
Manager retail (4) en Ondernemer retail (4)

Financieel 1
Kosten en winst
XX Theorie | editie 2017 (herziene titel) | ESS-examen:

	 Financieel 1 – Kosten en winst

Colofon

Auteurs

Auteursteam Rubus Opleidings-

partners B.V. | Jip Kruis

Eindredactie

Saskia Sjollema, Annemarie Oord

Advies

Michel Kregel | retailexpert

Adviesraad Uitgeverij Sarphati

Beeldredactie

Cindy Heijkoop | Eduardo media B.V.

Vormgeving en infographics

Carien Franken | bureau visuele vertalingen

DTP en opmaak

Marleen Klein Brinke

© Uitgeverij Sarphati BV 2018

Horaplantsoen 20 | 6717 LT Ede

Tel.: 0522 – 235 230

E-mail: info@uitgeverij-sarphati.nl

Alle rechten voorbehouden. Niets uit deze uitgave

mag worden verveelvoudigd, opgeslagen in een

geautomatiseerd gegevensbestand of openbaar

gemaakt, in enige vorm of op enige wijze, namelijk

elektronisch, mechanisch, door fotokopie, opnamen

of enige andere manier, zonder voorafgaande

toestemming van de uitgever.

Ondanks alle inspanningen is het mogelijk dat niet

alle copyrights van de in de uitgave opgenomen

illustraties en teksten geregeld zijn. Degene die

meent alsnog rechten te kunnen doen gelden, wordt

verzocht contact op te nemen met de uitgever.

1

2

3

4

5

6

abc

Kerntaken en werkprocessen	 4
Inleiding	 5

Hoofdstuk 1	 Introductie	 6

Hoofdstuk 2	 Resultaten	 24

Hoofdstuk 3	 Omzet en voorraad in kengetallen	 62

Hoofdstuk 4	 Verkoopprijs berekenen	 78

Hoofdstuk 5	 Exploitatiekosten	 120

Hoofdstuk 6	 Break-evenpunt	 178

Trefwoorden	 	 214

Kerntaken en werkprocessen
In dit boek komen de volgende kerntaken en werkprocessen aan de orde:

Manager retail:
B1-K4	 Voert beleid van de organisatie uit.      

Werkprocessen bij kerntaak B1-K4 (Manager retail)
B1-K4-W3	 Maakt een omzet- en kostenplan en bewaakt dit. u hfdst. 1 tot en met 6

Ondernemer retail:
B1-K3	 Geeft strategisch leiding aan de retailonderneming.      

Werkprocessen bij kerntaak B1-K3 (Ondernemer retail)
B1-K3-W2	 Maakt exploitatie- en liquiditeitsbudgetten. u hfdst. 1 tot en met 6

Daarnaast worden in dit boek een aantal werkprocesoverstijgende onderwerpen
behandeld.

5

In dit boek komen de volgende onderwerpen van de marketingmix aan bod:
 	 personeel

 	 promotie

	 presentatie

	 prijs	 product

 	 plaats

Inleiding

Winst maken: wie wil dat nou niet? Producten

inkopen en ze voor een hogere prijs verkopen. En

er dan ook graag veel van verkopen. Zo simpel

werkt het in de praktijk niet altijd. Behalve de

inkoopprijs maak je ook allerlei andere kosten. Wanneer je goedkoop wilt

inkopen, moet je misschien wel een heel grote partij kopen. Dat levert vragen

op, zoals: waar laat je die producten? Hoe vind je klanten? Ga je reclame

maken? Heb je personeel nodig om de producten te verkopen?

Voordat je het weet, maak je een heleboel kosten. Die kosten moet je wel

terugverdienen met de verkoop anders maak je geen winst. Daarom is het

belangrijk dat je inzicht hebt in je cijfers. Zo kun je goede beslissingen nemen

over de producten die je opneemt in je assortiment, over een passende

vestigingsplaats of de aanschaf van een auto.

Financieel beleid heeft alles te maken met inzicht in de cijfers van je bedrijf.

