. Wanneer de consument zeer tevreden is over het product, zal dit kunnen leiden tot het doen van een herhaalde aankoop, maar vanuit de organisatie doet men weinig om dit aan te moedigen. Men richt zich slechts weinig op de langere termijn.

4.1.2 Externe analyse (op organisatieniveau)

In deze sectie zal de Macro omgeving van Dilimport beschreven worden. Dit gebeurt aan de hand van de PEST analyse. Het is niet eenvoudig om aan officiële, recente informatie en cijfers te komen. Om tot een oordeel over de vier krachten te komen, is gebruik gemaakt van de informatie van de Nederlandse ambassade in Centraal-Amerika. De informatie is afkomstig uit het jaar 2006 en inmiddels dus ietwat verouderd. Het lijkt echter aannemelijk dat deze informatie momenteel grotendeels nog relevant is. Daar waar nodig zal de informatie aangevuld worden met eigen inzichten om een compleet en juist beeld van de situatie te kunnen scheppen.

Politieke krachten

Hoewel Honduras een democratisch meervoudig-partijstelsel kent, beheersen twee partijen al lange tijd het politieke beeld. Dit zijn de 'Partido Nacional' (PN) en de 'Partido Liberal' (PL). De verkiezingen in 2005 zijn gewonnen door José Manuel Zelaya van de Partido Liberal. In de Hondurese grondwet staat vermeld dat een president slechts voor een periode van vier jaar mag regeren, verlenging van de ambtstermijn is niet mogelijk. Dit heeft in het afgelopen jaar tot het afzetten van president Zelaya en veel onrust geleid. Eind 2009 zijn er wederom verkiezingen gehouden, Porfirio Lobo van de Partido Nacional is hierbij verkozen tot de nieuwe president van het land. Doordat de president relatief veel macht heeft, kan deze in zijn ambtsperiode eenvoudig veranderingen doorvoeren. Hiernaast is de politiek in Honduras erg corrupt, veel geld voor maatschappelijke plannen verdwijnt in de zakken van politici. Dit komt de stabiliteit niet ten goede.

De omzetbelasting die moet worden betaald over producten is voor de meeste producten 12 procent. Producten waarover de 12 procent belasting niet hoeft te worden betaald, zijn voedselproducten, melk, water, brandstoffen, medicijnen, boeken, tijdschriften, lesmateriaal, agrarische machines en bepaalde kapitaalgoederen. Een omzetbelasting van 15 procent wordt geheven over nieuwe auto's, alcohol,

sigaretten en tabakproducten. Sommige dienstensectoren (onderwijs, financiële- en medische dienstverlening) zijn vrijgesteld van betaling van omzetbelasting. Over toeristische activiteiten wordt vier procent belasting geheven.

Honduras is aangesloten bij de Midden-Amerikaanse Gemeenschappelijke Markt, waardoor het overgrote deel van de Hondurese importtarieven niet hoger is dan het gemeenschappelijke buitentarief van 15%. Honduras hanteert een tarief van 10% op halffabricaten en een tarief van 15% op eindproducten.

In 2002 is het Hondurese ministerie van milieu opgericht. Er zijn verschillende projecten opgezet om milieuvervuiling van de industrieën te verminderen. Het ministerie is echter nog relatief jong en positieve effecten zijn in 2006 dan ook (nog) niet duidelijk zichtbaar in het dagelijkse leven. Ook nu ligt Honduras nog (ver) achter bij westerse landen zoals Nederland. Hoe dit in verhouding tot 2002 en 2006 ligt, kan ik niet beoordelen.

Vakbonden hebben een redelijk grote invloed op de binnenlandse politiek. Vooral onder werknemers in de bananensector, het onderwijspersoneel, en werknemers bij autonome publieke instanties hebben de vakbonden zeer veel leden. Hun protesten klinken de laatste jaren vooral op bij privatiseringen, vrijhandel en discussies rondom het minimumloon en andere werknemersrechten. Recentelijk laat ook de inheemse bevolking haar stem horen inzake publieke zorg en landrechten en verdeling. (Nederlandse Ambassade, 2006).

Economische krachten

Honduras is na Nicaragua het armste Midden-Amerikaanse land met een BNP per hoofd van 1200 dollar in 2005. In datzelfde jaar bedroeg de werkloosheid 28.5%. Hier komt echter de additionele verborgen werkloosheid bij en deze mag voor Honduras niet onderschat worden. De beroepsbevolking is vooral werkzaam in de dienstverlening en in de landbouw. De dienstverlening is de sector met de grootste bijdrage aan het BNP.

Het Hondurese economische beleid is het afgelopen decennium aanzienlijk geliberaliseerd. In navolging van andere Midden-Amerikaanse landen, is de nadruk gelegd op het verminderen van handelsbarrières, het bevorderen van directe buitenlandse investeringen, het tegengaan van prijsafspraken en de graduele decentralisatie van overheidstaken naar gemeenten toe. Hiernaast wordt er een strak fiscaal beleid gehanteerd.

De economische groei van Honduras is als vanouds afhankelijk van de fluctuerende wereldprijzen van de twee belangrijkste exportproducten: koffie en bananen. Daarnaast is de economie afhankelijk van de externe vraag naar andere producten uit Honduras, vooral vanuit de Verenigde Staten. Tevens wordt er veel geld door in de Verenigde Staten woonachtig en werkende Hondurezen naar familie in hun thuisland overgemaakt.

De economische groei nam de afgelopen jaren geleidelijk toe. In 2004 groeide de economie zelfs met vijf procent. De economie heeft zich goed hersteld nadat Honduras in 1998 zwaar werd getroffen door de orkaan Mitch. De economische groei werd de afgelopen jaren voornamelijk gedreven door de export van landbouwproducten, de groei van de toerismesector en het groeiende belang van de zogenaamde maquila, off shore assemblage activiteiten. 'Maquilas' importeren tegen een gunstig belastingtarief onderdelen, welke vervolgens in een fabriek in elkaar worden gezet. De producten die hieruit voortkomen, worden na afronding hiervan geëxporteerd. In het geval van Honduras bestaat deze laatste sector voornamelijk uit de productie van textielproducten.

De devaluatie van de lempira (de Hondurese munteenheid) schommelde de afgelopen jaren rond de 6.6% per jaar, de lempira werd in 2004 echter stabiel. Het begrotingstekort nam de afgelopen periode

toe met 5% en de overheidsuitgaven namen toe met 12.7%. Hierdoor bedroeg de buitenlandse schuld in 2004 ongeveer 5,9 miljard dollar (Nederlandse Ambassade, 2006).

Sociale krachten

Honduras heeft ruim zeven miljoen inwoners, cijfers over het precieze aantal inwoners spreken elkaar tegen. Het is een zeer gelovig land, 97% van de inwoners hangt het Rooms Katholieke geloof aan. Een groot gedeelte van de inwoners woont in een van de grote steden Tegucigalpa, San Pedro Sula of La Ceiba. Meer en meer inwoners trekken van het platte land naar de stad, in de hoop daar werk te vinden.

Het inkomen per hoofd van de bevolking is gedurende de afgelopen 10 jaar toegenomen van ongeveer \$700 per capita begin jaren negentig naar bijna \$1,060 per capita in 2004. Zoals hierboven vermeld, is een deel van deze inkomensgroei het gevolg van de overmaking van geld door Hondurese familieleden woonachtig in de VS (ongeveer 1,5 miljard dollar per jaar). De emigratie van Hondurezen, vooral naar de VS, neemt elk jaar toe. Deze inkomsten worden veelal gebruikt voor de aankoop van, vooral geïmporteerde, voedingsmiddelen en consumptiegoederen en voor de verbetering van huisvesting.

Prijs is een van de belangrijkste elementen die beïnvloedt hoe een product verkocht wordt.

Honduras behoort met Nicaragua tot de minst ontwikkelde landen in de Midden-Amerikaanse regio.

Om en nabij 71.6% van de Hondurese bevolking leeft in 2005 onder de armoedegrens, waarvan 74% van minder dan 1 dollar per dag moet rondkomen. Het verschil in BNP per capita tussen de rijkste en armste inwoners is zeer groot. De bovenste laag van de bevolking wordt gevormd door de elite. Dit is een kleine groep van extreem rijke mensen. Veel van deze mensen hebben banden met de regering.

Hieronder bevindt zich een grote middengroep, zij werken hard en hebben genoeg om van te leven.

Voor luxe is er weinig tot geen ruimte. De laagste groep is ook relatief groot en bestaat uit mensen die leven in armoede. Elke dag weer proberen ze aan voldoende voedsel te komen om te overleven. Zaken als onderwijs is er voor deze groep veelal niet bij.

Het lager onderwijs is de laatste tien jaar verbeterd. Verplicht en gratis onderwijs voor kinderen tussen de 7 en 13 jaar heeft geleid tot een daling van het percentage analfabeten. Toch blijven er belangrijke tekortkomingen in het onderwijs bestaan, mede als het gevolg van een bureaucratische en gecentraliseerde administratie, het niet altijd uitbetalen van de lonen, de beperkte motivatie van onderwijzers en het ontbreken van infrastructuur.

Ook de gezondheidszorg is de afgelopen jaren verbeterd. De levensverwachting is gestegen van 54 jaar in de jaren 70 tot 67 jaar in 2003. Een grootschalig nationaal inentingsprogramma, dat werd uitgevoerd aan het begin van de jaren 90, heeft bijgedragen aan de verbetering van de gezondheidssituatie. De nationale zorgverzekering voorziet in dekking van een toenemend deel van de bevolking voor medische kosten en ook de overheidsuitgaven voor de gezondheidszorg stegen de afgelopen jaren. Desondanks is de nationale zorgverzekeraar maar zeer beperkt in staat om te voldoen aan de huidige medische behoeften van de verzekerde bevolking. Nog altijd heeft bijna 30% van de bevolking geen toegang tot de gezondheidszorg. Mede hierdoor heeft Honduras een hoger percentage van patiënten met tuberculose, malaria en aids dan de omliggende landen. Het gezondheidsbewustzijn onder de bevolking ligt niet bijster hoog.

