
c o m m e r c i e l e

b e r o e p e n

Calculaties
en analyses

THEORIEBOEK NIVEAU 3&4

INGE BERG

HENK TIJSSEN

EVELIEN VAN DIJK

Voorwoord

Het middelbaar beroepsonderwijs verandert voortdurend onder invloed

van maatschappelijke ontwikkelingen en in het bijzonder door de eisen

die de beroepspraktijk aan de opleidingen stelt. Met het verschijnen

van de nieuwe kwalificatiedossiers 2015 introduceert ThiemeMeulenhoff

de volledig herziene methode Rendement.

De herziene methode sluit, binnen de kaders van deze nieuwe

kwalificatiedossiers, aan op de toetsmatrijzen van de Stichting

Praktijkleren en het NIMA-A1 examen.

De belangrijkste kenmerken van Rendement zijn:

• Dé methode voor ondersteunend leren. Of u nu klassikaal met

de studenten aan de slag wilt of de studenten meer zelfstandig

wilt laten werken.

• Sterk didactisch concept. De methode houdt rekening met de

verschillende leerstijlen van studenten en verschillende

onderwijsstijlen van docenten.

• Ontwikkeld door auteurs en docenten, met een uitstekend beeld

op zowel het onderwijs als ook het beroepenveld.

• Grote verscheidenheid aan opdrachten. Rendement biedt een

groot scala aan oefenmateriaal voor de studenten.

De boeken kennen de volgende structuur.

• Alle hoofdstukken beginnen met een oriënterende casus. De

vragen bij de oriënterende casus prikkelen de studenten om na

te denken over de onderwerpen uit een hoofdstuk, nog voor zij

echt met de materie aan de slag zijn gegaan.

• De leerstof van het hoofdstuk is verdeeld in paragrafen. De

heldere voorbeelden helpen bij het verwerken van de stof.

• Margewoorden bij de introductie van nieuwe begrippen, om de

leesbaarheid te vergemakkelijken.

• De theorie en de opdrachten worden gescheiden aangeboden.

Hierdoor is de methode toegankelijk voor verschillende

leerstijlen.

• Een begrippenlijst, met een helder overzicht van de behandelde

begrippen en hun betekenis.

• Opdrachten volgen na de theorie van ieder hoofdstuk. De

opdrachten zijn onderverdeeld in verwerkingsvragen en

toepassingsvragen.

• Met de checklist aan het eind van ieder hoofdstuk kan de

student nagaan of hij de inhoud van het hoofdstuk heeft

begrepen en kan toepassen.

Iconen helpen je op weg

In de kantlijn staan icoontjes. Die geven aan wat je in de opdracht kunt

verwachten.

1 geeft aan dat je een deel van de theorie (nog een keer) leest om de

vraag te kunnen beantwoorden.

1 bij deze opdracht werk je samen met anderen.

1 bij deze opdracht zoek je informatie op internet.

1 bij deze opdracht werk je aan je schrijfvaardigheden, bijvoorbeeld met

het schrijven van een uitgebreid antwoord, verslag of rapport.

1 bij deze opdracht laat je de uitkomsten zien in een mondelinge

presentatie.

1 geeft aan dat het gaat om een creatieve opdracht.

1 hier moet je je eigen visie of mening geven.

De serie Rendement is met de grootste zorg ontwikkeld. Wij hopen dat

u met plezier werkt met Rendement.

Meer informatie over Rendement vindt u op onze methodesite:

www.thiememeulenhoff.nl/rendement.

Wanneer u vragen of suggesties heeft, dan kunt u contact met ons

opnemen.

