

Services als verdienmodel voor de industrie

Een stappenplan voor servitization

Inhoudsopgave

Inleiding	3	4. De uitvoering	15
1. De start	4	5. Ten slotte	17
2. De bestemming	8	Colofon	18
3. De routekaart	13		

Services als verdienmodel voor de industrie

Een stappenplan voor servitization

Servitization is het proces waarbij dienstverlening een steeds grotere rol krijgt in het bedrijfsmodel van maakbedrijven. Het aanbieden van diensten levert in sommige gevallen enkele tientallen procenten extra omzet op. Tegelijk is servitization niet weggelegd voor ieder type maakbedrijf en is uitbreiding buiten de traditionele kernactiviteit complex. Dit rapport gaat in op de stappen die leiden tot een profijtelijke dienstverlening en welke valkuilen moeten worden vermeden.

Binnen de industrie is servitization relevanter dan ooit. Een van de oorzaken is dat de toegevoegde waarde van productieactiviteiten afneemt door snel kopieergedrag van concurrerende bedrijven wereldwijd. Servitization is bovendien een antwoord op de toenemende eisen die klanten aan hun leveranciers en producten stellen. Er is veel behoefte aan maatwerk, ondersteuning en aftersales-services, waarbij producenten bijvoorbeeld bij storingen direct, al dan niet op afstand, kunnen optreden. De snel voortschrijdende digitalisering maakt het bovendien mogelijk dat maakbedrijven zich buiten hun traditionele werkterrein begeven.

Servitization in de industrie kan eruit bestaan dat bedrijven naast hun kernproducten ook proactief reparatie- en revisiediensten, reserveonderdelen en trainingen aanbieden. Maar ook bredere diensten als consultancy, financiering, verzekeringen en logistiek vallen onder servitization. Grote machinebouwers als ASML (hightech), Marel (food), Philips (medisch) en Vestas (windenergie) halen inmiddels 20 tot 40 procent van hun omzet uit diensten.

Tegelijk worstelen veel maakbedrijven met servitization. Daadwerkelijk omzet halen uit service vergt nadenken over ambities en strategie, en het opzetten van een werkbaar bedrijfsplan. Een geruststelling is dat geen enkel bedrijf bij nul begint als het om service gaat. Wie producten verkoopt – of het nu complete machines zijn, subassemblages of onderdelen – krijgt per definitie klanten aan de lijn met vragen en problemen en speelt daarop in.

Ieder bedrijf in de industrie kan iets met servitization. Ook meer service-georiënteerde bedrijven als industriële groothandels kunnen servitiseren door bijvoorbeeld hun bestaande dienstverlening uit te breiden en door samenwerkingsverbanden aan te gaan met aanpalende dienstverleners. Bedrijven die echter zomaar hier en daar wat uitproberen, komen van een koude kermis thuis. Niet zelden zetten bedrijven een vaak te technische pilot op, die snel weer verzandt.

In deze publicatie staat de hoe-vraag centraal voor machinebouwers of eerste- of tweedelijns toeleveranciers die willen weten welke stappen ze kunnen zetten op weg naar servitization. We bouwen voort op de ABN AMRO/Praetimus-publicatie [Servitization: dienstverlening is de toekomst van de industrie uit 2016](#), waarin vooral het 'wat' en 'waarom' aan de orde kwamen. In dit vervolg over het 'hoe' staan vier vragen centraal:

1. De start: Hoe past servitization in de ondernemingsvisie en -strategie?
2. De bestemming: Welke diensten zijn geschikt voor welke klanten en markten?
3. De routekaart: Wat moeten bedrijven in gang zetten om servitization te realiseren?
4. De uitvoering: Hoe brengen bedrijven servitization in de praktijk?

1. De start

Hoofdvraag: Hoe past servitization in de ondernemingsvisie en -strategie?

Om een goede start te maken is het van belang de markt en de concurrentie in kaart te brengen en helder te krijgen welke externe ontwikkelingen van invloed zijn.

Daarvoor moeten ondernemers een aantal vragen beantwoorden:

- » Wat is de huidige situatie? Waar staat het bedrijf nu? Wat doet de onderneming al naast het vervaardigen en leveren van complete eindproducten, systemen of onderdelen?
- » Hoeveel omzet en winst komt nu uit service?
- » Hoe groot is die potentiële servicemarkt en wat is hierin het huidig marktaandeel?
- » Hoe scoort de onderneming op elementen als visie, commercie, dagelijkse operatie, niveau van werknemers, technologie en *output*?

Bedrijven hoeven niet hele palet van servitization te bieden en alles te willen. Sommige maakbedrijven willen misschien vooral maakbedrijf blijven. Ondernemers doen er goed aan om zich te richten op de dingen waar ze goed in zijn, in plaats van teveel nieuwe competenties aan te moeten leren, ongecontroleerd te investeren en onnodige risico's te lopen.

1.1. Proactief of reactief?

Bedrijven kunnen proactief inzetten op servitization – uit keuze en uit ambitie – of reactief; uit noodzaak.

Proactief

Er dienen zich nieuwe strategische kansen aan, klanten vragen om meer diensten om de inzet van hun producten rendabeler te maken. Het inzetten op dienstverlening lijkt kansrijk om meer omzet te halen.