Hiernaast kent Honduras veel problemen aangaande criminaliteit. Het leven van het rijkere gedeelte van de bevolking speelt zich voornamelijk af achter stevige poorten en nagenoeg alle bedrijven hebben (gewapende) beveiligers in dienst. Honduras kent een duidelijke wetgeving. Deze wetgeving heeft er onder meer toe geleid dat het mogelijk was de president, Manuel Zelaya, het land uit te zetten. Op papier is de wetgeving duidelijk, in de praktijk vindt ook hier echter veel corruptie plaats. Omdat

Honduras over het algemeen een arm land is, zwikken mensen relatief snel voor geld. Dit maakt het leven van de rijkste bevolkingsgroep een stuk gemakkelijker en zorgelozer (Nederlandse Ambassade, 2006).

Technologische krachten

Op het gebied van infrastructuur bevinden het havenbeheer, de telefonie, de elektriciteitsdistributie en de aanleg en het onderhoud van de wegeninfrastructuur zich tot op heden nog in handen van de overheid. Er bestaan private initiatieven voor energiewinning. Ongeveer 40% van de totale elektriciteitscapaciteit wordt op deze wijze aan het netwerk geleverd. De totale productie is echter onvoldoende groot om aan de almaar toenemende vraag te voldoen. Daarom zijn er vergevorderde plannen voor de aanleg van additionele energievoorzieningen. Dit zal ook deels gebeuren door privaat beheerde elektriciteitscentrales.

Handel via internet is zich geleidelijk aan het ontwikkelen op de Hondurese markt.

Internetverbindingen nemen toe en worden beter. Elektronische apparatuur wordt geïmporteerd, zo heeft ondanks de armoede een groot gedeelte van de bevolking een mobiele telefoon. Het hebben van een computer of een auto is schaarser.

Zoals vermeld, is in 2002 het Hondurese ministerie van milieu opgericht. Dit vraagt om verbetering van de huidige technologieën. Er zijn verschillende projecten opgezet om de milieuvervuiling van de industrie te verminderen. Het bedrijfsleven is begonnen met recycleprojecten om afvalmateriaal te verwerken. Om hierin succesvol te kunnen zijn, is hulp en technologie van buitenaf vereist (Nederlandse Ambassade, 2006).

4.1.3 Externe analyse (op productniveau)

Zoals eerder aangegeven, zal de analyse van de Meso omgeving plaats vinden aan de hand van de Vijf krachten bepaald door Porter (1979). Zoals in een eerder hoofdstuk aangegeven, dienen vele aspecten onderzocht te worden om in staat te zijn een goed beeld te vormen van de omgeving. Om deze aspecten op een overzichtelijke manier te kunnen beoordelen en presenteren, is gebruik gemaakt van een checklist voor elk van de vijf krachten. Tijdens het verzamelen van de informatie voor het product Zero Light, is veelal gebruik gemaakt van informatie van collega's en gegevens die binnen het bedrijf beschikbaar waren. Het resultaat hiervan zal hieronder weergegeven worden.

De klant

Bij Dilimport tracht men niet om een duurzame relatie met de klant op te bouwen. De klant koopt het product veelal vanwege promoties, niet omdat hij/zij bekend is met de specifieke kwaliteiten van het product. Het is voor de klant dus eenvoudig om over te stappen naar een ander product, met waarschijnlijk dan wel iets andere eigenschappen. Voor de verkoop van Zero Light is men bij Dilimport niet afhankelijk van een bepaalde, sterke groep klanten. Hoewel Dilimport niet de producent is van het product, is de term producent in de onderstaande checklist wel van toepassing op Dilimport.

Tabel 2: De macht van de klant

De macht van de Klant	Ja	Neen
Zijn er relatief veel andere producten met vergelijkbare kwaliteiten?		√
Zijn de aankoopkosten van het product laag in verhouding tot de totale kosten van het product? Indien 'ja', dan zijn de overstapkosten voor klanten laag en is	√	

het eenvoudig om van product/ dienst wisselen.		
Neemt een bepaalde kopersgroep een grote hoeveelheid producten af in verhouding tot de totale afzet van de producten?		√
Zijn de vaste kosten voor de producent relatief hoog?		√
Is de klant onafhankelijk van de producent? Indien 'ja' dan is het eenvoudig voor de klant om over te stappen naar een andere producent.	√	

De leverancier

De leverancier van het product is Coca Cola Femsa. Dit distributiebedrijf heeft onder meer Coca Cola, Sprite en Fanta in haar assortiment en is actief in nagenoeg geheel Centraal-Amerika. Het bedrijf is dus niet afhankelijk is van de verkoop van enkel het product Zero Light in Honduras. Ook Dilimport is niet afhankelijk van Zero Light, men koopt immers eindproducten in, om deze vervolgens met winst door te verkopen. Het is dus relatief eenvoudig voor hen om te besluiten een ander product te importeren en verkopen. Coca Cola Femsa is in staat tot voorwaartse integratie, maar dit lijkt niet interessant te zijn voor hen, vandaar de keuze voor het antwoord 'Neen' op deze vraag.

Tabel 3: De macht van de leverancier

De macht van de Leverancier	Ja	Neen
Is het aantal leveranciers beperkt ten opzichte van het aantal producenten?	√	
Zijn er weinig substitutieproducten voor hetgeen de subcontractor presteert?		√
Is de producent een onbelangrijke klant in de totale afzet van de leverancier?	√	
Zijn er verschillen tussen de producten/diensten van de leveranciers te bemerken?	√	
Kost het veel geld om over te schakelen naar een andere toeleverancier?		√
Is de leverancier in staat tot voorwaartse integratie? Indien 'ja', dan kan hij de eigen prestatie overnemen van de producent in kwestie.		√

Substitutieproducten

Voor de doelgroep van Zero Light is het vooral van belang dat bepaalde stoffen niet in het product zitten (bv. calorieën en suiker). Een substitutieproduct is dus bijvoorbeeld water. Hiernaast zijn er veel klanten die af en toe een light drankje drinken, maar hiernaast ook normale frisdrank. Voor hen is dus vooral de smaak van belang. Hiernaast zijn er ook light producten zoals Cola Light waar koolzuurgas in zit. Hoewel ook deze producten de naam hebben een light product te zijn, verschillen de kwaliteiten van deze producten met die van Zero Light. Substitutiegoederen zonder calorieën, suiker en gas zijn er nauwelijks.

Tabel 4: Substitutiebedreiging

Substitutiebedreiging	Ja	Neen
Zijn er momenteel substitutieproducten met een betere prijs/prestatieverhouding?	√	
Zijn er substitutieproducten die de tendens vertonen hun prestaties te verbeteren tegenover de eigen productie?	√	
Worden de substitutieproducten geproduceerd door sectoren met hogere marges?	√	

Potentiële toetreders

Hoewel de ontwikkeling van een light drankje niet goedkoop is, is het mogelijk dat er nieuwe light producten op de markt gebracht worden. Voordeel voor deze toetreders is dat de Hondurese bevolking nog niet erg bekend is met de huidige light drankjes op de markt.

Tabel 5: Toetredingsbedreiging

Toetredingsbedreiging	Ja	Neen
Wordt de toegang tot de industrietak vrij gelaten door de overheid? Indien ja, dan betekent dit dat er geen (onoverkomelijke) wettelijke belemmeringen zijn aan de productie, geen vestigingsvoorschriften, enzomeer.	√	
Zijn de vereiste investeringen laag om een praktijk te kunnen starten?		√
Bestaan er weinig schaalvoordelen in de sector? Een ja-antwoord betekent dat de kleinschaligheid geen nadeel is.		√
Kan een starter vlot toegang krijgen tot de sector daarbij denkend aan de fysieke lokalisatie, de inplanting zelf?	√	
Is de onbekendheid (bij de klanten) van de beginnende producent onbelangrijk? Een ja-antwoord houdt in dat starters geen ‘concurrentiële achterstand’ hebben omwille van het ontbreken van de bekendheid.	√	
Moet de klant weinig kosten maken om over te schakelen van de ene bestaande producent naar een andere producent? Een ja-antwoord betekent dat de klant zonder problemen kan overschakelen naar een toetreders als hij dat wil.	√	

Bestaande concurrentie

Het product Zero Light heeft op dit moment drie directe concurrenten, te weten H2O, Dasani en BeLight. Evenals Dilimport importeren ook de bedrijven die deze producten op de markt brengen de producten. De producten lijken op elkaar, maar wanneer men beter kijkt, ontdekt men wel degelijk kwaliteitsverschillen. Deze zijn echter relatief klein en de consument is niet bekend met deze kwaliteitsverschillen, vandaar dat aangegeven wordt dat er slechts weinig kwaliteitsverschillen zijn. Binnen Dilimport heeft men geen beschikking over groeicijfers van de markt, maar de markt heeft zeker potentie om te groeien. Vandaar dat het groeipotentieel in de markt als hoog beschouwd wordt.

Tabel 6: Rivaliteit tussen bestaande producten

Rivaliteit tussen Bestaande producten	Ja	Neen
Is het aantal bestaande concurrenten reeds groot te noemen in de verhouding tot de markt?		√
Is de mate van productdifferentiatie laag? Indien ja, dan gelijken de producten/diensten van de diverse producenten sterk op elkaar.	√	
Zijn de overschakelingskosten voor de klant laag? Een ja-antwoord wijst erop dat de klant weinig kosten en moeite moet doen om naar een andere producent over te stappen en er quasi even goed gediend te zijn.	√	
Zijn, voor een individuele producent, de vaste kosten hoog in verhouding tot de variabele kosten?		√
Is het groeipotentieel van de markt laag?		√
Kan een capaciteitsuitbreiding enkel in grote hoeveelheden ineens geschieden?		√
Zijn er slechts weinig kwaliteitsverschillen tussen de diverse producenten?	√	
Zijn er uittredingsbelemmeringen?		√

Conclusie

Over het algemeen geldt hoe vaker het antwoord ja gegeven wordt, hoe moeilijker het voor het product is om winstgevend te zijn. Het resultaat voor Zero Light is 15 maal het antwoord 'Ja' en 13 maal het antwoord 'Nee'. De markt lijkt dan ook niet bijzonder winstgevend te zijn.

