

CEVORA

zoom

Bent u klaar voor de toekomst?

Toekomstige vaardigheden van aan- en verkopers in de groothandel

Bent u klaar voor de toekomst?

Speciaal voor u onderzocht Cevora de toekomstige vaardigheden van aan- en verkopers in de groothandel.

U wilt uw bedrijf wapenen voor de toekomst? Wat zijn uw mogelijkheden om in te spelen op de uitdagingen van morgen? En welke kwaliteiten moet u dan bovenhalen bij uw medewerkers?

Cevora onderzocht de uitdagingen voor bedrijven uit de groothandel. Het onderzoek geeft een zicht op:

- 1** De trends en uitdagingen voor de sector 2
- 2** De antwoorden die bedrijven formuleren op die trends 2
- 3** De gevolgen van die keuzes voor het verkoop- en inkoopproces .. 3
- 4** De vaardigheden van de toekomst voor de sector 6
- Meer informatie over het onderzoek 7

Ga onmiddellijk aan de slag met onze conclusies.

1 Trends en uitdagingen voor de sector

Op basis van interviews met experts en HR-verantwoordelijken, maar ook op basis van al bestaand onderzoek, kwamen de volgende trends naar boven.

De belangrijkste trends

De toenemende concurrentie:

De liberalisering van de wereldmarkt, de Europese integratie, de ontwikkeling en brede verspreiding van ICT zijn maar enkele van de oorzaken die ervoor zorgen dat regionale markten door meer spelers bediend worden. En dat potentiële afnemers/klanten beter in staat zijn om verschillende aanbieders nauwgezet te vergelijken.

De inkoopmarkt verandert snel:

De toenemende concurrentie laat zich ook voelen op de inkoopmarkt. Spelers op de inkoopmarkt vernieuwen sneller hun aanbod, automatiseren, ... Bedrijven uit de groothandel staan voor de uitdaging om die evoluties mee te volgen.

De afzetmarkt wordt veeleisender:

Dankzij de informatie die op het internet te vinden is zijn klanten beter en beter geïnformeerd. Bovendien spelen klanten de toegenomen concurrentie in hun voordeel uit.

2 Strategische keuzes van de bedrijven

Die trends vormen een uitdaging voor de bedrijven. In grote lijnen onderscheidt het onderzoek 2 grote strategieën:

1. Kosten beperken en efficiëntie verhogen.
2. Extra waarde creëren.

Voorbeelden van kostenbesparende strategieën die bedrijven inzetten zijn o.a. logistiek uitbesteden, processen of delen van processen automatiseren en e-business invoeren.

Strategieën om extra waarde te creëren zijn bijvoorbeeld het assortiment vernieuwen of uitbreiden, vraaggericht en op maat werken, zich specialiseren in een bepaalde nichemarkt of hogere kwaliteitsstandaarden hanteren.

Uw concurrenten kiezen vaak voor een combinatie van strategieën. Dit zijn de meest voorkomende:

- een online interface met de klant realiseren (e-business opzetten),
- vraaggericht werken,
- assortiment verbreden of vernieuwen,
- nieuwe markten betreden.

3 De gevolgen voor het aan- en verkoopproces

Al deze antwoorden hebben gevolgen voor de taken van medewerkers die betrokken zijn op het verkoop- en inkoopproces.

Strategische keuzes en hun gevolgen voor het verkoopproces

Een online interface met de klant realiseren

Bedrijven die ervoor kiezen om meer in te zetten op e-business moeten hiermee rekening houden:

- De reactiesnelheid van de medewerkers moet omhoog. Klanten verwachten onmiddellijk antwoord op hun vraag, een onmiddellijke oplossing voor hun probleem. Bovendien nemen klanten via verschillende kanalen contact op. Leren schakelen tussen de verschillende communicatiestromen is een uitdaging. Dat vraagt van medewerkers flexibiliteit, stressbestendigheid en een dienstverlenende drive om klanten te helpen.
- De website moet op een andere manier aangepakt worden. Bovendien biedt het internet en de sociale media extra kansen om klanten op te volgen en te bereiken. Bedrijven hebben er alle belang bij om medewerkers in huis te hebben die weten hoe een gebruiksvriendelijke website te structureren, hoe producten visueel voor te stellen, hoe gepersonaliseerde banners op maat van gebruikersprofielen aan te maken, hoe filmpjes en foto's te gebruiken om producten voor te stellen, hoe surfgedrag van klanten te analyseren, enz.
- Back-office medewerkers moeten ook een actieve rol spelen in de upselling en cross-selling. Klanten stellen hun vragen steeds minder aan een vertegenwoordiger, dus zijn zij het eerste aanspreekpunt. Door de toenemende digitalisering van o.a. bestellingen, track- en tracesystemen, verschuift het zwaartepunt van hun taak naar probleemoplossing, up- en cross-selling.

