

Marketing in de bouw

*Strategieën en good practices
voor effectieve marketing*

Marketing in de bouw

Strategieën en good practices voor effectieve marketing

Voorwoord	5
DEEL I MARKETING	6
Inleiding	6
1. De ontwikkeling van marketing als vakgebied	8
<i>Marketing volgens Hevo</i>	10
2. Marketing in de bouw	14
<i>Marketing volgens AM Wonen</i>	16
3. Stappenplan marketingmanagement	20
<i>Marketing volgens aannemer Teun Keij</i>	24
4. Consumentsegmentatie in de praktijk	28
DEEL II TRENDS & GOOD PRACTICES	31
Good practice Bolton	33
Good practice TCN	38
Good practice ERA Bouw	43
Good practice IKEA	48
Good practice Nijhuis Bouw BV	54
Good practice Friso Woudstra	61
Verantwoording	64

Maken wat de eindgebruiker wil is een van de belangrijkste uitdagingen voor onze sector. Want wat wil de woonconsument, de kantoormedewerker of de ziekenhuispatiënt? Er zijn zoveel verschillende eindgebruikers dat bouwondernemingen er verstandig aan doen zich intensief te verdiepen in hun wensen. Dit levert een schat aan kennis op die vertaald kan worden in concrete producten en diensten. Daarmee kunnen bouwers een duidelijke meerwaarde leveren aan hun opdrachtgevers en de eindgebruikers. Zo dragen zij bij aan een leefbare samenleving. Klantgericht opereren stelt hoge eisen aan ondernemingen. Er is een cultuuromslag nodig om marketing succesvol te integreren in de bedrijfsvoering. De Regieraad Bouw heeft er alle vertrouwen in dat ondernemingen hierin zullen slagen. De voordelen van het vernieuwingsproces zijn zo groot dat ondernemingen klantgericht werken vroeg of laat als een enorme kans zullen zien.

De sneeuwbal is al aan het rollen: verscheidene innovatieve ondernemingen mobiliseren hun kennis, ervaring en innovatiekracht om in te spelen op behoeften in de markt. Deze bedrijven kunnen als voorbeeld dienen voor de gehele sector. Daarom bevat deze publicatie niet alleen praktische achtergrondinformatie over marketing en de manier waarop de bouwsector marktgericht kan werken. Er wordt daarnaast ook een kijkje geboden in de keuken van marktgerichte ondernemingen. Hoe brengen zij de wensen van klanten in kaart? Hoe ontwikkelen zij vernieuwende projecten?

De beschreven initiatieven zijn inspirerend. Zij vormen het levende bewijs dat het vernieuwingsproces in de bouw in volle gang is.

Dr. Jan Hovers
Voorzitter Regieraad Bouw

In de consumentenmarkt bepalen klanten wat ondernemingen leveren. Bedrijven inventariseren wat zij willen en bieden het vervolgens aan. In de bouw hebben consumenten van oudsher weinig te vertellen. Maar deze strategie heeft zijn beste tijd gehad. Steeds meer bouwondernemingen luisteren naar hun klanten en stemmen hun aanbod op hen af.

Als consument worden we dagelijks geconfronteerd met marketing. We worden gebeld door medewerkers van callcenters die iets willen verkopen. Dankzij puntenspaarsystemen weet de supermarkt alles over ons koopgedrag. De autodealer heeft de gegevens van onze auto in zijn database. Reclameuitingen schreeuwen om aandacht. In de consumentenmarkt zijn bedrijven dagelijks bezig met het verzamelen van kennis over hun klanten, de ontwikkeling van producten en een heldere profilering in de markt. Deze activiteiten samen noemen we marketing. De term is een samenstelling van de Engelse woorden 'market' en 'getting'. Om de markt te 'krijgen' zul je de klant moeten begrijpen om het aanbod van je bedrijf op zijn vraag af te kunnen stemmen. Ook zul je ervoor moeten zorgen dat het aanbod zich duidelijk onderscheidt van dat van je concurrent. Marketing is het vakgebied dat zich bezighoudt met de volgende vragen. Voor welke klanten kan ik het best werken? Wat zoeken ze? Wat bied ik ze

in aansluiting daarop? Waar willen ze (extra) voor betalen? Hoe bereik ik die klanten? Hoe verleid ik ze om bij mij te kopen en niet bij mijn concurrent? Marketing houdt zich dus bezig met het begrijpen van de waarde vraag van de klant en de creatie van een propositie die daarop aansluit. Marketing gaat veel verder dan het bevorderen van de verkoop middels reclame. Managementgoeroe Peter Drucker zei al in de jaren vijftig van de vorige eeuw dat marketing geen afgebakende discipline is die ondergebracht kan worden in een aparte afdeling binnen een onderneming. Marketing was en is veel meer een filosofie die in het gehele bedrijf verankerd moet zijn. Succesvolle waardecreatie vereist immers betrokkenheid van de gehele onderneming, van ontwikkeling tot verkoop, en een passende bedrijfscultuur. De laatste jaren is er ook in de bouwsector steeds meer belangstelling voor marketing, en niet zonder reden. De bouw moet zich heroriënteren op de eindgebruiker en het eindproduct. Zo kan de

sector economische en maatschappelijke toegevoegde waarde creëren. Door zich te verdiepen in de behoeften van de markt kan de bouw oplossingen leveren voor maatschappelijke vraagstukken. En met een aanbod dat beter aansluit bij de wensen van de eindgebruiker, kan de sector klanten verleiden om een goede prijs te betalen.

Zonder marketinginspanningen loopt de sector goed renderend bouwvolume mis, houdt hij zichzelf gevangen in prijsconcurrentie en blijft de maat-

schappelijke kritiek op de prijskwaliteit-verhouding bestaan.

De tijd is voorbij waarin je als bedrijf goed kon renderen door simpelweg capaciteit aan te bieden. Uitvoeringscapaciteit is overal gemakkelijk verkrijgbaar. Bedrijven hebben de grootste moeite om zich louter door het aanbieden van capaciteit van elkaar te onderscheiden. Er is altijd wel iemand te vinden die nóg goedkoper wil werken. Ook is de tijd voorbij dat je als ontwikkelaar gegarandeerd een koper of huurder vond voor je woning of kantoor.

In de bouw wordt gewerkt in ketens. Hierdoor werkt bijvoorbeeld een bouwbedrijf veelal niet rechtstreeks voor de eindgebruiker, maar voor een tussenpartij, bijvoorbeeld een projectontwikkelaar. Het begrip klant is daarom veelzijdig: er zijn eindgebruikers en klanten in de keten. Bij marketing in de bouw gaat het zowel om klantgerichtheid als om eindgebruikersoriëntatie. Formeel moeten we dan ook onderscheid maken tussen 'business-to-business' en 'business-to-consumer' marketing. In deze publicatie gaan wij toch met name in op de oriëntatie op de eindgebruiker, om de volgende redenen:

- De eindgebruiker is het richtpunt voor de bedrijfstak als geheel
- Steeds meer bedrijven richten zich rechtstreeks tot de eindgebruiker
- Beter begrip van de eigen klant begint bij kennis van de 'klant van de klant'.

1. De ontwikkeling van marketing als vakgebied

Marketing is sinds de jaren vijftig van de vorige eeuw een volwassen vakgebied. Marketingontwikkelingen die sindsdien plaatsvonden, laten helder zien voor welke complexe inhaalslag bouwondernemingen staan.

Het vakgebied marketing heeft in de afgelopen decennia een ontwikkeling doorgemaakt die gelijke tred hield met maatschappelijke en economische ontwikkelingen.

De meeste ondernemingen hebben hun marketinginspanningen in de afgelopen decennia langzaam maar zeker kunnen ontwikkelen. Zoveel tijd hebben ondernemingen echter niet. Ze zijn noodgedwongen bezig met een snelle inhaalslag. Ondernemingen zullen de volgende stappen in een veel korter tijdsbestek moeten zetten.

Productiegericht

In de naoorlogse jaren overtrof de vraag naar producten veelal het aanbod. Bedrijven concentreerden zich op bestaande producten en productiecapaciteit. Men richtte zich op grootschaligheid: het in massa produceren van standaardgoederen. Marketing richtte zich met name op het efficiënt distribueren van producten en het garanderen van beschikbaarheid: als het product beschikbaar was, werd het vanzelf verkocht.

Productgericht

Naarmate de schaarste minder werd, kregen consumenten een steeds grotere keuze. Ze gaven de voorkeur aan producten die de beste kwaliteit, prestaties en functies boden. Bedrijven dienden constant te werken aan verbetering van het product. 'Een goed product verkoopt zichzelf' was in de jaren zestig een gangbaar idee.

Verkoopgericht

Kwaliteit werd in de jaren zestig en zeventig steeds meer gemeengoed en steeds minder een aspect waarop producten zich van elkaar onderscheidden. Vanaf de jaren zeventig, met de doorbraak van televisie als massamedium, werd communicatie een steeds belangrijker element van marketing. Beeldvorming stond centraal; de centrale taak van marketing in de jaren zeventig en tachtig was om het product overtuigend te verkopen.

Marktgericht

Vanaf de jaren negentig bleken de mogelijkheden van communicatie be-

grensd en op enig moment trad hierin een zekere verzadiging op. Er bleek meer nodig dan alleen 'denken aan de klant' om aansluiting te vinden bij de markt. Marketeers gingen op zoek naar doelgroepen, behoeften en leefstijlen. Opvallend is dat sommige opvattingen over marketing uit het verleden nog steeds lijken te gelden voor bepaalde producten en markten. Voor de grote colamerken is wereldwijde beschikbaarheid erg belangrijk. Zeker in opkomende markten geldt dat waar Coca-Cola is, er geen Pepsi wordt gedronken. Voor wasmiddelen geldt dat

vooral beeldvorming en communicatie bepalen of een bepaald merk wordt verkocht; de producten zijn nagenoeg gelijkwaardig. In de automobiellindustrie gaan vele manjaren van studie van markten en klanten vooraf aan de ontwikkeling van nieuwe modellen. Producten worden ontwikkeld en gepositioneerd op basis van gedegen kennis van leef- en rijstijlen. De autofabrikant weet meer van rijgedrag dan de gemiddelde automobilist.

Foto: Bolton

Marketing volgens Hevo

Het Bossche bedrijf Hevo is gespecialiseerd in onderzoek, advies en projectmanagement. De dubbele groeicijfers en het goede rendement zijn volgens marketingdirecteur Wim Aalbers te danken aan het feit dat Hevo dicht bij zijn klanten staat en zo gericht instrumenten en concepten kan ontwikkelen die goed aansluiten bij hun behoeften.

Wim Aalbers kwam in 1998 voor het eerst in contact met Hevo. Na jarenlang actief te zijn geweest als marketeer in food, cosmetica en consumer goods, werd hij getipt voor de functie van marketingdirecteur bij het Brabantse bouwmanagementbureau. Aalbers: "Ik vond het meteen al een bijzonder bedrijf, het was een stapje voor. Je merkte het meteen aan de manier waarop je werd ontvangen, aan de manier waarop de strategie was geformuleerd, aan de presentatie. Dit bedrijf staat bol van marketing."

Vijfentwintig jaar geleden begon Hevo als ontwikkelende bouwer. Naast projectontwikkeling kwam veel werk uit aanbestedingen. Jos Reijers, de toenmalige directeur, besloot al gauw dat hij niet verder wilde met zo'n prijsgedreven onderneming. Aalbers: "Hij zocht een bijzondere positie, wilde zich onderscheiden op basis van toegevoegde waarde."

Specialist

Begin jaren tachtig werden de sociale werkplaatsen in Nederland grondig ge-

reorganiseerd. Dit had nogal wat consequenties voor hun huisvesting. Men had eigenlijk een productiehal nodig waarin in plaats van machines vooral mensen goed moesten kunnen werken. In die tijd moesten alle sociale werkplaatsen nog naar Den Haag om financiering te krijgen voor de bouwplannen, en dat was voor niet-bouwdeskundige SW-directeuren een hele worsteling. Met een bevriende directeur van een SW-instelling raakte Reijers aan de praat over deze problematiek en hij ontwikkelde samen met hem een plan. Eenmaal goedgekeurd vormde het plan goede reclame binnen de SW-markt. Hevo kon zich nu als specialist profileren bij andere instellingen. De aanvragen kwamen na verloop van tijd spontaan binnen. Er werd door Hevo in het hele land voor SW-instellingen gewerkt, niet meer op basis van eigen capaciteit maar door lokale bouwbedrijven als onderaannemer in te schakelen. Hevo vervulde toen al de rol van projectmanager; risicodragend en met een resultaatverplichting. Aalbers: "Een unieke positie. We bedienden 50 procent van

de SW-markt met onderzoek, advies, bouw en renovatie."

Segmentatie

De markt van sociale werkplaatsen was natuurlijk eindig. Hevo ging toen op zoek naar opdrachtgevers met soortgelijke kenmerken, bijvoorbeeld opdrachtgevers die te maken hebben met veel regelgeving bij hun bouwplannen, voor wie bouwen geen kerncompetentie was, die de interne organisatie daarvoor niet hadden maar wel een complexe bouwopgave of die plannen moesten laten toetsen om financiering te krijgen. Aalbers: "We hebben dus eigenlijk gesegmenteerd."

Midden jaren tachtig is Hevo verdergegaan met de markt voor sportparken en zwembaden. Aalbers: "Hiervoor hebben we een gespecialiseerd bedrijf overgenomen. We hebben toen veel kennis opgebouwd. In Nederland behoorden we daarmee tot de top 3 of 4. Begin jaren negentig liep deze markt terug. Toen zijn we ons gaan richten op het onderwijs. Ook hier waren de pijlers: kennis van de markt, een extreme verdieping van inzicht in behoeften, thuis zijn in de regelgeving, de beslissers kennen en de taal van de klant spreken. Vanzelf verschoof onze positie en toegevoegde waarde naar het begin van het proces."

