


BRON SOLAR

25 februari
2014

Van vastgoedeigenaar tot projectontwikkelaar

De gemeenschap van Zutphen streeft naar duurzaamheid en vanuit die gedachte in combinatie met herinvesteringen is vastgoedeigenaar Molkenboer door toevalligheid in de wereld van duurzaamheid terechtgekomen. Maar duurzaamheid kent veel verschillende kanten en hoe ver kom je dan zonder business model en organisatiestructuur?

Auteur
Co de Smalen

Begeleiders
ir J.W.L. van Benthem
drs P. Blik

UNIVERSITEIT TWENTE.

Voorwoord

Het afgelopen half jaar, vanaf september 2013, heb ik hard gewerkt aan dit onderzoek om zo mijn bachelor Technische Bedrijfskunde aan de Universiteit Twente af te ronden. Na succesvolle afronding van deze studie zal ik de arbeidsmarkt betreden, waardoor in ieder geval voorlopig een einde komt aan mijn academische carrière. Om die reden heb ik naast het afronden van mijn onderzoek mij ook bezig gehouden met diverse andere vraagstukken binnen de organisatie van Bron Solar te Zutphen, zoals het beantwoorden van financiële vraagstukken en het opzetten van de boekhouding. Voor het creëren van deze mogelijkheden en het bijdragen aan de benodigde informatie voor mijn onderzoek wil ik een ieder van Bron Solar, met in het bijzonder Bart Molkenboer en Henk Steetsel, bedanken.

Daarnaast wil ik mijn begeleiders voor dit onderzoek, Jann van Benthem en Patrick Bliet, bedanken voor de door mij als positief ervaren begeleiding en kritische feedback. Met hun inbreng heb ik het niveau van mijn onderzoek kunnen verhogen en heb ik mijn ideeën kunnen vormgeven in dit verslag. Als laatste wil ik ook Céleste van Zijl bedanken voor het kritisch doornemen van dit verslag op spelling en inhoud.

Co de Smalen
Februari 2014

Samenvatting

Aanleiding en probleemstelling

In 2012 belandde Bart Molkenboer samen met een compagnon in de wereld van duurzame energie. Hieruit is Bron Solar opgericht en inmiddels kunnen vijf potentiële bedrijfsonderdelen onderscheiden worden binnen de bedrijfsvoering, te weten: Ontwikkeling, Productie, Verkoop, Energetisch Renoveren en ESCo. Echter, de missie en visie van Bron Solar zijn nog niet helder geformuleerd, waardoor ook het business model nog niet gevisualiseerd is. Daarnaast wordt op dit moment gewerkt vanuit een 'platte' organisatiestructuur, waarbij het de wens van de eigenaren is om hierin een duidelijke structuur met verdeling van taken en verantwoordelijkheden aan te brengen. In dit onderzoek zal hierop antwoord gegeven worden.

Onderzoek

Allereerst zal in het theoretisch kader een afbakening plaatsvinden van het begrip business model, waarna de verschillende mogelijkheden worden bekeken om het business model in kaart te brengen. Een dergelijk hulpmiddel wordt ook wel een business model concept genoemd, waarbij in dit onderzoek het Business Model Canvas van Osterwalder et al. (2010) zal worden gebruikt om de business modellen per bedrijfsonderdeel in kaart te brengen. Deze overzichten worden samen met de twee eigenaren ingevuld, waarna een beoordeling zal plaatsvinden over de haalbaarheid van het bedrijfsonderdeel. Hierbij kan worden besloten niet rendabele bedrijfsonderdelen af te stoten.

De overgebleven bedrijfsonderdelen dienen te worden ingepast binnen de organisatiestructuur van Bron Solar, waarbij in dit onderzoek twee organisatiestructuren worden vergeleken. De eerste structuur is de functionele structuur, waarbij een medewerker vanuit een bepaalde functie werkt en dit voor alle bedrijfsonderdelen uitvoert. De tweede structuur is de productgerichte structuur, waarbij de medewerker meerdere functies uitvoert voor één bedrijfsonderdeel. De literatuur onderscheidt voor beide structuren voor- en nadelen en factoren waarvoor een van beide structuren de meest passende keuze is. Aan de hand van gesprekken met beide eigenaren zal worden vastgesteld welke voor- en nadelen en factoren het meest van toepassing zijn voor Bron Solar, waaruit een conclusie kan worden getrokken voor de meest geschikte organisatiestructuur. Hierbij dient de kanttekening gemaakt te worden dat omwille van de tijd niet naar andere organisatiestructuren is gekeken, zoals een matrix- of projectorganisatie. Deze andere structuren, behalve een structuur op basis van geografische plaats, zijn echter verbijzonderingen of combinaties van de twee eerder genoemde structuren. Daarnaast is de structuur op basis van geografische plaats op dit moment niet relevant voor Bron Solar, omdat Bron Solar zich op een beperkt gebied richt.

Conclusies en aanbevelingen

Uit het onderzoek is gebleken dat Bron Solar zich het beste kan focussen op de bedrijfsonderdelen Productie en Verkoop, omdat deze business modellen het meest rendabel zijn en op korte termijn binnen het bereik van de organisatie liggen. De bedrijfsonderdelen Ontwikkeling en ESCo zullen met een lagere prioriteit worden meegenomen, omdat deze mogelijk in de toekomst een hoog potentieel bieden. Het bedrijfsonderdeel Energetisch Renoveren dient te worden afgestoten door de lage mate van onderscheidendheid.

De vier overgebleven bedrijfsonderdelen kunnen het beste volgens de functionele structuur worden ingericht, omdat deze de meeste voordelen biedt voor Bron Solar en de meest van toepassing zijnde factoren heeft. De inrichting van de individuele arbeidsplaats kan vervolgens geschieden door personeel met een hoge mate van deskundigheid aan te trekken op de benodigde functies.

Inhoudsopgave

Voorwoord	2
Samenvatting.....	3
Hoofdstuk 1 - Situatieschets.....	5
1.1 Ontstaan Bron Solar B.V.	5
1.2 Bron Solar in de verschillende deelmarkten	5
1.3 Markt & klantgroepen	6
1.4 Organisatiestructuur van Bron Solar	6
Hoofdstuk 2 – Probleemstelling	7
2.1 Werkelijke situatie.....	7
2.2 Gewenste situatie.....	7
2.3 Verschil tussen huidige en gewenste situatie	8
2.4 Hoofdvraag.....	8
Hoofdstuk 3 – Theoretisch kader	9
3.1 Theoretisch kader van Business modellen	9
3.2 Theoretisch kader van Organisatiestructuren.....	15
Hoofdstuk 4 – Methodologie	19
4.1 Methodologie Business modellen	19
4.2 Methodologie Organisatiestructuren.....	19
Hoofdstuk 5 – Resultaten	21
5.1 Resultaten m.b.t. het business model van Bron Solar	21
5.2 Resultaten m.b.t. de organisatiestructuur van Bron Solar.....	23
Hoofdstuk 6 – Discussie.....	26
6.1 Aannames tijdens dit onderzoek.....	26
6.2 Limitaties	26
Hoofdstuk 7 – Conclusies	27
7.1 Conclusie m.b.t. het business model van Bron Solar	27
7.2 Conclusie m.b.t. de organisatiestructuur van Bron Solar.....	27
7.3 Aanbevelingen.....	28
Geciteerde werken	29
Bijlage 1 – Weergave van de verschillende business model concepten	31
Bijlage 2 – Uitwerking Business Model Canvas per bedrijfsonderdeel	32
Bijlage 3 – Productgerichte structuur: afdelingen versus ondernemingen	42

Hoofdstuk 1 - Situatieschets

1.1 Ontstaan Bron Solar B.V.

Bart Molkenboer is ondernemer in Zutphen en is in 1993 een vennootschap onder firma gestart met zijn compagnon, waarmee hij grote bedrijfshallen heeft opgekocht, verbouwd tot kleinere werkruimtes en verhuurd aan zelfstandige ondernemers. In 2012 kwam daar verandering in, toen de keuze gemaakt moest worden tussen herinvesteren of belasting betalen. Op dat moment ontstond het idee om het budget te investeren in zonnepanelen, welke geïnstalleerd zijn op de daken van de bestaande panden. Vanuit de hiermee opgedane kennis en ervaring is Bart beland in de wereld van duurzame energie en heeft hij samen met een andere compagnon een besloten vennootschap opgericht, genaamd Bron Solar, om deze markt te betreden.

1.2 Bron Solar in de verschillende deelmarkten

Bron Solar is in korte tijd verstrikt geraakt in de wereld van duurzaamheid en heeft daarin een eigen koers bepaald. Mede door de geworven informatie, de contacten en de ingangen bij verschillende bedrijven en personen, in combinatie met de ondernemerskracht van beide eigenaren is Bron Solar in staat geweest een aantal unieke projecten op te zetten. Zo heeft het bedrijf met behulp van partners onder andere de aanleg van zonnepaneelsystemen op de daken van de brandweerkazerne en het pand van de belastingdienst in de gemeente Zutphen verzorgd. Daarnaast wordt gewerkt aan de ontwikkeling van een zonnepaneelveld op de gesaneerde stortplaats Fort de Pol, welke net als Bron Solar gevestigd is op industrieterrein de Mars. De ontwikkeling van dit veld houdt in dat op de stortplaats ongeveer 7700 zonnepanelen komen te liggen, welke de opwekking van groene energie verzorgen. Dit valt onder het interne bedrijfsonderdeel Productie. Vervolgens is het doel om de opgewekte groene energie te verkopen aan de huishoudens binnen de gemeentegrenzen, wat valt onder bedrijfsonderdeel Verkoop.

Naast deze bedrijfsactiviteiten wordt inmiddels ook gedacht aan andere vormen van duurzaamheid, namelijk in de vorm van het verzorgen van energetische renovaties en het opzetten van een Energy Service Company, kortweg ESCO. Deze twee vormen zijn binnen Bron Solar eveneens een eigen bedrijfsonderdeel, waarbij de eerste vorm zich bezig houdt met het verduurzamen van bestaande woningbouw (particulieren), bedrijfsruimten (utiliteit) en bijvoorbeeld sporthallen, zwembaden en dergelijke (maatschappelijk vastgoed) door middel van renovaties. Hierbij wordt de investering gedragen door de eigenaar zelf en is Bron Solar enkel de uitvoerder of bemiddelaar tussen de betrokken partijen. De tweede genoemde vorm zorgt voor het ontzorgen van de eigenaar/klant door het aantrekken van een externe financier voor de investering en het maken van prestatieafspraken met de bouwsector voor het realiseren van een energiebesparing. De beoogde besparing moet ervoor zorgen dat de bouwsector kan worden betaald voor de geleverde werkzaamheden, terwijl de financier een acceptabel rendement behaalt op de investering. De klant profiteert hierbij door vanaf het begin een lager bedrag te betalen voor zijn energierekening. Hierbij vormt de ESCo de stabiliteit en het vertrouwen als schakel tussen de verschillende partijen.

Als laatste wil Bron Solar zich ook gaan richten op innovatie op het gebied van duurzaamheid. Hierbij wil het bedrijf zich actief gaan richten op de ontwikkelingen in de markt en door de ontwikkeling van nieuwe producten en/of diensten inspelen op de marktbehoeften. Het geven van lezingen en het delen van kennis behoren eveneens tot het bedrijfsonderdeel Ontwikkeling.

In figuur 1 is de indeling van Bron Solar met de verschillende bedrijfsonderdelen schematisch weergegeven.


Figuur 1 - Bedrijfsonderdelen Bron Solar B.V.

1.3 Markt & klantgroepen

Vanaf de start van Bron Solar heeft het bedrijf zich vooral gericht op de markt met non-profit organisaties en lokale overheden. Hoewel deze organisaties niet altijd geld ter beschikking hebben om te investeren, bieden deze organisaties wel een stabiele basis om kennis op te doen met dit soort projecten zonder de behoefte aan een direct rendabele business case. Wanneer de ervaring is opgedaan en de rendabiliteit is aangetoond of aangescherpt, kan vervolgens de markt met bedrijven en particulieren worden betreden.

Echter, deze manier van het benaderen van de markt is vanuit een sterke drive van ondernemerskracht. Hierdoor ontbreekt een op papier gezet business model en een duidelijke formulering van de visie en missie van Bron Solar. Dit zorgt ervoor dat het onduidelijk is waar het bedrijf zich op wil focussen, hoe het bedrijf dit wil bereiken en wat het achterliggende verdienmodel is. In hoofdstuk 2 zal dieper op de probleemstelling worden ingegaan.

1.4 Organisatiestructuur van Bron Solar

Bron Solar heeft op dit moment een ‘platte’ organisatiestructuur door het lage aantal werknemers en de betrokkenheid van het merendeel van de werknemers bij de uitvoering van de werkzaamheden voor de verschillende deelmarkten. In de toekomst willen de eigenaren van Bron Solar hier een duidelijke organisatiestructuur in aanbrengen, waarbij de functies van de werknemers meer gespecificeerd zijn. Een mogelijkheid om dit te bewerkstelligen kan door de vijf verschillende bedrijfsonderdelen als aparte organisaties onder Bron Solar te positioneren om zo hun eigen deelmarkt te voorzien in de behoeften. Deze organisatievorm is echter uit het ondernemersgevoel bedacht en is nog niet geanalyseerd op aspecten, zoals winstgevendheid, werkbaarheid en risicospreiding.

Hoofdstuk 2 – Probleemstelling

In dit hoofdstuk zullen de werkelijke en de gewenste situatie omschreven worden, waaruit het verschil tussen beide situaties gedefinieerd kan worden. In de gewenste situatie wordt de situatie omschreven die normaliter een goede uitgangspositie zal geven om de markt te vergroten en te focussen op bepaalde deelmarkten en klantgroepen. Hieruit zal vervolgens de probleemstelling bepaald worden.