Reactief

Het gaat niet goed met het bedrijf en de marges nemen af. Het maken van producten alleen levert te weinig onderscheidend vermogen in een zeer concurrerende markt. Dat vereist dat de onderneming wel moet opschuiven richting diensten die mogelijk meer marge opleveren.

Tim Baines (2020)¹ beschrijft in zijn *Servitization Progressiemodel* drie externe ontwikkelingen die een potentieel hogere omzet uit dienstverlening ondersteunen. Vanuit onze dagelijkse praktijk voegen wij er nog twee aan toe. Baines noemt bovendien één interne factor. Zie figuur 1.

1.2. Ontwikkelingen en trends die aanzetten tot servitization

1. Meer uitbesteden (*make or buy*)

Bedrijven besteden steeds makkelijker uit en bouwen aan sterke partnerschappen met hun toeleveranciers, ook als het dienstverlening betreft. Dat geldt zeker voor zogeheten kop-startbedrijven. Die bedrijven bedenken en ontwikkelen producten, doen zelf de verkoop en marketing, maar laten de productie, assemblage en distributie graag aan toeleveranciers over. Ze zoeken hechte ketensamenwerking met toeleveranciers, distributeurs, groothandelaren en afnemers. Die toeleveranciers ruiken kansen en zetten in op servitization.

2. Verdergaande digitalisering (*technology push*)

Het digitaal delen van data binnen bedrijven en over de fabrieksmuren heen is steeds eenvoudiger en goedkoper. Sensortechnologie en big data-analyse zijn ook binnen het bereik van het midden- en kleinbedrijf (mkb) gekomen. Er is slimme software in de cloud voorhanden om planning, productie, logistiek en onderhoud te ondersteunen. Het vraagt vertrouwen om gegevens te delen binnen de keten, maar de faciliteiten zijn er.

3. Toenemende vraag van afnemers naar gebruik boven bezit (*customer pull*)

Bezit van goederen maakt plaats voor gebruik van goederen. In de B2C-markt is dat overduidelijk: consumenten omarmen streamingsservice Netflix en rijden permanent op een gehuurde Swapfiets. Ook bedrijven hoeven niet per se meer eigenaar van hun machines of andere assets te zijn. Onbezorgd en veilig gebruik is veel belangrijker. We groeien steeds meer toe naar een deeleconomie en afnemers vragen steeds meer naar as-a-service-oplossingen (PaaS). Ook nieuwe (fiscale) regelgeving kan zorgen voor een extra stimulans.

¹ Baines, T., Bigdeli, A. Z., Sousa, R., & Schroeder, A. (2020). Framing the servitization transformation process: A model to understand and facilitate the servitization journey. *International Journal of Production Economics*.

1.2.1. Twee extra externe factoren vanuit de praktijk van ABN AMRO en Praetimus:

4. Sterker accent op duurzaamheid

Mede onder druk van consumenten, overheden, ngo's en grote afnemers zetten bedrijven steeds meer in op duurzaam zakendoen en circulariteit. Ook nieuwe regelgeving en beleid als de Europese Green Deal (de routekaart om de EU-economie duurzaam te maken) hebben een positief effect op servitization. Circulariteit en servitization gaan vaak hand-in-hand: producten kunnen beter en langer benut worden met meer kennis van een juist (her)gebruik. Voorbeelden zijn de levensfaseverlenging door *upgrades* door ASML of *refurbishment* van kantoormeubilair door Gispén.

5. Slimmer uit de crisis komen

Crises zoals de financiële crisis van 2009 en de coronacrisis van 2020-2021 zetten bedrijven aan het denken. Willen ze doorgaan op de oude weg, of juist compleet andere producten, diensten en manieren van werken omarmen? De coronacrisis bijvoorbeeld maakt dat veel bedrijven meer dan ooit online verkopen, *e-learning*s over machinegebruik aanbieden en op afstand de machines installeren, optimaliseren en onderhouden. Door tevens in te zetten op diensten met stabiele, terugkerende baten kan een organisatie meer crisisbestendig worden.

Naast deze externe ontwikkelingen zien we dat bedrijven zich ook zelf verder willen ontwikkelen. Baines noemt daarom deze interne factor:

6. Klaar voor de volgende stap (*organizational readiness*)

Servitization stelt hoge eisen aan de kwaliteit van producten en aan de interne processen. Het succes en de winstgevendheid van diensten hangen nauw samen met de betrouwbaarheid van de producten en de robuustheid van de interne processen. Steeds meer organisaties en producten zijn klaar voor de volgende stap. Ze hebben sterk geautomatiseerd en gestandaardiseerd en kunnen nu hun blik nog meer naar buiten richten.

Meer service, niet altijd meer waarde

De waarde van een maakbedrijf kan aardig toenemen bij een gezonde mate van servitization. Omzet uit service heeft door de bank genomen een gunstig effect op de waarde van het bedrijf: meer winstgevende omzet met een minder volatiele karakter.² Uit onderzoek³ bij bijna 500 beursgenoteerde bedrijven blijkt dat het effect van servitization op de bedrijfswaarde beperkt blijft totdat het aandeel van diensten in de omzet hoger wordt dan 20 à 30 procent. Ook is het positieve effect van servitization het hoogst als de diensten dichtbij de kernactiviteiten van het bedrijf liggen. Een machinebouwer die zijn diensten uitbreidt met machineonderhoud op afstand voegt meer waarde toe dan door bijvoorbeeld financieringsoplossingen aan te bieden. Blijf dicht bij de kern, is het devies.