De auteurs en uitgever

Inhoudsopgave

1 Budget en kostensoorten 7

Inleiding 8

Oriënterende vragen 9

1.1 Functies van een budget 10

1.2 Soorten budget 11

1.3 Budgetteringsmethoden 13

1.4 Marketing- en communicatiebudget 15

1.5 Kostensoorten 15

1.6 Afschrijven, slijtage en levensduur 28

1.7 Complementaire kosten 39

1.8 Sleutelbegrippen 44

2 Begroten 47

Inleiding 48

Oriënterende vragen 49

2.1 Vorm en functie van begrotingen 50

2.2 De liquiditeitsbegroting 53

2.3 De exploitatiebegroting 54

2.4 Sleutelbegrippen 60

3 De balans 61

Inleiding 62

Oriënterende vragen 63

3.1 Balans 64

3.2 Activazijde van de balans 68

3.3 Passivazijde van de balans 70

3.4 Balans en resultatenrekening 71

3.5 Sleutelbegrippen 74

4 Kostencalculatie en prijsbepaling 77

Inleiding 78

Oriënterende vragen 79

4.1 Kostprijsberekeningen 80

4.2 Kostencalculaties 92

4.3 Opslagmethoden 94

4.4 Vaststellen en berekenen van de verkoopprijs 101

4.5 Reacties van afnemers voorspellen 111

4.6 Sleutelbegrippen 116

5 Omzet, winst en marktaandeel 121

Inleiding 122

Oriënterende vragen 123

5.1 Afzet en omzet 124

5.2 ROI, ROS en solvabiliteit 125

5.3 Winstberekeningen 127

5.4 Break-even 129

5.5 Marktaandeel 133

5.6 Sleutelbegrippen 137

6 Kengetallen en analyse van het beleid 139

Inleiding 140

Oriënterende vragen 141

6.1 Kengetallen 142

6.2 Distributiekengetallen 159

6.3 Bereik en dekking 162

6.4 Inzicht in het resultaat 168

6.5 Verschillenanalyse 171

6.6 Sleutelbegrippen 174

Register 178

1
1

Budget en
kostensoorten

Inleiding

In de marketing en communicatie werk je vaak met een budget. Met

een budget bepaal je hoeveel geld je gaat uitgeven aan reclame en

andere marketingactiviteiten. Je hebt ook te maken met kosten. Er zijn

allerlei soorten kosten. Je krijgt bijvoorbeeld te maken met kosten die

je iedere dag opnieuw maakt. Denk daarbij aan kosten voor personeel

en je kantoor; of reiskosten.

Daarnaast zijn er kosten die je maakt voor een bepaalde marketing- of

communicatieactiviteit: denk aan kosten voor het maken van

radiospotje. Of het drukken van een grote reclameposter. Of het

opzetten van een communicatiecampagne met een

communicatiebureau.

Kortom, allerlei kosten. Heb jij genoeg budget?

Een budget is een financiële planning op korte termijn (korter dan

één jaar). Het is een geldbedrag dat maximaal mag worden besteed

aan een taak die uitgevoerd moet worden.

Fig. 1.1 Hier had de poster van jouw bedrijf kunnen hangen.

budget

CALCULATIES EN ANALYSES

18

Casus

Wat is het marketingbudget?

Xia bv maakt bij het bepalen van het budget gebruik van de

taakstellende methode. Door middel van deze methode wordt de

grootte van het budget bepaald dat nodig is om de doelstellingen te

behalen. Xia bv wil een grootschalige reclamecampagne voeren. Het

budget dat daarvoor nodig is, bestaat uit de volgende onderdelen.

Radio

Er wordt zes keer per dag gedurende twee weken een commercial

uitgezonden:

• productie: € 1.000;

• radio 3FM: € 90.000;

• radio 538: € 90.000.

Tijdschriften

• productie: € 500;

• Veronica Magazine (2 maal full colour A4): € 50.000;

• Fancy (eenmalig full colour A4): € 16.000.

Affiches op stations

• productie: € 500;

• op 100 stations worden er affiches opgehangen. Het gemiddelde

aantal posters per station is drie. De kosten per poster zijn € 250.

Totaal: € 75.000.

www.mkbservicedesk.nl

Oriënterende vragen

1 Beantwoord de volgende vragen over de casus.

a Wat zou ‘taakstellende’ methode kunnen betekenen?

b Hoeveel gaat Xia besteden aan reclame in tijdschriften?

c Reken uit wat het totale marketingbudget is van Xia.

HOOFDSTUK 1 Budget en kostensoorten

19

1.1 Functies van een budget

Je werkt met een budget om verschillende redenen. De belangrijkste

redenen zijn:

• Je bepaalt van tevoren wat je wilt uitgeven aan de marketing- en

communicatieactiviteiten. Dit maakt het eenvoudiger om een

planning te maken en om kosten te beheersen. Je weet dan

wanneer je hoeveel geld kunt uitgeven: heb je al budget voor

een marketingactie in januari of moet je wachten tot mei?

• Je kunt de resultaten achteraf controleren en daarmee beter

bepalen of de marketingactie al dan niet succesvol is geweest:

was het budget voldoende om de doelstellingen te halen? Stel:

je geeft € 300.000 uit aan marketing en reclame voor

sportkleding. De verkoop stijgt met € 800.000. De actie was dus

succesvol: er is meer verdiend dan uitgegeven.

