
Handboek
Corporate Communication

Redactie
prof. dr. C.B.M. van Riel

drs. W.H. Nijhof

Redactie-adviesraad
prof.dr. G. Fauconnier

prof.dr. A. van der Mcidcn

prof.dr. W.F. van Raaij

Bohn Stafleu Van Loghum

Bandontwerp: Boudcwijn Bctzcma

90 6502 5138

© 1990, Van Loghum Slatcrus, Deventer

© 1991, Bohn Staflcu Van Loghum, Houten

Alle rechten voorbehouden. Niets uil deze uitgave mag worden verveelvoudigd, opge-

slagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op

enige wijze, hetzij elektronisch, mechanisch, door fotokopieen, opnamen, of enige andere

manier, zonder voorafgaande schriflelijke toeslemming van de uitgever.

Voor zover het maken van kopieen uit deze uitgave is toegestaan op grand van artikel 16B

Auteurswet 1912jo het Bcsluit van 20Juni 1974, Stb. 351, zoalsgewijzigd bij Besluit van 23

augustus 1985, Stb. 471 en artikel 17 Auteurswet 1912, dient men de daarvoor wettelijk

verschuldigdc vergoedingcn te voldoen aan de Stichting Reprorecht (Postbus 882, 1180

AW Amslelveen). Voor het overnemcn van gedeelte(n) uit deze uitgave in bloemlezingen,

readers en andere compilatiewcrken (artikel 16 Auteurswet 1912) dient men zich tot de

uitgever te wenden.

Redac t i e

prof. dr. C.B.M. van Riel

- bijzonder hoogleraar corporate communication en directeur Corporate

Communication Centre, Erasmus Universiteit te Rotterdam;

- adviseert bedrijven en overheden op het gebied van communicatiestrate-

gie;
- studeerde massacommunicatie en economischc gcschicdcnis in Nijmegen

en promoveerde in 1986 op het onderwerp overheidsvoorlichting en
intermediaire leaders.

drs. W.H. Nijhof
- directeur van Nijhof & Partners/Adviesgroep voor Corporate Relations te

Apeldoorn;

- bekleedde beleidsfuncties in de communicatie bij de gemecnte Apeldoorn

en de Postbank, werkte daarvoor in dagblad- en tijdschriftjournalistick;

- studeerde politicologie en communicaticwetcnschap aan dc Universiteit

van Amsterdam; doctoraalscriptie had als onderwerp dc eigen media in

de overheidscommunicatic.

Redactie-adviesraad

prof.dr. G. Fauconnier

- hoogleraar in de communicaticwetcnschap aan de Katholieke Universi­

teit van Leuven.

prof.dr. A. van der Meiden

- bijzonder hoogleraar public relations aan de Rijksuniversiteit te Utrecht;

directeur Van der Meiden Consultancy.

prof.dr. W.F. van Raaij

- hoogleraar economische psychologic en bijzonder hoogleraar reclame-

wetenschap (VEA) aan dc Erasmus Universiteit te Rotterdam.

Corporate Communication, afl. 1 1 v

i.2 Corporate communication: een
strategisch managementperspectief

Prof. dr. ing. F.A.J, van den Bosch

Corporate Communication, afl. 13

Inhoud

1 Inleiding

2 Management

2-1 Inleiding

2-2 Functionelc gebieden van management en managementfunctie

2-3 Management en stakeholders

3 Wat wordt onder strategic verstaan?

3-1 Inleiding

3-2 Omgeving, organisatie en strategic als pluriforme begrippen

3"3 Vijf complementairc definities van strategic

3-4 Bclangrijke karakteristieken van strategische activiteiten

4 Strategische positionering

4-1 Inleiding

4-2 Strategische positionering en kritieke belangcn

4-3 Strategische positionering en kritische omgevingsrelatics

5 Strategisch positionering via kerncompctenties

5-1 Inleiding

5-2 Wat zijn kerncompetenties?

5-3 Kerncompctenties en 'make, buy or cooperate'-issues

5-4 Kerncompetenties als concernbindmiddelen?

6 Conccrnstrategie: scheppen concerns strategische waarde voor hun

business units?

6-1 Inleiding

6-2 De kcuze van de businesses en markten

6-3 Alternatieve strategische rollen voor het conccrnniveau

7 Corporate communication: een strategisch managementperspectief

Auteur

Prof", dr. ing. F.A.J, van den Bosch is hooglcraar Bedrijfskundc, voorzitter van de
vakgroep Strategic en Omgeving en voorzitter van het PhD-Programme in General
Management van de faculteit Bedrijfskunde van dc Erasmus Universitcit Rotterdam.

i Inleiding

Het doel van dit hoofdstuk is het geven van een voor corporate communica­

tion relevant overzicht van strategisch management. Daartoe is als aanpak

gekozen voor het bieden van een samenhangend bcknopt overzicht van een

aantal inzichten, begrippcn, concepten en analyseschema's op het terrein

van strategic en omgevingsvraagstukken. We staan eerst stil bij dc vraag wat

onder de twee belangrijkste begrippcn in dit vcrband, namelijk manage­

ment en strategic, wordt verstaan. In paragraaf 2 komt de management-

functic en in het bijzonder de coordinerende activitcit daarvan, mede in

relatic met dc stakeholders, aan dc ordc. Dc vcrschillcndc complementairc

definitics van strategic worden in paragraaf 3 besproken. In paragraaf 4

gaan wc in op een drietal dctcrminanten van dc strategischc positionering

van organisatie-onderdelcn, zoals business units, en van organisaties als

gehccl. Dcze drie determinanten zijn:

/ relaties met de omgeving;

2 normen, waarden, doelcinden en dergelijkc;

2 resources.

Per determinant worden een aantal managcmcntinstrumcntcn besproken

die kunnen bijdragen tot de strategischc positionering. In dit verband

besteden we in paragraaf 5 afzonderlijk aandacht aan dc bctekenis van

kerncompetenties voor de strategischc positionering. In paragraaf 6 komt

ccn aantal typen en stijlen over concern-strategic aan de orde, alsmede de

relatie met strategische positionering. Paragraaf 7 bevat een aantal con-

clusies.

De opzet van de paragrafen is zo gekozen dat na bestudering ervan een

koppeling gelegd kan worden naar toepassingsmogclijkhcden op het gebied

van corporate communication. Per paragraaf is aan het eind een tweetal

discussievragen opgenomen die mogelijk voor dat doel bruikbaar kunnen

zijn.

2 Management

2 - I INLEIDING

Alhoewel in de term strategisch management, management op dc tweede
plaats komt, zegt dit niets over het belang van management voor strategie-
vorming. Dat belang is doorslaggcvcnd. Daarom staan we in dcze paragraaf
stil bij wat onder management wordt verstaan. Vooropgesteld zij, dat er
verschillende opvattingen en definitics bestaan over management. Deze
verschillen vloeien onder meer voort uit een tweetal te onderscheiden bena-

Corporate Communication, an. 13 1.2-3

denngen, namelijk een descriptieve of een prescriptieve benadering van het

management. In het eerste geval staat in de beschrijving centraal wat een

manager feitelijk doet. Van deze benadering is bijvoorbeeld Mintzberg een

belangrijke vertegenwoordiger. In zijn onderzoek The manager's Job: Folklore

and Fact (Mintzberg, 1975) onderscheidthij een tiental rollen, onderverdeeld

in een drietal categorieen:

/ interpersonele rollen (waaronder de leidersrol);

2 informatierollen (waaronder die van spreekbuis);

j besluitvormende rollen (waaronder die van middelenverdeler).

In een prescriptieve benadering ligt de nadruk daarentegen op wat een

manager zou moeten doen. In deze benadering sluipen gemakkelijk niet

expliciet gemaakte waarde-oordelen binnen over hoe mensen, managers en

organisaties zich zouden moeten gedragen. Voor ons doel lijkt het nuttig

aansluiting te zoeken bij een van de Europese grondleggers van de man-

agementtheorie, de Fransman Fayol. Zijn definitie van management is en

wordt nog steeds als een belangrijke bijdrage beschouwd.

2 - 2 FUNCTIONELE GEBIEDEN VAN MANAGEMENT EN

MANAGEMENTFUNCTIE

Fayol publiceerde in 1916, na een meer dan vijftigjarige beroepservaring in

leidinggevende functies, zijn wetenschappelijke analyses waarvan pas in

ig49 de bekende Engelse vertaling onder de titel General and Industrial Man­

agement verscheen. Fayol stelde dat in elke onderneming zes onderling

samenhangende groepen van activiteiten of essentiele functies onderschei-

den kunnen worden. Deze zijn, vertaald naar de huidige benamingen:

produktie-, marketing-, personeels-, financiering & accounting- en informa-

tiefunctie en last but not least de managementfunctie. Iedereen in een

organisatie heeft volgens Fayol feitelijk in meer of mindere mate met deze zes

functies bij het uitoefenen van zijn werkzaamheden te maken. Afhankelijk

van de positie in de organisatie zal het relatieve aandeel van elk van de zes

functies echter verschillen. In het algemeen geldt daarbij hoe hoger de

positie in de organisatie, hoe groter het aandeel van de managementacti-

viteiten wordt en hoe belangrijker het beschikken over bekwaamheden in

dezen is. De eerste vijf functies worden doorgaans aangeduid met de zoge-

naamde functionele gebieden van management. Voorts gaf Fayol als eerste een

definitie voor de managementfunctie, die uit vijf elementen bestaat en die

nog steeds actueel is: 'To manage is to forecast and plan, to organize, to

command, to coordinate and to control' (Fayol, 1949, pp. 5-6). In dit

verband is overigens ook Fayols opvatting over het verwerven van de

1.2-4

bekwaamheid voor de managementfunctie interessant. Hij stelde namelijk

expliciet dat daarvoor onderwijs noodzakelijk is. Dit onderwijs dient wel te

stoelen op theoretische inzichten: 'without theory, no teaching is possible',

luiddc zijn krachtige opvatting in dezen (Fayol, 1949, pp. 14-15).

To manage is:

1 to forecast and plan

2 to organize

3 to command

4 to coordinate

j to control

Bron: Van den Bosch (1989, pp. 2-3)

is gerelateerd aan:

strategie en omgeving

organiscren

leidinggeven

strategie

Figuur 1. Fayols definitie van de elementen van de managementfunctie.

In figuur 1 staan de kernelementen van de managementfunctie afgebeeld.

Tevens is aangegeven hoe deze gerelateerd zijn aan begrippen als strategie,

omgeving en organiscren respectievelijk organisatie. O p de bctekenis van

strategie wordt in de volgende paragraaf uitvoerig ingegaan. Hier staan we

nog even stil bij organisatie-omgevingsrelaties. Voordat we daartoe over-

gaan maken we een aantal opmerkingen over het begrip omgeving. Daar-

onder wordt doorgaans verstaan al hetgeen zich buiten de organisatie

afspeelt. De organisatie en de omgeving worden van elkaar als het ware

'gescheiden' door organisatiegrenzen die bepaald niet vastliggen, maar

voortdurend veranderen. Deze dynamiek vloeit voort uit doclbewuste stra-

tegiekeuzen ('strategic choice') vanuit de organisatie zelf. Voorbeelden

hiervan zijn fusies en acquisities. Deze dynamiek in de grenzen van organisa-

ties wordt evenwel 00k veroorzaakt door (lange-termijn)omgevingsinvloe-

den ('environmental determinism') op de organisatie. Voorbeelden hiervan

zijn lange-termijnomgevingsontwikkelingcn die de organisaticstructuur als

het ware dwingen tot meer differentiatie over te gaan. Het begrip differentiatie

houdt in dat organisatie-onderdelen meer in directe relatie met de voor hen

relevante omgeving komen. Bijvoorbeeld de opsplitsing van een grote en

complexe divisie-organisatie in meer 'business units', elk zo dicht mogelijk

tegen de eigen marktomgeving geplaatst. Met integratie wordt aangeduid de

poging afzonderlijke organisatie-onderdelen, zoals business units, via ge-

meenschappelijk van belang zijnde elementen en incentives samen te bin-

Corporate Communication, afl. 13 '•2-5

den. Integratie en differentiatie zijn daarmee twee basiskrachten die in elke

organisatie werkzaam zijn: de eerstc, integratie, poogt de organisatie 'bijeen

te houden', de tweede kracht drijft organisatie-onderdelcn uiteen naar de

voor hen relevante omgevingssegmenten. Het omgaan met deze twee krach-

ten is een belangrijke taak van het management.