2.1 Werkelijke situatie

Zoals in de situatieschets in hoofdstuk 1 reeds is aangegeven, heeft Bron Solar door de stortvloed aan informatie veel ervaring en kennis opgedaan op verschillende gebieden van duurzaamheid, met name in de richting van zonne-energie. Deze ervaring en kennis wil Bron Solar gebruiken om te groeien en een grotere markt aan te spreken met een diversiteit aan klantgroepen. Echter, een duidelijke omschrijving van de visie en missie ontbreekt binnen het bedrijf en er is op dit moment geen duidelijke focus aangebracht in de verschillende deelmarkten.

Daarnaast is vanuit het ondernemersgevoel van de beide eigenaren een organisatiestructuur bedacht om Bron Solar idealiter in te richten. Op dit moment wordt gedacht aan een organisatie met meerdere dochterondernemingen onder een moederbedrijf, maar zouden ook de verschillende bedrijfsonderdelen aparte afdelingen binnen één bedrijf kunnen vormen. Er is nog geen onderzoek verricht naar de mogelijke structuren en de gevolgen van de bedachte organisatiestructuren op onder andere aspecten als winstgevendheid, werkbaarheid en risicospreiding.

2.2 Gewenste situatie

Voor de opschaling naar een grotere markt met een diversiteit aan klantgroepen wil Bron Solar graag duidelijk hebben op welke deelmarkten het bedrijf zich zal focussen, welke klantgroepen daarbij horen en hoe deze doelstellingen bereikt kunnen worden. Daarbij dient ook gekeken te worden naar het achterliggende verdienmodel per deelmarkt. Dit kan goed in kaart worden gebracht met een business model, waaruit verder gekeken kan worden naar de organisatiestructuur. In hoofdstuk 3 zal het theoretisch kader van business modellen worden uitgewerkt.

Voor de invulling van de organisatiestructuur kan vervolgens worden gekeken naar de op dit moment bedachte organisatiestructuur ten opzichte van de alternatieven op bijvoorbeeld het gebied van winstgevendheid, werkbaarheid en risicospreiding. Hierbij zal in ieder geval gekeken worden hoe de verschillende deelmarkten onder de organisatie gestructureerd kunnen worden. Het theoretisch kader omtrent organisatiestructuren zal tevens in hoofdstuk 3 worden toegelicht.

In tabel 1 zijn de huidige en de gewenste situatie aan de hand van steekwoorden schematisch weergegeven.

Huidige situatie	Gewenste situatie
<ul style="list-style-type: none">- Grote hoeveelheid informatie- Veel deelmarkten- Veel klantgroepen	➔ Uitgewerkt business model
<ul style="list-style-type: none">- Op gevoel bedachte organisatiestructuur- Ontbreken van alternatieve structuren- Ontbreken van analyse omtrent winstgevendheid, werkbaarheid en risicospreiding	➔ Uitgewerkte organisatiestructuur

Tabel 1: Overzicht van de huidige en gewenste situatie van Bron Solar

2.3 Verschil tussen huidige en gewenste situatie

Het verschil tussen de huidige situatie en de gewenste situatie zit met name in het concretiseren van de gedachten van de eigenaren in een uitgewerkt business model, waaruit een organisatiestructuur kan worden bepaald. Op deze manier kan inzichtelijk worden gemaakt wat de doelstellingen van het bedrijf zijn en hoe de organisatie hiervoor het beste kan worden ingericht.

Figuur 2 uit het werk van Osterwalder, Pigneur en Tucci (2005) laat duidelijk zien op welke manier het ontwerpen van een business model leidt tot de implementatie van een organisatiestructuur.


Figuur 2 - Opeenvolging van business model ontwerp tot implementatie van het model

2.4 Hoofdvraag

Vanuit het zojuist omschreven verschil tussen de huidige en de gewenste situatie kan een hoofdvraag geformuleerd worden. De hoofdvraag houdt rekening met de huidige situatie en probeert door middel van het antwoord een plan te bieden voor de gewenste situatie. Door de beantwoording van de hoofdvraag wordt het verschil tussen de huidige en gewenste situatie indien mogelijk opgelost. De hoofdvraag voor dit onderzoek luidt als volgt:

“Welke organisatiestructuur sluit het beste aan bij het (nu nog niet gevisualiseerde) business model van Bron Solar?”

Deze hoofdvraag kan opgedeeld worden in twee gedeelten, namelijk een gedeelte over het business model van Bron Solar en een gedeelte over de mogelijke organisatiestructuren. Om de hoofdvraag dus te kunnen beantwoorden, dienen meerdere deelvragen opgesteld te worden, te weten:

Business model

1. Wat is een business model?
2. Welke business model concepten zijn in de literatuur te vinden? En welke daarvan kan het beste gebruikt worden om Bron Solar in kaart te brengen?
3. Hoe ziet het business model van Bron Solar eruit en welke bedrijfsonderdelen bieden mogelijk wel/geen toekomst?

Organisatiestructuur

1. Wat wordt verstaan onder organisatiestructuren?
2. Welke mogelijke organisatiestructuren zijn in de literatuur te vinden? En welke sluiten aan bij het business model van Bron Solar?
3. Welke organisatiestructuur past het beste bij Bron Solar?

Wanneer op ieder van deze deelvragen een antwoord is geformuleerd, kan de hoofdvraag beantwoord worden. Hiervoor dient door middel van een theoretisch kader een duidelijke context voor de verschillende begrippen te worden vastgesteld, waarmee de vragen kunnen worden beantwoord.

Hoofdstuk 3 – Theoretisch kader

3.1 Theoretisch kader van Business modellen

Business modellen zijn de afgelopen jaren in populariteit gestegen en de term is inmiddels bijna onlosmakelijk verbonden aan strategie. Daarnaast wordt het concept gebruikt door verschillende belanghebbenden om organisaties te beschrijven of strategische beslissingen te maken (Baden-Fuller & Morgan, 2010). Veelal kan een business model worden gedefinieerd als een omschrijving van een toekomstige of bestaande organisatie inclusief de specifieke karakteristieken van waarde creatie en marktoriëntatie. Toch bestaat er nog geen algemeen geaccepteerde definitie van de term, waardoor er nog steeds verschillen in terminologie bestaan (Osterwalder et al., 2005).

Eerst zal een globale omschrijving van de term business model uitgewerkt worden, waarna de in de literatuur onderscheiden business model concepten worden behandeld. Een business model concept is een door een auteur bedacht hulpmiddel om een business model in kaart te brengen. Uit de diverse model concepten zal vervolgens een keuze gemaakt worden om één model concept toe te passen en het business model van Bron Solar uit te werken. Dit uitgewerkte business model zal vervolgens als opstap worden gebruikt naar het gedeelte over organisatiestructuren.

3.1.1 Globale omschrijving van business modellen

Uit onderzoek van Osterwalder et al. (2005) blijkt dat er grote verschillen zijn in de definities van de term business model. Uit de antwoorden van de 62 respondenten konden 54 verschillende definities worden onderscheiden, waarin bij ongeveer de helft van de definities een klantgerichte focus kon worden vastgesteld. Dit betekent dat het omschreven business model vanuit het bedrijf naar buiten gericht is, in plaats van de focus op het bedrijf zelf.

Een logische verklaring voor de grote verschillen kan gevonden worden in het feit dat het samenvoegen van de woorden *bedrijf* en *model* een combinatie vormt die op verschillende manieren kan worden uitgelegd. Osterwalder et al. (2005) zijn er in geslaagd om uit deze twee woorden een globale omschrijving te maken, waaruit zij verder zijn gegaan om een eigen definitie van de term business model te bepalen. Echter, om niet te verzanden in één bepaalde definitie zal aan de hand van een drietal voorbeelden van definities de globale omschrijving geïntroduceerd worden. In het onderzoek van Baden-Fuller en Morgan (2010) zijn tenminste de volgende definities van de term business model te vinden, waaronder:

1. “How a firm delivers value to customers and converts payment into profits” (Teece, 2010, pp. 172-194).
2. “Business model is a mechanism for turning ideas into revenue at reasonable cost” (Gambardella & McGahan, 2010, pp. 262-271).
3. “The way activities and resources are used to ensure sustainability and growth” (Demil & Lecocq, 2010, pp. 227-246).

De eerste definitie ziet een business model als een beschrijving van de toegevoegde waarde en de financiële aspecten van een organisatie, terwijl de tweede een business model ziet als een mechanisme om ideeën om te zetten in winst. De laatste definitie beschouwt een business model vooral als een beschrijving van de benodigde middelen om groei te bewerkstelligen. Uit deze kleine greep wordt duidelijk dat een business model zowel een beschrijving van de bedrijfslogica kan zijn als een hulpmiddel om bedrijfsvoering te bewerkstelligen, waarbij de focus gelegd wordt op toegevoegde waarde, benodigde middelen en financiële aspecten. Dit is slechts een kleine greep uit de vele definities, waardoor het maken van een specifieke omschrijving van de term lastig is.

Om dit onderzoek tot een goed eind te brengen dient een duidelijk afbakening van de term business model gevormd te worden, waardoor eenduidig antwoord kan worden gegeven op de deelvragen over het business model en van daaruit de organisatiestructuur kan worden bepaald. De globale omschrijving waar een business model zich volgens Osterwalder et al. (2005) op richt, luidt als volgt:

“A business model is a conceptual tool containing a set of objects, concepts and their relationships with the objective to express the business logic of a specific firm. Therefore we must consider which concepts and relationships allow a simplified description and representation of what value is provided to customers, how this is done and with which financial consequences.”

De vertaling van deze omschrijving luidt als volgt:

Een business model is een conceptueel hulpmiddel dat bestaat uit een set van objecten, concepten en diens onderlinge relaties, met als doel de bedrijfslogica van een bepaald bedrijf uit te drukken. Om die reden houdt een business model zich bezig met welke concepten en relaties een versimpelde beschrijving en representatie van toegevoegde waarde naar klanten weergeven, op welke manier dit gedaan wordt en de daarbij horende financiële consequenties.

Door deze globale omschrijving naast de drie voorbeelddefinities te leggen blijkt dat de globale omschrijving een goede weergave is van de term business model, omdat de omschrijving alle voorbeelddefinities omvat. Daarnaast is aan de hand van de globale omschrijving een goede afbakening te maken voor dit onderzoek, waardoor deze omschrijving in dit onderzoek gebruikt zal worden. In de volgende paragraaf wordt een afbakening gemaakt voor de verdere selectie van business model concepten.

Vanuit de globale omschrijving zijn Osterwalder et al. (2005) verder gegaan met het opstellen van een definitie voor de term business model en een business model concept, waarvoor zij de meest voorkomende componenten op een rij hebben gezet. Zij hebben hiervoor de meest genoemde business model concepten bestudeerd en de componenten, die door tenminste twee auteurs genoemd zijn, samengevoegd. De componenten kunnen ingedeeld worden onder vier pilaren, namelijk: Product, Klant, Infrastructuur en Financieel. Deze vier pilaren zijn vervolgens onder te verdelen in bouwstenen, zoals in tabel 2 is weergegeven.

Pilaar	Bouwsteen	Omschrijving
Product	Waarde propositie	Dit geeft een overzicht van de producten en services van het bedrijf.
Klant	Klantsegment	Dit omschrijft de klantsegmenten waaraan het bedrijf waarde wil leveren.
	Distributiekanaal	Dit omschrijft de verschillende manieren om in contact te komen met klanten.
	Klantrelatie	Dit verklaart de soorten relaties tussen het bedrijf en de klantsegmenten.
Infrastructuur	Waardeconfiguratie	Dit omschrijft de structuur van activiteiten / processen en benodigde middelen.
	Kerncompetenties	Dit zet uiteen welke competenties nodig zijn om het business model tot uitvoering te brengen.
	Partner netwerk	Dit geeft het netwerk met samenwerkingen met andere bedrijven weer om waarde te bieden en te vermarkten.
Financieel	Kostenstructuur	Dit sommeert de verschillende financiële consequenties van het business model.
	Opbrengstenmodel	Dit omschrijft de manier(en) waarop het bedrijf een inkomstenstroom genereert.

Tabel 2: Negen bouwstenen voor het business model (Osterwalder et al., 2005)

3.1.2 Criteria voor een business model concept

Hoewel de term nog steeds erg breed is, kan uit de globale omschrijving en de opgestelde bouwstenen gezocht worden naar een aantal geschikte business model concepten. Echter, het gebruik van alle negen bouwstenen zal leiden tot uitsluiting van veel modellen, aangezien de meeste model concepten slechts een gedeelte van de bouwstenen gebruiken. Om die reden is ervoor gekozen om een aantal vereisten op te stellen, waaraan het business model concept moet voldoen om in dit onderzoek gebruikt te kunnen worden. Aan de hand van deze vereisten kunnen bestaande model concepten gezocht en geselecteerd worden. Voor dit onderzoek zijn de volgende vereisten opgesteld:

1. Het model concept moet bestaan uit verschillende componenten, inclusief de relaties tussen deze componenten;
2. Het model concept moet een versimpelde omschrijving geven van de bedrijfslogica;
3. Het model concept moet in ieder geval de volgende componenten hebben: toegevoegde waarde, klantsegmenten, middelen (inclusief partners/netwerk) en financiële aspecten.