• Je kunt weerstand overwinnen binnen de organisatie. Niet

iedereen vindt marketingacties of communicatieplannen zinvol.

Met een goed plan, ook op financieel gebied, kun je iedereen

laten zien dat de juiste acties geen geld kosten, maar juist geld

opleveren.

Fig. 1.2 Sommige medewerkers hebben veel weerstand als het gaat om marketing.

CALCULATIES EN ANALYSES

110

Bij het maken van een marketingplan maak je ook een inschatting van

de kosten en opbrengsten. Dit heet de voorcalculatie. Na afloop bekijk

je wat je daadwerkelijk uitgegeven hebt. Dit noem je de nacalculatie.

Het verschil tussen de voor- en nacalculatie heet een budgetverschil.

Dit budgetverschil kun je analyseren. Zo leer je waar het goed of juist

fout is gegaan en hoe je de volgende keer nog effectiever te werk kunt

gaan.

1.2 Soorten budget

Er zijn verschillende soorten budget:

• vast budget;

• variabel budget;

• gemengd budget;

• flexibel budget.

Vast budget

Bij een vast budget bepaal je van tevoren een vast bedrag dat je aan

een marketingactiviteit wilt uitgeven. Het kan ook zijn dat je een

budget krijgt van je manager of leidinggevende.

1 Een makelaar geeft aan advertentiekosten een vast bedrag per jaar uit

via een wekelijkse advertentie in het regionale dagblad. In de

zomervakantie plaatst hij gedurende vier weken geen advertenties.

Elke week geeft hij een bedrag van € 2.000 aan advertenties uit. Het

vaste budget bedraagt jaarlijks: 48 × € 2.000 = € 96.000.

Bij een vast budget werk je met een vast bedrag.

Variabel budget

Een variabel budget is afhankelijk van bijvoorbeeld de omzet. Hoe

hoger de omzet, des te hoger het budget.

1 Een verzekeringsmaatschappij geeft aan advertentiekosten 1% van de

omzet uit.

vast budget

HOOFDSTUK 1 Budget en kostensoorten

111

Bij een omzet van € 5.500.000 wordt het budget:
1

100× € 5.500.000 = € 55.000.

Bij een omzet van € 10.000.000 wordt het budget:
1

100× € 10.000.000 = € 100.000.

Een variabel budget is afhankelijk van de omzet.

Gemengd budget

Bij een gemend budget werk je met twee soorten kosten.

• Er zijn kosten waarvan de hoogte afhankelijk is van bepaalde

aantallen (zoals een bepaald percentage van de omzet of van de

winst).

• Er zijn kosten die vast zijn. Dit zijn kosten die je zeker gaat

maken.

Dit heet samen een gemengd budget. Het bestaat dus uit een vast

gedeelte en een variabel gedeelte.

1 Een garagebedrijf geeft per jaar € 10.000 uit aan advertenties in

regionale dagbladen. Daarnaast geeft het bedrijf 0,5% van de omzet uit

aan andere reclameacties. De omzet is bijvoorbeeld € 800.000. Aan

andere reclameacties wordt dus € 4.000 uitgegeven.

Een gemengd budget bestaat uit een variabel en een vast gedeelte.

Flexibel budget

Een flexibel budget is het tegenovergestelde van een vast budget. Het

flexibele budget krijg je door het van tevoren vastgestelde budget te

combineren met de werkelijke uitgaven. Door het flexibele budget te

vergelijken met het gebudgetteerde en de realiteit krijg je inzicht in het

ontstaan van verschillen.

1 Een parfumerie heeft een marketingbudget van € 15.000 per jaar. In

2021 vindt een aantal extra acties plaats die ervoor zorgen dat er dat

jaar € 18.000 wordt uitgegeven. Het verschil is dan € 3.000.

variabel
budget

gemengd
budget

CALCULATIES EN ANALYSES

112

Een flexibel budget combineert het budget met de werkelijke

uitgaven.

Fig. 1.3 Ook een flexibel budget kent grenzen.

1.3 Budgetteringsmethoden

Er zijn verschillende manieren om je budget vast te stellen. Dit is

meestal een taak van de marketingmanager binnen het bedrijf. Hier

volgen een paar methoden voor budgetbepaling.