En met het nemen van beslissingen op basis van die cijfers. Hoe hoog zijn de

kosten? Kan ik de kosten verlagen? Wanneer maak ik nog winst?

Opdracht

Bekijk het filmpje en beantwoord de vraag.
www.use.li/e18/0211

Stel, je gaat de komende zomer backpacken en je wilt een week doorbrengen in
een spannende Europese stad. Voordat je op reis gaat, is het verstandig om te
bedenken hoeveel geld je nodig hebt.

XX Welke kosten verwacht je te hebben? Maak een lijstje van alle kosten die
je verwacht. Bedragen vermelden is niet nodig. Het is voldoende om de
kostensoorten te benoemen.

1

7

Hoofdstuk 1

Introductie

Een onderneming moet winst maken om te kunnen blijven bestaan.

Winst maak je als je omzet hoger is dan de kosten die je moet

maken voor het behalen van die omzet. Als je weet wat je omzet is

en hoe hoog je kosten zijn, heb je inzicht in je financiële situatie en

weet je of je winst maakt. Alleen met dat inzicht kun je op tijd

bijsturen en een financieel beleid uitzetten.

Het kunnen lezen van een balans is ook een voorwaarde voor het

goed bedenken en uitvoeren van financieel beleid.

In dit hoofdstuk komen enkele onderwerpen van financieel beleid

kort aan de orde. Verderop in het boek ga je hiermee verder aan

de slag.

8

1.1	 Omzet
Als manager of ondernemer heb je kennis nodig van financieel beleid. Zo kun je
betere beslissingen nemen op het gebied van geld en ervoor zorgen dat er
omzet en winst worden gemaakt.

Financieel beleid is het maken van plannen – en het nemen van beslissingen –
over geld om gestelde bedrijfsdoelen te bereiken. Het gaat om gedrag dat
mensen in een organisatie bewust toepassen om de financiële doelstellingen
te halen.

Een onderneming moet voldoende omzet halen en daar horen onderwerpen bij
zoals:

XX Waarde toevoegen
XX Kostprijs en verkoopprijs
XX Kengetallen over omzet en voorraad

XX Waarde toevoegen
In de retail lever je producten aan consumenten. Het product dat je inkoopt voor
een bepaalde prijs is hetzelfde product dat je verkoopt. Toch voeg je waarde toe
aan het product, waardoor de consument er meer voor wil betalen dan die
inkoopprijs. Die toegevoegde waarde kan bijvoorbeeld bestaan uit:
XX Het selecteren en bekendmaken van een artikel bij de doelgroep via een

website of winkel.
XX Artikelen in grote aantallen inkopen en in kleine aantallen verkopen aan

consumenten.
XX Goed aankoopadvies geven en service verlenen.

Deze en andere activiteiten zorgen voor een verschil tussen de kostprijs en de
verkoopprijs.

XX Kostprijs en verkoopprijs
De kosten die je per verkocht product maakt, noem je de kostprijs. De kostprijs
van een product laat zien of je bij een bepaalde verkoopprijs genoeg winst
maakt. Zo is het handig om bij de samenstelling van het assortiment te weten
welke artikelen een grote bijdrage leveren aan de winst en welke een kleinere.
Producten die een kleine bijdrage aan de winst leveren, kunnen toch interessant
zijn om te verkopen. Bijvoorbeeld omdat je daardoor extra klanten trekt. Denk
hierbij onder meer aan actieartikelen of serviceartikelen.

Om de kostprijs te berekenen, deel je de kosten in twee typen kosten in: con-
stante en variabele kosten. Constante kosten veranderen niet als de omvang van
de verkopen verandert, variabele kosten doen dat wel.
Je kunt ook op een andere manier naar de kosten kijken. Zo kun je nagaan welke
kosten direct verband houden met een product (directe kosten) en welke kosten
niet direct gekoppeld zijn aan een product (indirecte kosten). De kosten van de

1

9

receptioniste of de directeur zijn voorbeelden van indirecte kosten.
Om die indirecte kosten terug te verdienen, is het nodig om die kosten te verre-
kenen met een opslagpercentage. Met dit opslagpercentage kun je een goede
verkoopprijs vaststellen zonder voor elk product een ingewikkelde berekening te
hoeven maken.

