
De gevolgen van de internationalisering op de beheersprocessen van de Kleine of

Middelgrote Onderneming

Didier Van Caillie1

Inleiding

In de economische, politieke, sociale en financiële context die kenmerkend was voor het begin van

de 20e eeuw, hebben fenomenen zoals marktderegulering, dereglementering van

handelspraktijken en toenemende marktkoppeling vooral bij de Kleine en Middelgrote

Onderneming geleid tot een nagenoeg onvermijdelijke confrontatie met het fenomeen van de

internationalisering.

Deze confrontatie heeft onontkoombare gevolgen voor de organisatie en de dagelijkse werking van

de KMO. Ze wordt meer bepaald verplicht tot een grondige professionalisering van haar

beheerspraktijken (vooral de invoering van systematische procedures voor controle van haar

activiteiten) en tot effectieve integratie – in haar beheersprocessen en -praktijken en in de

uitwerking van haar strategische keuzes – van de multiculturele dimensie die onvermijdelijk nauw

verbonden is met het fenomeen van internationalisering van activiteiten.

Deze consequenties hebben op hun beurt een weerslag op de instrumenten, regels, gedragslijnen,

interne richtlijnen, informele praktijken ... die samen het systeem van processen vormen dat door

de KMO-bestuurders werd opgezet om het beheer ervan mogelijk te maken met het oog op

regelmatige en recurrente prestaties. Kenmerkend voor dat beheer is met name het feit dat de

KMO in staat moet zijn continu de zichzelf opgelegde financiële, industriële of maatschappelijke

doelstellingen te bereiken.

Deze bijdrage heeft als doel om met behulp van een gestructureerd analysekader na te gaan welke

implicaties het internationaliseringsfenomeen kan hebben op het systeem van de processen van

de performante KMO. Dit artikel steunt op een synthese van de elementen die naar voren komen

in de gespecialiseerde wetenschappelijke en vakliteratuur die gewijd is aan het effect van de

internationalisering in KMO-context, gestructureerd met als organisatiekader de modellering van

de (non-)performance van de KMO, voorgesteld door Crutzen en Van Caillie (2009).

1 Professor, directeur van het Centre d'Etude de la Performance des Entreprises, HEC Ecole de Gestion, universiteit

Luik (contact: d.vancaillie@ulg.ac.be).

mailto:d.vancaillie@ulg.ac.be

Eerst wordt het concept van internationalisering gedefinieerd vanuit een bestuurlijk standpunt.

Daarna identificeren we in een eerste deel de stappen van een "type-internationaliseringsproces"

in KMO-context. We tonen daarbij meer bepaald dat dit proces meestal progressief verloopt, niet

continu, specifiek voor elk bedrijf, rekening houdend met de kenmerken van zijn omgeving en met

de waarden en doelstellingen van zijn belangrijkste bestuurders.

In een tweede deel bekijken we de meest markante consequenties van het

internationaliseringsproces op de organisatie en het dagelijks beheer van de operaties binnen de

activiteit. De klemtoon ligt hier bewust op de eisen die expliciet moeten worden geïntegreerd in de

werkwijze en dus in de beheersprocessen van de performante KMO die efficiënt wenst te

internationaliseren. We bekijken de essentiële processen die dagelijks worden uitgevoerd binnen

de onderneming (vooral processen van financieel beheer, commercieel beheer,

humanresourcesmanagement, productiebeheer en logistiek).

In een derde deel wijzen we ten slotte op de weerslag van deze operationele consequenties voor

het feitelijke beheersysteem van de internationaal actieve Kleine of Middelgrote Onderneming, en

dit meer bepaald wat betreft haar drie componenten informatiesysteem, machts- of

beslissingssysteem en controlesysteem.

1. Het proces van internationalisering van de KMO

1.1. Elementen voor een definitie

Het internationaliseringsproces van een onderneming wordt zeer frequent bestudeerd of

toegelicht in wetenschappelijke of vakliteratuur die gewijd is aan internationaal management,

beheerscontrole, financieel management, marketing of strategie. Paradoxaal genoeg wordt het

door de betrokken auteurs zelden als zodanig gedefinieerd.

Op basis van de elementen die het meest worden aangehaald in die literatuur, stellen we echter

voor om het internationaliseringsproces van een onderneming te definiëren als de

gestructureerde, coherente en gecoördineerde opeenvolging van strategische keuzes waarmee

bedrijfsleiders rekening houden, hun strategische beslissingen en de operationele beslissingen die

ze nemen in uitvoering van die strategische beslissingen, waarbij de totaliteit van dit alles de

onderneming in staat stelt om de diversiteit van contexten en culturen, de onzekerheid en het

risico dat voortvloeit uit het feit dat zij met het oog op haar toelevering of voor haar afzetmarkten

buiten haar nationale referentiemarkt opereert, te integreren in het geheel van haar

beheerspraktijken.

In KMO-context wordt dit internationaliseringsproces nog complexer door het feit dat de KMO per

definitie een entiteit van bescheiden omvang is (die dus over beperkte financiële armslag beschikt

en meestal ook haar beperkingen kent wat menselijke en technische middelen aangaat), waar de

beslissings- en controlemacht meestal geconcentreerd is in de handen van slechts één of slechts

enkele – in dat geval vaak door familiebanden verbonden – bedrijfsleider(s), waar de onderlinge

nabijheid meestal uitgesproken is, hetgeen leidt tot vaak informele beheerspraktijken (weinig

uitgeschreven en geformaliseerde procedures) op basis van regelmatige, directe contacten. (Deze

praktijken zijn a priori weinig verzoenbaar met het fenomeen van de internationalisering, per

definitie antagonist van het nabijheidsprincipe.)