2-3 MANAGEMENT EN STAKEHOLDERS

De omgeving van organisaties is een abstract begrip. Dit begrip kan op

diverse manieren meer concreet worden gemaakt. Een voor ons doel zinvolle

manier is die via stakeholders. Onder stakeholders van een organisatie

verstaan we die actoren die een belang ('stake' = belang) hebben bij die

organisatie of door die organisatie in hun belangen worden beinvloed.

Onder actoren verstaan we individuen, groepen van personen, organisaties

of groepen van organisaties en dergelijke. Tussen elke stakeholder van een

organisatie en die organisatie is er als het ware sprake van een verbinding.

Kijkend naar figuur 2 doemt het beeld of de metafoor op van een organisatie

opgehangen of opgespannen tussen haar stakeholders.

(* = stakeholder) Omgeving

Figuur 2. Organisatie-omgevingsrelaties: een stakeholderbenadering.

Als de organisatie(grens) beweegt, dat wil zeggcn bijvoorbeeld een andere

positionering in de omgeving kiest of krijgt opgedrongen, dan kan er span-

1.2-6

ning (d.w.z. het belang van de stakeholder wordt geschaad) en/of ont-

spanning (d.w.z. het belang van de stakeholder wordt bijv. positief bci'n-

vloed) optreden in de diverse verbindingen met de stakeholders. Zoals een

hangbrug in de kabels hangt en daarmec als het ware gepositioncerd blijft

ten opzichte van de haar omringcnde omgeving, zo hangt een organisatie

ook als het ware in haar web van stakeholders. We komen via deze metafoor

op een belangrijke medcbcpalendc kracht voor de positionering van organi-

saties in hun omgeving, namclijk de stakeholders. Via hun 'stake' worden de

stakeholders partij - en in het idealc geval partner - in het positioneringspro-

ces van organisaties. In figuur 2 zijn vooral zogenaamde externe stakehol­

ders aangegeven. Interne stakeholders, dat wil zeggen binnen de organisa-

tiegrenzen gesitueerd, zoals de werknemers, kunnen echter eveneens worden

onderscheiden.

Bij stakeholdermanagement spelen interne en externe stakeholders een

belangrijke rol. Stakeholdermanagement is een belangrijke taak voor het

management en in het bijzonder voor strategisch management. Het vierde

element, coordinatie, van dc in figuur 1 weergegeven managementfunctie

verwijst naar deze coordinatie en onderlinge afstemming van dc bclangen

van zowel de interne als externe stakeholders. Deze coordinatie-activiteit

van het management is overigens ook nodig voor de eerder genoemde

zogenaamde vijf functionele gebicden van management. Zo bezien kent de

coordinatie-activiteit van het management een interne dimensic van de

organisatie, zoals de onderlinge afstemming van de functionele gebicden van

management en een externe dimensic van de organisatie. In het geval van

stakeholdermanagement zijn zowel de interne als de externe dimensic in het

geding. Dit is overigens doorgaans het geval omdat tussen intern en extern

geen absoluut onderschcid bestaat, maar veelal sprake is van onderlinge

beinvlocding en een overgangsgebied tussen de interne en externe dimensie

van dc organisatie. Dat maakt strategic, waarbij het altijd gaat om deze

onderlinge bei'nvloeding en wisselwcrking van interne en externe actorcn en

factoren van de organisatie er niet eenvoudig op. In de volgende paragraaf

gaan we hierop nader in.

Discussievragen

1 Wclke aanknopingspuntcn kunt u aanwijzen tussen enerzijds dc corpo­

rate communication-activiteitcn en anderzijds de hier besproken functio­

nele gcbieden van management?

2 Idem maar nu met betrekking tot de hier geschetste opvattingen over de

managementfunctie.

Corporate Communication, afl. 13 1.2-7

3 Wat wordt onder strategic verstaan?

3-1 INLEIDING

Alvorens op de vraag in te gaan wat onder strategic wordt verstaan zullen we

eerst deze vraag in een ruimere context plaatsen. Daarmee wordt beoogd dat

deze vraag bepaald niet eenduidig beantwoord kan worden. Strategic in de

ruimste zin heeft te maken met organisatie- en omgevingsvraagstukken

alsmede de wederzijdse beinvloeding. Dit ruim gedefinieerde veld heeft in de

loop van de afgelopen decennia interessante wetenschappelijke ontwikkelin­

gen te zien gegeven. Om een aantal belangnjke ontwikkelingen aan te

kunnen stippen zijn in figuur 3 relaties tussen de omgeving, organisatie en

strategic aangegeven. Tot aan de jaren zestig van deze eeuw werd in de

managementliteratuur de invloed van de omgeving op de organisatie prak-

tisch buiten beschouwing gelaten, of als een constante factor opgevat (zie

relatie 1 in figuur 3). In de jaren zestig kwam de opvatting dat 'structure

follows strategy' (Chandler, 1962) naar voren, zie relatie 2.a. In die op­

vatting, mede gestimuleerd door strategic te zien als plan, domineerde de

strategic en volgde de organisatie(structuur). Naarmate het inzicht in het

functioneren van organisaties en organisatieprocessen verder groeide, bleek,

mede onder invloed van omgevingsontwikkelingen, relatie 2.b. relatie 2.a. te

gaan vervangen. In deze zienswijze beinvloeden strategic en organisatie

Bron: Van den Bosch (1993, p. 49).

Figuur j . Mogelijke relaties tussen organisatie, strategic en omgeving.

1.2-8

elkaar wederzijds: 'structure no more follows strategy than the left foot

follows the right in walking, the two exist interdependcntly, each influencing

the other' (Mintzberg, 1990). De inzichten omtrent de relatic omgeving-

strategie zijn in de afgelopen decennia eveneens geevolueerd van relatie 3.b.

('environmental determinism') via 3.a. ('strategic choice') naar het inzicht

dat beide benaderingen zinvolle kennis kunnen ontsluiten. De eenvoudige

relatie 1 is daarmee door de opkomst van het strategieconcept complexer

maar 00k realistischer geworden.

Deze opkomst van het strategieconcept heeft er 00k toe geleid dat een

systematisch onderscheid wordt gemaakt in een drietal niveaus van strategie. In

de Engelstalige literatuur doorgaans aangeduid met: corporate strategy,

business strategy en functional strategy. Het eerste niveau betreft strategie

op het niveau van de ondcrneming of het concern. Indien de onderneming

actief is op verschillende terreinen of'businesses', kan voor elke business een

strategie worden gevormd. O p het niveau van de business, gekenmerkt door

een gerelateerd pakket produkten en/of diensten en markten, vindt de

vorming van concurrentiestrategie plaats. Een onderneming kan voorts voor

elk functioncel gebied van management eveneens een strategie vormen.

Bijvoorbeeld op het gebied van het personeelsbeleid. Deze functionele strate-

gieen vragen om afstemming tussen de business units, die doorgaans op

corporate niveau plaatsvindt. Het mag duidclijk zijn dat de onderlinge

afstemming van strategieen op de diverse niveaus in een onderneming een

hele opgave is en een hele uitdaging vormt. Stratcgische planncn maken is

daarbij doorgaans eenvoudiger dan de feitelijke uitvoering ervan, ofwel de

strategie-implementatie. Daarom is het nuttig bij strategie de volgende drie

dimensies te onderscheiden: de strategiecontext ('strategy context') of om-

geving, de strategie-inhoud ('strategy content') en het strategievormings- en

implementatieproces ('strategy process'). Dit strategische drieluik (Van den

Bosch, 1993) oefent via onderlinge wisselwerking een belangrijke invloed uit

op strategievorming. Zo kan wijziging in de strategiecontext door een

omgevingsverandering, bijvoorbeeld in de vorm van een herziening van de

voor een onderneming relevante wet- en regelgeving, de inhoud van de

bestaande strategie doen veranderen en de implementatie daarvan be-

spoedigen vanwege de door de organisatie breed ervaren dreiging van de

gewijzigde strategische context.

3-2 OMGEVING, ORGANISATIE EN STRATEGIE ALS PLURIFORME

BEGRIPPEN

Opvattingen over strategie worden mede bei'nvloed door de gehanteerde

Corporate Communication, afl. 13 1.2-9

kijkwijzc naar de begrippen organisatie en omgeving. Dat is met ver-

wonderlijk: strategie is het 'scharnier' dat vanuit managementgezichtspunt

de organisatie(processen) met de omgeving verbindt. Als we de manier van

kijken naar de organisatie en omgeving aanduiden als het opzetten van een

bepaaldc bril (figuur 4), dan zijn daarvoor diverse mogelijkhcdcn. Een

belangrijke eerste keuze is die van het analyseniveau ('level of analysis')

waarop naar de drie genoemde begrippen wordt gekeken. Zo kunnen

organisaties op het zogenaamde sociaal-psychologisch niveau bekeken wor-

den waarbij individucn en groepen van individucn centraal staan. Deze

manier van 'kijken' levert een ander beeld op dan wanneer voor het zoge­

naamde structurele niveau wordt gekozen: het analyseniveau van de organi-

satie-onderdelen. Een derde analyseniveau ('ecological level') beschouwt de

organisatie als een actor functioncrend in de omgeving. Dan wordt niet

langer meer gekeken binnen de organisatie, maar wordt de organisatiegrens

overschreden. De gekozen bril ten aanzien van het analyseniveau bepaalt

derhalvc wat men ziet respectievelijk wil zien; en dat geldt ook voor strategie

en strategische positionering.

Organisatie

- level of analysis

- structuur

- process

- 'images'

Bron: Van den Bosch (

Strategie

- level of analysis

- content

- process

- top-down

- bottom-up

'993. P- 5 0 -

Omgeving

- level of analysis

- exogeen

- endogeen

- objectief

- subjectief

- source

Figuur 4. Diverse brillen waarmee naar de organisatie, strategie en omgeving gekeken kan worden.

Dat geldt niet alleen voor het te kiezen analyseniveau, maar ook voor andere

keuzen, zoals het kijken naar organisaties en strategie in termen van struc­

tuur (meer statisch) of in termen van proces (dynamisch). Morgan is terecht

bekend geworden met zijn boek Images of Organization (Morgan, 1986)

waarin het op verschillende wijzen kijken naar organisaties centraal staat.

Zo kan ook op verschillende manieren naar strategie en omgeving worden

gekeken. Bij het kijken naar strategie verschilt de 'content'-benadering,

waarin het gaat om de inhoud van de strategische beslissingen, aanzienlijk

van de 'process'-benadcring. In deze laatste benadcring staat dc fcitelijkc

1.2-10

totstandkoming en implemcntatic van stratcgische bcslissingcn ccntraal. In

de afgelopen decennia heeft zich in dit verband een ontwikkeling voorge-

daan van een 'content'- en 'top-down'-benadcring naar een 'process'- en

'bottom-up'-benadering.

In het denken over 'omgcvingsvraagstukkcn' is eveneens een aantal ont-

wikkclingcn opgetreden. Zo is naast een objccticf kcnbare en exogene om-

geving ook plaats gekomen voor een subjecticf kenbare en mogelijk op

ondcrdclen endogene (maakbarc) omgcving. Voorts kan de omgeving van

organisaties als een bron ('source') van onzekcrhcid of van afhankelijkheid

worden beschouwd. Het ligt voor de hand dat de keuze uit de hiervoor

gesproken 'brillen' voor de analyse van strategic- en omgcvingsvraagstukkcn

niet volstrekt onafhankclijk is. Zo bctckcnt het kijken naar organisaties door

de proces-bril dat de keuze voor de proces-benadering bij de ermee corres-

pondcrende strategiedefinitie ook voor dc hand ligt.