Dit algehele resultaat zegt maar weinig over de afzonderlijke kracht van elk van de vijf krachten in de Meso omgeving. Sterke krachten, welke tot negatieve gevolgen voor Zero Light kunnen leiden, zijn de relatief grote dreiging van substitutieproducten en potentiële nieuwe toetreders. Hiertegenover staat dat de kracht van de concurrentie in de huidige markt relatief zwak is. Dit is enerzijds gunstig voor Zero Light, het biedt mogelijkheden de concurrentiestrijd in haar voordeel te beslissen. Anderzijds heeft dit er mede toe geleid dat de entree barrières voor nieuwe toetreders niet zo hoog zijn. De macht van de overige twee krachten, de klant en de leverancier, is niet bijzonder groot.

Zoals net aangegeven is, is de collectieve sterkte van de spelers actief in de industrietak niet erg hoog. Het winstniveau van de industrietak zal dan ook niet dusdanig hoog zijn. Doordat de concurrentie echter niet bestaat uit vele (grote) concurrenten, zijn er mogelijkheden om toch relatief veel winst te behalen. Hoewel er dus het een en ander dient te gebeuren, lijken er wel degelijk mogelijkheden voor het product te liggen. De huidige positie is niet optimaal, maar wanneer er voldoende tijd, moeite en geld geïnvesteerd wordt om de positie verbeteren, zijn er zeker groeimogelijkheden. Hoe dit allicht gedaan kan worden, zal in de volgende paragraaf aan bod komen.

4.1.4 Productanalyse

Na de analyse van de markt, zal een meer diepgaande studie van het product plaats volgen. Zoals inmiddels duidelijk is, is Zero Light een frisdrank zonder calorieën, suiker en gas. Het wordt verkocht in flesjes en pakjes en is verkrijgbaar in de smaken 'Té con Limón' (limoenthee), 'Fresa- Kiwi' (aardbei-kiwi), 'Manzana verde' (groene appel) en 'Melocón- Mora Azul' (perzik-bosbessen). Het is te koop in de supermarkten. Positief aan het product is dat het geen calorieën bevat. Het bevat hiernaast ook geen suiker, hiervoor in de plaats is sucralose gebruikt. Deze plaatsvervanger is gezonder dan de vervanger die in vele andere light drankjes gebruikt wordt. De prijs van het product is iets hoger dan die van de concurrentie. De Hondurese bevolking maakt over het algemeen veel van hun (product)keuzes op basis van de prijs. Het is daardoor niet vanzelfsprekend dat de producten in grote hoeveelheden verkocht worden. Men zal dus meer over de doelgroep te weten moeten komen, om op de juiste wijze, tijd en locatie de doelgroep te overtuigen van de positieve punten van het product.

Doelgroep

Aan de hand van de hierboven genoemde eigenschappen van het product, kunnen de volgende groepen als potentiële klanten aangeduid worden. Tussen haakjes staat waarom het product aansluit bij de behoeften van desbetreffende groep.

- Mensen met diabetes (het product bevat geen suiker)
- Mensen met overgewicht (het product bevat geen calorieën)
- Sporters (het product bevat geen calorieën)
- Zwangere vrouwen (het product bevat geen suiker)
- Kinderen (het product bevat geen calorieën en suiker)

Over het algemeen kan de doelgroep van het product dus beschouwd worden als mensen die om een duidelijke reden zo weinig mogelijk calorieën en/of suiker binnen willen krijgen.

Kritische succes factor

Voor de doelgroep is vooral de uitkomst van het gebruik van het product van belang. Na gebruik van het product hoopt men bijvoorbeeld af te vallen, slank te blijven of geen lichamelijke klachten te krijgen.

Wat deze groepen over het algemeen belangrijk vinden, is (ondanks het hebben van bijvoorbeeld diabetisch of overgewicht) iets te kunnen drinken dat lekker smaakt, zonder dat dit slechte gevolgen heeft voor hun lichaam en/ of gezondheid. Het positieve aan dit product is dat het de smaak heeft van frisdrank en tegelijkertijd (bijna) net zo gezond is als water. De Kritische Succes Factor van het drankje is dat het *wel de smaak* heeft, maar *niet de stoffen* bevat die mensen om uiteenlopende redenen niet in hun lichaam willen hebben.

Hoewel de Hondurese bevolking zich er niet van bewust is, is er op dit gebied een verschil tussen Zero Light en de andere light drankjes. Hoewel deze verschillen slechts klein zijn, zijn ze er wel degelijk. De concurrerende producten maken gebruik van andere, minder gezonde suikervervangers. Ook is de smaak van de producten niet hetzelfde. Hoewel dit iets subjectiefs is, was de reacties van de meeste mensen die het product proefden positief.

De hogere prijs in combinatie met de iets van de concurrentie verschillende producteigenschappen lijkt te wijzen op een concurrentiestrategie die gericht is op differentiatie. Tegen een iets hogere prijs is men in staat een product te leveren met kwaliteiten welke concurrerende producten ontberen. Deze keuze is echter niet zo vanzelfsprekend, aangezien uit de Macro analyse gebleken is dat de Hondurese bevolking gevoelig is voor prijsverschillen. Ook is het gezondheidsbewustzijn onder de bevolking niet bijzonder hoog. Deze omgevingsfactoren wijzen op het belang van de prijs boven de kwaliteit van het product.

Voor dit product hoeft dit echter niet het geval te zijn. De light drankjes in de Hondurese supermarkten zijn duurder dan de normale drankjes. Het lijkt dan ook niet aannemelijk dat iemand die niet gebaat is bij de voordelen van light drankjes voor Zero Light zal kiezen. Het huidige prijsverschil tussen de light drankjes is niet groot, maar wel nadelig voor Zero Light. Nu kan men er voor kiezen om potentiële klanten die behoefte hebben aan de eerder genoemde specifieke kwaliteiten van light drankjes, een net iets goedkoper product aan te bieden dan de concurrentie. Men kan er ook voor kiezen om een klant die op zoek is naar specifieke kwaliteiten ervan te overtuigen dat Zero Light hiervoor het beste alternatief is.

Deze tweede optie is niet eenvoudig, maar heeft wel de voorkeur. Marketing zal hierbij een belangrijke rol moeten spelen. Momenteel is de consument zich niet bewust van de verschillen tussen Zero Light en de concurrentie, dit zal moeten veranderen. Nu men weet wie men wil bereiken en wat deze doelgroep belangrijk vindt, is het van belang te bepalen waar deze doelgroep bereikt kan worden.

Promotie

Momenteel vindt de promotie die voor het product gedaan wordt plaats in supermarkten. Zo wordt geprobeerd klanten in de supermarkten te overtuigen voor Zero Light te kiezen. Het is echter ook mogelijk om de klanten op andere momenten en locaties in aanraking met het product te laten komen. Op deze manier kan er voor gezorgd worden dat mensen voor het betreden van de supermarkt al

besloten hebben om het product aan te schaffen. Op deze manier wordt de concurrentie in de supermarkten enigszins vermeden. Het budget is niet toereikend om mensen te bereiken via media als televisie, radio en tijdschriften, er zal dus op een andere manier en op andere locaties getracht moeten worden de doelgroep te bereiken. Mogelijke locaties waarop de doelgroep bereikt kan worden zijn:

- Fitnesscentra (mensen met overgewicht, sporters)
- Sportlocaties/ kantines (sporters)
- Diëtisten (mensen met overgewicht)
- Dokterspraktijken (o.a. mensen met diabetisch, zwangere vrouwen, kinderen)
- Scholen ((ouders van) kinderen)

In Honduras wordt er veel buiten gesport. Zo zijn er in de stad San Pedro Sula vele kunstgrasveldjes waar gevoetbald wordt. Hier komen veel sporters bij elkaar, evenals op bijvoorbeeld een boulevard waar gefitnest kan worden. Op deze locaties kunnen mensen middels bijvoorbeeld posters bewust gemaakt worden van het product. Dit kan tevens gedaan worden bij diëtisten en doktoren. Wanneer hier folders neergelegd worden, kan de doelgroep met het product in aanraking komen. Nog beter zou het zijn, wanneer het product zou worden aangeraden door diëtisten en doktoren die overtuigd zijn van de kwaliteit van het product. Er zijn dus verschillende mogelijkheden tot het doen van promotie. Mogelijke vormen van promotie om klanten bekend te maken met het product op bepaalde locaties zijn:

- Fitnesscentra mogelijkheid tot proeven, verkoop in de kantines, posters
- Andere sportlocaties mogelijkheid tot proeven, verkoop in de kantines, posters
- Dokters, diëtisten folders, posters, mond-tot-mond reclame
- Scholen verkoop in schoolkantines, folders

Toekomst

Zoals in hoofdstuk 2 gebleken is, zal op concurrentieniveau bepaald moeten worden *hoe* de concurrentie partij gegeven kan worden. Wanneer dit bekend is, zal er op afdelingsniveau een gedetailleerd beleid bepaald moeten worden.

De exacte uitvoering van de promotie zal door de marketingafdeling in de functionele strategie bepaald moeten worden. Dit is te gedetailleerd om in dit onderzoek op te nemen. Wel ben ik ervan overtuigd dat men door middel van marketing moet proberen meer producten af te zetten.