XX Kengetallen over omzet en voorraad
Als je wilt weten hoe het gaat met je bedrijf kun je cijfers geven (net zoals voor
een examen). Die cijfers kun je ook gebruiken om prestaties te vergelijken. Zo
kun je de prestaties van jouw bedrijf vergelijken met die uit een eerdere periode.
Of met de prestaties van andere bedrijven uit je eigen of een andere branche. Dit
noem je benchmarking. Benchmarking is het vergelijken van de prestaties van
jouw bedrijf met die van bedrijven uit dezelfde bedrijfstak. Je vergelijkt en
analyseert de verschillen om deze te verkleinen of te vergroten.
Op deze manier kun je goed in de gaten houden hoe jouw bedrijf zich ontwik-
kelt. Ook blijkt hieruit of jouw bedrijf het beter of slechter doet dan een
gemiddeld bedrijf in jouw branche.

Kengetallen zijn de uitkomsten van standaardberekeningen waarmee je presta-
ties kunt vergelijken. Die kengetallen kunnen over allerlei onderwerpen gaan,
zoals de hoeveelheid geleend geld of het marktaandeel.
Een van die kengetallen is de omzetsnelheid, of omloopsnelheid, van de voor-
raad. Daaruit kun je opmaken of producten lang op voorraad liggen of niet. Voor
artikelen met een hoge omzetsnelheid is een speciale aanduiding, die heten fast
moving consumer goods (FMCG). Veel producten in de supermarkt zijn FMCG’s,
zoals voedsel, wasmiddelen, tandpasta en toiletpapier. Winkels met deze pro-
ducten maken veel gebruik van computers en netwerken. Voor managers en
ondernemers is het veel te ingewikkeld om die snelle en grote goederenstromen
te beheersen zonder automatisering. De juiste software is hier van grote
waarde.

Fast moving consumer goods

Maak nu? Maak nu vraag 1 en 2.

10

1.2	 Kosten
Om te kunnen handelen, moet je meestal eerst kosten maken. Je moet
bijvoorbeeld je personeel betalen dat in de winkels staat en een pand huren.

Voorbeelden van kosten die een onderneming maakt, zijn:
XX Exploitatiekosten
XX Afschrijvingskosten

XX Exploitatiekosten
Bij het runnen van een bedrijf maak je exploitatiekosten. Exploitatiekosten zijn
alle kosten die voortkomen uit de bedrijfsvoering. Daarom worden exploitatie-
kosten ook wel bedrijfskosten genoemd. Welke exploitatiekosten je maakt,
hangt sterk af van de omstandigheden. Voorbeelden van exploitatiekosten zijn:
XX de huur van een winkelpand
XX de autokosten
XX de kosten voor personeel
XX de kosten voor het houden van voorraad
XX de overige kosten: de kosten die niet onder een van de andere

kostenposten vallen

Van al die kosten moet je de facturen en bonnen goed bewaren en ordenen, en
ze op een slimme manier indelen. Dit ben je ook wettelijk verplicht. Zo zie je
waar je het geld aan uitgeeft en kun je nagaan of je die kosten kunt verantwoor-
den. Alle kosten maak je om ervoor te zorgen dat het bedrijf goed blijft lopen en
er voldoende winst wordt gemaakt. Hoe preciezer je vastlegt welke kosten je
maakt – en waarvoor – hoe beter je de kosten zo laag mogelijk kunt houden.

Het houden van voorraad brengt kosten met zich mee.

1

11

XX Afschrijvingskosten
Voor een bedrijf heb je bedrijfsmiddelen nodig die langer dan een jaar meegaan,
zoals:
XX een winkelinventaris
XX computersystemen
XX een bestelauto
XX een winkelpand

Dit noem je duurzame productiemiddelen of duurzame bedrijfsmiddelen. Die
productiemiddelen koop je niet om ze te verkopen, maar om ze zelf in het bedrijf
voor langere tijd te gebruiken. De kosten die daarbij horen, noem je afschrij-
vingskosten.

