

Hoofstuk 1: Besigheidsomgewings

Dit is belangrik om die besigheidsomgewing waarbinne die onderneming funksioneer, te verstaan. Daar sal gekyk word na die makro-omgewing, die markomgewing (beide ekstern) en die mikro-omgewing (intern).

1 Die Makro-omgewing

Beide die makro- en markomgewings vorm deel van die eksterne omgewing. Die besigheid het geen beheer oor situasies wat plaasvind in die eksterne omgewing nie, maar moet hierdie situasies identifiseer om strategieë (planne van aksie) te formuleer om by die situasies in die eksterne omgewing aan te pas.

Die teendeel is egter ook waar. Dit is ook belangrik om in ag te neem dat gebeure binne die onderneming (interne/mikro- omgewing) 'n impak kan hê op die makro-omgewing. Byvoorbeeld:

- 'n Onderneming of groep besighede in 'n industrie sal 'n invloed hê op die stand van die ekonomie as daar in hierdie besigheid/industrie gestaak word.
- 'n Onderneming wat nuwe werkers in diens neem of dalk werkers aflê (*retrench*) dra by tot die indiensname-koers/werkloosheidskoers van die land.
- Die manier waarop die onderneming bedryf word, sal 'n direkte impak hê op die fisiese omgewing waarbinne die onderneming optree, ens.

Daar is verskeie tegnieke wat gebruik kan word om die gebeure in die makro-omgewing te ontleed ten einde te bepaal:

- hoe die besigheid moet reageer om enige **bedreigings te elimineer**,
- hoe **om geleenthede te gebruik** sodat 'n mededingende voordeel geskep kan word.

Belangrike terminologie:

Mededingende voordeel: Dit beskryf hoe die besigheid beter is as die mededingers in die mark (plaaslik en internasionaal). As die besigheid 'n mededingende voordeel het, beteken dit dat die besigheid hierdie voordeel kan gebruik om meer te verkoop, meer kliënte te kry of om uitgawes te verminder en dus meer wins te maak.

Sommige van die tegnieke wat gebruik kan word om die makro-omgewing te ontleed, sluit in:

- 'n omgewingsonderzoek/omgewingskandering;
- 'n SSGB (SWOT)-analise; en
- 'n PESTLE-analise of meer akkuraat, 'n PE²STLE-analise.

1.1 'n Omgewingsondersoek/omgewingskandering:

Dit is belangrik om 'n omgewingsondersoek uit te voer om faktore te identifiseer wat 'n impak op die besigheid kan hê, sodat bestaande planne aangepas kan word of nuwe planne geformuleer kan word om hierdie faktore/gebeure in berekening te bring.

'n Omgewingsondersoek word nie beperk tot slegs die makro-omgewing nie, maar kan ook gebruik word as 'n tegniek wanneer die markomgewing en die mikro-omgewing ondersoek word.

Wanneer 'n omgewingsondersoek in die makro-omgewing gedoen word, sal die volgende proses gevolg word:

- Die onderneming sal die makro-omgewing skandeer om kwessies te identifiseer wat ondersoek moet word.
- Hoewel die SSGB (SWOT)-analise gebruik kan word om beide die interne en eksterne omgewings te ontleed, word daar in die makro-omgewing slegs GELEENTHEDE en BEDREIGINGS ondersoek.
- PE²STLE is 'n nuttige hulpmiddel om hierdie spesifieke geleentehede en bedreigings in die makro-omgewing te identifiseer.

1.2 'n SSGB/SWOT-analise (slegs G en B):

Die G (geleentehede) en B (bedreigings) verwys na gebeure in die makro- en/of die markomgewings. As die wisselkoers (in die makro-omgewing) verswak en grondstowwe word ingevoer, is dit 'n bedreiging vir die besigheid se winsgewendheid. Meer oor SSGB volg wanneer Kreatiewe denke en Probleemoplossing-strategieë bespreek word in hoofstuk 2.

1.3 'n PE²STLE-analise:

Elkeen van die letters in PE²STLE verteenwoordig 'n faktor in die makro-omgewing wat potensieel die besigheid kan **bedreig** of wat die besigheid as 'n **geleentheid** kan gebruik om 'n mededingende voordeel te skep of te versterk. Kyk na elkeen van die individuele letters van die PE²STLE-analise, maar hou ook in gedagte hoe hulle mekaar kan beïnvloed:

1.3.1 Politieke faktore

Hierdie faktor is belangrik as dit by die volgende kom:

- die plaaslike politieke situasie van die land waarin die besigheid bedryf word.
- die politieke situasie van ander lande waarin die besigheid moontlik bedryf kan word,
- maar ook wêreldpolitiek in die algemeen.

Politieke faktore en REGS (*LEGAL*)-faktore (hieronder bespreek) is na verwant aan mekaar, aangesien die Politieke party wat die land regeer, wette sal maak wat bepaal wat aanvaarbaar is en wat nie toegelaat word nie.

Byvoorbeeld: In Suid-Afrika het die politieke veranderinge wat na 1994 (die eerste demokratiese verkiesing) tot stand gekom het, gelei tot wette soos 'n nuwe Grondwet wat vorige politieke optredes soos Apartheid verhoed. Die nuwe regerende party (politieke party) het ook wette ingestel soos Breedgebaseerde Swart Ekonomiese Bemagtiging (BBSEB/BBBEE) om die ongelykhede van die verlede reg te stel (verwys na hoofstuk 4).