Het product Zero Light wordt al ongeveer vijf jaar verkocht in Honduras. De resultaten zijn niet overtuigend, dit kan mede verklaard worden door het gegeven dat er weinig tot geen promotieactiviteiten gehouden worden. Het is geen product dat zichzelf verkoopt. Mogelijkheden liggen er wel. Ondanks de armoede heb ik gemerkt dat mensen op hun uiterlijk gesteld zijn. Het product Zero Light heeft toch redelijk unieke kwaliteiten. Wanneer de Hondurese bevolking hiermee in aanraking komt en het product leert kennen, kan dit de verkoop doen stijgen.

Momenteel koopt men bij Dilimport maandelijks 8000 pakjes en flesjes Zero Light in, waarvan er ongeveer 7000 verkocht worden. De overige 1000 producten dreigen veelal over datum te gaan, waarna ze met korting verkocht worden. Deze producten kunnen ook gebruikt worden om de naamsbekendheid te vergroten. Dit kan op deze manier gedaan worden tegen relatief lage kosten en is daarom zeker de moeite van het proberen waard. Wanneer het niet aanslaat, kan alsnog besloten worden het product uit het assortiment te halen.

4.2 Interpretatie

Nadat in de vorige paragraaf de verzamelde gegevens besproken zijn, zal deze paragraaf ingaan op de vraag wat deze gegevens betekenen. Allereerst zal er een koppeling gemaakt worden tussen datgene wat voor het bedrijf gevonden is en datgene wat in de theorie besproken is. Op een overzichtelijke manier zal weergegeven worden welke strategie momenteel van toepassing is op Dilimport en hoe de interne en externe omgeving hierbij aansluiten. Vervolgens zal met de verzamelde informatie een SWOT analyse uitgevoerd worden. Hierin zullen de interne sterktes en zwaktes en externe mogelijkheden en bedreigingen geanalyseerd worden. Aan de hand hiervan kan een confrontatiematrix opgesteld worden.

4.2.1 Koppeling gegevens – theorie

Het verzamelen van de benodigde gegevens heeft inmiddels plaatsgevonden. Om het overzichtelijk weer te geven, zal deze data gekoppeld worden aan het in hoofdstuk 2 opgestelde model. Op deze wijze kan bekeken worden of en hoe de werkwijze binnen Dilimport en de omgeving waarin men actief is, overeenkomt met datgene wat in de theorie voorgeschreven wordt.

Tabel 7: Huidige inrichting Dilimport

	Huidige situatie binnen Dilimport	Duidt op strategie (vernieuwing/verbetering/ combinatie/ geen van drie)
<i>Organisatiestrategie</i>		
- Miles & Snow (1978)	Reactor Geen duidelijke strategische richting	Geen van drieën
<i>Concurrentiestrategie</i>		
- Porter (1980)	Geen duidelijke strategische richting	Geen van drieën
- Tracey & Wiersema (1995)	Geen duidelijke strategische richting	Geen van drieën
<i>Interne organisatie</i>		
- Productlijn	Diverse productlijn	Vernieuwing
- Personeel	Kwaliteit is aanwezig, geen trainingsmogelijkheden	Vernieuwing
- Structuur	Functionele structuur	Verbetering of combinatie
- Ontwikkeling	Beperkte aandacht voor ontwikkeling, verbetering en vernieuwing	Geen van drieën
- Controle	Centrale controle	Verbetering
- Dominante aspecten - Planningscirkel	Financiële controle, verkoop Doe – Evalueer - Plan	Geen van drieën Vernieuwing
<i>Externe omgeving</i>		
- Stabiliteit	Zowel stabiele als instabiele omgeving	Combinatie
- Doelmarkt	Brede doelmarkt	Vernieuwing

Zoals blijkt uit de invulling van de gegevens in het model, ontbreekt consistentie in de inrichting en de strategische richting van Dilimport. De huidige situatie van Dilimport duidt vijf keer op geen enkele van de drie strategieën, vier keer op vernieuwing, en twee keer op zowel verbetering als een combinatie. Dit wijst op een reactor strategie volgens de typologie van Miles en Snow (1978). Een duidelijke strategische richting voor de organisatie en de verschillende markten ontbreekt. Het gevolg hiervan is een interne organisatie die niet optimaal ingericht is. Veel zaken lijken niet optimaal op elkaar aan te sluiten, dit kan de resultaten van de onderneming negatief beïnvloeden. Wanneer men een duidelijke strategische richting gaat volgend, dient er intern dan ook het een en ander te veranderen om in de toekomst succesvoller te zullen zijn.

4.2.2 SWOT analyse

Zoals reeds in hoofdstuk 2 aangegeven is, zal de strategie de vorm van een plan krijgen. Een plan om de middelen van de onderneming, huidige en toekomstige, te ontplooiën op een manier die afgestemd is op de omgeving waarin de onderneming opereert en die anderzijds toelaat zijn doelstellingen te verwezenlijken. Om dit te bereiken, kan onder meer gebruik gemaakt worden van een SWOT analyse.

SWOT is een afkorting en staat voor de Strengths, Weaknesses, Opportunities and Threats welke geanalyseerd dienen te worden. Intern dienen de sterke (Strengths) en minder sterke punten (Weaknesses) bepaald te worden. Extern kunnen de mogelijkheden (Opportunities) en bedreigingen (Threats) in kaart worden gebracht. Wanneer dit alles bekend is, kan er een overzichtelijk beeld geschetst worden van de huidige situatie waarin een organisatie zich bevindt. Aan de hand hiervan kan een strategie opgesteld worden. Schematisch kan het model als volgt worden weergegeven:

Figuur 4: SWOT analyse

Bron: Verhage, 2004

De in dit onderzoek verzamelde gegevens zullen nu in het model geplaatst worden.

Strengths

- Voldoende gekwalificeerd personeel
- Veel medewerkers volgen een opleiding, ontwikkelen zichzelf
- Duidelijke verdeling van taken
- Een aantal producten in het assortiment heeft naamsbekendheid in Honduras

Weaknesses

- Geen duidelijke strategische richting (een reactor strategie)
- Door de strikte controle is er weinig ruimte voor initiatief
- Weinig vernieuwing van onder andere het assortiment
- Onnodige bureaucratie
- Beperkt aantal marketingactiviteiten, onvoldoende aandacht voor de klanten
- Weinig productdifferentiatie ten opzichte van de concurrentie
- Geen relatie met klanten

Opportunities

- Uitbreiding/aanpassing van het assortiment is relatief eenvoudig
- Geringe concurrentie op de markt van light drankjes
- Mogelijkheid tot het doen van promotie op specifieke locaties

Threats

- Armoede in Honduras, mensen hebben een beperkt budget
- Laag gezondheidsbewustzijn onder de bevolking
- Veel concurrentie in supermarkten
- Producten worden veelal enkel gekocht vanwege het imago
- Verkoop producten niet bestand tegen economische tegenvallers in de omgeving
- Mogelijk nieuwe toetreders op de markt van light drankjes
- Een verslechterende relatie met omringende landen (bijvoorbeeld door de politieke problemen) kan het lastiger maken producten te importeren

Dit zijn de belangrijkste sterke en zwakke punten van de organisatie en mogelijkheden en bedreigingen in de omgeving. Deze punten zullen meegenomen moeten worden wanneer de strategie bepaald wordt. Door middel van de confrontatiematrix kan bepaald worden op welke wijze met deze verschillende punten omgegaan dient te worden. In de confrontatiematrix zullen de belangrijkste van deze punten tegen elkaar in een matrix geplaatst worden.

4.2.3 Confrontatiematrix

De confrontatiematrix plaatst de drie belangrijkste sterktes en zwaktes tegenover de drie belangrijkste kansen en bedreigingen. Op elk 'kruispunt' dat zo ontstaat, wordt voor een sterk punt beoordeeld of deze de kans of bedreiging op een positieve manier zou kunnen ombuigen en voor een zwakte beoordeeld hoe groot de negatieve invloed op de kans of bedreiging zal zijn. Op elk kruispunt wordt een beoordeling variërend van --- tot +++ toegekend, waarbij ook de beoordeling +/- een mogelijkheid is. Op deze wijze kan aan elk kruispunt een beoordeling toegekend worden. Dit leidt tot een duidelijk overzicht waarin te zien is welke punten de meeste aandacht verdienen, dit zijn de punten met twee of meer plussen of minnen. Voor Dilimport ziet de confrontatiematrix er als volgt uit:

Figuur 5: Confrontatiematrix

Confrontatiematrix		kansen			bedreigingen		
		Assortiment aanpassen eenvoudig	Gerichte marketingactiviteiten	Markt light drankjes	Omstandigheden in Honduras	Concurrentie in supermarkten	Laag gezondheidsbewustzijn onder bevolking
sterktes	Gekwalificeerd personeel	+	+++	+	+	++	+/-
	Duidelijke verdeling taken	+/-	+	+	+/-	+/-	+
	Aantal bekende merken in het assortiment	++	+	+/-	+	++	+
zwaktes	Ontbreken strategische richting	--	--	--	--	--	-
	Weinig initiatief en vernieuwing	---	-	---	-	---	---
	Weinig aandacht voor de klant	-	---	---	---	---	--

Wanneer er gekeken wordt naar de invulling van de confrontatiematrix voor Dilimport, kan worden vastgesteld dat de kracht van de zwakke punten over het algemeen sterker is dan de kracht van de sterke punten van de organisatie.

Wanneer een interne zwakte kruist met een kans in de omgeving, dient de zwakte zo omgebogen te worden dat deze uiteindelijk toch in staat is te profiteren van de mogelijkheid. Dit is het geval voor de mogelijkheden van het relatief eenvoudig aan kunnen passen van het assortiment, het doen van gerichte marketingactiviteiten en de geringe concurrentie op de markt van light drankjes. Wanneer de zwaktes, het ontbreken van een strategische richting, het lage aantal vernieuwingen en de geringe aandacht voor de klant, verbeterd worden, kan er op deze mogelijkheden ingespeeld worden. Om dit te bewerkstelligen, dient men een strategische richting uit te stippelen en daadwerkelijk te volgen, zal men onderzoek moeten doen om te ontdekken waar nieuwe mogelijkheden liggen en deze ook daadwerkelijk durven te grijpen en moet men actiever proberen de concurrentiestrijd op de markt van Zero Light te winnen.