3"3 V I J F COMPLEMENTAIRE DEFINITIES VAN STRATEGIE

Een wetenschappelijke benadering van het stratcgievraagstuk vergt het

onderkennen van mogelijk verschillcnde invalshocken om naar strategic te

kijken. In zo'n benadering wordt gezocht naar verschillcnde definities van

strategic en gekeken hoe deze definities eventueel met elkaar kunnen samen-

hangen. In dit verband onderscheiden we een vijftal definities van strategic

Dit doen we aan de hand van ogenschijnlijk tegengestcldc zienswijzen. Zo

lijkt bijvoorbeeld de definitie van strategic als ccn op te stcllcn plan haaks te

staan op de definitie van strategic als een in de loop van de tijd in het

organisatiegedrag te onderkennen patroon.

Strategic als eenplan, bijvoorbeeld om een nieuwe markt te gaan betreden,

is wcllicht de meest bekende definitie. Maar hoc vaak komen dczc planncn in

de praktijk eigenlijk ook uit? Wordt de voorgenomen strategic ('intended

strategy') in de praktijk eigenlijk wel gcrealiscerd ('realized strategy')?

Empirisch onderzoek wijst uit dat zulks bepaald niet steeds het geval is. Het

blijkt dat organisaties en externe stakeholders weerstand kunnen bicden

tegen de implementatie van het plan. Of dat dominante coalities van zowel

interne als cxtcrne stakeholders of over het hoofd zijn gczien, of dat cr sprake

is van onvoldoende doordacht en gestructurcerd stakeholdcrmanagement.

Als de strategie-inhoud ('content'-dimensic) van het plan gocd is, maar de

strategic ('process'-dimensie) onvoldoende aandacht krijgt, isdezc vormvan

strategic vaak gedoemd te mislukken. In dit verband is vooral in het

onderzoek van Mintzberg gewezen op een complementairc definitie van

strategic, namelijk strategic als patroon. Organisaties kunnen van een zekere

consistentie in hun gedrag blijk geven. Bijvoorbeeld door er steeds opnieuw

Corporate Communication, afl. 13 1.2-1 1

in te slagen om met innovatieve produkten te komen, waarvoor op dat

moment de markt rijp is. Kennelijk beheerst zo'n organisatie een dergelijke

aanpak en is daarvoor een vruchtbare voedingsbodem ('grassroots of organi­

zation') aanwezig. Het topmanagement probeert deze aanwezige patronen

te bestendigen en mogelijk als bewust plan te gaan bestempelen. Daarmee

gaan strategic als patroon en strategic als plan, extern gezien, op den duur in

elkaarover (figuur 5). Intern gezien ligt bij de definitie van strategic als plan

sterk de nadruk op top-down en control. Bij strategic als patroon daar-

entegen domineert een bottom-up-benadering en staat het leerproces cen-

traal. In de praktijk is er veelal sprake van mengvormen van strategic De

grote lijn uit het plan kan als leidraad worden gehanteerd. Verdere aan-

vullingen en bijstellingen door omgevingsveranderingen 'onderweg' vinden

al zoekend en tastend in de tijd bezien plaats. Een specifieke omgevingsver-

andering kan aanleiding geven tot een manoeuvre: strategic als manoeuvre,

bijvoorbeeld gericht op een belangrijke concurrent. Het leren van de op-

gedane ervaringen en van de afwijkingen van het plan schept gedragspa-

tronen die met 'emcrgent'-strategie aan te duiden zijn.

Intended strategy:
(voorgenomen strategie)

Strategie als een plan

Realized strategy

Emergent strategy:
(zich ontwikkelende strategie)

Strategie als een patroon
(van consistentie in gedrag
in de tijd)

Bron: Gebaseerd op Mintzberg (1994), p. 24.

Figuur 5. Strategie als plan en strategie als een zich ontwikkelendpatroon.

Bij de definitie van strategie als positie speelt de expliciete orientatie op de

omgeving een zeer belangrijke rol. De organisatie of organisatie-onderdelen

worden 'gepositioneerd' ten opzichte van de markt. Daarbij speelt positione-

ring ten opzichte van de andere (potentiele) aanbieders op de markt (con-

currenten) en ten opzichte van de vragers (de afnemers) een doorslaggeven-

Control

1.2-12

de rol. Vanuit deze zienswijze domineert de zogenaamde 'outside-in'-bena-

dering: het van buiten, vanuit de omgeving, naar de eigen organisatie kijken,

en vandaaruit de strategic vormen. Zoiets gaat minder makkelijk van

onder-op uit de organisatie, ofwel bottom-up. Doorgaans eerder van boven-

af, ofwel top-down, worden overwegingen gekozen en alternatieven be-

studeerd om tot een betere 'fit' of koppeling met de omgeving te komen. In

figuur 6 is deze strategiedefinitie weergegeven door een pijl vanuit de

omgeving naar de organisatie. Min of meer haaks op deze definitie van

strategic staat die van strategic alsperspectief. In dat geval gaat in de figuur de

pijl vanuit de organisatie naar de omgeving: de zogenaamde inside-out-

benadering speelt nu de belangrijkste rol. Het kiezen van een positic in of fit

met de omgeving staat nu niet centraal, maar de wijze waarop, c.q. vanuit

wclk in de organisatie ingebed perspectief, naar de omgeving wordt gekeken

en gehandeld. Dit in de organisatie breed gedragcn en gedeelde perspectief

('de manier waarop we hier de zaken altijd aanpakken') heeft duurzame

kenmerken. Vanuit deze definitie geredeneerd, is een strategische veran-

dering, respectievclijk een verandering van perspectief, een tijdrovende

aangelegenheid. De breed gedragen en gedeelde wijze van naar de omgeving

kijken zal dan 'bijgesteld' mocten worden. Een meer top-down-benadering

kan dit proces versterken.

Strategie als perspectief

Inside-out-benadering

Outside-in-benadering

Strategie als positie

Ftguui 6". Strategie als posilie en strategie ats perspectief.

Alhoewel in figuur 6 deze beide definities 18o graden van elkaar verschillen,

komen beide in de praktijk in organisaties voor. Bijvoorbeeld in het geval

van een produktie-onderneming met een sterke technische en innovatieve

cultuur. Deze cultuur 'voedt' een ermee corresponderend perspectief. Bij

zich snel wijzigende omgevingsomstandigheden (nieuwe concurrenten,

Corporate Communication, an. 13 1 2 - 1 3

meer aandacht voor design e.d.) kan zo n onderneming kwetsbaar worden.

Als dit vanuit de ondernemingsleiding tijdig onderkend wordt, zal de strate­

gie meer op de markt georienteerd worden, bijvoorbeeld door een meer

duidclijke positioncring in de markt tc gaan kiezen. Een en ander kan dan tc

zijner tijd strategie als perspectief weer gaan beinvloeden. Strategic als

positie en als perspectief sluiten elkaar derhalve niet uit, maar kunnen

complementair zijn.

Plan

Manoeuvre

Perspectief • Strategie als . Positie

Patroon

Bron: Gebaseerd op Mintzberg (19941.

Figuur 7. Wat is strategie? Vijf complementaire manieren om strategie te definieren.

Zoals strategie als perspectief en als positie elkaar niet uitsluiten maar elkaar

kunnen aanvullen, zo geldt dit in het algemeen ook voor de hier besproken

definities van strategic. In figuur 7 is een en ander weergegeven als vijf

manieren voor het management om over strategic te denken en tc handelen.

De vijfde manier, strategie als manoeuvre, is een mcer specificke en vaak op

de korte termijn georienteerde versie van strategie als plan. De vcrleiding is

groot om een rangordc in deze definities aan te gaan brengen, bijvoorbeeld

van fundamenteel en op de lange termijn georienteerd naar toegepast en

meer op de korte termijn georienteerd. Dat is echtcr verre van cenvoudig en

wellicht ook niet mogclijk. Kijken we bijvoorbeeld naar de geschicdenis van

een onderneming, dan zien we dat in dc beginperiode mogclijk op basis van

'emergent strategy' gedragspatroncn zijn ontwikkeld onder invloed van de

toen opgedane ervaringen. Die patronen zijn zowel strategie als perspectief

gaan voeden. De successen die de onderneming heeft geboekt op dc eerstc

1.2-14

markten waarop de onderneming actief werd, hcbben onvermijdelijk gcleid
tot een onderkenning en versterking van een positie in die markten. Strategic
als positie vindt daarin aanknopingspuntcn. Daaraan zou eventucel een
doelbewust plan vooraf kunnen zijn gegaan of dit kan tijdens de loop der
gebeurtenissen zijn opgesteld, op basis van het doortrekken van succesvolle
patronen. Dit voorbeeld illustreert hoe in de praktijk bij organisaties de
diverse manieren van strategievorming elkaar kunnen beinvlocdcn. Het
onderscheid in oorzaak en gevolg of bijvoorbccld de vraag wat was er eerder
het patroon of het perspectief is dan minder relevant. Het lijkt derhalve zaak
bij strategievorming alle vijf de benaderingen in het oog te blijven houden.

3 - 4 BELANGRIJKE K AR AKTERISTI E K EN VAN STRATEOISCHE

ACTIVITEITEN

Na een inleiding over een aantal verschillende definities van strategic, staan

we nog kort stil bij de vraag welke belangrijke karakteristieken bij strategi-

sche activiteiten te onderkennen zijn. Het woord activiteiten wordt hier

breed opgevat, om zowel recht te kunnen doen aan zich ontwikkelendc

strategieen ('emergent strategies') als voorgenomen strategieen ('intended

strategies'). Dat betekent dat bijvoorbeeld zowel fcitelijkc handelingen en

gedragingen als expliciet genomen beslissingcn tot de strategische activitei­

ten in een organisatie kunnen worden gerekend. We kunnen de vijf eerder

besproken definities van strategic gebruiken om een aantal belangrijke

karakteristieken op te sporen. Zo verwijst strategic als perspectief en in

zekere zin 00k strategic als patroon naar de waarden, vcrwachtingen en

doeleinden binnen een organisatie. Activiteiten die hierop een structurele

invloed hebben, kunnen derhalve als strategisch worden aangemerkt. Stra­

tegic als positie en strategic als plan zijn wat meer verbonden met be-

slissingen over in welke businesses de onderneming actief wil blijven of

worden, de zogenaamde 'scope' van de onderneming. Ook speclt in beide

definities de afstemming met de omgeving expliciet een belangrijke rol

alsmede de daaruit voortvloeiende (her)vcrdeling van middelcn ('resour­

ces') om dat te bcreiken. Vatten wc dcze karakteristieken samen in een

overzicht dan is een drietal clusters te onderkennen:

/ de relatics met dc omgeving;

2 normen, waarden, doeleinden en dergelijke;

3 de resources.

Een en ander mondt uit in een belangrijke vicrdc karaktcristiek, te weten:

strategic heeft te maken hecft met dc 'scope' van de onderneming, met

integraticve issues en met beslissingen die dc lange-tcrmijnontwikkeling van

de organisatie medc bepalen. In de hierna volgende paragraaf 4 staat het

Corporate Communication, afl. 13 1.2-15

onderwerp strategische positionering centraal. Bij strategische positionering
zijn impliciete en expliciete keuzen in het geding ten aanzien van deze
strategische activiteiten en hun karakteristieken.

Discussievragen

i Is de rol en betekenis van corporate communication voor de organisatie

afhankelijk van de bril waarmee naar de concepten organisatie, strategic

en omgeving wordt gekeken?

2 Beredeneer voor elk van de vijf strategiedehnities de rol en betekenis van

corporate communication daarvoor.