Belangrike Terminologie:

Die Grondwet vorm die basis van al die ander wette in die land en private burgers sowel as besighede moet dit gehoorsaam. Sommige van die basiese kwessies wat die Grondwet aanspreek, sluit in:

- * *Die Wetsontwerp op Regte (Basiese Menseregte soos Vryheid van Spraak, Vryheid van Assosiasie, Godsdiensvryheid, toegang tot onderwys, toegang tot water, toegang tot gesondheid, toegang tot behuising, inklusiwiteit, d.i. geen diskriminasie nie en Beskerming van die Omgewing.)*
- * *Publieke Administrasie*
- * *Provinsiale Regering*
- * *Plaaslike Regering (munisipaliteite)*

Wanneer ons kyk na Politieke faktore wat die besigheid kan beïnvloed, moet sekere aspekte soos die volgende in ag geneem word:

- Die waarskynlikheid van inmenging deur die Regering in die ekonomiese funksionering van die land (en aldus die funksionering van besighede), bv. 'n vrye markstelsel vs. sosialisme vs. kommunisme.
- Die graad van politieke stabiliteit in die land sal 'n direkte impak hê op besighedsvertroue.
- Politieke bande met ander lande, aangesien dit byvoorbeeld handelsooreenkomste kan beïnvloed.
- Graad van mediavryheid wat gebruik kan word om die politieke partye in die land te kritiseer, bv. wanneer regeringsamptenare hulself skuldig maak aan korrupsie.
- Houdings van verskillende politieke partye in die land waar besigheid gedoen word, bv. die plaaslike bank- en mynsektore moet dalk kennis neem van 'n party soos die *Economic Freedom Fighters (EFF)* wat ten gunste is van die nasionalisering van banke en myne. Selfs al is die EVV nie die regerende party nie en ten spyte van die feit dat die regerende party nie

hierdie siening ondersteun nie, is dit van belang om kennis te neem van die siening van opposisiepartye aangesien dit die toekomstige politieke oriëntasie van die land kan beïnvloed.

- Die proses wat gevolg word wanneer regeringstenders toegeken word (as die besighede geïnteresseerd is om te tender vir regeringskontrakte).

1.3.2 Ekonomiese faktore

Ekonomiese faktore wat die besigheid kan beïnvloed en wat ontleed moet word om te bepaal wat die invloed op die besigheid kan wees, sluit in:

- Ekonomiese groei- en ontwikkelingskoerse in die land, d.i. die verbetering (of agteruitgang) van die lewenstandaard van die land se bevolking.
- Inflasiekoerse: Inflasie is die voortdurende en betekenisvolle verhoging in die algemene prysvlak van goedere en dienste. Hoe hoër inflasiekoerse hoe minder is koopkrag van die geldeenheid.
- Rentekoerse: Die koers waarteen mense of besighede geld kan leen by die bank of die persentasie-koers wanneer geld in die bank gespaar word. Hoër rentekoerse maak dit moeilik vir besighede om geld te leen en dus uit te brei.
- Wisselkoerse, d.i. die sterkte van die geldeenheid teenoor die geldeenhede van ander lande.
- Werkloosheidskoerse wat hoog is, beteken mense het nie geld om te spandeer nie en dus is besighede se winste ook laer.
- Belasting soos inkomstebelasting, BTW, invoerbelasting, ens.

1.3.3 Etiese faktore

Eतिक verwys na die beginsels en waardes wat sal bepaal of besluite en optredes aanvaarbaar is. Eतिक verskaf 'n riglyn vir die persoon/besigheid om te oordeel hoe om op die korrekte wyse op te tree wanneer 'n morele dilemma of moeilike situasie teëgekomp word. Verwys ook na hoofstuk 6 waar Besigheidsetiek in meer besonderhede bespreek word.

Faktore wat die besigheid in ag moet neem wanneer na Eतिक as deel van 'n PE²STLE-analise gekyk word, sluit in:

- Wat is die verskil tussen **eties** en **wettig**? Iets kan wettig wees, maar nie eties nie in 'n sekere situasie. Of volgens die persoon of besigheid se lys van beginsels kan dit eties wees, maar nie as wettig beskou word volgens daardie land se handelsbeginsels nie.
- Billike handel (*fair trade*) verwys na respek en deursigtigheid in besigheidstransaksies, waar een party nie sal probeer om die ander uit te buit nie.
- Korporatiewe Sosiale Verantwoordelikheid: Die verantwoordelikheid teenoor die aandeelhouders om wins te maak vs. die verantwoordelikheid om terug te gee aan die gemeenskap (verwys na hoofstuk 6).

- Werknemer se privaatheid (bv.) op die internet, teenoor die regte van die besigheid om sekere gedragsoptredes van werknemers te verwag en toegang te verkry tot rekenaars om te verseker dat werknemers nie hierdie reëls oortree nie.