3.1.3 Business model concepten

In de literatuur zijn verschillende vergelijkingen te vinden tussen de door de jaren heen verschenen business model concepten. In het onderzoek van Osterwalder et al. (2005) zijn reeds verschillende model concepten uiteengezet, welke zijn vergeleken op de negen bouwstenen voor het opstellen van een business model. Om dit onderzoek niet te beperken tot de negen bouwstenen, maar wel tot een aantal vereisten, zijn de meest geschikte concepten uit het onderzoek van Osterwalder et al. (2005) gekozen voor de vergelijking. Dit heeft geleid tot de volgende model concepten:

1. Hamel, *Leading the revolution*, 2000
2. Applegate, *E-business Models: Making sense of the Internet business landscape*, 2001
3. Weill en Vitale, *Place to space: Migrating to eBusiness Models*, 2001
4. Magretta, *Why Business Models Matter*, 2002
5. Gordijn, *Value-based Requirements Engineering*, 2002
6. Afuah en Tucci, *Internet Business Models and Strategies*, 2003

Naast deze model concepten, welke zijn vergeleken op de aanwezigheid van de verschillende componenten, kan het Business Model Canvas van Osterwalder, Pigneur en Smith (2010) worden toegevoegd aan de lijst met mogelijke model concepten. Dit laatstgenoemde concept is namelijk de uitwerking van de negen bouwstenen, zoals deze gesommeerd zijn in tabel 2. Hierdoor wordt de lijst toegevoegd met:

7. Osterwalder, Pigneur en Smith, *Business Model Generation*, 2010

3.1.4 Vergelijking voor het maken van een shortlist

Door deze model concepten te vergelijken op de drie eisen die eerder gesteld zijn, kan een shortlist voor een definitief te kiezen model concept worden opgesteld. Om een eerste scheiding te kunnen maken, zal begonnen worden met het vergelijken op compleetheid (criterium 3). Hiervoor is tabel 3 gebruikt, uit het onderzoek van Osterwalder et al. (2005), waarbij alle voorlopige model concepten naast elkaar zijn gezet. Per model concept is hierbij aangegeven welke component in het betreffende model concept een bepaalde bouwsteen vertegenwoordigt. Ontbrekende bouwstenen aangaande een vereiste bouwsteen zijn in het rood aangegeven en in het oranje voor een overige bouwsteen, zoals bepaald onder de criteria voor een business model concept.

Hieruit blijkt dat de model concepten van Weill en Vitale (2001) en Magretta (2002) op twee vereiste bouwstenen niet zijn vertegenwoordigd, waardoor deze modellen voor mijn verder onderzoek zullen afvallen. Ook de afwezigheid van drie niet-vereiste bouwstenen in het model concept van Gordijn (2002) heeft ertoe geleid om dit model niet verder mee te nemen. Dit zorgt ervoor dat een lijst met vier modellen overblijft, waarbij het model concept van Osterwalder et al. (2010) het meest compleet is.

Business model ontology	Hamel (2000)	Applegate and Collura (2001)	Weill and Vitale (2001)	Magretta (2002)	Gordijn (2002)	Afuah and Tucci (2003)	Osterwalder, Pigneur en Smith (2010)
Waardepropositie	Product/market scope	Product and Services offered	Value proposition, strategic objective	What does the customer value?	Value offering	Customer value	Value propositions
Klantsegment	Market scope	Market opportunity	Customer segments	Who is the customer?	Market segment	Scope	Customer segments
Distributie-kanaal	Fulfillment & support, info & insight	Marketing/sales model	Channels	How can we deliver value at an appropriate cost?	-	-	Channels
Klantrelatie	Relationship dynamics	Brand and reputation	-	-	-	-	Customer relationships
Waardeconfiguratie	Core processes	Operating model	-	-	E3-value configuration	Connected activities, value configuration	Key Activities
Kern competenties	Core competencies, strategic assets	Organization and culture, management model	Core competencies, CSF	-	-	Capabilities	Key Resources
Partner netwerk	Suppliers, partners, coalitions	Partners	e-business schematics	-	Actors	Sustainability (team-up strategy)	Key Partners
Kostenstructuur	-	-	-	What is the underlying economic value?	Value exchange	Cost structure	Cost structure
Opbrengstenmodel	Pricing structure	Benefits to firm and stakeholders	Source of revenue	How do we make money in this business?	Value exchange	Pricing, revenue source	Revenue streams

Tabel 3: Overzicht van voorlopige business model concepten en diens componenten ten opzichte van de bouwstenen

3.1.5 Definitieve keuze voor het business model concept

Nu de verschillende model concepten zijn vergeleken op compleetheid (criterium 3) kan een verdere selectie worden gemaakt voor de keuze van één model concept. Hiervoor zal gebruik gemaakt worden van de andere twee criteria, welke kijken naar de aanwezigheid van relaties tussen componenten en de begrijpelijkheid van het model.

Wanneer allereerst wordt gekeken naar begrijpelijkheid, blijkt dat het model concept van Applegate (2001) minder toevoegt dan de andere model concepten. Dit model legt de focus vooral op de gebieden van *electronic markets* en *information technology*, waardoor een 'vertaalslag' naar de markt van Bron Solar moet plaatsvinden. Dit maakt het model zowel minder begrijpelijk als minder relevant voor de toepassing op Bron Solar.

Hierdoor blijven er drie model concepten over, welke kunnen worden vergeleken op de interactie tussen de componenten. In bijlage 1 zijn de drie model concepten schematisch weergegeven. Per model concept volgt nu een korte omschrijving, waarna een conclusie kan worden getrokken over de verschillende model concepten.

In het model concept van Hamel (2000) kunnen de verschillende componenten worden gebundeld in vier blokken, namelijk: Klantlogica, Strategie, Resources en Netwerk. Deze blokken hebben interactie met elkaar via drie connecties, te weten: Klantopbrengsten, Configuratie en Organisatiegrenzen. Op basis van de interactie tussen de blokken is een goede weergave te maken van het business model van een specifiek bedrijf.

Met betrekking tot het model concept van Afuah en Tucci (2003) is te zien dat de verschillende componenten weinig interactie met elkaar hebben. De componenten zijn losstaande eilandjes en communiceren nauwelijks met elkaar. Hierdoor voldoet het model concept niet aan een gedeelte van het eerste criterium, waardoor het model concept niet verder zal worden meegenomen in de toepassing op Bron Solar.

Als laatste kan in het model concept van Osterwalder et al. (2010) worden gezien dat de negen componenten onderverdeeld kunnen worden in vijf hoofdcomponenten en vier subcomponenten, waarbij de hoofdcomponenten met elkaar verbonden zijn via de subcomponenten. De hoofdcomponenten Key Partners en Waardeproposities zijn verbonden via subcomponenten Kernactiviteiten en Key resources. De hoofdcomponenten Waardeproposities en Klantsegmenten zijn met elkaar verbonden via Klantrelaties en Kanalen. Daarnaast is de hoofdcomponent Kostenstructuur verbonden aan de componenten in het linker gedeelte van het model concept en de hoofdcomponent Inkomstenstromen aan de componenten in het rechter gedeelte. Hierdoor is in dit model concept een hoge mate van interactie tussen de componenten zichtbaar en kan deze tevens gebruikt worden voor een goede weergave van het business model.

Uiteindelijk blijven de model concepten van Hamel (2000) en Osterwalder et al. (2010) over, waaruit een keuze gemaakt dient te worden voor het definitieve business model concept. Wanneer de argumentatie op de verschillende voorwaarden naast elkaar wordt gezet, ontstaat het onderstaande overzicht. Hieruit blijkt dat het model concept van Osterwalder et al. (2010), met de naam Business Model Canvas, de beste keuze is op basis van de hogere compleetheid op criterium 3.

Hamel (2000)	Osterwalder, Pigneur en Smith (2010)
1. Meerdere componenten en interactie tussen de componenten	1. Meerdere componenten en interactie tussen de componenten
2. Versimpelde weergave van de bedrijfslogica is mogelijk	2. Versimpelde weergave van de bedrijfslogica is mogelijk
3. Vrij compleet, mist alleen een component op kostenstructuur	3. Zeer compleet, alle componenten aanwezig voor analyse

3.1.6 Business Model Canvas door Osterwalder et al. (2010)

Osterwalder is reeds sinds langere periode bezig met de afbakening van de terminologie rondom business modellen en het ontwerpen van het Business Model Canvas (Osterwalder et al., 2010). Zoals in de vorige paragraaf omschreven zal het Business Model Canvas gebruikt worden om het business model van Bron Solar in kaart te brengen en vervolgens de organisatiestructuur op basis van hiervan in te richten. Om die reden zal hier een korte toelichting gegeven worden op de werking van het model concept van Osterwalder et al. (2010).

Omschrijving van het Business Model Canvas

Het Business Model Canvas is een visuele weergave van de eerder genoemde negen componenten, welke ook wel de bouwstenen van het model concept worden genoemd en kunnen worden onderverdeeld in vier elementen. Deze elementen bestaan uit de infrastructuur, de waarde propositie, de klant en de financiële aspecten van een organisatie. De negen componenten brengen uiteindelijk de gehele organisatie in kaart (Osterwalder et al., 2010).

Componenten van het Business Model Canvas

Kernactiviteiten (infrastructuur): Onder deze component worden de kernactiviteiten van de organisatie beschreven. Hiermee wordt niet gekeken naar microlevel, maar naar het grotere plaatje. Een voorbeeld hiervan is pennenfabrikant BIC, waarbij de kernactiviteit niet bestaat uit het produceren van pennen, maar het efficiënt inrichten van de supply chain om kosten te besparen.

Key resources (infrastructuur): Deze component omhelst alle nodige middelen voor het leveren van de toegevoegde waarde van het bedrijf. Dit kan in verschillende vormen, waarbij gedacht kan worden aan financiële middelen, intellectuele eigendommen, fysieke middelen en personeel.

Key Partners (infrastructuur): Samenwerkingen kunnen op diverse manieren worden opgezet, waaronder met leveranciers. Daarnaast kunnen ook allianties of joint ventures worden gesloten met zowel concurrenten als niet-concurrenten.

Waardeproposities (waarde propositie): Deze component omschrijft de onderscheidende waarde van het bedrijf ten opzichte van concurrenten, wat zowel op kwantitatieve als kwalitatieve wijze kan. Kwantitatief richt zich vooral op prijs en efficiëntie van de te leveren producten of services, terwijl de kwalitatieve proposities zich richten op bijvoorbeeld klantervaringen.

Klantsegmenten (klant): Onder deze component worden niet alleen de klantgroepen geïdentificeerd, maar wordt ook bekeken hoe deze klanten worden ingedeeld in termen van massaproductie, gespecialiseerde productie of gesegmenteerde productie. Hiermee wordt een indicatie gegeven in welke mate gespecialiseerd wordt naar de wensen en behoeften van de klantgroepen.

Kanalen (klant): De manier waarop het product of de service naar de klant wordt gebracht wordt omschreven onder kanalen. Hierbij zijn diverse mogelijkheden, zoals een rechtstreekse levering of levering via tussenstations, zoals distributeurs en winkels.

Klantrelaties (klant): Deze component bekijkt de relatie tussen de organisatie en de klant, welke op verschillende manieren kan worden ingericht. Mogelijke manieren zijn bijvoorbeeld een persoonlijke assistentie op basis van een werknemer-klant relatie of een zelfbedieningsmethode, waarmee klanten zelf in de eigen behoeften kan voorzien.

Kostenstructuur (financieel): De kostenstructuur geeft de focus weer, welke op minimalisering van de kosten of op de creatie van waarde kan liggen. Daarnaast wordt de aard van de kosten toegelicht, waarbij onderscheid wordt gemaakt tussen vaste en variabele kosten. Als laatste worden ook kostendalingen bij grotere aantallen en door integratie van andere bedrijven meegenomen.

Inkomstenstromen (financieel): Onder deze component wordt de aard van de opbrengst aangegeven, zoals de verkoop van een product, licentieopbrengsten of een gebruiksvergoeding.

3.2 Theoretisch kader van Organisatiestructuren

Voordat kan worden begonnen met de inrichting van de organisatiestructuur dient eerst het business model van Bron Solar inzichtelijk te worden gemaakt, waaruit duidelijk wordt welke bedrijfsonderdelen meegenomen dienen te worden in de organisatiestructuur. De methodiek voor de uitwerking van het business model van Bron Solar volgt in hoofdstuk 4, waarna in hoofdstuk 5 de resultaten met betrekking tot het business model worden gepresenteerd. Vervolgens kan worden hervat met het gedeelte omtrent organisatiestructuren, waarvoor hieronder het theoretisch kader van organisatiestructuren zal worden uitgewerkt. Een organisatiestructuur omvat de wijze waarop een organisatie kan worden ingericht, waarmee tevens een inzicht wordt gegeven in de verdeling van taken, verantwoordelijkheden en bevoegdheden en de coördinatie hiervan.

3.2.1 Organisatiestructuur

De literatuur omtrent organisatiestructuren is talrijk en biedt op verschillende manieren houvast. Zo kan literatuur om de structuur te omschrijven worden onderscheiden van literatuur welke dient als hulpmiddel om de organisatiestructuur te bepalen. Een bekend theoreticus voor beschrijvende literatuur is Henry Mintzberg (1998), welke zes organisatorische configuraties heeft onderscheiden om organisaties te omschrijven. De beschrijvende literatuur zal echter niet verder behandeld worden, omdat de casus van Bron Solar gericht is op de structurerende literatuursoort. Hieronder zal dieper worden ingegaan op de hulpmiddelen in de literatuur om de organisatie te structureren.

Bij het structureren van de organisatie is het belangrijk om te kijken op welke manier de organisatie vorm kan worden gegeven. Hierbij zijn drie niveaus te onderscheiden (In 't Veld, 1989, p. 73):

- 1) de onderneming;
- 2) afdeling(en) of proces(sen);
- 3) en de arbeidsplaats.

Een grotere organisatie kan eventueel meer tussenniveaus onderscheiden door bijvoorbeeld eerst afdelingen te vormen op het niveau van productgroepen (bijv. huishoudelijke apparaten) en vervolgens op productniveau (bijv. koffiemolens en mixers). Op de verschillende niveaus kan op basis van de volgende drie hoofdcriteria de organieke structuur worden onderscheiden (In 't Veld, 1989):

- 1) op basis van bewerking of functie (functionele structuur);
- 2) op basis van product of dienst (productgerichte structuur);
- 3) en op basis van geografische plaats.