1.2. Kernfases van het proces

Het internationaliseringsproces van een onderneming, en a fortiori van een KMO, ontstaat hoe dan

ook uit een strategische beslissing die op zeker moment in de geschiedenis van de onderneming

wordt genomen door haar belangrijkste bedrijfsleider(s).

Refererend aan het performancemodel dat Crutzen en Van Caillie aanreiken, hangt deze

strategische beslissing af van een zeer ruim geheel van diverse elementen die elk op zichzelf een

bijkomstige invloed uitoefenen op de genomen beslissing.

Figuur 1: Vereenvoudigd model van de verklarende factoren voor de prestaties van een KMO

(aangepast, naar Crutzen & Van Caillie, 2009)

Managementomgeving Externe omgeving
Competenties / Capaciteiten – Concurrentie – Wettelijk kader
Motivaties / Persoonlijkheid Markt

Resources van de onderneming
Immaterieel – Technisch – Mensen – Financieel

Innovatie
Operationeel beheer Marketing
HR – Productie – Logistiek – Aankopen Reclame – Commercialisering – Service na verkoop

Financieel beheer
Boekhouding – Beheerscontrole – Boordtabellen

Deze verschillende elementen zijn meestal verbonden met twee complementaire omgevingen:

1. De ondernemersspirit, waarin de ambities, motivaties, verwachtingen van de belangrijkste

KMO-bedrijfsleider en zijn familie een cruciale rol spelen. Het dominante

ondernemersprofiel in de KMO (namelijk dat van haar belangrijkste bestuurder) zal het

internationaliseringsproces ervan versnellen of vertragen. Refererend aan de typologie die

Marchesnay (1984) voorstelt, zal de 'CAP'-ondernemer die C ('croissance' – groei)

prefereert boven A ('autonomie') en P ('pérennité' – voortbestaan), geneigd zijn om snel en

ver te internationaliseren (omdat hij permanent nieuwe markten zoekt voor de groei van

zijn activiteiten). De 'PIC'-ondernemer geeft voorrang aan P ('pérennité' – voortbestaan)

van de activiteit (zonder het risico en de onzekerheid die onvermijdelijk bij

internationalisering horen), en aan I ('indépendance' – onafhankelijkheid), boven C

('croissance' – groei).

2. De concurrentieomgeving waarin de KMO moet opereren. Die omgeving is afhankelijk van

de aard van de knowhow die ze beheerst (conceptie, productie en/of verkoop van fysieke

goederen of diensten), van de technologische complexiteit van haar aanbod (hightech in

het ene uiterste; gestandaardiseerde technologie van massaproductie in het andere

uiterste), en van de structuur van de markten waar ze opereert (nichemarkt met hoge

technologiewaarde en zeer hoge interconnectie tussen klant en leverancier in het ene

uiterste, tegenover een zeer concurrentiële massamarkt waar de concurrentie vooral een

kwestie van prijs is). De marktgrootte die vereist is om het voortbestaan en/of de groei van

de KMO te verzekeren, rekening houdend met de intensiteit van de concurrentie waarmee

ze wordt geconfronteerd en het al dan niet hoge specificiteitniveau van haar

producten/diensten-aanbod, is dan het element dat het internationaliseringsproces van de

KMO gaat versnellen of vertragen.

De elementen die uit deze twee omgevingen voortvloeien, gaan met elkaar combineren om te

leiden tot een strategische keuze van al dan niet internationaliseren. De keuze is dus als volgt te

karakteriseren:

 De vrucht van een vrijwillige, proactieve en overwogen internationaliseringskeuze,

gemaakt door (een) ondernemer(s), bewust van de opportuniteiten en voordelen (of de

dwingende noodzaak) en van de moeilijkheden die volgen uit de internationalisering van

de activiteit. In dit geval wordt normaal vooraf een internationaliseringsstrategie

uitgedacht die dan progressief wordt uitgerold en vertaald in procedures, regels, controles,

instrumenten voor beheer ... om een doelgerichte sturing van de

internationaliseringsstrategie mogelijk te maken.

 De consequentie van, of het antwoord op een verplichting die de KMO opgelegd krijgt

door haar concurrentiële context, die haar dwingt om te internationaliseren als ze haar

toelevering wil consolideren of stabiliseren, als ze wil inspelen op vragen van een of meer

belangrijke of invloedrijke klanten, als ze wil blijven opereren in kostenvoorwaarden die

houdbaar zijn op de markt (geval van internationalisering door delokalisatie van een deel

van de activiteiten, meestal om de toeleveringskosten en/of productieloonkosten te

drukken). De internationaliseringsstrategie die eruit voortvloeit, is in dat geval van het

"reactieve" type, relatief weinig continu in de tijd, meestal weinig gestructureerd

aangewend: gewoonlijk dwars door organisatorische regels en procedures, soms met

beheertools voor tijdelijk gebruik die weinig investeringen vragen (met name in termen

van informatietechnologie).

Observatie van de praktijken van de KMO's toont nochtans aan dat er oneindig veel situaties liggen

tussen die twee extremen, zoals de KMO die vrijwillig internationaal gaat (zoals het geval van de

ook wel "born global" genoemde bedrijven, waarvan de activiteit vaak op webtechnologie focust),

en de KMO die internationaliseert omdat ze geen andere keuze heeft (zoals het geval van de KMO

die verplicht is te internationaliseren omdat haar belangrijkste klant zijn activiteiten heeft

gedelokaliseerd). Deze veelheid van situaties maakt een nauwkeurigere modellering van het

internationaliseringsproces van KMO's niet alleen complex maar ook weinig relevant.