Wim Aalbers

Fotografie Ron Hendriks

Je nek uitsteken

Met de beschreven pijlers bedient Hevo nu zes clusters: Gezondheidszorg, Onderwijs, Gemeentelijke voorzieningen, Kantoren, Bedrijfsgebouwen en Wonen. Dat laatste betreft met name integrale projecten, waarin meerdere functies zijn verenigd, bijvoorbeeld ook accommodaties voor onderwijs en welzijn. Hevo werkt voor 80 à 85 procent in de publieke en semipublieke sector. Aalbers: "Om deze positie te behouden moet je je nek uitsteken en consequent investeren in de toekomst. Je moet jaren vooruitkijken en investeren in kennis en mensen. Zo hebben we jaren geleden al een adviesbureau voor de zorg overgenomen. Ons geloof in de potentie van onze markten wordt gevoed door continu en zorgvuldig marktonderzoek. Als je je enkele jaren geleden had verdiept in de zorg, wist je al dat huisvesting voor zorginstellingen een strategische asset zou gaan worden." Alle medewerkers van Hevo hebben volgens Aalbers de taak om naar buiten te kijken en signalen op te pikken: "We besteden veel aandacht aan het ontwikkelen van een externe oriëntatie bij onze mensen, het gebeurt buiten. We hebben daar onder meer een intern trainingsprogramma voor. Van ons jaarprogramma is ongeveer 80 procent van onze acties gericht op com-

municatie met de markt: ontmoeten, onderzoeken, netwerken en het organiseren van inhoudelijke evenementen. We houden per jaar bij vele tientallen opdrachtgevers uitgebreide tevredenheidsonderzoeken die we maandelijks analyseren en vertalen naar leerpunten."

Marketing loont

Doordat Hevo zo dicht bij zijn klanten staat, kan het bedrijf volgens Aalbers gericht instrumenten en concepten ontwikkelen die goed aansluiten bij hun behoeften. Aalbers: "Het gaat daarbij niet zozeer om standaard huisvestingsoplossingen; daarmee zouden we geen recht doen aan hun behoeften. Toegevoegde waarde zit niet in het kopen van een product dat ergens anders al is gebouwd. Het gaat meer om een uitontwikkelde aanpak. Zo hebben we samen met een aantal andere adviesorganisaties het Kennisplatform Voorzieningclusters geformeerd voor onze opdrachtgevers. Het heeft nu 1300 deelnemers, waarvoor we zo'n tien bijeenkomsten per jaar organiseren. Uit deze sessies hebben we het instrument BESEF ontwikkeld: Beheer, Exploitatie, Samenwerking, Eigendom en Financiering. Het gaat steeds meer om het proces eromheen in plaats van alleen maar het projectmanagement van het bouwen."

Naast de traditie van de zorgdialogen is Hevo onlangs gestart met het exclusieve Netwerk Zorgondernemers. Aalbers: "Bij elkaar opgeteld hebben we met dit netwerk jaarlijks zo'n twintig eigen bijeenkomsten, in kleine gezelschappen van ongeveer vijftien deelnemers, met bestuurders van zorginstellingen en woningcorporaties. Opdrachtgevers praten dan over de zaken die hen het meest bezighouden. Je hoort veel meer dan je anders zou horen; je komt dicht bij hun grootste behoeften en angsten en je hoort hun taal."

Onze projectmanagers en sectordirecteuren zitten deze bijeenkomsten zelf voor. Zo zorgen we ervoor dat deze kennis in de lijn verankerd is. Het wordt zo onderdeel van onze cultuur. En dat loont: we laten jaar na jaar dubbele groeicijfers zien en goede rendementen." (Bas van der Veen)

Marketing in de bouw is ook:

- *Dialogoog met de markt*
- *Investeren in mensen en kennis*
- *Verbreiding van dienstverlening*

Foto: Hevo

2. Marketing in de bouw

Marketing was jarenlang het stiefkindje van de bouw. Inmiddels investeren steeds meer ondernemingen in de bouwsector enthousiast in hun marketing. Een inventarisatie van de stand van zaken.

Marketing werkt niet wezenlijk anders in de bouw dan in andere sectoren als het gaat om de visie die erachter schuilgaat. Bij marketing gaat het steeds om de vertaling van wensen en behoeften van de afnemer naar het aanbod van de onderneming. Toch zijn er enkele opvallende verschillen tussen marketing in de bouw en in andere sectoren. Het eindproduct van de bouwsector – een woning, kantoor of ziekenhuis – is even kostbaar als duurzaam. Het heeft een enorme impact op het leven, wonen en werken van de kopers en gebruikers. Een gebouw is een product waarbij de aankoop veelal voorafgaat aan de productie en de levering. De opdrachtgever bindt zich aan een bepaalde partij voordat de eerste steen gelegd is. Er wordt een belofte gekocht in plaats van een concreet zichtbaar product. Dat brengt veel onzekerheden en risico's mee en vraagt dus veel wederzijds vertrouwen. De marketingcommunicatie met klanten moet hierdoor heel anders verlopen dan in andere sectoren. Bovendien heeft de klant, zeker in de woningbouw, jarenlang weinig te zeggen gehad over het product. En in ze-

kere zin was de vrijheid van de bouwers en ontwikkelaars om een passend aanbod te maken ook beperkt. Overheden en corporaties bepaalden welke woningen waar moesten worden gebouwd. Er komt steeds meer ruimte voor het spel van vraag en aanbod, maar de bouw wordt nog sterk gereguleerd. Nog steeds speelt de overheid, als regelgever en opdrachtgever, een belangrijke rol in de werking van de bouwmarkt. Hier is dus werk aan de winkel voor ministers en ambtenaren. Het vlot trekken van vastgelopen RO-procedures en de implementatie van initiatieven zoals innovatief aanbesteden en prestatiebestekken verdient alle prioriteit. Ook nieuw beleid ten aanzien van bijvoorbeeld objectsubsidie, hypotheek-renteaftrek en individuele huursubsidie kan hierbij een rol spelen.

Schaarste

In welke ontwikkelingsfase bevindt marketing in de bouw zich momenteel? Natuurlijk bestaat dé bouw niet en zijn er verschillende antwoorden mogelijk. In bepaalde regio's en segmenten in de woningmarkt is nog steeds sprake

van schaarste. Voor ondernemingen die zich richten op starters in de Randstad is 'productiedenken' bijvoorbeeld nog steeds functioneel.

In andere segmenten is al sprake van een vragersmarkt waarin consumenten zich niet gemakkelijk laten verleiden. Daar wordt een meer marktgerichte benadering verlangd van ondernemingen in de bouwsector.

Dit beeld werd in 2005 bevestigd door onderzoeksresultaten van het Economisch Instituut voor de Bouwnijverheid. Het EIB concludeerde dat veel bouwondernemingen wat betreft hun marketing nog steeds in de productiegerichte fase verkeren. Bij deze ondernemingen ligt de nadruk vooral op de techniek. Hieronder vallen de vaak kleinere, traditionele aannemingsbedrijven die maken wat de architect voorschrijft.

Het EIB stelde echter ook vast dat steeds meer ondernemingen geleidelijk overstappen op een verkoopgerichte marktbenadering. Dit zijn vooral de ontwikkelende ondernemingen. Een marktbenadering waarbij ondernemingen zich rechtstreeks richten op de afnemer staat volgens het EIB nog in de kinderschoenen.

Ingenieursparadigma

De vertraagde introductie van marketing in de bouw heeft niet alleen te

maken met het bijzondere product, de regelgeving of het beperkte aanbod. Ook het zogenoemde ingenieursparadigma geldt als een remmende factor. De commerciële deskundigheid van bouwondernemingen is in het algemeen minder ontwikkeld. Veel bouwondernemingen worden geleid door mensen met een technische achtergrond die de mogelijkheden van de eigen onderneming centraal stellen en vanuit dat oogpunt naar de markt kijken. Gelukkig zien steeds meer bouwondernemingen in dat ze zich moeten richten op de klant. Twee derde van alle bouwondernemers noemt zichzelf een aanbieder van concrete producten en concepten. Zij richten zich gemiddeld meer op het verzamelen van klantinformatie en klantwensen. Daarmee willen ze de markt proactief benaderen. Desondanks positioneren deze ondernemingen zichzelf vooral als allround bedrijven en richten zij zich niet op specifieke marktsegmenten. Voor deze en andere ondernemingen geldt dat ze nog veel kunnen doen om succesvol marktgericht te opereren. Tegelijkertijd is duidelijk zichtbaar dat veel bouwondernemingen bezig zijn met een snelle en intensieve inhaalslag.

Marketing volgens AM Wonen

Criticasters vergelijken de bouw graag met de industrie. Ze vragen zich af waarom het de bouw niet lukt om klantgericht te werken. Yvonne van Mierlo kan het weten. Ze is afkomstig uit de automobielandustrie en werkt nu als hoofd marketing services bij AM Wonen. Welke oplossingen stelt zij voor?

Na haar studie aan de faculteit Bedrijfskunde van de Erasmus Universiteit begon Yvonne van Mierlo als nieuwbakken marketeer bij Ericsson. Van Mierlo: "De vraag was hoe je techniek kon vertalen in markt. Dat was een geweldige ervaring. Ik was 24, kwam net van de universiteit en had geen technische kennis. Toch moest ik met mijn collega's bepalen hoe onze nieuwe producten eruit moesten zien. Ik kan me bijvoorbeeld herinneren dat een nieuwe DECT-telefoon zoveel leek op een afstandsbediening dat mensen in klantenpanels hem gewoon niet wilden gebruiken. Hoewel het functioneel niet nodig was, hebben we er toch maar een antenne op gezet; dan leek het tenminste een telefoon."

Na een aantal jaren begon ze als marketeer bij Polynorm Automotive. Een andere industriële sector, maar met dezelfde problematiek. Ook bij Polynorm trof Van Mierlo een omgeving aan waarin techniek heel belangrijk is, maar marketing steeds belangrijker werd. En nu werkt Van Mierlo als hoofd Marketing Services bij AM Wonen, een

projectontwikkelaar die marketing en consumentgericht ontwikkelen hoog in het vaandel heeft staan. Van Mierlo: "Ik wil niet arrogant doen, maar het is gewoon een feit dat de bouw vergeleken met andere sectoren achterloopt op het gebied van marketing. Vaak zeggen mensen uit de bouw dan dat de bouw zo uniek is, dat je hem helemaal niet kunt vergelijken met andere sectoren. Ik vind dat onzin. Je kunt gewoon heel veel leren van andere sectoren."

Noodzaak

Er is bij AM de laatste jaren veel veranderd. Van Mierlo: "Vroeger lag het accent bij marktonderzoek op sociodemografische analyses. Het waren andere tijden: je verkocht je projecten toch wel. Nu is dat wel anders."

Er is tegenwoordig veel meer aandacht voor marketing bij AM Wonen. Marketing is een cruciaal onderdeel van het bedrijfsproces geworden. In de eerste plaats als tool voor het beperken van afzetrisico's; een goede risicoanalyse is tegenwoordig noodzaak. In de tweede plaats als middel om waarde te

Yvonne van Mierlo

creëren. Kennis van consumenten wordt nu gestructureerd in het ontwikkelingsproces ingebracht waardoor nieuwe concepten mogelijk worden. Hoe doe je dat, marketing in een organisatie brengen? Van Mierlo: "Het best werkt een dreiging van buitenaf. Maar dat is nooit de enige reden. Mensen moeten de noodzaak zien en de voordelen die er mee gemoeid zijn. Intern organiseren we marketing rondom

pioniers; er zijn in elke organisatie altijd mensen te vinden die openstaan voor vernieuwing. Verder moet het bottom-up gebeuren en moet het ten dienste staan van de projecten zelf. Zo werken wij nu ook. Marketing Services is een centrale stafafdeling, maar de marketingmanagers werken zelf gewoon in de regio's. Centraal delen we kennis en werken we samen, dat levert voor de ondernemers in de regio's echt voordeel op."

Inspirerend

Door marketing kun je volgens Van Mierlo veel scherper prijzen vaststellen, de klanttevredenheid is de afgelopen jaren aanzienlijk verbeterd en er is bij AM Wonen geen discussie meer over de noodzaak ervan.

Een recent verschijnsel is het gebruik van marketing in de allervroegste fasen. Vroeger was dat het domein van architecten en stedenbouwkundigen. Je kunt kennis van consumenten volgens Van Mierlo goed gebruiken voordat ontwerpers de liniaal ter hand nemen: "Het is toch raar om in een stedenbouwkundig of bouwkundig plan heel veel zaken vast te leggen zonder dat je weet wat consumenten willen? Voor ontwerpers kan specifieke kennis van consumenten een verrijking zijn. Een ontwerp maken op basis van techniek of een discussie over esthetica kan echt niet meer. Voor

veel projecten briefen we een ontwerper met een beeldende marktvisie en de meesten vinden dat inspirerend.”

Geen doel op zich

Van Mierlo krijgt nog wel eens het gevoel dat keuzevrijheid een doel op zich is. Hoe meer keuzevrijheid, hoe beter het zou zijn. Van Mierlo: “Nou, dat hoeft zeker niet zo te zijn. De ene consument wil alles zelf bepalen, de andere wil juist een kant-en-klare woning en heel weinig keuzevrijheid. Binnen AM Wonen wordt het hele scala aan mogelijke vrijheden verkocht, van vrije kavel tot kant-en-klare woning. Het grootste gedeelte van de markt zit daar ergens tussenin en dan is het heel belangrijk om de voorkeur van consumenten exact te weten.

Latente behoeften

Kijk voor het voldoen aan de wensen van de consument maar eens naar de automobiellindustrie. De keuzevrijheid is echt niet zo groot; maar toch verheugen veel mensen zich erg op een nieuwe auto. De voorkeuren van mensen zijn heel goed bekend en er wordt wel degelijk meer geleverd dan mensen eigenlijk vragen. Daar kun je zelfs goed geld mee verdienen; als je maar weet wat mensen willen en als je de samenwerking in de keten maar goed hebt georganiseerd. Marketing is niet alleen

bepalen wat mensen vragen; met name de latente behoeften zijn belangrijk!”