1.3.4 Maatskaplike/Sosio-ekonomiese faktore

Sosio-ekonomiese faktore verwys na die impak wat sosiale tendense het op die ekonomie en rolspelers in die ekonomie, bv. besighede en verbruikers se leefstyle en hul gedrag.

Die besigheid moet aanpas by veranderings in sosiale tendense. Dink aan die impak wat die sosiale media het op die wêreld om jou en hoe besighede hul bemarking- en verkoopstrategieë moet aanpas om geleenthede te gebruik wat deur die gebruik van selfoontoestelle geskep word.

Behalwe die sosiale media is ander faktore wat die besigheid in hierdie verband in ag moet neem, o.a:

- Die gemiddelde ouderdom van die bevolking, die lewensverwagting en die feit dat mense meer gesondheidsbewus word.
- Die aantal enkelouers wat 'n gesin onderhou.
- MIV/vigs-infeksie en ander siektes soos TB en malaria.
- Vlakke van geletterdheid/onderwys.
- Werkloosheidskoerse.
- Persoonlike veiligheid en misdaad.
- Bewustheid van die kwessie van besoedeling en herwinning (verwys ook na Omgewingskwessies).
- Verspreiding van rykdom/armoede.
- Die veranderende rol van vroue in die gemeenskap in sekere kulture.

Aktiwiteit 1:

Elkeen van hierdie faktore sal tot 'n mindere of meerdere mate 'n impak hê op verskillende besighede. Dink aan die besigheid wat vanjaar jou gevallestudie vorm en bespreek in die klas watter van die bostaande (of ander faktore wat nie gelys is nie) 'n impak sal hê op die besigheid en hoe die besigheid sal moet reageer. Wanneer jy ook die afdeling oor Korporatiewe Sosiale Verantwoordelikheid gedoen het, (hoofstuk 6) sal jy meer detail kan byvoeg.

1.3.5 Tegnologiese faktore

Tegnologie verwys na die toerusting wat die besighede gebruik om die produkte of dienste te koop (of maak), te adverteer of te verkoop.

Dink hoe die volgende faktore impak maak op die besigheid wat jy vanjaar as jou gevallestudie gebruik:

- Ons het reeds verwys na die vinnige ontwikkeling van kwessies betreffende die sosiale media.
- Outomatisering van verskillende prosesse wat minder hande-arbeid of laervlakvaardighede vereis en dus is arbeid goedkoper.
- Vooruitgang in aanlyn-geldoorplasings (internetbank, elektroniese fonds-oorplasings).
- Aanlyn-inkopies.
- Vinniger verkooptransaksies deur EPOSSE (*Electronic Point of Sale Scanning Equipment*, d.w.s. skandering van items in plaas van om pryse per hand op te lui) by betaalpunte.
- Produkinnowering deur Navorsing en Ontwikkeling (*Research and Development*).

1.3.6 Wetlike/Regsomgewing

Die regsomgewing verwys na alle wette wat 'n impak het op die besigheid. Dit kan insluit:

- Arbeidswetgewing (verwys na hoofstuk 4) soos die Wet op Arbeidsverhoudinge, Wet op Basiese Voorwaardes van Indiensname, Wet op Breedgebaseerde Swart Ekonomiese Bemagtiging, Wet op Vaardigheidsontwikkeling, asook Beroepsgesondheid en - Veiligheidswetgewing.
- Wetgewing ingestel om die verbruiker te beskerm (verwys na hoofstuk 7). Dink hier aan die Verbruikersbeskermingswet, die Wet op Kredietvoorwaardes, maar ook kwessies soos die inligting wat op etikette vertoon word wat kliënte beskerm.
- Wette wat die omgewing beskerm teen uitbuiting en besoedeling.
- Wette wat verband hou met kriminele oortredings wat die besigheid beskerm teen roof van handelsmerke en nabootsings.
- Wette wat verband hou met die betaal van belasting, registrasie van 'n besigheid, en gesondheid en veiligheidsmaatreëls wanneer kos hanteer word (om slegs 'n paar te noem).

1.3.7 Fisiese (*Physical*) omgewing en ander Omgewingsfaktore

- Omgewingsfaktore is belangrik as 'n mens dink aan die groeiende bewustheid om die omgewing te beskerm en bewaar en om negatiewe gevolge soos globale verwarming en veranderings in weerpatrone te voorkom.
- Dink aan die algemene beweging na meer omgewingsvriendelike produkte, die klem wat op herwinning geplaas word, hibried-motors, hoër belastings op lugreis en pogings om die koolstofvoetspoor te verminder.

