

'We kunnen niet met stappen, maar met sprongen vooruit!'

Venster op de toekomst

JOHN KANNEKENS

Speciale editie
najaar 2017

Voor managers en bedrijfskundigen was de waardeketen van managementgoeroe Michael Porter jarenlang een vaste waarde. Inkoop, verkoop, logistiek, productie, marketing en service ... alles had z'n eigen plekje en dat maakte de bedrijfsvoering overzichtelijk.

Porter bedacht zijn model in 1985. Sindsdien is er veel veranderd. Internet, voortschrijdende technologie, gewijzigd consumentengedrag en de komst van 'global players' zetten tal van branches op hun kop. Ook de bouwmaterialenhandel.

Tijd voor verandering dus. Oude patronen verdwijnen, maar daar komen nieuwe kansen voor in de plaats. De starre bedrijfskolom maakt plaats voor een dynamisch ecosysteem. En dat biedt volop ruimte en mogelijkheden voor inventieve ondernemers.

Binnen de bouwmaterialenhandelcoöperaties hebben we genoeg van zulke ondernemers, zo weet ik uit ervaring. Maar ik weet óók dat het in de dagelijkse praktijk best lastig kan zijn om buiten het speelveld van je eigen winkel te kijken.

Met deze uitgave hoop ik daarbij een handje te kunnen helpen. Ik ben daarvoor veel gaan lezen, heb een aantal congressen bezocht en voerde talloze gesprekken met wetenschappers en ondernemers uit binnen- en buitenland. Zo ontstond van lieverlee een beeld wat de toekomst voor ons in petto heeft en welk effect dit heeft op onze sector.

Welke ontwikkelingen staan ons te wachten? Waar zitten de bedreigingen? Waar liggen de kansen? Onder de titel 'Venster op de toekomst' heb ik in de zomer van 2016 mijn bevindingen op papier gezet en voorgelegd aan de bouwmaterialensector. In de hoop dat we gezamenlijk met passende antwoorden komen op de vragen over de wereld van morgen. Nu, minder dan een half jaar later, is er al een geactualiseerde versie van het Venster. Het illustreert hoe snel de ontwikkelingen gaan.

Niemand kan de toekomst voorspellen, maar twee dingen voor de nabije toekomst weet ik zeker. Het is nú tijd voor verandering en we zullen het met z'n állen moeten doen. Want alleen ga je misschien sneller, maar samen kom je verder!

John Kannekens
Born, 2017

INHOUD

Over de auteur

John Kannekens (1949) is sinds 2005 CEO van 4PLUS Holding B.V. Tot die holding behoren 65 ondernemers in de bouwmaterialenhandel. Kannekens studeerde bedrijfskunde en is sinds 1980 werkzaam in de bouw en aan de bouw verwante industrieën. Zijn grote passie is ontwikkelingen in de maatschappij én in de branche in kaart te brengen, en daar vervolgens op te anticiperen.

Inleiding	6
1. Technologische ontwikkelingen	9
Platform-economie, drivers of change, Internet of Things, big data, augmented reality, virtual reality 3D, artificial intelligence, blockchain, robotisering.	
2. Gevolgen van alle technologische ontwikkelingen	23
Demonetisatie, digitale fotografie, smartphone, gezondheidszorg, MRI-scan, convergentie, centraal platform, elektrisch containerschip, chauffeurloos rijden.	
3. Bedrijfskolommen in transitie	31
Platform-economie, deeleconomie (eBay, Marktplaats, Airbnb, Uber), auto's delen (Car2go, DriveNow), prosumers, ecosystemen, API (Application Programming Interface), collaborative economy, onlife retail, connected stores, fysieke winkels en webwinkels, Alibaba, fragmenterende waardeketens, innovatie-dilemma, netwerken, convergerende markten.	
4. Bouwmaterialenhandel in transitie	43
Aanbod- en vraaggestuurde markten, ketensamenwerking, gamechanger, strategie, suboptimaal productieproces, prefab bouwen (Ikea, Toyota), houtskeletbouw, internetplatform, Internet of Things (IoT), duurzaamheid (klimaatverdrag Parijs), 3D-/4D-printen van woningen (Winsun, Apis Cor), virtual reality, augmented reality, hologrammen.	
5. Toekomst bouwmaterialenhandel	57
Nieuw ecosysteem, nieuwe rol zzp'ers, van winkel naar internet, canvasmodel, platformstrategie, prefab bouwen met modules, 3D-printtechniek binnen 4PLUS.	
Bronvermelding, leessuggesties	62

“Met dank aan alle nieuwe technologie kunnen we nu met sprongen vooruit”

Mensen zijn heel slechte toekomstvoorspellers. Hoe dat komt? Doordat we alles baseren op wat hier en nu gebeurt. En we daarbij ook nog eens zwaar leunen op ervaringen uit het verleden. De toekomst voorspellen doen we vaak net als budgetteren. We nemen de resultaten van het afgelopen jaar en doen er een paar procentjes bij. Zo gaan we met kleine stapjes dus vooruit.

Maar daarmee redden we het niet meer. In een tijd waarin we door nieuwe technologie met sprongen

De mens is een slechte toekomstvoorspeller. Tussen wat we denken (A) dat de toekomst brengt en wat er daadwerkelijk gebeurt (B), gaapt een enorme kloof.

omhooggaan, zorgen fragmentarische stapjes er alleen maar voor dat we steeds verder achterop raken. Ray Kurweil, medeoprichter van denktank Singularity University, heeft daar een duidelijk standpunt over. Hij gaat ervan uit dat alle wetmatigheden van nu over tien jaar compleet achterhaald zullen zijn.

Digitalisering

Digitalisering is daarbij misschien wel de allesbepalende factor. Dat heeft een enorme invloed op ons leven. Op werkelijk alle facetten daarvan; van de ruimtevaart en de medische zorg, tot aan iets simpels als de manier waarop we met elkaar communiceren en onze dagelijkse boodschappen doen. De ontwikkelingen hebben een enorme impact én ze volgen elkaar steeds sneller op. Natuurlijk hebben er in de wereld voortdurend veranderingen plaatsgevonden. Maar nog nooit zo veel en in zo'n hoog tempo als in de tegenwoordige tijd. Op de wereldtentoonstelling in 1851 in Londen presenteerde Frederick Blakewell de eerste werkende faxmachine. Het zou echter nog ruim honderd jaar duren eer dit communicatiemiddel op grote schaal ingezet zou worden.

Komst internet

In 1989 werd in Nederland het internet geïntroduceerd, maar het gebruik daarvan was toen nog beperkt tot

“Het gaat nu wel erg snel, en het zal alleen maar nóg sneller gaan.”

enkel de universiteiten. In 1991 werd het world wide web geïntroduceerd en vier jaar later – in 1995 – kwam e-mail ter beschikking van het grote publiek (en was de fax alweer op z'n retour). Internet heeft de afgelopen jaren de manier hoe mensen communiceren, kennis delen en samenwerken, ingrijpend veranderd. In 2007 introduceerde Apple de eerste iPhone. De totale verkoopcijfers van smartphones (Apple en Android) wereldwijd bedragen nu ca. 5,3 miljoen smartphones per dag. Als mensen hun smartphone vergeten zijn, raken ze in paniek, we kunnen en willen niet meer zonder.

Duizelingwekkend

In 2003 waren er wereldwijd 500 miljoen apparaten – computer, tablets, smartphones en smart-tv's – met het internet verbonden. Rond 2025 zullen dat er 50 miljard zijn volgens Cisco, producent van netwerkapparatuur voor grote bedrijven en telecombedrijven. Al die nieuwe verbindingen betekenen ook nieuwe producten en diensten. Duizelingwekkend is de economische waarde

die dat enorme gekoppelde netwerk, ook wel aangeduid als het 'Internet of Things' of afgekort IoT, gaat vormen. McKinsey becijferde dat er in 2025 een bedrag van 3,7 triljoen euro omgaat via het Internet of Things. Een bedrag dat pas echt tot de verbeelding gaat spreken als je het voluit noteert: € 3.700.000.000.000.000,-.

Vraagstukken

3D-printers, drones, zelfrijdende auto's, smartwatches, smart homes en nieuwe applicaties van Google, Apple en Facebook, het gaat maar door. Al deze technologische ontwikkelingen hebben een gigantische invloed op de klassieke waardeketen, en de vraag of deze over enkele jaren nog bestaat, kent maar een antwoord: nee! De digitaliseringsgolf gaat de wereld ingrijpend veranderen, met de daarbij behorende vraagstukken en uitdagingen voor bedrijven en overheden. Bij de ene sector zal dit sneller gaan dan bij de andere sector. Maar één ding is duidelijk: het gaat nu al sneller dan je verwacht en het zal alleen maar nóg sneller gaan.

Foto: ApisCor

Hoofdstuk

Technologische ontwikkelingen

“We staan aan het begin van de vierde industriële revolutie”

Menskracht, paardenkracht, wind en water. Tot 1750 waren die allesbepalend voor wat de mens produceerde. Het maakproces was kleinschalig en ambachtelijk. De uitvinding van de stoommachine zette dat alles op z'n kop. Ineens kon er grootschalig geproduceerd worden. En sneller én goedkoper, want tegen minder loonkosten. Er volgden in de loop der jaren meer industriële kenteringen met enorme consequenties. Zoals bij de uitvinding van elektriciteit en niet te vergeten van de verbrandingsmotor. En toen in de jaren vijftig van de vorige eeuw de computer z'n opwachting maakte, betekende dat eveneens een geweldige ommezwaai. De digitalisering van nu, in combinatie met de versnelde overgang op duurzame energie, betekent dat we nu gerust kunnen spreken van een vierde industriële revolutie.

Industriële revoluties

Jaren	Onderwerp
1769	Uitvinding stoommachine, begin industrialisering
1850	Technologische revolutie, begin van massaproductie
1970	Communicatie, computers, industriële robots
2010	Internet of Things, smart industry, convergentie, duurzame energie

Elke industriële revolutie heeft een enorme invloed op de maatschappij en heeft het leven van mensen op alle vlakken ingrijpend veranderd.

Als iemand in 2008 had verklaard dat een ondernemer binnen acht jaar een nieuwe hotelketen zou opzetten met 1,5 miljoen kamers verdeeld over ca. 34.000 steden, zou deze persoon vierkant uitgelachen zijn. Vervolgens zouden alle onmogelijkheden opgenoemd worden waarom het níét haalbaar zou zijn om zo'n keten in dergelijk korte tijd op te zetten, zeker met beperkt kapitaal. Toch hebben Brian Chesky en Joe Gebbia dit gerealiseerd. Weliswaar niet door het zelf te bouwen, maar door anderen te faciliteren hun eigen woningen aan anderen te verhuren. De keten Airbnb zet de bestaande hotelwereld totaal op z'n kop.

Platform-economie

Airbnb is niet de enige nieuwkomer die gevestigde markten hartgrondig wakker schudt. Snappcar, Tamyca en Lyft laten consumenten auto's met elkaar delen. Het gebruik van een auto is volgens deze start-ups vele malen belangrijker dan een auto bezitten. Het leidt tot extra grijze haren bij alle autofabrikanten. Zoals

taxidienst Uber de bestaande taxibedrijven slapeloze nachten bezorgt. 3D Hubs, Lendingclub en Bol.com zijn andere partijen die tot verhitte reacties leiden in menige bestuurskamer van gevestigde ondernemingen. Wat al die nieuwkomers nieuw, en vooral anders doen, is slim gebruik maken van de ongekende mogelijkheden van de 'platform-economie'. Op deze platforms komen vraag en aanbod van goederen, kennis, arbeid en geld samen, om uiteindelijk een transactie te doen. Het sleutelwoord is hier 'faciliteren'. Anderen faciliteren om waarde te creëren en gebruik te maken van bestaande en onbenutte bezittingen en kennis.

Internettechnologie

De mens is voortdurend op zoek naar gemak. Het zorgt ervoor dat technologische ontwikkelingen in een hoog tempo door blijven gaan. Zonder er echt bij na te denken, adopteren wij dagelijks nieuwe toestellen, zoals slimme op afstand bedienbare thermostaten, wasmachines die zelf bepalen wanneer de was zuinig

Extra grijze haren bij autofabrikanten en slapeloze nachten bij taxibedrijven.

kan worden gewassen, en interactieve smart-tv's met online toegang tot films, muziek en sociale netwerken. Allemaal verbonden via internettechnologie. Niet alleen zijn de apparaten verbonden met hun gebruikers, maar ook onderling zijn deze apparaten weer op elkaar aangesloten. Al deze apparaten hebben één ding met elkaar gemeen, zij maken het leven van de mens aangenamer, makkelijker en voordeliger. We noemen deze toepassingen 'Internet of Things'. Internettechnologie speelt een steeds grotere rol in de maatschappij. Het is nu al geheel vervlochten met ons totale maatschappelijk functioneren. De grens tussen online en offline vervaagt. Wijnand Jongen, auteur en futurist op het gebied van retail en e-commerce, noemt dit proces 'onlificering'. Het vervagen van die grens geeft steeds grotere groepen mensen meer invloed, en dat kan grote maatschappelijke gevolgen hebben. Als voorbeeld daarvan worden de omwentelingen in de Arabische wereld van 2011 genoemd. Deze zogenaamde Arabische Lente wordt ook wel de Facebook-revolutie genoemd.

Drivers of change

Zoals de stoommachine destijds de windmolen de wind uit de zeilen nam en een groot aantal handwerkers op slag brodeloos maakte, zo hebben ook de nieuwe technologieën van de digitale revolutie ingrijpende gevolgen. Ze zijn in staat een ware aardverschuiving teweeg te brengen in de verschillende bedrijfssectoren. De belangrijkste technologieën van dit moment worden aangeduid als de 'drivers of change', ofwel de aanjagers van de grote veranderingen. Er zijn veel van die drivers; de acht grote drivers van dit moment hebben we op de volgende pagina op een rij gezet.