Percentage van de omzetmethode

Bij de omzetpercentagemethode is het budget een vast percentage

van de omzet. Voordeel van deze methode is dat het gemakkelijk is,

want je rekent gewoon een percentage van de omzet uit. Nadeel is dat

je niet veel geld kunt uitgeven aan producten die nog niet voor veel

omzet zorgen, omdat ze nog nieuw en onbekend zijn.

Pariteitenmethode of concurrentievergelijkingsmethode

Bij deze methode hangt het budget af van wat de concurrent doet.

Voordeel is dat het eenvoudig is: bouwt de buurman een nieuwe

webwinkel? Dan doe ik dat ook! Nadeel is dat het kan leiden tot een

reclameoorlog, waarbij allerlei aanbieders over elkaar heen proberen te

flexibel
budget

HOOFDSTUK 1 Budget en kostensoorten

113

gaan. De klant kan dan een hekel krijgen aan reclame voor een bepaald

product.

Fig. 1.4 Bij het vaststellen van een budget kun je kijken hoe je van de concurrentie kunt

winnen.

Taakstellende methode

Bij de taakstellende methode kijk je welke activiteiten nodig zijn en wat

deze gaan kosten. Daarna bepaal je het budget. Voordeel is dat de

doelstellingen het uitgangspunt vormen. Nadeel is dat je misschien

heel veel geld uitgeeft aan een reclamecampagne die niet werkt.

Anticyclische methode

Bij deze methode hangt het budget omgekeerd evenredig samen met

de omzet. Bij een hoge omzet wordt er minder uitgegeven aan

marketing; bij een lage omzet wordt juist meer uitgegeven.

Voorgaande jaren extrapoleren budgetteringsmethode

Bij deze methode is het budget een percentage van de

marketingbestedingen in de voorgaande jaren. Voordeel is dat het een

gemakkelijke methode is. Het gevaar is echter dat als er meer

marketing nodig is (omdat bijvoorbeeld de omzet terugloopt), er juist

minder wordt uitgegeven.

CALCULATIES EN ANALYSES

114

Sluitpostmethode

Dit is misschien wel de meest eenvoudige methode: als er geld over is,

geef je dat uit aan reclame. Voordeel is dat je alleen reclame maakt als

het bedrijf daarvoor genoeg geld heeft. Nadeel is dat je geen planning

kunt maken op de lange termijn en dat er geen relatie is tussen het

budget en de doelstellingen.

1.4 Marketing- en communicatiebudget

Het marketing- en communicatiebudget is het totaalbedrag dat je in

een bepaalde periode denkt uit te geven. Je gaat als volgt te werk.

• Je bepaalt met welk soort budget je te maken hebt: vast of

variabel? Gemengd of flexibel?

• Je bepaalt welke budgetteringsmethode je gebruikt.

• Je kijkt naar de doelstellingen: wat wil je in die periode bereiken?

Meer omzet? Meer naamsbekendheid?

• Je legt vast wat je precies wilt uitgeven.

• Je maakt een planning: wanneer ga je wat doen?

• Je maakt een overzicht van de kanalen: digitaal of op een andere

manier? En wat gaan die kanalen opleveren?

1.5 Kostensoorten

Iedere onderneming moet kosten maken voordat er producten of

diensten gemaakt of verkocht kunnen worden. Dit zijn bijvoorbeeld

kosten voor:

• huisvesting;

• personeel;

• diensten van derden;

• andere posten zoals transport.

Daarnaast zijn er kosten voor afschrijving. Die worden in de volgende

paragraaf (1.6) behandeld.

HOOFDSTUK 1 Budget en kostensoorten

115

1.5.1 Huisvestingskosten

Iedere onderneming of organisatie heeft een plek nodig.

Huisvestingskosten zijn de kosten die je maakt voor een bedrijfspand.

Denk hierbij aan huur of hypotheekkosten, gas, water, elektra, kosten

van onderhoud, aanschaf van inventaris, schoonmaakkosten en

verschillende gemeentelijke heffingen.

Normaal gesproken is het stuk land, de grond, alleen van belang als

vestigingsplaats voor de onderneming. In dit geval is de grond niet aan

slijtage onderhevig: het blijft altijd waarde houden. Er hoeft dan ook

niet op de grond te worden afgeschreven. Natuurlijk is er wel

vermogen in de onderneming gestoken om de grond te kunnen

aanschaffen.