Hier is 'n kort voorbeeld van 'n PESTLE-analise vir Dischem:

Politiese faktore en strategieë om te reageer
<p>Ekonomiese sisteme: Suid-Afrika het 'n gemengde ekonomie (vrye mark met 'n sekere mate van regeringsinmenging). Dit beteken dit staan mededingers vry om tot die mark toe te tree. Die onderneming moet dus bewus wees van moontlike en huidige mededingers om hulle impak te minimaliseer. Dit kan gedoen word deur 'n mededingende voordeel te skep en te behou (laer koste, beter bemarking, laer pryse, beter kwaliteit, meer gemotiveerde en bekwame werknemers, vinniger prosesse by betaalpunte) om te verseker die onderneming hou aan groei.</p>
<p>Politiese stabiliteit: Politieke onrus kom dikwels voor a.g.v. die gebrek aan dienslewering. Hoewel daar tans geen bedreiging is van 'n nuwe regering en dus nuwe wetgewing nie, moet noodsaaklike dienste steeds gelewer word. Mense wat sukkel om hulle medikasie by regeringshospitale te kry kan geteiken word as kliënte, as Dischem 'n ooreenkoms met die regering kan beding.</p>
<p>Regeringskorrupsie word dikwels die fokus as daar na tender-prosedures gekyk word. Dischem kan dalk probeer om te tender vir 'n regeringskontrak, maar as hulle weier om oneties op te tree (bv. 'n "kick back" betaal), kan hulle dalk nie die kontrak kry nie. Wat is die korrekte optrede in so 'n geval?</p>
<p>Vlugtelinge van buurlande: In dorpe naby grensposte kan daar dalk 'n hoër voorkoms van sekere aansteeklike siektes wees wat vlugtelinge van buurlande saambring. Dischem moet bewus wees hiervan en meer van hierdie tipe medikasie aanhou in dié areas.</p>
Ekonomiese faktore en strategieë om te reageer
<p>Ekonomiese ontwikkeling: Suid-Afrika ondervind tans weinig (indien enige) ekonomiese ontwikkeling. Sommige mense mag selfs aanvoer dat ons in 'n resessie is. Die gevolg is dat die meeste mense net hulle huidige lewenstandaard handhaaf of selfs 'n laer lewenstandaard ondervind. Dischem moet alternatiewe en generiese medikasie ondersoek wat goedkoper is en dit beskikbaar maak aan mense.</p>
<p>As rentekoerse styg dink verbruikers twee keer voor hulle luukse produkte koop omdat hulle minder besteebare inkomste het. Dit kan Dischem dalk dwing om hulle produkmengsel wat verkoop word te heroorweeg (verkoop minder luukse goedere).</p>
<p>Wisselkoerse en invoere: As die wisselkoers depresieer (Rand verswak), word dit duurder om produkte in te voer. Dischem moet dalk kyk na verskaffers in ander lande waar die wisselkoers nie so nadelig is nie, maar natuurlik met die voorwaarde dat produkte steeds veilig en van 'n goeie kwaliteit moet wees!</p>
<p>Beurtkrag: Dischem moet bewus wees van die impak van beurtkrag op die onderneming. Nie net verhoed beurtkrag dat verkooppunte werk nie, maar daar is ook die impak op yskaste waar medikasie koud gehou word. Dischem sal kragopwekkers in hulle winkels moet oorweeg.</p>
Sosiale (en kulturele) faktore en strategieë om te reageer
<p>KSV en Korporatiewe beheer word daagliks meer prominent in die media. Verbruikers het sekere verwagtinge van kleinhandelaars soos Dischem en die onderneming moet hulle bemarkingsveldtog gebruik om verbruikers in te lig oor KSV-programme en Korporatiewe beheerbeginsels wat gevolg</p>

word.

Demografie: In 2013 is daar geskat dat ongeveer 30% van die Suid-Afrikaanse bevolking jonger as 15 jaar oud is, terwyl ongeveer 8% ouer as 60 was.

(<http://beta2.statssa.gov.za/publications/P0302/P03022013.pdf>) Hierdie is belangrike faktore vir Dischem om van kennis te neem, aangesien ouderdomsverspreiding (onder andere) 'n impak sal hê op die tipe produkte wat verbruikers wil koop.

Bewustheid van **gesondheidskwessies:** Dischem verkoop ook voedselaanvullers en organiese kos. Daarom moet hulle bewus wees van die neiging om gesond te leef en dus nog van hierdie tipe produkte by hulle bestaande reekse voeg.

Siektes soos VIGS en TB: Hierdie is ernstige sosiale kwessies en Dischem, uit die aard van die tipe besigheid wat hulle bedryf, het die vermoë om by te dra tot die beheer van hierdie siektes. As deel van hulle KSV kan hulle dalk betrokke raak by 'n program om veilige seks te bevorder deur gratis kondome uit te deel. Of hulle kan opvoedkundige programme borg om mense bewus te maak van die simptome en beheer van siektes soos TB.

Tegnologiese faktore en strategieë om te reageer

Aankope-proses: Tegnologiese vooruitgang het stelsels soos JIT (*“Just in Time”*) deelgemaak van die daaglikse besigheidswêreld waar dit aangewend word om voorraadkoste te verminder. Dischem sal dus kostebesparings ondervind (minder spasie benodig vir voorraad, laer versekeringskoste, minder werknemers in die pakhuis / stoorarea waar voorraad gehou word) as hierdie tipe stelsels gebruik word. En natuurlik verbeter koste besparings die onderneming se prestasie.

Tegnologie in die verkoopproses (**EPOSSE** - *Electronic point of sale scanning equipment* – d.w.s. produkte word geskandeer by verkooppunte) het die betaalproses vinniger gemaak. Hierdie is egter nie meer 'n mededingende voordeel nie, want die meeste besighede gebruik nou hierdie proses. Dischem kan dalk nou meer fokus op internetbestellings waar medisyne waarvoor daar nie 'n voorskrif benodig word nie, bestel kan word en dan lewer Dischem dit af by die huis van die verbruiker.