Volwassen markt, volatiele omzetten

Tegelijkertijd is sterk inzetten op servitization niet voor elke onderneming de beste strategie. De mate van succes van servitization is afhankelijk van de groei en volatiliteit in de markt. In een snelgroeiende markt hebben industriële bedrijven vaak een tekort aan personeel, productiemachines, bedrijfsruimte en kapitaal. Ze kunnen hun beperkte middelen vaak beter aan de voorkant van het bedrijfsproces (zoals verkoop en marketing) inzetten. In een volwassen markt met weinig groei zorgt investeren in servitization wel voor een hogere bedrijfswaarde (figuur 2). Ook de mate van volatiliteit in een markt heeft grote gevolgen voor de toegevoegde waarde van servitization. Stabiele, terugkerende baten uit diensten voegen veel waarde toe in een turbulente markt met moeilijk te voorspellen productverkoppen. In een heel stabiele markt werken extra diensten juist eerder kostenverhogend en is het moeilijk om onderscheidend te zijn met product-dienstcombinaties (figuur 3).

Figuur 2 en 3: samenhang tussen serviceratio, marktgroei en -volatiliteit en bedrijfswaarde

Bron: Wang, Lai & Shou (2018), Fang, Palmatier & Steenkamp (2008), bewerking ABN AMRO

² Wang, W., Lai, K. H., & Shou, Y. (2018). 'The impact of servitization on firm performance: a meta-analysis.' *International Journal of Operations & Production Management*.

³ Fang, E., Palmatier, R. W., & Steenkamp, J. B. E. (2008). 'Effect of service transition strategies on firm value.' *Journal of marketing*, 72(5), 1-14.

2. De bestemming

Hoofdvraag: Welke diensten zijn geschikt voor welke klanten en markten?

Maakbedrijven die willen inzetten op meer service en diensten, moeten duidelijk voor ogen hebben dat dit daadwerkelijk meerwaarde biedt aan de huidige en nieuwe klanten. Dat vraagt om een reële inschatting van de behoeften en verwachtingen van klanten. Het is zaak om daarbij *outside-in*, dus vanuit de marktpraak te denken, en niet *inside-out*, vanuit de productkant en de techniek.

De volgende vragen zijn hier van belang:

- » Is er een duidelijke eindbestemming?
- » Is dit in lijn met de (toekomstige) klantvragen? Wat vragen de klanten eigenlijk?
- » Worden klanten echt blij van meer servitization en welke problemen lost het voor ze op, welke meerwaarde levert het ze?
- » Waar willen klanten wel of misschien helemaal niet voor betalen?
- » Valt er een goede businesscase te ontwikkelen en is het schaalbaar?

2.1. Service: gerelateerd aan product of proces

In de literatuur⁴ wordt servitization vaak beschreven naar serviceniveaus met oplopende verantwoordelijkheden, risico's en complexiteit (zie figuur 4). Onderin het spectrum staan services die het product ondersteunen zoals de basisservices (levering, installatie, testen, nakomen van garantie en het beschikbaar hebben van vervangingsonderdelen) en de supportservice (een 24/7-helpdesk, diagnostiek op afstand en predictief onderhoud). Meer bovenin staan services die de klantprocessen ondersteunen. Dit zijn expertservices zoals advies over optimalisatie, en het leveren van *uptime* garanties. Het serviceniveau waarbij de gebruiker enkel betaalt voor het gebruik maar het eigendom bij de fabrikant blijft (Product-as-a-Service of PaaS), positioneren we aan de top van deze piramide.

⁴ Baines, T., Lightfoot, H. (2013). 'Made to serve: how manufacturers can compete through servitization and product service systems.' Chichester, West Sussex, United Kingdom: John Wiley & Sons Inc.

Figuur 4: indeling van serviceniveaus

Bron: Mathieu (2001), Baines & Lightfoot (2013), Stegehuis, X., TU Twente (2021), bewerking Praetimus, ABN AMRO

2.2. Fasen van servitization

De talloze servicemodellen onderscheiden elk meerdere fasen of niveaus van servitization. Het Praetimus Servitization Maturity Model bijvoorbeeld schetst vier fasen van dienstverlening (zie figuur 5). Een onderneming schuift op van *product manufacturer* (zuivere productfabrikant) naar *value added manufacturer*, *full service provider* en ten slotte naar *integrated solution provider* die volledig is gericht op het leveren van oplossingen.

Het in figuur 5 gepresenteerde model is een voor dit rapport versimpelde en intuïtief inzichtelijke indeling. Een bedrijf zit met zijn dienstverlening nooit precies in één enkele fase. Er zijn verschillende klantsegmenten met verschillende behoeften: klanten die alles zelf willen doen, klanten die op deelgebieden willen samenwerken en klanten die compleet ontzorgd willen worden. Klanten gaan bij de mate van uitbesteding van de dienstverlening eveneens door een leercurve, zowel waar het gaat om de inhoud van de dienstverlening als de mate van vertrouwen in de leveranciers van de diensten.