Meer vraaggericht werken

De tijd dat vertegenwoordigers met hun catalogus de klant proberen te overtuigen is voorbij. Het aanbod is steeds meer afgestemd op de behoeften van de klant. Om de producten en diensten zo goed mogelijk bij de wensen van de klant te laten aansluiten, hebben bedrijven nood aan vertegenwoordigers die:

- heel goed luisteren naar de klant, gericht vragen stellen en zich snel een beeld vormen van de business van de klant.
- voortdurend ervaringen uitwisselen met collega's. Dit is belangrijk om te ontdekken wat de algemene verwachtingen van de klant zijn en om te leren van oplossingen die collega's bedachten voor hun klant.
- zich specialiseren als accountmanager die de contacten met de klant onderhoudt ofwel als technische salespersoon met heel diepgaande specifieke kennis van een product of productgamma.

3 De gevolgen voor het aan- en verkoopproces

Strategische keuzes en hun gevolgen voor het verkoopproces

Assortiment verbreden of vernieuwen

Het assortiment verbreden of vernieuwen gebeurt vanuit een sterke voeling met de behoeften van de klant. Verkoopmedewerkers spelen een belangrijke rol om de wensen van klanten te kennen en de vertaalslag te maken naar veranderingen of uitbreidingen in het aanbod. Dat betekent dat ze:

- de behoeften van klanten grondig moeten analyseren en algemene trends moeten zien.
- creatief en innovatief antwoorden moeten formuleren op noden van klanten.
- snel informatie moeten samenbrengen over diensten en producten en die op maat bij de klant te brengen.

Nieuwe markten aanboren

Bedrijven die nieuwe markten willen aanboren doen daarvoor steeds meer beroep op hun verkoopmedewerkers. Zij moeten leren om:

- mee te prospecteren en daarbij gebruik te maken van sociale media, blogs en andere nieuwe communicatiekanalen.
- actief op de hoogte te blijven van wat er beweegt op de markt. Ze moeten opvolgen hoe concurrenten inspelen op de uitdagingen, enz.;
- meer en creatievere marketingacties op poten te zetten om producten bekend te maken in nieuwe markten.
- rationale argumenten te verzamelen om gecentraliseerde aankoopdiensten bij nieuwe klanten te overtuigen. Die rationale argumenten kunnen ze verzamelen door de meerwaarde van de diensten/producten in kaart te brengen, bijvoorbeeld op basis van enquêtes bij klanten, impactmetingen bij bestaande klanten, enz.

Strategische keuzes en hun gevolgen voor het aankoopproces

Een online interface opbouwen met de klant

Naast het digitaliseren van het aankoopproces via e-business zijn er ook nog andere verkoopgerelateerde informatiestromen. Voor medewerkers in het aankoopproces betekent dit dat:

- ze voortdurend gegevens inputten in het ERP-systeem. Dat systeem maakt het mogelijk om de behoeften van klanten te voorspellen, voorraden bij leveranciers enz. Aankoopmedewerkers moeten die gegevens interpreteren. Ze moeten ook meedenken over de parameters die best meegenomen worden om goede opvolging en prognoses te maken.
- een aantal standaardtaken door het systeem gebeuren, waardoor zij zich vooral moeten bezig houden met de problematische of speciale aankopen en leveringen.

Assortiment verbreden of vernieuwen

De verbreding of de vernieuwing van het assortiment gaat in bedrijven vaak gepaard met een vorm van specialisatie. Aankoopmedewerkers worden zo 'category managers' die:

- voortdurend op zoek moeten gaan naar informatie over de aankoop- en afzetmarkt.
- informatie moeten opzoeken over producten en prijzen bij diverse leveranciers, vaak als input voor collega's die de onderhandelingen op zich nemen.
- meedenken met verkopers over de klantengroepen waaraan ze de producten of diensten kunnen verkopen, hoe ze best te presenteren, enz.
- zorgen voor documentatie/opleiding/advies voor collega's over de producten of diensten in hun 'portefeuille'.

Nieuwe markten aanboren

Bedrijven kijken meer en meer wereldwijd naar leveranciers en afnemers. Zo wordt het aankoopproces complexer. Bij afspraken met leveranciers moeten aankoopmedewerkers rekening houden met:

- taal;
- cultuur;
- tijdsverschillen;
- aantal tussenschakels;
- vervoersmodaliteiten;
- wetgeving rond import;
- enz.

4 Vaardigheden van de toekomst

Bovenstaande evoluties zorgen ervoor dat er nieuwe vaardigheden nodig zijn. Natuurlijk zijn er zowel technologische als sectorspecifieke kenniselementen die gaan veranderen. Maar daarnaast zijn er aantal algemene vaardigheden die onmisbaar zijn in de toekomst.

