
Multidimensioneel Ondernemerschap Index

5K Group Pagina 1

Multidimensioneel Ondernemerschap Index

5K Group Pagina 2

 5K Group

Multidimensioneel Ondernemerschap Index
2008

Markt: Voedsel
Supermarktketens van Nederland

In dit verslag:
Albert Heijn

C1000
Super de Boer

Lidl
Aldi

Bas/Dirk/Digros
Jumbo Supermarkten
EmTe - Golff (Sligro)

Plus
Nettorama

Coop
Spar

Sanders

Auteur: Jean-Paul Close

Alles uit deze publicatie mag worden gebruikt ter bevordering van multidimensioneel
ondernemerschap in het bedrijfsleven en de overheid zonder toestemming van de 5K
Group, mits de auteur of de 5K Group wordt geciteerd.

Het is echter strikt verboden om het verslag of delen daarvan te kopiëren voor
distributie aan derden. Daartoe kunt u ten alle tijden extra exemplaren bestellen bij de
5K Group.

Copyright 2008: 5K Group
KvK: 17158890 1e editie, 1e versie – Food
November 2008

Multidimensioneel Ondernemerschap Index

5K Group Pagina 3

Inhoud

 Pagina

Algemene marktinformatie 4
Albert Heijn 10
C1000 14
Super de Boer 17
Aldi 19
Jumbo Supermarkten 23
EmTe/Golff 26
Lidl 28
Plus 30
Dirk/Bas/Digros 33
Vomar 35
Deen 37
Nettorama 39
Coop 40
Spar 43
Sanders 44

Samenvattende conclusie 47
Uitleg over de Index en Multidimensionaliteit 48

Deze index is gebaseerd op het unieke multidimensioneel ondernemerschapmodel
(MDO) dat een kader stelt voor transformatie naar een punt van optimaal evenwicht
dat de 5K groep zowel voor ondernemerschap als de markt heeft gedefinieerd. De
bedrijven zijn geanalyseerd op basis van het idealistische kader en aan de hand van
publiekelijk beschikbare informatie (website, persbericht, jaarverslagen, online
klachtenrapportage, marktrapporten van derden, enz). De 5K methode is gebruikt om
de afstand tussen ideaal en praktijk de beoordelen.

Voor informatie over de interpretatie van het model, de verschillende meetpunten of
de dienstverlening van de 5K Group, kunt u zich wenden tot:

index@marktleiderschap.nl

Of telefonisch: 0654737319 Dhr. John van Waard

Multidimensioneel Ondernemerschap Index

5K Group Pagina 4

FOOD

Supermarktketens van Nederland
M.D.O. Index 2007/2008

Algemene marktinformatie:
De wereld van supermarkten heeft zich ontwikkeld van de buurtkruidenier, bakker en
groenteboer tot enorme oppervlaktes waarin vele tienduizenden producten worden
verhandeld met de consument. Onze levensstijl van "het gemak dient de mens" heeft
ervoor gezorgd dat de supermarkten verschillende concepten gebruiken maar die
onderling qua structuur niet veel van elkaar verschillen. Een supermarkt is grofweg als
volgt georganiseerd voordat wij er onze etenswaren kunnen kopen:

Voedsel

Omdat wij dagelijks veel consumeren is dit proces heel nauwkeurig op elkaar
afgestemd en gaan er heel veel producten door deze pijplijn. Wij zijn er enorm aan
gewend geraakt dat de supermarkten elke dag vol liggen met alles wat ons hartje
begeerd en staan niet stil bij de grote wereldse knelpunten die in deze structuur aan de
orde komen. Vanuit multidimensioneel ondernemerschap is dat nu juist heel
belangrijk omdat het onze voedselvoorziening bepaalt waaraan onze gezondheid en
vitaliteit is gebonden enerzijds maar onze omgang en relatie met het milieu anderzijds.

De supermarkt staat dus midden in de samenleving, veel meer dan alleen het
boodschappenmandje doet vermoeden. Een aantal voorbeelden:

Duurzaamheid:
De hele keten, in de huidige opzet, is verre van duurzaam. De vele transportschakels,
de verpakkingen van de producten en de enorme afvalberg die bij dit proces hoort
schreeuwen om structurele verandering van de keten. Maar de consument is nu
eenmaal gewend om de supermarkt aan te doen voor de boodschappen en geen van de
organisaties stelt dit koopgedrag ter discussie of lijkt bereid er een innovatief
alternatief bij te bedenken.

De mens eet dagelijks, maar hoe hij aan zijn voedsel komt is eeuwenlang onderhevig
geweest aan verandering. De grote supermarkt is pas een fenomeen van de laatste 50
jaar en de volgende 50 jaar is het nog maar de vraag of deze werkwijze op deze
manier de eisen van de tijd zal doorstaan.

Dit zal op niet al te lange termijn een discussiepunt worden. De vervuiling en overlast
die het proces met zich meebrengt wordt nu nog door de burger/consument opgebracht

Multidimensioneel Ondernemerschap Index

5K Group Pagina 5

en betaald. Er zijn bedrijven in de sector die het zich eigen hebben gemaakt er wat aan
te doen binnen hun mogelijkheden. In onze waardering nemen wij dit serieus mee.
Ketens die er geen aandacht aan besteden zullen bij ons nooit boven een "C"
waardering uitstijgen, hoe goed zij in materieel opzicht ook presteren.

Overgewicht:
Wereldwijd lijden ruim 1 Miljard mensen aan overgewicht en 300.000 in ernstige
mate. Volgens CBL (www.cbl.nl) is er een convenant getekend met het ministerie van
volksgezondheid om overgewicht aan te pakken. Maar vanuit de optiek van de vrije
keuze van de consument en de markt van overvloed in aanbod blijft deze "strijd"
beperkt tot informatie naar de consument en de groeiende beschikbaarheid van
zogenaamde "gezonde" producten. Maar of het individuele product nu gezond is of
niet het is de overconsumptie die leidt tot structurele problemen. En dat wordt niet
aangepakt door de overheid noch de ketens omdat volume inkoop nu eenmaal
onderdeel is van de macro-economische principes van de welvaartmaatschappij.

Innovatie en inflatie:
Veel discussie is er al over de verpakkingen en de overheid heeft de verpakkings-
heffing ingevoerd als tegenmaatregel voor deze problematiek. Vooralsnog is dit maar
een extra last die de welvaartconsument gewoon moet aanvaarden terwijl wij er bij de
overheid geen enkel zicht op hebben of deze belasting ook daadwerkelijk wordt
geïnvesteerd in het milieu.

Naar mate de wereldbevolking groeit in welvaart door de globalisering en
kapitalisering van grote bevolkingsgroepen, groeit ook de behoefte aan grondstoffen.
Luxe is niet meer alleen voor het Westen maar spreidt zich ook naar het Oosten en
Zuiden van de wereld. Als wij het vroeger (en nu) nog konden veroorloven om 15% of
meer van het voedsel in de hele keten te verliezen door inefficiëntie in het proces dan
wordt het om macro-economische redenen, los even van de morele overwegingen ten
opzichte van de noodlijdende bevolkingsgroepen in de wereld, steeds interessanter om
daar wat aan te doen. Want de verliezen worden doorberekend in de kostprijs van de
producten en creëren, bij stijging van de grondstoffen door concurrentie bij de inkoop,
structureel verdere en onnodige inflatie.

Het is in het belang van de overheden, de nationale economieën, de supermarkten en
de consument zelf om innovatie in het proces te stimuleren zodat de beschikbaarheid
van voedsel niet gaat haperen door inflatie of gebrek aan verantwoordelijk gedrag.

Morele innovatie:
Het verlies van grote hoeveelheden voedsel via de distributie en verwerkingsketen is
immoreel ten opzichte van de armoede die nog heerst in de wereld. Door de
inefficiëntie in de keten (manco's, houdbaarheiddatum, afval bij presentatiewerk, enz)
wordt de prijs van grondstoffen onnodig omhooggedreven wanneer er structureel
tekorten ontstaan. Door die stijgingen zijn er gigantische bevolkingsgroepen die van
de honger omkomen. Het minste wat wij van de hele ketenorganisatie kunnen
verwachten is dat zij moeite doet om efficiënt en met minimaal verlies te werken
zodat onze welvaartsamenleving niet deze morele last kan worden opgelegd.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 6

Non-food
Vele supermarkten doen veel meer dan alleen voedsel, ook al bereikt 76% van wat wij
consumeren ons via deze winkels. Er is echter een tendens om buitenshuis te eten door
de sociale structuurontwikkeling in het westen. Ook kant en klaar maaltijden worden
steeds gewilder wegens de groeiende hoeveelheid eenpersoons huishoudens in de
westerse maatschappij. De oppervlaktes van de winkels en het verplichte bezoek van
de consument wegens voedselvoorziening wordt dan ook structureel benut om andere
producten te verkopen. Drank en sigaretten, maar ook computers, kleding, schoeisel,
enz. wordt aangeboden, vaak tot grote ergernis van de gespecialiseerde zaken op dit
deelgebied.

Bedrijven die een "A" scoren ontwikkelen een gezonde identiteit

(N.B. De pijlen vertegenwoordigen een transformatief beleid)
Het rode rondje vertegenwoordigt het ultieme evenwicht.

De kredietcrisis zit dieper geworteld in de samenleving dan de overheid wil doen
vermoeden. Wij gaan ervan uit dat er een transformerende revolutie moet plaatsvinden
dat de consument weer in het eerste kwadrant van het welzijnsmodel moet plaatsen.
Dat betekent simpelweg dat men weer moet werken aan de ethiek binnen de
samenleving. Zowel de overheid als ondernemerschap zullen dat voorbeeld moeten
geven zodat we op dat gebied onze verantwoordelijkheden ontwikkelen. De crisis zal
zeker zichtbaar worden in de supermarkten. Dan is het de grootste uitdaging voor de
ondernemer om de verleiding te weerstaan om ongevoelig te worden of irrationele
besluiten te gaan nemen wegens de materiële druk. Kortom: wij gaan een boeiende
tijd tegemoet.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 7

Supermarkten in Nederland:

De supermarkten (volgens GfK) en hun materiële segmentatie.

Als we alle grotere supermarkten in Nederland bij elkaar optellen komen we op een
totaal van ongeveer 5500 stuks (4200 grote supermarkten en zo'n 1300 minisupers)
verspreid over het hele land. Dat betekent dat er gemiddeld per ongeveer 2000 mensen
een supermarkt is.

Voor statistieken over deze sector kunt u kijken op www.foodholland.nl en
www.cbl.nl .

"Maagaandeel"
Belangrijk is om te zien dat er vooral gekeken wordt naar het zogenaamde
maagaandeel in de voedseldistributie sector. Overconsumptie wordt op die manier
aangewakkerd omdat de maag als markt wordt gezien. Er worden een aantal
interessante trends aangegeven:

• Fabrikanten gaan rechtstreeks leveren aan de consument.
• Andere spelers worden actief, zoals eten buitenshuis (La Place) en "kant en

klaar" maaltijd leveranciers (Sligro, enz).
• De mix van producten verandert in de supermarkt. 75% van de

genotartikelen worden via de supermarkt verkocht. Medicijnen, drank,
tabak, telecommunicatie, postzegels, enz zijn ook artikelen die hun plek
hebben gevonden in de ketens. 76% van het voedsel wordt via
supermarkten verkocht.

• De facturatie van de ketens samen groeit gestaag per jaar, mede door de
inflatie op de producten.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 8

• Er komen steeds grotere supermarkten (XL)

Interessant is om te bezien in hoeverre binnen enkele van deze trends aandacht wordt
besteed aan het opvangen van de problematiek zoals wij dat hebben aangekaart
hierboven. Het is ook van belang om op termijn te kijken wat de effecten zijn van de
kredietcrisis op deze trends.

Multidimensioneel ondernemerschap
In de wereld van voedsel en supermarkten gezien vanuit het multidimensioneel
ondernemerschap principe draait de dagelijkse gang van zaken natuurlijk niet alleen
om het effectief bedienen van de behoefte van de consument. Dat doet men allemaal
op de een of andere manier. Maar de bedrijfskundige uitdaging is veel groter. De
onderneming die aanspraak maakt op succes dient zich een concrete mening te
vormen over de grote ontwikkelingen van deze tijd en zijn/haar bedrijf te positioneren
en aan te sturen als innovatieve motor van verandering. Het beste supermarktbedrijf
heeft een voorbeeldfunctie voor de maatschappij en plaatst zich en de consument weer
in het eerste kwadrant van de tekening die wij reeds hebben getoond.

Het supermarktbedrijf bestaat grotendeels uit winkels die verspreid zijn door de
samenleving en niet speciaal verbonden zijn aan winkelclusters. Loyaliteit van klanten
is dus vaak niet echt op merk maar vaak ook door de nabijheid van de winkel of het
gebrek aan keuze. Het feit dat een supermarkt zich dus wil onderscheiden op een van
de productgebieden (groente, brood, verser dan vers, prijs) zal de supermarktbezoeker
niet echt motiveren om een blokje om te rijden voor de dagelijkse inkopen. Daar is
veel meer voor nodig.