Wanneer een interne zwakte kruist met een bedreiging, dient men zich terug te trekken of op een andere manier te proberen de bedreiging te vermijden. De bedreigingen worden gevormd door de zware omstandigheden in Honduras, waar veel armoede heerst, de aanwezigheid van veel concurrentie in supermarkten en het lage gezondheidsbewustzijn onder de bevolking. Wanneer men in staat is datgene aan te bieden waar onder de bevolking behoefte aan is, kan men de inwoners ondanks hun geringe financiële middelen allicht toch verleiden tot het doen van een aankoop. Door middel van het houden van promotieactiviteiten buiten de supermarkten om, kan men er voor zorgen dat potentiële klanten bekend zijn met het product. Wanneer ze hier overtuigd worden van de kwaliteiten, kan een klant voor het betreden van de supermarkt al besloten hebben een bepaald product aan te schaffen. Op deze wijze kan de concurrentie in de supermarkten enigszins vermeden worden. Tevens kan men door marketingactiviteiten voor Zero Light het gezondheidsbewustzijn van de bevolking iets te vergroten. Wanneer het lukt om potentiële klanten de voordelen van het product te doen laten inzien, kunnen ze ervan overtuigd worden dat het verstandig is om het product aan te schaffen.

De confrontatiematrix geeft het belang weer van het op de korte termijn verbeteren van de zwakke punten binnen de organisatie. De sterke punten van de organisatie wegen momenteel niet op tegen deze zwakke punten. Dit maakt het lastig om in de toekomst succesvoller te worden. Wanneer men de zwakke punten heeft weten te verbeteren, kan men zich richten op de sterke punten van de organisatie.

Daar waar de sterke punten kruisen met mogelijkheden, zullen de mogelijkheden moeten worden uitgebuit. Goede voorbeelden hiervan zijn de aanwezigheid van een aantal bekende merken binnen het assortiment en het relatief eenvoudig aanpassen van het assortiment. Dit biedt mogelijkheden om het assortiment zo aan te passen dat het in de toekomst bestaat uit enkel bekende en/of winstgevendende producten. Het is voor een bedrijf dat eindproducten importeert eenvoudiger om de minder succesvolle producten af te stoten en te vervangen dan voor bedrijven die de producten zelf produceren. Dit voordeel zal men moeten uitbuiten, evenals de mogelijkheid tot het doen van gerichte promotie en de aanwezigheid van gekwalificeerd personeel dat in staat is dit te doen.

Wanneer een interne sterkte kruist met een externe bedreiging, kan er met deze sterkte geconcurrereerd worden om de positie te verdedigen. Zo kan er met de bekende producten in het assortiment de concurrentiestrijd in de supermarkten aangegaan worden.

Op de korte termijn zullen eerst de drie zwakke punten aangepakt moeten worden. Er zal dus een strategische richting bepaald moeten worden welke gevolgd wordt. Dit onderzoek kan hierbij helpen.

Hiernaast dient er meer onderzoek gedaan te worden naar de doelgroep van de verschillende producten om op hun wensen in te kunnen spelen. Ook dient men intern vernieuwingen en initiatief aan te moedigen, op deze manier kan de organisatie inspelen op mogelijkheden in de omgeving. Vervolgens kan men zich op de langere termijn richten op de punten die minder overtuigend scoren in de confrontatiematrix.

Dit hoofdstuk zal beginnen met een discussie. Hierin zullen de gekozen werkwijze, het uiteindelijke resultaat en onderwerpen die in aanmerking komen voor een vervolgonderzoek besproken worden. Hierna zullen de deelvragen beantwoord worden, gevolgd door de beantwoording van de hoofdvraag. Het hoofdstuk zal afgesloten worden met een aantal aanbevelingen aan de organisatie die voort zijn gekomen uit het gedane onderzoek.

5.1 Discussie

Werkwijze

Om een strategie op te kunnen stellen, is informatie over de interne en externe omgeving van de organisatie vereist. Er zijn verschillende manieren waarop deze informatie verzameld kan worden. Hier zal besproken worden of de in dit onderzoek gevolgde werkwijze en gebruikte modellen, achteraf gezien, juist gekozen zijn.

Om tot een oordeel over mogelijke strategieën te komen, is de nodige literatuur geanalyseerd in een literature review. De gebruikte literatuur stelde me in staat een compleet beeld te vormen en een aantal aannames te doen. Nadat dit bekend was, werd het tijd informatie over de situatie van Dilimport te verzamelen. Hierin is een onderscheid gemaakt tussen de interne en externe omgeving, de analyse heeft plaatsgevonden op organisatie- en productniveau. Om hier een beeld van te kunnen vormen, zijn verscheidene modellen gebruikt.

Het model dat gebruikt is om de interne organisatie te beschrijven, het 7S model, is aangevuld met inzichten uit Miles en Snow. Deze aanvulling heeft geholpen een overzichtelijk beeld van de volledige organisatie te scheppen. Het model met de gedane aanpassingen heeft geleid tot een overzicht van de interne organisatie waar ik tevreden over ben.

Het model om de Macro omgeving te beschrijven heeft tot een minder compleet overzicht geleid. Hiervoor is een PEST analyse uitgevoerd, waarbij de Politieke, Economische, Sociale en Economische krachten in de omgeving beschreven zijn. Dit is een erg bekend model dat geschikt leek om een duidelijk beeld van de omgeving te scheppen. Naar mijn mening was echter niet alles wat hierbij beschreven is relevant (vooral de technologische krachten) en hadden andere punten juist meer aandacht verdiend. Mede hierom is het model op aangevuld met inzichten van Ball et al. om de sociale krachten te analyseren. Hierbij moet wel vermeld worden dat het niet eenvoudig was om de benodigde informatie voor Honduras te verzamelen.

Het model om de Meso omgeving te beschrijven, heeft wel tot het gewenste resultaat geleid. De vijf krachten vormen samen een geschikt model aan de hand waarvan de Meso omgeving in kaart gebracht kan worden. Het probleem zat hem in het geval van Zero Light dan ook niet in het gebruikte model, maar in de beschikbaarheid van de benodigde informatie. Binnen de organisatie had men weinig informatie beschikbaar, wat er toe heeft geleid dat niet alle vragen met zekerheid beantwoord zijn. Af en toe was een aanvulling met eigen inzichten nodig om tot een antwoord te komen.

De interne analyse op concurrentieniveau heeft niet plaats gevonden aan de hand van een specifiek, veelgebruikt model. De informatie uit eerder gelezen theorieën is hier gecombineerd om zo te bepalen wat er onderzocht diende te worden. Op deze wijze is naar mijn mening voldoende informatie verzameld om tot een oordeel over Zero Light te komen. Hoewel ik dus vind dat de benodigde informatie op deze wijze daadwerkelijk verzameld is, had een model allicht tot betere resultaten geleid. Het gebruik van een model zou er toe hebben kunnen leiden dat er een duidelijker verband was

tussen datgene wat op dit niveau onderzocht is. Ook geeft een model meer zekerheid dat er niks vergeten wordt. Helaas heb ik geen model weten te vinden dat in mijn ogen een goede aanvulling was op de eerder in hoofdstuk 2 en 3 gelezen theorie.

Resultaat

Het onderzoek dat gedaan is en de daaruit voortkomende antwoorden en aanbevelingen, zijn niet helemaal in lijn met het vooraf bepaalde onderzoeksdoel. Zoals in hoofdstuk 1 te lezen is, is het doel van het onderzoek een strategie te bepalen welke zal leiden tot een toename van de verkoop van huidige en toekomstige producten. In hoofdstuk 2 is bepaald dat de strategie de vorm zal krijgen van een plan om de middelen van de onderneming te ontplooiën op een manier die afgestemd is op de omgeving. Dit zal er toe moeten leiden dat de doelstelling, toename van de verkoop, verwezenlijkt wordt. De in dit hoofdstuk volgende conclusie en aanbevelingen hebben niet de vorm gekregen van een plan dat direct uitgevoerd zal kunnen worden met als gevolg een succesvolle toekomst.

Er is geen ondernemingsstrategie bepaald waarin vastgesteld wordt *waar* men moet concurreren met *wat*. Dat dit niet gedaan is, is voornamelijk omdat ik geen goed inzicht heb gekregen in de prestaties van de verscheidene producten en de markten waarin men momenteel actief is. Deels was dit niet mogelijk omdat men binnen de organisatie over veel gegevens geen beschikking heeft of deze zeer lastig te vinden zijn. Ook zou het erg veel tijd gekost hebben om alle markten te analyseren, iets dat binnen de tijd van dit onderzoek simpelweg niet mogelijk was. Dit is iets waar ik van te voren meer rekening mee had moeten houden.

Op welke markten men zich in de toekomst gaat richten zal men binnen Dilimport zelf moeten bepalen, wel hoop ik hen gestimuleerd te hebben hierover na te denken en het niet als vanzelfsprekend te beschouwen dat alles altijd maar hetzelfde blijft. Het onderzoek dat in het verslag gepresenteerd wordt, geeft een voorbeeld van een productanalyse (Zero Light) en hiernaast een globale organisatiestrategie. De uitgevoerde productanalyse kan als voorbeeld dienen voor analyses van andere producten. Wanneer meerdere analyses uitgevoerd zijn, kan men allicht beter bepalen op welke markten men zich zal moeten richten.