De eerste fase van het model beschrijft de traditionele machinebouwer of productfabrikant. De fabrikant levert vooral basisdiensten zoals garantie, een onderhoudscontract, reserveonderdelen en slijtdelen. Service wordt gezien als een noodzakelijk kwaad en kost vooral geld. In de tweede fase wordt serviceverlening gezien als toegevoegde waarde. Goede service zorgt voor extra omzet en leidt tot een hogere klanttevredenheid en meer loyaliteit. Vanderlande is een mooi voorbeeld van een industrieel bedrijf in interne transportsystemen dat toegevoegde waarde levert met preventief onderhoud, voorraadmanagement van slijtdelen, producttrainingen, inspectie, *upgrades* en retourlogistiek. Ook richten zij hun organisatie steeds meer in als een fase 3 *full service provider*.

VANDERLANDE

PHILIPS
Healthcare

DMG MORI

HTC

SIEMENS
Healthineers

IBM

Zij bieden [diensten](#) aan die de afnemer helpen om zijn processen te verbeteren. In fase 2 bieden zij een performance dashboard aan vanuit een onderhoudsperspectief. Hierin kunnen onderhoud en vervanging tijdig gepland worden zonder stilstand te veroorzaken. In fase 3 wordt dit dashboard uitgebreid tot een analyse-instrument om het klantproces te optimaliseren. Dat gaat om vragen als: hoe kan bagage sneller of met minder fouten afgehandeld worden?

Ook bedrijven als Philips Healthcare en Siemens Healthineers doen veel aan servitization. Inkomsten uit diensten maken een significant deel uit van hun totale inkomsten. De grote machinebouwer DMG MORI biedt zijn metaalfreesmachine M1 zelfs aan als [Equipment-as-a-Service](#) om zo de investeringsdrempel voor nieuwe klanten te verlagen. Klanten betalen niet langer voor de machine, maar voor het gebruik ervan. Niet alleen machines kunnen as-a-service worden aangeboden. Het Nederlandse bedrijf HTC Parking & Security biedt zijn vouwhekken aan in een [Speedgate-as-a-Service](#) constructie.

De vierde fase is de fase van *integrated solution provider*. In deze fase ligt de focus compleet op services. Een bekend voorbeeld is IBM. Voorheen vooral bekend als producent van pc's en servers, richt IBM zich nu vooral op diensten rond cloud computing, it-infrastructuur en it-management. Zij integreren hardware en software van vele leveranciers tot een oplossing voor de klant.

Figuur 5: Praetimus Servitization Maturity Model

Bron: Praetimus (2012), bewerking ABN AMRO

Uit de praktijkervaring van Praetimus en ABN AMRO blijkt dat het merendeel van de bedrijven in de industrie zich in fase 1 of 2 of ergens daartussen bevindt. Voor veel bedrijven is het gewenste eindpunt ook niet per se fase 3 of 4. Opschuiven naar fase 2 kan net zo goed al veel opleveren. Een bedrijf moet doen wat past bij zijn strategie.

2.3. Steeds groter percentage uit diensten

Maar tegelijkertijd: servitization groeit en groeit. Ruim 70 procent van het Nederlandse bruto binnenlands product (bbp) komt al uit diensten, 18 procent komt uit industriële productie. Bovendien halen grote industriële bedrijven als ASML (hightech), Marel (food), Philips (medisch) en Vestas (windenergie) tot wel 20 á 40 procent van hun omzet – en vaak een nog groter percentage van hun winst – uit diensten. Door hun directe contact met eindklanten hebben ze over het algemeen ook meer oog voor nieuwe diensten dan de gemiddelde toeleverancier. Maar ook deze machinebouwers zijn nog zoekende in de meer volwassen fasen van servitization.

Over het algemeen lopen grotere bedrijven voorop in servitization en dan gaat het vooral om bedrijven die produceren voor de consumentenmarkt, zoals bekende spelers als Auping, Miele of Volkswagen. Consumenten staan vaak meer open voor ontzorging en het betalen voor diensten. Ze calculeren minder rationeel dan bedrijfsmatige afnemers. Er zijn ook start-ups die meteen as-a-service beginnen: dat zijn vaak geen bedrijven in de maakindustrie, maar tussenpartijen als Homie (wasmachines) of Swapfiets.

Binnen de industrie komen nu aarzelend de eerste productiemachines die worden aangeboden met een as-a-service optie. Naast het eerder genoemde DMG MORI, biedt ook [Trumpf](#), in samenwerking met Munich Re en metaalhandelaar Klöckner & Co., een *pay-per-part* service voor producten in plaatmetaal.

Sterk volwassen industrieën, zoals de printwereld, zitten veelal op hogere niveaus van servitization dan bijvoorbeeld de bouwers van machines om waterstofcellen te produceren. De *installed base* – het bestaande klantenbestand dat producten in gebruik heeft – in die waterstofcellenmarkt is nog relatief klein, de innovatiegraad is hoog en de nadruk ligt stevig op het ontwikkelen van producten. Toch liggen ook daar volop kansen voor servitization. Wellicht zouden de betrokken bedrijven meteen as-a-service kunnen starten om zo de investeringsdrempel te verlagen voor nieuwe klanten. Het knelpunt is vaak de financiering voor zo'n start-up. Financiers willen niet meteen grote risico's nemen. Niet-volwassen industrieën zetten hun schaarse middelen (mensen, machine-uren, geld) bovendien liever in voor productontwikkeling.