4 Strategische posit ionering

4 - I INLEIDING

Met een zeilboot varend op open water is de windrichting zelf niet te

bei'nvloeden. De stand van de zeilen en de te varen koers daarentegen tot op

zekere hoogte wel. Het met de windrichting meevaren, versus een daarvan

afwijkende koers kiezen, kan tot op zekere hoogte vergeleken worden met de

eerder geintroduceerde tegenstelling tussen enerzijds 'environmental deter­

minism' en anderzijds 'strategic choice'. Zowel de omgeving als de organisa­

tie zelf oefenen derhalve invloed uit op de strategische positionering. Stel dat

we wederom als metafoor, maar nu voor de strategische positionering van

organisaties, kiezen voor het beeld van een organisatie opgehangen in

touwen of kabels. En dat zowel van buiten de organisatie als door de

organisatie zelf aan deze kabels getrokken kan worden. Welke strategisch

belangrijke groepen van actoren en factoren kunnen we dan onderscheiden?

Aanknopingspunten voor de beantwoording van deze vraag zijn in para-

graaf 3-4 reeds aan de orde gekomen. Zoals daar geschetst wordt strategic en

daarmee strategische positionering in ieder geval bei'nvloed door:

/ relaties met de omgeving;

2 normen, waarden, doeleinden en dergelijke;

3 resources.

Figuur 8 vat een en ander samen met behulp van een drietal verzamelbe-

grippen:

/ kritische omgevingsrelaties ('critical context');

2 kritische belangen ('critical stakes');

3 kritische resources ('critical resources').

De toevoeging van de term 'kritisch' geeft aan dat het hier niet de bedoeling

is om uitputtend aan allerlei uiteenlopende zaken aandacht te besteden die

i.2-16

Critical context:
Omgeving

Voorbeeld:
Omgevingsanalyse
en -management

Organisatie

n

i
Critical resources:
Interne en externe middelen
en vaardigheden

Voorbeeld:
Kernvaardighedenanalyse
en -management

Figuur 8. Strategisch positioneringsschema.

mogelijk de strategische positionering beinvloeden. De aandacht gaat daar-

entegen uit naar actoren en factoren die van strategisch belang zijn. Strate­

gic heeft in die zin ook met prioriteit te maken. Prioriteit aanbrengen in het

betrekken van in ieder geval de van fundamenteel van belang zijnde actoren

en factoren voor de strategische positionering van organisaties. In een

tweetal subparagrafen besteden we achtereenvolgens aan twee van de drie

blokken in figuur 8 aandacht. Bij elk blok bespreken we in ieder geval een

voor strategische positionering relevant concept, alsmede aan de manage-

mentimplicaties daarvan. We beginnen met het blok 'critical stakes' en

vervolgen met het blok 'critical context'. In een afzonderlijke paragraaf

besteden we aandacht aan het sterk in opkomst zijnde concept van kern-

competenties.

Critical stakes:
Normen, waarden,
doeleinden

Voorbeeld:
Stakeholderanalyse
en -management

Corporate Communication, afl. 13 1.2-17

4"2 STRATEGISCHE POSITIONERING EN KRITIEKE BELANGEN

Strategic gedefinieerd als perspectief beklemtoont vooral de door de organi-

satie gedragen opvattingen en onderschreven waarden en doelstellingen als

van belang zijnde voor strategievorming. Dit sluit aan bij het kijken naar

organisaties door de bril van het sociaal-psychologische niveau, zoals aan-

gegeven in paragraaf 3. Dit type invalshoeken zct de meer kwalitatieve

elementen, zoals organisaticcultuur, belangen en macht, in het zoeklicht.

Juist omdat dit vaak kwalitatieve en doorgaans daardoor moeilijk tc opera-

tionaliseren concepten zijn, bestaat de neiging om in de meer rationele en

planmatige strategiebenadcringen hieraan voorbij tc gaan. Om die reden

wordt hier met dit blok begonnen en kiezen we voor stakeholderanalyse en

-management om het belang van dit blok voor strategische positionering te

illustreren. Een noodzakelijke voorwaarde voor een effectieve stakeholder-

analyse en -management is een outside-in-benadering. Daarmee wordt

vanuit de stakeholder naar de beschouwde organisatie ('focal organization')

gekeken. Mede op grond daarvan wordt van binnenuit ('inside-out') een

strategic met betrekking tot de stakeholder (s) gevormd. Overigens bein-

vloeden de beide benaderingen elkaar onderling. We besteden in dit ver-

band achtereenvolgens aandacht aan een vijftal belangrijke strategische

(2)

(3)

(5)

(1) Strategisch issue.
(2) Stakeholderanalysematrix.
(3) Zienswijze m.b.t. stakeholdersorganisatie en -doelstelling.
(4) Organisatie- en managementproces "focal organization".
(5) Transacties met stakeholders.

Figuur g. Belangrijke strategische aspecten van stakeholdermanagement.

1.2-18

aspecten van stakeholdcrmanagement, zoals weergegeven in figuur 9, en
ronden dit onderdccl af met de bijdrage van stakeholdermanagement aan
strategischc positioncring. In figuur 9 is een vijftal belangrijkc stratcgische
aspecten van stakeholdcrmanagement onderscheiden. Daarbij is gekozen
voor een bcnadcring waarin een bepaald strategisch issue centraal staat,
zoals de gevoeligheid van de 'focal organization' voor een (specifieke)
milieumaatregel. Vanuit zo'n strategisch issue wordt, zowel outside-in als
inside-out, gekeken naar de mogelijk in het geding zijnde stakeholders.
Keuzen en het aanbrengen van prioritcitcn is daarbij onvcrmijdclijk. Als
tweede aspect is de opstelling van een stakeholder-analysematrix van be-
lang.

Op de rijen van de matrix komen de stakeholders. In de kolommen wordt

aandacht besteed aan:

/ het in het geding zijnde belang van de stakeholder en van de organisatie;

2 wordt afhankclijkhcid of onzekerheid gecreeerd?;

3 wat is de bron daarvan?;

4 is er sprake van concurrentie of een mogelijkheid van samenwerking.

Tevens worden mogclijkc coalities tussen stakeholders in kaart gcbracht.

Alvorens over tc gaan op een transacticstratcgie richting de stakeholdcr(s)

dient nog ten minste aan aspecten (3) en (4) uit figuur 9 aandacht te worden

besteed. Bij het dcrdc aspect kijken we in de stakeholderorganisatie. Het is

namelijk belangrijk inzicht te krijgen in de organisatiestructuur en doelstel-

lingen van de stakeholderorganisatie. De stakeholderorganisatie is zelden

een 'monoliet', maar bestaat daarentegen doorgaans uit verscheidene coali­

ties met mogelijk onderling rivaliserende doelstellingen. Hiervan afzien

betckent de stakeholder beschouwen als een homogene actor; hetgeen de

stakeholdcranalysc en -management wcl vcrgaand vereenvoudigd, maar

(op termijn) niet effectiever maakt. Het vierde aspect kijkt weer naar binnen

in de 'focal organization': wie is verantwoordclijk voor het stakeholdcrman­

agement (lijn en/of staf, business unit en/of concern?) en hoe is het organisa­

tie- en managementproces daaromtrent gcregeld? Op basis van dit viertal

aspecten, waartussen nadrukkelijk sprake is van onderlinge beinvloeding,

wordt als vijfde aspect een strategic gcvormd gericht op transacties met de

stakeholder. De strategievorming kan op basis van de eerder besproken

(combinaties van) definities van strategic plaatsvinden. Zo kan er sprake zijn

van een plan met betrekking tot de transacties (bijv. negeren; informatie

verschaffen; compenseren voor te verwachten schade enz.), maar ook van

het doortrekken van patronen die te onderkennen zouden kunnen zijn in de

langdurige omgang en communicatic met stakeholders. De strategievor­

ming ten aanzien van het te voeren stakeholdermanagement wordt door-

Corporate Communication, an. 13 1 2 - 1 9

gaans nog verder gecompliceerd door het feit dat de transacties met dezelfde

stakeholder per strategisch issue en per business unit mogelijk kunnen

verschillen. Dit vraagt dan ook afstemming op concernniveau. Hierover

meer in paragraaf 6.

Stakeholdermanagement speelt een bclangrijke rol in de strategische

positionering. Het eerder gei'ntroduceerde beeld van de 'focal organization'

opgehangcn in een web van stakeholders maakte dat al aannemelijk. De hier

kort besproken stakeholderanalyse en -management maken evenwel duide-

lijk dat zulks geen sinecure is. Effectief stakeholdermanagement is een zeer

belangrijk strategisch instrument dat vooral pro-actief ingezet zou moeten

worden ter verbetering en versnelling van strategische positioneringsproces-

sen.

4 - 3 STRATEGISCHE POSITIONERING EN KRITISCHE

OMGEVINGSRELATIES

Bij de analyse en het management van kritische omgcvingsrelaties speelt het

onderscheiden van de relevante analyseniveaus een belangrijke rol. Dit is

eerder naar voren gekomen in paragraaf 3. Daar bleek al dat het kiezen van

een bepaald analyseniveau ('level of analysis') in feite het opzetten van een

bepaalde bril betekent, waarmee naar organisatie-omgevingsvraagstukken

wordt gekeken. Zonder hier uitputtend te willen zijn, kunnen we naast de

twee eerder onderscheiden analyseniveaus binnen de organisatie, het derde

en buiten de organisatie spelende brede analyseniveau ('ecological level of

analysis') nader in een aantal herkenbare niveaus indelen. In dit verband

kan op het 'global'-omgevingsniveau, dat wil zeggen wereldwijd van invlocd

zijnde factoren en actoren worden gewezen. Dichter bij huis blijvend, is het

onderkennen van een Europees omgevingsniveau en een nationaal om-

gevingsniveau van belang. In het bijzonder voor concurrentiestrategie is van

belang het zogenaamde niveau van de bedrijfstakomgeving ('industry en­

vironment'). Een Nederlandse internationaal opererende onderneming, be-

staande uit meer business units, kan in principc acticf zijn op al deze

genoemde omgevingsniveaus. Daarbij zijn dan doorgaans vele verschillende

nationale omgevingen betrokken. Het analyseren van relevante ontwikke-

lingen op al deze omgevingsniveaus vergt analyse-instrumenten voor het

management. We bespreken er hier kort een tweetal: voor de bedrijfstakom­

geving het zogenaamde vijfkrachtenmodel en voor de nationale omgeving

het zogenaamde diamantmodel.

Doel van het vijfkrachtenmodel is de belangrijkste concurrentiekrachten in

een bedrijfstak ('industry')omgeving in hun onderlinge samenhang weer te

geven. Twee kernbegrippen in dit schema lichten we eerst toe: bedrijfstak en

1.2-20

concurrentiekracht. In het model of schema is de grens van de bedrijfstak
vanuit concurrentieperspectiefgedefinieerd. Dat betekent dat in dit verband
tot de bedrijfstak die bedrijven worden gerekend waarvan de produkten of
diensten door de afnemers als feitelijke of mogelijke substituten (vervangen-
de produkten of diensten) gezien worden. Zo zou bijvoorbeeld in dit verband
de bedrijfstak landbouw veel te breed zijn; concurrentie vindt immers plaats
binnen bepaalde produkt-marktcombinaties zoals consumptie-aardappe-
len. Het vijfkrachtenmodel is vooral bedoeld en geschikt op dat niveau van
(concurrentie-)analyse. De concurrentiekrachten geven elk een structured
kenmerk aan dat mede bepalend is voor de mate van concurrentie in een
bedrijfstak. Deze krachten zijn deels door de betrokken ondernemingen
bei'nvloedbaar. De mate waarin is voor het vormen van een concurrentie-
strategie vanzelfsprekend van groot belang. In figuur 10 is het vijfcon-
currentiekrachtenschema weergegeven,

Aanbieders

Potentiele
toetreders

Substituten

Bedrijfstak- \
concurrentie I " * "

5

Kopers

Bron: Gebaseerd op Porter (1980), p. 4.