Naast deze drie hoofdcriteria kent de literatuur nog verschillende andere vormen, welke echter verbijzonderingen of combinaties zijn van de drie hoofdcriteria. Een van de bekendste vormen hiervan is de matrixorganisatie, welke bijvoorbeeld een combinatie kan zijn tussen een productgerichte structuur en een structuur op basis van geografische plaats. Een ander voorbeeld is departementsvorming op basis van het criterium doelgroep, welke een verbijzondering is van het hoofd criterium product. Omwille van de gelimiteerde tijd voor dit onderzoek is gekozen om enkel te focussen op de hoofdcriteria, waarbij daarnaast de keuze is gemaakt voor alleen de eerste twee van de drie hoofdcriteria. Het laatste hoofd criterium, de geografische plaats, is op dit moment niet relevant voor Bron Solar. Het bedrijf richt zich voorlopig op de gemeente Zutphen en eventueel omliggende gemeenten, wat beperkt geografisch gebied is. Daarnaast is een structuur op basis van geografische plaats slechts een tussenvorm, aangezien na de keuze voor dit criterium alsnog gekozen dient te worden voor een structuur op basis van product of functie (In 't Veld, 1989, p.72).

De keuze voor een productgerichte of functionele structuur op het niveau van de onderneming leidt niet tot bepaling (of uitsluiting) voor de keuze op het niveau van de afdelingen. Dit geldt ook voor de keuze op het niveau van een hogere afdeling ten opzichte van een lagere afdeling. Echter, de structuurkeuze voor de lagere afdeling kan wel leiden tot een beperking in de inrichting van de individuele arbeidsplaats (In 't Veld, 1989), waarover in paragraaf 3.2.5 meer zal worden toegelicht.

3.2.2 Omschrijving van de functionele en productgerichte organisatiestructuren

Wat de functionele en productgerichte organisatiestructuren precies inhouden voor de invulling van de organisatie, is het makkelijkst duidelijk te maken aan de hand van een figuur. Figuur 3 is een voorbeeld van een onderneming, waarbij is gekozen voor een specialisatie naar productgroep *Huishoudelijke apparaten*. Vervolgens heeft In 't Veld (1989, p. 74) in de linker figuur de productgerichte structuur weergegeven en in de rechter figuur de functionele structuur voor de apparaten koffiemolens, stofzuigers en mixers.


Figuur 3: Verskil tussen productgerichte structuur (links) en functionele structuur (rechts) (In 't Veld, 1989, p.74)

Uit de figuur wordt duidelijk dat de productgerichte structuurkeuze leidt tot afdelingen per product, met iedere afdeling bijvoorbeeld een eigen inkoop, productie en controle. Bij een functionele structuurkeuze worden afdelingen gevormd per functie, zoals bijvoorbeeld inkoop, productie en controle, welke voor alle product(groep)en worden ingezet. Hoewel bovenstaande figuur niet rechtstreeks van toepassing is op Bron Solar, kan een vertaling gemaakt worden om deze illustratie passend te maken. De productgerichte structuur kan worden gezien als een structuur waarin de verschillende bedrijfsonderdelen van Bron Solar (zie figuur 1) elk een eigen afdeling zijn. Het personeel dat wordt toegewezen aan een afdeling, wat in het geval van Bron Solar waarschijnlijk slechts één of twee personen per afdeling zijn, is dan verantwoordelijk voor alle taken binnen deze afdeling en dus het bedrijfsonderdeel. De functionele structuur daarentegen kan worden gezien als een specialisatie van de verschillende personeelsleden op de diverse functies, waarbij bijvoorbeeld inkoop (contact met leveranciers), verkoop (contact met klanten), technische zaken (contact met installateur) en dergelijke onderscheiden kunnen worden. Deze personen zijn dan verantwoordelijk voor hun eigen specifieke functie, welke zij voor alle aanwezige bedrijfsonderdelen uitvoeren.

Uit deze transitie naar de casus van Bron Solar kan worden opgemerkt dat bij de keuze voor een productgerichte structuur elk bedrijfsonderdeel een eigen afdeling vormt met eigen personeelsleden. Deze scheiding tussen de bedrijfsonderdelen zorgt ervoor dat de mogelijkheid ontstaat om de verschillende bedrijfsonderdelen om te vormen naar zelfstandige bedrijven. In de functionele structuur heeft ieder personeelslid daarentegen een eigen functie, welke wordt uitgevoerd voor de verschillende bedrijfsonderdelen, waardoor deze scheiding pragmatisch gezien onuitvoerbaar wordt. Hierover zal in paragraaf 3.2.4 meer worden toegelicht.

3.2.3 Productgerichte versus functionele structuur

De keuze voor een bepaalde organisatiestructuur is altijd afhankelijk van de specifieke bedrijfssituatie, waardoor het gebruik van een standaard model lastig is. Toch zal in dit onderzoek het overzicht van Hartog, De Korte en Otten (2011) gebruikt worden met de globale richtlijnen voor de keuzemogelijkheden. Dit kan op basis van de voor- en nadelen van de twee verschillende structuren, welke in tabel 4 worden weergegeven.

	Functionele structuur	Productgerichte structuur
Voordelen	<ul style="list-style-type: none"> * hoge bezettingsgraad * hoge deskundigheid * mogelijkheid functiescheiding op hoog niveau 	<ul style="list-style-type: none"> * hoge doorstromingsnelheid * snelle probleemoplossing * mogelijkheid tot taakintegratie
Nadelen	<ul style="list-style-type: none"> * complexe coördinatie en informatiestructuur 	<ul style="list-style-type: none"> * opoffering van middelen

Tabel 4: Overzicht voor- en nadelen functionele en productgerichte structuur (Hartog et al., 2011)

Uit deze tabel zijn echter nog geen directe handvatten af te leiden voor de bepaling van een organisatiestructuur, waardoor we verder moeten kijken naar factoren die bepalen wanneer een van beide structuren het meest passend is. Hiervoor hebben Hartog et al. (2011) een aantal factoren uiteengezet, waarbij zij per factor hebben aangegeven wanneer een functionele dan wel een productgerichte structuur de meest passende keuze is. Hoewel ook hier geldt dat de optimale structuur afhankelijk is van de exacte bedrijfssituatie, zullen de factoren in tabel 5 worden uiteengezet.

	Functionele structuur	Productgerichte structuur
Strategische uitgangspunten Kritische SuccesFactoren (KSF)	<ul style="list-style-type: none"> * kwaliteit / betrouwbaarheid 	<ul style="list-style-type: none"> * snelheid * klantvriendelijkheid
Product-/marktkenmerken	<ul style="list-style-type: none"> * korte levenscyclus producten * sterke fluctuatie in vraag voor de diverse producten * risicovolle producten 	<ul style="list-style-type: none"> * grote heterogeniteit van producten (mits vraag van voldoende omvang) * groot vereist aanpassingsvermogen
Proceskenmerken	<ul style="list-style-type: none"> * grote heterogeniteit van activiteiten 	<ul style="list-style-type: none"> * verschillen in bewerkingstijden en bewerkingen
Kenmerken productiemiddelen	<ul style="list-style-type: none"> * hoog niveau van deskundigheid vereist * duur * kleine omvang personeelsbestand 	<ul style="list-style-type: none"> * minder behoefte aan vakspecialisten * capaciteit van middelen is deelbaar (zoals computers)
Besturingsfilosofie	<ul style="list-style-type: none"> * centralisatie * sturing op vaardigheden 	<ul style="list-style-type: none"> * decentralisatie * resultaatverantwoordelijke eenheden * sturing op output
Mensbeeld	<ul style="list-style-type: none"> * medewerkers dienen te worden aangestuurd en gecontroleerd 	<ul style="list-style-type: none"> * medewerkers streven naar eigen inbreng en verantwoordelijkheden

Tabel 5: Overzicht per factor m.b.t. keuze organisatiestructuur (Hartog et al., 2011)

Aan de hand van bovenstaande twee tabellen zal later in dit onderzoek een keuze kunnen worden gemaakt voor een van beide structuren. De resultaten hiervan zijn te vinden in hoofdstuk 5.

3.2.4 Productgerichte afdelingsstructuur versus aparte ondernemingen

Zoals eerder omschreven kan bij de voorkeur voor een productgerichte organisatiestructuur de afweging gemaakt worden tussen een structuur op basis van een afdeling per bedrijfsonderdeel of een aparte onderneming per bedrijfsonderdeel. De literatuur besteedt niet of nauwelijks aandacht aan deze keuze, waardoor extra informatie verworven moet worden aan de hand van alternatieve informatiebronnen. Later in dit onderzoek zal blijken dat Bron Solar de voorkeur geeft aan de functionele organisatiestructuur, waardoor de literatuur omtrent dit onderwerp hier niet verder behandeld zal worden. Echter, de reeds opgestelde methodologie en overige gevonden informatie omtrent deze afweging zijn in bijlage 3 bijgevoegd.

3.2.5 Individuele arbeidsplaats

De keuze voor een functionele of productgerichte organisatiestructuur op het niveau van de laagste afdeling brengt gevolgen met zich mee voor de inrichting van de individuele arbeidsplaats (In 't Veld, 1989). Zoals te zien is in tabel 5 zorgt de keuze voor een functionele organisatiestructuur ervoor dat het mensbeeld van de organisatie gericht is op het aansturen en controleren van medewerkers, terwijl de keuze voor een productgerichte structuur de medewerkers meer vrijheid geeft voor eigen inbreng en verantwoordelijkheden uit handen geeft aan deze medewerkers. Daarnaast behoeft een productgerichte organisatiestructuur minder vakspecialisten dan een functionele structuur, welke een hoog niveau van deskundigheid vereist (Hartog et al.,2011). Omdat dit onderzoek gericht is op het inrichten van de organisatiestructuur op het niveau van afdelingen, zal niet verder worden ingegaan op de invulling van de individuele arbeidsplaats.

Hoofdstuk 4 – Methodologie

Dit hoofdstuk omvat de methodes die gedurende dit onderzoek gebruikt zijn om de resultaten, welke zijn uitgewerkt in het volgende hoofdstuk, te kunnen verkrijgen. Eerst zal de methodologie voor business modellen worden uitgewerkt, waarna ook de methodologie voor de organisatiestructuren zal worden behandeld.

4.1 Methodologie Business modellen

Om tot een resultaat over het business model van Bron Solar te kunnen komen, dient het Business Model Canvas van Osterwalder et al. (2010) ingevuld te worden. Aangezien Bron Solar kan worden onderverdeeld in vijf bedrijfsonderdelen en deze verschillende antwoorden vereisen op de negen bouwstenen van het model concept, is in dit onderzoek gekozen om voor elk bedrijfsonderdeel apart het Business Model Canvas in te vullen. Hierdoor is per bedrijfsonderdeel inzichtelijk hoe de waardepropositie, de infrastructuur, de klantsegmenten en de financiële structuur worden vormgegeven.

Voor de invulling van het Business Model Canvas hebben Osterwalder et al. (2010) zelf een methodiek aangedragen om tot een goed resultaat te komen over het business model. Dit kan aan de hand van de volgende stappen:

1. Teken het canvas op een poster
2. Hang de poster aan de muur
3. Schets je business model

Uiteraard is dit een (te) simpel stappenplan, waardoor extra aanvullingen gedaan dienen te worden voor de volledige invulling van het business model en het maken van een keuze voor het meenemen van de bedrijfsonderdelen in de organisatiestructuur. Na het ondernemen van de eerste twee voorbereidende stappen zal de twee eigenaren van Bron Solar gevraagd worden aan te schuiven bij de derde stap. In aparte gesprekken zullen de eigenaren antwoord geven op de negen bouwstenen van het Business Model Canvas voor de vijf bedrijfsonderdelen. Deze antwoorden worden op twee verschillende kleuren Post-It[®] ingevuld, waarna de antwoorden overzichtelijk worden weergegeven op de vijf posters (Osterwalder et al., 2010). De uitwerking hiervan is te vinden in bijlage 2.

Vervolgens zullen de vijf posters, vertegenwoordigend voor de vijf bedrijfsonderdelen, met beide eigenaren samen worden besproken. Het doel van deze stap is om mogelijke verschillen in zienswijze te bespreken en tot een eenduidig overzicht te komen per bedrijfsonderdeel. Op basis van dit overzicht zal de eigenaren gevraagd worden een inschatting te maken over de haalbaarheid van het business model. Een voorbeeld van een mogelijke afweging hierbij is het binnen handbereik zijn van Key resources, zoals liquide middelen of fysieke attributen. Dit moet leiden tot een keuze over het handhaven of afstoten van het bedrijfsonderdeel. Wanneer de eigenaren kiezen om een bedrijfsonderdeel af te stoten, zal deze niet worden meegenomen in de organisatiestructuur. In hoofdstuk 5 zullen de resultaten worden behandeld en zal worden aangegeven welke bedrijfsonderdelen meegenomen dienen te worden in de organisatiestructuur.

4.2 Methodologie Organisatiestructuren

Wanneer duidelijk is welke bedrijfsonderdelen meegenomen dienen te worden in de organisatiestructuur, kunnen aan de hand van de theorie over organisatiestructuren en de verworven informatie de resultaten over de organisatiestructuur van Bron Solar worden behandeld.

Het verwerven van de informatie zal intern door middel van werkoverleggen geschieden. Wekelijks vindt een werkoverleg plaats, waaraan de twee eigenaren en een op dit moment extern projectmanager deelnemen. Deze externe projectmanager werkt vier dagen voor de gemeente Zutphen en is een dag per week zelfstandig ondernemer. Hij heeft ruime ervaring op het gebied van

ESCO's, wat een van de potentiële bedrijfsonderdelen voor Bron Solar is. Tijdens deze overleggen worden verschillende zaken besproken, waaronder de structurering van de organisatie.