2.4. De businesscase

Een cruciale vraag in de bestemmingsfase is of servitization schaalbaar is. Dat kan beantwoord worden met vragen als:

- » Welke businesscase zit eronder?
- » In welke fase wil de producent in de nabije toekomst zitten met welke diensten voor welke klanten?
- » Hoe valt de toenemende mate van dienstverlening eigenlijk te financieren?

De basisserviceverlening levert nu vooral operationele kosten op. Verder gevorderde expertservices vergen echter investeringen in ict-infrastructuur, technologie (bijvoorbeeld de inbouw van sensoren in de producten), opleiding van mensen, inkoop van kennis en analyse van databronnen. Daarmee verschuiven de kosten van vooral operationele kosten op de korte termijn (opex), naar investeringen voor de langere termijn (capex) en gaat het bedrijf andere risico's lopen.

Traditioneel is service leveren vrij operationeel: twee keer zoveel werk betekent twee keer zoveel servicemensen en twee keer zoveel servicekosten. Dat is geen schaalbaar verdienmodel. Het gaat niet alleen om het inzetten van meer mensen. En alleen al met het oog op de huidige en toekomstige schaarste aan monteurs, installateurs en andere vakmensen is dat ook geen reële optie.

Een winstgevend servitization-aanbod vergt andere manieren van denken en werken. Het is bijvoorbeeld relevant om de machineactiviteit vooraf tijdens de ontwerpfase digitaal te kunnen simuleren en om tijdens de complete levensloop de conditie van geïnstalleerde machines en producten op afstand te kunnen aflezen, monitoren en diagnosticeren.⁵ Ook het plegen van onderhoud op afstand via beeldbellen, en de inzet van hololenzen of andere *virtual reality*-technologie (VR) zorgen voor schaalbaarheid.

2.5. Zeer uiteenlopende verdienmodellen

Het Praetimus Servitization Maturity Model kent verschillende verdienmodellen. De meeste basisservices en gevorderde outputservices worden nog afgerekend op uurbasis (uurtje-factuur) of als een abonnement (jaarlijks onderhoudsabonnement). De expert- en PaaS-diensten vragen om meer complexe afrekenmethoden. De publicatie *Circulaire Verdienmodellen* van KMPG, Copper8 en Kennedy Van der Laan (2019)⁶ laat duidelijk de verschillen zien tussen de PaaS-vormen als lease, terugkoopverklaring, verhuur en afrekenen-per-gebruik (pay-per-use). Elk verdienmodel leidt tot andere investeringsuitgaven en operationele uitgaven voor de aanbieder en afnemer (zie figuur 6).

2.6. Extra risico's door PaaS

Het PaaS-model gaat gepaard met extra (financierings-)risico voor de fabrikant omdat het nog onvoldoende aansluit op de door financiers gehanteerde risicomodellen. Doordat het product eigendom blijft van de fabrikant, krijgt die te maken met balansverlenging. Hierdoor kunnen deze maakbedrijven vaak niet voldoen aan de ratio's voor onder meer solvabiliteit die hun financiers eisen. Bovendien neemt bij de fabrikanten het debiteurenrisico toe; ze krijgen gespreid betaald over de gehele levenscyclus van een product. Tot slot is soms het verpanden van de producten als extra zekerheid niet mogelijk omdat er geen grip op de producten en machines te krijgen is door de financier. De machines bevinden zich bijvoorbeeld in een ver buitenland. Zonnepanelen of een geautomatiseerde aanvoerlijn worden door natrekking onderdeel van het pand waaraan ze zijn bevestigd en dat pand is doorgaans in handen van een andere eigenaar. Gelukkig zijn hier steeds meer financiële oplossingen voor. ABN AMRO heeft bijvoorbeeld een oplossing ontwikkeld samen met Allen & Overy voor zogenoemd [opstallos financieren](#).

⁵ ABN AMRO, Rapport Digital Twinning (2019)

⁶ KMPG, Copper8, Kennedy Van der Laan, 'Circulaire Verdienmodellen', 2019

3. De routekaart

Hoofdvraag: Wat moeten bedrijven in gang zetten om servitization te realiseren?

Servitization vraagt om verandermanagement. Het is niet puur een technisch en organisatorisch probleem, maar ook een culturele uitdaging: organisaties zijn vaak gebouwd op het (steeds meer) verkopen van producten, mede dankzij verkooppraktijken en bonussen. Die manier van denken werkt niet meer. Alle medewerkers moeten mee in een nieuwe, servicegerichte wijze van werken.

Steviger inzetten op servitization betekent vaak dat de organisatie omschakelt van reactief en vooral analoog ('ik stuur meteen een servicemonteur') naar proactief en digitaal ('we houden het in de gaten op afstand en zijn problemen aan uw machines voor').

Maakbedrijven moeten hun interne organisatie hierop inrichten. Dat kost tijd: medewerkers moeten anders gaan werken en daarop toegerust worden. Dit vraagt om een veranderplan, zowel commercieel, organisatorisch en operationeel als op het vlak van competenties van de werknemers. De volgende vragen moeten daarbij worden beantwoord:

- » Wat is de huidige cultuur en welke cultuur en gedrag zijn gewenst?
- » Is het duidelijk hoe de onderneming van A naar B komt en welke eerste stappen nodig zijn?
- » Is de juiste menskracht en expertise in huis? Welke partners zijn nodig in het geval bedrijven bijvoorbeeld data-analisten aanvankelijk niet zelf in dienst willen nemen of omdat ze niet te vinden zijn?
- » Welke informatietechnologie intern (PLM, ERP en CRM) en extern (IoT, VR/AR) gaat worden ingezet?
- » Hoe richt de onderneming de financiële administratie in om de voortgang te controleren?
- » Is voor de coördinatie van het proces genoeg menskracht beschikbaar?