Wanneer de onderneming de grond in eigendom heeft, zullen de

kosten van de grond uitsluitend bestaan uit interest- of rentekosten.

Moet de grond worden gehuurd? Dat noem je (erf)pacht. In dat geval

zijn er geen interestkosten, maar wel pachtkosten.

Een uitzondering hierop vormen bijvoorbeeld mijnen. Omdat er ‘iets’ in

de grond zit, kost de grond veel meer dan in andere gevallen. Nu moet

wel op de grond worden afgeschreven, omdat de mijn langzamerhand

uitgeput raakt en minder waard wordt. In Nederland wordt deze

delfstof (kolen) al vele jaren niet meer uit de grond gehaald. Het

aardgas kwam ervoor in de plaats.

Kosten van grond kunnen bestaan uit interestkosten als de grond

gekocht is of uit pacht als de grond niet in eigendom is.

kosten van
grond

CALCULATIES EN ANALYSES

116

Fig. 1.5 Bedrijven hebben altijd behoefte aan goede huisvesting.

1 Gegeven

Onderneming Wanter heeft voor € 240.000 een stuk grond gekocht

waarop ze haar bedrijf heeft gevestigd. Over het geïnvesteerd

vermogen berekent men 6% interest. Een andere mogelijkheid was

geweest de grond te pachten voor een bedrag van € 1.100 per maand.

Gevraagd

Bereken de jaarlijkse kosten van de grond als:

a de grond is gekocht;

b de grond wordt gepacht.

Uitwerking

a Omdat de grond als vestigingsplaats wordt gebruikt, is er geen

afschrijving. De kosten blijven beperkt tot de interest:

6% van € 240.000 = € 14.400.

b In dit geval moet pacht worden betaald.

Per jaar is die 12 × € 1.100 = € 13.200.

Het is verder zo dat de belastingdienst grondeigenaren bepaalde

belastingen oplegt. Deze belastingen worden dan natuurlijk ook

gerekend tot de kosten van de grond.

HOOFDSTUK 1 Budget en kostensoorten

117

Als een bedrijf een bedrijfspand wil kopen, dan moet daarvoor vaak

een lening bij een bank worden afgesloten. Het bedrijfspand dient dan

als onderpand voor een hypotheek.

Een geldlening waaraan een hypotheek verbonden is, heet een

hypothecaire lening, een hypothecair krediet of een lening met

hypothecaire zekerheid. Het heet ook wel gewoon ‘hypotheek’. De

geldgever, meestal een bank of financiële instelling, is de

hypotheeknemer (hij verkrijgt het eerste recht van verkoop) of

hypotheekhouder. De geldnemer, de eigenaar van het onderpand,

heet hypotheekgever.

Mocht het bedrijf niet aan de betalingsverplichtingen kunnen voldoen,

dan wordt het pand verkocht en gaat de opbrengst naar de bank. Zo

wordt de hypotheek dan afgelost. Aflossen kan natuurlijk ook door

iedere maand een bepaald deel van de lening aan de bank terug te

betalen.

Er zijn verschillende soorten hypotheken:

• aflossingsvrije hypotheek: je betaalt wel rente maar lost niet af.

Dit kan alleen nog bij bestaande aflossingsvrije hypotheken.

Door veranderde wetgeving kun je geen nieuwe aflossingsvrije

hypotheek meer afsluiten.

• lineaire hypotheek of een annuïteitenhypotheek: je lost ieder jaar

af, waardoor de lening en de rente ieder jaar lager worden.

Een hypotheek is een lening van geld waarbij meestal onroerend

goed als onderpand dient.

1.5.2 Personeelskosten

Mensen stellen hun uren ter beschikking aan de bedrijven in de vorm

van arbeid. Dat doen ze niet gratis. Ze krijgen een beloning. Dat noem

je loon of salaris.

De kosten van arbeid bestaan uit loon. Er zijn drie loonsystemen:

• tijdloon;

• stukloon;

• premieloon.

Daarnaast zijn er nog de zogenaamde kosten van diensten van derden.

hypotheek

CALCULATIES EN ANALYSES

118

Tijdloon

Bij tijdloon is het loon een vast bedrag per tijdseenheid. Het maakt niet

uit of je hard of minder hard werkt. De hoogte van het loon wordt

bepaald door de gewerkte tijd.

In het onderwijs bijvoorbeeld ontvang je een vast bedrag per lesuur.