Wat betreft de analyse van de manier waarop het internationaliseringsproces zich in de tijd

afspeelt, toont de analyse van wetenschappelijke en vakgeschriften dat deze zich meestal over vier

stappen structureert, zoals weergegeven in Figuur 2. Ze kunnen in een tweedimensioneel vlak

worden gepositioneerd volgens de complexiteit van hun aanwending (van vrij zwak voor de export

naar de buurlanden, tot zeer hoog voor de multinationalisering) en volgens de duur van de

realisatie (vrij snel voor export naar de nabije landen tot zeer lang voor de multinationalisering).

Figuur 2: De kenmerkende fases van het proces van internationalisatie van de KMO

Complexiteit
Sterk MULTINATIONALISERING

FILIALISERING

- Klant/leverancier
PARTNERSCHAP - Met economisch doel

- Met technisch/strategisch doel

EXPORT Wereldwijd
Rest van Europa
Buurlanden

De stappen van het typeproces van
 internationalisering van de KMO

Zwak
Kort Lang

Termijn van uitvoering

 De eerste stap in het internationaliseringsproces is deze van de uitbreiding van de markten

en de export buiten de nationale markt, hetzij wegens een opportuniteit (een bestelling die

zich aandient en die men niet wil weigeren), hetzij door vaste wil om elders de volumes te

gaan zoeken die ontbreken op de lokale, regionale of nationale markt. In de meeste

gevallen gaat men eerst exporteren naar de buurlanden; voor België zijn dat Duitsland,

Nederland en Frankrijk. Meer dan 70% van de Belgische KMO's verklaren af en toe of

geregeld naar deze landen te exporteren. Later volgt export naar andere landen in de

Europese zone. (Hier gaat het nog om 20 à 30% van de Belgische KMO's, meestal

incidenteel.) Een laatste stap wordt ten slotte gezet wanneer men overstapt naar

wereldwijde export, buiten de landen van de Europese zone. Export als gevolg van een

buitenkansje is hier vrij zeldzaam; de beslissing om zich buiten Europa te lanceren is dan

meestal het resultaat van weloverwogen en uitgekiend strategisch denken, en wordt

geconcretiseerd in een weldoordachte, zorgvuldig opgebouwde

internationaliseringsstrategie.

 De tweede fase van het internationaliseringsproces is die van het formele of informele

partnerschap met een andere economische operator buiten de nationale grenzen. Dit

neemt meestal de vorm aan van een "klant/leverancier"-partnerschap, nauw verbonden

met de manier waarop de onderneming haar industriële waardeketen beheert (hoe ze zich

dagelijks organiseert om haar producten en diensten te ontwikkelen, te produceren, te

distribueren en de follow-up ervan te verzekeren). Het kan ook de vorm aannemen van een

partnerschap met een louter economisch-financieel doel, gewoonlijk om de KMO in staat

te stellen haar kosten voor toelevering of voor productie/distributie beter te beheersen

door een deel van haar activiteit te outsourcen naar zones met lagere loonkosten of dichter

bij de grondstofproductiezones: dit is dan nauw verbonden met de idee van gedeeltelijke

delokalisering van de activiteit. Tot slot kan dit de vorm aannemen van een partnerschap

met een technisch-strategisch doel dat past in een bewuste strategie voor gezamenlijke

ontwikkeling van nieuwe technologieën, nieuwe markten of nieuwe producten met een

partner die (technologisch of commercieel) goed gepositioneerd is buiten de eigen

landsgrenzen: dit is nauw verbonden met het concept van de strategische joint venture.

 De derde fase in het internationaliseringsproces is die van de filialisering. Deze fase treedt

op wanneer de KMO groter wordt en haar bestuurders de vaste wil hebben om te groeien

buiten de landsgrenzen, om structureel en recurrent toegang te krijgen tot een

marktpotentieel, een personeelspotentieel of een technologisch potentieel dat onmisbaar

is om de groei op lange termijn te schragen. De fase verloopt via oprichting van filialen, min

of meer onafhankelijke exploitatie-entiteiten of gewoon verkoopkantoren buiten de

landsgrenzen. Deze entiteiten krijgen doorgaans een eigen rechtspersoon zodat ze de facto

onderworpen zijn aan een ander juridisch en wettelijk kader dan het Belgische, dat hen

verplicht tot consolidatie van de rekeningen, geldstromen en contracten met het oog op

integratie van de specificiteiten van de diverse wettelijke en reglementen waarmee de

filialen worden geconfronteerd.

 De vierde en laatste fase ten slotte is de volledige multinationalisering van de

onderneming. De KMO structureert zich doelbewust in investeringscentra, kostencentra en

profitcentra, na zorgvuldige uitwerking van een tegelijk industriële, commerciële,

boekhoudkundige, fiscale, financiële en juridische strategie. Doel is optimalisering van de

globale prestatie van de hele groep – waarbij de "groep"-logica de lokale, nationale

ondernemerslogica overheerst – door expliciet rekening te houden met de opportuniteiten

vanwege de diverse boekhoudkundige, fiscale, wettelijke en reglementaire mogelijkheden

die voortvloeien uit de internationale contexten waarin de KMO opereert. Een KMO die dit

ontwikkelingsstadium bereikt, heeft meestal een stevig financieel draagvlak verworven (al

stelt ze soms nog weinig personeel tewerk) en doet soms ook een beroep of de financiële

markten waardoor ze onderworpen is aan de controle van de veelvuldige eigen

controleorganen van de financiële wereld.