Self-betaal tegnologie: Radio Frekwensie Identifikasieskyfies gaan dalk in die toekoms meer en meer op produkte geplak word. Waar die verkooppersoon met EPOSSE elke produk individueel moet skandeer, kan hierdie skyfies op die verskillende produkte gelyktydig gelees word soos die produkte (in trollies of mandjies) deur die skandeerder gestoot word. Die kassier kan die hele totaal verskuldig dadelik sien en betaling ontvang. Of dit mag selfs moontlik wees dat daar nie 'n kassier is nie en die verbruiker net 'n kaart deur 'n masjien trek om te betaal, d.w.s. self-betaal tegnologie. Dink hoeveel tyd so bespaar sal word...

Elektroniese pryse op die rakke: Die toekoms gaan waarskynlik vereis dat pryse elektronies op rakke gewys sal word, i.p.v. pryse wat gedruk word met die strepieskodes (*bar code*) en dan op die rakke vertoon word soos tans die geval is. Hierdie pryse wat per hand ingelees en dan gedruk word, is dikwels foutief, maar as dit elektronies gedoen word, sal dit meer akkuraat wees en ook tyd bespaar vir werkers en meer omgewingsvriendelik wees.

Wetlike (*Legal*) faktore en strategieë om te reageer

Die **Verbruikersbeskermingswet** het baie vereistes en voorskrifte wanneer dit kom by die bemaking van produkte en dienste aan verbruikers. Dischem behoort van hierdie aspekte kennis te neem, bv. om verbruikers nie teen hulle sin lastig te val met info via e-posse of selfone nie.

Indien Dischem sou bewus word van 'n verskaffer wat skuldig bevind is aan **prysvasstelling** (soos in 2008 die geval was), is dit eties as Dischem nog hierdie verskaffer ondersteun? Maar wat as dit die enigste verskaffer van daardie tipe produk is en mense het regtig 'n behoefte aan die produk?

Die Mededingersraad hou **samesmeltings** in Suid-Afrika fyn dop. Dischem is een van die grootste rolspelers in die industrie en as hulle te enige tyd daaraan dink om saam te smelt met 'n ander rolspeler in die industrie om mededinging minder te maak, kan die Mededingersraad hierdie optrede glad nie in 'n gunstige lig beskou nie.

Nuwe wetgewing: Dischem moet deeglik kennis neem van die nuwe voorgestelde Gesondheidsplan wat die regering beoog, aangesien dit 'n direkte impak op Dischem se toekomstige verkope gaan hê.

Omgewingskwessies en strategieë om te reageer

Dischem behoort nie net daarna te streef om aan wetgewing te voldoen nie, maar behoort meer te doen vir die **omgewing** as wat wetgewing vereis om bv. hulle koolstofvoetspoor te verminder.

Hoewel Dischem nie betrokke is in die **vervaardigingsproses** nie, koop hulle van vervaardigers wat produkte maak. Dischem behoort daarna te streef om die vervaardigers te ondersteun wat so min as moontlik besoedel of die omgewing beskadig gedurende die vervaardigingsproses.

Herwinning (volhoubare verbruik om vermorsing te beperk). Plastiese sakkies is 'n produk wat baie bydra tot vermorsing. Dischem behoort daarop te fokus dat net herwinbare plastiek gebruik word wanneer hulle inkopiesakke gemaak word.

Volhoubare energie en sonpanele. Aangesien Dischem 'n kleinhandelaar is en verbruikers verwag dat die winkel goed belig moet wees, is elektrisiteitsverbruik waarskynlik een van Dischem se grootste bedryfsuitgawes. Ten einde minder energie te gebruik, moet Dischem dalk daaraan dink om sonpanele in alle winkels te installeer. Dit sal ook die risiko tydens beurtkrag verminder.

Aktiwiteit 2:

- Noudat jy 'n voorbeeld van 'n PESTLE-ontleding gesien het, probeer nou jou eie doen vir 'n onderneming in 'n ander bedryf / industrie.
- Onthou om strategieë te gee om bedreigings te oorkom.

2 Die Markomgewing

Die Mark (omgewing) is enige plek (fisies of elektronies) waar goedere en dienste gekoop en verkoop word. 'n Verskeidenheid instrumente kan gebruik word om kragte in die markomgewing te ondersoek.

Dit kan die volgende insluit:

- 'n Omgewingsonderzoek
- 'n SSGB/SWOT-ontleding (slegs G en B)
- Porter se Vyf Kragte Model

Wanneer 'n omgewingsonderzoek in die makro-omgewing gedoen word, sal die volgende proses gevolg word:

- Die onderneming sal na die makro-omgewing kyk (dit skandeer) om kwessies te identifiseer wat ondersoek moet word.
- Hoewel die SSGB (SWOT)-analise gebruik kan word om beide die eksterne en interne omgewings te ontleed, word daar in die **mark-omgewing** slegs **GELEENTHEDE** en **BEDREIGINGS** ondersoek.
- **Porter se Vyf-kragte Model** is 'n nuttige hulpmiddel om hierdie spesifieke geleenthede en bedreigings in die **mark-omgewing** te identifiseer.