Het betekent dus bovenal dat bedrijven een cultuuromslag moeten realiseren, intern en extern. Dat betekent het vertrouwen winnen van alle partijen – van medewerkers, klanten tot toeleveranciers.

3.1. Bedrijfscultuur aanpassen

De rol van de organisatiecultuur bij gedragsverandering is zeer groot. Veel pogingen om het gedrag binnen een organisatie te veranderen mislukken, omdat de essentie van de cultuur (de onderliggende overtuigingen in een organisatie) vaak genegeerd wordt. Organisatiedeskundige Edgar Schein⁷ maakt dat duidelijk met zijn drie cultuurniveaus: de zichtbare artefacten en symbolen, de beleiden waarden en de basisveronderstellingen. Hij heeft zijn model vormgegeven als een ui. Hoe dieper de laag, hoe moeilijker aan te passen (zie figuur 7).

De theorie van Schein is dat om gedrag succesvol te veranderen, de samenhang tussen alle drie niveaus bekeken en beïnvloed moet worden. De binnenste laag van de ui, de basisveronderstellingen, zijn de essentie van een cultuur. Deze gemeenschappelijke waarden, gedachten en percepties dicteren binnen een bedrijf wat gezien wordt als passend gedrag.

Zijn advies is om veel gesprekken te voeren met medewerkers en dan door te graven naar de onderliggende verhalen hoe de cultuur in het bedrijf tot stand is gekomen en wordt gedragen. De verantwoordelijkheid voor het transformatieproces ligt volgens hem primair bij het management en personeelszaken. Een nieuw logo of cursus 'klant centraal' is niet voldoende. Het is dan ook noodzakelijk om tussentijds de resultaten te meten en goede prestaties te belonen. Waar Schein meer een academische analyse van cultuur schetst, geeft professor John Kotter een praktisch 7-stappenplan⁸ om succesvol een organisatie te veranderen. Uit zijn onderzoek blijkt dat maar een op de drie verandertrajecten ook daadwerkelijk succesvol is. Door het volgen van zijn stappenplan – van het creëren van urgentie en draagvlak tot het vormen van een leidend team – wordt de kans op falen verkleind.

Naast het veranderen van de eigen cultuur van een pure verkooporganisatie naar een (hybride) verkoop- en serviceorganisatie, moet ook veel aandacht besteed worden aan de externe stakeholders zoals klanten, toeleveranciers, it-specialisten, financiers en andere samenwerkingspartners. Daarbij spelen de volgende vragen:

- » Hoe worden klanten en andere belangrijke stakeholders meegenomen met een andere manier van werken?
- » Wat betekent de nieuwe manier van werken voor de relatie met toeleveranciers? Wordt de relatie intensiever of is het tijd om van sommige van hen afscheid te nemen?
- » Hoe worden service-activiteiten op verafgelegen klantlocaties georganiseerd? Gebeurt dit in samenwerking met lokale servicepartners of kan het op afstand met bijvoorbeeld VR?

De relatie tussen het maakbedrijf en zijn klanten krijgt door servitization een ander karakter, waarbij ze meer elkaars *trusted partners* worden. Klanten moeten dat ook toestaan en de medewerkers van het maakbedrijf toelaten in het hart van hun operatie. Ook klanten moeten dus rijp zijn voor servitization.

⁷ Schein, E.H., De bedrijfscultuur als ziel van de onderneming, zin en onzin over cultuurverandering, Scriptum, 2006

⁸ Kotter, J.P., Leading change: Why transformations efforts fail, Harvard Business Review, 95204, 1995

4. De uitvoering

Hoofdvraag: Hoe brengen bedrijven servitization in de praktijk?

Veranderen kost tijd en energie. Het gaat niet zomaar om het verbeteren van de huidige serviceorganisatie, maar om daadwerkelijk anders werken en dat volhouden. Het vraagt om financiële slagkracht en om medewerkers die voldoening halen uit hun nieuwe taken. Klanten willen zien dat hun processen optimaler draaien en merken dat ze verantwoordelijkheden echt over kunnen dragen aan hun toeleveranciers. En banken willen op hun beurt eveneens resultaat zien: een voorspelbare kasstroom of minder risico bijvoorbeeld.

Dat vereist antwoord op de volgende vragen:

- » Hoe wordt de huidige en nieuwe dienstenportfolio geoptimaliseerd?
- » Welke organisatievorm is voor uitgebreidere dienstverlening geschikt?
- » Hoe blijven medewerkers tijdens het veranderingsproces gemotiveerd en betrokken?
- » Hoe wordt gemeten welke concrete, meetbare (tussen)resultaten servitization oplevert?
- » Hoe flexibel is de onderneming in het dienstenaanbod en hoe blijft dit aanbod actueel?