Drivers of change

1. Internet of Things
2. Big data
3. Augmented reality
4. Virtual reality
5. 3D-printen
6. Kunstmatige intelligentie
7. Blockchain
8. Robotisering

1. Internet of Things

Het Internet of Things (IoT) is op termijn misschien wel de belangrijkste exponent van de slimme economie. Vooralsnog betekent het voor de consument vaak niet meer dan de smartphone als afstandsbediening gebruiken. In de nabije toekomst zullen de nieuwe connected toestellen overal hun toepassing vinden; in de auto-industrie, de gezondheidszorg en alle facetten van het dagelijks leven. Apparaten die via internet met elkaar verbonden zijn, en van elkaar leren, bieden voordeel en gemak op vele fronten. Op commercieel gebied bijvoorbeeld. Processen worden efficiënter ingericht, wat scheelt in logistiek en opslag. Maar het leidt ook tot een beter op de consument afgestemde verkoop. Meer en duidelijkere informatie op sociaal en politiek terrein maakt het leven veiliger en kan de zorg verbeteren.

Nieuwe diensten maken het leven makkelijker en comfortabeler. Zoals met de recent gelanceerde OV-chip mobiel app. Niet meer zoeken naar je ov-kaart, maar simpel inchecken bij bus, trein of tram met je smartphone. BMW heeft een remote app waarmee je diverse functies van de auto met je telefoon kunt bedienen. Zit je in het restaurant en twijfel je of je de

auto nu wel of niet hebt afgesloten? Je telefoon biedt uitkomst én maakt het mogelijk de portieren alsnog snel op slot te gooien. De impact van IoT op de retail wordt enorm. Online winkelen wordt nog gemakkelijker en persoonlijker door de koppeling van toestellen en accessoires aan je persoonlijke profiel. Grote technologiebedrijven als Amazone, Alibaba, Apple, Google en Facebook duiken steeds dieper in ons leven, mede dankzij de data die wij zelf ter beschikking stellen.

2. Big data

Big data is de techniek van het weglaten. De kunst is niet om heel veel data te verzamelen, maar om de waardevolle data op te vissen. Het gaat erom de verkregen waardevolle informatie in te zetten om klanten aan ons te binden. Hoe scherper het profiel van groepen klanten, des te beter dienstverlening en productie afgestemd kunnen worden op hun behoeften. Met name webwinkels maken veel gebruik van de techniek. Op basis van algoritmes – gedistilleerd uit big data – stellen ze het consumentengedrag vast en vertalen ze dat realtime naar een dienst of product. Wie op het platform Jetcost een vliegticket zoekt naar de VS, moet niet gek opkijken als hij of zij de volgende dag op LinkedIn een boodschap krijgt dat de vliegticket naar de VS goedkoper of duurder wordt. Datingsites gebruiken het zelfs om mensen aan elkaar te koppelen. Er zijn ook initiatieven die het winkelend publiek in winkelstraten registreren. Via bluetooth-kastjes (zogeheten ‘beacons’) leggen ze contact met de smartphones van de voorbijgangers en proberen ze hen te verleiden de winkel binnen te lopen.

Supermarkten, bouwmarkten, elektronikawinkels, banken, bakkers of slaggers; op termijn zullen ze hun

Foto: iStock

aanpak allemaal afstemmen op de ‘customer journey’. De klantreis, vanaf het allereerste moment dat een klant kennismakend met een bedrijf tot aan het stadium van vaste klant. Om die klantbeleving te optimaliseren gaan winkels, gebruikmakend van big data, online en offline zo veel mogelijk samenbrengen om zo klanten beter te helpen en aan zich te binden. In winkels wordt de invloed van de digitalisering dan ook steeds groter. Ter plekke kun je met je smartphone via QR-codes relevante productinformatie opvragen. Zuilen en tablets waarmee je in de winkel digitaal kunt bestellen, rukken op. De reikwijdte van big data beperkt zich niet enkel tot commerciële toepassingen. Het is mogelijk een digitaal profiel op te zetten van de internetgebruikers, wat gebruikt kan worden voor het opsporen van fraude en terrorisme. Daarmee raken we meteen enkele kwesties rondom big data die nog opgelost moeten worden. Privacy bijvoorbeeld. Big data kunnen de privacy

De ouderwetse showroom
is dankzij nieuwe technieken
op z'n retour.

schaden en veel mensen zijn zich er niet van bewust dat hun gegevens worden doorverkocht aan verschillende bedrijven. Eigenaarschap is een ander punt. Wie is nou écht de eigenaar van de gegevens? De consument die ze aanlevert, of de organisatie die ze opslaat? En van wie zijn dan die nieuwe gegevens die hieruit gewonnen worden? Vaak ook worden big data samengesteld uit verschillende bronnen. Dat bemoeilijkt de eigenaar-discussie én houdt het risico in dat originele gegevens buiten de oorspronkelijke context geplaatst worden. Beveiliging is en blijft een actueel thema. De diefstal van data van ca. 500 miljoen Yahoo-gebruikers ligt nog vers in het geheugen. Om nog maar te zwijgen van hackende vreemde mogelijkheden en de ontombare zucht van bedrijven en instanties om big data commercieel of politiek uit te buiten. Op dit punt liggen er nog de nodige uitdagingen. Daar waar in de VS een soort van ‘laissez

faire'-houding heerst, van 'het zal wel goed komen', probeert Europa onder druk van privacy-voorvechters de zaken zo veel mogelijk te reguleren. Nee, dat is nog lang niet allemaal in kannen en kruiken. Maar dat big data inmiddels een 'big deal' zijn én ook zullen blijven, is onmiskenbaar.

3. Augmented reality

'Toegevoegde realiteit', zo luidt de letterlijke vertaling voor augmented reality (AR). Wat houdt dat precies in? AR is een livebeeld van de werkelijkheid, maar waar de computer dan elementen aan toevoegt. Bijvoorbeeld op een head-up display in de auto, waarop dan de straatnamen worden vermeld van het gebied waar je op dat moment rijdt. Of het dichtstbijzijnde restaurant of benzinstation. Veel jongeren maken kennis met AR als ze, met hun smartphone in de hand, jagen op de fictieve Pokémons in hun directe omgeving.

Het toevoegen van een informatieve laag leent zich behalve voor spelletjes ook voor tal van meer serieuze toepassingen. De technologie zorgt er namelijk voor dat de gebruiker een beter begrip van de werkelijkheid krijgt. Heel simpel bijvoorbeeld: als tijdens een voetbalwedstrijd op televisie de stand ergens in beeld staat geprojecteerd. In showrooms wordt er ook veelvuldig gebruik van gemaakt. Richt het scherm op bijvoorbeeld een ladekastje, en prompt verschijnt er extra informatie op het scherm. De exacte afmetingen, de prijs en andere informatie over dat ene kastje. Maar bijvoorbeeld ook afbeeldingen van andere, vergelijkbare, kastjes. Kortom, informatie waar je als potentiële koper wat aan hebt.

De smartphone heeft de AR-toepassingen in versneld tempo doen groeien. Mobieltjes zijn immers wijdverspreid en beschikken over voldoende rekenkracht en de benodigde hardware-onderdelen om de techniek aan te kunnen. En dus worden er steeds vaker applicaties voor ontwikkeld die gebruikmaken van AR. Omdat ze ook uitgerust zijn met technologieën voor draadloze communicatie, zoals bluetooth en wifi, kunnen ze ook makkelijk verbonden worden met speciale brillen of andere typen van projectiesystemen voor het genereren van toegevoegde realiteit. De toepassingen zijn ongekend en ongelimiteerd. Rolls Royce heeft bijvoorbeeld een animatie van een vliegtuigmotor gemaakt waarop je elk onderdeel, maar ook elke stap in de montage kunt bekijken. Daar kan geen handboek tegenop.

4. Virtual reality

Naast de toegevoegde realiteit hebben we ook nog de virtual reality (VR). Een realiteit die er niet is, maar die je op dat moment wel kunt zien. En dat opent letterlijk en figuurlijk nieuwe werelden.

Virtual reality is een omgeving die met computers wordt gegenereerd en alleen via een speciale VR-bril ofwel headset te bekijken is. De gebruiker ziet en hoort een levensechte ervaring die vaak interactief is. Je kunt de omgeving verkennen en manipuleren. In de nabije toekomst kunnen we de virtuele realiteit ook voelen en zelfs ruiken, zo is de verwachting. Het einddoel is een ervaring die niet meer van echt te onderscheiden is.

De simulatie kan lijken op een omgeving uit de werkelijkheid, zoals bij piloottrainingen, maar het kan ook anders, bijvoorbeeld bij het manipuleren van 'virtueel' DNA. Of wat te denken van een virtuele

Foto: Dubai Future Foundation

vakantie naar een tropisch eiland, compleet met het ruisen van de branding?

De techniek van 360 gradenprojectie is niet nieuw. Denk bijvoorbeeld aan het Panorama Mesdag uit 1881. Dit 360 gradenschilderij, met een omtrek van 120 meter, geeft je het idee dat je op het strand bent. In de jaren vijftig van de vorige eeuw werden grote beeldschermen, in combinatie met luidsprekers, gebruikt om een virtuele realiteit vorm te geven. In de jaren tachtig werd de term 'virtual reality' voor het eerst gebruikt, maar door de beperkte rekenkracht van computers alleen nog in een industriële omgeving. Inmiddels heeft de techniek enorme sprongen gemaakt en wordt VR dankzij nieuwe vindingen zoals handschoenen en bodysuits met bewegingssensoren steeds 'echter'. Dat de ouderwetse showroom dankzij nieuwe technieken als VR en AR op z'n retour is, hoeft geen betoog. Uiteindelijk zullen we 24 uur per dag toegang

Technieken zijn zo verbeterd dat er nu écht in 3D geprint kan worden.

hebben tot deze virtuele winkels. Zelfs vanaf je vakantieadres waar ook ter wereld kun je shoppen bij jouw favoriete winkel. Nu al zijn er supermarkten die hun klanten boodschappen laten doen zonder dat ze ook maar een voet in de winkel zetten. Met behulp van een app zien ze de hele winkel voor zich en laden ze hun visuele winkelwagentje vol, waarna de boodschappen afgehaald of bezorgd kunnen worden.

5. 3D-printen

Het begon allemaal met driedimensionaal uitsnijden, beitelen en frezen. Met CAD-CAM-techniek (computer aided design - computer aided manufacturing) werd met laser- of waterstralen uit een blok schuim een prototype gesneden. Er waren dure CAD-werkstations voor nodig. Vandaag de dag is een gewone laptop voldoende. En bovendien zijn de technieken zo verbeterd dat er nu écht in 3D geprint kan worden. De eerste matrixprinters

Zelflerende computers
leggen verbanden die te
hoog gegrepen zijn voor
het menselijk brein.

Foto: IBM / Wikimedia

waren amper in staat een fatsoenlijke rechte lijn te printen, laat staan iets in 3D. De aansturing van de printkop alsook de snijkop van een printer gebeurt door middel van een servomotortje (of stappenmotortje), dat in heel kleine stapjes (schokkende beweginkjes) ronddraait om de printkop aan te sturen. Die aansturing is de laatste jaren enorm verfijnd, waarbij bij het heen en weer bewegen van de kop het 'uitspugen' van de inkt op de 'terugweg' precies aansluit op de 'heenweg'. Vandaag de dag koop je voor drie tientjes in de elektronicawinkel een servomotortje met de onvoorstelbare nauwkeurigheid van 0,27 nanometer (een nanometer is één miljardste deel van een meter, ofwel 0,000 000 001 meter).

Industrieel printen gaat met veel grotere nauwkeurigheid en bovendien veel hogere snelheden dan het 'thuis printen'. In een paar minuten worden in 'serie-stukproductie' dingen geprint waar je desktop-3D-printer thuis al gauw vijf uur over doet. Ook de

afmetingen verschillen. Zo worden er nu reeds complete gebouwen ontworpen om deze vervolgens in 3D-techniek te printen. Zo verrees er in Rusland een woning van 38 m² die geheel in 3D werd geprint. Bouwtijd? 24 uur! Maar naast extreem groot kan er ook juist extreem klein worden geprint. En met name bij medische toepassingen is het volle kracht vooruit met behulp van nano-printing en bio-printing.

Echt bijzonder wordt het als we ons bezig gaan houden met 4D-printing. De factor tijd is hierbij de vierde dimensie. Het samengestelde object is niet een stilleven, maar een voorwerp dat een complexe functie uit kan voeren. Dus geen passieve flessenopener, maar bijvoorbeeld een compleet 3D-geprinte telefoon. Maar denk bij 4D-printing ook aan micro-engines op atomair niveau, die zich autonoom door ons lichaam kunnen voortbewegen om bijvoorbeeld medicijnen op de juiste plaats in het lichaam af te leveren. Dat is een revolutie ten opzichte van de huidige medicijnen die vrijwel over

ons gehele lichaam verspreid worden, in de hoop dat er voldoende werkzame stoffen via de bloedbanen bij de ongezonde organen terechtkomen. Onder 4D-printing vallen ook volledig geprinte toestellen, zoals bijvoorbeeld radio's, tv's en zelfs auto's en vliegtuigen. Van superklein tot extreem groot, het printing-tijdperk is in feite nog maar net aangebroken.