Figuur io. Porter's vijfkrachtenmodel.

waarbij elke kracht in de figuur een nummer heeft gekregen. De eerste kracht

behelst de bedreiging van nieuwe toetreders tot de bedrijfstak. Is deze

bedrciging groot, bijvoorbeeld door lage toetredingsdrempels (zoals geen

vergunning nodig en weinig specifieke investeringen), dan wordt daardoor

de intensiteit van de concurrentie in zo'n bedrijfstak verhevigd. De tweede

kracht is de onderhandelingsmacht van de kopers of afnemers van de

produkten van de bedrijfstak. Deze onderhandelingsmacht kan bijvoor­

beeld groot zijn, doordat aan afnemerszijde concentratie van marktmacht

optreedt. De dreiging van substituten vormt de derde kracht. In het bij-

Corporate Communication, afl. 13

zonder door technologische vernicuwingen kunnen nieuwe produkten de

afzet van bestaande produkten bedrcigen. De aanbieders van die bestaande

produkten worden dan geconfronteerd met een afnemende concurrentiepo-

sitie. Een organisatie is nooit geheel 'selfsupporting': veel resources (arbcid,

kapitaal, grondstoffen, halffabrikaten e.d.) worden via aanbieders van deze

produktiefactoren, goederen en diensten verkregen. Daardoor ontstaan

onder meer afhankelijkheden aan dc input-zijde; in het schema aangeduid

met onderhandelingsmacht van dc aanbieders. Is deze onderhandelings-

macht groot, dan gaat daarvan een remmende invloed uit op het con-

currentievermogen van de organisatie. De vijfde en laatstc kracht is dc mate

van concurrentie tussen de bestaande ondernemingen in de bedrijfstak.

Met behulp van het vijfconcurrentiekrachtenschcma kan de bedrijfs-

takomgeving in kaart worden gebracht. Dat gebcurt met een bril die zich

beperkt tot het omgcvingsniveau van de bedrijfstak en tot concurrentic-

aspecten. Vanuit deze optiek worden inzichten gecreeerd voor dc stratcgi-

sche positionering. Het schema kent twee functies: enerzijds de beschrijven-

de en anderzijds een tot strategisch handelen aanzettende functie. De bc-

schrijvende functie brengt afhankelijkheden, bijvoorbeeld van de macht van

aanbieders, en onzekerheden in dc bedrijfstakomgeving, bijvoorbeeld de

dreigingvansubstituten, in beeld. Vergelijkingvandefeitclijkeontwikkelin-

gen in de vijf concurrentiekrachten met een gewenstc strategischc positione­

ring kan er vervolgens toe lciden dat doelbewust wordt gepoogd een of mecr

krachten te bei'nvlocden. Stel dat de onderhandelingsmacht van enkclc

aanbieders van grondstoffen de concurrenticpositie van een bedrijf in zijn

bedrijfstak crnstig nadelig bci'nvlocdt, dan is achterwaartse integratie een

strategischc optie, bijvoorbeeld door de meerderheid van de aandelen van de

toeleverancier te vcrwerven. De drciging van potcnticle toetreders kan

worden verminderd door een onderneming via het scheppen van hogere

toetredingsdrempels. Deze strategic kan door een onderneming (bijv. door

de marktleider) met een aantal ondernemingen tezamen, of op bedrijfs-

takniveau worden gevolgd. Dit voorbeeld illustreert tevens een meer algc-

meen kenmerk van strategic, namelijk dat er verscheidene altcrnatievc

aanpakken denkbaar zijn. Dc keuzc daaruit hangt in dit voorbeeld af van de

mate van georganiseerdheid in de bedrijfstak, bijvoorbeeld de aanwezighcid

van bedrijfstakorganisaties, maar uitcindclijk ook van dc gewenstc strategi-

sche positionering van elk van de betrokken ondernemingen.

Voor strategischc analyses op het nationale omgevingsniveau bicdt het

diamantschema van Porter intcressantc aanknopingspunten. In hct schema

staat de vraag centraal hoe het komt dat in sommigc landen of regio's

bedrijven uit een bepaalde bedrijfstak gevestigd zijn met een sterke interna-

1.2-22

tionale concurrentiepositie en in andere landcn dezc bedrijfstak nauwelijks

internationaal concurrerende bedrijven kent. Welke bijdrage wordt in dit

verband vanuit de nationale omgeving daaraan geleverd? Hoe kan bijvoor-

bccld verklaard worden dat Nedcrland de thuisbasis ('home base') is voor

vele internationaal succesvolle agrarische ondernemingen, terwijl in de meer

zuidelijk gelegen landen het klimaat daarvoor aanzienlijk meer geschikt

lijkt? Het diamantschema zoekt de verklaring hiervoor in de invloed van een

viertal determinanten en van een tweetal factoren op de internationale

concurrentiepositie van bedrijven en bedrijfstakkcn. Figuur 11 gceft het

diamantschema weer. We bespreken kort dezc vier determinanten en twee

factoren en schenken vervolgens nadere aandacht aan de rol van de overheid

en de nationale cultuur. Daarna lichten we het gebruik van het schema ten

behocve van de strategische positionering toe.

Facto r-
condities

Economische orde
i.h.b. concurrentie

1
Internationale
concurrentiepositie

!

Netwerken van
gerelateerde en
toeleverende
bedrijven

Vraag-
condities

Bron: Porter (1990), bewerkt.

Figuur 11. Porter's diamantschema.

De beschikbaarhcid en kwaliteit van de produktiefactoren in ruime zin

(arbeid, maar ook infrastructuur bijv. inzake transport, kennis en telecom-

municatie) is de ecrste determinant. De omvang, samenstelling en interna­

tionale orientatie van de vraag op de thuismarkt vormt de tweede determi­

nant. De aanwezigheid van netwerken van toeleverende en gerelateerde

bedrijven is de derde determinant. De institutioncle vormgeving van de

Corporate Communication, afl. 13 1.2-23

wijze waarop bedrijven worden bestuurd, de arbeidsverhoudingen en an-

dere structuurelementen in de nationale economie vormen de vierde deter­

minant. In deze determinant speelt de intensiteit van de concurrentie op de

thuismarkt een bijzondere rol. Onder de exogene factoren worden verstaan

niet-beinvloedbare zaken zoals een optredende energie- of valutacrisis. De

invloed van de overheid op het internationale concurrentievermogen is in

Porter's schema indirect, namelijk via de vier genoemde determinanten: de

overheid is derhalve niet als vijfde determinant opgenomen. Deze keuze is te

bekritiseren. Zo kan de overheid in zich ontwikkelende bedrijfstakken bij-

voorbeeld door adequate voorwaarden te scheppen de internationale con-

currentiepositie direct beinvioeden (Van den Bosch & De Man, 1994). De

rol van de nationale cultuur als omgevingskenmerk is in het schema cveneens

onderbelicht. Zo verschillen nationale culturen volgens Hofstede (1991)

onderling in de mate waarin met onzekerheid wordt omgegaan. Zo blijkt

bijvoorbeeld de mate van het vermijden van onzekerheid in Duitsland

aanzienlijk groter te zijn dan in Engeland. Bij het op de markt brengen van

nieuwe produkten zouden ondernemingen daarmee in Engeland op een

meer gunstige thuismarktvraag - wat dit aspect betreft - kunnen rekenen

dan in Duitsland. Daarmee beinvioeden de diverse dimensies van de natio­

nale cultuur als het ware elk van de determinanten (Van den Bosch & Van

Prooijen, 1992).

Op twee, elkaar onderling beinvloedende, manieren kan het diamant-

schema bijdragen tot de strategische positionering van een onderneming.

Ten eerste door na te gaan hoe en in welke mate de determinanten in een

bepaald land of regio de internationale concurrentiepositie van een business

unit beinvioeden, of in geval van een nieuw te starten business, bij de

eventuele keuze van het land van vestiging, de verschillen in nationale

diamanten ten aanzien van die business in ogenschouw te nemen. Ten

tweede door een doelbewuste 'upgrading'-strategie door middel van het zelf

investeren in de determinanten, bijvoorbeeld door goed de bedrijfstakinitia-

tieven van het stakeholdermanagement te stimuleren op het gebied van

bedrijfsopleidingen, waardoor de determinant factorcondities positiefwordt

beinvloed. In figuur 12 komt een ander voorbeeld met betrekking tot de

determinant netwerken aan de orde in een advertentietekst. Daarin meldt

het bedrijf Texas Instruments (TI) welke van zijn toeleveranciers wegcns

hoge kwaliteit van de produkten in aanmerking is gekomen voor een door TI

zelf uit te reiken prijs. TI communiceert daarmee een aantal zaken met de

stakeholders. Een daarvan is de afhankelijkheid van de (determinant) net­

werken van toeleveranciers voor de concurrentiepositie van TI met be­

trekking tot kwalitieve produkten. Die afhankelijkheid wordt echter strate-

gisch bezien positief beinvloed door kwaliteitseisen te stellen en bij succes

1.2-24

daarvoor te 'belonen'. De in de advertentie vermelde namen (in figuur 12
weggelaten) van toeleveranciers dragen daarmee bij aan het succes van TI en
zijn tegelijkertijd 00k afhankelijk van het succes van T I .

Congratulations to the winners of the

Supplier Excellence Award.

We salute these world-class suppliers

1993 Texas Instruments

for their commitment to

excellence and support of I T quality leadership.

We congratulate each of these suppliers and their

outstanding performance in meeting

excellence.

employees for

aur requirements ... with

Fragment van een advertentie van Texas Instruments in:

7, '994-

Business Week, March

Figuur 12. Voorbeeld van strategische positionering met belrekking tot het diamanlschema: bedrijf

adverteert met eigen excellente toeleveranciers.

Discussievragen

1 Welke managementvraagstukken zijn tc onderkennen vanuit corporate

communication-perspectief bij het opstellen van een stakeholder-analyse-

matrix?

2 Op welke manier kan met behulp van corporate communication het

vijfkrachtenmodel mede worden gebruikt voor strategische positionering?

5 Strategische posit ionering via kerncompetent ies

5 - I INLEIDING

Twee van drie voor strategische positionering van bclang zijnde blokken zijn

kort in paragraaf 4 besproken. In dezc paragraaf staat het derde blok

('critical resources') centraal alsmede, kijkend vanuit deze resources, de

vraag wat ondernemingen 'uniek' maakt. Dit sluit aan bij de analyse van de

sterkte van een onderncming (de S van 'strengths' in de zogenaamde

swoT-analysc), maargraaft aanzienlijkdieper. Datde 'uniciteit' van onder­

nemingen vooral van binnenuit bepaald wordt, is bepaald niet nieuw in de

literatuur over strategic Het denken in 'distinctive competencies' van on­

dernemingen is reeds decennia geleden geintroduceerd. Toch is er in dejaren

negentig sprake van een sterk hernieuwdc maar tevens meer fundamcntccl

georientcerde belangstelling. Een verklaring daarvoor is de toegenomen

omgevingsdynamiek. Bestaandc strategische posities in bepaalde markten

Corporate Communication, afl. 13 1.2-25

en produkten worden steeds sneller aangetast. Dit vraagt om meer dicp-

gravende analyses van dc factoren die bcpalend zijn voor een op de lange

termijn verdedigbare concurrentiestrategie. Tegelijkertijd en mede daar-

door bei'nvloed is de rol van het concern in een nieuw daglicht gekomen. Met

als kernvraag: 'Wat houdt een concern eigenlijk bij elkaar?' Vooral dit soort

vragen heeft tot een groeiende belangstelling gelcid voor horizontalc rclaties

in concerns: Wat hebben dc business units - naast het feit dat ze alle een

verticale rclatie met de concerntop kennen - binnen een concern eigenlijk

onderlinggcmeenschappelijk?, en Over welke gemeenschappelijkc resources

kunncn dc concernondcrdclen beschikken?, en Wat dragen deze horizontalc

relaties bij aan de uniciteit en daarmee de strategischc positionering van het

concern zelf? Over dergclijkc vragen gaat deze en de volgende paragraaf. In

het kader van strategischc positionering kunnen verschillende relevante

concepten en benaderingen in het blok 'critical resources' worden onder-

scheiden. De keuze is hier gemaakt voor het fundamentele concept kern-

competenties zoals dat begin jaren negentig door Prahalad en Hamcl is

geintroduceerd. Hun benadering graaft diep in de ondcrneming op zoek

naar de wortels van een duurzame strategischc positionering. In dit verband

wordt tevens aandacht besteed aan de zogenaamde 'make, buy or coop-

eratc'-vraagstukken.