Multidimensionaliteit als motor van verandering kan dan het beste gezien worden
vanuit de geografische kern waarin de supermarkt centraal staat en een
maatschappelijke rol vervult. Lokale ideologische samenwerkingsvormen zijn dan
mogelijk. Dat is een van de redenen dat een formulestructuur rond een franchise of
coöperatie optimaal kan functioneren. Het stuk lokale ondernemerschap kan dan een
duidelijke invulling geven aan de visie en ideologische doelstelling binnen de
mogelijkheden die de regio biedt. Door de keten als een groep van vele kernen te zien
kunnen ook de landelijke maatschappelijke thema's worden aangepakt binnen de
zingeving van het merk en verbonden worden met veel grotere ideologische partners.

Risico's:
Organisaties die zich opstellen binnen de traditionele bedrijfsvoering, zoals dat door
99% van de lokale bedrijven wordt gedaan vanuit kwadrant 2, lopen structureel de
kans om moedwillig of per ongeluk misbruik op te nemen in hun beleid ten behoeve
van materiële doelstellingen. In deze crisis tijd kan dat erg gevaarlijk zijn voor de
maatschappij.

Ook bedrijven volgen een ontwikkeling volgens de kwadranten in het model waarbij
vaak gedurende de pioniersfase de welzijnsnormen worden toegepast maar in de strijd
om groei deze waarden juist worden verkwanselt door de financieringsbehoefte van

Multidimensioneel Ondernemerschap Index

5K Group Pagina 9

deze fase. Juist dan is het van het grootste belang dat de organisatie vasthoudt aan de
waarden die haar succesvol door de pioniersfase hebben geleid.

Tijdens een bevriezing van de markt zal de consument weer gaan denken aan de
portemonnee en dan is overleven belangrijk. Op zo'n moment zal het lastig zijn voor
de ondernemer om vast te houden aan de ethische principes van multidimensioneel
ondernemen. Toch is het belangrijk om hier de optimale keuzes te maken om de
loyaliteit van de klant en de medewerker niet te verliezen door teleurstellingen in een
identiteit.

Prijzenoorlog en loyaliteit
De prijzenoorlog die steeds heeft gewoed in de supermarkten volgens de media is
vooral cosmetisch omdat het gaat om een beperkt aantal producten in het complexe
assortiment van de supermarkt. De oorlog is in de crisisjaren van 2004 aangewakkerd
door marktleider Albert Heijn die met een groot aantal vestigingen en een luxe imago
haar omzet zag kelderen door een steeds prijs bewust wordende consument. Albert
Heijn had daar geen strategisch antwoord op en begon vooral via de media met een
zogeheten prijzenoorlog en trok alle andere spelers mee in het spel. Ondertussen heeft
de inflatie de prijzen alleen maar omhoog gestuwd en is er voor de consument weinig
sprake van prijsverschillen in het boodschappenmandje van nu en enige jaren geleden.

Wat deze "zand in de ogen strooierij" wel heeft veroorzaakt is dat de Nederlandse
consument elke loyaliteit met een supermarkt heeft verloren en nu met alle gemak van
de wereld achter de speciale aanbiedingen aanloopt en wekelijks verschillende
supermarkten aandoet in de verschillende segmenten. De loyaliteit wordt nu gezocht
door de consument te bestoken met allerlei speciale acties die gericht zijn op de
hebberige jeugd of van toepassing op een speciale (sport) gebeurtenis. De
merkbeleving heeft dan niets meer met de supermarkt te maken maar wel met de actie.

Het echte onderscheidend vermogen van een supermarkt gebeurd achter de schermen
en daarin blinken maar een aantal bedrijven uit.

Deze index
Deze index omvat zo'n 18 supermarktmerken en ruim 3500 van de 5500 winkels (65%
van de Nederlandse markt). Het is ons doel om jaarlijks de index samen te stellen en
streven ernaar op termijn het grootste deel van de markt af te dekken.

www.marktleiderschap.nl

Multidimensioneel Ondernemerschap Index

5K Group Pagina 10

Albert Heijn
Score C (52 punten), tendens negatief

Algemeen:
Albert Heijn is veruit de grootste keten van allemaal met ruim 750 vestigingen. De
organisatie produceert geen eigen jaarverslag daar de cijfers geconsolideerd worden
met de internationale holding, Ahold. Albert Heijn mag dan marktleider zijn qua
aantal vestigingen en totale omzet maar in de marktontwikkeling loopt de organisatie
echt niet voorop. Zij is misschien ooit trendsetter geweest binnen het traditionele
supermarktwezen maar op het multidimensionele vlak heeft de organisatie duidelijke
knelpunten.

Score: C (52 punten)
Wij zijn het erover eens dat er een belangrijke communicatieve slag nodig was bij AH
om af te komen van het welvaart imago en als gewone supermarkt actief te worden op
de markt. Het "gewoon AH" heeft zijn werk goed gedaan maar heeft tevens de
concrete zingeving van de organisatie weggehaald. Het merk wordt zo gewoon dat het
geen aantrekkingskracht meer heeft dat mensen speciaal een blokje om laat lopen om
het bezoeken.

Ook in de analyse komt geen concrete zingeving of passie uit de bus en dat gemis
druk de uitstraling en resultaten van deze analyse. AH teert nog op oud vermogen in
de markt maar anderen timmeren hard aan de weg en AH zou er goed aan doen om
haar cultuur en imago een nieuw leven in te blazen, iets dat past bij deze tijd.

K1: Marktdefinitie
Geografisch:
De geografische marktdefinitie die Albert Heijn hanteert is landelijk Nederland.

Marktemotioneel:
Albert Heijn, of AH, is oer degelijk Nederlands en wordt als zodanig ervaren. De
keten wil betrouwbaar overkomen en vooral gemak geven aan de medemens om alle
soorten bekende en uitzonderlijke merkartikelen in een winkel te kunnen kopen. Die
maatschappelijke betrokkenheid heeft het merk in het verleden inhoud gegeven en is
daarna door anderen geëvenaard. De binding heeft AH nog wel maar de loyaliteit is
sinds de crisisjaren vanaf 2003 sterk verminderd.

K2: Positionering
AH was vooral gepositioneerd als luxe merk voor de welvarende mens die na het werk
even de supermarkt aan doet voor alle soorten boodschappen. De laatste jaren is de
luxe er bewust vanaf gecommuniceerd door AH. Men positioneert zich voor het

C K K K K K P P P N 5

Multidimensioneel Ondernemerschap Index

5K Group Pagina 11

hogere segment van de "normale" mens, met de focus niet meer op "welvaart" maar
op een mix van "gezond, vers en gemak" in het "gewone" pakket.

Via AH.nl is Albert Heijn ook actief als landelijke websupermarkt die thuis aflevert.

Binnen deze aanpak onderscheidt de keten zich echter nauwelijks meer van andere
spelers die hetzelfde segment bewerken.

K3: Klantperceptie
Sinds de economische crisis van de jaren 2003 – 2005 is AH de loyaliteit van de
Nederlandse klant grotendeels kwijtgeraakt. De bonuskaart, de service en het aanbod
wordt door andere supermarkten geëvenaard of verbeterd. In de crisisjaren heeft de
consument ook de andere merken ontdekt en door de prijzenoorlog in de media gezien
dat AH niet de enige is die de klant wil charmeren. Groot hoeft niet altijd meteen
succesvol te betekenen en door het oude imago van AH heeft de consument een
tweestrijdig gevoel: AH moet meer haar best doen dan andere supermarkten omdat de
verwachtingen van de consument bij het merk gewoon hoog zijn, en de kritische
gevoelen zijn ook meteen veel sterker als de winkel op iets achter blijft of faalt. En dat
laatste gebeurd de laatste tijd enorm vaak.

K4: Communicatiestrategie
AH heeft door de grootte van haar organisatie veel meer communicatieve daadkracht
dan andere merken. Zij benut die kracht uitstekend door zich te presenteren met haar
beleid op uitzonderlijke inhoud en media-aanwezigheid dat heel duidelijk het streven
van "gewoon" maar wel "goed" weergeeft. Deze marketingkwaliteit, naast de grote
landelijke spreiding, is misschien het krachtigste van de hele AH keten op dit moment.

K5: Management Capaciteit
Tastbaar:
AH heeft in 2007 bijna 8 Miljard omgezet met 573 Miljoen bedrijfsresultaat (7,2%),
een belangrijke stijging ten opzichte van 2006. AH is duidelijk de cash cow van het
Ahold concern dat met al haar omzet wereldwijd (70%) maar 250 Miljoen resultaat
hieraan toevoegde.

Bij AH werken ruim 55.000 mensen van vele nationaliteit (52! Volgens de
documentatie)

AH heeft zo'n 750 winkels waarvan een aantal XL zaken waarmee het de grootste
supermarkt organisatie van het land is. Daarnaast had AH geconsolideerde belangen in
Schuitema die de C1000 keten voert maar heeft die in 2008 verkocht. De omzet van
Schuitema en AH samen in Nederland was in 2007 met 11 Miljard meer dan 30% van
de hele omzet van Ahold wereldwijd en staat in een vreemde verhouding met de
schamele 15 Miljard die in heel Amerika worden omgezet.

Ontastbaar:
AH geniet van een merk dat een gevoel van vertrouwen heeft bij de consument maar
die dat niet meer beloont met loyaliteit, ondanks de moeite die het bedrijf doet op dat

Multidimensioneel Ondernemerschap Index

5K Group Pagina 12

gebied. De organisatie is misschien numeriek de marktleider en het referentiepunt
voor een aantal concurrenten maar andere organisaties zijn veel innovatiever bezig om
het leiderschap en de loyaliteit van de klant in de wijken naar zich toe te trekken.

Ambitie
Het is bedrijfskundig interessant om te zien hoeveel moeite AH heeft moeten doen om
"gewoon" te worden, en een duidelijke case voor marketinganalisten. Dat daarbij het
imago zich heeft geschaard onder de normale supermarktmassa lijkt een logische
consequentie. AH toont geen concrete ambitie behalve dat zij eigenlijk aan "alle
consumenten trends" wil voldoen. Dat is ons inziens geen stelling name en zeker een
zwakte bod op de schaal van multidimensionaliteit waarin wij zeker een krachtige
trekkersrol van AH zouden verwachten.

Maar misschien krijgt AH met de hoeveelheid winkels, personeel en vooral
internationale aandeelhouders, voor die structurele innovatie niet de juiste support
vanuit haar holding. Het is misschien belangrijker om voldoende cash te blijven
genereren voor de slecht presterende holding. Wat men vergeet is dat dit AH juist
enorm kwetsbaar maakt op termijn. En een slechte naam maak je niet snel weer goed.

PPP
Profit
De meerwaarde die AH beschrijft in hun rapportage en beleid is vooral gericht op
"gemak" waarbij "bijzonder en betaalbaar" als extra waarden worden gemeld. Maar de
meerwaarde die AH biedt wordt niet echt als onderscheidend van andere spelers op de
markt ervaren. Toch is AH erop vooruit gegaan qua merkbeleving omdat het succes
"gewoon" is geworden in plaats van "luxe" en dat is een hele prestatie. Maar
"gewoon" is niet onderscheidend.

De internet supermarkt is daarentegen wel vernieuwend en vooral geschikt voor die
mensen die om enige reden niet zelfstandig naar de winkel kunnen. De kosten van het
afleveren liggen hoog, tussen de 4,95 € en 9,95€ afhankelijk van de tijd van de dag.

People
AH doet op haar website open uitspraken over haar rol als leverancier van gezonde
artikelen maar laat de verantwoordelijkheden over de consument zelf. AH bedeelt zich
een informatieve rol door artikelen met een extra gezondheid label aan te merken. Dit
is o.i. teleurstellend voor een trendsettende organisatie die midden in de samenleving
staat. Men zou AH veel actiever kunnen zijn binnen haar maatschappelijk rol.

Wat het personeel betreft beoordeelt AH zichzelf als krachtig. Het supermarktwezen is
erg arbeidsintensief. AH vertelt ruim 52 verschillende nationaliteiten in dienst te
hebben en aandacht te besteden aan hun klantvriendelijkheid, kennis en
carrièreontwikkeling. Maar over het algemeen laat tegenwoordig, volgens de
toenemende berichten alom, de service in de filialen sterk te wensen over.

Om echter goed te scoren zal de organisatie veel meer moeten doen aan de
ontwikkeling van de identiteit vanuit zingeving en haar 55.000 personen personeel

Multidimensioneel Ondernemerschap Index

5K Group Pagina 13

eraan koppelen. De huidige beleidskeuzes van AH zijn niet meer dan "normaal",
traditioneel, rationeel in de sector en de tendens is negatief bij AH.