6. Kunstmatige intelligentie

Watson is de naam van de supercomputer van IBM. Een zelflerende computer. Watson kan een in spreektaal gestelde vraag interpreteren en, na een zoektocht door een gigantische verzameling van encyclopedieën, boeken, tijdschriften, wetenschappelijke artikelen en websites, binnen enkele seconden een goed antwoord geven. Watson maakt hierbij gebruik van op maat gemaakte deep learning software, die verdergaat dan de conventionele intelligentie. Het systeem berekent ook een betrouwbaarheid van zijn antwoorden en besluit op basis hiervan of het antwoord betrouwbaar genoeg is om gegeven te worden. Het bijzondere is dat Watson gebruikmaakt van ongestructureerde data. Watson is een mooi voorbeeld van artificial intelligence (AI), ofwel kunstmatige intelligentie. Dat staat voor computersystemen die een aantal menselijke eigenschappen hebben, namelijk het begrijpen van taal en herkenning van woorden, stemmen en gezichten. Wat het echt bijzonder maakt, is dat die apparaten zelf kunnen leren en zo verbanden leggen die te hoog gegrepen zijn voor het menselijk brein. Want dat is nu eenmaal een feit, ons brein heeft beperkingen. Menselijke hersenen tellen 100 triljoen zenuwcellen die onderling met elkaar in verbinding staan. Ze geven signalen door waarmee ze lichaamsfuncties en ons denkvermogen aansturen. Ondanks dat enorme

aantal verbindingen is ons denk- en reactievermogen daarmee toch begrensd. De nieuwste generatie computers die eraan komt, heeft die begrenzing niet. En daarmee wordt zo'n computer vele malen sneller en intelligenter dan wij. Dit is handig in sectoren die veel data genereren. Computers die AI draaien, hebben onvoorstelbare rekenkracht met duizelingwekkende snelheden. In de zorg kan kunstmatige intelligentie veel betekenen. Watson is in staat om zelf medische informatie te leren om vervolgens hierop diagnoses te baseren. De computer kan in een korte tijd extreem veel data doornemen en daardoor sneller en beter tot een juiste diagnose komen. Zo kan Watson van een mens binnen tien minuten vaststellen of die persoon wel of geen kanker heeft. Een onderzoek waar een medisch specialist weken over doet. Gaan de computers de mens overbodig maken? Nou nee, voorlopig niet. Wat het menselijk brein – ondanks die 'beperkte' capaciteit – nog steeds bijzonder en uniek maakt, is de combinatie van intelligentie met emotie én creativiteit.

[Wat mogen we allemaal voor positieve effecten verwachten van artificial intelligence, ofwel kunstmatige intelligentie?](#)

- Grotere accuraatheid van voorspellingen
- Gelijktijdige uitvoering van verschillende taken
- Toenemende (menselijke) vaardigheden door computers
- Versnelling en verbetering van (productie) processen
- Sneller oplossen van complexe problemen
- Verbetering van de kwaliteit van producten
- Verlaging van kostprijzen en servicekosten

7. Blockchain

Eenvoudig beschreven is een blockchain (soms in het Nederlands vertaald als blokketen) een gedistribueerde database (te vergelijken met een grote spreadsheet) die een gestaag groeiende lijst bijhoudt van data-items die gewapend zijn tegen manipulatie en vervalsing. De virtuele munt bitcoin is een bekend voorbeeld waar deze versleutelingstechniek wordt toegepast. Zelfs de beheerder kan deze gegevens niet vervalsen. Dit komt door het gedistribueerde systeem. Met een blockchain is er geen derde partij nodig om de betrouwbaarheid van een transactie te waarborgen. Wanneer we de blockchain nader bekijken, blijkt deze feitelijk een geavanceerde datastructuur te zijn, opgebouwd uit miljoenen blokken informatie die bij elkaar horen. Net als op internet is iedereen vrij om informatie toe te voegen. De toegepaste cryptografie zorgt ervoor dat dit in een veilige omgeving gebeurt. Gegevens die al geplaatst zijn in bestaande en aan elkaar gekoppelde blokken, kunnen niet meer aangepast of verwijderd worden. In ons land lopen er proeven met de blockchain-techniek bij onder andere het Kadaster, de Belastingdienst en de Kamer van Koophandel. Blockchain wordt steeds meer gebruikt als digitaal

Op nieuwe technologie wordt wisselend gereageerd. De individuele mens pakt het vlot op. De private sector kijkt eerst de kat uit de boom. De publieke sector is traag en reageert pas laat.

betaalsysteem. Inmiddels hebben er al meer dan 1.000 start-ups plaatsgevonden van ondernemingen die hiermee werken. Er is nog steeds een groep die vraagtekens plaatst bij het succes en de levensvatbaarheid van blockchain; is dit niet de zoveelste internetbubble die eerdaags uiteenspat? Maar bedenk dan ook hoe het met de bitcoin ging; de koers is weliswaar wisselvallig, maar wie in 2009 voor 20 euro bitcoins kocht heeft nu € 600.000,- op de rekening

Bedrijf	Verzameld kapitaal	Website
Golem	Verzameld kapitaal \$ 8,6 miljoen binnen 29 minuten	golem.com
Civic	Verzameld kapitaal \$ 33 miljoen in voorverkoop	tokensale.civic.com
BAT	Verzameld kapitaal \$ 35 miljoen in 24 seconden	Basicattentiontoken.org
Filecoin	Verzameld kapitaal \$ 200 miljoen in een uur	filecoin.io

staan.

De verwachting is dat binnen acht tot tien jaar 90% van alle financiële transacties via crypto-valuta zal lopen. Dat het vertrouwen in blockchain groot is, blijkt uit de nieuwe ondernemingen die zich op dit terrein begeven. En vooral uit de snelheid waarmee zij via een ICO (Initial Coin Offering) aan hun financiële middelen komen. Blijkbaar hebben bepaalde investeerders er veel vertrouwen in (zie tabel onder aan pagina 18).

8. Robotisering

De afgelopen drie jaar gaf een geboortegolf te zien onder de intelligente robots. En aan die golf komt voorlopig geen einde. Integendeel, mede door de opkomst van China wordt voor de komende jaren een explosieve groei voorspeld. In Azië staat men sowieso open voor dit soort ontwikkelingen. Zo investeert de Japanse Softbank Group de komende vijf jaar maar liefst € 100 miljard in robotisering en aanverwante onderwerpen als artificial intelligence (AI) en Internet of

De concurrent van vandaag is
de co-creator van morgen.

Things (IoT).

De robot als arbeidskracht kennen we al langer, vooral uit de automobiellindustrie. Daar deed de lasrobot in 1969 z'n intrede bij General Motors in Ohio (VS). Vele westerse en Japanse autofabrikanten volgden dat voorbeeld en lieten zwaar, onaangenaam en gevaarlijk werk voortaan over aan robots. Dat waren hoofdzakelijk relatief eenvoudige vijf-assige machines die door een simpele computer werden aangestuurd. Wereldwijd 'werken' er nu zo'n 2,6 miljoen robots in allerlei productieprocessen. Vooral in China gaat hun aandeel fors groeien. De verwachting is dat in 2020 meer dan 40% van alle robots in China actief zal zijn. De eenvoudige lasrobot van 1969 is inmiddels flink doorgeëvalueerd. Hedendaagse robots zijn intelligente machines en we zien ook de opmars van de 'humanoïde' robot. Robots in de vorm van het menselijk lichaam en die ook als mens kunnen bewegen. Niet een metalen kast op wieltjes met flinkerende lichtjes en bliepende geluidjes, maar een menselijke figuur. Die kan

De afzet van servicerobots is 'booming'. De schoonmaakbranche is een van de grote afnemers.

zitten, staan, liggen en tillen.

De mogelijkheden van deze robots zijn praktisch onbegrensd. Ze worden nu al ingezet bij werkzaamheden die voor mensen te moeilijk of te gevaarlijk zijn, zoals bijvoorbeeld bij stralingsmetingen in de verwoeste kerncentrale in Fukushima (Japan). Het klinkt voor sommigen bedreigend, maar er komt een generatie robots aan die de mens gaat overtreffen in intelligentie. Waar robots in het verleden werden ingezet om mensen te helpen, worden ze straks ingezet om

mensen te vervangen. Dat roept nieuwe vraagstukken op, over o.a. verantwoordelijkheid en aansprakelijkheid. Denk bijvoorbeeld aan een elektrische auto met een robot als bestuurder. Wie is dan in geval van een ongeval aansprakelijk: de fabrikant of de bezitter van de auto? Dat zal de ontwikkeling hooguit vertragen, maar zeker niet tegenhouden. De robot zal een steeds prominentere rol gaan spelen: in de industrie, in de logistiek en zeker ook in de zorg.

Van Internet of Things tot robotisering; de lijst van acht

Er komt een generatie robots aan die de mens gaat overtreffen in intelligentie.

'drivers of change' zoals behandeld op voorgaande pagina's, is verre van volledig. Bovendien breidt die lijst zich alsmaar uit doordat verschillende drivers weer samenvloeien tot een nieuwe driver. Zo kun je bijvoorbeeld robots – een sterk groeiend fenomeen – zien als een samengaan van onder andere Internet of Things en big data. En dat opent weer tal van nieuwe mogelijkheden. Kortom, die nieuwe industriële revolutie heeft nog heel wat voor ons in petto. In het volgende hoofdstuk staan we stil bij een aantal (mogelijke) gevolgen daarvan.

Hoofdstuk

Gevolgen van alle technologische ontwikkelingen

“Producten en diensten worden steeds beter en steeds goedkoper”

Supersnelle computers, robots die steeds meer taken van de mens overnemen, en big data die o.a. helpen om steeds betere medicijnen te ontwikkelen. Het zijn stuk voor stuk ontwikkelingen met enorme sociale, maatschappelijke en economische gevolgen. En hoewel dit venster op de toekomst vooral een blik werpt op de bouwmaterialenhandel, ontkomen we er niet aan om ook een wat breder kader te schetsen. Niets is zo onvoorspelbaar als de toekomst. Tegelijk is het uitermate nuttig om je daarvan alvast een beeld te vormen en de toekomst te proberen te begrijpen. De rest van ons leven speelt zich immers af in de toekomst.

Rond 1930 voorspelden visionairs dat hun kleinkinderen rond het jaar 2000 hooguit nog vijftien uur per week zouden werken. Machines zouden tegen die tijd het meeste werk verrichten en de mens zou zich vooral druk maken over het invullen van de vrije tijd. Tja, het illustreert maar weer eens hoe verdraaid lastig het is de toekomst exact te voorspellen. Dat vandaag de dag mechanisatie en automatisering veel invloed hebben op allerlei productieprocessen, is ontegenzeggelijk waar. Maar tussen 1930

OECD labour participation rate, by age group

Deloitte University Press | dupress.deloitte.com

Deze grafiek laat zien hoe wereldwijd steeds meer ouderen actief zijn op de arbeidsmarkt. De prognose voor de Amerikaanse arbeidsmarkt is dat in 2024 40% van de beroepsbevolking ouder dan 65 jaar zal zijn, en meer dan 10% is dan boven de 75 jaar. Voor Nederland luidt de verwachting dat in 2040 het aandeel van 65-plussers op de arbeidsmarkt tussen de 40 en 50% zal liggen.

en nu veranderde er nog veel meer. We zijn vitaler, en mede dankzij de verbeterde gezondheidszorg worden we steeds ouder. En dat houdt onder andere in dat we niet minder werken, maar juist langer doorgaan. Zo is het aandeel van arbeidskrachten boven de 65 jaar opmerkelijk toegenomen de afgelopen jaren (zie grafiek boven).

Nieuwe technologische ontwikkelingen hebben veel impact op de economie, op werk en inkomen en op de

maatschappij. Sommige beleidsmakers voorzien dat verdergaande digitalisering en de opkomst van robots ten koste zullen gaan van (laagbetaalde) banen en daarmee een ontwrichtend effect zullen hebben op bepaalde leefgemeenschappen. Canada en Finland anticiperen daar al op en zijn pilotprojecten gestart waarbij mensen een gegarandeerd basisinkomen ontvangen, ongeacht of ze wel of geen baan hebben.

	Applicatie	2011 kp	Originele naam	Jaar	Orginele prijs	Index 2013
1	Videoconferentie	gratis	Compression lab VC	1982	€ 250.000,-	€ 586.904,-
2	Gps	gratis	Navistar	1982	€ 119.900,-	€ 297.366,-
3	Digitale voicerecorder	gratis	Sony	1978	€ 2.500,-	€ 8.687,-
4	Digitaal horloge	gratis	Seiko	1969	€ 1.250,-	€ 7.716,-
5	Mpi	gratis	Canon RC-701	1986	€ 3.000,-	€ 6.201,-
6	Medische bibliotheek	gratis	Consultant (USA)	1986	€ 2.000,-	€ 3.988,-
7	Videospeler	gratis	Toshiba V-8000	1981	€ 1.245,-	€ 3.103,-
8	Videocamera	gratis	RC CC010	1981	€ 1.050,-	€ 2.617,-
9	Muziekspeler	gratis	Sony-101 CD-speler	1982	€ 900,-	€ 2.113,-
10	Encyclopedie	gratis	Winkler Prins	1989	€ 750,-	€ 1.370,-
11	Game console	gratis	Atari 2600	1977	€ 199,-	€ 744,-
	total	gratis			€ 382.794,-	€ 920.809,-

Applicaties die in het verleden een vermogen kostten, zitten nu standaard in de mobiele telefoon.

Demonetisatie

Een andere kant van de medaille is dat nieuwe technieken zorgen voor 'demonetisatie'. Dat is een duur woord voor het steeds goedkoper worden van producten als gevolg van innovaties. Een prachtig voorbeeld daarvan is de smartphone. Het is nog maar een paar decennia geleden dat fotograferen een kostbare bezigheid was. Je had om te beginnen een camera nodig. Vervolgens moest je filmrolletjes aanschaffen en die laten ontwikkelen en afdrucken. Kodak en Agfa werden er groot mee. De komst van de digitale fotografie zette die markt totaal op z'n kop. Het demonetisatie-proces kwam in een stroomversnelling toen die digitale camera onderdeel werd van de smartphone. In 2007 verscheen de eerste generatie iPhone van Apple met een ingebouwde 2

megapixel-camera. En dat was niet alles. De tabel hierboven laat zien welke applicaties je vandaag de dag aantreft in een smartphone van € 700,- en wat die applicaties destijds los hebben gekost. Schrik niet, maar als je die bedragen indexeert, heb je met een hedendaagse smartphone een apparaat van bijna 1 miljoen euro in handen!

Het demonetisatie-principe zoals dat optreedt bij camera's en smartphones, geldt ook voor andere producten en diensten. Ook op het gebied van wonen en gezondheid bijvoorbeeld. En daar is voor Nederland nog veel te halen, want meer dan de helft van elk gezinsinkomen wordt uitgegeven aan die twee posten (zie tabel op de volgende pagina).