Afschrijvingskosten verdeel je over de jaren waarin je het productiemiddel
gebruikt. Zo blijven de kosten overzichtelijk voor grote uitgaven, zoals een
winkelpand, een auto of een automatisch magazijn. Het is verplicht om de
kosten van duurzame bedrijfsmiddelen over meerdere jaren te spreiden.
Naast de afschrijvingskosten komen er voor duurzame bedrijfsmiddelen vaak
kosten bij voor onderhoud en reparatie. Denk hierbij aan de schilderskosten voor
een bedrijfspand, de servicebeurt voor de (bestel)auto of de kosten voor updates
van het computersysteem.

Maak nu? Maak nu vraag 3 tot en met 5.

1.3	 Winst of verlies: het exploitatieoverzicht
geeft inzicht

Om te weten of een onderneming winst of verlies heeft gemaakt, moet je alle
opbrengsten en alle kosten met elkaar verrekenen.

Het exploitatieoverzicht of de exploitatierekening geeft een overzicht van alle
opbrengsten en alle kosten die een onderneming in een bepaalde periode heeft
gemaakt.

De opbrengsten van een onderneming bestaan uit de omzet vanuit de verkoop.
Van deze omzet moet je de inkoopwaarde van de omzet aftrekken. De inkoop-
waarde van de omzet is het totaalbedrag waarvoor je de verkochte artikelen
hebt ingekocht. De omzet min de inkoopwaarde is de brutowinst. Van deze
brutowinst moet je dan alle exploitatiekosten aftrekken. Dan weet je wat het
bedrijfsresultaat of de nettowinst is.

12

Het exploitatieoverzicht ziet er dan zo uit:

Omzet €�

Inkoopwaarde omzet €� –

Brutowinst €�

Exploitatiekosten:

XX Personeelskosten €�

XX Huisvestingskosten €�

XX Verkoop- en marketingkosten €�

XX Afschrijvingskosten €�

XX Rentekosten €�

XX Overige kosten €�

Totale exploitatiekosten €� –

Bedrijfsresultaat €�

Een exploitatieoverzicht kun je ook gebruiken voor verbeterplannen. Vragen die
daarbij horen zijn:
XX Waaraan geef je te veel geld uit?
XX Welke kosten zijn in een bepaalde periode opeens veel hoger?
XX Hoe kun je de omzet verhogen?
XX Moet je opnieuw onderhandelen met de leverancier om de inkoopprijzen

te verlagen?

RESULTAAT VAN DE ONDERNEMING
De ondernemer zet zijn tijd en geld in om winst te maken met zijn onderne-
ming. Hij neemt daarbij risico’s. Zo kan hij heel veel uren werken, terwijl hij daar
onvoldoende inkomen mee behaalt. Die uren had hij ook voor een werkgever
kunnen werken tegen een vastgesteld salaris. Voor de ondernemer is het econo-
misch resultaat belangrijk. Dit is het resultaat van de onderneming nadat de
inzet van de ondernemer (zijn gewerkte uren) verwerkt is in de cijfers.

1

13

Je kunt ook vooraf een overzicht maken van alle kosten en opbrengsten die je
in de komende periode verwacht, zodat je kunt zien wat de kansen zijn voor je
bedrijf. Dit overzicht noem je de exploitatiebegroting. De kosten en
opbrengsten die hierin staan, zijn geen werkelijke cijfers, maar verwachtingen.

BREAK-EVENPUNT
Kun je – voordat je begint met verkopen – weten of je winst gaat maken? Ja, dat
kan! Je kunt berekenen hoeveel producten je minimaal moet verkopen om de
kosten terug te verdienen. Dat noem je het break-evenpunt. Op dit punt maak je
geen winst, maar ook geen verlies. Verkoop je minder producten dan het aantal
producten op het break-evenpunt? Dan maak je verlies. De veiligheidsmarge
geeft aan hoeveel je boven het break-evenpunt zit.