Hierbij worden korte brainstormsessies gehouden over mogelijke organisatiestructuren voor Bron Solar. Wanneer potentiële organisatiestructuren worden bedacht, zullen deze genoteerd worden en worden meegenomen in de afweging voor een organisatiestructuur. Daarnaast zullen in deze overleggen vragen gesteld worden om duidelijk te krijgen welke voor- en nadelen en factoren, zoals deze genoemd zijn in tabel 4 en tabel 5 in het theoretisch kader, meer van toepassing zijn op Bron Solar. Van deze sessies zullen notities gemaakt worden, welke gebruikt worden als houvast voor de resultaten en conclusies. In eerste instantie zal de keuze voor meest geschikte organisatiestructuur uitgaan naar de structuur met de meeste van toepassing zijnde voordelen en factoren. Mocht dit nagenoeg gelijk zijn, zal aan de eigenaren gevraagd worden welke voor- en nadelen en factoren meer waarde dienen te krijgen. De voordelen en factoren waaraan de meeste waarde wordt gehecht door de eigenaren zullen dan doorslaggevend zijn. Dit zal leiden tot een aanbeveling voor de meest geschikte organisatiestructuur voor Bron Solar.

Hoofdstuk 5 – Resultaten

In dit hoofdstuk worden de resultaten gepresenteerd van zowel het vaststellen van het business model van Bron Solar als het bepalen van de daarbij passende organisatiestructuur, welke in twee aparte gedeelten zijn uitgewerkt. De resultaten zijn verkregen aan de hand van de in hoofdstuk 4 opgestelde methodologie.

5.1 Resultaten m.b.t. het business model van Bron Solar

Door het Business Model Canvas van Osterwalder et al. (2010) met de twee eigenaren apart en per bedrijfsonderdeel in te vullen is een mooi inzicht verkregen in de overeenkomsten en verschillen in mening tussen de twee eigenaren. Deze zijn hieronder per bedrijfsonderdeel weergegeven, waarna per bedrijfsonderdeel in samenspraak een eenduidig overzicht wordt opgesteld. Op basis van dit overzicht wordt een conclusie getrokken over de haalbaarheid van het bedrijfsonderdeel en het meenemen van het bedrijfsonderdeel in de organisatiestructuur. De uitwerking van de vijf business modellen, inclusief alle overeenkomsten en verschillen, is te vinden in bijlage 2.

5.1.1 Bedrijfsonderdeel Ontwikkeling

Het bedrijfsonderdeel Ontwikkeling laat een groot verschil in mening zien tussen beide eigenaren. De ene eigenaar ziet de eigen onderneming als grootste klant, waar de andere eigenaar meer gericht is op de externe markt. Dit verklaart enigszins het verschil in de bouwsteen Klantrelaties, aangezien persoonlijke hulp eerder van toepassing is bij een interne afzet dan bij externe afzet. Bij de externe markt is het wenselijker om een toegewezen contactpersoon te hebben voor de communicatie.

Voor de overige bouwstenen geldt dat beide eigenaren veelal overeenkomsten hebben in hun zienswijze, zoals de directe manier van het brengen van waarde naar de klant. Daarnaast zien zij gedeeltelijk dezelfde waarde proposities als belangrijke factor en worden de financiële aspecten op dezelfde wijze neergezet. Ook de infrastructuur en de financiële aspecten vertonen veel gelijkenis.

Na bespreking van het uitgewerkte business model van het bedrijfsonderdeel Ontwikkeling, welke in bijlage 2 is weergegeven, blijkt dat externe markt wel degelijk een potentieel marktsegment is. Hier kunnen met de tijd financieel gezien winsten uit gecreëerd worden, waardoor het business model van dit bedrijfsonderdeel interessant is om mee te nemen. Uiteraard zijn er in de infrastructuur en de financiële aspecten op korte termijn enige knelpunten, maar dit kan ondervangen worden door de financiële behoeftes te dekken met subsidies en de infrastructuur, waaronder de fysieke proeftuin, te koppelen aan een zonnepaneelveld van het bedrijfsonderdeel Productie. Toch zou overwogen kunnen worden om het bedrijfsonderdeel Ontwikkeling niet mee te nemen in de organisatiestructuur, waarbij de kritische kanttekening over de financiële aspecten als belangrijkste argument geldt. De eigenaren willen dit bedrijfsonderdeel daarentegen alsnog meenemen voor de invulling van de organisatiestructuur, waarbij wordt aangegeven dat hierop minder focus mag worden gelegd.

5.1.2 Bedrijfsonderdeel Productie

Het bedrijfsonderdeel Productie vertoont bijna geen verschillen en waar de verschillen zichtbaar zijn, wordt dit vooral gekenmerkt door het verschil in het aanbrengen van accenten door beide eigenaren. Daarnaast is de ene eigenaar meer gericht op de kortere termijn, waarbij de andere eigenaar al verder kijkt en voor de langere termijn mogelijke nieuwe klantsegmenten en perspectieven ziet.

Beide eigenaren geven daarentegen aan de markt op dit moment met name in de private financiers te zien en onderscheidend te kunnen zijn door regionale kennis en contacten, door het ontzorgen van de klant en door de open manier van zaken doen. De klantbenadering en de infrastructuur vertonen ook een gelijk beeld voor beide eigenaren, waardoor zij met betrekking tot dit bedrijfsonderdeel over het algemeen op één lijn zitten.

De bespreking van het uitgewerkte business model (zie bijlage 2) laat zien dat de benodigde infrastructuur overeenstemt en binnen het bereik van Bron Solar is, waardoor zowel op de korte als lange termijn de kosten lager kunnen zijn dan de opbrengsten. Er zijn tevens al activiteiten gaande op dit gebied met een klant volgens de opgegeven kanalen en relaties, waardoor het bedrijfsonderdeel Productie absoluut meegenomen zal worden binnen de structurering van de organisatie.

5.1.3 Bedrijfsonderdeel Verkoop

Het bedrijfsonderdeel Verkoop is een apart verhaal binnen Bron Solar en kan op twee verschillende wijzen worden ingevuld. De eerste manier is door het opzetten van een eigen energiemaatschappij, waarbij de werkzaamheden volledig in eigen beheer zullen zijn en de energiemaatschappij eventueel na enige tijd kan worden overgedragen aan een bestaande energiecoöperatie. Daarnaast is ook een samenwerkingsverband met een bestaande energiecoöperatie mogelijk, waarbij de werkzaamheden worden uitgevoerd door deze coöperatie en Bron Solar als partner aan de zijlijn staat voor bijvoorbeeld het geven van advies. In dit onderzoek is uitgegaan van de eerste wijze, aangezien een samenwerking met de huidige energiecoöperatie binnen de gemeente Zutphen op dit moment niet van de grond komt. Daarnaast geniet het opzetten van een eigen energiemaatschappij de voorkeur van beide eigenaren, omdat dit vanuit ondernemend perspectief het meeste te bieden heeft.

De mening van de twee eigenaren met betrekking tot dit bedrijfsonderdeel zit grotendeels op één lijn, maar verschilt toch op een paar kleine punten. Zo laat de bouwsteen Klantsegmenten een meningsverschil zien tussen de twee eigenaren, waarbij de ene eigenaar gericht is op enkel particuliere huishoudens en de andere eigenaar ook potentiële klantsegmenten in het MKB en lokale overheden onderscheidt. Dit vertaalt zich enigszins door in het minimale verschil in de waarde propositie, maar geeft in de rest van het business model weinig afwijkingen ten opzichte van elkaar.

De overeenkomsten zijn hierdoor groot, zodat de infrastructuur en de kostenstructuur voor het overgrote deel gelijk zijn. Daarnaast zijn de klantrelaties en kanalen identiek ingevuld en kan dus worden verondersteld dat beide eigenaren dezelfde zienswijze hebben over dit bedrijfsonderdeel.

Hierdoor leverde de bespreking van het uitgewerkte business model (zie bijlage 2) op dat beide eigenaren potentieel zien in dit bedrijfsonderdeel, waarbij de infrastructuur op korte termijn binnen het bereik van Bron Solar ligt en de financiële aspecten op de korte termijn rond het nulpunt liggen. Op de langere termijn zou dit moeten resulteren in winst, waardoor het bedrijfsonderdeel Verkoop interessant is voor Bron Solar en hierdoor meegenomen dient te worden in de organisatiestructuur.

5.1.4 Bedrijfsonderdeel Energetisch renoveren

Het bedrijfsonderdeel Energetisch renoveren laat net zoals het bedrijfsonderdeel Ontwikkeling een groot verschil in de klantsegmenten zien tussen beide eigenaren. Waar de ene eigenaar aangeeft niet op de particuliere markt te richten, ziet de andere eigenaar hier wel een potentieel klantsegment. Toch dient hierbij vermeld te worden dat de particuliere huishoudens wel gebundeld dienen te worden om een rendabele markt te kunnen zijn voor Bron Solar. Daarnaast zijn nog een aantal kleine verschillen te vinden in het business model, wat wordt veroorzaakt door het aanbrengen van accenten.

Ondanks het grote verschil in Klantsegmenten vertonen de overige componenten van het business model voor beide eigenaren veel overeenkomsten. De waarde proposities zijn grotendeels gelijk, de kanalen en klantrelaties zijn identiek en de infrastructuur en financiële aspecten vertonen ook veel overeenkomsten.

De bespreking van dit bedrijfsonderdeel aan de hand van het ingevulde business model (zie bijlage 2) laat zien dat de aanvankelijke verwachtingen van beide eigenaren afwijken van het uiteindelijk ingevulde business model. Vooraf werd verwacht dat het business model een rendabel figuur zou

opleveren, maar het business model vertoont een weinig onderscheidende waarde propositie ten opzichte van concurrenten en biedt hierdoor een minder goed perspectief voor de toekomst. Het potentieel van het bedrijfsonderdeel Energetisch renoveren blijft om deze reden achter, waardoor wordt besloten dit bedrijfsonderdeel niet mee te nemen in dit verdere onderzoek. Hierdoor hoeft het bedrijfsonderdeel ook niet ingepast te worden in de organisatiestructuur van Bron Solar.

5.1.5 Bedrijfsonderdeel ESCo

Het bedrijfsonderdeel ESCo laat weinig tot geen verschillen zien in de mening van beide eigenaren. Hooguit de verwoording en focus ligt bij de ene eigenaar iets anders ten opzichte van de andere eigenaar. Het verschil in soort inkomstenstroom lijkt een groot verschil, maar is te verklaren door het verschil in opvatting van beide eigenaren. Het samenbrengen van de verschillende partijen wordt door de ene eigenaar gezien als een dienst, waarvoor een gebruikers fee wordt gevraagd, en door de andere eigenaar als makelaar tussen de betrokken partijen, wat een brokerage fee oplevert.

Daarnaast zijn er echter veel overeenkomsten, waarbij de eigenaren allebei aangeven dat de infrastructuur voor dit bedrijfsonderdeel veeleisend is. Hiervoor hebben zij uiteraard ook de kennis aan boord gehaald van een externe projectmanager, welke met beide eigenaren aan tafel zit en mogelijk zelf mede-eigenaar wordt in Bron Solar, maar geeft dit wel een moeilijkheid voor het bedrijfsonderdeel ESCo.

Bij de bespreking van dit bedrijfsonderdeel aan de hand van het uitgewerkte business model (zie bijlage 2) bleek dat dit bedrijfsonderdeel een hoog potentieel heeft, maar de infrastructuur en de financiële aspecten op de korte termijn veeleisend zijn. Hierdoor wordt besloten om de opzet van dit bedrijfsonderdeel door de externe projectmanager te laten geschieden, waarbij in een later stadium dit bedrijfsonderdeel binnen de organisatie van Bron Solar kan worden ingeschoven. Het bedrijfsonderdeel ESCo dient dus wel meegenomen te worden, maar krijgt een lagere prioriteit ten opzichte van de bedrijfsonderdelen Productie en Verkoop.

5.1.6 Totaal van de vijf bedrijfsonderdelen

Samenvattend kan worden gesteld dat de vijf bedrijfsonderdelen onderling grote verschillen vertonen in bijvoorbeeld de infrastructuur en in financieel opzicht, maar een redelijk grote overlap hebben in de waarde proposities. De eigenaren hebben aangegeven vier van de vijf bedrijfsonderdelen te willen meenemen voor de invulling van de organisatiestructuur, waarbij het bedrijfsonderdeel Energetisch renoveren als enige afvalt. Daarnaast kan worden aangegeven dat zij de focus leggen op de bedrijfsonderdelen Productie en Verkoop en de bedrijfsonderdelen Ontwikkeling en ESCo met een lagere prioriteit worden meegenomen. In eerste instantie zal Bron Solar zich dus gaan richten op het ontwikkelen en aanleggen van zonnepaneelvelden, onder het bedrijfsonderdeel Productie, en op de verkoop van de opgewekte groene energie, onder het bedrijfsonderdeel Verkoop. De bedrijfsonderdelen Ontwikkeling, welke zich richt op innovatie op het gebied van duurzaamheid, en ESCo, waarbij klant, financier en bouwsector bij elkaar worden gebracht om energiebesparingen te realiseren, zullen mogelijk in de toekomst voor Bron Solar van belang worden. Dit onderscheid kan bij de bepaling van de organisatiestructuur de doorslag geven, wanneer blijkt dat de verschillende bedrijfsonderdelen een andere organisatiestructuur prefereren. De bedrijfsonderdelen Productie en Verkoop zijn hierbij het meest van belang.