Verkopers en aankopers van de toekomst:

- zijn flexibel.
- gaan voortdurend op zoek naar informatie om nieuwe pistes te vinden.
- vinden samen met collega's creatieve en innovatieve oplossingen.
- gebruiken sociale media en allerlei gespecialiseerde kennisplatformen om op de hoogte te blijven van belangrijke evoluties.
- zijn voldoende analytisch om argumentaties rationeel op te bouwen met efficiëntieargumenten.
- kunnen snel schakelen en zijn stressbestendig.
- zijn ondernemend en wachten niet op instructies.
- blijven hun klantgerichtheid en commerciële feeling inzetten als belangrijkste troef.

Hoe ontwikkelt u de vaardigheden van uw medewerkers?

Met de opleidingen van Cevora ontwikkelt u gemakkelijk de vaardigheden van uw verkopers en aankopers.

Bekijk ons aanbod op www.cevora.be.

Cevora wil bedrijven ook helpen om zelf op zoek te gaan naar vaardigheden van de toekomst

Momenteel werkt Cevora aan een tool waarmee bedrijven zichzelf de juiste vragen kunnen stellen. Zo kunnen bedrijven voor zichzelf duidelijker zien wat de toekomst brengt en welke vaardigheden ze moeten bijschaven.

Meer informatie over het onderzoek

Met steun van Europees Sociaal Fonds (ESF) zette Cevora een toekomstgericht onderzoek op in de groothandelssector.

De doelstelling van het onderzoek was voor Cevora driedelig:

1. Onderzoeken hoe de competentievereisten in de sector van de groothandel eruit zullen zien in de toekomst.
2. Een methodiek ontwikkelen om de competentievereisten ook goed te kunnen onderzoeken voor andere sectoren.
3. Do's en don'ts voor toekomstige competentieprognoses te formuleren.

4 centrale vragen die voorbereiden op de toekomst

De onderzoeksvragen die in het onderzoek centraal stonden waren:

1. De trends en uitdagingen voor de sector.
2. De antwoorden die bedrijven formuleren op die trends.
3. De gevolgen van die keuzes voor het verkoop- en inkoopproces.
4. De competenties van de toekomst voor de sector.

De gehanteerde methodiek

De methodiek die Cevora en Tempera voor het onderzoek gebruikten, volgde voor een groot deel de handleiding van de Vlaamse Overheid.

1. In een eerste fase van deskresearch verwierven de onderzoekers inzicht in de algemene trends en uitdagingen die spelen binnen de sector.
2. Die vaststellingen toetsten ze in een tweede fase af bij een aantal experts en grote bedrijven uit de sector. Dat gebeurde in de vorm van online workshops.
3. Op basis van die inzichten maakten ze de vertaalslag naar een interviewschema voor gestructureerde interviews met HR- en salesverantwoordelijken. In totaal vonden er 25 interviews plaats. In die interviews peilden de onderzoekers vooral naar de toekomstige uitdagingen en de gevolgen daarvan voor de taken in het bedrijf.
4. Dit leidde tot inzichten in competenties. In een volgende fase bekeek Cevora in welke mate er voor die competenties een opleiding zat in het bestaande opleidingsaanbod.
5. In een laatste fase zetten we de bevindingen om in een concreet actieplan.

Waarom een ESF-onderzoek?

Het onderzoek was een ESF-project waarin de Vlaamse overheid sectorale vormingsfondsen stimuleerde om onderzoek te doen naar de toekomstige competentienoden van de sector. Dit omdat de overheid ervan overtuigd is dat opleidingsinitiatieven best hun inspiratie zoeken in een degelijk inzicht in de toekomstige competentieverwachtingen van een sector. Met het ESF-project wilde de Vlaamse Overheid dus twee doelstellingen bereiken. Enerzijds wou zij de sectoren stimuleren om te gaan kijken naar de toekomstverwachtingen in hun sector. Anderzijds wou zij de sectoren ook aanleren hoe ze het in de toekomst zelfstandig kunnen aanpakken om zich klaar te houden voor de toekomst. Om de sectoren daarin te ondersteunen had de Vlaamse Overheid een handleiding voor toekomstgericht competentieonderzoek ontwikkeld.

Waarom de sector van de groothandel?

Cevora heeft toen de keuze gemaakt voor de sector van de groothandel omdat aan het einde van 2013 de idee leefde dat de sector van de groothandel met de opkomst van e-commerce voor een grote uitdaging stond. Volgens heel wat onderzoek dreigde de sector van de groothandel overbodig te worden en werden de bedrijven uitgedaagd om toe zoeken naar een manier waarop ze een meerwaarde zouden kunnen vormen. Cevora was nieuwsgierig in welke mate dit de realiteit was en welke gevolgen dat dan zou hebben voor de kernactiviteiten in de groothandel.