Het break-evenpunt kun je niet alleen berekenen, maar ook grafisch
weergeven. Je ziet dan in één oogopslag bij welke verkoopaantallen je winst
gaat maken.

BREAK-EVENPUNT

Winst

Verlies

Break-evenpunt

Opbrengsten

Totale kosten

Omzet en kosten
in €

Aantal producten

Vaste kosten

De verticale as geeft de kosten en opbrengsten weer in euro’s. Horizontaal
staat de afzet, het aantal stuks dat je verkoopt. De schuine witte lijn geeft de
opbrengsten weer: elk product dat je meer verkoopt, geeft een hogere
opbrengst. De schuine gele lijn geeft de totale kosten weer.

!

...

14

Je hebt al kosten voordat je het eerste product verkoopt. Dat zijn de vaste
kosten, die zijn weergegeven met de paarse horizontale lijn. Op het break-
evenpunt zijn de opbrengsten even hoog als de kosten. Op dat punt maak je
geen winst, maar ook geen verlies.

Maak nu? Maak nu vraag 6 tot en met 10.

1.4	 Balans lezen
Voor het voeren van goed financieel beleid moet je in staat zijn om een balans
te lezen. Op een balans staan de bezittingen en de schulden van een
onderneming.

Een balans is een overzicht van bezittingen en schulden van de onderneming op
een bepaald moment.

BALANS

Creditzij deDebetzij de

€€
Een balans bestaat uit twee zijdes:

XX Debetzijde
XX Creditzijde

Op de debetzijde staan de bezittingen of activa van een onderneming. Op de
creditzijde staan de schulden of passiva van een onderneming. De debetzijde en
de creditzijde moeten met elkaar in ‘balans’ zijn. De waarde aan de creditzijde
moet dus altijd even groot zijn als de waarde aan de debetzijde. Dat kan ook niet
anders, want aan de linkerzijde staan je bezittingen en aan de rechterzijde staat
hoe je die hebt gefinancierd.

1

15

Debet - activazijde Credit - passivazijdeBALANS

Bezittingen

Langlopende bezittingen

Kortlopende bezitringen

Financiering

Eigen vermogen

Langlopende schulden

Kortlopende schulden

EV

VVL

VVK

Vaste activa

Vlottende activa

RELATIE EXPLOITATIEOVERZICHT EN BALANS
Wat er op het exploitatieoverzicht gebeurt, zie je terug op de balans. Een balans
is een momentopname, terwijl het exploitatieoverzicht over een periode gaat.
De resultaten van die periode worden verwerkt op de balans. De balans is een
doorlopend overzicht van wat er gebeurt op de lange termijn.

Als je bijvoorbeeld voorraad verkoopt, dan daalt de voorraadwaarde en stijgt het
banksaldo. Een ander voorbeeld is het lenen van geld voor een verbouwing. Je
bezittingen stijgen, maar je vreemd vermogen ook. De nettowinst van een
onderneming wordt toegevoegd aan het eigen vermogen op de balans.

In de praktijk kun je cijfers en bedragen op verschillende manieren gebruiken om
je bedrijf te ontwikkelen en te verbeteren. Soms zijn daarbij de details belangrijk,
een andere keer gaat het vooral om de grote lijn of een kengetal. Ook als een
accountant of boekhouder het cijferwerk voor je uitvoert, moet je de belangrijk-
ste informatie eruit kunnen halen. Die informatie gebruik je om je bedrijf aan te
sturen en winst te behalen.

Maak nu? Maak nu vraag 11 en 12.

16

1.5	 Samenvatting
Door kennis van financieel beleid kun je betere beslissingen nemen op het
gebied van geld en ervoor zorgen dat er omzet en winst worden gemaakt.

Financieel beleid is het maken van plannen – en het nemen van beslissingen –
over geld om gestelde bedrijfsdoelen te bereiken. Het gaat om gedrag dat
mensen in een organisatie bewust toepassen om de financiële doelstellingen
te halen.