5-2 WAT ZIJN KERNCOMPETENTIES?

Bij het zocken naar factoren die bepalend zijn voor een meer duurzame

concurrentiepositie mocten we dieper graven dan voor het niveau van de

bestaande produkt-marktcombinatics waarin ondernemingen acticf zijn.

Waarom is de ene ondcrneming gedurende een reeks van jaren succesvol in

een bepaalde sterk dynamische bedrijfstak en andere ondernemingen min­

der? Prahalad en Hamcl stellen dat we voor de bcantwoording van zo'n

vraag geen genoegen moeten nemen met hetgeen voor icdereen zichtbaar is,

zoals de succesvolle produkten zelf, maar daarentcgen diep in de ondcr­

neming zelf moeten gaan zocken naar dc wortels van duurzaam succes. Bij

dit zocken naar wortels kan dc mctafoor van een ondcrneming als boom van

dienst zijn. Figuur 13 geeft een en ander schetsmatig wcer. De eindproduk-

ten - de bladeren van de boom - zijn het meest zichtbarc ecrstc niveau, maar

geven het minste inzicht in de bron van de concurrentiepositie. Grote

concerns kennen al gauw tien- of honderdduizenden produkten: door al deze

individucle bladeren heen, is de structuur van de boom vaak moeilijk te

herkenncn. Een niveau dieper onder het bladerdak zijn de business units

herkenbaar als de kleinere zijtakken. Deze worden gevoed door de core-

produkten: een paar hoofdtakken tezamen met de stam. Deze core-produk-

1.2-26

ten worden als het ware op hun beurt weer gevoed vanuit de kerncompeten-

ties als wortels van dc boom. Van buitcn naar binncn kijkcnd zijn dc cerste

twee nivcaus gemakkelijk tc onderkcnnen. Het derde niveau wordt al moei-

lijker: core-produkten zijn dc tastbare vertaling van kernvaardigheden in

componcntcn of halffabrikatcn met een brede toepassing in dc eindproduk-

ten. Kerncompetenties zijn per definitie cvenwel niet direct zichtbaar voor

buitenstaanders, zoals de stakeholders en in het bijzonder de concurrenten.

En toch zijn deze kerncompetenties, in dc metafoor, verantwoordclijk voor

de voeding en stabilitcit van de hele verdere bovenbouw.

Figuur / j . Kernvaardigheden als wortels van een duurzame slralegische posilionering.

Kerncompetenties zijn bij uitstek gekoppcld aan de in de loop van de tijd

opgcbouwdc kennis, die tot een duurzame concurrenticvoorsprong leidt.

Het gaat hier zowel om het verwerven van kennis als om de toepassing en het

leren daarvan; kennis van hoe bedrijfsprocessen werken en waarde kunnen

oplcveren vanuit dc afnemer bezien. Maar 66k om technologische kennis en

de vaardighcden ('skills') om diverse technologieen en bedrijfsprocessen te

kunnen combineren, organiseren en managen. Dit betckcnt dat in dit

vcrband aan kennis verscheidene dimensics worden onderscheiden, name-

lijk:

/ de in de werknemers aanwezige kennis en vaardigheden;

2 kennis (informatica en procedures) geincorporeerd in technische syste-

men;

j dc managementsystemen en incentives om te leren en om nieuwe kennis te

creeren; en ten slotte

Corporate Communication, afl. 13 1.2-27

4 de waarden en normen die de leerprocessen mede bei'nvloeden.

Kerncompetenties hebben met elk van deze vier elkaar onderling bein-

vloedende dimensies van doen. Per kerncompetentie kan de invloed van elk

van deze dimensies overigens verschillend zijn. Zo kan bij ondernemingen in

de zakelijke dienstverlening de tweede dimensie minder nadrukkelijk spelen

dan bij elektronicaconcerns als Sony. Een kerncompetentie van Sony is

bijvoorbeeld miniaturisatie, waaruit onder meer de bekende walkman is

voortgekomen. Om dat te bereiken moesten dwars door het concern heen de

diverse business units en functionele gebieden van management tezamen

werken aan de realisatie daarvan. De daarbij opgedane kennis kon wederom

in andere core-produkten en eindprodukten worden toegepast.

Aan welke voorwaarden moeten kerncompetenties voldoen? Prahalad en

Hamel wijzen in dit verband op de volgende eigenschappen. Ten eerste

moeten kerncompetenties potentieel toegang geven tot meerdere markten.

Ten tweede dragen ze in belangrijke mate bij aan de door de afnemer

ervaren waarde. Een kerncompetentie formuleren zonder tc weten of de

afnemer daaraan waarde toekent is dus niet zinvol. Een derde en bijzondere

eigenschap van kerncompetenties is dat deze door het gebruik niet slijten;

integendeel, via de opgedane kennis, ervaring en het toegenomen leervermo-

gen nemen ze juist in waarde voor het concern toe. Kerncompetenties zijn

business unit en functies overschrijdend en vormen daarmee tevens een

bindmiddel voor concernonderdelen. O p deze vierde eigenschap wordt in

paragraaf 5.4 meer uitvoerig ingegaan. De vijfde en laatste hier te bespreken

eigenschap is dat kerncompetenties moeilijk tot zeer moeilijk te imiteren zijn

door de concurrenten. Deze eigenschap is voor een duurzame strategische

positionering vanzelfsprekend van groot belang.

5 - 3 KERNCOMPETENTIES EN 'MAKE, BUY OR COOPER ATE'-ISSUES

'Make, buy or cooperate'-issues staan al geruime tijd in de belangstelling,

zowel in het bedrijfsleven als in de publieke sector. Alhoewel financiele

overwegingen het meest naar voren lijken te komen, betreffen deze door-

gaans echter bij uitstek strategische vraagstukken. De keuze tussen activitei-

ten zelf doen ('make'), uitbesteden en van andere bedrijven aankopen

('buy'), of met andere bedrijven samen gaan werken ('cooperate') beinvloedt

rechtstreeks de organisatiegrenzen en daarmee de strategische positionering

van de onderneming (Van den Bosch, 1989). Tevens kan deze keuze niet los

gezien worden van de kerncompetenties van de onderneming. Daarom gaan

we hierop in deze paragraaf nader in. Zodra activiteiten in een onderneming

beter qua kosten en kwaliteit elders geschieden, rijst als vanzelf de vraag:

'Moeten we dit zelf blijven doen?' In principe moet deze vraag voortdurend

1.2-28

voortdurend en voor alle activiteiten in de zogenaamde 'value chain' wor­

den gcsteld. De 'value chain' geeft daarbij aan op welke wijze onder­

nemingen en in het bijzonder een business via een aancenschakeling

('chain') van primaire (zoals produktie en marketing) en secundaire (zoals

personcelsbeleid) activiteiten waarde ('value') toevoegen. Als voor een be-

paalde activiteit elders meer waarde wordt toegevoegd dan in de eigen

onderneming, dan vcrzwakt dat de concurrcntiepositie als zo'n activiteit

zonder meer zou worden gehandhaafd. Een heroverweging is dan op zijn

plaats. In zo'n heroverweging kan een groot aantal overwegingen aan de

ordc komen. Hier beperken we ons tot een drietal meer strategische lange-

termijnoverwegingen:

/ de beschikbaarheid van alternatieven op de markt;

2 het tijdselcmcnt; en

j de relatie met kerncompetenties.

De 'value chain' van de onderneming is doorgaans het produkt van een

historische ontwikkcling. Jaren geleden zijn bijvoorbeeld activiteiten in de

onderneming gestart, omdat er op dat moment geen adequate alternatieven

op dc markt te verkrijgen waren onder aanvaardbare leveringscondities.

Voorbeelden zijn catering van bedrijfskantines, schoonmaakactiviteiten,

programmeeractiviteiten, salarisadministratic en dergclijke. Zo'n activiteit

begint dan 'in huis'. In de loop van de tijd ontwikkelt zich doorgaans een

markt voor die activiteit. Sommige bedrijven zijn zich gaan spccialiseren in

die activiteit en bereiken daarmee schaalvoordelen inclusief de daarmee

gepaard gaandc lagcre kosten per eenheid produkt. Het afstoten van zo'n

activiteit en het kiezen voor de buy-optie verzekcrt de onderneming dan niet

alleen van lagere kosten, maar door tocgenomen specialisatie in de markt

doorgaans ook van hogere kwaliteit. Op deze wijze zijn vele van de hiervoor

gegeven voorbeelden als activiteiten uit de waardeketen van ondernemingen

verdwenen en worden deze nu ingekocht. De betrokken uitbestedende

ondernemingen zagen cr kcnnelijk geen verlies van kerncompetenties in,

integendeel. Bij de tweede strategische overweging inzakc uitbesteding

speelt de tijd een belangrijkc rol. Stel dat een onderneming met een nieuw

produkt of dienst zo snel mogclijk op de markt wil komen en dat door alle

activiteiten met de beschikbare resources zelf te doen het moment van

marktintroductie te lang zou gaan duren, waardoor concurrenten voor hen

interessante mogelijkheden krijgen, dan is te overwegen om enkele activitei­

ten uit de waardeketen uit te besteden met het oog op het behalen van

tijdwinst. In de farmaceutische industrie worden in dergelijke omstandig-

heden bijvoorbeeld delcn van tijdrovende onderzoeksactivitciten uitbesteed.

Op die manicr wordt de resterende periode tot aan het op de markt brengen

van het goedgekeurde geneesmiddcl bekort (Van den Bosch & Elfferich,

'993)-

Corporate Communication, afl. 13 1.2-29

De voorgaande twee overwegingen gaven ecn korte schets van een aantal

bij de strategische besluitvorming betrokken factoren. De rol van kern­

competenties is daarbij slechts zijdelings aan de orde gekomen. Daarop

zullen we nu ingaan. O p het eerste gezicht hcbben kerncompetenties en

uitbesteding niets met elkaar van doen. Kerncompetenties zijn immers de

wortels van een duurzame en vcrdedigbare concurrentiepositie. Uitbesteden

daarvan lijkt dan ook ondenkbaar. Maar dat veronderstelt wel dat er reeds

een duidclijk inzicht aanwezig is omtrcnt de aard van de kerncompetenties

en mogelijke toekomstig te ontwikkelen kerncompetenties. Uitbesteden ter

versterking van de eigen kerncompetenties is evenwel een duidelijke strate­

gic Het 'bevrijdt' het management van een aantal activiteiten die te weinig

waarde toevoegen en maakt tevens resources vrij die ingezet kunnen worden

om in de eigen kerncompetenties te investeren. Ook het aangaan van

strategische samcnwerkingsrclaties, een voorbecld van de 'cooperate'-issue,

met als oogmerk te leren van anderen ter versterking van de eigen kern­

competenties, is een in opkomst zijnde strategic. Op dezc wijze kan strategic

ten aanzien van 'make, buy or cooperate'-issues bijdragen aan de strategi­

sche positionering. Inzicht in de eigen kerncompetenties is daartoc wel een

noodzakelijke voorwaarde.

5 - 4 KERNCOMPETENTIES ALS CONCER NBIND MIDDELEN?

Grote en gediversificeerde concerns kennen doorgaans vele tientallen tot

honderden business units, met elk hun eigen concurrentiestrategie. Dergelij-

ke ondernemingen kennen uiteenlopende vormen van concernstrategieen.