Een ander aspect dat er deels voor heeft gezorgd dat het onderzoek een iets andere richting gevolgd heeft dan van te voren bepaald was, is het verschil tussen de denkwijze in Nederland en Honduras. Onder meer de cultuur en het onderwijs in Honduras verschillen sterk van wat wij hier in Nederland gebruikelijk vinden. Een hieruit voortkomend verschil is hoe er over een strategie gedacht wordt. Waar ik hier in Nederland het belang van een strategie leer, is het volgens de Hondurese eigenaar van Dilimport slechts iets uit de boeken, dat totaal geen invloed heeft op hoe succesvol een bedrijf is. De huidige strategie van het bedrijf was dan ook niet duidelijk en antwoord op veel van mijn vragen kon mij niet gegeven worden. Wat de leiding van de organisatie wilde, was dat ik me zou gaan richten op een marketingplan voor een product uit het assortiment (Zero Light). In een op te stellen strategie hadden ze weinig interesse en men was dan ook niet erg behulpzaam. Behulpzaam was men wel wanneer het ging om praktische zaken rondom het marketingplan voor Zero Light. Hierin moest ik proberen een goede mix te vinden.

Om tot een strategie te komen, dienden de interne en externe omgeving geanalyseerd te worden. Tijdens het analyseren van de interne organisatie, kwam een aantal minder sterke punten naar boven. Onder meer het ontbreken van een duidelijke strategie heeft er toe geleid dat er intern enige inconsistentie in het handelen is, wat het lastiger maakt om een nieuwe strategie in te voeren. Het analyseren van de externe omgeving was aanzienlijk lastiger, omdat er tot veel informatie geen toegang was. Over cijfers van de markt beschikt men binnen de organisatie veelal niet en ook op Macro niveau was het ook niet eenvoudig een goed beeld te scheppen. Het ontbreken van de nodige

gegevens heeft ertoe dat enkele modellen aangepast zijn. Op deze wijze waren de gebruikte modellen wel bruikbaar.

De geringe aandacht en interesse van de top van het bedrijf en het ontbreken van informatie en gegevens heeft er samen met het niet optimaal functioneren van de werkwijze voor gezorgd dat het onderzoek meer verschoven is richting het aandragen van verbeterpunten voor de organisatie, om zo in de toekomst meer producten te kunnen verkopen. Hoewel een goede strategie heel praktisch kan zijn, klinkt een strategie de leiding van de organisatie als iets theoretisch in de oren. Men wilde iets dat meer concreet is, voorgelegd krijgen.

Hoewel er wel degelijk aandacht is voor de strategie in dit onderzoek, heeft dit niet geleid tot een duidelijk uitgestippeld plan voor de toekomst. Misschien zou je kunnen zeggen dat de organisatie en de directie daar nog niet klaar voor zijn. Ook kan gesteld worden dat het lastig was om binnen dit onderzoek alle hiervoor benodigde informatie te verzamelen. Het resultaat van het uitgevoerde onderzoek kan allicht beter beschreven worden als een globale strategie met een aantal concrete verbeterpunten en voorstellen. Zo zijn de marketingactiviteiten voor het product Zero Light tijdens mijn verblijf op gang gekomen en waren de medewerkers hier zeer enthousiast over. Dit zou in de toekomst kunnen leiden tot een toename van de verkoop. Hoewel het resultaat dus enigszins afwijkt van de beoogde uitkomst (een duidelijke strategie), kan de uitkomst van het onderzoek er wél toe leiden dat er in de toekomst meer producten verkocht zullen worden dan nu het geval is.

Vervolgonderzoek

Zoals aangegeven, was het niet eenvoudig om aan alle benodigde informatie te komen. Dit biedt mogelijkheden voor eventueel vervolgonderzoek. Er liggen mogelijkheden voor studenten om onderzoek te doen, maar het zou ook zeker goed zijn wanneer medewerkers van Dilimport in de toekomst zelf onderzoek zouden doen.

Om tot een organisatiestrategie te komen die bepaalt met welke producten men waar gaat concurreren, dient er onderzoek gedaan te worden naar de andere producten in het assortiment. In dit onderzoek was er op dit niveau slechts aandacht voor Zero Light. Met alleen deze informatie is het niet mogelijk om vast te stellen op welke markten men zich zal moeten richten. Hiervoor is dus meer onderzoek vereist. Dit zal niet eens zo heel diepgaand hoeven plaats te vinden, maar men dient wel te bekijken hoe de prestaties van de producten momenteel zijn en wat de verwachtingen voor de toekomst zijn. Op deze wijze kan men de samenstelling van het assortiment optimaliseren.

Ook de Macro omgeving verdient meer aandacht. Het is niet eenvoudig om een compleet, overzichtelijk beeld van de omgeving te vormen, omdat het lastig is de juiste informatie te verzamelen. Over Honduras is niet op alle vlakken (veel) informatie beschikbaar. Om echt een goed beeld van de Macro omgeving gevormd te worden, zal er dieper naar de benodigde informatie gezocht moeten worden. Wanneer iemand zich hier op zal richten, zal er een beter beeld van de omgeving geschetst kunnen worden dan nu het geval is.

Een ander aspect dat interessant is om nader te onderzoeken, is hoe de in dit onderzoek aangedragen strategie en aanbevelingen daadwerkelijk succesvol in de organisatie toegepast kunnen worden. Gezien de verschillende denkwijzen tussen Nederland en Honduras en de geringe drang om te veranderen, zal dit zeker niet gemakkelijk zijn.

5.2 Beantwoording deelvragen

De bespreking van de verzamelde gegevens heeft vrij uitgebreid plaats gevonden. Datgene wat hierbij verzameld is, zal nu vertaald worden naar antwoorden op de in hoofdstuk 1 opgestelde deelvragen.

Deelvraag 1: Welke typen van strategieën zijn gangbaar voor dit soort ondernemingen?

Na het uitvoeren van een literatuur review zijn er drie alternatieve strategieën bepaald die gangbaar zijn voor organisaties zoals Dilimport. Op organisatieniveau is de typologie van Miles en Snow (1978) bestudeerd. Een onderscheid wordt gemaakt in de categorieën Prospector, Defender en Analyzer. De vierde categorie, die van Reactors is hierbij niet verder meegenomen. Aangenomen wordt dat dit de minst succesvolle van de vier strategieën is. De overige drie strategietypen zijn vervolgens gekoppeld aan de concurrentiestrategieën Differentiatie en Lage kosten van Porter (1980) en Product Leadership en Operational excellence van Treacy en Wiersema (1995). Tevens is voor elk van de strategieën gekeken welke interne- en externe omgeving het best bij de strategie past. Nadat dit alles gedaan is, zijn er drie verschillende typen strategieën vastgesteld. Een strategie gericht op *vernieuwing*, een strategie gericht op *verbetering* en een strategie die deze beide vormen *combineert*. De strategie gericht op vernieuwing vraagt interne flexibiliteit en is het meest geschikt voor een instabiele, brede doelmarkt. Een strategie gericht op verbetering vraagt om efficiëntie en past het best bij een stabiele, smalle doelmarkt. De ‘combinatie strategie’ combineert de beide andere strategieën, per markt wordt bekeken welke concurrentiestrategie het meest geschikt lijkt te zijn.

Deelvraag 2: Hoe ziet de organisatie er intern uit?

Dilimport heeft een functionele structuur en is sterk hiërarchisch. De organisatie is onderverdeeld in negen verschillende afdelingen (waarvan er drie verkoopafdelingen zijn). De organisatie ontbreekt een duidelijke strategische richting, evenals duidelijke strategieën op concurrentieniveau. Er wordt een zeer divers assortiment producten verkocht in de supermarkten. Bijna 200 werknemers zijn actief binnen de organisatie. De medewerkers hebben over het algemeen weinig verantwoordelijkheden en kunnen maar in beperkte mate invloed uit oefenen op de resultaten. Ze hebben wel kwaliteiten, maar deze kwaliteiten worden momenteel niet volledig benut. Toch worden ze wel verantwoordelijk gehouden voor behaalde resultaten. De controle vindt zeer strikt plaats. De organisatie is er op gericht de producten op de juiste wijze in de supermarkten te krijgen om daar verkopen te realiseren. Dit gaat ten koste van de aandacht voor de individuele producten. Er wordt geen onderzoek gedaan naar de (wensen van de) doelgroepen. Gerichte marketingactiviteiten worden dan ook niet ondernomen en er worden geen duurzame relaties met klanten opgebouwd.

Deelvraag 3: Hoe ziet de omgeving van de organisatie er uit?

Honduras is een arm land waar nog veel zaken niet optimaal functioneren. Verschillen tussen arm en rijk zijn enorm. Het is dus niet eenvoudig om hier succesvol te zijn. Inwoners hebben een beperkt budget om goederen aan te schaffen, bedrijven een beperkt budget om verkoop te bewerkstelligen. De regering heeft op papier goede plannen, maar mede door corruptie, blijft de echte vooruitgang uit. Vele Hondurezen zoeken hun heil elders en familie is afhankelijk van het geld dat er vanuit het buitenland wordt overgemaakt. Inwoners hebben het in de eerste plaats veelal te druk met overleven,

om zich druk te kunnen maken over andere zaken. Kortom, de Macro omgeving waarbinnen Dilimport actief is, is niet eenvoudig om veel producten in af te zetten.

De huidige positie van het product Zero Light is niet bijster positief. Dit wordt mede veroorzaakt doordat de Hondurese bevolking het product niet kent en het gezondheidsbewustzijn niet erg hoog is. Door de beperkte concurrentie en de mogelijke groei van de markt, zijn er echter wel mogelijkheden om in de toekomst meer producten af te zetten. Aan de andere kant heeft dit er eveneens toe geleid dat er lage toegangsbarrières zijn er dreiging is van substitutieproducten en potentiële nieuwe toetreders. Om in de toekomst meer producten te verkopen, zal men bereid moeten zijn meer tijd in specifieke promotieactiviteiten te steken. Er zullen meer marketingactiviteiten ondernemen moeten worden die specifiek op de doelgroep afgestemd zijn.

5.3 Conclusie & Aanbevelingen

Na een analyse van zowel de organisatie als de omgeving en het beantwoorden van de deelvragen, kan de verzamelde informatie gebruikt worden om de hoofdvraag te beantwoorden. De hoofdvraag van dit onderzoek is de volgende:

Welke strategie zal men bij Dilimport moeten volgen om de verkoop van huidige en nieuwe producten in de toekomst te doen laten toenemen?