(Te) snelle ontwikkeling

Aanbieders kunnen ook hun markt voorbijschieten. Bijvoorbeeld bij het streven betere, en dus meer winstgevende, producten aan te bieden dan de concurrent. Het tempo van de technologische ontwikkeling ligt vaak hoger dan de behoefte van de gebruikers. Tegelijk is het ook zo dat de nieuwste techniek van nu, morgen gemeengoed kan zijn. Was de eerste iPhone met camera in 2007 nog een duur en exclusief product, vandaag de dag gaat er geen enkele mobiele telefoon zónder camera meer over de toonbank.

In hoofdstuk 4 ‘Bouwmaterialenhandel in transitie’ komen we uitgebreid terug op de toekomstige uitdagingen en ontwikkelingen op het gebied van bouwen en wonen. Hier staan we even wat langer stil bij de wijzigingen op het gebied van de gezondheidszorg. (Eigenlijk een misleidend woord, dat ‘gezondheidszorg’. Als je gezond bent, heb je geen zorg nodig, maar pas als je ziek bent ...) Welke verbeteringen en kostenbesparingen op het terrein van gezondheids- dan wel ziekenzorg als

Gemiddelde inkomensbesteding in Nederland	
Wonen	33%
Gezondheidszorg	23,5%
Voeding	14,3%
Reizen (incl. woon-werkverkeer)	10%
Ontspanning	6%
Overig (o.a. verzekerings- en studiekosten)	13,2%

De cijfers zijn een gemiddelde en kunnen, afhankelijk van de inkomenscategorie, afwijken.

gevolg van innovaties kunnen we de komende tien jaar tegemoet zien? Bij de diagnostiek is de grootste doorbraak te verwachten door de intrede van artificial intelligence (AI). De diagnose van kanker kan met hulp van AI vele malen sneller en effectiever dan nu het geval is. En tegen uiterst geringe kosten; een beetje elektriciteit voor de laptop is alles. Ingrijpende ontwikkelingen ook op het gebied van de chirurgie. Binnen enkele jaren zullen de beste chirurgen niet meer die mannen en vrouwen in groene jassen zijn, maar ... robots. Zonder emotie, onvermoeibaar en met de precisie van nanometers doen ze feilloos en 24 uur per dag hun werk.

Ouderen- en chronische zorg. Robots en sensoren gaan een groot deel van de zuivere verpleegtaken overnemen. Verplegers van vlees en bloed krijgen daardoor meer tijd voor hun intermenselijke taken en om het groeiende probleem van vereenzaming aan te pakken.

Sensoren verwerkt in een simpele muts kunnen nagenoeg dezelfde metingen doen als een complete MRI-scanner.

	MRI	www.opnwatr.io
Depth	> 1 foot	> 1 foot
Resolution	1-3 mm	Few mm -> sub mm
Cost	\$ 2m + > \$ 0,5 m yearly	Consumer electronics
Size	Entire room	Wearable - Bondage or Skihat

Medicijnen worden door te spitten in big data steeds effectiever. En de logistiek wordt eenvoudiger; met een 3D-printer kun je gewoon thuis je tabletten printen.

Hersentumor

Dr. Mary Lou Jepsen, thans onder andere als professor verbonden aan het Massachusetts Institute of Technology, is een levend voorbeeld hoe innovaties in de gezondheidszorg langs verrassende wegen tot stand komen. Tijdens haar studie kreeg ze een hersentumor.

Voor het opstellen van een behandelplan moest er een MRI-scan gemaakt worden, maar daarvoor had ze niet het geld. Gelukkig vond ze een sponsor die de kostbare behandeling betaalde. Mary Lou is volledig genezen en heeft het tot haar levenswerk gemaakt om de diagnostische apparatuur betaalbaar te maken, zodat het laten maken van MRI-scans voor iedereen bereikbaar is. En dat is gelukt. Een hoge resolutie 3D-camera maakt beelden van neuronen en bloedvaten die duidelijker zijn dan de beelden van een MRI-scan. Wat het extra interessant maakt, is dat dit toestel een paar duizend dollar kost en nagenoeg geen exploitatiekosten heeft. Vergelijk dat eens met een scanner, met een aanschafprijs van enkele miljoenen dollars en die bovendien jaarlijks nog eens enkele honderdduizenden dollars aan onderhoud vraagt. En de missie van professor Jepsen is nog lang niet ten einde. Zo ontwikkelde ze met haar team een minuscuul apparaatje (winkelwaarde € 50,-) dat je kunt verbinden met een smartphone en waarmee in een oogwenk vastgesteld kan worden of iemand een hartinfarct heeft gehad. Dergelijke uitvindingen snijden flink in de kosten van de gezondheidszorg.

De huidige zorgkosten zijn hoog doordat het werk over te veel schijven is verdeeld. Bundeling is nodig om de kosten in de hand te krijgen.

Convergentie

Maar niet alleen goedkopere apparatuur levert geld op. Er valt nog veel meer te besparen door de intrede van platforms. Ook de gezondheidszorg, waar verschillende partijen met verschillende belangen nu nog náást elkaar opereren, zal er niet aan ontsnappen (zie illustratie boven). Processen die over (te) veel schijven lopen, kosten bakken met tijd én geld en leiden nooit tot het beste resultaat. Convergentie, het bundelen van alle disciplines op één centraal platform, is het antwoord. Zo kan de kwaliteit van de zorg omhoog en gaan de kosten – reken maar eens uit wat een kwart van je eigen gezinsinkomen is – omlaag.

In Finland hebben ze al positieve ervaringen opgedaan met zo'n zorgplatform. Het zorgplatform Active Life Home bundelt technologische, economische en sociale elementen voor ouderen en patiënten die zelfstandig wonen en thuiszorg nodig hebben. De gemeente, een universiteit en een kleine twintig leveranciers zijn betrokken. Door apparaten, analyses en diensten beter en slimmer aan elkaar te koppelen, kunnen de deelnemers langer thuis blijven wonen. En met een hogere levenskwaliteit. Lifestyle coaching en dieetprogramma's houden de mensen fit. Sensoren waken over slaap- en beweegpatronen. En valdetectie in combinatie met een alarmsysteem geeft de alleenwonende ouderen een rustig en veilig gevoel. In geval van nood staat de dokter al voor de deur terwijl de patiënt zelf amper doorheeft dat hij hulp nodig heeft!

Elektrisch vervoer

En wat zeker niet onvermeld mag blijven bij de gevolgen van technologische veranderingen, is de opkomst van elektrisch vervoer. Zo brengt Noorwegen in 2018 een nieuw, volledig elektrisch aangedreven containerschip in de vaart. De YARA Birkeland is 80 meter lang, kan 120 containers verschepen en heeft zero emissie. Het schip is volledig zelfsturend, kan hindernissen of andere schepen waarnemen en hierop reageren en kan zichzelf dokken in de haven. Het schip gaat langs de zuidkust van Noorwegen varen en vervangt ca. 40.000 vrachtwagenritten op jaarbasis. Winst voor de portemonnee, voor het milieu en voor de Noorse automobilist. Want minder vrachtauto's op de weg betekent een snellere doorstroming.

Met de mens achter het stuur
wordt het alleen maar
gevaarlijker op de weg.

Honderd keer veiliger

Ontwikkeling is als de spreekwoordelijke steen in de vijver. De kringen verspreiden zich steeds verder. Elektrische auto's zijn inmiddels een bekend verschijnsel op onze wegen. Maar wat straks echt voor een geweldige ommekeer gaat zorgen, dat is het chauffeurloos rijden, waarbij de computer het stuur overneemt. Elke automobilist van vlees en bloed heeft een rijopleiding gehad. Hij/zij heeft dus geleerd om *niet* over die doorgetrokken streep te rijden. Of bij 120 km/uur het gas *niet* verder in te trappen. De praktijk wijst anders uit. Met andere woorden, met mensen achter het stuur wordt het alleen maar gevaarlijker op de weg. Computers maken beoordelingen op basis van regels en kijken daar niet van af. Computers kunnen bovendien sneller analyseren en reageren dan mensen. Ingenieurs hebben berekend dat de zelfrijdende auto honderd keer veiliger en efficiënter

is dan een auto met een man of vrouw in de 'driver's seat'. En als die zelfrijdende auto straks daadwerkelijk z'n intrede doet, dan raakt dat bijvoorbeeld ook weer de onroerendgoedmarkt. Wie nu in Amsterdam werkt en niet eindeloos in de file wil staan, is bijna verplicht om voor veel geld woonruimte in de hoofdstad te zoeken. Met een zelfrijdende auto kun je voor een bescheiden bedrag een kast van een huis in Oude Pekela kopen. De twee uur reistijd naar Amsterdam kun je werkend doorbrengen in je auto. Of lekker met je ogen dicht.

Hoofdstuk

Bedrijfskolommen in transitie

“Uiteindelijk groeit onder invloed van internettechnologie alles uit tot één ecosysteem, één platform”

Vergeet de klassieke bedrijfskolom. Die begon met grondstoffen, waarna het product via de fabrikant, de groothandel en de detaillist z'n weg naar de consument vond. Dat was toen. Internet maakt alles anders. De heilige koe is de heilige koe niet meer, nu autobezit ondergeschikt is aan autogebruik. En nu consumenten zelf producenten worden, door stroom van hun zonnepanelen terug te leveren aan het energiebedrijf. De kolom kantelt en draait aan alle kanten. Voor de conservatieve bouw- en materialenhandel een extra pittige uitdaging.

‘Take the picture’, je hebt vanavond geen zin om te koken en bestelt gewoon een maaltijd. Bij de pizzakoerier of je buurman. Of je huurt een kok in om een maaltijd te komen bereiden in je eigen keuken. Na het eten wil je uit en je huurt een auto voor een paar uur, al dan niet met chauffeur. En je huis voor enkele weken ruilen met een Italiaanse familie is al lang geen utopie meer. Ondernemingsplannen, maar geen geld om ze uit te voeren? Dan biedt crowdfunding misschien een oplossing. Dit is wat we noemen de collaboratieve economie ofwel de platform-

economie. In de jaren zestig was het normaal dat we bij de buurman gingen telefoneren of tv gingen kijken, maar dat kwam door schaarste. Nu delen we omdat we tegen overconsumptie zijn. En we doen het omdat het kan én de technologische mogelijkheden er zijn.

Deeleconomie

De afgelopen crisis zette de traditionele manier van zakendoen onder druk, en gaf de zogeheten deeleconomie een nieuwe push. Veel mensen, vooral in de bouw, verloren hun baan en er werd meer gedacht in 'value for money'. Waarom zou je iets nieuws kopen als je het maar beperkt nodig hebt? En wat ook een rol speelde, was het besef dat duurzaamheid steeds belangrijker werd. Het heeft natuurlijk ook te maken met vertrouwen. Wie zou er tien jaar geleden bij een wildvreemde in de auto zijn gestapt, of zijn huis of een kamer aan een wildvreemde hebben verhuurd? 'What's mine is yours' wordt steeds meer een geaccepteerd gegeven. Er zijn verschillende modellen. Het servicesysteem, waarbij we betalen voor het tijdelijk gebruik van het product. En er is de 'second owner market'. Via allerlei netwerken en platforms, denk aan eBay en Marktplaats, wisselen goederen van eigenaar. Soms voor geld, soms om niet en in sommige gevallen door het een voor het ander te ruilen. Airbnb en Uber zijn ook grote namen op het gebied van de deeleconomie. Sommigen duiden het aan als levensstijlen, maar het zijn natuurlijk businessmodellen. Niet gericht op winst, maar op besparingen door middel van het faciliteren van laaggeprijsde verblijfsruimten dan wel taxiriten.

Verwoestend?

Platforms en netwerken zijn de belangrijkste krachten in deze vorm van deeleconomie. Via die kanalen worden

de niet benutte resources van de ene partij gefaciliteerd aan derden. Wat deze modellen gemeen hebben, is dat ze de gebruiker de mogelijkheid bieden van de traditionele paden af te wijken, waarbij hergebruik een belangrijk alternatief wordt in plaats van het kopen van een nieuw product. Sommigen zien dit als 'disruptief' ofwel verwoestend voor de traditionele retailmodellen. Bestaande structuren en overheden die inkomsten missen – denk aan toeristenbelasting en taxivergunningen in Amsterdam –, verzetten zich ertegen. Maar deze beweging is niet meer te stoppen.

Auto's delen

In de sector autoverhuur zien we met o.a. car2go (Smart) en DriveNow (BMW) nieuwe en makkelijke vormen van auto delen ofwel 'car sharing' in grote steden. Kleine autootjes die je reserveert met een mobiele app en die je kunt oppikken en achterlaten op allerlei plekken in de stad. De omzet van car sharing zal in 2020 ongeveer 5 miljard dollar bedragen, zo zijn de schattingen. Het laat zich raden dat er daardoor aanzienlijk minder auto's verkocht gaan worden. De 'heilige koe' is niet meer heilig en zeker niet in de stad. Een nieuwe generatie automobilisten kijkt niet naar de glimmende lak en het kekke stuur, maar naar de functie: hoe kom ik van A naar B? Verplaatsen is voor hen de kern van de zaak, niet het bezit van de auto. Het is aan de ondernemers om hierop in te spelen en anders te gaan denken. Zij zullen moeten integreren in de waardeketen. Door slim in te spelen op de behoefte van hun klanten die op zoek zijn naar gemak en beschikbaarheid. Grote automerken zijn al stappen aan het zetten. Zo heeft BMW zijn eigen car sharing-dienst ingevoerd en in China experimenteert Daimler met een autodeelprogramma. General Motors, Tesla en Mercedes zijn bezig met deelmodellen met

zelfrijdende auto's. Het voordeel van deze bedrijven is dat zij kapitaalkrchtig zijn en door middel van behoorlijke investeringen vaart in de deeleconomie kunnen brengen.