Porter (1987) onderschcidt in dit verband een viertal basistypen. Paragraaf

6 gaat hier verder op in. Twee ervan zijn gebaseerd op sterke verticale

banden tussen de concerntop en business units, waarbij horizontale relaties

tussen de business units geen rol spelen. De business units zijn in belangrijke

mate autonoom binnen de door de concerntop opgestelde strakke financiele

richtlijnen voor de te leveren prestaties. In de overige twee basistypen staan

juist de horizontale relaties tussen de business units centraal. De business

units zijn nu aanzienlijk minder autonoom. Voor concerns die tot de laatste

groep (willen gaan) behoren en in hun strategievorming zoeken naar sterke-

re horizontale verbindingen tussen de business units tcneinde de concurren­

tiepositie van de delen en het gcheel verder te versterken, is het denken in

kerncompetenties een belangrijk strategisch hulpmiddel.

Om het verschil in een meer verticale (hier aangeduid met SBU-benade-

ring) en een mccr horizontale concernstructuur (hier aangeduid met kern-

competentiesbenadering) kort toe te lichten vergelijken we beide op een

drietal punten. Als eerste punt kiezen we de basis van de concurrentiepositie.

1.2-30

Deze is bij de SBU-benadering meer op de korte termijn gericht en kijkt door

de focus op de huidigc produkten als het ware van buitenaf naar de onder-

neming. In de tweedc bcnadcring daarentegcn gaat de aandacht uit naar het

in de loop van de tijd opbouwen van kerncompetenties dwars door de

business units heen. Dit laatste blijkt ook uit het twecde punt van ver-

gelijking, de concernstructuur. In de eerste bcnadcring is het concern een

portefeuille ('portfolio') van business units, terwijl in de twcede benadcring

de kerncompetenties en core-produkten evenccns mede bcpalend zijn voor

de organisatorische structuur en de incentives. Dc status van de SBU binnen

het concern is het derde punt van vergelijking. In dc SBU-benadering is

sprake van een vergaande autonomic, doorgaans binnen financiele rand-

voorwaardcn en prcstatics. Bclangrijke kennisbronnen zijn 'eigendom' van

deSBU. Expliciete incentives ontbreken om met SBU-overschrijdende activi-

teiten bezig te zijn. Dit is in de tweede benadering nict of aanzienlijk minder

het geval.

Uit het voorgaandc moge duidelijk zijn dat voor dc strategische positione­

ring van het concern als geheel, de kerncompetentiesbenadering aanzienlijk

meer aanknopingspuntcn kan bieden dan de SBU-benadering. In de SBU-

benadering gaat de aandacht immers meer uit naar concurrentiestrategie op

business-niveau; de strategische positionering van dc business unit wordt

daardoor primair bci'nvloed. In de kerncompetentiesbenadering daarente­

gcn, wordt geprobcerd de concurrentiestrategie als het ware op het niveau

van het concern te tillcn. Naarmate de concurrentic zich minder op het

niveau van de concrete eindprodukten af gaat spelcn maar meer en meer in

de richting verschuift van concurrentie om (toegang tot) kennis, zal deze

benadcring van strategische positionering in betekenis gaan toenemen.

Discussievragen

i Vergelijk de rol en betekenis van corporate communication in de twee

typen van benadering van concernstrategic zoals beschreven in paragraaf

5-4-
2 Welke rol zou corporate communication kunnen spelen bij het identificc-

ren en het gebruiken van kerncompetenties voor strategische positione­
ring?

Corporate Communication, afl. 13 ' • 2 - 3 '

6 Concernstrategie: scheppen concerns strategische waarde voor
hun bus ines s units?

6- I INLEIDING

In de voorgaande paragrafen zijn reeds opmerkingen gemaakt over con­

cernstrategie. In deze paragraaf besteden we expliciet aandacht aan een

aantal belangrijke opties voor concernstrategie. De rode draad door de

opties en keuzen ten aanzien van concernstrategie is het toevoegen van

waarde: zowel voor de business units en het concern als voor de stakeholders.

Van de stakeholders worden in het bijzonder de aandeelhouders (als 'stock­

holders') geconfronteerd met een kwantitatieve en zichtbare vorm van

waardetoevoeging door concernstrategie in de vorm van de ontwikkeling

van de koers van hun aandelen en het dividend. Als een concern geen waarde

toevoegt en dit in de koers van het aandeel en het dividend tot uitdrukking

blijft komen, dan wordt zo'n concern vatbaar voor overname en mogelijke

opsplitsingen. De concernstrategievorming en implementatie van adequate

opties is derhalve niet van belang ontbloot. Deze opties behelzen bijvoor-

beeld de keuzen aangaande in welke bedrijfstakken en welke markten het

concern actief wil zijn (paragraaf 2) alsmede de wijze waarop. Dit laatste

impliceert keuzen ten aanzien van de organisatiestructuur en incentives- en

control-mechanismen in het concern (paragraaf 3).

6-2 DE KEUZE VAN DE BUSINESSES EN MARKTEN

O p het niveau van de business unit speelt de keuze van de concurrentie-

strategie, op het concernniveau speelt de vraag in welke businesses en

markten het concern eigenlijk actief moet zijn of blijven. Afgezien van de

verderop te bespreken vraag in welke bedrijfstak precies een concern actief

wil zijn, staat ten aanzien van de businesses een drietal opties beschikbaar.

Deze dric optics zijn overigens doorgaans 00k in de historischc ontwikkeling

van een concern te onderkennen. Bijvoorbeeld een concern is begonnen in

een business op de thuismarkt en via verticale integratie gegrocid en kwets-

baar geworden om vervolgens via internationale diversificatie het draagvlak

te vergroten en de kwetsbaarheid van het concern te verkleinen. Verticale

integratie kan zowel voorwaarts plaatsvinden, door acquisitie van bijvoor­

beeld distributiekanalen, als achterwaarts, door overneming van bijvoor­

beeld grondstofproducenten. Via verschillende strategieen kan het concern

waarde toevoegen. Achterwaartsc integratie kan bijvoorbeeld de kwaliteit

van het eindprodukt verbeteren door een betere grip te verwerven op de

grondstoffen. Diversificatie kent cveneens een tweetal typen. Bij gerelateer-

1.2-32

de diversificatie is het concern actief in businesses waartussen nog enig

verband bestaat. Bij ongerelateerde diversificatie is zelfs daar geen sprake

van. Het concern kan dan toch waarde toevoegen door bijvoorbeeld als

financier op te treden. Het idee hierachter is dat het concern beter de risico's

en winstgevendheid kan inschatten van haar businesses dan externe finan­

ciers. Het concern volgt in dat geval een - verdcrop meer uitvoerig te

bespreken - portfolio-strategie gericht op bijvoorbeeld de aankoop van

slecht renderende ondernemingen, om deze via een herstructurering en

mogelijke opsplitsing weer gezond te maken en eventueel weer met winst van

de hand te doen.

Internationalisatie en concernstrategie

De keuze voor het bewerken van de thuismarkt, dat wil zeggen het land

waarin de onderneming is begonnen, versus gaan intcrnationalisercn komt

doorgaans geleidelijk in beeld. Een concern groeit bijvoorbeeld op de thuis­

markt en probecrt op een gegeven moment de ontstane overcapaciteit via

export op buitenlandse markten af te zetten. Ook verzadiging op dc thuis­

markt dwingt ondernemingen soms al vroeg tot internationalisering. Een

interessant motief voor internationalisering is voorts de verbetering van de

concurrentiepositie op de thuismarkt: binnenlandse klanten stellen interna-

tionale ervaring en toegang tot internationale kennis op prijs. Dit kan een

van de overwegingen zijn om te besluiten tot een herijking van de strategi-

sche positionering door internationalisatie. Ook de strategic je binnenlandse

klant te volgen naar het buitenland vanwege zijn toencmende internationale

activiteiten, leidt hiertoe. Dit type overwegingen speelt onder meer bij de

zakelijke dienstverlening, zoals in het geval van de Nederlandse ingenieurs-

bureaus (Van den Bosch & Schouten, 1993). Concernstrategie komt bij de

internationalisatie van de business units in beeld als door het concern

expliciet gepoogd wordt waarde toe te voegen. Dat is bijvoorbeeld het geval

als het concern streeft naar een zogenaamde transnationale organisatie-

structuur. In zo'n strategic zijn de business units niet autonoom maar

verbonden door een netwerk waarin kennis en ervaring wordt gedeeld en

toegang tot en gebruik van elkaars bronnen van concurrentievoorsprong

niet alleen geoorloofd is, maar ook expliciet wordt gestimuleerd. Ook in het

geval van een zogenaamde 'global strategy' is nadrukkelijk sprake van een

daarop gerichte concernstrategie.

De BCG-benadering als voorbeeld van een portfolio'-concernstrategie

Ter afsluiting van deze paragraafgaan we in op dc vraag hoe te bepalen in

welke business een concern actief moct blij ven. Dit is een van de belangrijkste

vragen in het portfolio-management van ondernemingen met meerdere

Corporate Communication, afl. 13 '•2-33

business units. Als voorbeeld is daartoe gekozcn voor de benadering via de

zogenaamde BCG-business-matrix. In deze benadering staan drie stappen

centraal:

/ de onderverdeling van een concern in een aantal strategischc business

units (SBU'S);

2 de onderlingc vcrgelijking van de aantrekkelijkheid van de SBU'S via de

matrix; en

j de vorming van strategischc aanbevelingen ten aanzien van dcze SBU'S.

Vooral de tweede stap wordt hicr nader toegelicht. De derde stap wordt met

een enkel voorbecld toegelicht. De matrix, zoals schematisch wecrgcgevcn in

figuur 14, kent de volgende twee dimensies.

Invest

1

3

Milk

Analyze

2

4

Divest

H L

M (2)

(1) Groeipercentage van de bedrijfstak.
(2) Relatieve marktaandeel van SBU t.o.v. de marketleider.

Figuur 14. BCG-business-matrix, met in elke eel de aanbevolen strategie.

Enerzijds de jaarlijkse reele grocivoet van de omzet in de bedrijfstak waarin
de SBU zich bcvindt. Groeit deze omzet sneller dan de groeivoct van dc
nationale economic, dan wordt dit als hoog (H) aangemerkt. In het andcre
geval als laag (L). Anderzijds bcschrijft de matrix het relatieve marktaan­
deel van de te beschouwen SBU ten opzichte van het marktaandeel van de
marktleider. Als een SBU een marktaandeel bezit van bijvoorbccld 15% en

1.2-34

de in marktomvang grootste concurrent 30%, dan bedraagt het relatieve

marktaandecl 0,5. Liggcn de marktmachtverhoudingen net andersom, de

SBU is marktlcider met 30% en de belangrijkste concurrent met 15%, dan

bedraagt het relatieve marktaandecl meer dan een (namelijk twee). Bij een

rclatief marktaandcel van nicer dan een isersprake van indclingin hoog (H)

en bij minder dan een in laag (L). SBU'S in het ecrste kwadrant kennen

derhalve een gunstigc groeimogelijkhcid en een sterke marktpositie: de

stcrren ('stars') bevinden zich hier. Dc zich in dit eerstc kwadrant bevinden-

de SBU'S kunnen als de leidende SBU'S in dc concern-portfolio worden

aangemerkt. In termen van een swoT-analyse bctreft het hier SBU'S met een

stcrkte (strenght) in concurrentievermogen en met kansen (opportunities)

voor groci. Diamctraal hiertcgenover staan de SBU'S in kwadrant 4: zwakke

concurrentiepositic in een qua groeipotentic minder aantrekkclijkc bedrijfs-

tak. Dc strategic zou crop gericht kunnen zijn deze SBU'S af te stoten

('divest'). In kwadrant 3 bevinden zich de 'cows' ofwel qua cash flow de

melkkocien voor het concern. De door deze SBU'S gcgenereerde cash flow zou

volgens de strategic van de BCG-benadering geinvesteerd moeten worden in

de SBU'sin kwadrant 1 ('invest') en mogclijk kwadrant 2. Dit laatste hangt af

vande analyse ('analyze') van de SBU'S in kwadrant 2: iser ccn mogelijkhcid

dat een SBU doorgroeit naar kwadrant 1 of zakt op tcrmijn de SBU af naar

kwadrant 4? De aanbevolcn strategic ten aanzien van dc SBU 's in kwadrant 4

is niet langer meer in investeren, maar (op termijn) afstoten. De stcrkte van

dc Bco-matrixbcnadering is dc relatieve eenvoud om op concernniveau het

bestaansrecht van de SBU'S (pcriodick) te ondcrzoeken en ten aanzien van

investcringsbcslissingen tot prioriteitcn te komen. De zwakte van deze - vrij

veel gehanteerde - benadering is dat de twee dimensies waarmec de mate

van aantrekkclijkhcid van de SBU'S voor het concern worden bepaald, een te

beperkt en te veel door (op de kortc termijn gerichte) financicle criteria

gcdomineerd beeld kunnen geven. Zo kunnen de aanbevclingen van de

BCG-benadering (deels) op gespannen voet komen tc staan met analyses

waarbij dc bijdrage van SBU'S aan de kcrncompctenties van het concern

meer centraal staan. Ook hier gcldt weer dat met verschillcnde brillen naar

conccrnstratcgie kan worden gekeken en dat zulks tot ondcrling verschillcn­

de strategieen aanleiding zou kunnen geven.