5.2 Resultaten m.b.t. de organisatiestructuur van Bron Solar

Zoals duidelijk is geworden uit de resultaten van het business model van Bron Solar zullen vier bedrijfsonderdelen geïntegreerd dienen te worden binnen de organisatie van het bedrijf. In het theoretisch kader is afgebakend dat Bron Solar de organisatie op basis van twee hoofdcriteria kan indelen, namelijk naar functie en naar product/dienst. De hieruit afgeleide structuren hebben voor- en nadelen en kennen een aantal factoren waarin de ene structuur zich van de andere onderscheidt. Deze zijn te lezen in het theoretisch kader in paragraaf 3.2.3.

Gedurende de werkoverleggen wordt naast het bespreken van de dagelijkse bedrijfsactiviteiten ook aandacht besteed aan de organisatiestructuur. In de tijd van dit onderzoek hebben deze bijeenkomsten meerdere malen plaatsgevonden, waarin de ideeën over mogelijke structuren ter sprake gekomen zijn en vragen zijn gesteld over de meest relevante voor- en nadelen en factoren met betrekking tot de organisatiestructuur van Bron Solar.

De ideeën over mogelijke structuren waren aanvankelijk gericht op een verticale, productgerichte organisatiestructuur en de structuur op basis van geografische plaats. Bij de eerste structuur kunnen de afdelingen worden gevormd door de vier bedrijfsonderdelen, waarbij ieder bedrijfsonderdeel een eigen eindverantwoordelijke en eventueel extra benodigd personeel heeft. De managers van de afdelingen hebben idealiter onderling overleg aangaande praktische zaken en leggen verantwoording af aan de directie. Ook zouden de aparte bedrijfsonderdelen eventueel onder gebracht kunnen worden in zelfstandige ondernemingen, zodat de spreiding van risico plaatsvindt. De tweede structuur heeft, zoals reeds in het theoretisch kader is gesteld, te weinig toegevoegde waarde door een te beperkt geografisch gebied. Mogelijk is dit criterium in de toekomst meer van toepassing, wanneer Bron Solar zich op andere gebieden zal richten en een grotere organisatieomvang heeft.

Mogelijke andere structuren, zoals deze in het theoretisch kader zijn benoemd, zijn bij de ideeën niet ter sprake gekomen, waardoor enkel de in de literatuur gevonden functionele en productgerichte structuur overwogen zullen worden. Hierbij zal worden gekeken naar de voor- en nadelen van de beide organisatiestructuren, alsmede naar de verschillende factoren waarvoor een van de twee structuren de meest passende keuze is. In de werkoverleggen zijn beide structuren nogmaals geïntroduceerd en zijn vragen gesteld om de belangen van Bron Solar duidelijk te krijgen. Deze informatie is gekoppeld aan de eerder opgedane kennis binnen de bedrijfsvoering, waaruit een opsomming kan worden gemaakt van de meest relevante voor- en nadelen en factoren voor de meest passende keuze van de organisatiestructuur voor het bedrijf.

Wanneer gekeken wordt naar de voor- en nadelen van de twee structuren, zoals deze in het theoretisch kader zijn omschreven, heeft Bron Solar behoefte aan een organisatiestructuur gericht op een hoge bezettingsgraad, waarbij de doorstromingsnelheid van de 'productie' laag is. Er worden veel verschillende projecten naast elkaar gedraaid, maar deze hebben allen een minimale looptijd van een half jaar. Daarnaast vragen de verschillende bedrijfsonderdelen een hoge deskundigheid op verschillende vakgebieden, waaronder inkoop, verkoop, techniek en communicatie. Hierbij is functiescheiding goed mogelijk en gewenst. Taakintegratie bij overlappende functies is daarbij mogelijk, maar heeft een lage prioriteit. De opoffering van middelen is ongewenst, aangezien deze een hoge kostprijs hebben. Een voorbeeld hiervan is een goede afstemming bij de inkoop, zodat schaalvoordelen mogelijk zijn en geen dubbele voorraden worden aangelegd. De complexe coördinatie en informatiestructuur speelt geen rol, aangezien dit gedeeltelijk wordt ondervangen door de relatief kleine organisatie.

Met betrekking tot de verschillende factoren heeft Bron Solar meer behoefte aan kwaliteit en betrouwbaarheid dan aan snelheid. Ondanks de grote heterogeniteit van de producten is de vraag naar deze producten relatief klein en worden de producten gekenmerkt door een hoog risicovol karakter. Daarnaast is zowel een groot vereist aanpassingsvermogen als een sterke fluctuatie in de vraag voor de diverse producten van toepassing. De markt verandert namelijk snel en de vraag kan door toewijzing of afwijzing van subsidies of andere wisselende omstandigheden fluctueren. De bedrijfsprocessen wordt gekenmerkt door de grote heterogeniteit van activiteiten, waarbij verschillende bewerkingstijden en bewerkingen niet aan de orde zijn. Daarnaast is voor de bedrijfsvoering van de verschillende bedrijfsonderdelen een hoog niveau van deskundigheid vereist, wat in de verschillende business modellen wordt erkend onder de bouwsteen Key resources. Bron Solar wordt tevens gekenmerkt door een kleine omvang van het personeelsbestand, waarbij de capaciteit van middelen slechts beperkt deelbaar is.

Wanneer naar de besturingsfilosofie wordt gekeken, wordt Bron Solar gekenmerkt door een centrale besluitvorming met de twee eigenaren als middelpunt. Daarnaast wordt primair sturing gegeven op basis van vaardigheden om van daaruit een goed resultaat neer te zetten in plaats van volledige sturing op output. Het mensbeeld dat daarbij wordt gehanteerd is dat de medewerkers streven naar eigen inbreng en verantwoordelijkheden, maar daarnaast een zekere mate van controle en aansturing nodig hebben. Binnen Bron Solar zijn namelijk relatief jonge, doch talentvolle medewerkers aan het werk met hoge deskundigheid op hun eigen vakgebied(en).

Een overzicht van de van toepassing zijnde voor- en nadelen en factoren voor het bepalen van de organisatiestructuur zijn in tabel 6 respectievelijk tabel 7 weergegeven. Hierbij zijn de tabellen uit het theoretisch kader gebruikt, waarbij niet van toepassing zijnde delen zijn doorgestreept.

	Functionele structuur	Productgerichte structuur
Voordelen	* hoge bezettingsgraad * hoge deskundigheid * mogelijkheid functiescheiding op hoog niveau	* hoge doorstromingsnelheid * snelle probleemoplossing * mogelijkheid tot taakintegratie
Nadelen	* complexe coördinatie en informatiestructuur	* opoffering van middelen

Tabel 6: Overzicht van toepassing zijnde voor- en nadelen (Hartog et al., 2011)

	Functionele structuur	Productgerichte structuur
Strategische uitgangspunten Kritische SuccesFactoren (KSF)	* kwaliteit / betrouwbaarheid	* snelheid * klantvriendelijkheid
Product-/marktkenmerken	* korte levenscyclus producten * sterke fluctuatie in vraag voor de diverse producten * risicovolle producten	* grote heterogeniteit van producten (mits vraag van voldoende omvang) * groot vereist aanpassingsvermogen
Proceskenmerken	* grote heterogeniteit van activiteiten	* verschillen in bewerkingstijden en bewerkingen
Kenmerken productiemiddelen	* hoog niveau van deskundigheid vereist * duur * kleine omvang personeelsbestand	* minder behoefte aan vakspecialisten * capaciteit van middelen is deelbaar (zoals computers)
Besturingsfilosofie	* centralisatie * sturing op vaardigheden	* decentralisatie * resultaatverantwoordelijke eenheden * sturing op output
Mensbeeld	* medewerkers dienen te worden aangestuurd en gecontroleerd	* medewerkers streven naar eigen inbreng en verantwoordelijkheden

Tabel 7: Overzicht van toepassing zijnde factoren (Hartog et al., 2011)

Hoofdstuk 6 – Discussie

In dit hoofdstuk zullen de resultaten kritisch worden bekeken, waarbij de aannames en de beperkingen zullen worden besproken. Deze dienen door de lezer te worden meegenomen bij het lezen van de conclusies en aanbevelingen, welke in het volgende hoofdstuk gepresenteerd worden.

6.1 Aannames tijdens dit onderzoek

Voor aanvang van dit onderzoek is er vanuit gegaan dat de eigenaren de bedrijfsonderdelen van de onderneming weloverwogen hebben gekozen en betrouwbare kennis hebben van de verschillende componenten van de interne en externe omgeving. Met deze kennis kan per bedrijfs onderdeel het business model worden ingevuld en kan een conclusie worden getrokken over de haalbaarheid van het business model voor Bron Solar. Hiervoor zijn beide eigenaren apart ondervraagd over het business model en zijn de resultaten achteraf gezamenlijk besproken, waardoor de eigenaren hun eigen visie hebben kunnen delen en mogelijke afwijkingen in zienswijze ter discussie worden gesteld om vervolgens gezamenlijk dezelfde koers te varen.

Tijdens het vormgeven van het theoretisch kader is aangenomen dat een structuur op basis van geografische aspecten niet relevant is voor Bron Solar. Zutphen en omliggende gemeenten zijn namelijk een te beperkt geografisch gebied om op basis hiervan een organisatiestructuur in te richten. Daarnaast is vanwege de gelimiteerde tijd ervoor gekozen om alleen de twee hoofdstructuren, de functionele en productgerichte structuur, te vergelijken. Andere mogelijke structuren zijn namelijk een verbijzondering van één hoofdstructuur of combinatie van beide hoofdstructuren. Mocht er meer tijd zijn geweest, zouden ook andere structuren, zoals een matrixorganisatie of projectorganisatie, onderzocht kunnen worden.

6.2 Limitaties

De literatuur biedt meerdere limitaties met betrekking tot dit onderzoek. De literatuur omtrent business modellen is erg breed en biedt diverse definities. Hierdoor wordt zowel het vergelijken van de verschillende business model concepten als het aanbrengen van een eenduidig kader lastig. Vanuit de globale omschrijving, waarin meerdere definities van diverse auteurs uit verschillende jaartallen zijn meegenomen, heeft dit onderzoek binnen een bepaalde bandbreedte kunnen plaatsvinden.

Als laatste biedt de literatuur aangaande organisatiestructuren diverse invalshoeken, zoals het onderscheid tussen beschrijvende en structurerende literatuur. Binnen de bepaalde invalshoeken zitten de auteurs behoorlijk op een lijn, hoewel de bewoording in de sommige gevallen verschilt. De voornaamste belemmering omtrent organisatiestructuren wordt veroorzaakt door de brede toepasbaarheid. Het gebruikte model met voor- en nadelen en factoren voor de keuze tussen van een functionele of productgerichte structuur is namelijk gericht op een beperkt aantal factoren. Hierbij zijn wel de belangrijkste factoren meegenomen, zoals mensbeeld, proces- en productkenmerken, maar worden andere factoren buiten beschouwing gelaten. Een voorbeeld hiervan is een factor die rekening houdt met culturele / etnische verschillen binnen een organisatie.

Hoofdstuk 7 – Conclusies

In dit hoofdstuk worden zowel de conclusies als aanbevelingen voor Bron Solar besproken met betrekking tot het business model en de organisatiestructuur.

7.1 Conclusie m.b.t. het business model van Bron Solar

Evaluerend vanuit de theorie op de in hoofdstuk 5 omschreven resultaten van het business model van Bron Solar kan in dit onderzoek gesteld worden dat de keuze voor het meenemen van vier bedrijfsonderdelen bedrijfskundig gezien ruim is. Canfield, Hansen en Hewitt (2011) stellen namelijk, net zoals meerdere auteurs, dat het aanbrengen van focus in een organisatie belangrijk is voor succes. Deze focus kan worden aangebracht door de meest ‘rendabele’ business modellen te kiezen, waarbij de resultaten in hoofdstuk 5 laten zien dat de bedrijfsonderdelen Productie en Verkoop het meeste perspectief voor Bron Solar bieden.

Het bedrijfsonderdeel Energetisch renoveren heeft te weinig onderscheidend vermogen om deze binnen korte of middellange termijn op te zetten, waardoor het logisch is om dit bedrijfsonderdeel af te stoten. Daarnaast kan geconcludeerd worden dat, kijkend naar de uitgewerkte business modellen van de bedrijfsonderdelen Ontwikkeling en ESCo, beide onderdelen op dit moment minder relevant zijn voor Bron Solar. Het bedrijfsonderdeel Ontwikkeling ondervindt in de financiële aspecten en de infrastructuur enige belemmeringen en het bedrijfsonderdeel ESCo heeft een gecompliceerde infrastructuur en biedt deze op de korte termijn negatieve financiële aspecten door de grote investeringsbehoefte. De bedrijfsonderdelen Ontwikkeling en ESCo zijn in dit onderzoek alsnog met minder focus meegenomen, omdat de knelpunten mogelijk kunnen worden ondervangen door bijvoorbeeld het aanvragen van subsidies en het combineren van de bedrijfsvoering met andere bedrijfsonderdelen.

7.2 Conclusie m.b.t. de organisatiestructuur van Bron Solar

Op basis van de resultaten over de organisatiestructuur kan geconcludeerd worden dat meer voordelen van de functionele structuur ten opzichte van de productgerichte structuur op Bron Solar van toepassing zijn. Bron Solar heeft meer behoefte aan een hoge bezettingsgraad en een hoge deskundigheid dan een hoge doorstromingsnelheid en snelle probleemoplossing. Daarnaast gaat eerder de voorkeur uit naar taakscheiding dan taakintegratie en is de opoffering van middelen een groter nadeel voor de organisatie dan de mogelijke complexe coördinatie en informatiestructuur. Hierdoor is op basis van de voor- en nadelen de functionele structuur het meest passend.