De analyse van de praktijken toont aan:

 de overstap van de ene fase naar de andere is verre van onvermijdelijk: sommige KMO's

doen enkel aan export en hebben niet de minste intentie iets anders te doen,

 het is evenmin noodzakelijk deze stappen in de chronologische volgorde te doorlopen: in

de industriële wereld is het bijvoorbeeld niet vreemd om producenten louter

technologische joint ventures te zien aanknopen met internationale partners en zich

duidelijk af te scheiden van de "markt"-dimensie, dus zonder zelf direct te exporteren,

 de progressieve evolutie via deze 4 "type"-stappen blijkt ook in de typische evolutie in de

dominante bezorgdheden in het internationaliseringsproces: tijdens de fases van export en

industrieel partnerschap zijn deze bezorgdheden nog vooral commercieel; zodra de fase

van filialisering wordt bereikt, verschuiven die bezorgdheden vooral naar boekhouding en

fiscaliteit, financieel, juridisch en goed bestuur.

2. De gevolgen van het internationaliseringsproces van de KMO

We analyseren nu de meest markante gevolgen van het internationaliseringsproces voor de

organisatie en het dagelijks beheer van de activiteiten binnen de KMO. Let wel dat wij in dit

gedeelte alleen de elementen benadrukken die volgens de wetenschappelijke en vakliteratuur

direct beïnvloed zijn – in een werkelijk incidenteel perspectief – door de "internationalisering"-

dimensie. Andere elementen, die veeleer voortvloeien uit principes van goed bestuur, gelden

namelijk voor eender welke performante KMO.

Het analyserooster dat dit gedeelte ondersteunt, is het "Waardeketen"-model van Michaël Porter

(1985). De klemtoon ligt hier eerst op de processen die verbonden zijn met de belangrijkste meta-

activiteiten van de internationaal actieve KMO (de processen die het meest direct bijdragen tot het

proces van waardecreatie van de KMO, namelijk enerzijds het proces van productie- en logistiek

beheer, en anderzijds het proces van commercialisering) en daarna op de processen die verbonden

zijn met de meta-activiteiten van support die de grootste invloed ondervinden van de

internationale dimensie van de KMO (de processen van humanresourcesmanagement en van

financieel beheer).

Figuur 3: De determinanten van de performance van de sleutelprocessen voor waardecreatie van

de internationaal actieve KMO

Processen van financieel beheer:
- Boekhoudbeheer
- Fiscaal beheer
- Liquiditeitenbeheer

Processen van humanresourcesmanagement:
- Rekrutering
- Opleiding
- Openheid voor diversiteit / multiculturaliteit

Proces van beheer van productie en van logistiek: Proces van commercieel beheer:
- Kwaliteitscontrole - Commercieel netwerk
- Certificatie - Inzicht in behoeften
- Distributiecircuits en verwachtingen van klanten
- Toeleveringscircuits - Wettelijke/reglementaire eisen

Belangrijkste activiteiten
Resources:
- Menselijke
- Technische
- Financiële

2.1. Aangaande processen van productie- en logistiek beheer

Wat de processen voor beheer van de productie en de logistiek aangaat, somt de literatuur

meestal 4 thema's op die direct beïnvloed worden door de internationaliseringsdimensie van de

KMO:

 Om te beginnen: de belangrijkheid en moeilijkheid van handhaving van kwaliteitscontrole,

meer bepaald wanneer een significant deel van de productie of wanneer de productie van

delicate componenten ver van de traditionele thuisbasis van de internationaal actieve KMO

plaatsvindt. Belangrijke en te onderstrepen essentiële performancefactoren zijn de

moeilijkheid om complete en relevante operationele audits uit te voeren, de noodzaak om

alle technische documenten en kwaliteitshandleidingen zorgvuldig en nauwkeurig te

vertalen in de taal van de gebruikers op het terrein, de noodzaak om de partners waarmee

wordt samengewerkt op te leiden en van dichtbij te begeleiden.

 Vervolgens is er het belang van een gecoördineerd beleid van beheer van de certificaties

die de KMO verkrijgt in het buitenland en in België. Een Belgische certificatie heeft niet

altijd waarde in het buitenland en omgekeerd. Tegelijk, en hoewel deze vaststelling haaks

staat op het certificatieconcept zélf, zijn de voorwaarden om een certificatie te verkrijgen

niet allemaal overal identiek. Er is hier dus een doordachte en gecoördineerde

"nuchterheid" vereist, zeker voor KMO's die actief zijn in sectoren waar die certificaties

essentiële strategische troeven vormen voor het voortbestaan van een onderneming (zoals

de industriële wereld in het algemeen of de voedingssectoren).

 Ook de beheersing van de distributiecircuits is een kwestie die alle aandacht van de

bedrijfsleider van de internationaal actieve KMO verdient. De wettelijke maar vooral

reglementaire contexten, de lokale culturele en professionele praktijken (bv. commissies)

en de beschikbare infrastructuren zijn elementen van wezenlijk belang voor het al dan niet

presteren van de lokale distributiecircuits. De aanwezigheid op het terrein, al is dat maar

zeer tijdelijk, van de hoofdbestuurder of van een effectief directielid van de KMO is een

factor die de prestaties in het gebruik van de lokale distributiecircuits sterk bepaalt.

 Tot slot is ook de beheersing van de toeleveringscircuits, uiteraard vooral voor de KMO's die

gedeeltelijk in het buitenland produceren, een essentiële performancefactor die wordt

beïnvloed door de internationaliseringscontext van de betrokken KMO. De zekerheid om

stipt en keurig toegeleverd te worden, het anticiperen op eventuele moeilijkheden die bij

douaneactiviteiten kunnen horen, de zekerheid om over de nodige opslagruimtes en

geschikte voertuigen te beschikken zijn essentiële performance-elementen die een vaak

belangrijke investering in voorbereidings- en toezichtstijd eisen. Dat geldt des te meer als

de KMO ver van haar thuisbasis opereert.

