

CE^{VO}FORA

Administratieve beroepen en taken

vandaag en morgen

Administratieve beroepen en taken vandaag en morgen

1	Welke administratieve beroepen en taken zijn er vandaag?	2
2	Administratieve functies bij de internationale groothandel 'Nieduur'	3
3	Gemeenschappelijke en specifieke administratieve taken	4
4	Trends en uitdagingen	8

Een vergadering organiseren, de post verwerken, de boekhouding doen: administratie is een dagelijkse realiteit voor alle bedrijven, groot of klein. Door hun transversale aard komen we deze taken tegen in alle activiteitensectoren en regio's.

De economische wereld heeft de voorbije jaren heel wat ingrijpende evoluties gekend, niet in het minst op het vlak van technologie. Dit heeft een belangrijke impact op het werk van het personeel, ook voor de administratieve functies. Verschillende beroepen zijn dan ook in ontwikkeling, een proces dat duidelijk nog aan de gang is.

Hoe zien deze veranderingen eruit? Welke administratieve beroepen en taken zijn er vandaag en wat mogen we morgen verwachten? Welke uitdagingen komen eraan? Het doel van dit dossier bestaat erin antwoorden te geven op deze sleutelvragen.

Een studie van Cevora

Dit dossier is gebaseerd op doorgedreven onderzoek van Cevora. De doelstelling bestond erin het huidige en toekomstige landschap te schetsen van de administratieve beroepen en competenties in België en de toegepaste administratieve praktijken in kaart te brengen. Aan deze analyse namen 28 ondernemingen uit uiteenlopende sectoren deel. De originele studie is samen met tal van andere studies op eenvoudig verzoek verkrijgbaar via studies@cevora.be.

1 Welke administratieve beroepen en taken zijn er vandaag?

Om een algemeen beeld te schetsen van de administratieve profielen en de bijbehorende taken gebruiken we een tweeledige aanpak. In eerste instantie vertrekken we vanuit de bestaande functiebenamingen in de bedrijven en bekijken we de taken die elk administratief profiel uitvoert. Op deze basis bieden we een overzicht van de administratieve beroepen in een fictieve onderneming.

Het probleem bij deze aanpak is dat die gebaseerd is op functiebenamingen, die arbitrair kunnen zijn. Een benaming weerspiegelt niet altijd de inhoud van de uit te voeren taken. Die kan heel wat sneller evolueren dan een functiebeschrijving.

Om deze afwijking te vermijden vertrekken we bij een tweede analyse vanuit de uitgevoerde taken, zonder rekening te houden met de functiebeschrijvingen van de ondernemingen. Zo identificeren we administratieve profielen en analyseren we de combinatie van taken bij administratief medewerkers: als meerderen onder hen dezelfde taken uitvoeren, kunnen we beroepen bepalen op basis van deze clusters van taken. Het resultaat van deze tweede analyse vindt u onder «Gemeenschappelijke en specifieke administratieve taken».

2 Administratieve functies bij de internationale groothandel 'Nieduur' (fictief voorbeeld)

Betty Kantelle
boekhoudster

Betty staat in voor de boekhoudkundige en budgettaire follow-up in de onderneming. Ze is onder meer verantwoordelijk voor de facturatie, de ingebrekestelling bij niet-betaalde facturen, de vrijmaking van middelen en het indienen van de boekhouding. Ze voert ook een aantal controles uit, bijvoorbeeld wat betreft de bankrekeningen en de kosten. Daarnaast stelt Betty ook verschillende commerciële documenten op.

Alessio Bongiorno
onthaalmedewerker

Alessio verwelkomt klanten, leveranciers en bezoekers met de glimlach, geeft uitleg en maakt hen wegwijs. Hij noteert boodschappen en maakt afspraken. Daarnaast verwerkt hij de binnenkomende en uitgaande post en beantwoordt hij de telefoon. Om zijn collega's het leven makkelijk te maken beheert hij ook de voorraad kantoorbenodigdheden en is hij verantwoordelijk voor het nodige kopieerwerk.

Dossie Ches
dossierbeheerder

Dossie staat in voor de follow-up van de klanten en leveranciers en voert de onderhandelingen met de klant over de voorwaarden van de verkoopovereenkomst. Hij beheert de bestellingen, de voorraden en de retours en volgt ze op. Hij zorgt voor oplossingen bij problemen, bijvoorbeeld op het vlak van levering of garantie.