Dubbelrol

De consument krijgt een dubbelrol: consumenten worden zelf producent. Bijvoorbeeld door zonnepanelen te plaatsen en zo hun eigen energie op te wekken. En een overschot te leveren aan het energiebedrijf. Maar ook heel simpel door hun eigen groente te verbouwen. In Duitsland is dit reeds een groot succes, waar mensen in een C2C-model aan elkaar zogenaamde Schrebergroenten uit hun volkstuinten verkopen. Alvin Tofler noemt deze groep de prosumers, mensen die zowel consumeren als produceren. Door nieuwe technieken kan dit steeds verder uitgroeien, denk bijvoorbeeld aan 3D-printers. Deze techniek stelt consumenten in staat met behulp van (open) software nieuwe producten te ontwerpen en te produceren. Op termijn kunnen zij belangrijke partners worden voor platforms, bedrijven, marktplaatsen, etc.

In de sector autoverhuur zien we nieuwe en makkelijke vormen van autodelen ofwel 'car sharing'.

Geen investeringen

Vermaard Amerikaans econoom Jeremy Rifkin ziet de deeleconomie als een onderdeel van een nieuwe industriële revolutie: een nieuw economisch ecosysteem van miljoenen mensen verspreid over de aarde die samenwerken op allerlei terreinen. Zij organiseren zichzelf in verenigingen of coöperaties en ook via sociale netwerken. Het IoT wordt hierbij gretig omarmd. Het zorgt ervoor dat mensen via allerlei decentrale netwerken met elkaar verbonden zijn. Hierdoor zijn ze beter in staat om te delen én samen te werken. Traditionele bedrijven stellen zich tot doel kostenefficiënt te werken, want elke daling van de marginale kosten kan het verschil maken ten opzichte van de concurrentie. In de deeleconomie gelden echter andere wetten. Kijk bijvoorbeeld naar Airbnb: het kost nauwelijks geld om een woning, appartement of kamer toe te voegen aan hun online assortiment. Er zijn geen investeringen vereist en de eigenaar verricht zelf het werk. Een traditionele hotelketen kan hier kostentechnisch niet tegenop.

Van waardeketen naar ecosysteem

Als die wil uitbreiden, moeten ze juist zwaar investeren in vastgoed en medewerkers.

Ecosystemen

De genoemde ontwikkelingen leiden tot nieuwe ecosystemen die worden gekenmerkt door samenwerken en concurreren in wisselende combinaties met spelers van verschillende grootte en achtergrond. Op Bol.com vind je dus aanbieders van grote sportmerken (Nike, Adidas) gebroederlijk naast een kleine ambachtelijke producent van handschoenen. De traditionele waardeketen van producten en diensten worden dus ecosystemen van geïntegreerde technologie, producten en diensten. Ecosystemen hebben meer dynamiek dan de traditionele waardeketens en zijn beter in staat om wisselende marktomstandigheden te handelen. Waar zit het grote verschil? In de traditionele waardeketen moet elke schakel iets toevoegen in waarde. De totale

waarde wordt bepaald door de som van de opbrengsten minus de kosten. In het ecosysteem wordt de waarde echter bepaald door de prijs die men bereid is te betalen voor de toegang. Binnen het systeem wordt de waarde uitgewisseld en de kennis gedeeld. Het ecosysteem stelt iedereen in staat om individueel waarde te creëren. Dit is een totaal ander model dan elkaar proberen te verdringen (zie schema boven). Binnen de ecosystemen zijn partijen juist van elkaar afhankelijk en niet elkaars vijanden. Dit vraagt om een andere manier van samenwerken, waarbij de partijen hun inspanningen beter op elkaar afstemmen.

Platform

Wat is eigenlijk een internetplatform? We kunnen een internetplatform als volgt definiëren: een virtuele marktplaats waar meerdere klantsegmenten met elkaar verbonden worden op basis van technologische, sociale en economische afspraken. Eigenlijk is er

een derde dimensie toegevoegd aan het traditionele handelsmodel. Hierop kunnen betrokken partijen innoveren. Dit betekent dat partijen door de hele keten heen samenwerken, waarbij het niet meer gaat om de toegevoegde waarde van een individuele schakel, maar de totale opbrengst in de keten. Een platform stelt de deelnemende partijen in staat hun inspanningen beter te coördineren en op deze manier sneller te innoveren. De coöperatieve samenwerkingscultuur kan men terugvinden in het gebruik van open standaarden en technologie. Platformen worden een cruciaal onderdeel van de strategie en de bedrijfsvoering van succesvolle bedrijven. De concurrentie tussen losse producten en diensten maakt plaats voor een systeem van organisaties die samenwerken via platformen.

De basis van elk platform is API (Application Programming Interface). Zie pagina 36. Dat zijn als het ware de Lego-bouwstenen van het internetplatform. Een API klikt hardware en software, bedrijfsprocessen, content en data aan elkaar. Daardoor ontstaat een pakketje dat weer gemakkelijk is in te pluggen op andere pakketten. API's zorgen ervoor dat de verschillende producten, diensten en bedrijfsprocessen op het platform toch met elkaar kunnen communiceren, data kunnen uitwisselen en kunnen onderhandelen over toegang en voorwaarden.

Multidimensionaal

Bij een platform brengen meerdere partijen vraag en aanbod samen en vindt er interactie plaats met elkaar. Die waarde van een platform wordt bepaald door de gemeenschappen van gebruikers en ontwikkelaars die bereid zijn om informatie met elkaar te delen en om samen te werken. We praten over een multidimensionaal

platform waar transacties plaatsvinden met diverse partijen. Dit is afwijkend van de traditionele waardeketens, waar steeds transacties plaatsvinden tussen partijen die elkaar opvolgen in de waardeketen. Een provider van een platform heeft altijd een directe relatie met de partijen aan zowel de leveringszijde, als de afnemerszijde.

Een platform wordt pas echt interessant als het kan profiteren van het netwerkeffect. Dat wil zeggen: hoe meer functionaliteiten er zijn en worden toegevoegd, des te meer gebruikers zullen er zijn op het platform. En daarmee wordt het een steeds interessantere plek voor nieuwe partijen. Een platform combineert schaalvergroting en omvang. Bijkomend voordeel van een platform is dat je snel kunt opschalen of kunt expanderen (ook internationaal). Er kunnen gemakkelijk diensten of producten worden toegevoegd en weggehaald.

Transformatieproces

In de komende tien jaar zal elke sector, respectievelijk elke organisatie, zonder enige uitzondering beïnvloed worden door platformontwikkeling. Die ontwikkelen zich in de toekomst tot belangrijke pijlers van onze economie. Men spreekt dan ook over de 'collaborative economy'. De belangrijkste veranderingen die we nu direct waarnemen, vinden in de retailwereld plaats. Maar daartoe blijft het niet beperkt; de hele waardeketen zal veranderen. In de zorgsector zullen rigoureuze veranderingen plaatsvinden en ook in de sectoren die de laatste vijftig jaar nauwelijks veranderd zijn, zoals de bouw, zullen ingrijpende omwentelingen plaatsvinden. De economen Jeremy Rifkin en Klaus Schwab menen zelfs dat we zitten in een transformatieproces naar een nieuwe economie. In eerdere industriële opevingen zorgden nieuwe communicatietechnologieën (kranten, telegram, radio,

The evolution of APIs

The idea behind APIs has existed since the beginning of computing; however in the last 10 years, they have grown significantly not only in numbers, but also in sophistication. They are increasingly scalable, monetized, and ubiquitous, with more than 12,000 listed on ProgrammableWeb, which manages a global API directory.

1960-1980

Basic interoperability enables the first programmatic exchanges of information. Simple interconnect between network protocols. Sessions established to exchange information.

Techniques

ARPANET, ATTP and TCP sessions.

1980-1990

Creation of interfaces with function and logic. Information is shared in meaningful ways. Object brokers, procedure calls and program calls allow remote interaction across a network.

Techniques

Point-to-point interfaces, screenscaping, RFC's en EDID.

1990-2000

New platforms enhance exchanges through middleware. Interfaces begin to be defined as services. Tools manage the sophistication and reliability of messaging.

Techniques

Message-oriented middleware, enterprise service bus, and service-oriented architecture.

2000-heden

Businesses build APIs to enable and accelerate new service development and offerings. API layers manage the OSS/BSS of integration.

Techniques

Integration as a service, RESTful services, API management, and cloud orchestration.

Hoe API's zich ontwikkeld hebben van zuiver technische protocollen in de jaren zestig, tot geavanceerde bedrijfsmatige processen anno nu. (Bron: Deloitte, 2015)

televisie) en nieuwe energiebronnen (stoom, elektriciteit en olie) voor grote maatschappelijke omschakelingen. Nu zien zij dat de komst van internet en duurzame en hernieuwbare energiebronnen leiden tot een nieuwe infrastructuur die de wereld ingrijpend gaat veranderen. Honderden miljoenen mensen zullen in de toekomst gebruikmaken van op internet gebaseerde technologieën, hun eigen energie produceren, met elkaar gebruiken en delen. Gelijktijdig zorgt internet ervoor dat we met elkaar kunnen communiceren en dat diensten en producten kunnen transporteren. Dit zijn de drie functies die volgens Rifkin nodig zijn om onze samenleving in de toekomst goed te laten functioneren.

Het vervagen van de grenzen tussen online en offline, tussen werk en privé, maakt het leven tot een 'fading-line' ervaring. De scheidslijnen verdwijnen, het verandert onze manier van leven. Deze verandering heeft natuurlijk ook effect op ons winkelgedrag. Stap voor stap komt de transformatie op gang in de retail. Van analoog naar digitaal, van verticaal naar horizontaal en van centraal naar decentraal. Van top-down naar bottom-up en van bureaucratie naar netwerk. Dit heeft tot gevolg dat er een structurele verandering plaatsvindt; nieuwe machtsverhoudingen ontstaan in de bedrijfskolom. De kolom zoals we die nog kennen, heeft z'n langste tijd gehad.

Online en offline vloeien samen

In de komende vijf tot tien jaar zullen detailhandel en dienstverlening opgaan in een nieuwe omgeving: de *onlife retail*. Het onderscheid tussen online en offline is dan niet langer relevant. Bij bedrijven versmelten de online en offline verkoopkanalen. En ook de grenzen tussen branches en sectorindelingen vervagen en komen

onder druk te staan. Voor alle sectoren in de waardeketen van producent tot consument zullen er nieuwe rollen ontstaan. Het zijn deze ontwikkelingen die zullen leiden tot het einde van online winkelen zoals we dit nu kennen. We zagen veel retailbedrijven aarzelend hun strategie veranderen; de traditionele bedrijven gaan nu ook online, maar blijven wel hetzelfde kunstje doen. Dat is dan 'oude wijn in nieuwe zakken'. Het businessmodel verandert niet en gaat dus op termijn ook geen succes worden.

Connected stores

Wie wel succesvol zullen zijn, zijn de winkels en dienstverleners die de komende jaren veranderen van traditionele bedrijven in 'verbonden winkels', de zogeheten 'connected stores'. Deze dienen als 24/7 online beschikbare inspiratieplek, showroom of fulfillmentcenter/servicecenter. Nieuwe winkelconcepten en slimme apps maken dat consumenten alles wat ze in het dagelijks leven tegenkomen, hier kunnen scannen en kopen. In China is recent het nieuwe platform O2O (online to offline) opgezet. Hierbij gaat het erom de consument te bewegen via het digitale kanaal naar de offline winkel te gaan, vaak alleen om in eerste instantie de online bestelde goederen af te halen. Daarbij is het belangrijk om via samenwerking een zo dicht mogelijk netwerk van ophaalpunten te creëren. De afstanden zijn enorm in China, dus snelle en efficiënte levering van de goederen is een belangrijke voorwaarde. Behalve met winkels werkt het platform ook samen met tankstations als pick-up points. Een voorbeeld daarvan zien we in Nederland ook bij AH, waar je boodschappen online kunt bestellen en waar ze binnen vier uur thuisbezorgd worden of waar je de boodschappen onderweg naar huis kunt ophalen bij een pick-up point, vaak ook een tankstation.

Een perfect voorbeeld is AH, waar je boodschappen online kunt bestellen en waar ze binnen vier uur thuisbezorgd worden.

Foto: Albert Heijn

Leegstand

Webwinkels zullen de komende jaren weliswaar zelf fysieke winkels openen (bv. Coolblue), maar dit gebeurt niet op een dergelijk grote schaal dat de leegstand in de winkelstraten hiermee wordt opgelost. De fysieke webwinkels hebben weinig vierkante meters nodig en volstaan met een beperkte showroom of servicewinkel. In Rusland is een bouwmarktketen met dertien vestigingen waar alleen maar dummy's in de winkels staan. Klanten kunnen met een tablet de producten scannen en bestellen. De keten zorgt ervoor dat de bestelde goederen binnen twee uur op de afgesproken plek afgeleverd worden. Webwinkel Amazon opent de komende jaren boek-en-gemak-winkels om de klanten een persoonlijke winkelervaring te bieden. In China opende Alibaba zijn eerste fysieke winkel (20.000 m²) even buiten Beijing. We zullen zien dat steeds meer webwinkels in grote steden flagshipstores of brand stores gaan openen. Uiteindelijk probeert elke onderneming zich te onderscheiden, waarbij het vooral gaat om de ultieme on- en offline

beleving te creëren.

Winkels die geen of weinig toegevoegde waarde hebben, zullen van het toneel verdwijnen. In de Verenigde Staten gingen in de crisis wekelijks zo'n 700 winkels failliet. Op dit moment sluiten ca. 1.000 winkels per week hun deuren en ook de grote shopping malls verdwijnen als sneeuw voor de zon. Dit terwijl de inkomens nog nooit zo hard zijn gestegen. Geld is dus niet het probleem, maar het patroon van de consument is veranderd. Die stelt hogere eisen en geeft gemiddeld meer uit aan andere dingen, bijvoorbeeld aan reizen. De Amerikaanse luchtvaartmaatschappijen draaien recordomzetten.