Iemand die 28 uur per week lesgeeft, zal dus een hoger inkomen

hebben dan iemand die 8 uur per week lesgeeft. In een laboratorium

krijgt iemand geen loon betaald naar het aantal proeven of

uitvindingen. Daar wordt een vast loon uitbetaald.

Voordelen van het tijdloon zijn:

• Het vaststellen van het loon is eenvoudig. Het maandbedrag

staat vast. Er zal weinig administratieve rompslomp zijn.

• De kwaliteit van de arbeid kan hoog zijn. De werknemer hoeft

zich niet te haasten en kan een kwalitatief hoogstaand product

afleveren.

• De werknemer hoeft zich geen zorgen te maken over zijn

verdiensten. Hij weet wat hij aan het eind van de maand aan loon

ontvangt.

Natuurlijk zijn er ook nadelen aan het tijdloon:

• Er is veel controle noodzakelijk om te voorkomen dat de

werknemer er zijn gemak van neemt.

• Een stimulans om meer te presteren ontbreekt. Grotere

prestaties leiden toch niet tot een hoger salaris. Waarom zou je

harder werken?

Er is een aantal situaties waarin je tijdloon moet toepassen:

• lopendebandwerk; anders zou de werknemer die het langzaamst

werkt, het loon bepalen van alle werknemers aan de lopende

band;

• als de prestatie niet is te meten, zoals bij het werk van een

brandweerman;

• bij het verrichten van veel verschillende werkzaamheden, zoals bij

administratief werk, waardoor een werknemer niet in zijn tempo

kan komen;

• bij precisiearbeid, zoals het maken van chips voor de computer.

Het kan veel tijd kosten om dit goed te doen en het is niet de

bedoeling dat de werknemer het werk afraffelt om sneller klaar te

zijn.

HOOFDSTUK 1 Budget en kostensoorten

119

Bij tijdloon wordt de hoogte van het loon uitsluitend bepaald door

de gewerkte tijd.

Fig. 1.6 Het succes van een onderneming valt of staat met het personeel.

Stukloon

Bij stukloon wordt alleen gelet op het aantal geleverde prestaties. Per

prestatie is een vast bedrag vastgesteld, bijvoorbeeld € 5. Levert een

werknemer in een maand 400 prestaties, dan ontvangt hij 400 × € 5 =

€ 2.000. Een andere werknemer die slechts 140 prestaties levert, zal niet

meer ontvangen dan 140 × € 5 = € 700.

Als voordelen van het stukloon gelden:

• Een bekwame, dus een goede en snelle werknemer verdient

meer dan een minder bekwame werknemer.

• De loonkosten staan per product vast, wat bij tijdloon niet het

geval is.

Als nadelen van het stukloon gelden:

• Er zal een goede kwaliteitscontrole opgezet moeten worden. Het

gaat de werknemer nu alleen nog om de kwantiteit en niet om

de kwaliteit van zijn werk.

• Als een werknemer zijn werk geheel of gedeeltelijk niet kan

doen, heeft dit grote gevolgen voor zijn inkomen.

tijdloon

CALCULATIES EN ANALYSES

120

Bij stukloon wordt de hoogte van het loon uitsluitend bepaald door

het aantal geleverde prestaties.

Premieloon

Er zijn verschillende soorten premieloonstelsels. Kenmerkend voor alle

premieloonstelsels is dat geprobeerd wordt de voordelen van het

tijdloonstelsel en de voordelen van het stukloonstelsel te combineren.

Bij premieloonstelsels krijgt iedere werknemer een vast basisloon

(tijdloon). Weet hij meer te presteren dan een vooraf vastgestelde

norm, dan ontvangt hij boven op dit basisloon een premie (stukloon).

Op deze wijze wordt het voordeel voor de werkgever voor een

gedeelte doorgegeven aan de werknemer.

Bij premieloon wordt de hoogte van het loon bepaald door het vaste

basisloon te verhogen met een premie voor goede prestaties.

1 Gegeven

Wim Bertels werkt bij webwinkel Stuurop als expeditiemedewerker. Per

werkdag van 8 uur moet hij 48 bestellingen gereedmaken. Zijn uurloon

bedraagt € 18. Voor elke bestelling die hij meer uitvoert, ontvangt hij

40% van het bespaarde loon.

Gevraagd

Bereken het uurloon van Wim Bertels wanneer hij op een dag 52

bestellingen uitvoert.