Zoals al eerder in het verslag duidelijk geworden is, zal de strategie de vorm van een plan krijgen. Een plan waarin gebruik gemaakt wordt van de middelen van de organisatie om succesvol te kunnen zijn in de omgeving waarin men actief is. Hiernaast wordt er voor een product een concurrentiestrategie bepaald. In de discussie is naar voren gegeven dat de strategie niet zo direct toepasbaar is als van te voren gedacht was.

Uit de literature review zijn drie mogelijke typen van strategieën naar voren gekomen. De strategie die het beste bij Dilimport lijkt te passen, is een strategie die het verbeteren en vernieuwen van de producten combineert. De strategie komt overeen met de analyzer strategie volgens de typologie van Miles en Snow (1978). Dit wil enerzijds zeggen dat men zich zal moeten richten op het behoud van het marktaandeel van succesvolle producten. Anderzijds dient men op zoek te gaan naar nieuwe markten en/of producten die de minder succesvolle producten uit het assortiment kunnen vervangen. Voordat er een plan gemaakt kan worden, is het dan ook van belang dat er een evaluatie van de producten en mogelijkheden plaats heeft gevonden. Er dient dus onderzoek gedaan te worden naar de huidige producten in het assortiment. Hiernaast is het van belang dat men meer gerichte marketingactiviteiten gaat doen. Er zal dus meer onderzoek naar de doelgroep gedaan moeten worden, om tot specifieke promoties te komen. Kortweg kan de strategie als volgt weergegeven worden:

De strategie: Door middel van een continue portfolioanalyse en onderzoek naar de doelgroep van de verschillende producten, de juiste producten op de juiste wijze en juiste locatie aanbieden aan de klant.

Deze strategie kan de organisatie in staat stellen enerzijds de positie van de sterke producten te beschermen of zelfs te verbeteren. Anderzijds kan men op zoek gaan naar nieuwe producten die het assortiment aan kunnen vullen om zo nieuwe marktsegmenten te bereiken.

Veranderingen op de korte termijn

De confrontatiematrix die opgesteld is, geeft een aantal punten welke verbeterd dienen te worden. Tevens wordt er een onderscheid gemaakt tussen zaken die snel aandacht verdienen en zaken die minder urgent zijn. Naar voren kwam dat de volgende drie punten als eerst aandacht verdienen, deze punten behaalden veel hoge scores (twee of meer plussen of minnen) in de confrontatiematrix.

- 1) Het ontbreken van een duidelijke strategische richting. Dit is een groot probleem binnen de organisatie. Wanneer men besluit de strategie te veranderen, dient men intern ook veranderingen door te voeren en zal men in de toekomst moeten blijven bijsturen.
- 2) Er is slechts weinig aandacht voor de klant. Middels uitvoerig marktonderzoek en specifieke marketing gericht op de klanten kan dit verbeterd worden. Tevens kan bekeken worden of de producten voldoen aan de vraag van de klant, is dit niet het geval, dan kan het product allicht uit het

assortiment gehaald worden.

3) Binnen de organisatie is er weinig initiatief en vernieuwing. Voor een organisatie als Dilimport, een organisatie die enkel producten importeert en verkoopt, is het relatief eenvoudig het assortiment te vernieuwen om zo meer aan de vraag in de markt te kunnen voldoen. Bij dit proces dienen de medewerkers meer verantwoordelijkheid te krijgen. Men moet de mogelijkheid gegeven worden met voorstellen te komen. Dit proces zal niet eenvoudig zijn, maar hier dient wel snel mee begonnen te worden. Wanneer dit niet gedaan wordt, kunnen veel mogelijkheden aan de organisatie voorbij gaan.

Elk van deze drie punten is een interne zwakte. Om te kunnen groeien is het van belang dat er snel met het verbeteren van deze zwaktes begonnen wordt. De interne zwaktes zijn momenteel sterker dan de interne sterktes. De hierboven bepaalde strategie kan helpen bij het aanpakken van elk van deze zwaktes. Een opgestelde strategie kan zorgen voor de strategische richting die momenteel ontbreekt. Tevens geeft de strategie het belang weer van aandacht voor de klant, hiervan dient met name de marketingafdeling doordrongen te worden. Met een continue portfolio en het durven aanpassen van het assortiment wordt vernieuwing aangemoedigd. Kortom, de vastgestelde strategie kan helpen de interne zwaktes te bestrijden. Wanneer de strategische richting duidelijk is, kan hier op voortgebouwd worden. Om te kunnen vaststellen op welke markten men zich zal moeten richten, is een onderzoek vereist. Hiermee zal zo snel mogelijk begonnen moeten worden.

Zero Light

De concurrentiestrategie voor het product Zero Light zal gericht moeten zijn op differentiatie. Het product heeft een heel specifieke doelgroep, welke over het algemeen geïnteresseerd is in het product vanwege gezondheidsredenen. Voor de afdeling marketing ligt hier een zeer belangrijke rol weggelegd, namelijk deze doelgroep ervan bewust te maken dat Zero Light het best aan hun wensen voldoet. Duidelijk gemaakt moet worden dat het product wel de smaak heeft waarnaar mensen verlangen, maar niet de stoffen die mensen liever niet in hun lichaam krijgen. De onderlinge kwaliteitsverschillen tussen de producten in de markt zijn gering. Ze zijn er echter wel en wanneer men er middels marketingactiviteiten in slaagt om de doelgroep bekend te maken met de specifieke kwaliteiten, kan dit tot een voordeel ten opzichte van de concurrentie leiden. Hiervoor dienen er promotieactiviteiten gehouden te worden op specifiek gekozen locaties, niet enkel in supermarkten (zoals nu het geval is). Tijdens deze promotieactiviteiten kan er onder meer gebruik gemaakt worden van de producten die dreigen over datum te gaan. Hoe de marketingafdeling dit precies in zal vullen, moet op afdelingsniveau bepaald worden. Dat men zich op differentiatie zal moeten richten, is op concurrentieniveau vastgesteld.

Veranderingen op lange termijn

Momenteel wordt er niet op deze wijze gewerkt binnen de organisatie. Wanneer men de nieuwe strategie succesvol wil uitvoeren, dienen er meerdere veranderingen doorgevoerd te worden. In de volgende tabel wordt dit nog eens overzichtelijk weergegeven:

Tabel 8: Huidige vs. Gewenste situatie Dilimport

	Situatie Dilimport	Gewenste situatie	Verandering nodig?
<i>Organisatiestrategie</i>			
- Miles & Snow (1978)	Reactor Geen duidelijke strategische richting	Analyzer Efficiëntieverhoging en overname veelbelovende ideeën	Ja, duidelijkheid vereist. Richten op zowel verbetering als vernieuwing
<i>Concurrentiestrategie</i>			
- Porter (1980)	Geen duidelijke strategische richting	Verschilt per markt	Ja, duidelijkheid vereist
- Tracey & Wiersema (1995)	Geen duidelijke strategische richting	Verschilt per markt	Ja, duidelijkheid vereist
<i>Interne organisatie</i>			
- Productlijn	Diverse productlijn	Stabiele en wisselende productlijn	Ja, analyse en aanpassing huidige productlijn
- Personeel	Kwaliteit aanwezig, geen trainingsmogelijkheden	Train en 'koop' kwaliteit	Ja, meer aandacht voor training
- Structuur	Functionele structuur	Functionele of mixstructuur	Neen
- Ontwikkeling	Beperkte aandacht voor verbetering en vernieuwing	'second-to-market'	Ja, vooral aandacht voor vernieuwing vereist
- Controle	Centrale controle	Veelal centrale controle	Alleen op marketingafdeling decentrale controle, rest kan gelijk blijven
- Dominante aspecten	Financiële controle, verkoop	Marketing, proces verbetering	Ja, meer aandacht voor marketing en verbetering
- Planningscirkel	Doe – Evalueer - Plan	Evalueer – Plan - Doe	Ja, niet meer lukraak wat doen
<i>Externe omgeving</i>			
- Omgeving	Zowel stabiele als instabiele omgeving, brede doelmarkt	Relatief stabiele en een veranderende omgeving	Neen

Dat er veranderingen nodig zijn, lijkt duidelijk. Op negen van de elf gebieden die in de tabel beoordeeld worden, is enige verandering vereist. Dit zal niet eenvoudig te bewerkstelligen zijn en dan ook niet in een keer plaats kunnen vinden. Niet alle veranderingen zullen evenveel tijd in beslag nemen en niet alle veranderingen kunnen even eenvoudig doorgevoerd worden. Te veel en te snel veranderen kan bovendien leiden tot weerstand onder de medewerkers, iets waar voor gewaakt dient te worden.

In de huidige situatie is er veel inconsistentie wat betreft de interne organisatie. Dit is iets dat men in de toekomst moet proberen te voorkomen. Dit zal niet eenvoudig te bereiken zijn en veel tijd gaan kosten. De interne inrichting waar op de lange termijn naar gestreefd zal moeten worden is de volgende:

Inrichting interne organisatie

- Structuur

De organisatiestructuur kan gehandhaafd blijven. Volgens Miles en Snow (1978) is zowel de functionele- als de mixstructuur geschikt voor een organisatie met de analyzer strategie. Aangezien Dilimport momenteel een functionele structuur kent, hoeft dit niet gewijzigd te worden.