2.1 Porter se Vyf-kragte Model

Michael Porter se model is 'n populêre en maklik verstaanbare instrument wat gebruik kan word om die Markomgewing te ontleed. Porter se Vyf-kragte Model ondersoek die volgende in die Markomgewing:

- Mededingers: watter besighede verkoop dieselfde produk.
- Mededingers: watter besighede verkoop 'n substituutproduk.
- Mededingers: watter besighede kan probeer om toe te tree tot die mark in die toekoms.
- Verskaffers van die produkte.
- Kopers wat oortuig moet word om hul beperkte finansies te gebruik om die produk of diens te koop.

As jy graag wil sien hoe Michael Porter self hierdie Vyf kragte verduidelik (2.1.1 – 2.1.5) kan jy gerus kyk na die video op www.youtube.com/watch?v=mYF2_FBCvXw

2.1.1 Vlakke van mededinging (huidige mededingers)

Dit is belangrik vir enige besigheid om te weet wat mededingers doen. Indien 'n mens 'n area kan vind waar 'n mededinger nie goed presteer nie, bied dit dalk die geleentheid vir 'n besigheid om meer wins te maak. Identifisering van areas waar mededingers suksesvol is, kan dui op 'n bedreiging vir ons besigheid en ons kan strategieë implementeer om verliese te voorkom. Indien 'n mededinger byvoorbeeld 'n beter bemarking-strategie volg, is dit 'n bedreiging vir ons besigheid omdat ons kliënte verloor wat oorgaan na die mededinger.

Wanneer 'n besigheid vergelyk word met mededingers, kyk mens na kwessies soos die volgende:

- Grootte en finansiële bronne van die besigheid.
- Markaandeel.
- Die kwaliteit van produkte/diens.
- Handelsmerk-lojaliteit van verbruikers.
- Pryse van produkte of dienste.
- Geskiktheid van ligging en verspreidingskanale.
- Tye wanneer besigheid oop is.

Aangesien mededingers probeer om kliënte, en dus wins te "steel", moet die besigheid strategieë ontwikkel om in bogenoemde faktore self te verbeter, om beter te kan doen as die mededingers.

Voorbeelde van sulke strategieë:

- Deur lojaliteitsprogramme wat die besigheid aantrekliker maak as die mededinger.
- Deur prysvermindering op sekere produkte/dienste om dit 'n aantrekliker opsie te maak as mededingers.

Belangrike Terminologie

Strategieë kan óf 'n formele besigheidsplan wees om lang- of korttermyn doelstellings te bereik (verwys na hoofstuk 2 vir 'n verskeidenheid van strategieë), of dit kan slegs 'n plan van aksie wees wat geïmplementeer word om die algemene prestasie van die besigheid te verbeter.

2.1.2 'n Bestaande besigheid beskou enige **potensiële nuwe besigheid** as 'n bedreiging vir markaandeel en wins en probeer dus om "hindernis-strategieë in te stel wat nuwe besighede sal verhinder om suksesvol tot die mark toe te tree.

Voorbeelde van hindernisse om nuwe toetreders uit die mark te probeer hou:

- Die groter kleinhandelaars in inkopiesentrums sal met die sentrum-bestuur onderhandel om te voorkom dat te veel mededingers ruimte verkry in dieselfde sentrum.
- Of 'n besigheid kan 'n patent registreer wat potensiële nuwe besighede verhinder om 'n soortgelyke produk te verkoop.
- Groot bedrae geld wat op advertensies spandeer word en deur promosies te organiseer waar produkte of dienste teen laer pryse verkoop word, maak dit moeilik vir nuwe toetreders tot die mark.
- Dink daaraan hoe selfs die regering deur wetgewing dit moeilik maak vir nuwe besighede om elektrisiteit aan verbruikers te voorsien.
- Belasting op ingevoerde goedere is 'n hindernis wat die regering instel in sekere industrieë om die plaaslike mark te beskerm teen goedkoop, massageproduseerde goedere van oorsee.

2.1.3 Besikbaarheid van substituu produkte

'n Substituutprodukt verwys **NIE** na 'n **ander handelsmerk nie**. Die kwessie van verskillende handelsmerke is reeds bespreek onder die opskrif Mededingers in die Mark.

Voorbeelde van verskillende handelsmerke:

- Simbaskyfies en Willards-skyfies
- Pick 'n Pay en Checkers
- BMW en Toyota
- Samsung- en Blackberry-selfone

'n Substituutprodukt is 'n ander produk wat in dieselfde behoefte voorsien, bv.

- Botter vs margarien
- Bril vs kontaklense
- Suiker vs kunsmatige versoeters
- Restourante vs kitskosverskaffers

Veronderstel 'n besigheid vervaardig margarien. Om 'n suksesvolle besigheid te verseker moet dit nie slegs strategieë oorweeg wat ander margarienvervaardigers gebruik nie (bv. hulle pryse, verpakkingsgrootte van hulle produkte, die kleinhandelaars wat die produk aan verbruikers verkoop, ens.), maar hulle moet ook dink aan wat botterprodusente doen, want verbruikers sal botter met margarien vervang indien dit na 'n beter opsie lyk.