Trends

We zullen volgens Van Mierlo in navolging van andere sectoren zien dat een langetermijnrelatie met klanten belangrijk wordt. Nu is het vaak nog hit en run, maar een klant meerdere jaren bedienen levert voor beide kanten veel mogelijkheden op. Van Mierlo: “Je zult dat ook in de bouw gaan zien. Belangrijke trends zijn de verschuiving van het woningniveau naar de omgeving of zelfs gebiedsgerichte ontwikkelingen. Naast kennis van afzonderlijke consumenten zal het dan vooral belangrijk worden om te leren hoe mensen willen samenleven, welke identiteit men nastreeft. Het gaat dan ook om concepten op het niveau van de woonomgeving of van hele gebieden of wijken; de woning zelf is dan maar een onderdeel van het concept. Een mooi voorbeeld is een recente ontwikkeling in Hoek van Holland. Daar wordt een compleet dorp van honderden woningen ontwikkeld. Vroeger kon je zo’n concept nauwelijks onderzoeken. Je trok een paar cirkels om het gebied en keek naar de verhuisgeneigdheid. Zo’n project werd dan gelijk kapot gerekend. Maar door nieuwe technieken blijkt zo’n project wel mogelijk en zelfs heel succesvol.”

Foto: AM Wonen

Niet meer weg te denken

De ontwikkelingen in de bouwsector gaan niet zo snel, maar toch is de geest volgens Van Mierlo nu uit de fles. Marketing krijgt meer aandacht, wordt bij meerdere partijen onderdeel van het bedrijfsproces en wordt ook niet meer theoretisch gevonden. Van Mierlo: “Marketing is eigenlijk niet veel anders dan jezelf in iemand anders inleven en je keuzes daarop baseren.” Risico’s verminder je volgens Van Mierlo niet door voor iedereen te bouwen.

“Veel mensen hebben nog steeds de angst dat een klantgericht concept klanten afschrikt. Dat is echt niet zo. Een scherp concept levert je gewoon veel meer op en marketing is daarbij een onmisbare schakel.” (Frens Pries)

Marketing in de bouw is ook:

- *Pioniers binnen het bedrijf*
- *Latente behoeften kennen*
- *Scherp concept ontwikkelen*

3. Stappenplan marketingmanagement

Steeds meer managers in de bouwsector erkennen het belang van marketing – maar hoe pak je dat aan? Welke stappen kun je zetten om van marketing een integraal onderdeel van je bedrijfsvoering te maken?

Marketing begint met het inventariseren van de behoeften van de klant. Bij het beantwoorden van deze waarde-vraag gaat het niet alleen om wensen die de klant expliciet duidelijk maakt, maar ook om latente behoeften, waarvan hij zelf niet eens wist dat hij ze had.

Vervolgens moet je als onderneming toegevoegde waarde creëren in de vorm van een product of een dienst waaraan de klant nut of plezier beleeft en waarvoor de klant bereid is een goede prijs te betalen.

Ten slotte moet je die toegevoegde waarde ook leveren. Je moet de behoefte van de klant daadwerkelijk vervullen. Niet alleen met een mooi en functioneel gebouw, maar in de hele dienstverlening. Toegevoegde waarde kan al worden geboden vanaf het eerste contact met de klant tijdens het acquisitietraject, tot en met de oplevering en de nazorg.

Stap 1: het inventariseren van de klantbehoefte

Van de drie beschreven stappen is de eerste stap, het inventariseren van

de behoefte van de klant, voor veel ondernemingen de moeilijkste. Om de behoeften van de klant te kunnen begrijpen kan het toepassen van trendanalyse en segmentatie helpen.

Trendanalyse

Bij het onderzoeken van trends is inzicht in korte- en langetermijntrends onontbeerlijk. Een systematische trendanalyse kan ondernemingen daarbij helpen. Het Amsterdamse bureau Trendslator, dat ervaring heeft in de huisvestingssector, adviseert ondernemingen om markttrends in vier stappen te analyseren.

De eerste stap is een trendanalyse op productniveau. Het gaat hier om de vraag welke producten nu al populair zijn in de markt. Denk bijvoorbeeld aan een bouwconcept als Trento van Bouwbedrijf Nijhuis.

De tweede stap is een inventarisatie van trends en ontwikkelingen op branche- of marktniveau. Een voorbeeld is consumentgericht bouwen.

De derde stap bestaat uit het in kaart brengen van trends op het niveau van de klant. Dit moet zo objectief mogelijk

gebeuren en daarom moeten bij deze analyse bestaande producten buiten beschouwing blijven. Het gaat in deze derde stap namelijk niet alleen om concrete behoeften van klanten, zoals de ideale indeling of de architectonische stijl van een gebouw. Als ondernemer moet je ook op zoek gaan naar abstracte behoeften. Zo kan het interessant zijn om de leefwensen van consumenten met specifieke levensstijlen te kennen.

De vierde en laatste stap is het analyseren van trends op maatschappelijk niveau. Dit is met name zinvol voor bedrijven die zich willen richten op de lange termijn. Het gaat hierbij om maatschappelijke ontwikkelingen zoals individualisering, vergrijzing of globalisering.

Door informatie over nieuwe pro-

ducten, nieuwe ontwikkelingen in de markt, het gedrag van klanten en maatschappelijke ontwikkelingen nauwgezet te analyseren, wordt de reikwijdte van trends zichtbaar en wordt de samenhang tussen de verschillende niveaus duidelijk.

Hieruit kunnen dan bijvoorbeeld specifieke maatschappelijke ontwikkelingen worden vertaald naar marktscenario's. Nieuwe strategieën kunnen worden ontwikkeld op basis van consumententrends.

Segmentatie

Segmenteren is het opdelen van de markt in kopersgroepen met gelijke kenmerken en behoeften. Een segmentatie is bruikbaar wanneer de segmenten duidelijk van elkaar te onderscheiden zijn en er binnen de segmenten

Bron: Trendslator

voldoende kenmerken aanwezig zijn om klantbehoeften te kunnen vaststellen. Vervolgens kunnen strategische keuzes gemaakt worden voor concrete en aantrekkelijke kopersgroepen. Deze kopersgroepen geven voldoende mogelijkheden tot groei.

Met het in kaart brengen van de behoefte van de klant – het begrijpen van de marktvraag – ben je nooit klaar. Markten en klanten zijn en blijven onderhevig aan verandering. Een schrale troost is dat je niet elke verandering of iedere klant hoeft te begrijpen, maar alleen de ontwikkelingen die van belang zijn voor je eigen markt.

Stap 2: toegevoegde waarde creëren

Nadat de waardevraag van de kopersgroep is gespecificeerd, moet je bepalen welke waarde de onderneming moet leveren die daarop aansluit. Kortom: wat hebt u te bieden? Het aanbod van de onderneming is meer dan alleen het product of de dienst. Klanten krijgen hopelijk meer.

Naast het fysieke product is er het verwachte product, het opgewaardeerde product en het potentiële product. Als je bewust meer biedt dan louter een fysiek product, kun je je onderscheiden van de concurrent. Dit proces wordt differentiatie genoemd.

Het verwachte product bestaat onder andere uit kwaliteit: de klant verwacht dat zijn opdracht precies zo wordt uitgevoerd als in de offerte is besproken. De klant rekent ook op maatwerk: een klantspecifiek product en geen standaardwerk. Daarnaast verwacht hij nog garantie en nazorg. Dit zijn allemaal diensten die min of meer standaard bij het product horen.

Door je product op te waarderen verras je de klant op een positieve wijze. Je kunt bijvoorbeeld investeren in kopersbegeleiding, persoonlijke dienstverlening en speciale garantievoorzieningen. Het bieden van potentiële producten en diensten is een bijzondere manier om de klant te verrassen en je onderneming te onderscheiden van de concurrentie.

rentie. Het zijn producten en diensten waar klanten zelf nog niet aan gedacht hebben. Zo kun je bijvoorbeeld rekening houden met toekomstige wijzigingen door het aanleggen van extra leidingen.

Stap 3: toegevoegde waarde leveren

Alle investeringen in het ontdekken van de marktvraag en het creëren van toegevoegde waarde zijn natuurlijk zinloos als het eindproduct niet wordt geleverd. De meeste bouwondernemers maken zich geen zorgen over de vraag of ze in staat zijn om de producten te leveren waaraan behoefte is. Technisch en organisatorisch kunnen bouwondernemingen meestal bogen op jarenlange ervaring.

Toch ontdekken zelfs ervaren ondernemingen in de huisvestingssector een kink in de kabel bij het leveren van de toegevoegde waarde. Om vraag en aanbod succesvol te combineren moet je als onderneming namelijk intensief met je klant communiceren. Effectieve communicatie met de markt, bijvoorbeeld in de vorm van acquisitie en klantenbinding, is essentieel, zowel voor en tijdens als na het bouwproces. Marktcommunicatie bestaat uit de promotionele activiteiten die je uitvoert om klanten te bereiken. Deze activiteiten zorgen voor naamsbekendheid. Op welke manier je dit doet, is

afhankelijk van de kopersgroepen die je wilt bereiken en de gekozen communicatiekanalen. De kunst is om het medium te kiezen dat goed past binnen het segment dat je wilt bereiken. Er zijn tegenwoordig talloze vormen van marktcommunicatie. Denk bijvoorbeeld aan advertenties in dagbladen en tijdschriften, het weggeven van premiums, communicatie via websites, mond-tot-mondreclame, werken met referentieprojecten en sponsoring.

Ambitie

Een passend aanbod doen op een actuele vraag is een van de structurele problemen in de bouw. Veel ondernemingen hebben nog een lange weg te gaan.

Ondernemingen kunnen het proces versnellen door hun kennis, ambities en vaardigheden vooral te richten op het ontdekken van de wensen van (potentiële) kopersgroepen. Door het aanbieden van meer gedifferentieerde en op de klant toegesneden producten en diensten ontstaat de mogelijkheid om op andere aspecten te concurreren dan prijs alleen. Klanten kunnen vervolgens een keuze maken op basis van kwaliteit en de door hen ervaren waarde van het aanbod. De hamvraag voor klanten is dan niet langer 'Wat kost het?' maar 'Wat is het waard, wat levert het op?'

Marketing volgens aannemer Teun Keij

Teun Keij is als kleine aannemer representatief voor een groot deel van bouwbedrijven Nederland. Hoe gaat hij om met marketing? Biedt de aanpak van de dorpsaannemer inspiratie voor zijn grote collega-bouwers?

Het overgrote deel van de Nederlandse bouwbedrijven is klein qua omzet en aantal personeelsleden. Ze opereren als ondernemer in een regio en zijn daar uitermate zichtbaar. Ze maken expliciet deel uit van het gemeenschapsleven en kennen veel (potentiële) klanten persoonlijk. Een dorpsaannemer heeft dus geen leefstijlgerichte modellen, demografische analyses of klantenpanels nodig om de klant te begrijpen. Hoe werkt dat als je zo dicht op klanten zit? Hoe organiseer je je bedrijf? Op welke wijze realiseer je toegevoegde waarde? Teun Keij kan het weten als kleine aannemer. Hij heeft zijn bedrijf opgericht in juli 1977, op de dag dat hij trouwde. "Ja, ik had het toen druk en eigenlijk is dat altijd zo gebleven." Keij, geboren in Zoelen, vestigt zich in Maurik. Na een kaderopleiding in de avonduren besluit hij voor zichzelf te beginnen. Het eerste werk komt van ondernemers in de familie, bekenden en enkele klanten van voormalige werkgevers. Later komen daar het Geldersch Landschap en de gemeente bij. Keij: "We werken in een straal van twintig kilometer rondom Maurik; ver-

der weg vind ik maar niks. Je kunt de klanten beter bedienen en er zijn veel minder gebroken dagen. Als je eerder klaar bent dan verwacht, kun je naar een andere klus gaan en dus veel voordeliger werken!" Er werken zeven vakmensen in zijn bedrijf, en dat is eigenlijk altijd zo geweest. Keij: "Groeit zou voor ons soort bedrijf een doodsteek zijn. Groter betekent meer organisatie en meer administratie. Groter gaat ten koste van de flexibiliteit en dus van het contact met klanten."

Schetsen

Keij: "Meestal komt er een klant bij me en die zegt: "Teun, ik heb een stukje grond en daar moet jij maar een huis op bouwen." We raken dan (altijd ter plaatse) in gesprek en ik maak wat schetsen en een begroting. Het is voor mij dan ook van groot belang om met klanten in contact te blijven. Ik móét elke week met ze praten om te horen of de bouw goed verloopt en of ze krijgen wat ze verwachten. Heel veel mensen hier in de Betuwe werken zelf mee. Dat is voor hen voordelig en

Foto: Aannemersbedrijf Keij

het zorgt ervoor dat ze zich verbonden voelen met hun gebouw. Voor veel bouwers zijn meewerkende klanten een gruwel, ik vind het alleen maar makkelijk. Je hebt dan nooit dat mensen achteraf zeggen dat het niet was wat ze bedoelden. De oplevering geeft nooit problemen. Dat is wat ik bedoel: je kunt klanten niet leren kennen via een stukje papier, maar vooral door vaak en goed met elkaar te overleggen."

Mond-tot-mondreclame

Een groot deel van het werk komt van oude klanten of via bekenden. Keij: "We werkten voor een chirurg uit het ziekenhuis in Tiel. Vervolgens komt er een specialist met een bouwklus en

toen hebben we de helft van de medische staf als klant gehad. Je hoeft helemaal niet te adverteren of zoiets. Mensen kennen je en weten dat je eerlijk met de prijs bent en dat je je vak beheerst. Het klinkt voor veel mensen uit de sector misschien raar, maar ik kan het me echt niet veroorloven om iets raars te doen. Ik ben dan ook nooit georganiseerd geweest. Ik ben een dorpsaannemer, een ondernemer, en daar ben ik trots op."

Ontzorgen

Keij bouwt in de Betuwe vooral vrijsectorwoningen. Het gaat om projecten die altijd kleiner zijn dan 400.000 euro. Keij: "Huizen die net apart zijn dan

gemiddeld. Er zijn geen typische projecten; het is altijd anders. We bieden geen standaardprojecten aan, maar allesomvattende dienstverlening. We verzorgen het ontwerp, de constructie, de EPN-berekening en de bouwvergunning. Mensen weten vaak wel iets van de bouw, maar het geheel is soms te veel voor ze. Wij ontzorgen mensen. Eigenlijk zijn hun wensen niet zo ingewikkeld; ze willen vakwerk voor een eerlijke prijs.”