Per Sonelle
HR-medewerker

Per verzamelt geregeld informatie over de activiteiten van het personeel om de persoonlijke dossiers van de werknemers op te volgen en bij te werken. Hij zorgt voor de voorbereiding en uitvoering van de loonberekening en de controle van de loonfiches. Hij doet ook de nodige aangiften bij de bevoegde instanties.

Rella Sie
Customer Relationship Manager

Rella werkt met een groot aantal documenten en gegevens. Hij krijgt voortdurend bestanden binnen, die hij controleert en verwerkt op basis van informatie van diverse kanalen. Hij voert ook zelf gegevens in in verschillende documenten die hij opstelt. Hij controleert de inhoud ervan. Hij rangschikt en klasseert documenten, soms door ze te nummeren. Daarnaast verzamelt hij ook geregeld documentatie. Tot slot verleent hij commerciële ondersteuning bij zijn contacten met de klanten.

Ya Knix
directie-assistent

Ya noteert boodschappen en maakt afspraken voor de personen voor wie zij verantwoordelijk is. Ze organiseert ook de verplaatsingen van de verantwoordelijken en de teamleden. Daarnaast biedt ze administratieve ondersteuning bij vergaderingen en evenementen. Verder werkt ze de gegevens van de activiteiten bij, zoals de resultatenoverzichten.

Mark Uytinck
commerciële medewerker

Mark analyseert de vraag van de klant uit technisch en commercieel oogpunt. Hij maakt een kostenraming. Wanneer de klant akkoord gaat, voert hij de bestelling in en controleert hij deze, en houdt hij de klant op de hoogte. Met de gegevens die hij verzamelt, stelt hij klanten- en prospectenfiches op.

3 Gemeenschappelijke en specifieke administratieve taken

Uit een analyse van de taakverdeling tussen de administratief medewerkers komen de volgende clusters van taken naar voren. We stellen vast dat de overgrote meerderheid van administratieve medewerkers een gemeenschappelijke basis van taken hebben. Bovendien hebben we hieruit specifieke administratieve profielen afgeleid op basis van een aantal terugkerende clusters van taken.

1 Taken met betrekking tot gegevens, documenten en dossiers

- **Opstellen:** eenvoudige documenten: offertes, facturen, creditnota's ...
- **Lay-out:** offertes, uitnodigingen, facturen, dossiers ...
- **Gegevensverzameling:**
 - om een antwoord te bieden op vragen van klanten, onderaannemers en collega's
 - om klantgegevens bij te werken
 - om de algemene werking van het bedrijf te ondersteunen
 - om dossiers aan te vullen
- **Registratie:** van feedback van klanten, bestellingen, aankopen, klachten, verzendingen, aanwezigheden en de werkuren van de medewerkers ...
- **Bijwerken:** van moeilijk te automatiseren gegevens (klachten, foutieve leveringen, productwijzigingen ...)
- **Controle:** van offertes, bestellingen en facturen
- **Archivering:** zo veel mogelijk digitaal

2 Taken met betrekking tot communicatie

- **Schriftelijke communicatie:**
 - Beheren van het versturen van post en e-mails
 - Sorteren en verdelen van e-mails
 - Opstellen van e-mails
 - Opstellen van brieven
 - Registreren van post en e-mails
- **Telefonische en persoonlijke communicatie:**
 - Antwoorden op vragen van klanten, leveranciers en onderaannemers
 - Zorgen voor doeltreffende communicatie met collega's

3 Cluster van niet-gespecialiseerde taken

- Ontvangen en wegwijs maken van klanten, leveranciers en bezoekers
- Boodschappen noteren en afspraken maken
- Binnenkomende en uitgaande post beheren
- Administratieve ondersteuning bieden bij vergaderingen en evenementen
- Verplaatsingen van de verantwoordelijken of teamleden organiseren
- Het kantoor materiaal opvolgen, tekorten vaststellen en bestellingen plaatsen
- ...

4 Cluster met boekhoudkundige taken

- Gegevens van de algemene boekhouding invoeren en de boekingen registreren
- Budgetten opvolgen door controle van bankrekeningen, kosten, facturen...
- Commerciële documenten opstellen en betalingen opvolgen, onbetaalde rekeningen aanmanen...
- ...