Planet
AH informeert over een doelstelling om het energieverbruik van de koelinstallaties
met 20% te verminderen. Voordat wij in een hoerastemming geraken moeten wij eerst
zien in welke periode zij dat beoogd te doen. Allereerst neemt AH het energieverbruik
van 1990 als uitgangspunt (toen waren de koelinstallaties veel minder duurzaam dan
nu!) en wil de verandering doorgevoerd hebben in 2020! 30 jaar dus. China heeft zich
van socialisme naar kapitalisme omgevormd in minder tijd!

AH doet tests met fluisterwagens net als de rest van de sector en probeert
lichtvervuiling te voorkomen door test met verlichtingsmethodes en LEDs. Dat zijn
allemaal nobele zaken maar een concreet ideologisch streven is niet zichtbaar in het
beleid.

Tendens:
AH is kwetsbaar door gebrek aan inhoudelijk bedrijfskundig leiderschap op de markt.
AH focust zich duidelijk op haar cash cow situatie hetgeen de enige echte
winstgevendheid oplevert voor de aandeelhouders. Daarin passen geen ideologische
standpunten. Uit de teksten blijkt duidelijk dat geld het doel is van deze organisatie en
de maatschappelijke betrokkenheid en verantwoordelijkheid activiteiten balanceren op
het randje van het aanvaardbare en vooral cosmetisch lijken te zijn om de oude
uitstraling wat te handhaven.

Conclusie
In het multidimensionele ondernemerschap model kunnen we niet echt trots zijn op
onze nationale marktleider (in volumen). De extra inkomens van de verkoop van de
Schuitemabelangen zullen de aandeelhouders ook dit jaar tevreden stellen maar
structureel holt AH zich uit en dat geeft anderen een goede kans om zich te
onderscheiden. Misschien wordt AH nog wakker maar dan zal het toch moeten leren
om een nieuwe Me1 positionering te bepalen, want de oude is het definitief kwijt.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 14

C1000
Score B (71 punten): Tendens gelijk

Algemeen
C1000 is het merk van Schuitema en was tot voor kort onderdeel van Ahold. De
participatie van Ahold stond te koop en sinds begin 2008 is de organisatie in handen
van investeringsmaatschappij VCV. Gezien de ontwikkelingen in de financiële sector
is deze overname niet altijd een bron van zekerheid voor de groep die vooral bestaat
uit een franchisestructuur, maar het is zeker beter dan als tweede merk te functioneren
onder de vlag van je eigen concurrent .

Er zijn ruim 440 vestigingen in de formule.

Score B: Schuitema scoort krachtig in het totaalplaatje en kan vooral verbeteren op
punten binnen de algemene maatschappelijke zingeving binnen het merk en het
uitbouwen van de vernieuwende identiteit en ambitie.

K1: Marktdefinitie
Geografisch: Schuitema werkt met een landelijke dekking van franchises en heeft een
duidelijke landelijke doelstelling

Marktemotioneel: C1000 is actief op het midden/hoge segment van de markt met een
breed assortiment en kwalitatief goede en complete winkels en goede service.

K2: Positionering
In de rapportage is Schuitema duidelijk over de uitstraling en wens om de klant
centraal te stellen in haar winkelbeleid en deze te willen verrassen met acties. Qua
positionering en onderscheidend vermogen is er weinig verschil met andere spelers in
dit segment.

K3: Klantperceptie
C1000 heeft een prima neutraal imago in Nederland en de steden waarin de nieuwe
type winkels zijn geïmplementeerd laten alleen positieve geluiden horen. In het
verslag toont de directie een bewustzijn van algemene verantwoordelijkheden die zij
door de formule heen wil bevestigen.

De loyaliteit van de klant is puur geografisch en niet direct met de formule. De acties
die men voert moeten een eigen aantrekkingskracht uitoefenen op de consument, meer
dan de loyaliteit met het merk.

K4: Communicatiestrategie
De communicatiestrategie van C1000 is direct en duidelijk, gericht op de individuele
consument en georiënteerd op de speciale offertes die men aanbiedt, vaak in relatie tot

B K K K K K P P P 7

Multidimensioneel Ondernemerschap Index

5K Group Pagina 15

speciale dagen (Sint, Kerst, Pasen, e.d.). Door de speciale offertes tracht men de
consument met enige regelmaat de winkel binnen te lokken. De uitstraling in de
winkels is eenduidig en in ontwikkeling naar het corporate oranje dat tot eind van
2007 is uitgetest in een viertal winkels in het land. Het bleef niet bij de kleur maar
ontwikkelde vooral ook een nieuwe vloerdistributie en kassaverdeling voor het gemak
van de winkelende consument.

K5: Management capaciteiten
Tastbare middelen:
De winstgevendheid van Schuitema is gezond en toont een wat vlakke groei. Dat komt
wellicht vooral door de twee jaren dat men onder de vlag van Ahold moest werken
aan de zoektocht naar een nieuwe partner en er minder gefocust is op groei maar
vooral op inhoud. Dat is o.i. zeker geen probleem.

De groep bestaat uit 440 supermarktondernemers en is daarbij de grootste groep
samenwerkende ondernemers in deze sector in Nederland.

Ontastbare middelen:
Het door Schuitema gehanteerde ondernemersmodel wordt niet altijd als even
werkbaar geacht wegens de mogelijke discussies die een ondernemerscollectief zou
kunnen voeren en de verschillen in regionale omstandigheden. Toch zien wijzelf deze
constructie juist als uiterst krachtig als er structureel stappen worden ondernomen
binnen de multidimensionaliteit. Dit omdat de ondernemersgeest aanwezig is door de
gehele structuur, vooral op regionaal niveau, en verbonden door een harde formule.
Hierdoor kunnen idealistische verbintenissen op een creatieve manier tot stand komen
tussen regionale communicatieve partners. Belangrijk is hierbij dat de formule een
uitstraling ontwikkelt dat die van de individuele ondernemers structureel overschrijdt.
De zingeving binnen multidimensioneel ondernemen is daarbij een middel bij uitstek.

Ambitie
De ambitie van Schuitema en de nieuwe hoofdaandeelhouder is onduidelijk noch de
mogelijke rol of concurrentiebeding dat Ahold heeft vastgelegd in de overname
overeenkomst.

PPP
Profit:
De meerwaarde van de supermarktketen is vooral gericht op de consument (gemak,
verrassing, acties) maar neemt geen concreet standpunt in ten opzichte van een
mogelijk innovatie van het supermarktwezen. Dit lijkt nog niet te leven in de sector.
MVO in zijn algemeenheid is wel een onderdeel van het beleid dat nadrukkelijk
aanwezig is in de rapportage maar blijft een reactief standpunt en geen proactieve
commitment.

People
De C1000 organisatie heeft een concreet beleid rond de "gezondheid" van de
samenleving hetgeen zich uit in inkoop, kwaliteitkeuzes en het aanbod in de winkels
maar ook in het beleid daarbuiten. Sponsoractiviteiten stimuleren duidelijk

Multidimensioneel Ondernemerschap Index

5K Group Pagina 16

gerelateerde onderwerpen. Dat is precies wat wij beogen met M.O. namelijk dat de
organisatie verantwoordelijkheden neemt in de maatschappij en die ook structureel
verweeft in het beleid. Op die manier ontwikkelt de organisatie een identiteit dat
verder gaat dan "vers" of "gemak" dat de rest van de spelers ook gebruiken.

Ook het personeel krijgt volgens de gegevens meer dan gemiddeld aandacht. Zo werkt
de organisatie aan een samenwerking met scholen om stageplaatsen te creëren in de
foodsector. Schuitema is een aantal keer uitverkoren als beste werkgever in de sector.
Zij voert een "lokaal welzijn" beleid dat bewonderenswaardig is en uitstekend past in
Multidimensioneel Ondernemen. Zo meldt men concrete acties om structureel
sportactiviteiten te sponsoren, geldinzameling te doen voor Kenia en dat soort
initiatieven.

Het belangrijkste van dit alles is dat de Schuitema ondernemers deze acties zelf
bedenken vanuit hun eigen zingeving, overtuiging en prikkels. Zij worden daarin niet
door de formule belemmerd, integendeel. De groep stimuleert authenticiteit in het
ontwikkelen van zingeving in zijn algemeenheid en ook in regionale samenwerkings-
verbanden.

Planet
De organisatie voert een actief beleid zoals door het CBL wordt voorgesteld en men
doet testen met verschillende transportmethodes om de winkels te bevoorraden. In dit
opzicht kan er nog veel meer aandacht worden besteed aan het ultieme evenwicht en
zien wij de activiteiten van Schuitema als gemiddeld vergeleken met de andere
spelers.

Conclusie:
Schuitema en haar team van vele honderden ondernemers straalt iets positiefs uit dat
erg vertrouwd aanvoelt vanuit de multidimensionele visie. Er kan nog veel meer
gedaan worden om de identiteit verder uit te bouwen naar een krachtig model met een
leiderschap potentieel. Nu de verhoudingen met AH zijn veranderd heeft de groep
hopelijk de vrijheid gekregen om de strategie verder uit te bouwen en ambities te
ontwikkelen die de sector op zijn kop kunnen zetten.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 17

Super de Boer
Score C (50 punten), tendens positief

Algemeen
Super de Boer heeft een zware tijd achter de rug om vanuit een zeer verliesgevend
situatie onder Laurus te werken aan een zelfstandige winstgevendheid. Het is enige
malen de duurste supermarkt van Nederland geweest volgens bepaalde mediaonder-
zoeken maar de materiële situatie begint weer een stukje vertrouwen uit te stralen in
het merk.

Score C: De score is erg gemiddeld over de hele linie en heeft een positieve tendens
door de situatie waar de organisatie doorheen is gegaan. Men is uit het dal gekrabbeld
maar heeft nog geen duidelijk hoogtepunt voor ogen waar het naartoe streeft.

K1: Marktdefinitie
Geografisch
Super de Boer heeft een landelijke spreiding met ongeveer 308 winkels.

Marktemotioneel
Super de Boer doet vooral aan klantbindende acties en heeft ondanks de problemen
van de reorganisatie geen negatief oordeel gekregen van de consument, integendeel.
Het is er prima winkelen en het merk zit nog steeds goed in het algemene gevoel
genesteld.

K2: Positionering
Het is onduidelijk wat de positionering is van de organisatie daar het zich vooral heeft
geconcentreerd op het behoud van verkoopcijfers en verruimen van marges tijdens de
structurele reorganisatie. Haar positie in het hogere segment (de tekening van GfK is
o.i. achterhaald) van de markt heeft zij nooit ter discussie gesteld maar ook geen
andere stappen ondernomen om zich structureel te onderscheiden van andere spelers
gedurende het saneringsproces.

K3: Klantperceptie
In een concreet actieplan heeft Super de Boer vooral gewerkt aan het prijs/kwaliteit
aspect in de winkels. Regelmatig was de organisatie duurder dan andere spelers en zij
tracht dit op te lossen door meer huismerken op te nemen in het assortiment.

De klant waardeert vooral de originele acties van de organisatie die gericht zijn op
loyaliteitontwikkeling met het merk. Daar lijkt zij goed in te slagen.

K K K K K P P PC 5

Multidimensioneel Ondernemerschap Index

5K Group Pagina 18

K4: Communicatiestrategie
Super de Boer heeft een actief communicatie beleid onder "Graag gedaan, Super de
Boer" en persberichten over de ontwikkelingen van de sanering en wederopbouw van
de organisatie e.d. om het vertrouwen van de omgeving vast te houden. Desondanks is
de communicatie sober en prima gefocust maar zonder veel detail over enige ambitie
of stelling name rond de formuleontwikkeling. Men heeft het over een nieuwe formule
en 40 nieuwe winkels maar veel detail is niet zichtbaar.

Wel is er een duidelijk communicatieverschil te merken geweest tussen eigen
vestigingen en franchises op gebied van speciale acties tot frustratie van klanten. Niet
alle Super de Boer dragen de gezamenlijke identiteit en dat mag niet gebeuren in dit
segment. Daarom is de score in K4 een aandachtspunt op inhoud.

K5: Management capaciteit
Tastbaar:
Aan de winstgevendheid van het bedrijf wordt verder gewerkt terwijl er wordt
geïnvesteerd in nieuwe winkels en een nieuwe formule.

Het aantal winkels is in 2008 verder gedaald vergeleken tot 2007 volgens de Q3
rapportage maar de omzet is gelijk gebleven hetgeen aangeeft dat per winkel
efficiënter wordt gedraaid.

Ontastbaar: De zware herstructurering heeft geen negatieve pers gebracht en is buiten
de consument om gerealiseerd. Geen verval in kwaliteit of dienstverlening is er te
melden, integendeel, hetgeen bewonderenswaardig is en zeker een felicitatie waard
voor de betrokken mensen.

Ambities
Over de ambities van Super de Boer kan alleen worden gespeculeerd en dat doen wij
hier liever niet. De focus ligt op de materiële waardeontwikkeling van het bedrijf en
de enige ambities die genoemd zijn betreffen de groei van de organisatie en
verandering van de formule.

PPP
Profit
Super de Boer erkent de plaats van de supermarkt in de samenleving maar doet geen
uitspraken die de meerwaarde van de organisatie verder zou identificeren met de
maatschappij dan andere spelers.