Veel klanten weten volgens Keij in het begin niet goed wat ze willen, of ze weten niet goed wat er kan: “Als je dan toch alles in een dik bestek vastspijkt, krijg je ellende met elkaar. Langzaam kom je met elkaar tot een plan. Het is bij ons eigenlijk altijd mogelijk om wijzigingen door te voeren. We weten hoe

moeilijk het voor mensen is om je voor te stellen wat het effect is van het verplaatsen van een wandje of een raam. Mensen willen ook wel eens iets wat onmogelijk is. Voor elke wens zijn altijd tien manieren om het op te lossen en drie daarvan zijn verkeerd. Je moet dat altijd zeggen. Een mooi voorbeeld zijn keukens. Het is echt ongelooflijk hoeveel geld mensen daaraan uitgeven. Ik las altijd een bezinningsfase in: denk er een week over na en beslis dan pas. Eigenlijk moet je dat altijd doen voor dure onderdelen. Als iemand later ontevreden is, zal hij nooit meer bij je komen.”

Een multifunctionele ploeg

De mensen van Keij moeten alles kunnen. Een metselaar moet kunnen tim-

meren en een timmerman metselen. Keij: “Ik heb niks aan specialisten. Al mijn mensen zijn een soort voorman die direct met klanten kunnen omgaan. Een ploeg werkt ook van het begin tot het eind aan een project. Ze kennen het werk en ze kennen de opdrachtgever. Klanten vragen vaak om een van mijn mensen.

Bij grote ondernemingen is alles zo specialistisch geworden. Soms ligt een werk twee dagen stil omdat er op een andere ploeg moet worden gewacht. Dat komt bij ons echt niet voor. Mijn mensen kunnen elk voorkomend probleem ter plekke oplossen. In het algemeen is er in de bouw weinig respect voor elkaars werk. Bij ons is het ondenkbaar dat je werk van anderen overstuurt helpt. Al met al heb je dus veel minder faalkosten en daardoor kun je prima concurreren.

We beginnen elke dag om halfacht 's ochtends op het bedrijf. Mijn mensen gaan niet rechtstreeks naar de klanten; we spreken eerst door wat er gebeurt op de projecten. Je krijgt dan opmerkingen van klanten te horen en je weet wie er ziek is. Het is een heel goede methode om grip op de zaak te houden.

Flexibiliteit is voor ons een belangrijk woord. We zijn niet zo sterk in planning en dat komt wel eens rommelig over. Maar het kan niet anders: plan-

ning en professionele inkoop horen bij een ander soort bouwbedrijf. Onze projecten zijn vrijwel altijd klein; grotere projecten vragen meer organisatie en een ander soort personeel. Als we één heel groot project doen, zullen de kleinere projecten eronder lijden. Voor klanten bestaan er natuurlijk geen kleine projecten; hún werk is het belangrijkste dat er is.”

Toekomst

Klanten worden volgens Keij steeds haastiger en veeleisender. Toch rekent hij op een zonnige toekomst. Keij: “Ik hoop dat in de komende jaren een van mijn zoons het bedrijf overneemt en ik verwacht dat hij er een heel goede boterham mee kan verdienen. Een dorpsaannemer doet eigenlijk het mooiste werk dat er is en het is echt een beroep om trots op te zijn!” (Frens Pries)

Marketing in de bouw is ook:

- *Bouwen aan een reputatie*
- *Klanten persoonlijk kennen*
- *Lijnen met klant kort houden*

4. Consumentsegmentatie in de praktijk

Om effectief in de kunnen spelen op de marktvrage is kennis van consumenten essentieel. Het segmenteren van groepen consumenten is een van de beste manieren om succesvol passende producten en diensten te introduceren.

De hamvraag voor ondernemingen in de bouw is: wat wil de klant? Maar dé klant bestaat natuurlijk niet. Niet iedere klant streeft dezelfde doelen na of heeft dezelfde beleving bij een bepaald product, een bepaald merk of een bepaalde dienst. Onderzoek heeft echter aangetoond dat binnen de grote verscheidenheid aan klanten toch weer segmenten kunnen worden opgespoord. Deze segmenten van consumenten zijn buitengewoon belangrijk voor onder andere beleid, activiteiten en marketing.

Er bestaan diverse segmentatiemethoden. In de vastgoedsector zijn de modellen van Motivaction, Censydiam en The SmartAgent Company vrij gangbaar. Ter illustratie wordt in dit hoofdstuk het model van The SmartAgent Company gebruikt. The SmartAgent Company heeft het BSR®-model ontworpen. BSR® stond voor het Brand Strategy Research-model, maar is inmiddels bijna een merknaam geworden voor zogenoemd psychografisch onderzoek. Het BSR®-model is een model waarbij door mid-

del van twee dimensies onderscheid tussen individuen wordt gemaakt op basis van hun belevingswereld. Hierdoor ontstaan vier 'motivationale' segmenten of belevingswerelden. De horizontale dimensie van het model (zie illustratie) is een sociologische, waarmee een onderscheid tussen individualisten (ego) en sociale consumenten (groep) wordt gemaakt. De verticale dimensie is een psychologische, waarmee het onderscheid tussen open (extravert) en gesloten (introvert) wordt gemaakt.

Dit levert vier segmenten ofwel belevingswerelden op van consumenten die specifieke normen, waarden, angsten en gedragspatronen delen.

Harmonie

Dit segment bestaat uit mensen met een open, coöperatieve houding naar anderen en naar de samenleving. Harmoniezoekers zijn samenwerkingsgericht en zoeken naar een optimale balans tussen gezin, werk, woonsituatie en samenleving. De gemeenschappelijke normen en waarden van 'de'

Bron: SmartAgent

samenleving worden als impliciet uitgangspunt gehanteerd.

Bescherming

Dit segment bestaat uit mensen die wel groepsgericht zijn, maar geen deel uitmaken van de open samenleving. Ze vormen een 'clan', zoals de familie of de buurt, waaraan ze een gevoel van veiligheid ontleen. Met de clan delen ze samenhangende normen en waarden.

Controle

Dit segment bestaat uit individualistische consumenten die zich graag willen

manifesteren en grip willen hebben op het leven, de toekomst en specifieke situaties. Macht zou als hun centrale drijfveer genoemd kunnen worden. De eigen individuele normen en waarden worden als uitgangspunt gehanteerd.

Vitaliteit

Dit segment bestaat eveneens uit individualistische consumenten, maar zij hebben een meer open houding naar de samenleving. Omdat zij de eigen normen en waarden centraal stellen, hebben zij veelal een 'progressieve' levenshouding. Zij stellen niet zozeer hun eigen carrière centraal als wel de behoefte om zichzelf

Foto: AM Wonen

te kunnen ontwikkelen en profileren in een door hen als maakbaar ervaren samenleving.

Affiniteit

Niemand valt voor 100 procent in het ene of het andere kwadrant. Het is belangrijk om te bepalen met welk kwadrant welke consumenten de meeste affiniteit hebben. Voorkeuren voor bijvoorbeeld merken, communities en media kunnen hier vaak aan worden verbonden. Gelijktijdig wordt deze verbondenheid door gerichte productontwikkeling en –communicatie verder versterkt.

Marktpartijen in de bouw moeten inspelen op de veranderde beleavingsoriëntatie van de consument. Productgerichte prijs- en kwaliteitsmarketing wordt steeds meer aange-

vuld met de nadruk op het creëren van waarde voor de klant en continu klantrelatiemanagement (CRM). In toenemende mate proberen producenten hun marktpositie ook te verbeteren door zich rechtstreeks te richten tot de eindgebruiker. Men slaat daarbij de traditionele tussenhandel over. Een goede prijs-kwaliteitverhouding is uitgangspunt, maar is onvoldoende om concurrerend te kunnen zijn. Het verdient aanbeveling dat bouw- en toeleveranciers goed kijken wat er bij vooroplopende concurrenten of in andere markten aan marketinginnovaties plaatsvinden. Het wordt nu eenmaal steeds belangrijker om de eindconsument in de marketing een plaats te geven. *(Bert de Graaf, Ecorys; Douwe Reitsma, SmartAgent)*

In het tweede deel van deze publicatie staan enkele belangrijke marketingtrends in de bouw beschreven, gezien vanuit brede maatschappelijke ontwikkelingen. Bij elke trend staat een onderneming centraal die succesvol heeft ingespeeld op deze waargenomen trend door gebruik te maken van marketing. Deze good practices bieden inspirerende aanknopingspunten voor het ontwikkelen van eigen marketinginitiatieven.

Brede maatschappelijke ontwikkelingen	Waargenomen trends	Aanbod vanuit de bouw
Vergrijzing	Vergrijzing en ontzorging, combinatie wonen en zorgen	Totaaloplossing voor de zorgsector
Individualisering		
De mondige consument		
Rolverdeling man en vrouw		
Terugtrekkende overheid	Integratie van de functies wonen, werken en recreatie	Thematisering, multifunctionele leefruimtes
Kloof in inkomensontwikkeling tussen arm versus rijk		
Verlangen naar blijvende mobiliteit	Individualisering	Leefstijlgericht bouwen
Internet en digitalisering	Herstructurering	Herstructurering wijken
Rationalisatie en meetbaarheid		
Duurzaam ondernemen		
Ethisch consumeren	Collectief bouwen	Vraaggestuurde projectontwikkeling
Hernieuwd conservatisme		
Invloed etnische herkomst, met name jongeren		
Dalende beroepsbevolking	Terug naar het verleden	Historiserende bouw
Kenniseconomie		

Trend - Vergrijzing en ontzorging

Verwacht wordt dat in 2040 ongeveer 23 procent van de Nederlandse bevolking ouder is dan 65. Nederland vergrijsd en dat zorgt voor een nieuwe vraag naar woon- en zorgoplossingen. Er is zelfs sprake van een dubbele vergrijzing: niet alleen het aantal ouderen groeit, ze worden ook steeds ouder.

De vraag is niet alleen welke gezondheidszorg 65-plussers willen, maar ook hoe zij ouder willen worden. Daarom moeten er nieuwe zorgconcepten worden ontwikkeld – in de meest brede zin van het woord. Ziekenhuizen en verzorgingstehuizen moeten efficiënter werken om de kosten in de hand te houden en met elkaar te concurreren.

De efficiëntie vraagt aan de ene kant om schaalvergroting en aan de andere kant om meer zorg op maat buiten de ziekenhuizen. Ouderen willen niet worden weggestopt in kleine kamertjes. De huisvestingsbehoefte van oudere consumenten zal drastisch veranderen. Ouderen willen zo lang mogelijk gewoon in hun eigen huis wonen. Levensloopbestendige woningen met veel domotica hebben de toekomst.

Good practice - Bouwbedrijf Bolton "Je moet kiezen in de bouw"

De ouderen van straks hebben meer geld te besteden, zijn mondiger, beter opgeleid, sportiever en vaker alleenstaand. Ze stellen dan ook hogere eisen aan hun wooncomfort en de toegepaste technologie. Bouwbedrijf Bolton uit Woerden heeft deze ontwikkeling als een speerpunt voor zijn bedrijfsactiviteiten gekozen.

Door de vergrijzing, de toegenomen welvaart en vooruitgang in de medische technologie is de huisvestingsbehoefte van ouderen sterk aan het veranderen. Bouwbedrijf Bolton speelt bewust in op deze ontwikkeling met een team van deskundigen. Bouwbedrijf Bolton werd 35 jaar geleden opgericht door Cor Bol en Ad Ton. Sinds kort is zoon Peter Bol directeur van het bouwbedrijf. Deze telg van de nieuwe generatie bracht een kennisteam bij elkaar rondom het snijvlak wonen en zorg. Dit team werkt nu met opdrachtgevers aan ruimtelijke concepten voor senioren en ouderen die zorg behoeven. Het kennisteam kreeg de naam Team6. Een team met één doel: er samen meer uit halen. Een doel dat volgens Peter Bol erg wordt gewaardeerd door opdrachtgevers.

Probleemoplosser

Na zijn HTS-opleiding Bouwkunde besefte Peter Bol dat hij meer moest

leren over de niet-technische kanten van de bouw. Hij volgde daarom de Aannemersstafopleiding om zijn commerciële, financiële en juridische kennis op te schroeven. Toen hij ter afronding van deze opleiding een ondernemingsplan over Bolton schreef, ging hij nadenken over marketing.

Bol: "Het marketinggedeelte van dat ondernemingsplan was meteen het grootste gedeelte. De conclusie daarvan was dat er twee marktsegmenten voor ons van belang waren: de woonzorgsector en de onderwijssector. Zorg vanwege de toenemende vergrijzing in Nederland en onderwijs omdat dat het een specialisme van ons is geworden door onze jarenlange ervaring in deze sector. Je moet kiezen in de bouw, want je kunt niet achter elke bal aanlopen. Naarmate je meer focust, ga je steeds meer kansen zien."

Peter Bol liet een folder drukken voor het promoten van de specialisaties. Bol: "We stuurden deze folder naar ons bestaande netwerk en richting de doelgroep in de woon-zorgsector en het onderwijs. Het werkte goed voor onze reputatie, maar véél meer werk kregen we er in eerste instantie niet van. We werden als aannemer gezien, die pas als laatste bij een project betrokken werd door een aanbestedingsprocedure. Wij kunnen uitstekend bouwen, maar je moet je toch onderscheiden

als je op een andere manier dan met de laagste prijs wilt binnenkomen. We willen niet meer gezien worden als stenestapelaar, maar als een probleemoplosser van huisvestingsvraagstukken.”

Sparringpartner

Bol: “Voor veel van onze opdrachtgevers is bouwen een eenmalige gebeurtenis waarvan ze weinig kennis hebben. Ze moeten eerst op zoek naar een adviseur, dan naar een architect, een bouwtechnisch specialist; noem maar op. Ik

Fotografie Ron Hendriks

Peter Bol

zag dat er behoefte was aan een team van specialisten rondom het besluitvormingsproces. Toen ik een boekje las over strategische allianties in de bouw, zag ik helemaal voor me hoe dat moest. Dat was het begin van Team6.”

Team6 is een team van zes specialisten rondom het snijvlak van wonen en zorg. Door het combineren van kennis van verschillende vakgebieden kan het beste uit deze vakgebieden worden gecombineerd voor het oplossen van de huisvestingsbehoefte van de opdrachtgever. De deelnemers aan Team6 zijn goed op elkaar ingespeeld en hebben geen last van belangenconflicten die je bij andere projecten wel eens ziet.