5 Cluster met HR-taken

- Gegevens over de activiteiten van het personeel verzamelen en de loonberekening voorbereiden
- Individuele dossiers van werknemers opvolgen en updaten
- De wettelijke aangifte indienen
- Loongegevens invoeren en loonstrookjes controleren
- ...

6 Cluster met commerciële taken

- De vraag van de klant technisch en commercieel onderzoeken (termijn van fabricatie, beschikbaarheid van producten, kost...)
- Met de klant onderhandelen over de voorwaarden van een verkoopovereenkomst
- Een klanten- of prospectenbestand uitwerken
- ...

7 Cluster met logistieke taken

- De voorraad in het magazijn opvolgen, tekorten vaststellen, bestellingen plaatsen
- Bestellingen registreren en controleren en de klant of de verkoper erover inlichten
- Klanten of leveranciers opvolgen, oplossingen voorstellen bij problemen
- ...

4 Trends en uitdagingen

Opmars van digitalisering en automatisering

Er is een toenemende trend naar digitalisering en automatisering. De meeste bedrijven willen dit algemeen invoeren, en dus ook voor de administratieve taken.

Wat betekent dit voor de administratieve functies? Ondernemingen automatiseren momenteel vooral routineuze administratieve taken (dankzij onder meer intern ontwikkelde of aangekochte Enterprise Resource Planning- of ERP-software), zoals de opvolging van de voorraad, het opmaken van facturen enz.

Bij de administratief medewerkers komt de nadruk dus steeds meer te liggen op moeilijk te automatiseren taken, minder frequente taken of taken die weinig tijd en inspanning vergen en dus de moeite niet lonen om te automatiseren. Het gaat dan bijvoorbeeld om het opsporen van fouten, het behandelen van klachten of de aankoop van producten waarbij kan worden onderhandeld over de prijs of die maatwerk vereisen.

Het aantal administratieve taken neemt dus af. De digitalisering en de opmars van nieuwe arbeidsvormen (zoals zelfsturende teams) hebben gezorgd voor een verspreiding van de administratieve taken over alle medewerkers, waardoor de werklust voor de louter administratief werknemers vermindert.

Deze evoluties hebben als gevolg dat (vooral de algemene) administratieve profielen worden bedreigd. Dit leidt echter niet noodzakelijk tot banenverlies. Het is mogelijk dat de onderneming de automatisering uitstelt, dat het administratieve profiel wordt beschouwd als een investering in klantenbinding, of dat medewerkers met een algemeen profiel worden geheroriënteerd naar meer gespecialiseerde profielen.

Gespecialiseerde profielen zijn vandaag namelijk veel meer gegeerd dan algemene profielen. Het aantal louter ondersteunende taken neemt af, terwijl het beheer van informatiestromen en specifieke product- en proceskennis (marketing, logistiek, IT...) toenemen aan belang.

... en de taken worden complexer

De digitalisering en automatisering van administratieve taken zorgen voor een verschuiving in de vereiste competenties. Het aantal eenvoudige, uitvoerende taken neemt af, terwijl analytische en commerciële vaardigheden voor complexe taken cruciaal worden.

Analytische vaardigheden

Op het vlak van analytische vaardigheden moeten administratief medewerkers steeds meer proactief en oplossingsgericht meedenken. Ze ontleden vragen van klanten en collega's, gaan op zoek naar de juiste informatie, leggen verbanden, trekken logische conclusies en zoeken oplossingen bij problemen.

Commerciële vaardigheden

Op het vlak van commerciële vaardigheden neemt commerciële dienstverlening een steeds groter deel van het takenpakket van administratief medewerkers in. Ze moeten hun commerciële vaardigheden aanwenden bij alle contacten met klanten, bijvoorbeeld om informatie in te winnen of de klant te overtuigen om meer te kopen.

Deze commerciële vaardigheden vereisen ook enige kennis van de aangeboden producten (voor cross-selling bijvoorbeeld). De ondernemingen die deelnamen aan het onderzoek gaven echter aan dat meer technische kennis op dit moment niet vereist wordt van administratief medewerkers, maar wel van technisch experts.

Welke vaardigheden maken een administratief bediende nog onmisbaar?