People
Vers wordt genoemd als speerpunt van Super de Boer maar dat doen bijna alle ketens.
Lekker eten wordt ook genoemd maar tot zover reikt de betrokkenheid bij de
gezondheid en vitaliteit van de medemens.

Intern besteedt Super de Boer wel de nodige aandacht aan haar personeel met een
speciaal opleidingprogramma. Maar alles wat we kunnen beoordelen is bedrijfskundig

Multidimensioneel Ondernemerschap Index

5K Group Pagina 19

correct maar niet duidelijk gefocust op het doel van dit stuk evenwichtig
ondernemerschap.

Planet
Super de Boer meldt dat zij een verantwoordelijk en innovatief verpakkingsbeleid
hanteert door natuurlijke plastics te gebruiken in hun biologische productenlijn dat
gemaakt is maïs. Zij bestudeert verder aanpassingen van verpakkingen op basis van
strikt duurzame criteria. Dit zien wij als enorm positief.

Het keurmerk van Rainforest is ook positief.

Helaas wordt geen melding gemaakt van duurzame plannen in het transportproces, de
koeling, de gebouwen, e.d.

Tendens
De tendens is positief met een inhoudelijke focus op rationele groei van omzet en
vermogen met de bestaande winkels. Als de groep wat materiële kracht heeft
opgebouwd zouden we op een meer concrete zingevende ambitie kunnen hopen, ook
op de as van het gevoel, alleen of misschien samen met een partner.

Conclusie
Super de Boer is wat karig in haar stelling name, vermoedelijk door de reorganisatie
die de eerste prioriteit heeft genoten de laatste twee jaar. Het bedrijf zit een uiterst
rationele fase. Toch doet het ons deugd dat de problemen niet ten kosten zijn gegaan
van de ethisch maatschappelijke waarden van de organisatie. De totale waardering is
dus gemiddeld met een positieve tendens. Ondertussen heeft er wel een algemene
directie verandering plaatsgevonden. Wij wachten dus af welke verrassingen Super de
Boer voor ons in petto heeft de komende tijd en dringen aan op bewustwording en
verder ontwikkelen van het ultieme evenwicht.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 20

Aldi
Score 43, tendens neutraal

Algemeen:
Aldi is een Duits familiebedrijf van twee broers en bestaat daardoor uit twee delen
(Noord en Zuid). Het verstrekt geen gegevens over haar materiële of andere
ontwikkelingen. Die kunnen wij alleen uit de media en externe rapporten distilleren.

Score C-: De focus is duidelijk en het beleid ook maar over duurzaamheid of niet
materiële verantwoordelijkheden kunnen we bij Aldi niets zinnigs zeggen, behalve dat
er geen enkele aanwijzing is of het überhaupt aandacht geniet. Traditioneel
operationeel is het bedrijf misschien een B score waard maar de uitstraling en gebrek
aan duurzame visie trekt de score structureel naar beneden op de multidimensionele
schaal.

K1: Marktdefinitie
Geografisch: Aldi heeft een wereldwijd beleid (Europa, USA en Australië) en daar
valt Nederland ook onder. De Nederlandse organisatie heeft ongeveer 400 filialen,
verspreid door Nederland.

Marktemotioneel: Aldi houdt vast aan haar oorspronkelijke formule van relatief
kleine winkels met een beperkt assortiment van kwalitatief goede producten en een
beperkte service. Ze wordt ook door de consument als de onderkant van de markt
gezien waar vooral prijsbewuste buitenlanders inkopen doen. Na de recessie van
2003/2005 heeft de Nederlander ook Aldi massaal ontdekt en heeft de organisatie een
groeisprong ondergaan in Nederland.

K2: Positionering
Aldi positioneert zich uitstekend als belangrijkste grote speler in het lage segment van
prijs/kwaliteit verhouding en een gebrekkige service die alom wordt geaccepteerd.
Deze formule heeft zich al vele jaren bewezen en groeit met name in periodes van
recessie wanneer de zingeving van de maatschappij overeenkomt met die van de
onderneming.

K3: Klantperceptie
Aldi houdt vast aan haar formule, de zogenaamde Aldi Principes, en is wat traag in het
volgen van bepaalde trends. Vers vlees was een belangrijke stap dat volgde op de slag
van Lidl. De consument verwacht ook geen grote aanpassingen van Aldi maar vooral
kwaliteit voor de producten die het gewend is daar te kopen. Aldi doet ook geen
enkele moeite om dat te veranderen.

C K K K K K P P P 4

Multidimensioneel Ondernemerschap Index

5K Group Pagina 21

K4: Communicatiestrategie
Aldi communiceert paginawijd haar offertes van de week in de populaire lokale week
en wijkbladen en heeft folders en posters in de winkels rond de aanbiedingen van de
week.

K5: Management capaciteit
Tastbaar: De winstgevendheid en vermogenspositie van Aldi is niet gemakkelijk te
doorgronden door de totale geslotenheid van de organisatie. Door de focus van de
formule en het bekende beleid op onkostenbesparing zijn wij er zeker van dat de
winstgevendheid optimaal is.

Ontastbaar: De formule staat als een huis en is onaantastbaar. Niemand van het
personeel wordt erbij betrokken vanuit een creativiteit standpunt. Aldi is streng, taai in
het beleid en de onderhandelingen, op het uitbuitende af.

Ambitie
We hebben geen idee wat de ambities in Nederland (noch daarbuiten) zijn van Aldi.

PPP
Behalve de sterke concurrentiepositie van Aldi, dat zich stevig heeft genesteld aan de
onderkant van de markt kunnen wij geen enkele verwijzing ontdekken naar enig
milieubewustzijn of maatschappelijke verantwoordelijkheid. De oude uitbuiter-
mentaliteit van de organisatie komt regelmatig via de media aan het licht. Aldi is groot
met ruim 4000 winkels wereldwijd en zou zeker een trendsetter kunnen zijn op gebied
van niet materiële zaken en evenwicht, maar die geluiden zijn er helaas niet.

Profit
Aldi levert geen concrete meerwaarde buiten haar unieke formule als
voedselleverancier.

People
Extern zien we geen enkele verbintenis van Aldi met enig ideaal over de mensheid
zelf. Het personeel heeft regelmatig de media opgezocht om misstanden te melden en
Aldi werkt met een minimale bezetting per vestiging. Gedwongen door externe
publicaties doet Aldi aan wat activiteiten voor het personeel maar het gaat niet van
harte en blijft een cosmetisch vertoon. Besparen op alles is de interne mentaliteit en
daarin past alleen extreem rationeel en gevoelloos denken.

Planet
Ook in dit opzicht kunnen we geen zinnig woord zeggen over enig milieubewust
beleid bij Aldi. Wij beoordelen de organisatie derhalve uiterst negatief op al deze
punten.

Conclusie:
Aldi is een stevige formule die vooral de slechte tijden van een economie prima kan
doorstaan. Er is geen ideologische ontwikkeling in het bedrijf en dat vinden wij een

Multidimensioneel Ondernemerschap Index

5K Group Pagina 22

gemis. Door de onderkant te blijven bezetten zal de formule echter lang blijven
bestaan zelfs als het hogere segment allerlei innovatieve nieuwtjes heeft
uitgeprobeerd.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 23

Jumbo Supermarkten

Score: 93, tendens gelijkwaardig

Algemeen
Jumbo Supermarkten is een snel groeiende organisatie dat goed aan de weg timmert.
Meerdere jaren achter elkaar is het bedrijf uitverkoren tot beste winkelketen van het
jaar. In 2008 heeft de organisatie 120 winkels waarvan een 70-tal via
franchiseformulering zijn georganiseerd. De vraag is alleen of de organisatie het
evenwicht tussen gevoel en ratio van kan houden als zij groter groeit. De tijd zal het
leren.

Score A: Jumbo scoort optimaal over gehele linie en is voor ons een eerste voorbeeld
van multidimensioneel ondernemerschap in hart en nieren. Het succes van de
organisatie is dan ook ongekend en wordt door de markt en de omgeving gedragen.
Bedrijfskundig loopt Jumbo juist in deze fase risico's voor mogelijke verharding van
haar organisatie als deze gericht wordt op verdere groei. De uitdaging voor het
familieteam is nu extra groot.

K1: Marktdefinitie
Geografisch:
Jumbo heeft een landelijke spreiding en aanpak maar de grootste concentratie van
winkels ligt onder de grote rivieren.

Marktemotioneel:
Jumbo verbindt zich met de consument met een formule van "7 zekerheden" die voort
is gekomen uit een peiling van de belangrijkste ongemakken van de consument in een
supermarkt. De winkel draagt die zekerheden ook en dat erkent de consument hetgeen
tot uiting komt in de loyaliteit.

K2: Positionering
Jumbo positioneert zich met een uitgebreid assortiment in het middensegment van de
markt waar ook vele andere spelers actief zijn. Jumbo wil erkend worden als de
goedkoop in dit segment. Dat laatste vinden wij een gemis. Het kan dan wel een van
de zekerheden zijn voor de prijsbewuste Hollander maar het imago van Jumbo heeft
veel meer te bieden. Prijs mag er daarom niet uitgelicht worden als belangrijkste van
de zeven.

K3: Klantperceptie
De "7 zekerheden" is een concreet voorbeeld van een goed gevoel met de markt dat
ondergebracht wordt in een structureel beleid. Maar daar moet het niet bij blijven. Als
gezegd in de introductie is de supermarkt markt onderhevig en toe aan een

A K K K K K P P P 9

Multidimensioneel Ondernemerschap Index

5K Group Pagina 24

transformatie. Het zou zeker een teken van betrokkenheid zijn als Jumbo elke 5 tot 10
jaar de 7 zekerheden onderwerpt aan een analyse om ze aan te passen aan de
omstandigheden van de tijd, waarbij niet alleen de consument een rol speelt maar ook
de zorgen van de wereld. Jumbo kan dan een leiderschaprol op zich nemen door
standpunten kenbaar te maken die proactief zijn met een algemene logica.

K4: Communicatiestrategie
Jumbo is een markante verschijning in het straatbeeld. De felgekleurde, altijd schoon
ogende vrachtauto's met de enorme Jumbo letters zijn een fraaie uiting van het beleid.
Daarnaast zoekt Jumbo vooral originaliteit in haar communicatie. De zanggroep
"Djumbo", samenwerking met Transavia met een vliegtuig in Jumbokleuren, e.d.
maken het merk extra levendig voor de consument.

Jumbo is ook consequent in haar communicatiebeleid over de "7 zekerheden" die geen
wassen neus zijn maar worden gedragen door de hele organisatie, tot aan de kassa's
toe.

K5: Management capaciteiten
Tastbaar: Met 120 vestigingen in het land is Jumbo nog maar een middelgrote
organisatie die even een pas op de plaatst doet in 2008 om te bekomen van de
groeispurt van de laatste jaren. Management en aandacht voor winkelvernieuwing is
ook belangrijk. Aandacht voor de bevoorradingslogistiek van de ver uit elkaar
liggende winkels (vooral in het Noorden) is ook van belang om de efficiëntie van de
organisatie op peil te houden.

Ontastbaar:
Als familiebedrijf is de directie enorm betrokken bij de activiteiten van de organisatie.
Dat is duidelijk te merken in de communicatie en de uitstraling. De kracht van deze
organisatie zit 'm in het familiegevoel dat er heerst en de "vrouwelijkheid" waarmee
met de uitstraling en dienstverlening wordt omgegaan.

Ambitie:
Jumbo heeft altijd haar ambities om een toonaangevende rol te spelen in Nederland
duidelijk verkondigd. Interessant is haar definitie dat zij een marktleiderschapsrol wil
hebben in elke omgeving van een winkelvestiging. Dat schept een duidelijke lokale
verbintenis en de noodzaak om de formule te integreren met lokale verschillen.

PPP
In zijn algemeenheid is Jumbo heel open over haar maatschappelijke verantwoor-
delijkheden en vermeldt dat ook consequent op haar site, documentatie en gedrag.

Profit
De concrete meerwaarde van Jumbo gaat veel verder dan uitsluitend een optimale
service voor voedselvoorziening. Door principieel authentiek te zijn in gedrag en
beleefdheidvormen in haar winkels heeft de organisatie ook een educatieve uitstraling
in een verhardende maatschappij. Het is van enorm groot belang voor het bedrijf dat
het tijdens de groeiplannen deze kwaliteiten niet verliest.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 25

People
De medemens staat bij Jumbo centraal en dat is te merken aan de werkwijze. Jumbo
adviseert concreet over de noodzaak tot beweging en gezondheid maar ook over
vriendelijkheid en dienstbaarheid als specifieke maatschappelijke meerwaarde.

De samenwerking op dit gebied met leveranciers van Jumbo is duidelijk en bewonder-
enswaardig. Het toont betrokkenheid en passie. Wij kunnen ons ook soortgelijke
betrokkenheid verder voorstellen door proactief deel te nemen aan de maatschappij
door samenwerkingsvormen met regionale ideologische partners zoals fitnesscentra,
scholen, enz.