“Eigenlijk bestaat Team6 uit zeven specialisten. Die zevende specialist is de opdrachtgever. Hij heeft het plan, de visie en de kennis van de organisatie en haar behoeftes. Wij nemen het initiatief niet over, maar werken samen met de opdrachtgever aan het vormgeven van zijn visie. We zijn er in eerste instantie als sparringpartner en als adviseur, maar we kunnen indien gewenst ook voor de realisatie van een project zorgen.”

Sneeuwbaaleffect

“Wij onderscheiden ons met Team6 van grote allround adviesbureaus door ons bewust te richten op kleinere organisaties in de woon-zorgsector. Je

Foto: Bolton

hoeft niet bij een groot bureau te zijn voor het beste advies. Wij hebben met Team6 een uniek deskundig gezelschap met specialisten van naam, met de flexibiliteit en de klantgerichtheid van een kleine organisatie. Wij geloven in samenwerken.”

Recentelijk heeft Team6 een huisvestingsconcept ontwikkeld voor de stad Woerden. Het biedt oplossingen voor nieuwe vragen op het gebied van wonen en zorgen in Woerden. Het heeft de naam WoonSchelp en is een ruimtelijk concept voor de huisvesting van onder anderen senioren en oude-

ren die zorg behoeven. Het concept is de eerste stap op de weg van visie naar vorm.

“Dankzij de samenwerking is ons netwerk veel groter geworden, waardoor we meer markten bedienen. Zo komen wij bij steeds meer opdrachtgevers in een steeds vroeger stadium van de besluitvorming aan tafel te zitten. Het is een sneeuwbaaleffect. Je moet daarvoor wel een lange adem hebben. De voorbereidende fase duurt vaak langer dan de uitvoering, dat is wennen voor een aannemer.”

Als Peter Bol wordt gevraagd een keuze te maken tussen een geweldig marke-

tingapparaat of voldoende grondposities, dan is de keuze voor de laatste snel gemaakt. Grondposities bieden hogere rendementen en besparen veel tijd en moeite. Daarmee wordt het belang van marketing volgens Bol echter niet kleiner. Bol: "Je kunt niet zonder marketing want het wordt steeds moeilijker om je projecten te verkopen. Zonder een duidelijk beeld van de wensen van kopers, en zonder de kopers ervan te overtuigen dat ze waar voor hun geld krijgen, kom je er in de toekomst niet meer.

Peter Bol blijft nuchter: ondanks al zijn marketingkennis en -ervaring kan hij de marktomstandigheden niet veranderen. Net als veel andere bouwondernemingen loopt ook Bolton dagelijks op tegen praktische grenzen.

Vertrouwen

Bol ondervindt nog steeds hinder van het gebrekkige vertrouwen in de sector – mede het gevolg van de Bouwenquête. Het vertrouwen lijkt nog lang niet hersteld en daarom wordt ook Bols bedrijf nog vaak buiten de deur gehouden in de opstartfase van veel bouwprojecten. Het verbeteren van het imago van de sector verdient volgens Peter Bol de komende jaren alle aandacht, met name door de klant serieus te nemen.

"Ik kreeg vaak te horen dat opdrachtgevers in de beginfase nog geen aanemer nodig hadden, maar adviseurs die hem konden helpen het project op te starten. Ook als ik dan vertelde dat wij hem door onze jarenlange ervaring goed zouden kunnen helpen, werd ik toch niet serieus genomen."

Daarnaast is de besluitvorming in de semioverheidssector, met zijn stichtingen en raden van bestuur, volgens Bol niet makkelijk. "Er is niet één directeur die de besluiten neemt. Alles moet gewikt en gewogen worden en uiteindelijk kiest men toch voor de laagste prijs en niet voor de beste aanbieder." Om uit deze negatieve prijspiraal te komen, heb je volgens Bol geen keuze: je moet jezelf onderscheiden van de rest. "Dat kun je het best doen door de klant ervan te overtuigen dat jij hem het best begrijpt en voor zijn probleem de beste oplossing in huis hebt. Het begint dus met je verdiepen in de behoeftes van de potentiële klanten." (Simon Kolkman)

Marketing in de bouw is ook:

- Duidelijke focus op klantgroepen
- Waar nodig partners zoeken
- Verbeteren van je imago

Trend - Conceptualisering

Nu de overheid zich steeds meer terugtrekt uit haar traditionele taken en rollen, krijgen andere partijen kansen. Vooral als het gaat om stedelijke herstructurering is het nog aftasten: wat mag wel en wat mag niet? Waar vroeger de overheid een visie ontwikkelde over ruimtelijke ordening, wordt dat steeds vaker opgepakt door marktpartijen. Het integreren van verschillende functies op één locatie is daarbij een belangrijke uitdaging. Wie in staat is dit met een vernieuwend en creatief concept te realiseren, zorgt voor enorme toegevoegde waarde.

“Kijken, lezen en luisteren”

Bij projectontwikkeling geldt de locatie traditioneel als uitgangspunt. De bouwplek bepaalt het type huisvesting. TCN Property Projects draait die volgorde om. Pas als de markt enthousiast reageert op ‘concepten van gebruiksvormen’ komen concrete projecten in beeld.

“Wij hechten sterk aan tegendraads denken,” zegt Saskia van Bohemen, een van de directeurs van TCN Property Projects. “Als iedereen naar rechts kijkt, willen wij weten wat er aan de linkerkant gebeurt. Veel, heel veel kijken is belangrijk. Vooral in het buitenland. En alles lezen wat los- en vastzit. Praten is misschien nog wel het belangrijkste. Je moet de gebruiker vooropstellen. Wat wil die? Hoe wil die werken, wonen, recreëren? Als je lang in dit vak zit, kun je last krijgen van beroepsblindheid. Je kunt alleen scherp blijven door voortdurend bij de consument je oor te luisteren te leggen.”

Discountshoppen

Volgens deze denk- en werkwijze is in 2004 bij TCN Property Projects het concept Floryn ontstaan, een winkelcentrum dat uitsluitend onderdak biedt aan landelijke discountketens. Tegen een achtergrond van stagnerende economische groei voltrok de prijzenoorlog in de Nederlandse supermarkten zich

in alle hevigheid. Voordeeldrogisterijen waren aan een onstuitbare opmars bezig en het marktaandeel van de Duitse discountsupers Aldi en Lidl bleef maar groeien. Alles wees erop dat de Nederlandse consument, ook die uit de modale en hogere inkomensgroepen, het fenomeen discountshoppen voor langere tijd zou omarmen.

Na het uitbroeden van het concept ging TCN Property Projects op zoek naar een geschikt locatietype; de speurtocht naar concrete bouwplekken was voor latere zorg. Bestaande wijkwinkelcentra, doorgaans met een oppervlakte van 5000 tot 15.000 vierkante meter, kwamen al snel in beeld. Zulke winkelconcentraties in woonwijken hadden door de jaren heen hun aantrekkingskracht verloren, met een waardedaling van het vastgoed als onvermijdelijk gevolg. Toch hadden die centra ook voordelen, zoals een goede bereikbaarheid en ontsluiting in de wijk. Te duur om af te breken, vond men bij TCN, maar uitstekend geschikt om te transformeren in een nieuw concept. “Herontwikkeling van bestaande bouw doen we het liefst.”

Matrixorganisatie

TCN Property Project is een voor Nederland unieke organisatie. Met vier operationele divisies – TCN Concepts, TCN Development, TCN Management en TCN Assets – bestrijkt het bedrijf

uit Nieuwegein het hele spectrum van projectontwikkeling, en meer. In de woorden van Saskia van Bohemen: “Ontwikkelaars vinden het prettig als hun projecten al op voorhand zijn verkocht. Na oplevering zijn ze het liefst meteen vertrokken. Wij niet. Wij doen het management van onze projecten en houden die bij voorkeur ook in eigendom. Want zo kunnen we het concept waarborgen.” In Nederland, eigenlijk in heel continentaal Europa, is dit een ongebruikelijke werkwijze. Anders is dit in de Verenigde Staten en Groot-Brittannië. Zogenaemde asset developers zijn daar eerder regel dan uitzondering. TCN Property Projects is feitelijk een

matrixorganisatie. De ontwikkelingsprogramma’s lopen dwars door de operationele divisies heen. Dat biedt op het eerste gezicht een tamelijk complexe structuur. Maar bij nader inzien biedt dit een grote mate aan intern ondernemerschap. Van Bohemen, zelf verantwoordelijk voor het programma New Urban: “Onze projectmanagers zijn van het begin tot het einde met een project bezig. Afhankelijk van de fase waarin een project zich bevindt, werken wij samen met een andere afdeling. Zo’n werkwijze vergroot het gevoel van verantwoordelijkheid en ondernemerschap. Bovendien kun je in een matrixorganisatie aan een groot aantal specialisten werken.”

Fotografie Ron Hendriks

Saskia van Bohemen

Begin jaren negentig is TCN Property Projects ontstaan nadat oprichter en algemeen directeur Rudy Stroink als consultant en conceptmanager betrokken raakte bij de ontwikkeling van het Home Trade Center in Nieuwegein, een ontmoetingsplaats voor detaillisten in de meubelbranche. Het concept 'trade mart', of 'business center', kreeg zo onder de noemer B2B een vaste plek in de nog te ontwikkelen matrixorganisatie. Het voordeel van zo'n structuur is dat die vrij eenvoudig valt uit te breiden met nieuwe specialismen. Zo zijn in de loop der jaren andere programma's aan het portfolio van TCN Property Project toegevoegd: TCN Retail, TCN New Urban, TCN Cares en TCN@Work. In 2006 moet het nieuwe programma TCN@Home gestalte krijgen, een 'ver-

blijfsconcept' waarin ook het element wonen een plaats heeft. TCN Property Projects is ook actief in Duitsland, België, Hongarije en Portugal.

Feesten en partijen

TCN Property Projects beschikt nu over een verzameling van ruim dertig zelf ontwikkelde 'producten' in de vorm van uiteenlopende 'concepten van gebruiksvormen'. Het product trade mart is er een van. Neem het Home Trade Center in Nieuwegein: een eigentijds businesscentrum dat meer biedt dan uitsluitend showrooms. Het moet een ontmoetingsplaats zijn voor fabrikanten en (groot)handel, met naast expositieruimten ook faciliteiten voor beurzen, seminars en feesten en partijen.

"Het feitelijke bouwwerk is eigenlijk maar een klein onderdeel van het concept," zegt Van Bohemen. "Bouwen is niet meer dan een bijkomstigheid. Als het project is afgebouwd, dan begint het echte werk pas. Dan moet je het allemaal gaan waarmaken: huurders vinden, zorgen dat ze tevreden blijven, diensten met een toegevoegde waarde ontwikkelen, regelmatig de boel vernieuwen. Geen wonder dat ruim de helft van onze 220 medewerkers een dagtaak heeft aan het management van vastgoedprojecten."

TCN Property Projects heeft op dit moment een tiental trade marts en

zakelijke conventie- en expositieruimten in beheer. De meeste activiteiten vinden evenwel plaats in de ontwikkelprogramma's Retail en New Urban. Dat laatste programma is zagezegd voor 'mixed use', voor uiteenlopende gebruiksdoelen in een stedelijke omgeving, zoals het Urban Entertainment Center Schieveste in Schiedam. Outdoor & Travel Center The Globe, de nieuwe bestemming van het voormalige TPG Expeditieknoppunt in Den Haag, krijgt ook zo'n meervoudig karakter. Naast thematische winkels en recreatieve sportfaciliteiten, van duikcentrum tot ijsklimmuur, worden er 'urban offices', een hotel en een busstation in gevestigd.

Marktonderzoek

Bij TCN Property Projects wordt veel waarde gehecht aan het creatieve proces tijdens de conceptfase. Op basis van een grote variëteit aan informatie en invloeden vinden er bijeenkomsten plaats met zowel generalisten als specialisten uit het bedrijf. Zodra er overeenstemming is over een mogelijk nieuw product, gaat de afdeling Concepts aan de slag met het samenstellen van een impressionistische brochure. Die is bedoeld om de interesse in de markt te toetsen.

Vanzelfsprekend worden de gebruikersgroepen geraadpleegd, doorgaans

in de hoedanigheid van detaillisten, brancheorganisaties en potentiële huurders. Niet zelden komen die nog met relevante toevoegingen of wijzigingen. Voor TCN Property Project is dit soort respons de werkelijke proef op de som. Van Bohemen: "Ik heb niet zo veel op met minutieus marktonderzoek. Het beste bewijs voor het aanslaan van een nieuw project is het antwoord op de vraag hoe enthousiast potentiële afnemers erop reageren."

Op zo'n moment, benadrukt Saskia van Bohemen, is er nog steeds geen architect actief. De volgende stap is het zoeken van geschikte locaties. "Zeker niet de eenvoudigste stap," zegt Van Bohemen. "Voor onze Quality Squares (een kleinschalig lifestyle warenhuis met een hoog niveau van dienstverlening, red.) zijn we op zoek naar 1500 tot 5000 vierkante meter binnenstedelijk gebied tegen een acceptabele prijs. Daarvoor moeten we dus meestal bij B&W aankloppen, ze overtuigen dat we een goede koper zijn en zo nodig duidelijk maken dat een wijziging van het bestemmingsplan een interessante optie is." (Hans Kruyzen)

Marketing in de bouw is ook:

- Met klant concepten ontwikkelen
- Ruimte voor ondernemerschap
- Laten voeden met informatie

Deze aanpak of visie gaat over branding: een herkenbaar merk maken van een type gebouw of een locatie, waarbij men op zoek gaat naar de ziel van dat gebouw of die plek. Het gaat hierbij niet meer alleen over de fysieke gebouwen, maar over hun functie en over het gebruik van de (openbare) ruimte: het geheel. Als je wilt bouwen, moet je ook zorgen voor meerwaarde voor de omgeving. Het is een vorm van maatschappelijk ondernemen met een langetermijnvisie.