Ook deze verwachtingen hebben ondernemingen van administratief medewerkers. Deze zijn niet noodzakelijk gelinkt aan automatisering en digitalisering.

- **Algemene Office-vaardigheden en pc-geletterdheid:** De kennis van gespecialiseerde software is vaak overbodig omdat veel ondernemingen met een eigen softwarepakket werken. Algemene pc-geletterdheid en -zelfredzaamheid worden steeds crucialer. De nadruk ligt op de vaardigheid om snel en zelfstandig bij te leren, om digitale nieuwigheden toe te passen en te vertalen naar de eigen taken.
- **Onderscheidingsvermogen:** Veel administratief medewerkers fungeren als dispatcher van informatie. Administratief medewerkers moeten goed kunnen identificeren wat belangrijk of dringend is en welke vraag of informatie bij welke medewerker terecht moet komen.
- **Timemanagement:** Administratief medewerkers moeten hun taken goed plannen, het overzicht bewaren en deadlines niet uit het oog verliezen. Omdat zowel klanten, leveranciers als onderaannemers steeds meer met een leveringstermijn werken, gelden strikte deadlines voor bestellingen. Timemanagement is dan ook essentieel, niet in het minst omdat administratief medewerkers geregeld worden onderbroken tijdens het werk (binnenkomende oproepen, vragen van collega's enz.).
- **Nauwkeurigheid:** Administratief medewerkers moeten punctueel, nauwkeurig en betrouwbaar zijn. Iedereen is afhankelijk van de informatie die ze doorsturen. Nauwkeurigheid is dan ook van groot belang opdat alles correct verloopt.

Cevora-opleidingen

Cevora past zijn opleidingsaanbod en andere diensten voortdurend aan om te blijven voldoen aan de evoluerende bedrijfsbehoeften. Op basis van de inzichten in de trends en uitdagingen die naar voren kwamen in deze Zoom werden sommige opleidingen geüpdatet en werden ook nieuwe opleidingen ontwikkeld.

Steeds klaar

Om uit te groeien tot de administratief medewerker waar alle ondernemingen naar op zoek zijn, volstaat het om de trends en vereisten in de sector en op de arbeidsmarkt te volgen dankzij de vele Cevora-opleidingen voor administratief medewerkers in het PC200.

Naast klassieke opleidingen en alternatieve leermethoden organiseert Cevora elk jaar events voor deze doelgroep, zoals het Congres voor Management Assistants of de Dag van de Boekhouding. Telkens met de focus op een brandend actueel thema. Meer informatie vindt u op www.cevora.be.

- **Uitgebreide talenkennis:** Dit is niet langer beperkt tot de Belgische landstalen. Ook migratie en internationalisering zorgen voor nieuwe vereisten op het vlak van talenkennis.
- **Klantvriendelijkheid combineren met assertiviteit:** Administratief medewerkers die vaak contact hebben met klanten moeten zich zowel vriendelijk als assertief opstellen. Deze houding wordt ook verwacht in de omgang met collega's, leveranciers en onderaannemers.
- **Inzicht in de bedrijfsorganisatie:** Administratief medewerkers hebben vaak contact met alle afdelingen van het bedrijf en moeten vaak klanten en leveranciers doorverwijzen naar de juiste persoon. Ze moeten begrijpen wat hun rol is in het grotere geheel en dat hun acties gevolgen kunnen hebben voor iedereen.
- **Leervaardigheid en leergierigheid:** Om mee te blijven moeten werknemers in staat zijn om nieuwe kennis, inzichten en vaardigheden aan te leren en zelfstandig toe te passen.

Elke Zoom een specifieke focus

Zooms zijn themadossiers opgesteld door de studiedienst van Cevora over belangrijke onderwerpen met betrekking tot de arbeids- en opleidingsmarkt. Ze verschijnen regelmatig en worden geregeld bijgewerkt. Ontdek ze op www.cevora.be.

Cevora

Cevora is het *vormingscentrum van het Aanvullend Paritair Comité voor Bedienden* (APCB of PC200). Cevora biedt gratis opleidingen en andere diensten aan ondernemingen uit de sector en werkzoekenden. Hebt u vragen of wenst u meer inlichtingen? Neem dan contact op via contact@cevora.be of **078 15 36 02**.