Uitwerking

Per uur moet Wim 48
8 = 6 bestellingen uitvoeren. Om 52 bestellingen uit

te voeren, mag hij 526 = 823 uur besteden. Hij spaart dus
2
3 uur uit met een

waarde van 2
3 × € 18 = € 12. Hiervan ontvangt Wim 40% = € 4,80.

Het uurloon van Wim bedraagt dan € 18 +€ 4;80
8 = € 18,60.

Er zijn nog vele andere systemen mogelijk, zoals loon afhankelijk van

leeftijd. Natuurlijk kan het zo zijn dat deze loonsystemen door elkaar

heen lopen. In het onderwijs bijvoorbeeld wordt betaald naar

bevoegdheid, maar ook naar het aantal dienstjaren. Bovendien is het

de bedoeling dat het loon per jaar stijgt, bijvoorbeeld als

inflatiecorrectie.

stukloon

premieloon

HOOFDSTUK 1 Budget en kostensoorten

121

1.5.3 Kosten van diensten van derden

Een onderneming kan niet alles zelf doen. Als er op een dag

tweehonderd pakketjes worden verzonden, is het onzin deze met een

eigen besteldienst te bezorgen. Dan is het veel goedkoper om gebruik

te maken van een gespecialiseerde instelling zoals PostNL of een

koeriersbedrijf. Dit geldt zeker voor bijvoorbeeld webwinkels die geen

eigen bezorgdienst hebben.

De keuze tussen zelf doen of uitbesteden wordt vaak bepaald door de

kosten. Wanneer andere ondernemingen een onderdeel van het

(productie)proces goedkoper kunnen doen dan de eigen onderneming,

is het onzin om het toch zelf te willen doen.

Maar ook andere factoren kunnen een rol spelen. Andere bedrijven

beschikken vaak over zeer deskundig personeel, waardoor bepaalde

zaken veel gemakkelijker kunnen worden opgelost. Denk bijvoorbeeld

aan het gebruikmaken van accountants.

Ontstaat er in een bedrijf overbezetting, dan worden zaken die vroeger

uitbesteed werden weer in het eigen bedrijf verricht. Het personeel

wordt dan meer ingezet.

Ook zal een onderneming vaak gebruikmaken van tussenpersonen

zoals een makelaar, een verzekeringsagent, een expediteur of anderen.

Soms is dit verplicht, zoals bij de effectenbeurs, maar meestal wordt van

deze tussenpersonen gebruikgemaakt vanwege hun grote

deskundigheid.

Andere bedrijven waarvan je gebruik kunt maken zijn: reclamebureaus,

ICT-bedrijven, verzekeringsmaatschappijen, banken, energiebedrijven

en ondernemingen die het transport en de opslag van de goederen

voor hun rekening nemen. Wanneer je van de diensten van andere

bedrijven gebruikmaakt, ontvang je daarvoor rekeningen.

De bedragen op de rekeningen stellen meteen de kosten van de

diensten van derden voor, mits zij niet hoger zijn dan wanneer de

onderneming de werkzaamheden zelf zou doen. Als je de kosten

berekent, hoef je geen rekening te houden met de omzetbelasting of

btw. Die kun je namelijk verrekenen met de btw die je ontvangt als je

iets verkoopt.

We spreken van diensten van derden wanneer een ander bedrijf iets

doet in het belang van het eigen bedrijf.

diensten van
derden

CALCULATIES EN ANALYSES

122

1 Gegeven

In verband met de vernieuwing van het mbo wil uitgeverij Boekenland

workshops geven in een aantal plaatsen in Nederland.

Voor de workshop in Eindhoven wordt de volgende raming gemaakt:

• personeel Boekenland 3 personen gedurende 6 uur à € 30 per

uur;

• transportonderneming ‘De snelle Vliet’ voor het transport van de

methoden en ander voorlichtingsmateriaal € 1.140 plus € 239,40

omzetbelasting.

Gevraagd

Bereken de kosten van de diensten van derden voor uitgeverij

Boekenland.

Uitwerking

De personeelsleden in dienst van Boekenland zijn geen derden en hun

loon behoort dus ook niet tot de kosten van derden. De verleende

diensten komen in dit geval alleen van ‘De snelle Vliet’ en bedragen

dus € 1.140, omdat de omzetbelasting teruggevorderd kan worden van

de belastingdienst.

HOOFDSTUK 1 Budget en kostensoorten

123

	Lege pagina