“Wij willen steden sterker maken”

Er is een omslag in het denken nodig van productieoriëntatie naar eindgebruikeroriëntatie. Alleen zo kan de vastgoedindustrie – corporaties, ontwikkelaars, bouwers, beleggers – maatschappelijk en economisch toegevoegde waarde leveren aan de stad. Dit is de overtuiging van Ko Blok, directievoorzitter van ERA Bouw, dat bewust inzet op stedelijke vernieuwing en woonconcepten.

De passie van Ko Blok voor stedelijk bouwen is ontstaan toen hij bij de gemeente Rotterdam werkte als hoofd van de afdeling Gronduitgifte. Zijn liefde voor marketing ontwikkelde hij tijdens zijn opleiding op Nijenrode in de jaren zeventig en als een van de grondleggers van NIMA Bouw- en Vastgoed. Blok: “Bij ERA Bouw is marktgericht denken de ruggengraat van het bedrijf. Ondernemen is kiezen. Daartoe hebben we twee heldere speerpunten: stedelijke vernieuwing en woonconcepten. De stedelijke vernieuwing hebben we halverwege de jaren negentig zien aankomen, bij de start van het VINEX-bouwen. Wij willen steden sterker maken. Dat was toen nogal tegendraads, maar we zagen het werk in bijvoorbeeld de Bijlmer en Nieuw Crooswijk toen al aankomen. We doorzagen dat de opgaven in de steden bijzonder complex zouden worden en om meer vroegen dan een

rol van een traditionele ontwikkelaar en bouwer. We hebben toen planologen en sociaal geografen aangenomen en met hen visies op de toekomst van de stad ontwikkeld.”

Het tweede speerpunt van ERA is woonconcepten. Die concepten baseert ERA op een visie op leefstijlen. Blok: “Daar doen we veel onderzoek naar. We willen de top bereiken in het bedenken, maken en communiceren van woonconcepten. In onze visie lukt dat alleen wanneer je de kennis van ontwikkelen én bouwen onder één dak houdt.”

Marktgerichtheid zit diep geworteld in ERA Bouw en sluit aan bij de wens van het bedrijf om zowel economisch als maatschappelijk toegevoegde waarde te leveren. Behalve een gezond renderend bedrijf levert je dat volgens Blok ook een positief imago op.

Ruggengraat

ERA Bouw ontstond in de jaren zestig als industriële woningbouwer. De ERA-flat, met een overspanning van 7,50 meter en gebaseerd op de tunnelgietmethode, werd in die jaren een begrip. Gaandeweg verbreedde het bedrijf zich tot algemeen woningbouwer. Vernieuwing zit het bedrijf dus in de genen, maar dat wil volgens Blok niet zeggen dat marktgerichtheid vanzelf komt.

Fotografie Ron Hendriks

Ko Blok

“Het bedrijf heeft daarin een duidelijke ontwikkeling doorgemaakt, en we steken veel energie in het voortzetten van de verandering. Vanaf midden jaren tachtig hebben we projectontwikkeling toegevoegd aan onze activiteiten. In het begin was die activiteit, net als bij veel collega-bedrijven, er vooral op gericht om onze bouwproductie veilig te stellen. In die zin was het toen dus intern gericht. Vanaf het midden van de jaren negentig hebben we het ontwikkelen en bouwen meer geïntegreerd. Als ontwikkelende bouwer leveren we een compleet eindproduct. Sinds 2000 komen daarbij de klant en eindgebruiker heel nadrukkelijk in beeld.”

Met een ruggengraat van vijftiengmedewerkers ontwikkelt ERA een visie op de toekomst van de markt en van het bedrijf. Die visie wordt vertaald naar korte- en langetermijnacties en heldere en meetbare doelstellingen, ook op persoonlijk niveau. Marktgericht denken verankerd krijgen binnen het bedrijf vraagt om uithoudingsvermogen. Blok: “Misschien zijn er nog wel twee generaties nodig om de omslag compleet te maken. Jonge mensen in ons team leveren daaraan een belangrijke bijdrage.

Lange adem

Ook voor stedelijke vernieuwingsprojecten is een lange adem nodig. In de Rotterdamse Kop van Zuid begon ERA in 1988 met de eerste studies naar behoeften en mogelijkheden. In 1992 werd de ontwikkelingsconcessie verworven en pas in 1994 startten de eerste bouwactiviteiten. Blok: “Om een goed aanbod te ontwikkelen heb je een lange tijdshorizon nodig. In het begin moest men daar binnen het bedrijf aan wennen. Toen ik in 1988 meldde dat we bezig waren met de Kop van Zuid om daar een jaar of zes later te kunnen bouwen, werd ik niet erg serieus genomen. Toen een paar jaar geleden de eerste ideeën over Nieuw Crooswijk ontstonden, wilden de mensen uit de productie graag mee-

denken, ook al duurde het nog jaren voordat er zou worden gebouwd. Dat tekent de omslag in het denken.” De nieuwe manier van werken vraagt meer om leiders en ondernemers dan om managers en bestuurders. Je moet je nek volgens Blok durven uitsteken. “Op eigen initiatief en vanuit een passie voor het vak ontwikkelen wij visies op binnenstedelijke gebieden. We organiseren dan met opdrachtgevers en beslissers werkbezoeken waarbij we onze plannen toelichten. Tien werkbezoeken leveren zes concrete leads op.”

Klantenpanels

Aan de concepten voor stedelijke vernieuwing ligt bij ERA een gefundeerde overtuiging ten grondslag. Blok: “Steden zijn bronnen van emancipatie en vernieuwing. Vaak gaat het erom een goed opgeleide beroepsbevolking terug te krijgen naar de binnenstad. Juist ook jonge gezinnen, want zonder kinderen kalven de voorzieningen af. Door hen te lokken maak je steden sterker. We verdiepen ons nadrukkelijk in deze doelgroepen en presenteren expliciete, uitgewerkte concepten voor hen.”

Foto: ERA Bouw

In discussies met lokale bestuurders en corporaties stelt ERA consequent de vraag: welke groep moeten we accommoderen voor een maximaal rendement voor de stad? En hoe verleiden we ze om hier te komen? Daarvoor moeten ook lokale partners keuzes maken.

ERA stelt ook zichzelf deze vragen. Het is begonnen met het gebruik van klantenpanels om doelgroepen en leefstijlen in het hogere segment in kaart te brengen. Blok: "In dat segment weten klanten beter wat ze willen. Je kunt het ze vragen en ze geven min of meer heldere antwoorden."

Deze manier van werken blijft niet exclusief voor het hogere segment. Inmiddels wordt bijvoorbeeld in Vlaardingen samengewerkt met corporaties. In het kader van herontwikkeling en renovatie van hoogbouwcomplexen worden doelgroepen gesegmenteerd en klantenpanels ingezet. En bij Le Medi in de Rotterdamse wijk Bospolder ontwikkelt ERA met de doelgroep woningen voor stedelijke starters.

Ondanks deze aanpak wil consumentgerichtheid volgens Blok niet zeggen dat een klant alles maar moet kunnen kiezen. "Het gaat erom dat je het gevoel oproept dat het product speciaal voor jou is gemaakt."

Erbovenop zitten

Blok is nog niet klaar met het marktgerichte bouwbedrijf. "De afgelopen vijf jaar hebben we hard gewerkt aan de oriëntatie op de klant. Ik denk dat we nu weer een slag moeten maken met de integratie van processen. We moeten van ERA een echt kop-staartbedrijf maken, met een doorlopende rode draad door het bedrijf heen. Natuurlijk zijn zaken als een heldere visie, ruimte voor eigen initiatieven en leiderschap belangrijk. Ook een goede cultuur is onmisbaar: je moet niet alles doodrekenen. Je moet fouten mogen maken en durven leren van verliesgevende ontwikkelingen. Je hebt jonge mensen nodig met visie en oudere medewerkers met ervaring. Maar vergis je niet: je moet boven op de uitvoering blijven zitten en je processen degelijk beheersen. Anders kun je je beloften onmogelijk waarmaken." (Bas van der Veen)

Marketing in de bouw is ook:

- Eigen visie op de markt
- Gebruik van klantenpanels
- Goed geïntegreerd proces

Trend - Leefstijlgericht bouwen

Meer invloed voor de woonconsument op het ontwerp en de bouw van hun woningen is de nieuwe bouwnorm geworden. Door binnen de seriematige bouw de woning zo veel mogelijk af te stemmen op de consument, wordt een balans gevonden tussen procesbeheersing en schaalvoordelen enerzijds en keuzevrijheid en consumenteninvloed anderzijds. Consumentgericht bouwen is een reactie op de steeds mondiger wordende consument. Bij het zoeken naar een balans tussen seriematigheid en consumenteninvloed is het in beeld brengen van de leefstijl van de doelgroep een belangrijke succesfactor. Door direct op de leefwijze van mensen te focussen kom je te weten wat ze doen, denken en voelen. Door het bepalen van de vraag vanuit bepaalde leefstijlen kunnen woningconcepten worden ontwikkeld die daarbij aansluiten; het geeft een betere match tussen woonwensen en woningen.

"Wij redeneren andersom"

De Zweedse bouw- en woongiganten Skanska en IKEA bedachten een uniek concept dat stijlvol en betaalbaar wonen binnen het bereik van elke portemonnee brengt. Het resultaat heet BoKlok en is inmiddels met succes beproefd in de Scandinavische landen.

Halverwege de jaren negentig klopte de Zweedse woningbouwer Skanska aan bij IKEA met een in de branche niet ongebruikelijk verzoek: of de befaamde meubeldetailist belangstelling had om enkele modelwoningen te decoreren voor een vakbeurs in Stockholm. Hoewel de inzet een kortlopende samenwerking was, werd op de beurs het fundament gelegd voor een uniek woningbouwproject.

Tijdens de beurswerkzaamheden raakten marketingmedewerkers van Skanska en IKEA in gesprek over het gebrek aan betaalbare woningen voor starters en mensen met een inkomen beneden modaal. Bij Skanska vond men het te gemakkelijk geredeneerd om die doelgroep weg te zetten als 'niet lucratief'. Weliswaar was ook op de Zweedse huizenmarkt een trend merkbaar naar grotere en luxueuzer uitgevoerde woningen, maar die ontwikkeling bracht voor de sector evenzeer risico's mee. "Skanska wilde minder gevoelig worden voor fluctuaties op de huizenmarkt," vertelt marketingmanager Ewa

Magnusson van BoKlok AB. "Het bedrijf had een grote interesse voor industrialiseringsprocessen en massaproductie. In die zin loonde het de moeite om eens naar de onderkant van de markt te kijken."

Verbreiding van het portfolio en daarvoor een andere positionering op de woningbouwmarkt, was een extra drijfveer. Skanska wilde zich nadrukkelijker gaan opwerpen als 'vriend van de klant'. Met dat streven was men bij IKEA aan het juiste adres. IKEA-grondlegger Ingvar Kamprad huldigde immers als bedrijfsfilosofie dat een aangename woonomgeving binnen handbereik van ieders portemonnee moest zijn.

Skanska en IKEA sloegen de handen ineen en richtten het bedrijf BoKlok op – Zweeds voor 'slim wonen'.

Verpleegster met kind

De factor 'prijs' werd in de begindagen van BoKlok als uitgangspunt genomen. Een projectteam met mensen van Skanska en IKEA consulteerde econome Pia Nilsson, gespecialiseerd in huishoudfinanciën. Aan haar werd een 'ijkpersoon' voorgesteld – een alleenstaande moeder, verpleegster van beroep, met één kind. De onderzoeksvraag luidde hoeveel zij per maand beschikbaar had voor huisvesting. Kosten voor eten, opvoeding, kleding, sparen, vakantie en

andere levensgeneugten werden van het maandbudget afgetrokken, waarna een bedrag overbleef van circa 500 euro voor woonlasten.

"Het is gebruikelijk dat de bouwkosten de verkoopprijs van een woning bepalen," zegt Ewa Magnusson. "Wij hebben andersom geredeneerd: hoeveel heeft onze doelgroep beschikbaar voor huisvesting en wat kun je daarvoor bouwen, rekening houdend met de verdere woonwensen natuurlijk." Inzicht in die woonwensen verkreeg het projectteam door uitvoerige klantonderzoeken. Vanzelfsprekend werden die uitgevoerd in de Zweedse IKEA-vestigingen, die immers met grote regelmaat worden bezocht door de doelgroep.

Nagenoeg alle respondenten zouden het liefst een eigen huis bezitten, ongeacht hun inkomen. Kleinschalige laagbouw met een buitenruimte had duidelijk de voorkeur. Veiligheid en geborgenheid stonden hoog op het verlanglijstje en verder moest het 'huis van hun dromen' over een flexibele indeling en een ruime lichtinval beschikken. Niet minder belangrijk was het prijskaartje. De hoogte van de woonlasten mocht volgens de ondervraagden geen belemmering vormen voor een aangenaam leven.

Het projectteam stond voor een forse uitdaging. Aan realistische ideeën voor

het bouwen van duurzame geprefabriceerde woningen was geen gebrek. Wél aan goede en betaalbare grond in de nabijheid van stedelijke gebieden. Ook in Zweden was de grondprijs halverwege de jaren negentig aan een schijnbaar onophoudelijke groeispuurt begonnen.

Consumentenpanels

In 1997 werd het eerste BoKlok-project gerealiseerd. In alle opzichten was dat een testcase. Redelijk geprijsde grond werd gevonden in een landelijke omgeving, op zo'n halfuur van de grote stad. Volgens marketingmanager Magnusson beseft de BoKlok-doelgroep maar al te goed dat een eigen woning in een stedelijk gebied een brug te ver is. "Uit de consumentenpanels bleek dat locatie van ondergeschikt belang was. Het gevoel van veiligheid en ruimte scoorde veel hoger. Goede transportmogelijkheden, vooral de aanwezigheid van openbaar vervoer, vond men ook belangrijk. Slechts zes op de tien BoKlok-eigenaren heeft de beschikking over eigen langeafstandsvervoer."