Om te kunnen handelen, moet een onderneming meestal eerst kosten maken.
Voorbeelden van kosten die een onderneming maakt, zijn exploitatiekosten en
afschrijvingskosten.

Om te weten of een onderneming winst of verlies heeft gemaakt, moeten alle
opbrengsten en alle kosten met elkaar worden verrekend. Het exploitatieover-
zicht of de exploitatierekening geeft een overzicht van alle opbrengsten en alle
kosten die een onderneming in een bepaalde periode heeft gemaakt.

Voor het voeren van goed financieel beleid moet je in staat zijn om een balans te
lezen. Op een balans staan de bezittingen en de schulden van een onderneming
op een bepaald moment.

Vragen?

1

17

1	 Als retailer of ondernemer voeg je waarde toe aan een product waardoor
de consument er meer voor wil betalen. Geef vier voorbeelden van
waarde toevoegen.

2	 In personeelsadvertenties zie je regelmatig de afkorting FMCG staan. Het
bedrijf zoekt dan iemand met ervaring met dit soort producten.

a	 Wat betekent deze afkorting?
b	 Wat is het belangrijkste kenmerk van deze producten?
c	 Welke reden kan een bedrijf hebben om personeel te zoeken met erva-

ring met deze producten?

3	 Geef vier voorbeelden van kosten in een schoenenwinkel.

4	 a	 Sommige winkels hebben een magazijn, andere niet. Noem een voordeel
en een nadeel van een magazijn achter de winkel.

b	 Zijn de kosten van magazijnruimte gemiddeld hoger of lager dan de
kosten van winkelruimte? Leg je antwoord uit.

5	 Geef drie voorbeelden van duurzame bedrijfsmiddelen die een witgoed-
zaak gebruikt.

6	 a	 Leg uit wat de brutowinst is.
b	 Waarom betekent een hoge brutowinst nog niet dat er nettowinst wordt

gemaakt?

7	 Hoe kun je het exploitatieoverzicht gebruiken om verbeterplannen voor
je bedrijf op te stellen?

8	 Lukaz heeft sinds een paar jaar modewinkel Jeanzzz.
	 Hij heeft de volgende gegevens verzameld:

XX omzet: 	 € 	316.700
XX inkoopwaarde van de omzet: 	 € 	226.200
XX huisvestingskosten: 	 € 	 18.500
XX personeelskosten: 	 € 	 19.300
XX verkoopkosten: 	 € 	 5.650
XX afschrijvingskosten:	 € 	 1.600
XX overige kosten:	 € 	 18.950

	
	

Vragen

18

	 Neem onderstaand exploitatieoverzicht over en bereken de brutowinst
en het bedrijfsresultaat van Jeanzzz.

Omzet €�

Inkoopwaarde omzet €� –

Brutowinst €�

Exploitatiekosten:

XX Personeelskosten €�

XX Huisvestingskosten €�

XX Verkoop- en marketingkosten €�

XX Afschrijvingskosten €�

XX Overige kosten €�

Totale exploitatiekosten €� –

Bedrijfsresultaat €�

9	 In de krant lees je het volgende bericht: ‘Philips boekt meer winst bij een
dalende omzet’.

	 Geef een mogelijke verklaring waarom Philips een hogere winst had,
terwijl de omzet was gedaald.

Vragen

19

110	 a	 Waarom zou je het break-evenpunt willen weten van een nieuw product?
b	 Het break-evenpunt kun je ook grafisch weergeven. Noem twee voorde-

len van een grafische weergave.

11	 Neem het schema over en zet de onderstaande posten op de juiste plek
in de balans:

XX gebouwen
XX eigen vermogen
XX hypotheek
XX inventaris
XX voorraad
XX crediteuren
XX banklening
XX debiteuren

Balans per 31 december 2018

Debet Credit

12	 Zowel een balans als een exploitatierekening geeft een overzicht van alle
opbrengsten en alle kosten die een onderneming heeft gemaakt. Wat is
het belangrijkste verschil tussen een balans en een exploitatierekening?