Planet
Jumbo informeert concreet over energiebezuinigende projecten tijdens de verbouwing
van hun winkels, de fluistervrachtwagens en proeven met grotere transporteenheden
voor de bevoorrading. Al met al toont Jumbo een verantwoordelijk beleid dat de
uitdagingen van de tijd serieus neemt en deze niet gebruikt als marketinginstrument
maar als belangrijk beleidsonderdeel.

Conclusies:
Jumbo heeft een bewonderenswaardige staat van dienst en is een eerste voorbeeld
voor evenwichtig multidimensioneel ondernemen. Door dit ter harte te blijven nemen
en te kijken naar de toekomst zal Jumbo ongetwijfeld de ontwikkelingen van deze tijd
kunnen volgen. Als zij qua formaat groeit dan zou het bedrijf goed in staat kunnen
worden geacht om ook leiding te geven aan de structurele evolutie of transformatie
van de markt, mits zij vasthoudt aan de waarden die haar heeft gebracht waar ze nu is.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 26

EmTe – Golff
Score C (42 punten), tendens twijfelachtig

Algemeen
EmTe bestaat al enige tijd maar is vooral de laatste twee jaar een nieuw merk
geworden voor de Nederlandse markt. Er zijn zo'n 70 EmTe's in Nederland sinds dat
Sligro de vestigingen overnam van Laurus. EmTe is een netwerk van eigen winkels
van Sligro en actief in het Zuidelijke deel van Nederland.

Golff is hetzelfde maar een franchiseconcept van Sligro dat vooral in de Noordelijke
helft van Nederland actief is. Sligro heeft daarbij ook een minderheidsbelang in Spar.

Score C: De groep supermarkten is nog maar jong en dat zal zeker als excuus worden
gebruik voor de investeringen die erin worden besteed. Het feit dat de organisatie
bouwt op een eigen groothandel is misschien een voordeel bij de consolidatie van de
cijfers maar het gebrek aan maatschappelijke betrokkenheid en positionering met twee
merken scoort middelmatig.

K1: Marktdefinitie
Geografisch: EmTe is vooral in Noord Brabant actief met meer dan 40 vestigingen en
heeft ook winkels in de andere provincies behalve het Noorden. In het Noorden is
Golff actief met een 60 tal franchises.

Marktemotie: EmTe/Golff heeft zich ten doel gesteld de gezelligste supermarkt te zijn
waarin mensen vriendelijk begroet worden en er tijd wordt gemaakt voor een praatje.
"Vers" is de strijdkreet bij beide, grotendeels identieke formules.

K2: Positionering
EmTe wil een leiderschaprol ontwikkelen op gebied van "vers" en "wijn" waarbij het
bouwt op de erkende expertise van Sligro. De supermarkt is een speler in het hogere
prijssegment van de markt. Deze zelfde positionering wordt ook in Golff gehanteerd
alleen is verrassenderwijs de service slechter (volgens de GfK tekening). Bij een
franchiseorganisatie zou je toch een stukje ondernemerschap willen zien in de
uitwerking van de formule. Waarom men er twee merknamen op na houdt bij Sligro
voor de retailmarkt is o.i. de vraag, en zeker kostbaar in de uitvoering.

K3: Klantperceptie
De betrokkenheid van de klant bij het beleid van EmTe of Golff is onduidelijk. De
organisatie heeft vooral een productmentaliteit dat als retailorganisatie van de groot-
handel functioneert. Vriendelijkheid is natuurlijk prettig maar moet wel authentiek
zijn. Vers is ook iets dat andere supermarkten al lang verkondigen en geen duidelijke
gevoelsverbintenis betekent met de consument.

C K K K K K P P P 4

Multidimensioneel Ondernemerschap Index

5K Group Pagina 27

K4: Communicatiestrategie
De communicatiestrategie beperkt zich tot de traditionele folders en de supermarkt in
de wijk. EmTe of Golff is gewoon een speler meer in het veld en de consument heeft
het merk meegenomen in het constant veranderende merkenbeeld op straat. Super-
markten veranderen regelmatig van identiteit tegenwoordig en dat gaat ten kosten van
de loyaliteit van klanten. Met hetzelfde gemak loopt men een EmTe of Golff binnen
als AH of C1000. Er is weinig tot geen emotioneel onderscheid.

Als gezegd is het onduidelijk waarom Sligro er een dubbel merkenbeleid op na houdt
en tevens een belang heeft in Spar? Er is veel concurrentie om de loyaliteit van de
consument en dat wordt vooral uitgevochten op basis van effectieve communicatie
van een concreet beleid. Meerdere merken zijn dan een kostbare aangelegenheid want
elk moet van een uitstraling en campagne worden voorzien. Dat gaat ten kosten van
uniformiteit en communicatieve daadkracht.

K5: Management capaciteiten
Tastbaar: EmTe is nog maar klein op de Nederlandse markt maar heeft een
belangrijke basis in Noord Brabant. Golff is ook klein met maar zo'n 60 vestigingen
meer in het Noorden van het land. De belangrijke groothandel Sligro kan een
structurele rol spelen in de ontwikkelingen van deze supermarkten met het aanbod van
speciale productinnovaties maar dat blijkt vooralsnog niet echt, behalve misschien uit
het wijnassortiment en het kant en klaar pakket.

Ontastbaar: De vriendelijkheid in de winkels wordt alom gewaardeerd en ook de
kwalitatieve uitstraling van de producten en winkelinrichting. EmTe is ook erg goed
bevonden op versheid van o.a. vlees.

Ambitie
De ambitie van Sligro met de EmTe en Golff retailmerken is onduidelijk en zeker niet
verbonden aan een concrete zingeving. Deze twee samenvoegen zou een concrete stap
zijn waarbij het uiteindelijk en positioneringkeuze moet maken dat veel verder gaat
dan uitsluitend goed zijn op "vers".

PPP
De websites melden niets over enige maatschappelijke verantwoordelijkheid noch
bewustzijn. Dit leeft kennelijk niet in het hele Sligro concern want ook het jaarverslag
van Sligro 2007 rept geen woord hierover.

Conclusie
Het feit dat zingeving niet geconcretiseerd is in het gehele concern maakt de speler
uiterst zwak in relatie tot de rest, net als het dubbele merkenbeleid. Sligro is duidelijk
een ouderwetse product/klant georiënteerde organisatie en die uitstraling komt ook tot
uiting in het retailbeleid. Zowel EmTe als Golff en Sligro zelf zullen in deze tijd hard
moeten werken aan de concrete zingeving door de maatschappelijke verantwoordelijk-
heden te ontwikkelen om het oude Sligro succes aan te passen aan de toekomst. Met
de recente verandering van leiderschap in de Sligro Holding kan dit alle kanten op.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 28

Lidl

Score X (36 punten), tendens "een groot vraagteken"

Algemeen
Lidl is net als Aldi een grote supermarktketen van Duitse origine. Het oorspronkelijke
model van werken is geïnspireerd op Aldi maar de laatste tijd ontwikkelt Lidl zich
veel meer naar het midden van de markt. Veel discussie is er door activisten omtrent
het Lidl beleid, net als bij Aldi.

Score X: Als traditioneel discount bedrijf is de organisatie een B waard maar vanuit
de multidimensionele optiek wordt de score flink naar beneden getrokken door de
identiteit transformatie van Lidl. Een X is een potentiële verslinder van vermogen. We
weten niet welke identiteit Lidl wil ontwikkelen en als die twijfel lang duurt gaat het
op termijn ten kosten van de geloofwaardigheid die het genoot uit het verleden.

K1: Marktdefinitie
Geografisch: Lidl heeft ongeveer 400 vestigingen verspreid door heel Nederland.

Marktemotie: Lidl wil vanuit het oude imago van discount supermarkt de middenmoot
bewerken door concrete concepten van de concurrentie over te nemen. Dit schept
onduidelijkheid over wat Lidl nu eigenlijk aan het doen is.

K2: Positionering
Vanuit het goedkope discountsegment werken naar het middensegment door
klantgerichte elementen van anderen over te nemen. Zo werkt men nu structureel met
verse groenten en vlees. De kassa's worden ook flexibel bemand bij langere rijen zodat
er de indruk bestaat met men op de as van service ook zich wil ontwikkelen. De mix
van discount (pallets met nog verpakte producten, geen merkartikelen) en
middenklasse (vers, schapartikelen en korte rijen) supermarkt is duidelijk aanwezig.

Enorm sterk aanwezig in Lidl winkels zijn de non-food speciale offertes die zowel
kleding, schoeisel, als meubilair of elektronica kunnen bevatten. De positionering is
daarmee enorm verwarrend geworden en een aantrekkingskracht voor koopjesjagers
in plaats van de loyale consument.

K3: Klantperceptie
Door actief van concurrenten te kopiëren wordt er een voeling gehouden met de
maatschappij terwijl men moeite doet om het imago van lage prijs in stand te houden.
De consument is natuurlijk blij met goede kwaliteit tegen een redelijke prijs maar
weet ondertussen niet wat het aan Lidl heeft. Lidl zelf ontwikkelt ook geen identiteit
waar eenduidig een knoop aan vast te binden is. Door de weekaanbiedingen te

K K K K K P P PX 3

Multidimensioneel Ondernemerschap Index

5K Group Pagina 29

bekijken kiest de consument de gang naar Lidl. Dit is een rechtmatige beleidskeuze
dat o.i. structureel chaotisch overkomt maar misschien effectief is zolang de
weekaanbiedingen de consument blijven charmeren.

K4: Communicatiestrategie
Net als Aldi communiceert Lidl in wijkbladen en lokale media met pagina grote
advertenties over het weekaanbod. In de winkel zelf wordt met posters en
foldermateriaal twee weken vooruit gewerkt.

K5: Management capaciteiten
Tastbaar: Lidl heeft zo'n 400 vestigingen in Nederland maar is net als concurrent Aldi
extreem gesloten over de cijfers van de beleidsactiviteiten.

Ontastbaar: Het kopiegedrag dat structureel onderdeel lijkt te vormen van het beleid
lijkt te werken omdat de consument zich herkent in deze ontwikkelingen van
loyaliteitverlies bij andere merken. Ook het prijsbeleid is nog steeds in verhouding
prima ook nu het assortiment steeds groter wordt. Kwalitatief levert de organisatie
goede producten en is al eens uitverkoren tot de beste groentesupermarkt.

In de winkels zelf lijkt er een stabiel personeelsbeleid te zijn met een aansluiting op
scholen voor stage in de supermarkt.

Ambitie
Uit niets blijkt wat de ambitie van Lidl zou kunnen zijn behalve dat wat wij kunnen
meten vanuit eventueel winkelbezoek en vergelijkingen met het verleden. Dat wijst op
een plek in de middenmoot van de supermarkten met duidelijke wortels in de discount
cultuur.

PPP
Het Lidl concern laat niets weten over enige vorm van maatschappelijke
verantwoordelijkheden of een structureel beleid met authentieke zingeving. In de
media is Lidl vaak negatief aanwezig geweest als uitbuiter van personeel en
leveranciers. Wij kunnen dit dan ook niet structureel positief beoordelen.

Conclusie
Lidl is een grote en controversiële speler op de markt met een chaotische
positionering. Zolang de consument op prijs koopjes blijft kopen en in de winkel
klantvriendelijk wordt gewerkt zullen de mogelijke misstanden die men aankaart geen
concreet roet in het eten gooien voor de organisatie tenzij het zodanig wordt dat
overheden ingrijpen. Maar dat lijkt vooralsnog zeker niet het geval.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 30

PLUS
Score B- (60 punten) – tendens gelijkmatig

Algemeen
Plus is onderdeel van de Sperwer Groep dat als coöperatieve levensmiddelen formule
actief is voor ruim 280 Plus ondernemers en een belangrijk belang had in Spar. Plus is
weliswaar het gezicht naar buiten maar de logistieke motor achter het concept is
Sperwer. We zullen dan ook in het verslag naar Sperwer als organisatie refereren en
Plus als merk.

Score B-: Plus wil het graag goed en komt op een magere B. Vergeleken met het
gross van de supermarkten is dat al boven het gemiddelde. De coöperatieve aanpak
legt veel vrijblijvendheid bij de ondernemer waardoor het merk verschillen laat zien
door het land. Dit gaat ten kosten van het potentieel van de identiteit. Als de
aangesloten ondernemers zich samen hard maken hiervoor dan heeft de organisatie
alles in huis om snel te stijgen in de ranglijst.

K1: Marktdefinitie
Geografisch: De organisatie is landelijk actief
Marktemotie: Plus presenteert zich als kwaliteitsupermarkt dat in het teken staat van
de consument.

K2: Positionering
Plus positioneert zich in het hogere, duurdere marktsegment waar de consument ook
service zou moeten krijgen. Plus bestaat uit een netwerk van ondernemers die zelf ook
elementen toevoegen aan de formule en daarom zijn er soms lokale diensten die niet
door de hele organisatie worden gedragen, zoals: Thuisbezorging of webwinkel.