Alibaba

De traditionele B2B- en B2C-modellen vervagen de komende jaren in een hoog tempo. Iedereen gaat aan iedereen verkopen. Door de nieuwe deeleconomie zien we nieuwe kanalen ontstaan, zoals C2C en C2B. Retailers richten zich al een tijd niet meer puur op consumenten. Webwinkels richten zich ook op bedrijven en openen

steeds vaker speciale online B2B-winkels. We zien ook steeds meer groothandels en merkfabrikanten de stap naar de consument zetten. En een begrip als branchevervaging bestaat op internet eenvoudig niet. Van food naar non-food en van een modelautootje naar een echte auto is hier slechts een kwestie van één muisklik. De kanalen vervlechten zich met elkaar. Een voorbeeld daarvan is webwinkel Alibaba in China. Bij deze onderneming zijn alle kanalen en sectoren vervaagd; feitelijk is het een B2C2C2B2B-model, dus een totale vervlechting. Het is op dit moment wereldwijd het meest sprekende voorbeeld van de platform-economie. Alibaba heeft 423 miljoen actieve klanten die gemiddeld per jaar 58 aankopen doen.

Andere rolverdeling

In die nieuwe economie krijgen veel bedrijven ook andere rollen. Fabrikanten en handelsbedrijven nemen extra taken op zich. Telecombedrijven worden bijvoorbeeld financiële dienstverleners, en een verzendhuis van dvd's (Netflix) gaat films produceren. De snelheid van veranderen is erg branche-afhankelijk, maar internet en digitalisering hebben innovatieprocessen de laatste jaren een stuk dynamischer gemaakt. Producenten en consumenten/gebruikers raakten in netwerken verbonden en kregen hierdoor de mogelijkheid om kennis en informatie uit te wisselen. De waardeketens fragmenteren hierdoor. Elke processtap kan opnieuw worden ingevuld en ketens kunnen opnieuw worden samengesteld. Hierdoor kunnen aanbieders elkaars markten betreden met als gevolg dat er nieuwe machtsverhoudingen ontstaan. Markten convergeren en de spelers komen voor de keuze te staan zelfstandig nieuwe markten te betreden of een samenwerking aan te gaan op basis van verdere specialisaties en sterktes. Tegenwoordig is

innovatie steeds meer een proces van co-creatie. Naast producenten, kennisinstituten en overheden spelen ook gebruikers en kleine bedrijven een steeds prominentere rol in de ontwikkeling van nieuwe producten en diensten.

Weerstand overwinnen

Bedrijven die op zoek gaan naar een andere rol, naar transitie, stuiten vroeg of laat op wat Clayton Christensen, professor aan de Harvard University, het innovatie-dilemma noemt. Elke organisatie heeft nu eenmaal een soort immuunsysteem tegen veranderingen. De weerstand berust meestal niet op rationele gronden, maar vaak op emotionele gronden ('vroeger was alles beter'). En die barrières moeten weggenomen worden, hoe lastig dat soms ook is. De veranderingen zullen stap voor stap moeten gebeuren, waarbij steeds opnieuw duidelijk gemaakt zal moeten worden welke invloed de digitalisering op de organisatie heeft. Wie z'n afzetmarkt wil vergroten, zal behalve effectiever produceren ook voor een platformstrategie moeten kiezen om zo nieuwe markten te bereiken. Het handelsplatform eBay biedt ruimte aan verkopers van zowel nieuwe als tweedehands spullen. De website faciliteert 25 miljoen verkopende partijen die samen 1 miljard artikelen aanbieden en een vaste klantenkring hebben van 164 miljoen kopende klanten.

Netwerk creëren

Het creëren van een netwerk kan op vele manieren. Door je aanbiedingen attractief te maken en zo het aantal gebruikers op te voeren. Of door in combinatie met apps en sociale netwerken het aantal contacten te verhogen, zoals Alibaba doet. En Amazon heeft weer een ander model. Hun jaarlijkse 'prime day' genereerde een omzet van \$ 1 miljard. De marges waren mager, maar de 200

miljoen bezoekers zorgden via andere kanalen voor extra inkomsten. Bij Amazon kun je namelijk niet alleen kopen. Partijen kunnen er ook tegen betaling o.a. producten, diensten, advertenties en publicaties aanbieden. Al deze diensten werken als hefboom voor Amazon en genereren additionele financiële middelen.

Convergentiemodel

Markten convergeren in steeds hoger tempo. Het is mede aan de digitalisering te danken dat het kan, want dankzij de digitale revolutie wordt het steeds makkelijker én financieel aantrekkelijker om sectoren bijeen te brengen. En daar zowel het productaanbod te verbeteren en tegelijk de kosten te drukken. Hedendaagse energiebedrijven zijn daarvan een goed voorbeeld.

Vroeger leverden die energie en daarmee was de kous af. Vandaag de dag leveren ze ook zonnepanelen, die je bij ze kunt leasen, en installeren ze slimme thermostaten bij consumenten thuis. Voorheen gescheiden markten – energie, bouw, financieel, consument – komen zo steeds meer bij elkaar op één platform (zie illustratie bovenaan).

Bouwsector

De bouw en de aan de bouw verbonden materialenhandel zijn redelijk conservatief. Maar uiteindelijk zal de ontwikkeling naar een breder ecosysteem ook hier doorzetten. Nu reeds kunnen we vaststellen dat de industriële partijen binnen de bouw op zoek zijn naar nieuwe kanalen, waarbij direct contact met de consument niet geschuwd wordt. Het gaat vooralsnog

De bouwwereld doet er goed aan om nog eens goed te kijken naar de ontwikkeling van de mobiele telefonie.

druppelsgewijs en zonder dat de handel het echt doorheeft. Maar de industrie heeft haar strategie voor de nieuwe economische wereld reeds klaar en is serieus op zoek naar haar nieuwe rol in de keten. Ook voor de bouwwereld is een belangrijke rol weggelegd voor platformen, waar verschillende spelers in staat zijn hun inspanningen te coördineren, kosten en risico's te delen en vraag en aanbod bij elkaar te brengen.

Conservatieve bedrijfskolommen hebben één voordeel: ze kunnen lering trekken uit het verleden. Wat dat betreft doet de bouwwereld en de materialenhandel er verstandig aan nog eens goed te kijken naar de ontwikkeling van de mobiele telefonie markt in de jaren 2000-2010. Alle toonaangevende aanbieders, zoals Nokia, Ericsson, Sony en Motorola, steunden toen het platform Symbian; het platform had een marktaandeel van bijna 70%. Maar het ontbrak Symbian aan een

geïntegreerde applicatiemarkt. Uit angst dat een van de partijen de macht zou grijpen, ontwikkelde elke fabrikant z'n eigen software. Zo ontstond er een wildgroei aan gebruikersinterfaces. Dat leidde ertoe dat er voor elke nieuwe toepassing op al die mobiele telefoons telkens weer nieuwe software geschreven moest worden. Lastig voor de ontwikkelaars en onhandig voor de eindgebruikers. Er was geen echte platformleider die het ecosysteem bewaakte, zoals bijvoorbeeld Apple deed. Een partij waar je dan echt zaken mee kon doen. Uiteindelijk was het concurrent Microsoft die Symbian geheel uit de markt verdreef. Een les waarmee de bouwwereld haar voordeel kan doen als ze afscheid neemt van de traditionele bedrijfskolom en tot een helder ecosysteem wil komen.

Foto: DIUS_Urban Cabin_08©Ossip

Hoofdstuk

Bouwmaterialenhandel in transitie

“Tijdig innoveren in onze sector creëert enorme kansen”

De bouw is een stoere wereld, maar ook een behoudende wereld. We bouwden letterlijk op oude voet voort. Jaar in, jaar uit. We bouwden huizen die honderden jaren mee kunnen. Voor cultuurerfgoed is dat prima, maar wij bouwden alles op deze manier. Terwijl er legio voorbeelden te noemen zijn van wooncomplexen die al na veertig jaar weer gesloopt werden. Jarenlang leek dat ook goed te gaan. Om te zeggen dat de sector zat te slapen, is overdreven. Maar we zijn met z'n allen wél ingedut en hebben onvoldoende oog gehad voor de wereld om ons heen en de veranderingen die zich daar voltrekken. Denk bijvoorbeeld aan het klimaatverdrag. Volgens professor dr. Willem Vermeend houdt dit voor Nederland in dat er ruim 3 miljoen woningen gerenoveerd of herbouwd moeten worden. En dat in een tijd waarin een groot tekort aan vakmensen is, iets wat voorlopig niet opgelost wordt. Tel daarbij op dat we 7,6 miljoen gezinnen hebben en maar 7,3 miljoen woningen en het is duidelijk dat er wat moet veranderen. Tijd dus om de vensters wagenwijd open te gooien. En te zien dat er volop kansen liggen.

De nieuwe markt vraagt om
fullservicebedrijven, keten-
samenwerking en invulling van de
individuele behoefte van de klant.

Wie pakt ze op?

Een van de uitdagingen waar de bouw voor staat, is dat we van een aanbodgestuurde markt naar een vraaggestuurde markt gaan. Dit betekent dat de klant centraal staat. De klant is niet meer koning in de zin dat hij hoffelijk moet worden behandeld, maar omdat hij een sleutelrol heeft in het totale proces. Dit vereist een andere manier van ondernemen. De nieuwe markt vraagt om fullservicebedrijven, ketensamenwerking en invulling van de individuele behoefte van de klant. De vraag is wie in de keten het voortouw neemt. Eén ding is zeker: degene die het initiatief neemt, zet zichzelf daarmee meteen op een fikse voorsprong.

Door de digitalisering is de transparantie toegenomen. Dat dwingt ondernemers tot samenwerking door de hele keten heen. We komen in een heel ander speelveld terecht. De concurrent van vandaag is de co-creator van morgen. En overmorgen is hij weer je concurrent. Kortom, de grenzen van concurrentie verschuiven en

vervagen. Hier zal de grootste uitdaging liggen in de komende drie tot vijf jaar. Er zullen in de nabije toekomst totaalconcepten ontwikkeld moeten worden. Ook hier weer de vraag: wie pakt dit als eerste op?

Gamechanger

Waar in andere sectoren de platformeconomie al haar intrede heeft gedaan, is dat bij de bouw nog maar mondjesmaat het geval. We hebben nog geen echte 'gamechanger' gehad. Dit is ook te zien aan de beperkte toename van arbeidsproductiviteit in vergelijking met andere sectoren. Daar worden producten steeds efficiënter en sneller geproduceerd, met een aanzienlijk lagere kostprijs tot gevolg. De elektronicasector is daarvan een goed voorbeeld, daar dalen de prijzen voortdurend. In de bouw daarentegen, stijgt de productiviteit nauwelijks. Daardoor wordt de bouw steeds duurder in vergelijking met andere sectoren. Het economisch bureau van ING leert ons dat de

productiviteit in de industrie sinds 1995 met bijna 70% gestegen is, en in de bouw slechts met 5%. De prijzen voor huizen en renovaties gaan dus relatief omhoog voor de gebruiker, respectievelijk eigenaar. Dat kan tot gevolg hebben dat de consument andere afwegingen gaat maken en mogelijk niet meer inzet op woningbezit, maar zijn euro's een andere bestemming geeft. Om dat tij te keren is de bouwsector dringend aan innovatie toe. En daar ontbreekt het nog aan. Ja, we zien wel standaardisatie van artikelen – en dat wordt prompt als wereldnieuws gebracht –, maar dat zijn geen echte revolutionaire vernieuwingen. Hooguit verbeteringen in de marge. Er zal echt doorgepakt moeten worden, en daar ligt een uitgelezen kans voor de bouwmaterialenhandel.

Strategie

De familiebedrijven onder de bouwmaterialenhandels zijn aan de voorkant goed in de markt, ze staan dicht bij hun klanten. Het zijn de local hero's uit de regio; zij hebben een naam hoog te houden. Maar van generatie op generatie goed met je klanten door één deur kunnen, is niet voldoende. Samen nieuwe dingen ontwikkelen én delen horen er ook bij. Evenals de kosten verlagen en de inkooprijzen scherp houden. Wie op die gebieden niet wenst te veranderen, is straks de dinosaurus die niet overleeft. Wie wél overleven? De bouwmaterialenfilialen van de grote concerns, zo'n 50% van de markt, maken in elk geval een gereede kans. In strategisch opzicht kunnen zij via de centrale leiding vaak sneller en beter inspelen op de toekomst. Concerns zoals BMN (CRH) en Raab Karcher (Saint Gobain) zijn heel druk hun organisaties voor te bereiden op de circulaire economie en andere nieuwe ontwikkelingen. En daarbij gaan ze ook de lastige beslissingen, bijvoorbeeld om aanloopverliezen voor lief te nemen, niet uit de weg. Beide organisaties hebben de

distributiefunctie binnen de moederconcerns, gestoeld op de bestaande waardeketen spreken we hier van voorwaartse ketenintegratie, maar wat als deze keten niet meer bestaat in de toekomst? Coöperaties die voor hun strategie verschillende familiebedrijven op één lijn moeten zien te krijgen, hebben het in dat opzicht een stuk lastiger. Al is het alleen al om identiteitsverlies te voorkomen. Maar ook zij ontkomen er niet aan dat ze moeten openstaan voor nauwere samenwerking; onderling binnen de coöperaties, en de coöperaties op hun beurt weer in een breder verband in de nu bestaande kolom. Onderling vertrouwen is daarbij van cruciaal belang. Als coöperaties en familiebedrijven deze barrières kunnen overwinnen en hun individuele flexibiliteit weten te bundelen, dan spelen zij ook op termijn nog een serieuze rol in deze bedrijfstak.

Suboptimaal productieproces

Ondanks dat onze maatschappij in hoog tempo verandert, is de hele kolom in de bouwmaterialensector sterk geneigd om vast te houden wat er is. En daarmee de verandering in de weg te staan. Elk bouwproces bestaat uit kleinere deelprocessen, met elke keer opnieuw faalkosten. Een suboptimaal productieproces, waar we ondanks alles hardnekkig aan vasthouden. Hoe komt dat toch? Wij kennen de bouw als een plaatsgebonden productieproces met zware machines. Dat maakt het lastig datzelfde werk te doen in een productiehal, terwijl de omstandigheden daar toch beter zijn. Waarom bouwen we dan nog steeds zo veel mogelijk 'buiten'? Hier zit een stuk psychologie in. We willen onszelf kunnen identificeren met de plek waar we wonen, dus bouwen we op locatie. Vergelijk dit eens met de automobielenindustrie. Als Opel of Ford een auto bij u voor de deur zou komen bouwen, zou een auto onbetaalbaar worden. Dus bouwen we auto's in fabrieken. Het opmerkelijke is dat eenieder

die een auto koopt, zichzelf wél identificeert met z'n auto, maar dat komt vooral door de keuze van de kleur, uitrusting en allerhande accessoires. Hoe mooi zou het zijn als we woningen konden bouwen met dezelfde industrialisatiegraad als de automobiellindustrie. Dus met een verregaande vorm van standaardisatie, maar met alle ruimte voor de persoonlijke voorkeuren van de klanten. De mogelijkheden zijn er in elk geval.