Vragen

20

Plusvragen
13	 Door de kostprijs van artikelen te berekenen, kun je zien welke producten

het meest bijdragen aan de winst. Bekijk de onderstaande grafiek.

Hoeveelheid
verkoop

Tĳ d

PRODUCT LIFE CIRCLE

INTRODUCTIE GROEI VOLWASSENHEID NEERGANG

	 In welke fase verwacht je dat een product gemiddeld de laagste bijdrage
aan de winst levert? Leg je antwoord uit.

14	 Wanneer je kosten indeelt in directe en indirecte kosten kun je één
opslagpercentage berekenen dat je toepast op alle producten. Maar het
is ook mogelijk om een opslagpercentage te berekenen per artikelgroep.

	 Noem een voordeel en een nadeel van één opslagpercentage voor alle
artikelen in het assortiment.

Begrippen*

1

21

Afschrijvingskosten Kosten van de waardevermindering van de bedrijfsmiddelen.
Afzet Het aantal verkochte producten.
Balans Overzicht van bezittingen en schulden van een onderneming op een bepaald
moment.
Bedrijfskosten Ander woord voor exploitatiekosten.
Bedrijfsresultaat Bedrag dat je overhoudt als je de inkoopwaarde en alle kosten aftrekt van
de omzet. Dit is een ander woord voor nettowinst.
Benchmarking Het vergelijken van de prestaties van jouw bedrijf met die van bedrijven uit
dezelfde bedrijfstak om systematisch het verschil te analyseren.
Break-evenpunt Het punt waarop je geen winst of verlies maakt.
Brutowinst Omzet min de inkoopwaarde van de omzet.
Creditzijde Zijde van de balans waarop de schulden of passiva van een onderneming staan.
Debetzijde Zijde van de balans waarop de bezittingen of activa van een onderneming staan.
Directe kosten Kosten waarvan duidelijk is bij welk product of welke afdeling ze horen.
Duurzame productiemiddelen Bedrijfsmiddelen die langer dan een jaar meegaan.
Economisch resultaat De nettowinst waarvan een redelijke vergoeding voor de inzet van tijd
en geld van de ondernemer is afgehaald.
Exploitatiebegroting Een overzicht van de verwachte omzet en kosten in de komende
periode.
Exploitatiekosten Alle kosten die voortkomen uit de bedrijfsvoering.
Exploitatierekening Overzicht van alle opbrengsten en alle kosten die een onderneming in
een bepaalde periode heeft gemaakt.
Fast moving consumer goods (FMCG) Artikelen met een hoge omzetsnelheid.
Financieel beleid Het maken van plannen en het nemen van beslissingen over geld in een
bedrijf om de gestelde doelen te bereiken.
Indirecte kosten Kosten waarbij je geen rechtstreeks verband kunt leggen met het artikel of
de afdeling waarvoor ze gemaakt zijn.
Inkoopwaarde van de omzet (IWO) Totaalbedrag waarvoor je de verkochte artikelen hebt
ingekocht.
Kengetal Uitkomst van een standaardberekening waarmee je prestaties kunt vergelijken.
Kosten De in geld uitgedrukte waarden van datgene wat een onderneming opoffert om te
kunnen werken.
Kostprijs Alle kosten van een artikel die een ondernemer heeft moeten maken om het artikel
aan de afnemer te kunnen verkopen.
Nettowinst Bedrag dat je overhoudt als je de inkoopwaarde en alle kosten aftrekt van de
omzet. Dit is een ander woord voor bedrijfsresultaat.
Omzetsnelheid of omloopsnelheid Het aantal keren per periode dat je de gemiddelde
voorraad geheel verkoopt.
Resultatenrekening Overzicht van alle opbrengsten en alle kosten die een onderneming in
een bepaalde periode heeft gemaakt. Dit is een ander woord voor exploitatierekening.

Begrippen

22

Veiligheidsmarge Verschil tussen de werkelijke omzet en de break-evenomzet, meestal
uitgedrukt in een percentage.
Winst-en-verliesrekening Overzicht van alle opbrengsten en alle kosten die een onderneming
in een bepaalde periode heeft gemaakt.