- Strategie & waarden

Er dient een duidelijke strategische richting gevolgd te worden. Uit dit onderzoek is de combinatie van het verdedigen van de succesvolle positie in de markt en het op zoek gaan naar nieuwe mogelijkheden als meest geschikte strategie voor Dilimport naar voren gekozen. Hiernaast is interne consistentie van belang, de op de verschillende niveaus opgestelde strategieën dienen op elkaar aan te sluiten. Het is van belang dat de heersende gedachten binnen de organisatie niet teveel botsen met de gekozen strategische richting. Wanneer dit wel het geval is, zal de verandering op veel weerstand kunnen stuiten. Zoals uit de beoogde korte termijn veranderingen is gebleken, zal het nemen van initiatief en het zoeken naar vernieuwingen aangemoedigd moeten worden. Allicht is het mogelijk door medewerkers meer verantwoordelijkheid te geven en met behulp van bonussen dit bewustzijn te creëren. Hier zal veel tijd overheen gaan, toch zal men moeten proberen dit te bewerkstelligen, om in de toekomst tot een hogere verkoop te komen. Hier dient men op de korte termijn mee te starten.

- Leiding & controle

Miles en Snow (1978) geven aan dat voor een organisatie met een analyzer strategie controle veelal centraal plaats dient te vinden. Dit geldt echter niet voor de marketingafdeling, hier zal de controle gedecentraliseerd plaats moeten vinden. Momenteel vindt de controle al centraal plaats. De afdelingsleiders dienen verantwoording voor het presteren van de medewerkers af te leggen aan de algemeen directeur. Deze zit kort op alles wat er binnen de organisatie gebeurt. Het is van belang dat de marketing afdeling meer vrijheden krijgt. Onderzoek naar de klant en promoties die hierbij aansluiten zijn belangrijk, marketing moet de vrijheid krijgen hier onderzoek naar te doen zonder alles hoger in de organisatie te moeten verantwoorden. Dit kan kostbare tijd kosten.

- Personeel

Het aanwezige personeel beschikt wel degelijk over kennis en kwaliteiten, deze worden echter niet volledig benut. Initiatief van medewerkers zal aangemoedigd moeten worden. Een voorbeeld hoe dit gedaan kan worden is wanneer de verkoopmedewerkers na analyse van de verkoop komen met voorstellen voor de marketingafdeling. De marketingafdeling handelt nu voornamelijk in opdracht van de algemeen directeur, het is echter ook mogelijk dat verkoopmedewerkers hen informatie verschaffen. Zij staan kort op de ontwikkelingen in de supermarkten en kunnen beoordelen waar extra marketing aandacht nodig is. Op deze manier kunnen verkoopmedewerkers beter gemotiveerd worden en zullen de promotieactiviteiten verbeterd kunnen worden.

Hiernaast is er momenteel geen aandacht voor training van de medewerkers binnen de organisatie.

Hier dient men wel aandacht aan te besteden om de verandering daadwerkelijk door te voeren.

Specifieke kwaliteiten zullen vereist zijn, door middel van training kan hier aan voldaan worden.

Training kan ook een manier zijn om medewerkers te motiveren en bewust te maken van het belang van de veranderingen.

- Marketing

De rol van de marketingafdeling zal toe moeten nemen, evenals de autonomie van deze afdeling. Men zal zich niet enkel op supermarkten moeten richten. Om de verkoop daadwerkelijk te doen stijgen, zal

er meer onderzoek naar de doelgroep gedaan moeten worden. Aan de hand hiervan kan men promotie doen op locaties buiten de supermarkt. Op deze manier kan de consument voor het betreden al overtuigd zijn voor en bepaald product te kiezen en wordt de concurrentie in de supermarkten enigszins vermeden. Hiervoor dient de marketingafdeling specifiek te werk te gaan dan nu het geval is en zal de doelgroep van een bepaald product serieus genomen moeten worden. Wanneer de rol van de marketingafdeling toeneemt, kan het nodig zijn dat er meer personeel op deze afdeling actief is.

- *Productlijn*

Een continue analyse van het assortiment producten dat aangeboden wordt, is niet eenvoudig. Toch is dit nodig, om te kunnen beoordelen welke producten niet meer succesvol zijn en vervangen kunnen worden door andere producten. Een model waarvan hierbij gebruik gemaakt kan worden, is de BCG matrix.

Aan de hand van het relatief marktaandeel enerzijds en de groei van de markt anderzijds, worden producten in een van de vier categorieën ingedeeld. Het gaat hierbij om de categorieën Ster, Vraagteken, Melkkoe en Hond. Een uitgebalanceerd portfolio met betrekking tot de producten en diensten is voor een onderneming van belang (Hill & Jones, 2001).

Hoewel de omstandigheden in Honduras niet altijd even gemakkelijk en stabiel waren, zou het te gemakkelijk zijn om de problemen tijdens het onderzoek hieraan toe te schrijven. Zelf had ik de nodige dingen beter kunnen doen en heb ik ook een aantal dingen geleerd die ik mee zal nemen in mijn master studie en latere loopbaan.

Zo heb ik het belang van een goede voorbereiding leren kennen. Doordat ik pas vrij kort voor vertrek wist waar ik terecht zou komen en voortijd ook mijn andere vakken afgerond wilde hebben, was de voorbereiding niet optimaal. Eenmaal bij het bedrijf aangekomen, bleek wat men wilde dat ik zou gaan doen ook nog eens wat anders te zijn dan van te voren gedacht. De voorbereidingen diende dus aangepast te worden aan deze nieuwe situatie. Hierin had ik wat sneller kunnen handelen, wat de planning voor de rest van het onderzoek ten goede zou zijn gekomen. Sneller handelen was niet eenvoudig, omdat er vanuit de leiding van de organisatie veel onduidelijkheid bleef bestaan, toch had dit beter gekund.

Ook had de tijdsplanning strikter gehandhaafd kunnen worden. Een nieuw land, nieuwe mensen, nieuwe taal en op het oog voldoende tijd, zorgden ervoor dat ik (vooral in het begin) minder aan het verslag ben toegekomen dan gepland. De nieuwe indrukken opdoen en het land leren kennen waren zeker ook onderdeel van mijn verblijf, in die zin is het ook geen probleem, maar voor het verslag zou het beter zijn geweest er meer structureel aan gewerkt te hebben. Wat ook beter geweest zou zijn, was om meer aan de academische richtlijnen van het opstellen van een verslag vast te houden. Vanuit de organisatie was hier totaal geen behoefte aan, zelfs wikipedia wordt als een betrouwbare bron aangedragen, maar dit had ik beter in de gaten moeten houden. Verder was het allicht beter geweest om tussentijds het verslag een aantal keren op te sturen richting Nederland, waarna ik met de gekregen feedback verder zou kunnen. Hierbij kan wel als excuus aangedragen worden dat het vaak lang wachten was op informatie vanuit de organisatie. Hierdoor was het niet altijd mogelijk om echt verder te komen met het verslag.

Wat ik verder geleerd heb van dit onderzoek, is dat een goede basis belangrijk is. Dit is niet het leukste onderdeel van het onderzoek doen, maar vergemakkelijkt het maken van de uiteindelijke analyse aanzienlijk. Verder zou ik de volgende keer in een omgeving waarin weinig zekerheden zijn, de dingen die je zelf kunt plannen en voorbereiden beter doen. Hierdoor ondervind je minder hinder van deze omgeving, welke tijdens mijn verblijf in Honduras wel erg onrustig bleek te zijn.

Verder heb ik, ondanks dat ik me niet altijd even nuttig voelde binnen de organisatie, een mooie tijd gehad en ben ik niet ontevreden over het uiteindelijke verslag. Ik kijk dus met een goed gevoel terug op de stage en het houden van het onderzoek en ben erg blij met de keuze om dit in het buitenland te doen.

Referenties

Literatuur:

- Babby, E. (2007). *The practice of Social Research*. Belmont: Thomson Wadsworth.
- Ball, D.A., McCulluch, W.H., Minor, M.S. & Frantz, P.L. (2007). *International Business: The challenge of global competition*. New York: McGraw-Hill.
- Creswell, J.W. (2008). *Research Design, Qualitative, Quantitative, and Mixed methods approaches*. University of Nebraska-Lincoln: Sage Publications.
- Hill, C. & Jones, G.R. (2001). *Strategic management: An integrated approach*. Boston: Houghton Mifflin Company.
- Hofer, C.W. (1975). Toward a contingency theory of business strategy. *Academy of Management Journal*, 18(4), p. 784- 810.
- Houthoofd N. (2005). *Strategisch management: Strijd om voorsprong*. Gent: Academia Press.
- Huff, A.S. & Schwenk, C.R. (1990). Bias and sensemaking in good times and bad. In Huff, A.S. (eds): *Mapping Strategic Thought* (p. 89- 108). New York: Wiley.
- Miles, R.E. & Snow, C. C. (1978). *Organizational Strategy, Structure, and Process*. New York: McGraw-Hill.
- Mintzberg, H. (1987). The strategy concepts: five p's for strategy. *California Management Review Fall*, 30, p. 11- 24.
- Porter, M.E. (1979). How competitive forces shape strategy. *Harvard Business Review*, March-April, p. 137- 145.
- Porter, M.E. (1980). *Competitive Strategy: Techniques for analyzing industries and competitors*. New York: Free Press.
- Van Dam, N. & Marcus, J. (2005). *Een praktijkgerichte benadering van Organisatie en Management*. Groningen: Wolters-Noordhoff.
- Verhage, B. (2004). *Grondslagen van de marketing*. Groningen: Stenfert Kroese.

Websites:

- Handelswijzer Honduras 2006, verkregen op 13 juli 2009, via:
http://costarica.nlambassade.org/economie_en_handel/honduras
- 7-S framework, verkregen op 6 november 2009, via:
http://www.12manage.com/methods_7S.html
- dilimport.com, verkregen op 4 april 2009, via:
www.dilimport.com

Overigen:

- Organigrama Dilimport, intern verkregen. Titel: Organigrama Marzo 20, 2009.

Bijlage

Bijlage 1 is het organigram van Dilimport dat opgesteld is.

Figuur 9: Organigram Dilimport

Bijlage 2 is het organigram dat voor de Afdeling Verkoop NoordWest opgesteld is.

Figuur 10: *Afdeling Ventas NorOccidente*