2.2. Aangaande processen van commercieel beheer

Het proces van commercieel beheer en van commercialisering/verkoop van de producten en

diensten van de internationaal actieve KMO blijkt bijzonder belangrijk te zijn voor ondernemingen

die focussen op de eerste stap in het internationaliseringsproces, namelijk de export.

De literatuur koppelt de performancefactoren die te maken hebben met de "internationale"

dimensie van het proces van commercieel beheer met name aan de volgende 4 bezorgdheden:

 De uitbouw en bezieling van een efficiënt lokaal verkoopnetwerk, aangepast aan de lokale

fysieke en culturele gebeurlijkheden, dat bekwaam is te dialogeren en te onderhandelen in

de taal van het land zonder de meer technische aspecten van de aangeboden producten

en diensten te vervormen.

 Een correcte inschatting van de reële behoeften en verwachtingen van de lokale klanten,

die zowel hun financieel vermogen (vooral bij relaties met eindconsumenten) als de

culturele specificiteit van hun verwachtingen en hun koopgewoonten integreert: praktijken

uit het moederland van de exporterende KMO sporen niet noodzakelijk met die van het

beoogde land, bijvoorbeeld wat de uitgebreidheid van het aangeboden gamma, het

distributiekanaal, de betalingsmodaliteiten of de leveringswijze aangaat.

 Het scrupuleuze rekening houden met de geldende wettelijke en reglementaire eisen op

commercieel vlak in het beoogde land. Commerciële praktijken kunnen om culturele of

historische redenen fundamenteel verschillen tussen twee landen, zelfs tussen

buurlanden. Deze praktijken en gebruiken zijn logischerwijze ook opgenomen in het

wettelijke en reglementaire kader van dat land. Niet-naleving kan snel tot een

conflictsituatie leiden met het risico van mogelijk lange en dure gerechtelijke procedures.

Dit risico is nog groter als de export gericht is op een doelmarkt waar de KMO de positie

van een lokale concurrent in het gedrang brengt.

 Tot slot blijkt ook het beheer van het merk en het merkimago een essentiële inductor voor

de prestatie van de internationaal actieve KMO, zeker als deze zich positioneert in

highend- of luxesegmenten, zowel technologisch als commercieel. Een proactief en

ambitieus merk- en imagobeheer is echter al snel onbetaalbaar voor een Kleine en

Middelgrote Onderneming, zeker als dit op doelgerichte reclamecampagnes op maat van

de verwachtingen van de lokale consumenten steunt en de kernelementen van haar imago

op alle doelmarkten tracht te beschermen. Toch lijkt een oordeelkundig gebruik van de

commerciële mogelijkheden en valorisering van het merk via de nieuwe webtechnologieën

vandaag realistischer en zelfs een essentiële factor voor succes voor de KMO.

2.3. Aangaande processen van humanresourcesmanagement

Ook het proces van humanresourcesmanagement lijkt sterk beïnvloed door de internationalisering

van de KMO.

Die impact komt vooral naar boven bij twee activiteiten:

 De rekruteringsactiviteit: internationalisering van een KMO leidt er nagenoeg

onvermijdelijk toe dat de criteria voor rekrutering worden verruimd met expliciete eisen als

talenkennis, openheid voor cultuurdiversiteit, aanvaarding van internationale mobiliteit,

kortom eisen die het mogelijk maken om competenties en knowhow aan te trekken die

perfect sporen met de specifieke eisen van internationalisering (mobiliteit, openheid voor

andere culturen en bewezen talenkennis).

 De opleidingsactiviteit: de internationalisering van een KMO heeft niet alleen een impact

op de medewerkers die nauw en direct contact hebben met de buitenlandse markten of

partners, maar – en dit wordt in KMO-context vaak vergeten – op álle medewerkers van de

KMO: ze zijn onvermijdelijk verplicht de openheid voor culturele diversiteit te integreren in

de logica van hun denken en in hun creativiteitsproces (nieuwe producten, nieuwe

procedés, …) omdat ze anders een aanbod op de markt zouden brengen dat niet spoort

met de verwachtingen van de internationale markten en met de culturele of reglementaire

vereisten die deze opdringen. Onvoldoende rekening houden met dit relatief immaterieel

organisatorisch aspect is vaak een verklaring waarom een KMO die erin geslaagd is om op

sommige doelmarkten een efficiënt commercialiseringsproces op te bouwen, er niet in

slaagt om dit op termijn te handhaven: terwijl haar commercieel team de internationale

dimensie perfect heeft geïntegreerd in haar werkingswijze, was dit niet het geval voor de

medewerkers met veeleer technologische roeping die instaan voor de conceptie van

nieuwe producten of toepassingen. In fine stemde het aanbod van nieuwe producten of

diensten van de KMO niet overeen met de verwachtingen van haar internationale markten.

Tegelijk, en afhankelijk van haar organisatorische keuzes, moet de internationaal actieve KMO

beseffen dat de integratie van deze internationale dimensie in de verloningspraktijken van de KMO

uiteindelijk – als dat niet zorgvuldig wordt geanticipeerd en voorbereid – kan leiden tot pijnlijke

effecten in werksfeer en motivatie van de medewerkers. Twee loonschalen die aan de basis

identiek zijn, kunnen immers, afhankelijk van de lokale fiscale contexten, tot zeer verschillende

nettolonen leiden. Het gevoel van frustratie dat daaruit voortvloeit, kan verscherpt of verzacht

worden volgens de koopkracht die het loon lokaal oplevert.