6 - 3 ALTERNATIEVE STRATEGISCHE ROLLEN VOOR HET

CONCERNNIVEAU

Een bclangrijke kcuze voor de te vormen conccrnstrategic bctreft die ten

aanzien van de rol die het concernniveau wil of kan spelen. Daarover gaat

deze paragraaf. Wc bcpcrkcn ons tot dc bclangrijke bijdragcn van Porter

Corporate Communication, an. 13 1-2-35

(1987) en die van Goold en Campbell (1987) om twee redenen. Ten eerste

omdat beide benaderingen aan elkaar gerelateerd kunnen worden. Ten

tweede omdat in beide benaderingen twee onderling contrasterende op-

vattingen, die we eerder zijn tegengekomen bij de confrontatie tussen de

SBU-benadering en de kerncompetentiesbenadering, zijn gerelateerd aan de

verschillende strategische rollen voor het concern om waarde toe te voegen.

'Corporate strategy is what makes the corporate whole add up to more

than the sum of its business unit parts.' Met deze opvatting positioneert Porter

zijn bijdrage aan concernstrategie vanuit het gezichtspunt dat concern-

strategieen waarde moeten toevoegen voor hun business units en voor hun

aandeelhouders. Hij onderscheidt in dit verband een viertal basistypen of

rollen voor het concern:

/ portfolio-management;

2 herstructureerder van de business unit;

2 bevorderen van transfer van skills tussen de business units; en

4 het gemeenschappelijk delen van activiteiten in de 'value chains' van de

business units.

Zoals reeds in paragraaf 5 is uiteengezet, beperken de eerste twee basistypen

zich tot de verticale relaties in het concern. In het derde en vierde basistype

staan daarentegen de horizontale relaties centraal. In beide typen vormt de

value chain het aangrijpingspunt voor de concernstrategie. In het derde

basistype bevordert het concernniveau de transfer van vaardigheden en

kennis tussen vergelijkbare onderdelen van value chains van de business

units. Marketingkennis en -vaardigheden uit de ene business unit kunnen op

die wijze ten goede komen aan business units die daarmee hun concurrence -

strategie kunnen versterken. In feite wordt een vorm van gemeenschappelijk

gebruik van bij individuele business units verworven kennis en vaardigheden

nagestreefd. Een relatie met het concept kernvaardigheden en de strategi­

sche betekenis daarvan is overigens zeker te leggen. Dit geldt eveneens voor

het vierde basistype, waarin vanuit concernniveau gemeenschappelijke on­

derdelen van value chains van business units 00k inderdaad gemeenschap­

pelijk worden verricht. Bijvoorbeeld het gebruik van hetzelfde informatie- of

distributiesysteem door een aantal business units, die zulks daarvoor elk

afzonderlijk die activiteiten in 'eigen' huis kenden. Dit zou vergeleken

kunnen worden met 'make, buy or cooperate'-issues, maar nu niet tussen

ondernemingen maar binnen een concern. Toetssteen blijft evenwel steeds in

hoeverre voor de business units waarde wordt tocgevoegd c.q. hun con-

currentiepositie per saldo verbeterd wordt.

Goold en Campbell (1987) vatten in de titel van hun onderzoek 'Many best

ways to make strategy' enerzijds de kern samen van hun bevindingen over de

wijze waarop concernstrategieen in de praktijk worden gevormd. Ander-

1.2-36

zijds illustreert deze titel treffend dat er niet zo iets zou zyn als een beste door

alle concerns na te streven concernstrategie. Dat moge ontmoedigend zijn

voor de zoekers naar eenvoudige reccpten, maar het is wel zo realistisch om

dit te beseffen. Hun conclusie luidt dat verschillende concernstrategiestijlen

geschikt zijn voor verschillende concerns. De twee op grond hiervan meest

contrasterende stijlen zijn enerzijds die stijlen met grote invloed van de

concerntop op de strategic van de business units, maar met flexibele control:

de strategic planning-stijl. In deze stijl zijn de business units medeverantwoor-

delijk voor strategievoorstellen, de concerntop beslist evenwel. Het blijkt in

de praktijk dat hiervan een stimulerende invloed uitgaat op de vorming van

horizontale concernrelaties. Anderzijds wordt Ac financial control-stijl onder-

scheiden, gekenmerkt door weinig invloed vanuit het concern op de plan­

ning, maar des te meer strakke financiele controle. De financial planning-

stijl correspondeert ruwweg met de eerste twee basistypen van concern­

strategieen zoals door Porter beschreven. De strategic planning-stijl stemt

ruwweg overecn met Porters derde en vierde basistypen van concernstrate­

gie. Volgens Goold en Campbell is deze laatste stijl het meest adequaat voor

concerns die niet te sterk gediversificeerd zijn, in een (zeer) concurrentiele

omgeving actief zijn en waarin technologie een belangrijke rol speelt. De

financial control-stijl daarentcgen wordt meer aangetroffen bij concerns die

vele en ongerelateerde business units kennen, actief zijn in minder dynami-

sche omgevingen en waarin de internationale concurrentie minder fel is.

Goold en Campbell concluderen dat de concernomgeving en -activiteiten

alsmede de mensen (i.h.b. het topmanagement) in het concern en de na te

streven doeleinden tezamen, bepalend zijn voor de gevormde concern-

strategiestijl. En deze conclusie staat bepaald niet op gespannen voet met het

eerder geintroduceerde verklaringsschema voor strategische positionering.

De hier kort besproken typen en stijlen van concernstrategieen vertonen

duidelijk onderlinge verschillen. We kunnen deze verschillen in zekere mate

relateren aan de eerder in paragraaf 3 geintroduceerde varieteit aan op-

vattingen over strategic Zo vlocien uit de zienswijze van strategic als plan en

strategic als positie in zekere zin voort: de eerste twee basistypen van de

concernstrategieen van Porter, de financial control-stijl alsmede de BCG-

benadering. Het derde en vierde basistype concernstrategie van Porter

alsmede de strategic planning-stijl hebben daarentegen meer gemeenschap-

pelijk met de zienswijze van strategic als patroon en perspectief, en met de

strategische betekenis van kerncompetenties.

Corporate Communication, aft. 13 1.2-37

Discussievragen

i Welke rclaties zijn te onderkennen tussen enerzijds de verschillende con-

cernstrategietypen en -stijlen en anderzijds corporate communication?

2 Welke bijdragen kan corporate communication leveren aan het scheppen

van waarde door het concern voor hun business unit?

7 Corporate communicat ion: een strategisch

managementperspect ie f

Strategic als plan of als positie, evenals strategic als perspectief of als patroon,

hebben te maken met dc koppeling of afstcmming van een organisatie met

haar omgeving. Voor het vormen van zowel strategic als van deze koppeling

is interne en externe communicatie hard nodig. Aanknopingspunten voor de

vormgcving van deze communicatie kunnen gevonden worden in het drietal

determinanten van de stratcgische positionering van organisaties:

/ de kritische omgevingsrelaties;

2 de kritische belangen;

j de kritische resources.

In steeds meer dynamisch wordende omgevingen betekent strategischc

positionering vooral het voortdurend zoeken naar een verdere verbetering

van de concurrentiepositie voor de organisatie-onderdelen en voor de orga­

nisatie of het concern gezamenlijk; met als uiteindelijke doel het waarde

blijven toevoegen aan dc geproduccerde produktcn en diensten vanuit het

perspectief van de afnemers.

Strategisch management en concernstrategieen kunnen hieraan een we-

zenlijke bijdrage leveren. Om dit te bereiken, dicnen concernstrategieen dan

zo gevormd te blijven worden dat daarmee inderdaad waarde wordt toege-

voegd aan de business units, tot uiting komend in een verdere verbetering

van hun concurrentiepositie. Corporate communication versterkt dit proces

en voegt daarmee eveneens waarde toe. Voor het zoeken naar mogelijk-

heden daarvoor biedt een samenhangend ovcrzicht van een aantal in-

zichten, begrippen, conccpten en analyseschema's op het terrein van strate­

gic en omgevingsvraagstukken zeker belangrijke aanknopingspunten.

Literatuur

Bosch, F.A.J, van den (ig8g). Over de grenzen van organisaties. Bedrijfskunde: organisatie,
strategic en omgeving. Delft: Eburon.

Bosch, F.A.J, van den (1993). Onlwikkelingen in de welenschappelijke benadering
van strategic- en omgevingsvraagstukken: history matters. In H. van Driel (Red.),
Onlwikkelingen van bedrijfskundig denken en doen: een Rotlerdams perspectief (pp. 47-66).
Delft: Eburon.

1.2-38

Bosch, F.A.J, van den, & Elfferich, P.C. (1993). Make, buy or cooperate decisions in

international Business networks. In D.D. Sharma, Advances in International Marketing

(pp. igi-204). London: J A I Press.

Bosch, F.A.J, van den, & Man A.P. de (1994). Government's impact on the business

environment and strategic management. Journal of General Management, tg($),

5°-59-
Bosch, F.A.J, van den, & Prooijcn, A.A. van (1992). The competitive advantage of

European nations: The impact of national culture, a missing element in Porter's

analysis? European Management Journal, 10(2), 173-177.

Bosch, F.A.J, van den, & Schouten, W.J.F. (1993). Internationaliseringsstrategiecn

in de Nederlandse ingenieursbranche: van 'Domestic' naar 'Multidomestic'? Be-

drijfskunde,6$, 173-185.

Chandler, A.D. (1962). Strategy and structure. Cambridge, MA: MIT Press.

Fayol, H. (1949). General and industrial management. London: Pitman.

Goold, M., & Campbell, A. (1987). Many best ways to make strategy. Harvard Business

Review, November-December, 70-76.

Hofstede, G. (1991). Cultures and organizations, Software of the Mind. London: McGraw-

Hill.

Mintzberg, H. (1975, July/August). The manager's job: folklore and fact. Harvard

Business Review.

Mintzberg, H. (1989). Mintzberg on management, inside our strange world of organizations.

New York: The Free Press.

Mintzberg, H. (1990). Strategy formulation: schools of thought. InJ .W. Frederickson

(Red.), Perspectives on strategic management. New York: Harper Business Press.

Mintzberg, H. (1994). The rise and fall of strategic planning. New York: Prentice Hall.

Morgan, G. (1986). Images of organization. Beverly Hills: Sage.

Porter, M.E. (1980). Competitive strategy. New York: The Free Press.

Porter, M.E. (1987). From competitive advantage to corporate strategy. Harvard

Business Review, May-June, 43-59.

Porter, M.E. (1990). The competitive advantage of nations. New York: MacMillan Press.

Prahalad, C.K., & Hamel, G. (1990, May/June). The core competence of the

corporation. Harvard Business Review.

Corporate Communication, afl. 13 12-39