In de praktijk blijkt het goed te werken om een aparte servicebusinessunit in te richten. Die kan zich helemaal focussen op vragen en behoeften van klanten. Wie diensten ontwikkelt en aanbiedt waar klanten niet op zitten te wachten, komt nergens. Die aparte unit kan ook gericht op zoek gaan naar geschikte externe partners om servitization handen en voeten te geven. Servitization vraagt in- en extern meer kennisdeling dan ooit. Het is daarbij cruciaal om data uit de *installed base* binnen te kunnen halen. Zonder actuele data loopt elke dienstverlening spaak. De inzet van slimme apparaten met sensoren is een voorwaarde.

4.1 Kritische massa nodig

Switchen naar meer dienstverlening is niet eenvoudig, weet ook professor Fang.⁹ Bedrijven moeten zich goed realiseren dat ze eerst een bepaalde kritische massa moeten opbouwen voordat zo'n draai positieve effecten op bijvoorbeeld de bedrijfswaarde heeft. Het is lastig om die langetermijnvisie te ontwikkelen. Wat het management volgens Fang kan doen, is de groei van servitization versnellen door overname van bestaande dienstverleners of door de diensten zeer scherp en aantrekkelijk te prijzen. Managers kunnen waken voor verkeerde beslissingen en valkuilen omzeilen door gericht experts van buiten te halen. En Fang noemt ook het opzetten van een aparte servicebusinessunit een goed idee.

4.2. Hoger risico

Uit een grootschalige database-analyse¹⁰ bleek dat drie van de tien maakbedrijven service structureel als big business behandelen. Maar met die extra inkomsten namen ook de risico's toe. Uit diezelfde database een jaar later, bleek dat procentueel meer servitization- dan niet-servitization-bedrijven failliet waren. Een indicatie dat bij een verkeerde aanpak van servitization de bedrijfsrisico's significant kunnen toenemen.

Nieuw onderzoek van Brax (april 2021)¹¹ beschrijft de gevolgen van servitization op de prestaties van het bedrijf aan de hand van de eerder beschreven vier serviceniveaus (basis, support, expert en PaaS). De analyse onderschrijft dat het succes van servitization sterk afhangt van de mate waarin een bedrijf zijn missie, organisatie, middelen en cultuur daadwerkelijk kan omvormen naar een servicegeoriënteerd bedrijfsmodel. In het onderzoek laten juist de bedrijven met een uitgebreid dienstenpakket en een onafhankelijke en professionele serviceorganisatie significant hogere omzet, winst, klanttevredenheid en onderscheidend vermogen zien.

Bedrijven die blijven hangen in de basisservices en servitization maturity fases 1 en 2 boeken weinig tot geen winstgroei. Winstgevendheid heeft dus een positieve correlatie met een uitgebreid dienstenpalet en hoog serviceniveau. Het uitbesteden van een deel van de diensten zorgt dan ook bij veel mkb-ondernemers voor een lager risico met een hogere winst. Vooral in de startfase zorgen partnerships voor betere bedrijfsresultaten.

Kennis ophalen en ervaringen delen

Voor de maakindustrie zijn er diverse landelijke en regionale servitization communities, platformen, masterclasses en opleidingen waar bedrijven die actief zijn in de verschillende servitizationfases hun kennis delen en vertellen over hun aanpak, de valkuilen en succesfactoren. Deelname is vaak gratis of tegen een beperkte bijdrage. Bekende initiatieven zijn:

- › [Service Peer Group Platform](#) van Praetimus en INPER, waar ondernemers al sinds 2001 praktijkervaringen en visies op het gebied van service business en servitization delen.
- › [Services Accelerator Platform](#) van Profitable Services waar ondernemers geïnspireerd worden door inzichten uit de wetenschap en praktijk.
- › [Platform Servitization](#) van het Kenniscentrum Business Innovation van Hogeschool Rotterdam samen met HI, FME, Koninklijke Metaalunie en SMITZH.
- › [ESCF Servitization Community](#) is een open platform in samenwerking met TU Eindhoven dat bedrijven koppelt aan onderzoekers binnen bedrijfsspecifieke thema als predictief onderhoud, datagedreven business modellen en circulaire economie.
- › [Mastercourse Succesvol Servitiseren](#) door TU Twente.
- › [Fieldlab SAMEN](#) door World Class Maintenance waar bedrijven en kennisinstellingen samenwerken bij het ontwikkelen en toepassen van smart maintenance oplossingen.

⁹ Fang, E., Palmatier, R. W., & Steenkamp, J. B. E. (2008). 'Effect of service transition strategies on firm value.' *Journal of marketing*, 72(5), 1-14

¹⁰ Neely, A. (2008) Exploring the Financial Consequences of the Servitization of Manufacturing. *Operations Management Research*, 1, 103-118

¹¹ Brax, S., Calabrese, A., Ghiron, N., Tiburzi, L. and Grönroos, C. (2021), 'Explaining the servitization paradox: a configurational theory and a performance measurement framework', *International Journal of Operations & Production Management*

5. Ten slotte

Servitization krijgt een steeds grotere rol in het bedrijfsmodel van maakbedrijven. Ieder bedrijf in de industrie kan iets met servitization. Het aanbieden van diensten levert in sommige gevallen enkele tientallen procenten extra omzet op. Tegelijk is servitization niet weggelegd voor ieder type maakbedrijf en is de reis van servitization complex en niet zonder risico's. Extra omzet halen uit service vergt nadenken over ambities, bedrijfsstrategie en cultuur, en het opzetten een werkbaar bedrijfsplan. Een geruststelling is dat geen enkel bedrijf bij nul begint als het om service gaat. Veel maakbedrijven zijn al aan de servitization-reis begonnen en de reisroute kent al veel wegwijzers. Gebruik deze kennis en ga goed uitgerust op reis!