2.4. Aangaande processen van financieel beheer

Tot slot blijkt het proces van financieel beheer van de internationaal actieve KMO zeer sterk

beïnvloed te worden door de internationale dimensie van de activiteit, vooral volgens 3 essentiële

componenten:

 Als de KMO alleen bezig is met import of export, heeft het beheer van de boekhouding

enkel af te rekenen met het feit dat ze eventueel in meerdere munten moet werken. Als de

KMO echter over filialen beschikt of de weg van de multinationalisering heeft gekozen,

wordt ze snel geconfronteerd met de complexiteit vanwege het naast elkaar bestaan van

meerdere wettelijke en reglementaire boekhoudsystemen en meerdere organen voor

controle van de rekeningen (bijvoorbeeld onvermijdelijk voor de KMO met een juridische

entiteit in de VS, in het VK of in Azië). Deze complexiteit komt overigens ook terug in de te

respecteren verplichtingen inzake consolidatie van rekeningen en financiële staten,

waardoor het sowieso al complexe proces nog complexer (en dus duurder) wordt.

 Wat fiscaal beheer aangaat, volgt voor de internationaal actieve KMO met juridische

entiteiten in meerdere landen onvermijdelijk de vraag naar optimalisering van het resultaat

en van de fiscale toestand van de onderneming, rekening houdend met de diversiteit van

de wettelijke en reglementaire fiscale contexten waarmee ze wordt geconfronteerd. Dit

alles is zó complex dat de meeste KMO's toegeven dat ze haast klakkeloos het advies van

terzake gespecialiseerde consultancybedrijven volgen om te vermijden de subtiele grens

met fiscale fraude en belastingontduiking te overschrijden (en zware financiële sancties na

erg lange en dure gerechtelijke procedures én zware imagoschade voor de KMO te

riskeren). Tegelijk wordt de fiscale toestand van de onderneming geoptimaliseerd, door de

opportuniteiten te grijpen die worden aangereikt door de diverse fiscale omgevingen

waarin ze opereren.

 Wat liquiditeitenbeheer betreft, ten slotte, is er een dubbele vraag. Om te beginnen gaat

het om de berekening van de reële toestand van de boekhoudkundige nettoliquiditeit van

de KMO, rekening houdend met het feit dat inkomsten en uitgaven mogelijk zijn

geregistreerd op een groot aantal rekeningen bij verschillende bankinstellingen die zelf in

verschillende landen zijn gevestigd: de consolidatie van alle gegevens, ideaal in continu en

zonder onregelmatige intervallen, kan complex zijn en moet met zorg doordacht worden

om de bedrijfsverantwoordelijken in staat te stellen de toestand van hun liquiditeit en de

omvang van de financiële middelen waarover ze dagelijks beschikken nauwkeurig te

kennen. Verder betreft dit de overdracht (en dus ook de repatriëring) van beschikbare

fondsen op de verschillende rekeningen van de onderneming: terwijl deze vraag meestal

een snel en vrij goedkoop technologisch antwoord krijgt, als de transacties plaatsvinden

binnen de eurozone, met de VS, Canada of Japan, wordt het soms een veel moeilijker te

ontwarren kwestie in andere landen, om louter technologische redenen (bv. niet-

compatibele protocols of systemen) of om redenen van politieke of reglementaire aard.

Wat de basisprincipes van gezond financieel beheer aangaat: deze worden vooral beïnvloed door

de aard van de middelen en de instrumenten die de internationaal actieve KMO hanteert voor het

beheer van de financiële risico's die volgen uit die internationalisering.

Elke internationaal actieve KMO moet zich dus onvermijdelijk afvragen hoe ze 3 verschillende

soorten financiële risico's zal aanpakken:

 Het wisselrisico dat ontstaat zodra niet alle financiële operaties met één munt worden

gevoerd. Er vinden dus muntconversies plaats terwijl de onderlinge pariteit van de munten

constant – soms snel en ingrijpend – schommelt. Bij conversie op een slecht moment kan

een wisselkoersverlies optreden tegenover het moment van ondertekening van een

contract, zodat een groot deel van de bedrijfswinst op de commerciële basisoperatie

verdampt. Vandaar de noodzaak om met de steun van de bankier een niet-speculatieve

strategie op te zetten om zich in te dekken tegen de reële wisselkoersrisico's, en om deze

kosten vooraf te integreren in alle commerciële onderhandelingen in deviezen.

 De renterisico's, vooral aanwezig bij KMO's die worden geconfronteerd met lange

financieringscycli (maanden of jaren) en die belangrijke financieringen nodig hebben (in

directe materiële investering of in financiering van het nodige bedrijfskapitaal), zeker bij

KMO's die actief zijn in de mondiale export. Hoe langer de financieringscyclus en hoe meer

de financieringen worden verkregen in landen met andere macro-economische contexten

en met snel en sterk schommelende rentevoorwaarden, hoe crucialer het wordt voor een

internationaal actieve KMO die performantie nastreeft, om – steeds met de steun van haar

bankier – een niet-speculatieve strategie op te zetten om zich in te dekken tegen de reële

renterisico's van de onderneming, en om andermaal deze kosten vooraf te integreren in

elke commerciële onderhandeling die een dergelijk renterisico impliceert.