Deze voorkeur is eveneens te zien met betrekking tot de verschillende factoren, waarbij de factoren van de functionele organisatiestructuur in bijna alle gevallen (op één factor na) het meest passend zijn bij Bron Solar. De factoren van de productgerichte structuur zijn slechts in vier van de elf gevallen van toepassing op de organisatie, waardoor deze structuur minder passend is bij de structurering van de organisatie. Op basis van zowel de voor- en nadelen als de factoren is de functionele organisatiestructuur de meest passende structuur voor Bron Solar. Dit betekent dat iedere werknemer tot een afdeling behoort op basis van functie, met daarbij horende taken en verantwoordelijkheden. Deze werknemer en/of afdeling voert voor alle bedrijfsonderdelen van de organisatie de bijbehorende werkzaamheden uit. Op die manier ontstaat een organisatiestructuur, zoals te zien in figuur 4.


Figuur 4: Functionele structuur (In 't Veld, 1989, p.74)

Met de conclusies die tot dusver zijn getrokken, kan de hoofdvraag van dit verslag, welke in hoofdstuk 2 is geformuleerd, worden beantwoord. Deze hoofdvraag luidt als volgt: “Welke organisatiestructuur sluit het beste aan bij het (nu nog niet gevisualiseerde) business model van Bron Solar?”

Het antwoord op deze vraag is dat de functionele organisatiestructuur het meest geschikt is voor Bron Solar, waarbij de twee bedrijfsonderdelen Productie en Verkoop als leidend worden beschouwd en de bedrijfsonderdelen Ontwikkeling en ESCo met een lagere prioriteit worden meegenomen.

7.3 Aanbevelingen

Vanuit bovenstaande conclusies kan Bron Solar aanbevolen worden om de bedrijfsvoering van de organisatie te focussen op twee bedrijfsonderdelen, te weten Productie en Verkoop. De organisatie kan het beste volgens een functionele structuur worden ingericht, wat inhoudt dat een of meerdere personen verantwoordelijk zullen zijn voor een bepaalde functie. Deze persoon of personen zullen voor alle in de organisatie aanwezige bedrijfsonderdelen de verantwoordelijkheden van hun functie dragen en de daarbij horende taken uitvoeren.

Als vervolg op dit onderzoek kan Bron Solar zich richten op meerdere mogelijkheden. Ten eerste kan Bron Solar zich richten op het uitwerken van een plan voor het implementeren van de in dit onderzoek voorgestelde organisatiestructuur. Hiervoor dient het bedrijf de benodigde functies te inventariseren, zoals inkoop, communicatie en dergelijke. Deze benodigde functies kunnen worden gekoppeld aan bestaande werknemers of stagiaires met een hoog kennisniveau aangaande de bepaalde functies, van waaruit de inrichting van de individuele werkplek kan geschieden. Wanneer blijkt dat de beschikbare capaciteiten binnen het bedrijf ontoereikend zijn om alle functies te bekleden, kan Bron Solar deze benodigde capaciteiten extern aantrekken.

Als laatste kan Bron Solar ook verder onderzoek laten verrichten naar andere mogelijke organisatiestructuren, welke in dit onderzoek niet aan bod zijn gekomen. Hierbij kunnen bijvoorbeeld de projectorganisatie of matrixorganisatie worden onderzocht.

Geciteerde werken

- Afuah, A., & Tucci, C. (2003). *Internet Business Models and Strategies*. Boston: McGraw Hill.
- Applegate, L. (2001). E-business Models: Making sense of the Internet business landscape. *Information Technology and the Future Enterprise: New Models for Managers* .
- Babbie, E. (2007). *The practice of social research*. Cengage Learning.
- Baden-Fuller, C., & Morgan, M. (2010). Business models as models. *Long Range Planning* 43 , 156-171.
- Breuer, J., & Hekman, B. (2002). Opgeroepen op 12 12, 2013, van EURODL: http://www.eurodl.org/materials/contrib/2002/14ICL_2002_Breuer_Hekman/ICL_2002_fullpaper.htm
- Canfield, J., Hansen, M., & Hewitt, L. (2011). *The Power of Focus*. Deerfield Beach: Health Communications.
- Demil, B., & Lecocq, X. (2010). Business model evolution: in search of dynamic consistency. *Long Range Planning* 43 , 227-246.
- Gambardella, A., & McGahan, A. (2010). Business-model innovation: general purpose technologies and their implications for industry architecture. *Long Range Planning* 43 , 262-271.
- Gordijn, J. (2002). *Value-based Requirements Engineering - Exploring Innovative e-Commerce Ideas*. Amsterdam: Vrije Universiteit.
- Hamel, G. (2000). *Leading the revolution*. Boston: Harvard Business School Press.
- Hartog, P., De Korte, R., & Otten, J. (2011). Opgeroepen op 12 24, 2013, van Kad+: <http://www.kadplus.nl/resources/uploads/files/5tool%20keuze%20organisatiestructuur.pdf>
- In 't Veld, J. (1989). *Organisatiestructuur en arbeidsplaats*. Leiden/Antwerpen: H.E. Stenfert Kroese B.V.
- Koophandel, K. v. (2012, 10). Opgeroepen op 12 16, 2013, van Kamer van Koophandel: http://www.kvk.nl/download/Rechtsvormen_tcm14-269155.pdf
- Koophandel, K. v. (2013). Opgeroepen op 12 16, 2013, van Kamer van Koophandel: <http://www.kvk.nl/ondernemen/rechtsvormen/overzicht-van-alle-rechtsvormen/>
- Koophandel, K. v. (2013). Opgeroepen op 12 16, 2013, van Kamer van Koophandel: <http://www.kvk.nl/ondernemen/rechtsvormen/bv-of-eenmanszaak/>
- Magretta, J. (2002). Why Business Models Matter. *Harvard Business Review* , 80(5): 86-92.
- Mintzberg, H. (1998). *Mintzberg over Management*. Groningen: Wolters-Noordhoff.
- Osterwalder, A., Pigneur, Y., & Smith, A. (2010). *Business Model Generation*. self published.

Osterwalder, A., Pigneur, Y., & Tucci, C. (2005). Clarifying business models: Origins, present and future of the concept. *Communications of AIS* , 15: 1-40.

Teece, D. (2010). Business Models, Business Strategy, and Innovation. *Long Range Planning* 43 , 172-194.

Weill, P., & Vitale, M. (2001). *Place to space: Migrating to eBusiness Models*. Boston: Harvard Business School Press.

Bijlage 1 - Weergave van de verschillende business model concepten


Figuur 5: Business model concept van Hamel (Hamel, 2000)


Figuur 6: Business Model Concept van Afuah en Tucci (Breuer en Hekman, 2002)


Figuur 7: Business Model Canvas van Osterwalder, Pigneur en Smith (Osterwalder et al., 2010)

Bijlage 2 – Uitwerking Business Model Canvas per bedrijfsonderdeel

Voor de invulling van het Business Model Canvas van Osterwalder et al. (2010) is met beide eigenaren apart gesproken. Hieronder volgt een vijftal tabellen (één per bedrijfsonderdeel) met in de linkerkolom de negen bouwstenen uit het Business Model Canvas, in de middelste kolom de mening van de ene eigenaar en in de rechterkolom de mening van de andere eigenaar. Vervolgens kan dit worden omgezet naar een foto van het Business Model Canvas in de huisstijl van het model concept.

Bedrijfsonderdeel Ontwikkeling	Eigenaar 1	Eigenaar 2
1. Klantsegmenten	<ul style="list-style-type: none"> - Intern: Bron Solar (1) <p>Principe: Nichemarkt</p>	<ul style="list-style-type: none"> - Gemeenten (1) - Woningbouw - Installatiebedrijven - Overheden - Onderwijs - Intern: Bron Solar (2) <p>Principe: Nichemarkt</p>
2. Waardepropositie(s)	<ul style="list-style-type: none"> - Focus op laatste trend - Maatwerk - Ontzorgen 	<ul style="list-style-type: none"> - Lage prijs - Veel kennis en ervaring - Motivatie - Relaties en contacten
3. Kanalen	Directe benadering	Directe benadering
4. Klantrelaties	Persoonlijke hulp	Toegewezen persoonlijke hulp
5. Inkomstenstromen	Licentieverlening	Licentieverlening
6. Key resources	<ul style="list-style-type: none"> - Hoog kennisniveau - Veel financiële middelen - Proeftuin 	<ul style="list-style-type: none"> - Breed netwerk (zie 8) - Hoog kennisniveau - Fysieke proeftuin - Veel financiële middelen
7. Kernactiviteiten	Problemen / behoeften verzamelen en bundelen van kennis	Vertalen van marktbehoeften en samenbrengen van kennis om behoeften te bevredigen
8. Key partners	<ul style="list-style-type: none"> - Universiteiten - Ingenieursbureaus - Regionale kennisinstituten 	<ul style="list-style-type: none"> - Universiteiten - Ingenieursbureaus - Overheden - Europese kennisinstituten
9. Kostenstructuur	Variabele kosten met mogelijkheid tot scopevoordeel	Variabele kosten met mogelijkheid tot scopevoordeel

Onder Klantsegmenten: (1) - Voorkeur

(2) – 2^e keus

(..) – geen focusgebied

1. Ontwikkeling


Bedrijfsonderdeel Productie	Eigenaar 1	Eigenaar 2
1. Klantsegmenten	<ul style="list-style-type: none"> - Private financiers (1) <p>Principe: Massamarkt</p>	<ul style="list-style-type: none"> - Private financiers (1) - Overheden - Banken - Crowdfunding (2) <p>Principe: Combinatie massa- en nichemarkt</p>
2. Waardepropositie(s)	<ul style="list-style-type: none"> - Regionale ingangen - Risicovermindering - Ontzorgen 	<ul style="list-style-type: none"> - Hoog kennisniveau - Ervaring - Openheid - Lage overheadkosten - Lokale relaties
3. Kanalen	Directe benadering	Directe benadering
4. Klantrelaties	Toegewezen persoonlijke hulp	Toegewezen persoonlijke hulp
5. Inkomstenstromen	Gebruikers fee	Gebruikers fee
6. Key resources	<ul style="list-style-type: none"> - Kantoor - Weinig financiële middelen - Redelijk hoog kennisniveau 	<ul style="list-style-type: none"> - Hoog kennisniveau - Aan het begin lage financiële middelen - Kantoor - Netwerk (zie 8)
7. Kernactiviteiten	Schakelen van alle componenten	Locatie zo optimaal mogelijk inrichten in combinatie met andere componenten
8. Key partners	<ul style="list-style-type: none"> - Leverancier - Installateur - Liander 	<ul style="list-style-type: none"> - Installateur - Leverancier - Gemeente - Onafhankelijk kenniscontroleur - Extra financier (bijv. voorfinanciering)
9. Kostenstructuur	Vaste kosten met mogelijk schaalvoordeel	Vaste kosten met schaal- en scope voordelen mogelijk

2. Productie


Bedrijfsonderdeel Verkoop	Eigenaar 1	Eigenaar 2
1. Klantsegmenten	<ul style="list-style-type: none"> - Huishoudens in gemeente Zutphen (1) <p>Principe: gesegmenteerde markt</p>	<ul style="list-style-type: none"> - Huishoudens (1) - MKB (2) - Lokale overheden In Zutphen <p>Principe: gesegmenteerde markt</p>
2. Waardepropositie(s)	<ul style="list-style-type: none"> - Lokaal gevoel - Gelijke prijs - Duurzaamheid 	<ul style="list-style-type: none"> - Lokale gebondenheid - Relaties - Kennis - Lage prijs
3. Kanalen	Direct: Eigen winkel en webshop	Direct: Eigen winkel, webshop en via website
4. Klantrelaties	Persoonlijke hulp Self-service	Persoonlijke hulp Self-service
5. Inkomstenstromen	Gebruikers fee + Abonnementsgelden	Gebruikers fee + Abonnementsgelden
6. Key resources	<ul style="list-style-type: none"> - Hoog commercieel gehalte - Winkel - Financiële buffers 	<ul style="list-style-type: none"> - Commerciële kennis - Hoge financiële buffers - Winkel/kantoor
7. Kernactiviteiten	Lokaal inspringen op marktbehoefte	Lokale behoeften verzamelen en omzetten tot 'product'
8. Key partners	<ul style="list-style-type: none"> - Energiecoöperatie - Energieleverancier 	<ul style="list-style-type: none"> - Energiecoöperatie - Energieleverancier
9. Kostenstructuur	Vast, misschien met schaalvoordeel	Vaste kosten, misschien met scopevoordeel

3. Verkoop

KP

- Energiecoöperatie
- Energieleverancier

KA

Lokaal insprijgen op marktbehoeften

Lokale initiatieven integreren in product

KRes

- Energiecoöperatie
- Energieleverancier

- Hoog commercieel gehalte

- Winkel
- Financiële buffers

- Commerciële kennis
- Hoge financiële buffers
- Winkel & kantoor

WP

- lokaal gevoel
- duurzaam 'product'
- gelijke prijs

- Lokale gebondenheid
- Lage prijs
- Kennis en relaties

KR

self-service / persoonlijk

- Persoonlijk
- Self-service

KN

Eigen winkel / webshop

- Eigen winkel
- Webshop
- Site

KS

Huishoudens ^{LM} in Zutphen

Huishoudens MKB overheden in regio Zutphen ^{LS}

KStr

Vast;
evt. schakelvoordeel

Vast;
misschien scopevoordeel

IS

KT =
LT <

KT =
LT <

Gebruikersfee +
Abonnementsgeld

Gebruikersfee +
Abonnementsgeld

Bedrijfsonderdeel Energetisch renoveren	Eigenaar 1	Eigenaar 2
1. Klantsegmenten	<ul style="list-style-type: none"> - Kapitaalkrachtige bedrijven met grootverbruik (1) <p>Principe: gesegmenteerde markt</p>	<ul style="list-style-type: none"> - Huishoudens in bundels, bijv. een straat (1) - Bedrijven met grootverbruik (2) - Overheden <p>Principe: Nichemarkt met mogelijk massamarkt op langere termijn</p>
2. Waardepropositie(s)	<ul style="list-style-type: none"> - Extra kennis - Onafhankelijk - Ontzorgen 	<ul style="list-style-type: none"> - Lokaal - Relaties - Onafhankelijke kennis
3. Kanalen	Directe benadering	Directe benadering
4. Klantrelaties	Toegewezen persoonlijke hulp	Toegewezen persoonlijke hulp
5. Inkomstenstromen	Brokerage fee	Brokerage fee
6. Key resources	<ul style="list-style-type: none"> - Commercieel veeleisend - Kennisniveau redelijk hoog - Weinig financiële middelen 	<ul style="list-style-type: none"> - Gemiddeld kennisniveau - Weinig financiële middelen - Commercieel hoog niveau
7. Kernactiviteiten	Samenbrengen van klant en aannemer + controle uitvoeren	Samenbrengen van klant en aannemers
8. Key partners	<ul style="list-style-type: none"> - Bouwbedrijven - Aannemers 	<ul style="list-style-type: none"> - Installateur - Aannemers - Leveranciers
9. Kostenstructuur	Variabel met eventueel scopevoordeel mogelijk	Variabel met mogelijk scopevoordeel