Figuur 8: processtappen, hoofdvragen, kernacties en hulpmiddelen voor de implementatie van servitization

Processtap & hoofdvraag:	Kernacties:	Hulpmiddelen:

 <p>De start Hoe past servitization in de ondernemingsvisie en -strategie?</p>	<ul style="list-style-type: none"> ▶ Onderzoek het huidige serviceniveau ▶ Bereken huidige omzet en winst uit service ▶ Calculeer potentiële grootte van de servicemarkt ▶ Onderzoek marktontwikkelingen en trends ▶ Breng de vaardigheden van het personeel in kaart 	<ul style="list-style-type: none"> ▶ Porter 5-krachten model ▶ DESTEP macro-analyse ▶ Financiële analyse ▶ Praetimus Maturity model ▶ TAM SAM SOM

 <p>De bestemming Welke diensten zijn geschikt voor welke klanten en markten?</p>	<ul style="list-style-type: none"> ▶ Onderzoek huidige en toekomstige klantvragen ▶ Kies serviceniveau en -ambitie (fases 1-4) ▶ Check betaalbaarheid klanten voor extra service ▶ Onderzoek schaalbaarheid van de services ▶ Presenteer positieve businesscase en financiering 	<ul style="list-style-type: none"> ▶ Customer Journey ▶ SWOT/ MaBa analyse ▶ Ansoff matrix ▶ Business Model Canvas ▶ Value Proposition Canvas

 <p>De routekaart Wat moeten bedrijven in gang zetten om servitization te realiseren?</p>	<ul style="list-style-type: none"> ▶ Maak keuze voor organisatiestructuur en -cultuur ▶ Zet nieuwe samenwerkingen op in de keten ▶ Ontwikkel nieuwe processen en vaardigheden ▶ Verbeter benutting van systemen (PLM, ERP, CRM) ▶ Ontwikkel en gebruik nieuwe technologie (IoT, VR/AR) 	<ul style="list-style-type: none"> ▶ McKinsey's 7S-model ▶ Johnson & Scholes SFA-matrix ▶ Kotter's 8-stappenplan ▶ McKinsey's 3 Horizons ▶ Servitization roadmapping

 <p>De uitvoering Hoe brengen bedrijven servitization in de praktijk?</p>	<ul style="list-style-type: none"> ▶ Optimaliseer de serviceportfolio ▶ Pas de organisatiestructuur en -cultuur aan ▶ Structureer het stakeholdermanagement ▶ Meet de (tussen)resultaten ▶ Ga verder met innovatie van de services 	<ul style="list-style-type: none"> ▶ Prosci's ADKAR model ▶ PMBoK of PRINCE2 ▶ Balanced Score Card ▶ Net Promoter Score

Colofon

Dit is een uitgave van ABN AMRO in samenwerking met Praetimus.

Auteurs

David Kemps, ABN AMRO, david.kemps@nl.abnamro.com, 06 - 30 33 20 43

Alexander Goense, ABN AMRO, alexander.goense@nl.abnamro.com, 06 - 19 30 42 30

Frank Marks, Praetimus, frank.marks@praetimus.com, 06 - 82 00 86 10

ABN AMRO wil bedrijven helpen versnellen naar een circulair businessmodel. De Product-as-a-Service-desk (PaaS-desk) helpt en adviseert ondernemers met financieringsvraagstukken over PaaS en/of geeft advies rondom dit businessmodel. Daarnaast brengt de desk ondernemers met interesse in as-a-service proposities in contact met relaties in hun PaaS-netwerk. Voor vragen over PaaS neem contact op met Rob van Willigen of Taco de Boer via paas@abnamro.nl

Praetimus

Adviesbureau Praetimus richt zich op ondernemingen in de industrie, handel en dienstverlening. Met ieder meer dan 25 jaar ervaring hebben de adviseurs van Praetimus een focus op gestructureerde waardecreatie voor hun klanten. Het bureau is gespecialiseerd in het innoveren, verbeteren en transformeren van de servicebusiness en -organisatie. Frank Marks is adviseur, programmamanager en verandermanager en begeleidt bedrijven in hun servitization journey: van strategische visie via programma uitvoering tot en met de realisatie van commerciële en operationele excellentie. Informatie of contact: praetimus.com

Redactie

Lucy Holl

Illustraties en opmaak

Kollerie Reklame-advies & Promotions

Fotoverantwoording

Shutterstock

Distributie

abnamro.nl/industrie

Disclaimer

De in deze publicatie neergelegde opvattingen zijn gebaseerd op door ABN AMRO betrouwbaar geachte gegevens en informatie, die op zorgvuldige wijze in onze analyses en prognoses zijn verwerkt. Noch ABN AMRO, noch functionarissen van de bank kunnen aansprakelijk worden gesteld voor in deze publicatie eventueel aanwezige onjuistheden. De weergegeven opvattingen en prognoses houden niet meer in dan onze eigen visie en kunnen zonder nadere aankondiging worden gewijzigd. Naast een *copyright* is er sprake van een *right to copy*. Het gebruik van tekstdelen en/of cijfers is toegestaan mits de bron duidelijk wordt vermeld. Teksten zijn afgesloten op 20 augustus 2021.