Prefab

Een van de meest voor de hand liggende mogelijkheden voor verdere industrialisatie in de bouw is uiteraard prefab. In landen om ons heen is het inmiddels al flink doorontwikkeld. Of je nu een huis wilt van € 120.000,- of € 750.000,-, in de prefab-industrie haal je het – bij wijze van spreken – zó van de plank.

Prefab heeft in de ons omringende landen inmiddels een behoorlijk marktaandeel:

Duitsland	17% (individuele woningbouw)
Oostenrijk	33%
Zweden	84%

De resultaten in ons land steken daar schril bij af.

In Nederland zijn in 2016 slechts enkele honderden prefab-woningen gebouwd. Tegenover het totaal aantal gebouwde woningen van 54.000 stuks in dat jaar is dat minder dan 1%. Maar dit zal snel gaan veranderen. Mensen staan meer open voor duurzaamheid en willen tegelijkertijd snelheid in het proces. Een prefab-huis kan – na een goede voorbereiding – geplaatst worden binnen twee tot vijf dagen.

In alle gevallen praten we over houtskeletbouw. Deze bouwwijze is duurzaam en milieubewust en leent zich uitstekend voor industriële productie. Hierdoor is de bouw goedkoper en uiteraard sneller. Een prefab-huis

kan gemakkelijk in energieplus worden gebouwd. Dat wil zeggen dat het huis energie levert boven op het eigen gebruik. In Duitsland worden bijvoorbeeld woningen gebouwd zoals op de foto op pagina 51. Deze woning heeft een energie-overschot van 5.145 kWh/a. Dit soort woningen is voorzien van grote accu's die de energie opslaan die overdag gewonnen wordt. Hierdoor is met deze bouwwijze, gecombineerd met hightech, de stap naar 'off grid' (geen aansluiting op het energienet) een stap dichterbij. We hebben het dan over het zogeheten smart home. Behalve van uiterst efficiënte isolatiematerialen wordt bij deze woning ook nog eens gebruikgemaakt van laagtemperatuurverwarming, warmtepompen (lucht-lucht en lucht-water) en zonnepanelen. Een smart home is dus efficiënt, en biedt daarbij ook nog eens veel woonkwaliteit.

De prefab-bouwers in Duitsland hebben qua industrialisatie al een hoge standaard bereikt. Ze werken met vaste rastermaten. Zo kunnen ze eenvoudig van totaalafmeting veranderen zonder dat dit dure consequenties heeft. Eén type woning kan rustig vijftien tot twintig varianten krijgen, zonder noemenswaardige hogere productiekosten. Dit noemen ze Mass Customization. Dit geldt natuurlijk ook voor alle applicaties, energieklassen, et cetera.

In Zweden heeft Ikea prefab-concepten ontwikkeld onder de naam BoKlok. Ze doen dat samen met Skanska, een van 's werelds grootste aannemingsbedrijven. In de woningen vinden we uiteraard veel producten uit Ikea's eigen inrichtingsprogramma terug. BoKlok is inmiddels actief in de VS, Zweden, IJsland, Finland, Polen, Tsjechië, Groot-Brittannië en Denemarken. Ikea biedt een compleet gemeubileerde prefab-woning aan voor rond de € 75.000. Benodigd gereedschap voor de montage? Het

Dit jaar worden er 830.000 prefab-woningen gebouwd en dat aantal groeit gestaag. In 2020 zullen er 1,1 miljoen units wereldwijd verscheept worden.

Ikea biedt een compleet
gemeubileerde prefab-woning
aan voor rond de € 75.000,-.

Foto: Ikea homes

onvermijdelijke inbussleuteltje en wat schroevendraaiers. Blijft het hierbij? Nee. Toyota, veelvuldig geprezen om haar efficiency in de autoproductie, en de grote Japanse retailer Muji hebben samen ook al een aanzienlijk marktaandeel in de prefab-bouw. De reden hiervan zit 'm in het feit dat Japan de best doorontwikkelde prefab-markt in de wereld is. En wie nog twijfelt aan de kwaliteit van prefab-huizen, Toyota geeft zestig jaar garantie op haar huizen.

Voordelen op een rij

Wat de prefab-bouwwijze, met name de houtskeletbouw, extra aantrekkelijk maakt, is het kunnen verhogen van het energielabel van een gebouw. Vrij eenvoudig zijn al Rc-waarden (warmteweerstand) van 7 tot 8 te realiseren. Hier komt nog bij dat blijvend luchtdicht bouwen eigenlijk alleen met hout kan. De meeste andere materialen – zeker als er materialen met verschillende uitzettingscoëfficiënten worden gebruikt of als de verwerking te wensen overlaat – gaan op termijn

scheuren en dan is de luchtdichtheid weg.

De voordelen van prefab-houtskeletbouw zijn ecologisch gezien enorm:

- Snelle bouwwijze.
- Verantwoorde houtproductie helpt de klimaatwijziging tegen te gaan. Bomen voor productiehout vangen immers CO₂ op.
- Het gebruik van fossiele brandstoffen wordt tot een minimum beperkt.
- Verantwoord geproduceerd hout verkleint de totale hoeveelheid bos niet. Er wordt immers steeds bij geplant.
- Hout is licht en sterk. De gewicht-sterkteratio is bij hout 20% hoger dan bij staal en vijf keer hoger dan ongewapend beton.

De Amerikaanse brandweercommandant Harold Schapelhouman was o.a. betrokken bij de reddingswerkzaamheden na de aanslag op het World Trade Centre in New York. Hij preferert het gebruik van

Foto: Bien Zenker

Bien Zenker heeft jarenlange
ervaring en passie in het
realiseren van prefab-woningen

hout voor constructiewerkzaamheden. Qua sterkte, maar ook vanuit het oogpunt brandveiligheid geniet hout bij hem verreweg de voorkeur boven staal en beton.

Slimme economie in de bouw

Industrialisatie is één aspect om de bouw en de bouwmateriehandelen nieuwe impulsen te geven. Verder liggen er een heleboel kansen door gebruik te maken van allerlei nieuwe technologieën. Ze dienen zich in hoog tempo aan en bieden talloze mogelijkheden om slimmer en innovatiever te bouwen.

Hierna een aantal concrete voorbeelden:

1. Internetplatform
2. Internet of Things (IoT)
3. Duurzaamheid
4. 3D-/4D-printen
5. Virtual reality, augmented reality, hologrammen

1. Internetplatform

Het ecosysteem kennen we van oorsprong uit de natuur. Planten en dieren die zich het beste kunnen aanpassen aan de veranderende omstandigheden, overleven het. Zij komen tot bloei en hebben een functie in het ecosysteem. Indien het systeem goed functioneert, zorgen planten en dieren voor het evenwicht in de natuur. In een ecosysteem zoals we dat bedoelen in de economie, wordt de totale toegevoegde waarde niet bepaald door de waarde per afzonderlijke tussenschakel, maar door de totale gebruikswaarde die er in het ecosysteem wordt gegenereerd. De gebruikswaarde wordt onder andere bepaald door wat partijen bereid zijn te betalen om te kunnen toetreden tot het ecosysteem. De essentie van het systeem is samenwerken en concurreren in wisselende combinaties. Zo ontstaat er een nieuwe dynamiek. De focus binnen het ecosysteem ligt op naadloos geïntegreerd aanbieden van technologie, diensten en producten. Door een goede samenwerking

Sociale media genereren geen business, maar vestigen aandacht op het platform

binnen het ecosysteem kunnen de partijen de waarde laten groeien in plaats van elkaar te verdringen. Voor 2017 wordt de wereldwijde omzet via internetplatforms geschat op een bedrag van ca. 2,7 triljoen dollar.

Bepalend element voor het ecosysteem voor de bouwmateriëlehandel is het internetplatform. De virtuele marktplaats waar meerdere klantsegmenten met elkaar verbonden worden. Het platform is de basis voor nieuwe activiteiten. Bedrijvigheid, innovatie van producten en diensten uit het totale bouw- en wonensegment moeten hier tot stand komen.

Op dit moment reageert de bouwmateriëlehandel nog afhoudend op dit fenomeen en is er vrees voor verstoring van de markt. Een ongegronde vrees, want door de toenemende connectiviteit en het gebruik van big data zal binnen een paar jaar het internetplatform niet meer weg te denken zijn. Bestaande structuren, zoals de klassieke

bedrijfskolom, verdwijnen en de uiteindelijke winnaar is het meest innovatieve ecosysteem. Sociale media zullen hierbij een belangrijke rol spelen. Ze genereren weliswaar niet direct business, maar zijn noodzakelijk om de aandacht te vestigen op het platform.

2. Internet of Things (IoT)

Als er in 2025 inderdaad zo'n ca. 50 miljard apparaten ('connected devices') zijn aangesloten op het Internet of Things, dan ziet ons leven er flink anders uit. Zo wordt onderhoud beter voorspelbaar. Vervanging van een apparaat wordt niet gedaan als het eenmaal stuk is, maar nét voordat het stuk zal gaan. Door de enorme hoeveelheid data die er gegenereerd worden door de apparaten die met elkaar zijn verbonden, wordt ook beter voorspelbaar wat er op voorraad moet liggen. Diezelfde schat aan gegevens onthult ook nog eens veel over het gedrag van consumenten, en daarmee worden de behoeftes van diezelfde consument beter voorspelbaar.

Smart home anno 2017

Slimme economie in de bouw

Zelflerende systemen regelen de zaak in huis

Gevoed door het IoT kan het bouwwerkinformatiemodel (building information model, BIM) fouten in ontwerpen, constructies, logistiek en afwerking vermijden. Dit leidt direct tot aanmerkelijke kostenvermindering. Bij inspecties van hoge gebouwen en zendmasten en op moeilijk bereikbare plaatsen worden drones ingezet, die uiteraard gebruikmaken van de meest actuele informatie uit het IoT.

Menigeen beschouwt IoT misschien nog als een vorm van sciencefiction, maar het gebeurt vandaag de dag al. Op de foto op pagina 51 staat een smart home dat gebruikmaakt van connected devices en een mini-server. Alle gegevens worden via rekencentra in de cloud bij de IBM-supercomputer Watson verwerkt. Welke dingen worden er nu allemaal geregeld via IoT? De bediening van ramen en deuren bijvoorbeeld. Een veilige gedachte, want bij afwezigheid van de bewoners sluit het systeem

zelf ramen en deuren. Het klimaat in de woning wordt automatisch geregeld, maar wel volgens de wensen van de bewoners. Het spraakcommando: "Ik heb het koud!" is voor de computer voldoende om de thermostaat één of twee graden hoger te zetten. De kookapparatuur schakelt vanzelf aan en uit. Al deze systemen zijn zelflerend door de aansluiting op Watson en passen alle toepassingen aan op het gedrag van de bewoners.

3. Duurzaamheid

Waar voor de bouw nog een wereld te winnen valt, letterlijk en figuurlijk, is op het gebied van duurzaamheid. Nederland heeft het klimaatverdrag van Parijs getekend en dat houdt in dat in het jaar 2050 Nederland energieneutraal moet zijn. Dit betekent dat er ca. 3 miljoen woningen gerenoveerd of herbouwd moeten worden. Een enorm aantal, dat in de bouwsector feitelijk alleen mogelijk is met een vorm van industrialisatie in

combinatie met houtskeletbouw. Omdat van die 3 miljoen woningen er 1 miljoen 'off grid' moeten zijn, dus los van het net, is het gebruik van alternatieve energiebronnen, zoals zonnepanelen, verschillende typen warmtepompen lucht-lucht en lucht-water, onvermijdelijk. En dat uiteraard allemaal aangestuurd door domotica (IoT).

4. 3D-/4D-printen

De belangstelling voor het toepassen van 3D-printen in de bouwsector neemt steeds verder toe. Het 3D-printen van een compleet huis behoort inmiddels tot de mogelijkheden. En ook zagen we al kantoren en villa's laagsgewijs gebouwd worden. 3D-geprinte huizen zijn niet alleen interessant voor mensen met een bescheiden inkomen, maar ook voor de commerciële woningbouw en wanneer bij noodsituaties snel huisvesting nodig is. Recente projecten laten zien dat gewerkt kan worden met verschillende materialen, zoals met kunststof of beton. Maar ook het printen met composiethout biedt grote voordelen, omdat we veel meer hout kunnen inzetten dan met traditionele materialen als steen en beton. Het 3D-woningprinten zit nog in een experimentele fase. Dit zal echter snel veranderen. In Rusland en China zijn al projecten gerealiseerd van meerdere woningen. De voordelen van 3D-printen zijn:

- Mass Customization: zelf de structuur, vorm en indeling bepalen
- bouwen met minder gewicht, waardoor ook minder zware fundering nodig is
- duurzaam: 3D-printen met bioplastiek dat hergebruikt kan worden
- snelle constructietijd
- kostenbesparing
- uitsparingen voor leidingen zijn vooraf goed te bepalen

In Nederland kennen we ook al enkele projecten in 3D:

Urban Cabin, Amsterdam, 8 m² opp.

Canal House, Amsterdam, 16 mtr. hoog, 6 mtr. breed

Foto: DUS_Urban Cabin_08©Ossip

Foto: 3D Canal House DUS_3DPRINTCH

Foto's: Foto: ApisCor

- 3D-printen met beton: Ook op de universiteit van Zuid-Californië is gewerkt aan een nieuw concept van een 3D-betonprinter. Hiermee is het mogelijk om in 24 uur een compleet pand neer te zetten voor grotere projecten.