4. Energetisch renoveren


Bedrijfsonderdeel ESCo	Eigenaar 1	Eigenaar 2
1. Klantsegmenten	<ul style="list-style-type: none"> - Bedrijven (2) - Maatschappelijk vastgoed (1) <p>Met kenmerken: Grootverbruik en in de regio Zutphen actief</p> <p>Principe: Nichemarkt</p>	<ul style="list-style-type: none"> - Woningbouw (2) - Bedrijven - Overheden (1) <p style="text-align: right;">In regio Zutphen</p> <p>Principe: Nichemarkt met mogelijkheid tot massamarkt op korte termijn</p>
2. Waardepropositie(s)	<ul style="list-style-type: none"> - Lager verbruik - Zonder investering - Ontzorgen - Status 	<ul style="list-style-type: none"> - Lagere kosten - Off balance financiering - Ontzorgen
3. Kanalen	Directe benadering	Directe benadering
4. Klantrelaties	Toegewezen persoonlijke hulp	Toegewezen persoonlijke hulp
5. Inkomstenstromen	Gebruikers fee Of eventueel lease	Brokerage fee of eventueel lease
6. Key resources	<ul style="list-style-type: none"> - Hoog kennisniveau - Gemiddeld financiële middelen - Redelijk commercieel 	<ul style="list-style-type: none"> - Hoog kennisniveau - Weinig financiële middelen - Breed netwerk (zie 8)
7. Kernactiviteiten	Koppelen van klant, financier en bouwsector	Integreren van alle partijen in de ESCo
8. Key partners	<ul style="list-style-type: none"> - Bouwbedrijven - Kredietverlener - Juridisch adviseur 	<ul style="list-style-type: none"> - Kredietverlener - Productie-/ installatiebedrijven - Beheer (monitoring) - Beheer (charge & bill)
9. Kostenstructuur	Variabel met mogelijk scopevoordeel en eventueel schaalvoordeel	Variabel met mogelijk scopevoordeel en eventueel schaalvoordeel

5. ESCo

KP

- Bouwzorgver
- Kredietverlener
- Juridisch adviseur

KA

Koppelen van klant, financier & bouwsector

Integratie van alle partijen in ESCo

KRes

- Kredietverlener
- Productiebedrijven
- Beheer monitoring charge & bill

- Hoog kennisniveau
- Gemiddeld financieel
- Redelijk commercieel
- Hoog kennisniveau
- Lage (re) fin. middelen
- Breed netwerk (zie KP)

WP

- lager verbruik → E
- geen investering
- ontzorgen
- status: duurzaam

KR

Toegewezen persoonlijk

Toegewezen persoonlijk

KN

Direct

Direct

KS

- Bedrijven grootverbruik
- Maatsch. vastgoed grootverbruik
- in regio Zutphen

- Overheden grootverbruik
- Woningbouw in regio Zutphen

KStr

Variabel; scopevoordeel + evt. schaalvoordeel

Variabel; scopevoordeel + evt. ook schaal ~

KT >
LT <
KT >
LT <

IS

Gebruikersfee
evt. in lease

- Brokerage fee
evt. lease

Bijlage 3 – Productgerichte structuur: afdelingen versus ondernemingen

Mocht de voorkeur van een organisatie uitgaan naar een productgerichte structuur, kan de onderneming vervolgens de keuze maken voor een structuur met een afdeling per bedrijfs onderdeel of een aparte onderneming per bedrijfs onderdeel. Aangezien de literatuur hierin tekort schiet, zal voor het aanvullen van het theoretisch kader contact moeten worden opgenomen met een expert op het gebied van organisatiestructuren. Op basis van deze informatie kan vervolgens de keuze gemaakt worden in de bedrijfsspecifieke situatie. Met betrekking tot het inwinnen van deze informatie kan gedacht worden aan het afnemen van een interview met een medewerker van een accountantskantoor. In de meeste gevallen heeft de organisatie een eigen accountantskantoor, welke zowel verstand van het onderwerp als kennis van de bedrijfsvoering heeft. Door middel van dit interview kan achterhaald worden wat de voor- en nadelen zijn van het oprichten van aparte ondernemingen ten opzichte van afdelingen binnen de huidige organisatie.

Bijlage 3.1 – Methodologie: interview(s)

Het gebruik van een interview voor het verkrijgen van de data is hier verkozen, omdat de rijkheid van informatie bij deze vorm erg hoog is (Babbie, 2007). Daarnaast kan op deze manier worden vastgesteld of de geïnterviewde de vragen heeft begrepen en dus op correcte wijze heeft geantwoord. Als laatste kan, indien nodig, aanvullende informatie worden verkregen door het stellen van extra vragen. Babbie (2007) stelt tevens dat voor het verkrijgen van data door middel van kwalitatief (interview) onderzoek een zevendelig stappenplan gevolgd dient te worden voor het opstellen van de vragen. Hoewel slechts één interview afgenomen wordt, is het toch verstandig om dit stappenplan in ogenschouw te nemen. Op die manier wordt ervoor gezorgd de benodigde informatie op correcte wijze verkregen wordt. De zeven stappen zijn als volgt:

1. Thematiseren

De onderwerpen die in het interview aan bod zullen komen zijn een productgerichte afdelingsstructuur en een moederbedrijf met aparte ondernemingen per bedrijfs onderdeel. De drie thema's zullen bestaan uit de twee aparte structuren en de vergelijking tussen de twee structuren.

2. Ontwerpen

Om het interview op gestructureerde wijze af te kunnen nemen zal aan de hand van een interview protocol te werk worden gegaan, welke apart opgesteld dient te worden. Hierbij kunnen de vragen per thema gestructureerd worden en kan op het eind van het interview ruimte ingebouwd worden voor aanvullende vragen.

3. Interviewen

Het interview zelf zal worden afgenomen met een expert op het gebied van organisatiestructuren van De Jong & Laan Accountants, aangezien deze zowel kennis van zake heeft over het onderwerp als betrokken is bij Bron Solar. Het interview zal afgenomen worden aan de hand van de drie thema's, welke onder de eerste stap zijn bepaald.

4. Transcriberen

Binnen korte tijd na het interview, met een maximum van drie dagen, zal het interview worden omgezet naar tekst in de vorm van vraag en antwoord. Hierbij worden de precieze bewoordingen gebruikt. Vervolgens zal een collega student het uitgewerkte interview nalezen met audio-opname en controleren op juistheid. Indien nodig kunnen fouten worden verbeterd, waarna een samenvatting van het interview wordt gemaakt. Deze samenvatting wordt ter controle naar de geïnterviewde verstuurd.

5. Analyseren

De resultaten van het interview zullen als aanvulling gelden op de ontbrekende theorie en zullen tevens worden meegenomen in de resultaten, welke in hoofdstuk 5 worden behandeld.

6. Verifiëren van deugdelijkheid en betrouwbaarheid

Deugdelijkheid houdt in dat het interview de beoogde resultaten heeft opgeleverd, zodat het doel van het interview is bereikt. Om dit te bereiken zal de geïnterviewde gevraagd worden de samenvatting van het interview te controleren. De betrouwbaarheid van het interview houdt in dat het interview bij herhaling dezelfde antwoorden zal opleveren. Hiervoor zal een collega student gevraagd worden om de uitwerking van het interview te beoordelen op juistheid en logica.

7. Rapporteren

De uitwerking, de resultaten en daaruit voorkomende conclusies en aanbevelingen zullen in het verdere verloop van dit document worden uitgewerkt.

Bijlage 3.2 – Verschillende rechtsvormen

Bij het maken van de keuze voor aparte ondernemingen onder een moederbedrijf kan worden afgeweken van de rechtsvorm van deze moederorganisatie. Voor iedere juridische organisatievorm is in de wet opgenomen welke aansprakelijkheden en verplichtingen gelden, waaronder het al dan niet de eis om ieder jaar de jaarresultaten te moeten publiceren. Om die reden worden hieronder de verschillende rechtsvormen in Nederland uiteengezet (Kamer van Koophandel, 2013):

Rechtsvormen zonder rechtspersoonlijkheid

- Eenmanszaak
- Vennootschap onder firma (vof)
- Commanditaire vennootschap (cv)
- Maatschap

Rechtsvormen met rechtspersoonlijkheid

- Besloten vennootschap (bv)
- Naamloze vennootschap (nv)
- Vereniging
- Coöperatie en onderlinge waarborgmaatschappij
- Stichting

De rechtsvormen zonder rechtspersoonlijkheid is/zijn de eigenaar en/of eigenaren met het privé vermogen aansprakelijk voor de schulden van het bedrijf. Bij de rechtsvormen met rechtspersoonlijkheid is dit beperkt.

Hoewel de rechtsvormen zonder rechtspersoonlijkheid voordelen hebben ten opzichte van de rechtsvormen met rechtspersoonlijkheid, zoals de fiscale voordelen bij lagere winsten en een lager aantal eisen, bieden de rechtsvormen met rechtspersoonlijkheid in het merendeel van de gevallen een voordeel. Met name wanneer sprake is van hogere winsten en delegering van de taken bieden de rechtsvormen met rechtspersoonlijkheid meer voordeel (Kamer van Koophandel, 2013). Aangezien in dit onderzoek sprake is van een bedrijf met een hoge(re) winstverwachting en een organisatiestructuur met een verdeling van taken, verantwoordelijkheden en bevoegdheden zullen alleen de rechtsvormen met rechtspersoonlijkheid hierna verder worden toegelicht.

Besloten vennootschap (bv)

Een bv kan opgericht worden door een of meerdere personen. Het kapitaal van de bv is verdeeld in aandelen, welke in het bezit zijn van de aandeelhouder(s). Aan de oprichting van een bv zijn eisen verbonden en geschiedt door een notaris. In de meeste gevallen is de directeur niet aansprakelijk voor de schulden van de bv, tenzij privé meegetekend is voor leningen of door onbehoorlijk bestuur. Daarnaast is de bv verplicht elk jaar jaarstukken op te stellen en te deponeren bij de Kamer van Koophandel. Als laatste moet worden voldaan aan een aantal andere eisen, zoals salarissen en sociale zekerheden (Kamer van Koophandel, 2012).

Twee speciale type bv's zijn de holding-bv en de stamrecht-bv. De eerstgenoemde bv is een constructie om kapitaal te scheiden van ondernemersrisico, waarbij in de tweede soort bv een ontslagvergoeding kan worden ondergebracht (Kamer van Koophandel, 2012).

Naamloze vennootschap (nv)

Voor een nv gelden grotendeels dezelfde regels als voor een bv. Het verschil zit met name in de blokkeringsregeling van de overdraagbaarheid van aandelen, welke in een bv verplicht is en in een nv niet. Hierdoor zijn de aandelen van een nv overdraagbaar (Kamer van Koophandel, 2012).

Vereniging

Een vereniging betreft een samenwerking met een gezamenlijke wens of doel van minstens twee leden. De vereniging kan een volledige of beperkte rechtsbevoegdheid hebben, waar bij de eerste vorm de oprichting via de notaris geschiedt en de bestuurders niet aansprakelijk zijn met het privévermogen. Een voorbeeld van een speciale vereniging is de Vereniging van Eigenaars, waarin appartementseigenaars (leden) vertegenwoordigd zijn voor bijvoorbeeld het onderhoud van het gebouw en de installaties (Kamer van Koophandel, 2012).

Coöperatie

Een coöperatie is een speciale vereniging die overeenkomsten aangaat met en voor haar leden. Hierdoor kan een individu profiteren van de voordelen van een collectief. Een coöperatie kan opgericht worden met minimaal twee partners en dient te geschieden bij de notaris. De coöperatie is in eerste instantie een rechtspersoon, waardoor de aansprakelijkheid niet bij natuurlijke personen ligt. Wanneer er echter schulden zijn bij de ontbinding van de coöperatie zijn alle leden voor een gelijk deel aansprakelijk. Dit kan uitgesloten worden door een coöperatie met beperkte of uitgesloten aansprakelijkheid op te richten, mits wordt voldaan aan de anti-misbruikwetgeving (Kamer van Koophandel, 2012).

Stichting

De stichting wordt opgericht om een sociaal of ideëel doel te realiseren. De oprichting geschiedt met de akte van een notaris. Daarnaast heeft een stichting wel een bestuur, maar geen leden. De bestuurders zijn alleen aansprakelijk bij wanbestuur of wanneer de stichting niet is ingeschreven in het Handelsregister. De stichting kan tevens een onderneming hebben, waarvan de winst aan het doel van de stichting besteed dient te worden. De onderneming probeert deze winst te maken door deel te nemen aan het economisch verkeer als een organisatie van kapitaal en arbeid (Kamer van Koophandel, 2012).