Hoe meer substituu produkte beskikbaar is, hoe meer "indirekte mededingers" moet die besigheid in gedagte hou.

2.1.4 Die mag van verskaffers

Enige besigheid wat nie 'n betroubare verskaffer het nie, gaan een of ander probleem teëkom.

Vir sukses is 'n besigheid afhanklik van 'n verskaffer om 'n goeie kwaliteit produk te voorsien wanneer dit benodig word (tydsberekening), die verskaffer moet dit aflewer by die plek waar dit benodig word in die korrekte hoeveelheid en teen 'n redelike prys.

- Verbeel jou jy is 'n bloemis en jou verskaffer lewer 30 dosyn rooi rose 'n dag ná Valentynsdag af.
- Of jy kry 'n tender om 'n nuwe skool in Melville te bou en jou verskaffer lewer 100 000 bakstene in Bellville af.
- Of jou skool reël 'n groot atletiekbyeenkoms in die middel van die somer en jou verskaffer laat weet dat hy nie addisionele water en koeldranke kan aflewer nie.

Groot verskaffers, bv. Amalgamated Beverage Industries (ABI – verskaffers van Coke, Fanta, Sprite, ens.), Cadburys, Simba, ens. verskaf hulle produkte aan 'n groot aantal groot- en kleinhandelaars. Dit moet in gedagte gehou word dat indien die verskaffer teen 'n goedkoper prys aan 'n mededinger voorsien of voorraad aan die mededinger lewer wanneer daar beperkte voorrade is, (bv. gedurende 'n staking) jou besigheid in 'n swakker mededingende posisie sal wees, en waarskynlik minder suksesvol sal wees. Dit is dus krities dat 'n besigheid goeie verhoudings met verskaffers ontwikkel en behou.

Hier volg moontlike kostes as gevolg van voorraad wat nie beskikbaar is nie:

- As grondstowwe nie beskikbaar is nie, kan 'n vervaardiger nie produseer nie (geen verkope = geen wins)
- As grondstowwe nie beskikbaar is nie, kan masjiene en arbeid nie maksimaal benut word nie, want die produksie- en verkoopsproses kom tot stilstand.
- Admin- en geleentheidskoste ontstaan wanneer voorraad nie beskikbaar is nie. Indien 'n besigheid nie meer voorraad het nie, is dit moeilik om korting te beding vir bestellings.
- Die klandisiewaarde gaan verlore indien kliënte na mededingers moet gaan om produkte te koop.

Dit is belangrik om sterk langtermyn-verhoudings met verskaffers op te bou, want die sukses van 'n besigheid word in 'n groot mate bepaal deur die verskaffers van die produkte!

2.1.5 Die mag van kopers

Die koper kan 'n groothandelaar wees wat van 'n vervaardiger koop, of 'n kleinhandelaar wat produkte vir sy/haar winkel koop of 'n verbruiker wat sy/haar swaar verdiende geld by jou besigheid kom spandeer. As jy nie die koper respekteer nie en nie vir hulle goeie waarde vir geld bied nie, kan hulle besluit om 'n ander besigheid te ondersteun.

Wanneer 'n kleinhandelaar aan die uiteindelijke verbruiker verkoop, moet die volgende aandag geniet:

- Watter tipe produk/diens word aangebied? 'n Verbruiker mag bv. bereid wees om verder te ry om spesialiteitsgoedere te koop soos 'n motor, juweliersware en duur huishoudelike toebehore, om so te verseker dat hy/sy presies kry waarna gesoek word, terwyl geriefsgoedere (bv. kruideniersware) en uitsoekprodukte (soos klerasie) nie verdere ry en soek regverdig nie. Die verbruiker kan dus moontlik besluit op vervanging met 'n ander handelsmerk of produk.
- Is die verbruiker lojaal aan die handelsmerk of bereid om handelsmerke te verruil indien hy/sy 'n beter slag kan slaan? Bv. sal die verbruiker speelgoed by Dischem koop of is slegs Toys R.U.s "goedgenoeg" wanneer speelgoed vir die kinders gekoop word?
- Prys-sensitiwiteit - soms is kopers tevrede om meer vir 'n produk of diens te betaal indien dit afgelewer word of 'n waarborg het of geredelik beskikbaar is, ens.
- "Snob-waarde" of die beeld wat met die produk of diens geassosieer word, sal dikwels bepaal waar die verbruiker sal koop. Sommige verbruikers sal nie met 'n lae-koste lugredery reis waar 'n maaltyd nie ingesluit is in die vlugkoste nie. En verbeel jou jou verloofde gee vir jou met julle verlowing 'n pragtige ring, maar jy vind uit dit is by 'n pandjieswinkel gekoop! Maar sommige lae-koste rederye is suksesvol en baie pandjieswinkels maak 'n goeie wins. Die besigheid moet weet wie sy teikenmark is en dan daarop fokus om in hierdie groep verbruikers se behoeftes te voorsien.