Door het coöperatieve karakter van de formule is deze niet zo hard als een
franchiseconstructie. Daarom zien wij ook verschillen tussen Plus supermarkten in het
land waar de een excellent scoort en over de ander de meest wilde verhalen de ronde
doen.

K3: Klantperceptie
Plus heeft een geheel eigen stijl door de coöperatieve organisatie. Daarom is er ook
niet noodzakelijkerwijs uniformiteit in het netwerk. De ene winkel wordt anders
gemanaged dan de andere. Het is geen harde franchiseformule. Sperwer volgt wel de
algemene trends van de markt en vermeldt bijvoorbeeld duurzaamheid en overgewicht
in haar verslag. De vraag is in hoeverre de initiatieven ook daadwerkelijk door alle
Plus ondernemers worden gedragen zodat het waarde toevoegt aan het merk.

De lokale Plus ondernemers zijn mede-eigenaar van de Sperwergroep en als zodanig
verantwoordelijk voor de terugkoppeling van marktbeleving aan de koepelorganisatie.

K K K K K P P PC 6

Multidimensioneel Ondernemerschap Index

5K Group Pagina 31

Plus onderneemt concrete acties binnen de samenleving, zoals het sponsoren van
locale voetbalclubs.

K4: Communicatiestrategie
Plus wordt als merk gecommuniceerd op een geheel eigen website en maakt zich sterk
rond haar logo van een klavertje vier. De organisatie voert jaarlijks een consumen-
tenactie die uitblinkt in originaliteit waardoor de consument naar de supermarkt wordt
getrokken.

De concurrentiestrijd in de sector lijkt dus niet meer te gaan om het assortiment of
kwaliteit maar om de originaliteit van de acties. Ook communiceert de groep via
individuele ondernemers door actief locale sportverenigingen te sponsoren.

K5: Management capaciteiten
Tastbaar: De sperwer groep bedient nu zo'n 280 vestigingen na de overname van 80
Edah winkels. Elk wordt aangevoerd door eigen ondernemers. De groep is vanuit de
coöperatieve gedachten niet zo winstgevend als andere partijen maar vertoont wel een
structurele groei door de overnames.

Zij heeft ook 45% binnen de Spar organisatie, naast Sligro (ook 45%). De groep
investeert de middelen ook direct weer in de groei van de activiteiten om op een
andere schaal in te kunnen kopen.

Ontastbaar: Het samenwerkingsverband tussen ondernemers en de invloed die het
collectief uitoefent op de organisatie is natuurlijk een interessant model dat goed benut
zou kunnen worden om het merk verder inhoud te geven.

Ambitie
De ambities van Plus zijn vooral om zich te onderscheiden op gebied van "vers" en
"de klant centraal". In dat opzicht verschilt het niet veel van andere spelers.

PPP
Meerwaarde
Plus probeert echt een meerwaarde te zijn in de maatschappij maar de ontwikkeling
daarvan hangt structureel af van de inzet van de lokale ondernemer zelf. De een doet
het optimaal en de ander minder. De intentie is dus prima maar de uitvoering lijkt te
vrijblijvend.

People
Door zich in te zetten als sponsor van voetbalclubs en in de eredivisie is Plus actief in
de gezondheid ontwikkeling van de samenleving. Dit is natuurlijk uitstekend en kan
nog veel krachtiger worden ontwikkeld door het hele concept heen waarbij de betrok-
kenheid van de supermarkt met de gemeenschap ook verweven wordt met de identiteit
van het merk.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 32

Planet
De organisatie heeft een duurzaamheid aanpak vastgelegd in een 25 punten plan dat
elke ondernemer naar inzicht en eigen budget kan ontwikkelen. Het plan is op zich
prima maar de vrijblijvendheid in de aanpak is te zwak.

Conclusie
Sperwer en de Plus aanpak zijn een mooi alternatief werkmodel om een merk inhoud
te geven. Belangrijk is dat de ondernemers zich ook bewust zijn van de waarde van
een identiteit met een krachtige inhoud waar zij zelf consequent inhoud aan moeten
geven. Die kracht komt alleen tot stand als alle ondernemers evenredig zich inzetten
voor hun eigen merk en zich hierop laten beoordelen. Vrijblijvendheid zwakt
uiteindelijk de beleving alleen maar af.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 33

Dirk van de Broek/ Bas/Digros
Score C (46 punten), tendens: gelijk

Algemeen
Dirk van den Broek, Bas van der Heijden en Digros zijn allemaal een hetzelfde bedrijf
onder verschillende merkuitingen. Dirk is vooral actief in de regio Amsterdam, Bas in
de regio Rotterdam. De hele organisatie is landelijk aanwezig met in totaal zo'n 70
winkels waarvan ruim de helft in het westen kan worden gevonden.

Score C: De C score komt vooral voort uit het meerdere merken beleid zonder
concrete criteria behalve misschien een geografische en historische emotionele
verbintenis. De onderneming doet wel wat op gebied van duurzaam ondernemen
hetgeen de score weer ten goede komt. Als de organisatie een eenduidige identiteit
zou opbouwen dan zou het zeker aan uitstraling en kracht kunnen winnen.

K1: Marktdefinitie
Geografisch: De organisatie is landelijk actief met een veel zwakkere penetratie
buiten de grote Randstad gebieden dan daarbinnen.
Marktemotie: Met verschillende merken lijkt de organisatie historische lokale
merknamen en eventuele loyaliteit te willen handhaven.

K2: Positionering
De positionering is een grote vraag bij deze merkengroep. Naast supermarkten voert
men ook een drogistenformule, fotoprint, slijterij en reisorganisatie. Natuurlijk is het
prima om die merken te voeren maar of dat allemaal op de onderlinge sites moet
worden vermeld is zeer de vraag. Daardoor worden identiteiten met elkaar gemixt
zonder eenduidige criteria.

K3: Klantperceptie
Er is geen enkele verwijzing te vinden naar enig besef binnen de organisatie rond wat
de consument nu eigenlijk zou willen. De duurzaamheid aandacht is bewonderens-
waardig maar wordt niet als authentiek geïntegreerd in een merkbeleving.

K4: Communicatiestrategie
Men communiceert met een nietszeggend "lekker doen" en "juist nu" als marketing
uiting. Het verspreidde merkenbeleid is verwarrend voor de algemene kijker maar op
straat en in de wijk zal een van de merken zeker een historische beleving hebben. In
deze tijd van krachtige concurrentie op identiteit en verlies van loyaliteit is het zeker
een aanrader voor de organisatie om de identiteiten te bundelen en te investeren in een
krachtige ontwikkelen op onderscheidend vermogen.

K K K K K P P PC 4

Multidimensioneel Ondernemerschap Index

5K Group Pagina 34

K5: Management capaciteiten
Tastbaar: De organisatie is te klein en gefragmenteerd om effectief zelfstandig in te
kunnen kopen zoals anderen dat doen. Ook de geografische spreiding is niet optimaal
voor logistieke efficiëntie.

Ontastbaar: Klantenloyaliteit ten opzichte van een van de merken is wellicht
aanwezig op supermarkt niveau en dat is uitstekend te benutten door de organisatie
maar zeker kostbaar.

Ambitie
De concrete ambities van deze verzameling merkactiviteiten is onduidelijk. De
differentiatie sluit niet op elkaar aan en is ouderwets. De organisatie zou zich de
wereldse ontwikkelingen aan moeten trekken om een duidelijke focus te kiezen,
bijzaken te verkopen en de middelen volledig in te zetten voor een krachtige stelling
name binnen hun keuze. Rationele groei kan pas als de inhoudelijk gevoelskwestie
gevormd is.

PPP
De organisatie besteedt aandacht aan het milieu en de gezondheid van de medemens.
Concrete activiteiten staan vermeld op de website. Dankzij deze zingeving is de score
wederom in de plus gekomen.

Conclusie
Deze groep supermarkten zal het op individueel gebied prima doen maar als
organisatie is het niet met een duidelijke identiteit opgezet. De oorspronkelijke
ondernemerskracht van de oprichters zal stap voor stap verdwijnen als de opvolgers de
regionale identiteiten in stand houden. In deze tijd is dat te kostbaar en zeker niet
duurzaam.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 35

Vomar

Score C- (40 punten), tendens: gelijkmatig

Algemeen
Vomar is een relatief kleine keten die vanuit Alkmaar opereert in Zuid en Noord
Holland en Flevoland. De organisatie wil vooral de goedkoopste zijn.

Score C-: Goedkoop zijn is geen onderscheidend vermogen zonder dat dit
onderbouwd is met logica (bijvoorbeeld Aldi door gebrek aan service). Vomar laat
dus onnodig marge liggen en kan veel beter zich richten op haar echte kwaliteiten als
kleine maar regionaal betrokken supermarktorganisatie.

K1: Marktdefinitie
Geografisch: De organisatie is actief rondom Alkmaar met een nogal lastige spreiding
omdat Amsterdam het distributiebereik dwarsboomt met alle verkeersproblemen van
dien.
Marktemotie: Vomar is een familiebedrijf dat vooral concentreert op prijs.

K2: Positionering
Vomar positioneert zich puur op prijs.

K3: Klantperceptie
Het gevoel dat de organisatie met de markt houdt is niet echt duidelijk. Men
benchmarkt graag met anderen en staat er prat op dat zij dit jaar lokaal als de
goedkoopste uit de bus is gekomen.

K4: Communicatiestrategie
Vomar communiceert zonder veel complexiteit. Men heeft een loyaliteitsysteem via
de KIK (Klant is Koningkaart) systeem. Als je al goedkoop wilt zijn waarom dan ook
nog een loyaliteitsysteem waar kosten aan verbonden zijn.

K K K K K P P PC 4

Multidimensioneel Ondernemerschap Index

5K Group Pagina 36

K5: Management capaciteiten
Tastbaar: De organisatie telt 54 vestigingen een distributiecentrum. Het bedrijf viert
haar 40 jarige bestaan en er werken zo'n 4500 mensen. De organisatie heeft haar eigen
slagerij.
Ontastbaar: Vomar noemt zich een voordeelmarkt. Het is de vraag of de klanten dat
ook zo zien en juist daarom bij Vomar komen? Het KIK systeem kan een normale
klantenbinder zijn net als de geografische locatie in wijkbuurten. Dan is het
ontwikkelen van een voordeelmarkt niet zo handig want dat laat gewoon onnodig
marge liggen.

Ambitie
De organisatie zegt te willen groeien in haar regio.

Tendens
We zien geen specifieke tendens en houden het op gelijkwaardig.

PPP
Er wordt nergens gerept over enige maatschappelijke verantwoordelijkheid of
zingeving.

Conclusie
Vomar heeft van oudsher een voordeelcultuur meegekregen van de oprichter maar het
is maar de vraag of dit gewaardeerd wordt door de consument in deze tijd. Vomar zal
het niet weten want lijkt te veel maar binnen gericht om prijzen optimaal te houden
dan zich echt te concentreren op wat de consument wil. Geografisch gezien heeft
Vomar zich een complexe logistiek op de hals gehaald.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 37

Deen Supermarkten

Score B+ (73 punten), tendens: gelijk

Algemeen
Deen Supermarkten is vooral actief in West Friesland met zo'n 56 winkels die
bevoorraad worden vanuit Hoorn in samenwerking met inkoopvereniging C.I.V.. De
organisatie wil zoveel mogelijk in eigen hand houden om optimale kwaliteit te kunnen
garanderen.

Score B+: Deen heeft duurzaamheid hoog in het vaandel gezet en daar een
beleidskeuze van gemaakt. Op nationaal niveau is de organisatie misschien klein maar
door de regionale focus is het in Noord Holland met deze visie en strategie juist
uitermate sterk.

K1: Marktdefinitie
Geografisch: De organisatie heeft een duidelijk territorium dat zij zelf definiëren als
"een straal van 100 km rond om Hoorn".

Marktemotie: Met "Geen dag zonder Deen" wil Deen een rol spelen in het dagelijks
leven van Noord Holland dat veel verder gaat dan voedsel alleen en strak gevoel
houden op hun dienstverlening.

K2: Positionering
Deen positioneert zich door maatschappelijke betrokkenheid. Zij koopt zelf in op de
veiling van Aalsmeer, heeft een eigen slagerij en organiseert activiteiten voor o.a. de
jeugd.

K3: Klantperceptie
De regionale focus geeft de organisatie ook een binding met haar achterban. Door zelf
ook de productie van kernactiviteiten te organiseren wordt die locale betrokkenheid
alleen maar sterker. Deen poogt dan ook op de hoogste klantenloyaliteit factor.

De organisatie toont zich betrokken ook bij andere maatschappelijke zaken zoals het
milieu en de gezondheid van de jeugd.

K4: Communicatiestrategie
Deen communiceert via haar winkels met traditionele vormen maar ook door haar
sponsoring en samenwerkingsverbanden. Dit jaar viert Deen haar 75 jarig bestaan.