Voor het ontwerp van de eerste BoKlok-woningen is uitgegaan van kleinschalige gebouwen die over twee woonlagen plaats bieden aan vijf tot zes appartementen. De wooneenheden zijn flexibel in te delen, maar beschikken standaard over een grote open

leefruimte met keuken. Naargelang de individuele wensen is er ruimte voor twee of drie slaapkamers. De woningen op de eerste verdieping hebben een balkon; die op de begane grond een eigen patio. De gebruikte L-vorm van de wooneenheden – in wezen zijn twee ‘containers’ haaks op elkaar geplaatst – zorgt ervoor dat er een beschermde gemeenschappelijke tuin ontstaat. Fruitbomen en zitjes dragen bij aan een ‘sociaal buitengevoel’, aldus Magnusson. Desgewenst kunnen eigenaren een stukje eigen grond bijkopen. Een BoKlok-project wordt binnen vijf dagen gerealiseerd. Productie en assemblage van de onderdelen in de fabriek vormt 85 procent van het werk. De rest komt neer op het bouwrijp maken van de grond, het aanbrengen van funderingen en het daarop monteren van de per trailer aangevoerde wooneenheden. De keukens en het sanitair, afkomstig uit de IKEA-catalogus, zijn al in de fabriek geplaatst. Skanska verzorgt samen met zijn onderaannemers het hele bouwkundige proces, inclusief de infrastructurele werken op en rondom het project.

Democratische prijs

De all-in verkoopprijs van een BoKlok-woning is variabel. Natuurlijk moet het bedrag passen binnen het maximum dat de doelgroep kan betalen. Maar

even belangrijk is de stelregel dat de prijs van een BoKlok-woning 20 tot 25 procent goedkoper moet zijn dan overeenkomstige huisvesting in dezelfde omgeving. In het zuiden van Zweden, waar de grondprijs relatief goedkoop is, kost de kleinste BoKlok-woning 259.000 kronen, zo’n 30.000 euro. Een grotere uitvoering in de nabijheid van hoofdstad Stockholm doet ongeveer het dubbele.

Logisch dat het animo groot is voor dusdanig ‘democratisch’ geprijsde woonruimte. Al vanaf het eerste project in 1997 overtreft de vraag vele malen het aanbod. Verkoop vindt daarom plaats door middel van loting. Enkele jaren geleden is BoKlok begonnen met de export van het concept naar de Scandinavische buurlanden. Inmiddels zijn er ruim 2500 appartementen opgeleverd.

Na de eerste pilotprojecten in Zweden besloten Skanska en IKEA in 1999 het project om te vormen in een formele joint venture. BoKlok AB legt zich met name toe op ontwerp en productontwikkeling. Verder is de organisatie licentiehoudster van het concept en verstrekt ze in die hoedanigheid vergunningen voor de productie en de verkoop van de woningen. In de Scandinavische landen gaan die licenties automatisch naar moederbedrijf Skanska. Voor Groot-Brittannië, waar

Foto: BoKlok

BoKlok sinds kort actief is, moest de onderneming op zoek naar een alternatieve verkooporganisatie. Aangezien Skanska op de Britse markt niet aan particuliere woningbouwverkoop doet, werd een exclusieve overeenkomst gesloten met een bouwer van sociale woningen.

Smaakverschillen

Door het nog jonge Britse avontuur is Ewa Magnusson alvast één illusie armer. Ondanks sterke overeenkomsten in de problemen die mensen met een beperkt budget ondervinden op de woningmarkt in de verschillende landen waar BoKlok actief is, valt het concept lang niet altijd een-op-een te

exporteren. “Dat is voor een deel een kwestie van traditie en smaak,” weet Magnusson inmiddels. “Britse huiseigenaren zweren bijvoorbeeld bij een ligbad, terwijl veel Scandinaviërs een doucheruimte al voldoende vinden.” Ook verschillen in nationale wet- en regelgeving, bijvoorbeeld aangaande (brand)veiligheid en toegankelijkheid voor mindervaliden, vereisen aanpassingen van het standaardconcept. Ondanks het succes van BoKlok komen er langzaam maar zeker ook kritische geluiden naar boven. Zo is de uniformiteit van de moderne woonkazerne sommigen een doorn in het oog. Magnusson is zich bewust van die kritiek. “Wij zijn nu aan het experimenteren.

ren met alternatieve gevelmaterialen. Het standaardprincipe van de BoKlok-woningen blijft hetzelfde, maar de variëteit in verschijningsvormen mag gerust wat groter. We moeten ervoor waken dat gemeentebesturen gaan roepen dat ze niet méér van hetzelfde willen.”

Ook de waardeontwikkeling van de BoKlok-woningen is voor aspirant-kopers soms een punt van zorg. Wat zullen ze qua prijs doen als de eerste eigenaren straks gaan vertrekken? Voorlopig lijkt er weinig aan de hand. Volgens Magnusson is de waardeontwikkeling keurig in lijn met de prijsindex op de reguliere huizenmarkt. “Dat is goed nieuws voor de kopers,” vindt de marketingmanager. “Maar wij zijn hier een beetje tweeslachtig over. Ons primaire doel is het leveren van betaalbare woningen. Bij al te grote prijsstijgingen zijn we niet gebaat.”

Schaalvoordelen

In Zweden worden nu jaarlijks vijf-honderd appartementen opgeleverd volgens het BoKlok-principe. Dat zouden er meer kunnen zijn, want de vraag naar deze prefabwoningen is blijvend hoog. Maar het vinden van laaggeprijsde grond blijft een struikelblok, aldus Magnusson. Niettemin kan BoKlok in Zweden al profiteren van schaalvoordelen en ziet de organisatie

bijgevolg haar marges stijgen. Elders, erkent Magnusson, is dat nog niet het geval. Verdere buitenlandse expansie is geen topprioriteit. Dat er meer markten zijn waarvoor het BoKlok-concept geknipt is, daarvan is Magnusson overtuigd. Nederland komt op haar lijstje voor. “Ik heb gehoord dat de situatie voor starters bij jullie niet veel rooskleuriger is dan in Zweden,” meldt ze terloops. Najaar 2005 werd in thuismarkt Zweden de BoKlok-villa gepresenteerd, een vrijstaand huis met op de begane grond een woon- en drie slaapkamers, en op de bovenverdieping een grote, vrij indeelbare ruimte voor andere activiteiten. Verkoop prijs: zo'n 180.000 euro. Gaat BoKlok hiermee zijn doelgroep uitbreiden? Magnusson: “Nee hoor, wij blijven ons richten op gewone mensen met een bescheiden inkomen. Maar het is natuurlijk heel goed mogelijk dat onze ijkpersoon, de alleenstaande verpleegster met kind, vroeg of laat een alleraardigste buschauffeur tegen het lijf loopt. BoKlok moet ook gaan voorzien in de doorstroming op de huizenmarkt.” (Hans Krutzen)

Marketing in de bouw is ook:

- Gebruik van ijkpersonen
- Eerst de klant, dan het concept
- Ontwikkelen van een merk

Mensen willen niet meer lijdzaam afwachten maar nemen hun eigen lot in handen en realiseren zélf hun woonambities. Hun belangstelling voor het zelf vormgeven van eigen woonwensen is enorm – getuige ook de rekken vol met woonbladen in de kiosk en de schier eindeloze reeks woonprogramma's bij zowel de publieke als de commerciële omroep.

Bij veel consumentgerichte bouwprojecten wordt alleen inrichtingsvrijheid binnen de woning aangeboden. Steeds vaker wordt ook keuzevrijheid aangeboden buiten de woning. Vraaggestuurde projectontwikkeling is een vorm van consumentgericht bouwen waarbij consumenten niet alleen keuzevrijheid met betrekking tot hun eigen woning hebben maar ook zeggenschap over hun woonomgeving. de toekomstige bewoners worden hierbij vanaf het begin van de projectontwikkeling geworven en hebben zodoende grote invloed op de verka-veling en de woningontwerpen. Ze bepalen daarmee voor een deel hoe de woonomgeving eruit gaat zien.

"Wij managen verschillen"

Consumentgericht bouwen is een must. Maar het is nog lang geen uitgemaakte zaak hoe je die noodzaak vertaalt in een concreet woningaanbod en een soepele bedrijfsorganisatie. Voor die opgave zag Nijhuis Bouw BV zich de afgelopen jaren geplaatst. Trento is de oplossing die ruime keuzemogelijkheden tegen een gunstige prijs voor de klant combineert met vergaande procesinnovatie aan bouwerszijde.

'Innovatief van huis uit', zo valt te lezen in de publicitaire uitingen van Nijhuis. Niet alleen is het bedrijf zichtbaar trots op zijn innovatievermogen, ook de rijke historie als familiebedrijf wordt graag onder de aandacht gebracht. Begonnen in 1906 als klein timmermansbedrijf in het Overijsselse Rijssen, telt de woningbouwer een eeuw later zes vestigingen, waarin 400 medewerkers een omzet van circa 115 miljoen euro (2005) draaien. In de jaren zestig van de vorige eeuw, de tijd van de massale woningbouw, maakte het bedrijf als eerste gebruik van gegoten betoncascos. Ook de ontwikkeling van drive-inwoningen, vlak daarna, was een Rijssense uitvinding. Veertig jaar later heeft de massale woningbouw zijn beste tijd gehad. Van een aanbiedersmarkt is geen sprake meer; anno 2006 is de vrager aan zet. Voor Nijhuis is dat een gegeven waar

geen ontkomen aan is. In de woorden van hoofd bouwprocesontwikkeling René van Riggelen: "Hoe je het ook wendt of keert, de markt beweegt zich steeds meer naar de individuele wensen van kopers en huurders. Dat leidt onmiskenbaar tot projecten waarin geen huis meer hetzelfde is."

De belangrijkste uitdaging waarvoor een eigentijds bouwbedrijf zich volgens Van Riggelen geplaatst ziet, is het managen van verschillen. Want dat consumentgericht bouwen een stuk complexer is dan seriebouw, staat wel vast. Het gaat om de vraag welke partij in staat is om tientallen verschillende woningen binnen een project op een beheersbare en betaalbare manier te realiseren – én herhaalbaar, voegt Van Riggelen toe: "Anders kun je er als aannemer niet aan verdienen."

Data-explosie

Vanaf eind jaren negentig heeft Nijhuis zich in eigen huis gestort op de ontwikkeling van Trento, een concept dat moest leiden tot een procesaanpak voor consumentgerichte woningbouw. De afgelopen jaren is in een groot aantal projecten ervaring opgedaan met het Trento-concept. "Het is een continue procesontwikkeling," benadrukt Van Riggelen. Trento is géén plan dat je zo van de plank kunt trekken. Steeds zijn er andere opdrachtgevers

René van Riggelen

in het spel, met steeds andere eisen en wensen. Bovendien, zegt Van Riggelen, is de locatie steeds weer anders. "Het gaat erom dat we maximaal inspelen op de stedenbouwkundige opgave en dat weten te koppelen aan de individuele bewonerswensen. In de praktijk hebben we dus steeds met andere verschijningsvormen te maken. Logisch dat 'management van verschillen' voor ons de grootste uitdaging is." René van Riggelen toont dat aan met een vergelijking. Hij memoreert een project van Nijhuis uit 1974: 390 eengezinswoningen in de Enschedese wijk

Stroinkslanden, bestaande uit vier woningtypes met minimale keuzemogelijkheden voor de klant. Dat project resulteerde destijds in een stapeltje definitief gestempelde werktekeningen ter grootte van 26 centimeter. Voor de 74 'vernieuwbouwwoningen' die in 2004 volgens het Trento-principe werden opgeleverd in de Amsterdamse Buurt te Haarlem lag er uiteindelijk een stapel documenten die drie keer zo hoog was. Of eigenlijk vijftien keer, als je het verdisconteert met 390 consumentgericht te bouwen woningen. Van Riggelen: "Consumentgericht bou-

Fotografie Ron Hendriks

wen brengt een explosie van gegevens mee. Toch is het een misverstand om te veronderstellen dat dit automatisch tot een hoger uitwerkingsniveau in de voorbereiding leidt. Integendeel. In 1974 was alles nog tot op spijker- en koppelingsniveau uitgetekend, maar met het toenemen van de gegevens was daar geen beginnen meer aan." Hier lag een probleem, want door het verminderde uitwerkingsniveau nemen de faalkosten navenant toe. Van Riggelen en zijn team hadden bij de start van de Trento-ontwikkeling dan ook een duidelijk doel voor ogen: het uitwerkingsniveau weer op het oude peil brengen, met behoud van de keuzemogelijkheden voor de klant.

Mensen op kantoor

Inmiddels durft Van Riggelen de stelling aan dat dit voornemen met succes in de praktijk is gebracht. "Wij hebben de faalkosten onder de knie, zien het rendement toenemen en kunnen het Trento-concept nu als blauwdruk herhalen in nieuwe projecten. Zonder – en daar gaat het hier om – de keuzemogelijkheden voor de klant in te dammen." Het geheim van Trento schuilt volgens Van Riggelen in het vermogen om alle informatiestromen al 'vanaf kantoor' sluitend te krijgen. Bij grote woningvariatie bestaat een traditioneel voorbereidingsproces uit eindeloos praatwerk

tussen alle betrokken partijen, overigens zonder dat dit leidt tot naadloos samenvloeiende en volledige specificaties voor het project in kwestie. In de praktijk wordt een opgave niet zelden gewoon de bouwplaats 'opgekanteld', zegt Van Riggelen. "Het proces van trial and error vindt tijdens de bouw plaats, met alle kostengevolgen van dien. Het komt dan voor dat prefabonderdelen domweg niet op elkaar aansluiten. Maar je moet een uitvoerder niet belasten met consumentgericht bouwen. Die taak moet weggelegd zijn voor de mensen op kantoor."

Het Trento-concept is in wezen een samenspel van innovaties die voor een belangrijk deel mogelijk zijn gemaakt door de inzet van kennisdatabanken. Nijhuis spreekt bij voorkeur van Trento Tools, een instrumentarium dat zijn nut heeft bewezen voor zowel de frontoffice als de backoffice. Opvallend binnen Trento is het toegenomen belang van de frontoffice. Daar vinden immers de voor consumentgericht bouwen zo belangrijke klantcontacten plaats. In de backoffice worden de individuele woonwensen van de klant vertaald in betaalbare woningen op maat. Met name op die plek wordt profijt gehaald uit de projectongebonden kennisdatabanken.