 Het risico van niet-betaling is altijd aanwezig zodra een van nature onzekere contractrelatie

met een klant ontstaat. Als die klant buiten de landsgrenzen gevestigd is, wordt die

onzekerheid nog versterkt en nog complexer. Het is inderdaad niet altijd evident, en soms

zelfs zeer duur, ondanks de kwaliteit van de beschikbare databanken, om zich een

nauwkeurig beeld te vormen van de faam en financiële credibiliteit van een klant buiten de

landsgrenzen. Dit verhoogt het risico om ongelukkigerwijs een contract aan te gaan met

een weinig solvabele klant. Ook hier lijkt het wenselijk de internationaal actieve KMO aan

te raden om – altijd met de steun van haar bankier – een strategie van preventieve dekking

op te zetten tegen het risico van niet-betaling (door een beroep te doen op factoring,

documentair krediet, ...), en andermaal deze kosten vooraf te integreren in elke

commerciële onderhandeling die een risico impliceert dat als hoog geëvalueerd moet

worden gezien het bedrag van het contract en/of het beperkte niveau van kennis van de

faam van de klant.

3. De consequenties van de internationalisering voor het beheersysteem van de KMO

De geleidelijke internationalisering van de activiteiten, vanaf de eerste exportactiviteiten naar

buurlanden tot de eventueel uiteindelijke multinationalisering, heeft onvermijdelijk weerslagen op

de 3 onlosmakelijk verbonden componenten van het beheersysteem van de KMO (Robbins, 1991)

(Van Caillie, 2005): haar informatiesysteem, haar beslissingnamesysteem en haar controlesysteem.

We analyseren deze belangrijkste gevolgen afzonderlijk.

3.1. Consequenties voor het informatiesysteem

Geleidelijke internationalisering van de activiteiten leidt meestal tot een geleidelijk complexer

wordend informatiesysteem. Als hier niet op wordt geanticipeerd, niet over wordt nagedacht, en

als er in het informatiesysteem dus voortdurend niet-gecoördineerd oplapwerk met nieuwe

informatie plaatsvindt, kan dit snel leiden tot duidelijk verlies van doeltreffendheid in het

operationele beheer van de activiteiten.

Deze toenemende complexiteit betreft 3 verschillende aspecten die bijna altijd onderling

complementair zijn:

 Complexer wordende gegevens en informatie in de databanken of in de uitwisseling binnen

de KMO. Deze (vooral technische en commerciële) informatie is noodzakelijkerwijze

meertalig en dus vertaald in de verschillende talen van de landen waarmee de KMO

samenwerkt of waarnaar ze exporteert. Ze moet dan ook omgezet worden in de diverse

munten of meetsystemen die eigen zijn aan de landen waarmee de KMO samenwerkt.

Tegelijk moeten de geldigheid, de relevantie en de volledigheid van de informatie die de

KMO levert of beheert, uiteindelijk nog bekrachtigd worden met het oog op de wettelijke

en reglementaire context van die landen. Commerciële geschillen of rechtszaken liggen

immers op de loer bij onvoorziene technische moeilijkheden die te maken hebben met de

lokale eisen die een partnerland van de KMO oplegt.

 Een complexer wordende technische infrastructuur die noodzakelijk is voor goed beheer

van de informatie. Hoewel het gebruik van het Web en met name van Web 2.0-

technologieën zich wereldwijd veralgemeent, blijven vele technische incompatibiliteiten

voortbestaan op het domein van overdracht, repatriëring of opslag van gegevens. Ook het

niveau van beveiliging van transacties en transfers is wereldwijd ver van uniform. Dit geldt

met name als de KMO aan wereldwijde export doet of zich aan partnerschappen in verre

landen waagt. Internationalisering is dus meestal ook synoniem voor een geregelde audit

van het informatiesysteem en van de technische infrastructuur van de KMO die

internationaal gaat werken, met name wat betreft algemene beveiliging van het systeem.

 Tot slot is er de complexer wordende software-infrastructuur en een aanpassing (vooral

wat taal aangaat) van de applicaties "op maat" die werden ontwikkeld door en voor deze

KMO. Indien medewerkers die in het buitenland gelokaliseerd zijn, deze software-

infrastructuur moeten kunnen gebruiken of ermee interageren, moet onvermijdelijk

overgegaan worden tot ofwel vertaling in de taal van de gebruikers, ofwel ontwikkeling in

een gemeenschappelijke taal (meestal Engels) die internationaal bruikbaar is (maar met

een lager precisieniveau dan de moedertaal van elke gebruiker). Net zoals wat de

technische infrastructuur aangaat, kunnen de financiële gevolgen van deze aanpassingen

snel aanzienlijk worden. De kosten van deze investeringen blijken soms moeilijk te

rentabiliseren gezien de haalbare marges in de internationale activiteiten.

3.2. Consequenties voor het machts- en beslissingssysteem

De gevolgen van internationalisering op het machts- en beslissingssysteem van de internationaal

actieve KMO laten zich vooral voelen in het stadium van de filialisering van bepaalde activiteiten,

en nog meer in het stadium van de multinationalisering van de onderneming.

Voor een KMO die zich beperkt tot het eerste exportstadium kan men zich inderdaad nog een

extreem gecentraliseerd machts- en beslissingssysteem in handen van de hoofdbestuurder of zijn

naaste medewerkers voorstellen. Dit is echter nauwelijks houdbaar zodra de onderneming een of

meer filialen opricht, en nog minder zodra ze een multinational wordt en in haar beslissingsregels

volop rekening moet houden met de specificiteiten van verschillende boekhoudingen en fiscale,

sociale of milieuwetgevingen van de landen waar ze actief is. In dat geval wordt volledige integratie

van perfect geïnformeerde beleidsmensen die in staat zijn om de lokale culturele en wettelijke

subtiliteiten te beheersen, snel een noodzaak, op straffe van slecht voorbereide beslissingen met

slecht beheerste consequenties.