K K K K K P P PB 7

Multidimensioneel Ondernemerschap Index

5K Group Pagina 38

K5: Management capaciteiten
Tastbaar: De organisatie telt 56 vestigingen, een distributiecentrum en slagerij. Er
werken zo'n 5500 mensen en Deen is betrokken bij enkele 100den sportclubs.

Ontastbaar: De maatschappelijke betrokkenheid van Deen is belangrijk om het merk
te verweven met de lokale bevolking. Het dan ook niet vreemd dat het een hoog
loyaliteitgehalte heeft.

Ambitie
De organisatie wil binnen haar K1 verder groeien met meerdere vestigingen.

PPP
Meerwaarde
De concrete meerwaarde van Deen in Noord Holland is de maatschappelijk spil van
de supermarkt in het dagelijks leven. De activiteiten die het organiseert en de
verbintenis op ideologische wijze met andere organisaties gaat veel verder dan
voedselvoorziening.

People
De Deen cup is een prachtig voorbeeld hoe een organisatie zich structureel kan binden
met een gemeenschap vanuit een ideologisch standpunt. Door de ruim 300 clubs
samen te laten voedballen stimuleert men een gezond en vitaal leven, teamgeest en
gezonde concurrentie. Daarbij is het merk constant onder de aandacht zonder afstand
te doen van haar basis commitment naar de bevolking.

Planet
In inzamelactie van mobieltjes en inkt-cartridges in samenwerking met twee
milieuorganisatie zet Deen wederom midden in de samenleving. Iedereen moet toch
langskomen om boodschappen te doen. Ruim je oude rommel op en draag niet alleen
bij voor het milieu maar ook het goede doel.

De organisatie gebruikt de warmte van de koelinstallaties voor vloerverwarming en is
tevens zeer milieubewust in het vrachtwagen en autopark.

Conclusie
Deen is maar een kleine speler vergeleken bij andere organisaties die groter zijn dan
100 vestigingen. Maar de organisatie staat in de regio zijn mannetje op een voorbeel-
dige wijze. De concrete regionale focus is erg krachtig en we hopen dan ook dat deze
organisatie zich niet laat verleiden tot overname door een grotere, minder idealistische
partij of het ongecontroleerd zelfstandig groeien waardoor het aan inhoud zou kunnen
inboeten.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 39

Nettorama

Score C- (37 punten), tendens "geen oordeel"

Algemeen
Nettorama is in discount supermarkt dat 70% aan merken voert. Het is een relatief
kleine speler op de markt met maar 26 winkels en zo'n 6000 merkartikelen in het
assortiment, waaronder een groot deel A merken.

Score C: De nogal matige score komt voort uit de ongefocuste aanpak van de
organisatie. Prijsconcurrentie op merkartikelen is niet echt een concrete basis om de
consumentenaandacht of loyaliteit te ontwikkelen. Daarnaast wil het ook een rol
spelen in "vers".

K1: Marktdefinitie
Geografisch: De organisatie heeft een landelijke spreiding van haar winkels met een
kern centraal in het land. De definitie is niet scherp gefocust.

Marktemotie: Nettorama wil scoren op goedkoop binnen de A merken markt.

K2: Positionering
Ook Nettorama gaat voor prijs vechten en doet dat niet alleen op eigen merk maar ook
met A merken. Daarnaast wil het op een aantal zaken het beste zijn (zoals vers). Een
lastige combinatie dat niet echt leidt tot identiteitontwikkeling.

K3: Klantperceptie
Puur prijs concurrentie verlangt geen nauw contact met de consument dus zal dat ook
niet gebeuren. In supermarktland is prijs vooral van belang als het structureel is (Aldi)
of in concurrentie op een supermarktplein van verschillende merken (speciale
actiebeleid van de rest). Op Nettorama is geen van beide van toepassing.

K4: Communicatiestrategie
Nettorama communiceert rechtstreeks met de klant via een website en een actiekrant.
Om meer bekendheid te krijgen zou meer investering in communicatie nodig zijn
maar dat gaat dan weer ten kosten van de lage-prijzen-supermarkt.

K5: Management capaciteiten
Tastbaar: De organisatie telt 26 vestigingen en een distributiecentrum in Oosterhout.
Ontastbaar: Wij kunnen geen ontastbare middelen zoals teamgeest of een speciale
passie ontdekken.

Ambitie
De ambities van Nettorama zijn onduidelijk.

K K K K K PPC 3

Multidimensioneel Ondernemerschap Index

5K Group Pagina 40

De organisatie wil groeien en uitbreiden daar waar zich mogelijkheden bieden. Dat
lijkt een duidelijk wens om volumen te ontwikkelen maar zonder concrete focus.

PPP
Er wordt geen enkele melding gemaakt over enige maatschappelijke verantwoor-
delijkheid.

Conclusie
Nettorama is een kleine speler zonder concrete identiteit ontwikkeling door de
diversiteit van haar keuzes. Er moet heel wat gebeuren wil het zich kunnen ontwik-
kelen.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 41

COOP

Score B+ (74 punten), tendens "positief"

Algemeen
COOP is het merknaam van de coöperatieve organisatie COOPCODIS en heeft 3
formules in Nederland, deels onder eigen beheer en deels in beheer van ondernemers.
In totaal zijn er 180 vestigingen verspreid door het land.

Score B+: De organisatie doet het goed en heeft hier een daar wat aandachtspunten
die ook door het management zijn onderkend. Coop publiceert als een van de weinige
spelers een duidelijk en bewonderenswaardig goed geschreven jaarverslag.

K1: Marktdefinitie
Geografisch: De organisatie heeft een landelijke spreiding van haar winkels met
opvallend lege geografische gaten in de regio Eindhoven, Twente, Noord Holland,
Flevoland en Zeeland, vergeleken met de rest van Nederland.

Marktemotie: Coop wil een maatschappelijk bewuste organisatie zijn waarin de
consument centraal staat.

K2: Positionering
De positionering met 3 verschillende formule types (Coop Full Service, Coop
Compact en Supercoop) is zeker interessant te noemen omdat men op die manier de
verschillende segmenten tracht te bewerken. Wij zetten vraagtekens bij dit beleid
wegens de relatief middelmatige grootte van de organisatie en de logistieke problemen
die zo'n differentiatie met zich meebrengt. Dit gaat ten koste van de potentiële
identiteit van de organisatie.

K3: Klantperceptie
De organisatie stelt de klant centraal en niet de prijs van de producten. Maar de klant
centraal stellen staat o.i. niet synoniem aan het tegemoetkomen van alle denkbare
wensen. De organisatie moet ergens voor staan om een aantrekkingskracht te vormen
dat juist voortkomt uit het contact met de markt.

K4: Communicatiestrategie
Coop communiceert net als alle andere bedrijven door middel van krantjes en speciale
acties. De organisatie richt zich ook op kinderen en ouderen door speciale acties te
organiseren, zoals "denk aan mij". Men heeft ook een loyaliteit programma.

K5: Management capaciteiten
Tastbaar: De organisatie telt ongeveer 180 vestigingen en vier regionale
distributiecentra. Door overname van winkels is de organisatie gegroeid en toont ook

K K K K KB 8P P P

Multidimensioneel Ondernemerschap Index

5K Group Pagina 42

een duidelijk groei in de omzet. De balans toont een gezond eigen vermogen maar een
licht negatieve relatie tussen kort termijn schulden en vlottende activa.
Ontastbaar: De organisatie heeft een interne code voor het samenwerken in
coöperatief verband. Dat is zowel de kracht als de zwakte van de organisatie. De
kracht zit 'm vooral in de onderlinge betrokkenheid van de ondernemers bij het
ontwikkelen van hun eigen merk. De zwakte is de grote vrijheid en enige
vrijblijvendheid van het zelfstandig invullen van het beleid.

Ambitie
De concrete ambities van Coopcodis zijn onduidelijk.

PPP
De organisatie is bewonderenswaardig actief op gebied van haar maatschappelijke
verantwoordelijkheden die het op zeer juiste wijze verwoord in haar jaarverslag.

Meerwaarde
De organisatie ziet haar positie binnen de maatschappij duidelijk in en neemt dat in
haar beleid ook ter harte. Dat komt ook tot uiting in concrete acties maar niet in een
echt standpunt ten opzichte van een leiderschapsrol in de maatschappelijke
uitdagingen. De klant staat centraal en dat geeft een reactief beleid. Een proactief
beleid zou deze organisatie niet mis staan om de markt te ontwikkelen met een
identiteit van verandering vanuit maatschappelijke verantwoordelijkheden.

People
Zowel de mensen intern als de samenleving worden op de juiste wijze genoemd in de
rapportage en in het beleidsplan. Men sponsort landelijke goede doelen hetgeen
natuurlijk bewonderenswaardig is maar men zou een veel proactievere rol van de
Coop ondernemers verwachten om een motor van maatschappelijke activiteiten te
vormen in hun marktgebied.

Planet
Er worden structurele maatregelen genomen rond milieuvriendelijke producten,
transportoplossingen en koeling in de winkels. De transporten naar de winkels worden
door externe vervoerders verzorgd maar de organisatie neemt toch de verantwoording
om met hen te praten over duurzaamheid in het logistieke traject.

Conclusie
Coop heeft alles in huis om te groeien tot een van de krachtige landelijke spelers op de
Nederlandse markt.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 43

SPAR
Score C (47 punten), tendens "negatief"

Algemeen
SPAR is een historisch begrip in vele landen van de wereld en natuurlijk ook in haar
Nederlandse oorsprong, vooral in de kleine gemeenschappen. In Nederland is Spar in
handen van Sligro (45%), Sperwer (45%) en Spar Vereniging (10%).

Score C: Ondanks de sterke historische positionering is Spar verzwakt doordat het
niet op moderne inhoud van het merk concentreert. Ondanks de grandioze start vanaf
1932, haar enorme bereik in de wereld, is de organisatie terrein aan verliezen in deze
tijd in Nederland.

K1: Marktdefinitie
Geografisch: De organisatie werkt landelijk vanuit twee distributiecentra (Noord en
Zuid). Spar is aangesloten aan de wereldwijde organisatie met activiteiten in 33
landen en meer dan 13000 winkels.

Marktemotie: Spar is de ideale kleine supermarkt in een dorpsgemeenschap.

K2: Positionering
Spar focust op de kleine dorpsgemeenschap met winkels die gemiddeld maar de helft
qua grootte zijn vergeleken met de grote winkels van de concurrenten.

K3: Klantperceptie
Door de duidelijke focus is Spar ook uiterst herkenbaar in de gebieden waar het
gevestigd is maar in de grotere steden is het concept veel minder bekend. De focus is
ook belangrijk om een goed gevoel te houden met de wensenontwikkeling van de
mensen in het buitengebied.

K4: Communicatiestrategie
Spar verbindt zich puur door aanwezigheid met de lokale bevolking in de dorpen. De
zin "wat je dichtbij haalt, is lekker" is een prima uiting van het beleid. Spar heeft ook
loyaliteitsacties.

K5: Management capaciteiten
Tastbaar: De organisatie telt nog maar zo'n 300 vestigingen in het land en twee
distributiecentra.

Ontastbaar: Men gaat er prat op dat bevoorrading van kleine winkels een vak apart is.
Dan zou men toch ook een stuk maatschappelijke verantwoordelijkheid verwachten in
de organisatie maar dat is nergens te herkennen. Spar is een erkend merk dat een goed
gevoel heeft bij mensen die het concept (vaak ook van vroeger nog) kennen. Maar de

K K K K K PPC 4

Multidimensioneel Ondernemerschap Index

5K Group Pagina 44

organisatie gaat inhoudelijk niet mee met de tijd en dat is ook te zien aan de
vermindering van de winkels, activiteiten en resultaten in ons land.

Ambitie
Wereldwijd is de organisatie actief en heeft zelfs de eerste stappen ondernomen in
China. Dat is allemaal bewonderenswaardig maar de moderne tijd van maatschap-
pelijk bewustzijn begint toch in het oude Westen en daar doet Spar helemaal niets aan.
We kunnen de ambities dan ook niet hoog waarderen

PPP
Er wordt geen enkele melding gemaakt over enige maatschappelijke verantwoorde-
lijkheid.

Conclusie
Spar is een oude glorie die in Nederland het terrein aan het verliezen is aan moderne
organisaties die bereid zijn het maatschappelijk belang ter harte te nemen. Als Spar
niet structureel verandert in opzet dan zal het helaas op termijn van het straatbeeld
verdwijnen. En dat zou heel jammer zijn want juist de essentie van de opzet in
kleinschalige winkeloppervlakte formule biedt in deze tijd zeker leiderschap-
perspectieven (Me1) t.o.v. van de grote oppervlakten van de concurrentie.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 45

SANDERS
Score B- (60 punten), tendens "gelijk"

Algemeen
Sanders is een kleine speler in het oosten van het land maar groeit snel door een erg
rationele aanpak.

Score B-: De regionale focus en groei geeft een prima score dat gedrukt wordt door
het gebrek aan duurzaamheid in het beleid.