Hier is 'n kort voorbeeld van 'n Porter-analise vir Pick n Pay:

Bedreiging van Nuwe Toetreders:

- Daar is relatief baie hindernisse om toe te tree tot die kleinhandelsmark, bv. wetlike vereistes soos die Maatskappywet, Wet op Basiese Voorwaardes van Indiensname (WBVI), Wet op Beroepsveiligheid en Gesondheid en kontraktuele vereistes, ens.
- Ons sien 'n toenemende aantal handelsmerke wat in die kleinhandelsmark voorkom met soortgelyke pryse, bv. Wal-Mart.

Strategie: Pick n Pay is nie net 'n kleinhandelaar nie, maar het ook 'n sterk handelsnaam in die Suid-Afrikaanse mark. Deur een-stop-inkopies aan kliënte te bied, bv. Bankwese, Computicket, klere en 'n apteek), maak dit inkopies by Pick n Pay gerieflik. Pick n Pay het al vir 'n geruime tyd 'n aansienlike deel van die mark en het baie lojale verbruikers a.g.v. die Suid-Afrikaanse oorsprong van die besigheid en, meer onlangs, die *Smart-shopper*-kaartprogram. Dit is belangrik dat Pick n Pay sal aanhou om die handelsnaam te monitor om seker te maak hulle is bewus van nuwe toetreders tot die mark, bv. Wal-mart wat Mass-mart deels oorgeneem het. Dit is dus belangrik dat Pick n Pay hulle mededingers se bemarkingstrategieë in gedagte hou as hulle besigheid doen.

Bedreiging van Substituutprodukte:

- Daar is baie verskillende soorte kleinhandelaars wat soortgelyke produkte verkoop, bv. klein delikatessie-winkels.

Strategie: Pick n Pay moet kennis neem van die prys- en promosiestrategieë van hulle eie handelsnaam in vergelyking met handelsmerke van ander kleinhandelaars. Pick en Pay moet seker maak hulle produkte en dienste is beskikbaar teen 'n billike prys waar mense dalk in aanraking kan kom met hierdie substituutprodukte, bv. in winkelsentrums.

Die onderhandelingsmag van Kopers:

- Wanneer mense hulle weeklikse of maandelikse inkopies vir kruideniersware doen, plaas Pick n Pay se individuele kopers druk op die besigheid om pryse laag te hou en 'n verskeidenheid produkte aan te hou.
- Baie groot mededingers, bv. Woolworths en Shoprite-Checkers koop ook op grootmaat aan van verskaffers en kan dus soortgelyke lae pryse aan kliënte bied. Dit gee aan die verbruiker meer onderhandelingsmag by Pick n Pay.

Strategie: Ten spyte van die druk wat kliënte kan uitoefen, sal Pick n Pay hierdie druk as minder ervaar omdat hulle lojaliteitsprogramme bied en kliënte dus daar wil koop om punte te verdien. Pick n Pay moet egter steeds daaraan werk om 'n goeie verhouding met kliënte op te bou en te handhaaf om hulle produkte te verkoop.

Die mag van die Verskaffers:

- Pick n Pay bied aan kliënte hulle eie handelsmerke, (bv. Pick n Pay Choice), asook die van ander vervaardigers (KOO, Kelloggs), ens. Baie van hierdie handelsname word egter ook deur mededingers verkoop. Die verskaffers sal verkies om produkte te verkoop aan kleinhandelaars wat in groot hoeveelhede koop en sal dan eerder kleiner bestellings laat wag om groter bestellings te vul. Of verskaffers sal goedkoper pryse per eenheid aan kleinhandelaars bied wat grootmaatbestellings plaas. Dit sal daardie onderneming in staat stel om die produkte teen 'n laer prys te kan verkoop.

Strategie: Pick n Pay het 'n groot verspreidingskanaal na al die kettingwinkels, Pick n Pay konsessiehouers (franchises) en BP se Express-winkels. Pick n Pay se verspreidingskanaal is groter as bv. 'n mededinger soos Woolworths. Pick n Pay het dus die kapasiteit om groter hoeveelhede te koop en voordeel te trek uit laer eenheidskoste. Pick n Pay moet seker maak hulle promosie-strategie is om kliënte bewus te maak van hulle pryse wat goedkoper per eenheid is.

Bestaande mededinging:

- Pick n Pay het baie mededingers, aangesien hulle vir 'n breë LSM-groepering voorsiening maak, terwyl hulle mededingers meer gefokus is op 'n kleiner LSM-segment. Dit maak Pick n Pay se omgewingsaftasting meer kompleks, aangesien hulle bewus moet wees van 'n groter mark se behoeftes.

Strategie: Pick n Pay moet 'n ogie hou oor hulle mededingers t.o.v hoe hulle uitbrei en bemarking doen. Pick n Pay moet verseker dat hulle handelsnaam sterker bly as die van mededingers deur hulle beloftes na te kom. Hulle moet ook gesien word as 'n onderneming wat gemeenskappe help, want dit kan hulle handelsnaam versterk en aan hulle 'n positiewe assosiasie by lojale kliënte gee.

Aktiwiteit 3:

- Nadat jy nou gesien het hoe 'n ontleding m.b.v. die Porter-model gedoen word, moet jy jou eie ontleding van 'n besigheid in 'n ander industrie doen.

Onthou om ook strategieë te gee om seker te maak die besigheid wat jy gekies het, skep of behou 'n mededingende voordeel.