De opening van het machtssysteem tot andere spelers dan de hoofdbestuurder van de KMO, de

familieleden of de ervaren medewerkers, wordt dan ook synoniem van een volledige omwerking

van filosofie en structuur van het machtssysteem en het beslissingnamesysteem van de KMO. Zo'n

grondige herziening botst meestal en traditioneel op een reeks hoge drempels en

terughoudendheid. Deze tegenstroom is moeilijk te bedwingen omdat hij vaak een sterk informeel

en irrationeel trekje heeft. Het gaat om verzet tegen verandering, conservatisme, weigering de

macht te delen, verwerping van de nodige multiculturaliteit die nochtans met de

internationalisering van de activiteit verbonden is.

3.3. Consequenties voor het controlesysteem

Geleidelijke internationalisering van de activiteiten van de KMO heeft ten slotte ook aanzienlijke

weerslagen op het controlesysteem van de KMO, meer bepaald en vooral wat kostencontrole,

beheersboekhouding en beheerscontrole betreft.

Vanaf het stadium van export naar buurlanden verplicht de boekhoudkundige en financiële

controle van de KMO de onderneming tot aanschaf van een nauwkeurig systeem voor

kostencontrole, meer bepaald van haar kostprijzen, om een prijszetting mogelijk te maken die de

KMO een voldoende marge oplevert om het hoofd te bieden aan de onzekerheid en het risico die

zeer bijzonder kenmerkend zijn voor de kosten met betrekking tot activiteiten op internationaal

niveau.

Al snel blijkt het nodig dit kostenberekeningsysteem te integreren in een ruimer

boekhoudsysteem. Dit ruimer boekhoudsysteem wordt dan de kern van de beheersboekhouding

en van het systeem van beheerscontrole van de KMO die filialen opent in het buitenland en/of een

echte multinational wordt: het leent zich tot strategische sturing van de KMO door integratie van

specifieke boordtabellen voor follow-up van internationale operaties, met financiële en

boekhoudkundige informatie en prognoses, genuanceerd volgens een reeks gegevens die eigen

zijn aan de boekhoudkundige, financiële, sociale, fiscale en culturele context van de verschillende

landen waar de KMO actief is.

In een gevorderd internationaliseringsstadium integreert dit beheerscontrolesysteem tot slot de

boekhoudkundige, financiële en sociale gegevens die de KMO in staat stellen haar medewerkers,

en zeker deze in het buitenland, een loon en een systeem van financiële en niet-financiële

incentives aan te bieden die hen beschermen tegen alle onzekerheid met betrekking tot het land

waarin ze actief zijn.

Besluit

Elke KMO, zelfs een zeer kleine en zelfs een startende, kan zeer snel – vrijwillig of gedwongen, bv.

wegens een belangrijke aankoop bij een buitenlandse leverancier – geconfronteerd worden met

een internationaliseringsproces.

Dit internationaliseringsproces genereert onvermijdelijk een groot aantal uiteenlopende risico's:

van operationele aard (slechte inschatting van de reële behoeften van de klant, slecht begrip van

de lokale distributiecircuits, …), van financiële aard (niet-betaling, wisselkoersrisico, renterisico, …).

De bedrijfsleider van de internationaal actieve KMO tracht dan als goed beheerder te anticiperen

en op proactieve wijze beheersprocessen op te zetten voor zijn hoofdactiviteiten (conceptie,

productie en distributie van zijn producten en diensten) en zijn supportactiviteiten (vooral

financieel beheer en humanresourcesmanagement) die volop de intrinsieke kenmerken van

internationalisering voelen: meertaligheid, veelheid van juridische en reglementaire contexten,

diversiteit van internationale managementpraktijken, multiculturaliteit en diversiteit van

verwachtingen, waarden en overtuigingen van bestaande of potentiële klanten die buiten de

landsgrenzen gevestigd zijn.

Tegelijk waakt de bestuursploeg van de internationaal actieve KMO erover om deze zeer

operationele consequenties van het internationaliseringsfenomeen te integreren binnen de drie

systemen die samen het beheerssysteem van de KMO vormen: haar informatiesysteem, haar

beslissingnamesysteem en haar controlesysteem. De meertaligheid van de beheersinstrumenten,

de permanente bezorgdheid om de beveiliging van het informatiesysteem in al zijn software- en

hardwarecomponenten, de openheid van het beslissingssysteem en de deling van de macht in een

perspectief van openheid voor multiculturaliteit zijn consequenties van de internationalisering.

Deze consequenties voor het beheersysteem worden traditioneel onderschat, zelfs volledig over

het hoofd gezien door de KMO die te snel internationaliseert, die niet echt beseft welke

uitdagingen de multinationalisering van haar activiteiten meebrengt, en die zich niet echt

voorbereidt op deze belangrijke ontwikkeling in haar operationele structuur en in de structuur van

haar beslissingname.

Bibliografie

Van Caillie D. (2005)

Van Caillie D. (2010)

Robbins (1991)

	1.1. Elementen voor een definitie
	1.2. Kernfases van het proces
	2.1. Aangaande processen van productie- en logistiek beheer
	2.2. Aangaande processen van commercieel beheer
	2.3. Aangaande processen van humanresourcesmanagement
	2.4. Aangaande processen van financieel beheer
	3. De consequenties van de internationalisering voor het beheersysteem van de KMO
	3.1. Consequenties voor het informatiesysteem
	3.2. Consequenties voor het machts- en beslissingssysteem
	3.3. Consequenties voor het controlesysteem