K1: Marktdefinitie
Geografisch: Sanders heeft 22 winkels in de regio Enschede.

Marktemotie: Sanders speelt zoals velen in op "voordeel" voor de consument.

K2: Positionering
Voordeel is de kern van de aanpak van deze kleine supermarktketen met aandacht
voor haar vleesassortiment.

K3: Klantperceptie
De regionale focus is prima voor het straatbeeld maar door zich te concentreren op
"voordeel" geuit in prijs toont de organisatie een zeer traditioneel bedrijfsmodel. De
ontwikkelingen in de wereld gaan aan de organisatie voorbij en worden niet benut
noch wordt er verantwoordelijkheid genomen.

K4: Communicatiestrategie
Spar verbindt zich puur door aanwezigheid met de lokale bevolking in de dorpen. De
zin "wat je dichtbij haalt, is lekker" is een prima uiting van het beleid. Spar heeft ook
loyaliteitsacties

K5: Management capaciteiten
Tastbaar: De organisatie telt 22 vestigingen.

Ontastbaar: We kunnen geen eenduidige, speciale zaken ontdekken binnen Sanders
die duiden op een bovenmatige teamgeest of merkuitstraling.

Ambitie
De ambitie om te groeien in de regio is uitstekend en bewonderenswaardig. Het zou
nog sterker zijn als tijdens de groei duurzaamheidcriteria meegenomen zouden worden
in het beleid.

K K K K K PPB- 6

Multidimensioneel Ondernemerschap Index

5K Group Pagina 46

PPP
Er wordt geen enkele melding gemaakt over enige maatschappelijke verantwoorde-
lijkheid.

Conclusie
Sander is een kleine, regionale speler dat werkt volgens het traditionele
ondernemerschap model.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 47

Samenvattende conclusies:
Volgens het Multidimensioneel Ondernemerschap model dat wij in het begin hebben
beschreven kunnen wij de Nederlandse supermarkt markt op de volgende manier
visualiseren:

De Nederlandse supermarkten

Het is goed te zien dat binnen de supermarkten het maatschappelijk belang leeft en er
duidelijk wordt geïnvesteerd in duurzaamheid en betrokkenheid met de maatschappij.
De een gaat daar gevoeliger of rationeler mee om dan de ander.

De supermarkten die echt uitsteken boven de rest zijn Jumbo, C1000, Deen en Coop.
Het is interessant te zien dat bedrijven die structureel een samenwerkingsvorm
hanteren met andere ondernemers (coöperatief of franchise) beter scoren dan de
bedrijven die alle winkels in eigen beheer voeren.

De ondernemingen die onder de "gevoel/ratio lijn" of een "X" scoren zijn enorm
gericht op prijs en juist daarom geneigd om misbruik te maken van de leveranciers,
het personeel of het milieu.

Einde verslag en de indexering
Door: Jean-Paul Close
5K Group
4 november 2008

Multidimensioneel Ondernemerschap Index

5K Group Pagina 48

 5K Group

Multidimensioneel Ondernemerschap

Index

MOVITATIE & UITLEG

Copyright 2008: 5K Group
KvK: 17158890

Multidimensioneel Ondernemerschap Index

5K Group Pagina 49

Introductie
5K Consultancy Group
De 5K Group ziet multidimensioneel ondernemerschap (M.D.O.) als de constante
motor van verandering en bepalend voor de concrete identiteitontwikkeling van de
onderneming die het toepast. Bij M.D.O. staat de vraag centraal "hoe bewust is de
organisatie van de maatschappelijke positie, rol en verantwoordelijkheden van haar
activiteiten, en hoe bereid is het om die te ontwikkelen?". Bij M.D.O. gaat
ondernemerschap eerst om inhoud en dan pas om groei.

Het Multidimensioneel Ondernemerschap model
Binnen Multidimensioneel Ondernemen is geld niet het doel op zich maar een middel
om een hoger doel te bereiken, afgestemd op de ontwikkelingen van deze tijd. Een
M.O. bedrijf zoekt dus steeds naar een concrete en unieke meerwaarde waaraan het
haar succes en identiteit ontleent. De authentieke zingeving waarmee deze
meerwaarde wordt ontwikkeld houdt tevens rekening met twee belangrijke stromingen
in de wereld: De vitaliteit van de mens en een evenwichtige relatie met en gebruik van
onze natuurlijke omgeving. Beide condities zijn fundamenteel voor een evenwichtige
en optimale markt voor de ontwikkeling van gezond ondernemerschap. Een aantal
verschillen met het traditionele model hebben wij hier duidelijk gemaakt:

Traditioneel (T.O.) Multidimensioneel (M.D.O.)
Product georiënteerd Meerwaarde georiënteerd
Materialistisch Evenwichtig
Concurreert op prijs Concurreert op identiteit
Hard Hart
Geld is doel Geld is middel
KPI gestuurd Visie gestuurd
Groei Inhoud
Mensen komen werken Mensen komen bijdragen
Innovatief op optimalisatie Innovatief op nut en duurzaamheid
Individualistisch Samenwerkend
Korte termijn Lange termijn
Gewetenloos Betrokken
Ziekteverzuim bestrijden Vitaliteit waarborgen
Volger Leider
Kwetsbaar Evenwichtig

Multidimensioneel Ondernemerschap Index

5K Group Pagina 50

Multidimensioneel Ondernemen in beeld gebracht

Multidimensioneel ondernemerschap stelt dat de optimale wereldmarkt bestaat uit
welvarende, gezonde en vitale medemensen en het is ons gemeenschappelijk
ondernemersstreven om die situatie ook te bereiken en te behouden uit eigenbelang.
De oude welvaartmaatschappij heeft tot gevolg gehad dat het morele bewustzijn van
de samenleving, en dus ook ondernemerschap (zoals we zien door de krediet crisis als
gevolg van risicovol gedrag van bedrijfsleiders om bonussen te krijgen en
aandeelhouders tegemoet te komen), is afgekoeld. Men staat steeds gevoellozer
tegenover de keuzes hetgeen het misbruik van ons welzijn structureel heeft bevorderd.

De verkoeling van de huidige westerse maatschappij sinds de tweede wereldoorlog

Multidimensioneel Ondernemerschap Index

5K Group Pagina 51

De Index:
Deze Multidimensioneel Ondernemerschap Index (MOI) meet de bereidheid van de
onderneming om zich structureel te ontwikkelen naar een evenwichtige positie binnen
de algemene kaders van dit model en te werken aan de inhoud van haar identiteit.

We vragen ons concreet af:

1. Hoe effectief gebruikt de onderneming haar middelen?
2. Welke innovatieve meerwaarde levert het bedrijf structureel?
3. Hoe bevordert het bedrijf de vitaliteit en gezondheid van de samenleving?
4. Hoe draagt de onderneming bij aan de structurele vermindering en het

hergebruik van natuurlijke grondstoffen?

Gevoel en rationaliteit:
De multidimensionele ondernemer zoekt steeds de optimale balans tussen
gevoelswaarden (doe ik hier goed aan?) en rationaliteit (verdien ik hier voldoende mee
om mijn doelen te bereiken?), situeert op die manier het bedrijf structureel binnen het
kwadrant van welzijn en ontwikkelt erkenning voor deze keuze, zowel intern en
extern.

M.D.O. binnen het maatschappelijke kader

De 5K's
Dit zijn vijf kernprincipes voor succesvol ondernemerschap, zoals beschreven in het
boek, de "Succesgids voor ondernemers". Zij worden gebruikt om idealisme om te
zetten in praktische ondernemersstappen en dat doen wij ook in onze analyse.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 52

K1: Marktdefinitie

• Een concrete marktemotie die verbonden is aan een behoeftepatroon
waaraan het bedrijf haar activiteiten ontleent,

• Een duidelijk afgebakend territorium

K2: Positionering

De beste M.O. bedrijven hebben een sterk ontwikkelde Me1 cultuur.

K3: Klantperceptie
Veel bedrijven besteden aandacht aan hun bestaande klanten door klanttevredenheid
onderzoeken en loyaliteitprogramma's en dat is natuurlijk belangrijk. Maar ook de
klanten die geen gebruik maken van het bedrijf zijn belangrijk. Allen samen bepalen
zij de markt, de gevoel en rationele trends en de kansen voor innovatief
ondernemerschap.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 53

K4: Communicatiestrategie
Natuurlijk moet de markt weten dat het bedrijf bestaat, wat het beoogt en wat het
bereid is te doen om de doelen te bereiken. De communicatiestrategie moet de
identiteit en zingeving volledige, krachtig en ondubbelzinnig verwoorden.

K5: Managementcapaciteit
Dit kernprincipe beschrijft de middelen waarover de organisatie beschikt om doelen te
bereiken.

1. De tastbare middelen: Geld, voorraden, aantal mensen, auto's, enz.
2. De ontastbare middelen: Bedrijfscultuur, leiderschap, creativiteit,

teamwerk, wil tot samenwerken, enz.

Ambitie: Wat willen wij bereiken?
Als de ambitie puur materieel of productgeoriënteerde is dan scoort de onderneming
laag. Geld noch technologie zijn namelijk een doel op zich. Beide zijn een middel om
een ander, hoger doel te bereiken. Dat doel moet helder zijn voor iedereen,
onderscheidend ten opzichte van andere spelers en vooral de onderneming een
duidelijke rol en identiteit geven binnen de maatschappij.

Tendens: Wij geven ook onze visie over de tendens die wij menen te constateren van
de onderneming. Dit kan positief, neutraal of negatief zijn. De Index is een
momentopname, de tendens geeft een vermoedelijke richting.

Kleurcodes:
Om in een oogopslag een lijst van bedrijven te kunnen beoordelen op al de punten van
de beoordeling wordt een simpele kleurcode toegepast volgens het bekende
stoplichten systeem:

groen = gaat goed,
oranje = aandacht

rood = gevaar.
Scores:
Een onderneming krijgt een score op basis van een complex algoritme dat alle
beoordeelde elementen nuanceert met elkaar.

0 – 20 punten score F zeer slecht presterende bedrijven
21 – 40 punten score X zeer kwetsbaar
41 – 60 punten score C kwetsbaar
61 – 80 punten score B sterk
81 – 100 punten score A zeer sterk op multidimensioneel vlak

N.B. De "X" is gekozen als duidelijk negatief onderscheid na A, B en C. Er moet dus
snel iets gebeuren. In het geval van een "F" score is het einde nabij.

Multidimensioneel Ondernemerschap Index

5K Group Pagina 54

Transformatief leiderschap
Om de koers van een bedrijf of gemeenschappelijk collectief weer terug te krijgen in
de warmte van het welzijnkwadrant is een speciale vorm van leiderschap nodig:
transformatief leiderschap. Deze vorm van leiderschap is structureel sterk en
evenwichtig op de harde kant van rationeel denken als ook de warme kant van de
waarden van het gevoel. Deze leiders zijn de moderne aanvoerders van zowel het
bedrijfsleven als de maatschappij.

Multidimensioneel ondernemen in de maatschappij
(de rode pijl geeft de transformatieve koers aan naar het ultieme evenwicht)

Een voorbeeld:
Weergave in kleur voor presentaties:

Dezelfde weergave in zwart/wit voor drukwerk:

Het bedrijf in dit voorbeeld heeft nog flinke twijfels over haar marktkeuze (K1) en
positionering (K2). De klant is niet echt betrokken bij de bedrijfsvoering (K3) noch
heeft het een maatschappelijk verantwoordelijkheid gevoel (PPP). Het is logisch dat
het bedrijf dramatisch communiceert (K4). Maar daar lijkt verandering in te komen.
Het bedrijf is ambitieus en maakt dit ook kenbaar (AMB). Tevens heeft het de
beschikbare middelen (K5) om de ambities vorm te geven.

C K K K K K P P P + 4

Transformatief leiderschap

Multidimensioneel Ondernemerschap Index

5K Group Pagina 55

Sector of regio Index:
In dit plaatje zien we 6 bedrijven uit een regio of marktsector (concurrenten) die op
deze manier onderling kunnen worden vergeleken.

Regio of sector

Doelstelling van de 5K Group
Het is ons doel om ondernemingen te helpen naar een optimale, unieke en geheel
eigen identiteit en succes binnen de veiligheid en erkenning van het punt van ultieme
evenwicht.

Wij gebruiken dan multidimensioneel ondernemerschap als kaderstellend model, de
5Ks als methode en een netwerk van professionele ondernemerscoaches en
bedrijfsadviseurs om onze klanten, ondernemers en de politiek, bij te staan gedurende
dit permanente transformatieproces.

De 5K Group biedt:

• De Index om het transformatieve denken en handelen te stimuleren.
• Haalbaarheidstudies om te kijken wat de investering en kansen zijn voor

de organisatie om een transformatieproces aan te gaan van traditioneel
ondernemen naar multidimensioneel,

• Transformatie trajecten om dit op beleidsniveau ook waar te maken,
• Coaching om het proces door de gehele organisatie succesvol te

implementeren.

www.marktleiderschap.nl