Uniek aan het Trento-concept is de vroegtijdige betrokkenheid van de

aspirant-kopers (zie het kader 'Het stappenplan voor de frontoffice'). Dat dit bijzonder op prijs wordt gesteld, blijkt wel uit de belangstelling voor het project Waterrijk Woerden. Voor zestig met geschakelde eengezinswoningen te bebouwen kavels in de Utrechtse gemeente hadden zich maar liefst driehonderd gegadigden gemeld. Na loting door een notaris konden zestig aspirant-kopers op een zogenoemde Droomwensdag hun woonwensen

kenbaar maken. Dat resulteerde in een verzameling voorkeuren, die vervolgens door vier verschillende architecten vertaald zijn in twaalf woningtypen. Frontoffice en backoffice zijn volgens het Trento-concept nadrukkelijk met elkaar verweven. Nog voordat de architecten aan de slag gaan, heeft de backoffice al de fase van projectinitiatief gestart (zie het kader 'De Trento Tools uit de backoffice'). Daarin wordt de keuze van bouwproducten en bouwsysteem

Het stappenplan voor de frontoffice

1. **Werving toekomstige bewoners**
Aspirant-kopers betalen een bescheiden entreebedrag
2. **Organisatie Droomwensdag**
Aanzet tot programma van wensen als uitgangspunten voor de woningontwerpen
3. **Vertaling van wensen en dromen**
Ontwerpen van woningtypes met verschillende opties worden door aspirant-kopers getoetst aan programma van wensen
4. **Samenstelling van de woning**
Aspirant-koper kiest woningtype, maakt keuze voor uitbouw en huisindeling, resulterend in een individuele bouwtekening
5. **Verkaveling**
Bij de keuze van de kavel bewaakt de architect het straatbeeld en past zo nodig correcties toe
6. **Sluiten koop-/aannemingsovereenkomst**
In deze fase vindt keuze tegelwerk, keuken en sanitair plaats
7. **Realisatie bouw**
Kopers blijven via internet op de hoogte van de bouwwerkzaamheden

bepaald. Van Riggelen: "Er is pas sprake van een efficiënt proces als de architecten hun gevarieerde ontwerpen maken op basis van de technische conventies. Draai je die handelwijze om, dan kun je het nooit beheersbaar en betaalbaar houden. Wel is het van belang dat je met de belangrijkste leveranciers van bouwsystemen goede jaarafspraken hebt gemaakt."

Het beheersbaar houden van de veelheid aan woningvarianten en andere kopersopties is een van de grootste uitdagingen van het Trento-concept. Een in eigen huis ontwikkelde kennisdatabank voor integraal ontwerp bleek hier de uitkomst. Aan de 25 belang-

rijkste toeleveranciers van Nijhuis werd gevraagd om de ontwerpaanwijzingen voor hun producten op niet meer dan drie pagina's A4 te beschrijven. In de vorm van AutoCAD-sjablonen is deze informatie aan de kennisbank voor integraal ontwerp toegevoegd. Op basis van een voorlopig ontwerp kan zo de optimale samenhang tussen koperswensen, bouwsysteem en installatietechniek voor de woningtypen worden ontworpen. Volgens Van Riggelen moet een traditionele bouwer veel meer tijd besteden aan het bereiken van die samenhang. De tijdwinst die Nijhuis boekt, wordt ingezet om extra aandacht te besteden aan bijzonderheden en detail-

leringen. Dat loont, want juist in de details zitten de meeste faalkosten.

Digitale aannemer

Tussen het moment waarop toekomstige bewoners worden geworven en het sluiten van de koop-/aaneemovereenkomst ligt gemiddeld zo'n vier tot zes maanden. Bij consumentgericht bouwen is deze periode van groot belang. Op verschillende ijkmomenten kan de aspirant-koper zijn persoonlijke keuze voor woningtype, indeling en uitrusting bepalen.

Nijhuis ontving de eretitel 'Digitale Aannemer van 2004' voor de procesinnovatie die het met Trento in gang heeft gezet. Het is de kroon op een ontwikkeling die zes jaar geleden van start is gegaan. "Zoiets ingrijpends op touw zetten is eigenlijk alleen goed mogelijk in een familiebedrijf," denkt Van Riggelen. "Bij elk ander type bedrijf heb je elke twee jaar te maken met nieuwe directieleden die hun eigen inzichten en visies ten uitvoer willen brengen. Dat maakt procesinnovatie een stuk lastiger." (Hans Kruijzen)

Marketing in de bouw is ook:

- *Gedifferentieerd aanbod*
- *Beheersen van informatie*
- *Communicatie tijdens productie*

De Trento Tools uit de backoffice

1. **Integrale Plan Ontwikkeling**
Financiële doorrekening van stedenbouwkundig ontwerp, inclusief 'wijkaankleding'
2. **Project Initiatief**
Productselectie vindt plaats op basis van eisenprogramma en stedenbouwkundige situatie; hieruit volgen ontwerprichtlijnen voor architect
3. **Integraal Ontwerp**
Van elk woningtype wordt de technische samenhang tussen de indelingsvarianten, het bouwsysteem en de installatietechniek in beeld gebracht
4. **Bouwplaats Ontwerp**
Van belang voor het verminderen van de overlast en het verkorten van de bouwtijd
5. **Klant Specificatie**
Samenstelling van klantgebonden bouwtekening; dient tevens als basis voor productietekeningen van toeleveranciers

Bij het begrijpen van de wensen en behoeftes van klanten kan de bouw nog veel verder gaan dan men nu gewend is. De trend van vandaag is de markt van morgen. Het zoeken naar latente behoeftes van klanten door te kijken naar trends en ontwikkelingen die in eerste instantie niks met bouwen te maken hebben, is daarbij de uitdaging: het echt doorgronden van wensen en behoeftes waarvan consumenten niet eens weten dat ze die hebben. Een van die latente behoeftes is het verlangen naar vroeger, naar het oude en vertrouwde. Het verleden voelt warm en vertrouwd, zeker in tijden van onzekerheid. Als reactie daarop zien we bijvoorbeeld de toenemende aandacht voor historiserende bouw. Door gebruik te maken van een historiserend element in bijvoorbeeld de gevel kan dat oude en vertrouwde gevoel worden opgeroepen. Zo kan de donkere baksteen van de jaren dertigwoningen worden gebruikt, maar kan ook gebruik worden gemaakt van vormen uit een bepaalde tijd. Het resultaat is een gebouw dat werkelijk uit die tijd zou kunnen zijn.

“Onze kwaliteit wordt herkend”

Architect Friso Woudstra is gespecialiseerd in het ontwerpen en bouwen van historische villa's, landhuizen en appartementen met een klassieke uitstraling. Met name de bouwstijlen van midden negentiende eeuw, begin twintigste eeuw en de jaren dertig zijn favoriet.

In 1976 begint Friso Woudstra vanuit een klein kantoor als zelfstandig restauratiearchitect. Al gauw volgen opdrachten voor de restauratie van enkele rijksmonumenten. Hij werkt dan nog alleen, Woudstra: “In restauratie kun je het meeste zelf doen. Je bent veel buiten, dicht bij het werk, en je regelt veel ter plaatse. Je hebt niet veel kantoor nodig.”

Enkele jaren later komt de eerste werknemer in dienst en verhuist hij naar de historische binnenstad van Zutphen. In die jaren worden verbouwingen en een enkele villa getekend, maar zijn grote liefde ligt nog steeds bij monumenten. Hij is zich er echter van bewust dat deze ook nadelen hebben. Ze tochten, lekken en vragen om veel onderhoud. Er blijkt een groep opdrachtgevers te zijn die er net zo over denkt. Deze mensen willen de stijl en uitstraling van toen en het comfort van deze tijd, zonder het historische karakter te verstoren.

Woudstra gebruikt zijn kennis als restauratiearchitect vervolgens voor de

ontwikkeling van een historiserende architectuur. Hij verdiept zich in een paar bouwstijlen uit het verleden, met name negentiende-eeuws neoclassicisme en Frank Lloyd Wright.

In de huid van

Woudstra kruipt in de huid van een architect uit die periode en werkt van daaruit het ontwerp uit.

Aanvankelijk oogst dit weinig waardering van welstand en collega-architecten. Kwalificaties als ‘niet-origineel’ en ‘kitsch’ vallen hem ten deel. Woudstra: “Volstrekt onterecht. We kopiëren niet; er zijn geen twee woningen van ons hetzelfde. We werken juist heel authentiek. Alles klopt tot op de laatste details: kruisverbanden in het metselwerk, knipvoegen, decoraties in houtwerk, guldensnede verhoudingen in de raampartijen, gootdetails. Ook gebruiken we authentieke materialen met een ambachtelijke uitstraling: mooie houten vloeren, handgebakken stenen in originele formaten en kleuren. We houden rekening met de stand van de techniek en de mogelijkheden uit die tijd. Zo vinden tegenwoordig veel mensen paneeldeuren mooi. Die werden vroeger toegepast omdat men niet in staat was om een vlakke plaat te maken. Kozijnen hebben geen standaardmaat, maar een kop- en lagenmaat zodat ze tussen hele stenen en voegen passen in

Friso Woudstra

het metselwerk, net als vroeger. Onze opdrachtgevers waarderen dit oog voor detail.”

Ook in technisch opzicht was er de nodige weerstand te overwinnen. Woudstra: “Neem nou zo’n origineel kozijn met roedes van tweeëntwintig millimeter. Dat ziet er niet uit in dubbel glas. Nu gebruiken we enkel glas met folie dat voldoet aan moderne isolatienormen. We kunnen nu schuiframen maken met contragewichten. Door kleine ventilatiesleuven te maken

in dakgoten, voorkomen we dat zich vocht achter het houtwerk ophoopt en de verf eraf bladdert.”

Clash

Versieringen zijn vaak streekgebonden. Om die te ontdekken gaat Woudstra vaak ter plekke kijken. Zo ontstaan honderd procent authentieke woningen – die dan worden volgestopt met alle denkbaar hedendaags comfort. Woudstra: “Ons motto is ‘wonen met het comfort van heden in de sfeer van het verleden’. En de eisen van onze opdrachtgevers kunnen heel ver gaan, je kunt het zo gek niet verzinnen. We hebben zelfs een huis ontworpen met een zwembad erin voor de paarden.” Ook blijkt er een publiek te vinden voor een bijzondere ontmoeting tussen klassiek en extreem modern. In verschillende woningen tekende designstudio Maupertuis van Henk Vos het interieur. “Dat levert een geweldige clash op, heel bijzonder. Je moet ervan houden, maar er is een markt voor.” In 1992 vestigt Woudstra zich in De Laatste Stuiver, een pand uit 1378 dat compleet wordt gerestaureerd. Vanaf dat moment groeit het bureau gestaag. In 1999 wordt landgoed Wientjesvoort bij Vorden verworven, met landhuis, stallen, koetshuis en park. Na een grondige restauratie vestigen het bureau en het gezin Woudstra zich daar in 2004.

Inmiddels telt het bureau vijftien medewerkers.

Tudorboog

Sinds de oprichting heeft Friso Woudstra Architecten zo’n achthonderd vrijstaande woningen ontworpen, veelal in het hoge segment van particuliere opdrachtgevers, maar ook van projectmatige bouw. De aantrekkingskracht van het verleden blijkt redelijk universeel. Woudstra: “Dat is ook niet zo gek. Vroeger was het bouwen gewoon kleurrijker, warmer, eleganter. Behalve onze opdrachtgevers waarderen ook vakmensen binnen de aannemerij deze manier van bouwen. Waar krijgt een metselaar nog de kans om een tudorboog te maken? Soms moeten we alles tot op de laatste centimeter uitdetaileren, maar er wordt met plezier aan gewerkt. En het resultaat is ernaar.”

Anno 2005 kan Friso Woudstra bogen op een goede naamsbekendheid en reputatie in de markt waarin hij opereert. Woudstra: “Er is beslist een markt voor onze producten, denk alleen al aan de landgoederen die op verschillende plaatsen worden ontwikkeld of opgeknapt. Inmiddels werken we door heel Nederland. Maar we hebben onze positie niet vanzelf gekregen. Zeker in het begin hebben we veel geïnvesteerd in advertising in het hogere segment,

bijvoorbeeld in glossy’s als The Art of Living en Woon Engelse Stijl. We hebben veel op evenementen gestaan die gericht zijn op onze doelgroep, zoals de Home & Garden Fair. Zelf ben ik actief in allerlei clubs, zoals de Jachtruiters en de Rotary. We sponsoren de paardensport, maar ook lokale projecten met een maatschappelijke uitstraling. Al met al investeren we misschien wel 6 procent van onze omzet in PR. Het is erg belangrijk om je boodschap te herhalen en bij je doelgroep op het netvlies te komen. Maar de beste pr krijg je toch wel van ons product zelf. We bezoeken graag referentieprojecten met potentiële opdrachtgevers. Want onze kwaliteit wordt herkend en spreekt voor zich.” (Bas van der Veen)

Marketing in de bouw is ook:

- Positionering in segmenten
- Eigen signatuur
- Investeren in PR

Bronvermelding

RRBouw, 2005, 'Marketing in de bouw op de particuliere markt', rapport 119, Gouda

Van der Veen, B. en Pries, F., 2003, 'Toekomst is aan marktgericht ondernemerschap in de bouw', in: Building Business, Amsterdam, november 2003

EIB, 2005, 'Marktgericht ondernemen in de bouw', Amsterdam

Building Business, november 2005, dossier Marketing/Communicatie

NVB, 'Huizenkopers in profiel', Voorburg

NVB, 'Huurders in profiel', Voorburg

NVB, 'Kantoorgebruikers in profiel', Voorburg

NVB, 'Regio Bouwwijzers', Voorburg

NVB, 'Thermometer koopwoningen', Voorburg

NVB, 'Thermometer kantoren', Voorburg

NVB, 'Thermometer bedrijfsruimten', Voorburg

NVB, 'Thermometer winkels', Voorburg

Websites:

www.amwonen.nl

www.boklok.com

www.bouwbeter.nl

www.buildingbusiness.nl

www.ecorys.nl

www.erabouw.nl

www.frisowoudstra.nl

www.hevo.nl

www.nijhuis.nl

www.psibouw.nl

www.regieraadbouw.nl

www.sbr.nl

www.smartagent.nl

www.tcnpp.com

www.trendslator.nl