De 3D-techniek wordt op dit moment verder doorontwikkeld naar 4D-techniek. Bij deze techniek kunnen delen zichzelf nog vormen ná het printen. In de medische techniek wordt dit al gebruikt om organen te printen. Nog verder weg ligt de 5D tot 8D. Dit zal nog enige tijd duren, maar met deze techniek is het mogelijk om een woning volledig gemeubileerd te printen, inclusief alle apparatuur.

De nieuwste generatie 3D-printers kan een huis bouwen binnen 24 uur. Dit gele huis heeft een vloeroppervlakte van 68 m² en werd in z'n geheel op de bouwplaats in Rusland geprint. De bouwkosten waren circa € 10.000,- en dat is ook voor Rusland een ongekend laag bedrag.

In China heeft de firma Winsun een appartementencomplex van zes verdiepingen hoog neergezet. Het complex is gerealiseerd met een printer die tien meter breed, zes meter hoog en maar liefst veertig meter lang was. Als printermateriaal is een composiet gebruikt van cement, puin, zand en glasvezel. De besparing op arbeid was ca. 80%.

De Firma Apis Cor werkt met een mobiele printer, die eruitziet als een lasrobot zoals we die in de automobielenindustrie kennen. Het is een mobiel apparaat dat gemakkelijk per vrachtauto van de ene naar de andere bouwplaats vervoerd kan worden.

Foto: Lex van Lieshout

5. Virtual reality, augmented reality, hologrammen

'Je gelooft je ogen niet!' Met nieuwe technieken als virtual reality en hologramprojectie ga je soms inderdaad twifelen aan wat je ziet, zó levensecht zijn die beelden en projecties. Nu zijn het nog enkele koplopers die deze technieken inzetten, maar ze zullen razendsnel opvolgers krijgen. En showrooms, zeker óók die van bouwmarkten, gaan er enorm door veranderen. Met augmented reality kun je een klant laten zien hoe de door hem uitgekozen nieuwe tegelvloer eruit zal zien in z'n eigen keuken. Dat is wel even andere koek dan een mooi plaatje in een folder. Beleving en interactie; de consument heeft er behoefte aan en die nieuwe technieken kunnen het als geen ander creëren. Veel heb je er niet voor nodig, een smartphone is voldoende. Met zoiets alledaags kun je advertenties verrijken met interactieve objecten en lastige onderwerpen in 3D uit schoolboeken laten komen. En vergeet ook zeker de bouw-zzp'er niet, die met deze techniek op de bouw door de shop of het magazijn van zijn leverancier kan lopen en z'n spullen kan bestellen.

Met virtual reality en hologram ga je soms twifelen aan wat je ziet, zo levensecht zijn de beelden.

En ook de bouw zelf zal erdoor veranderen. Zet een potentiële koper een virtual-reality-bril op en hij kan door zijn nog te bouwen huis gaan lopen. Zich inleven hoe het zal zijn daar straks te wonen. En ook dingen anders in te richten en wijzigingen aan te brengen zonder dat er bouwkosten gemaakt worden. Binnen drie tot vijf jaar zijn de VR-brillen niet meer weg te denken uit allerlei showrooms, zo wordt voorspeld. Nog veel geavanceerder zijn momenteel de hologramtechnieken. Daarmee kun je op elk gewenst moment én plaats een 3D-projectie oproepen van een product of dienst. Dan heb je dus helemaal geen showroom meer nodig, maar roep je die ter plekke op!

Hoofdstuk

Toekomst bouwmaterialenhandel

**“Niet de sterksten overleven,
maar wie het best omgaat
met veranderingen”**

De platform-economie, prefab bouwen, 3D-printen en tal van andere spectaculaire technologische ontwikkelingen. Het komt allemaal in hoog tempo op ons af. En het raakt de bouwmaterialenhandel nu al. Gelukkig zijn we nu nog in staat de toekomst voor onszelf te ontwikkelen. Daarbij hoeven we echt niet bij alle ontwikkelingen voorop te lopen. Maar het is wel goed de antennes te richten, om tijdig te anticiperen. Charles Darwin (1809-1882) legde het al vast in zijn evolutietheorie: “Het zijn niet de sterkste soorten die overleven, en ook niet de meest intelligente, maar de soorten die het best reageren op veranderingen.”

Eén van de uitdagingen waar ondernemers voor staan, is waar ze op welk moment het voortouw moeten nemen. In het nieuwe ecosysteem

en binnen de platform-economie wijzigen de rollen in snel tempo. Neem bijvoorbeeld de opkomst van de zzp'ers in de bouw. Hun aantal stijgt rap, maar nog veel belangrijker is dat hun rol groeit. Ze hebben het koopgedrag van de consument, maar ze zijn ook de rechtstreekse schakel naar de consument. En dus ook de ogen en oren van de consument. Zzp'ers kosten relatief weinig en dat betekent dat er bij hun opdrachtgevers méér geld overblijft om bij de bouwmaterialenhandel uit te geven. Kortom, zzp'ers zijn heel interessant voor de bouwmaterialenhandel. Hoe gaan we daar slim mee om?

De rol van zzp'ers in de bouw is van niet te onderschatten betekenis.

Van winkel naar internet

Fysieke vestigingen hebben niet langer concurrentievoordeel. Professionals gaan nog steeds graag naar de bouwmaterialenhandel. Maar ze weten ook de weg naar het internet te vinden. Dat vereist meegaan met de tijd. Met digitale distributiemodellen en een nieuw internetplatform waar vraag en aanbod van individuen en

groepen samenkomen. De transitie van het traditionele businessmodel naar een platform is méér dan alles wat nu nog offline is, online zetten. Dat is de korte klap (de groene pijl in het schema). Om echt meters te maken moeten de blauwe en oranje pijlen gevolgd worden. Dan ontstaat er een nieuw model dat de markt op- en wakker schudt. Met nieuwe vormen van dienstverlening. Dus naast kopen ook lenen, delen, ruilen en dergelijke. Vergelijk het met de manier waarop Airbnb de hotelwereld een niet te missen 'wake-up call' gaf. Behalve via directe handel (verkoop, verhuur) kan zo'n nieuw platform ook op andere manieren geld genereren. Denk aan advertentie-inkomsten, en het werken met vaste fees en provisies voor leveranciers en afnemers.

Regels herschrijven

Uiteraard kan een dergelijke transitie niet op een achternamiddag gerealiseerd worden. Bestaande regels

Canvasmodel

Strategische partners Reden voor partnerships Risico verkleinen Toegang krijgen tot diensten/prod. Mogelijk maken van de propositie	Kernactiviteiten Producten leveren Kennis uitwisselen Platform en netwerk onderhouden	Waardepropositie Wat is het aanbod voor de klant? Welk probleem wordt er opgelost? Bij welke behoefte past dit?	Klantrelaties Hoe worden relaties gelegd? Welke toegevoegde waarde?	Klantsegmenten Voor wie wordt er waarde gecreëerd? Wat zijn de belangrijkste klanten? Welke behoeftes vullen we in?
	Mensen en middelen Fysieke middelen Financiële middelen Personeel Intellectueel eigendom		Kanalen Welke klanten worden bereikt? Welke kanalen werken het beste? Hoe kunnen we kanalen integreren?	
Kostenstructuur Wat zijn de kosten van ontwikkeling? Wat zijn de vaste en variabele kosten na introductie? Kostenstructuur op lange termijn?			Inkomstenstromen Wat is het verdienmodel? Zijn er alternatieve manieren om inkomsten te krijgen? Hoe is de prijs opgebouwd?	

4PLUS helpt aannemers
en zzp'ers om op professionele
wijze met Prefab bouwen
aan de slag te gaan.

zullen herschreven moeten worden om krachtige en innovatieve ecosystemen te creëren en een boost te geven aan het aanboren van nieuwe markten. Het canvamodel (zie schema pag. 59) is daarvoor een zeer geschikte managementtool. Het is generiek genoeg om met verschillende businessmodellen te werken, het is minder lineair dan het waardeketenmodel en kan goed worden toegepast in coöperatieve omgevingen, zoals platforms.

De opbouw van de platformstrategie (zie onderste afbeelding op de vorige pagina) laat zien hoe de zoekmachine aan de basis staat van het platform. Het is dus van groot belang om daar een goede structuur neer te leggen voor het ecosysteem. Wil een platform succesvol functioneren, dan moet er voldaan worden aan een aantal strategische en operationele voorwaarden. Tot de operationele zaken behoren o.a. de IT-infrastructuur, de gebruikersinterface en een goed werkend betalingssysteem.

Good governance, onderling vertrouwen en een sterke merkebeleving vormen de drie voornaamste strategische voorwaarden. Met good governance wordt bedoeld de verankering van regels, normen en afspraken om het systeem te bouwen. Verder moet worden vastgelegd wie worden toegelaten tot het platform en wat de gedragsregels zijn. Ook dienen er goede afspraken gemaakt te worden over de afhandeling van meningsverschillen en eventuele conflicten tussen de platformparticipanten.

Onderling vertrouwen tussen de platformparticipanten is van cruciaal belang om een betrouwbaar, eerlijk en geloofwaardig platform te kunnen bouwen. En dat is nodig om een sterk merk neer te zetten. Zorgvuldigheid is daarbij een absolute voorwaarde, want als er iets misgaat straalt dat meteen af op alle participanten. Het onderstreept de noodzaak om vooraf duidelijk in kaart te brengen wat de specifieke wensen zijn van de community die men met het platform wil bedienen.

Prefab bouwen

Op het gebied van prefab bouwen heeft 4PLUS inmiddels belangrijke stappen gezet. Van een Nederlandse prefab-bouwer hebben we de exclusieve rechten verworven om hun product te gaan vermarkten. Het gaat om prefab bouwen in het business-to-business-segment. Daarmee helpen wij aannemers en zzp'ers om op professionele wijze met prefab bouwen aan de slag te gaan. Tevens zijn er gesprekken met een Duitse prefab-bouwer. Dit initiatief is direct gericht op de consumentenmarkt. Zij gaan te werk als een autofabrikant. Het uitgangspunt is een onderstel met een motor, stuur en wielen, maar naar persoonlijke wensen aan te passen. Zo werken zij met modules waarmee je een kant-en-klare woning in maar liefst 64 uitvoeringen kunt neerzetten. Een ruim appartement voor senioren of een zeskamerwoning voor een kinderrijk gezin? Het kan allemaal. Hun prijslijst begint bij € 80.000 (casco) en loopt tot ca. € 500.000. Samen met buitenlandse prefab-(deel)bouwers worden verschillende technische aspecten van deze manier van bouwen uitgewerkt door de 4PLUS groep. Hierbij speelt uiteraard niet alleen de snelheid van bouwen een rol, maar ook zaken als duurzaamheid, energiezuinig en 'smart home' staan daarbij hoog in het vaandel.

Innovaties

Op korte termijn begint 4PLUS met een uitgebreide studie naar de haalbaarheid van 3D-printtechniek binnen de organisatie. De techniek wordt nu nog maar mondjesmaat toegepast, maar zal op termijn een grote vlucht nemen. Deel van de studie is ook om te kijken welke rol de 4PLUS-ondernemer daarbij gaat spelen. Behalve 3D-printing moeten we ook de ontwikkeling van tal van andere technologische innovaties op de voet volgen. Er wordt een speciaal financieringsmodel opgezet

om de daarmee gepaard gaande investeringen te kunnen realiseren.

Consument over de vloer

Lange tijd was er verzet om de consument toe te laten op de vloer van de professionele bouwmaterialenhandel. Dat patroon is ruw doorbroken door de nieuwe toetreders in retail DIY, zoals Hornbach en Bauhaus. Tien jaar geleden haalde menigeen de schouders nog op bij het idee dat een DIY in ons segment succesvol kon zijn, maar inmiddels weten we beter. En ook de industrie, die lange tijd een strikte scheiding maakte tussen de zakelijke en de consumentenmarkt, gooit de handrem ervan af. Zo maakte verffabrikant Sigma recent bekend zijn professionele verven en lakken voortaan ook via Gamma te gaan verkopen.

De global players doen het op grote schaal en zijn hier succesvol in. Andere bouwmaterialenhandels kunnen niet achterblijven. Het werpt prikkelende vragen op. Bijvoorbeeld of het interessanter is een volle wagen kalkzandsteen te verkopen met 2% marge, of een badkamerkast met 30% marge? En zo liggen er nog veel meer uitdagingen te wachten. De bouwmaterialenhandel beschikt over enorm veel kennis, maar weet deze niet goed te verkopen of naar omzet te vertalen. Hierdoor is het rendement in het algemeen in de bouwmaterialenhandel niet schokkend, veelal ligt het rendement beneden de 5%. Hoe krijgen we dat omhoog?

Wegwijzer

Het is aan de ondernemers binnen de branche om op deze en nog vele andere actuele kwesties een nieuw licht te werpen en zo de noodzakelijke veranderingen teweeg te brengen om te overleven. Dit Venster op de toekomst wil daarbij een nuttige wegwijzer zijn.

Bronvermelding, leessuggesties

Swati Bhatt, Lector of Princeton University

*How Digital Communication Technology
Shapes the Markets*

Wijnand Jongen, oprichter thuiswinkel.org

Het einde van online winkelen

**Geoffry Parker, Professor of engineering
at Dartmouth College**

Platform Revolution

Prof. dr. Cor Molenaar

De kracht van de platformstrategie

**Stefan Thomke, professor of economy
Harvard University**

De vier geboden van innovatie

Noortje Schrauwen

De economische crisis biedt kansen

Ray Kurweil, co-founder Singularity University

Singularity is near

Clayton Christensen, Professor Havard University

Het innovatiedilemma

Amrit Tiwana

Platform ecosystems

Robin Chase

Peersinc

Laure Claire Reillier & Benoit Reillier

Platform Strategy

Martin Ford

Rise of the robots

Colofon

Tekst

John Kannekens

Beeld en fotografie

Copyright bij rechthebbenden.

© 2017 John Kannekens

Deze uitgave mag worden
verveelvoudigd, opgeslagen in
een geautomatiseerd gegevens-
bestand of openbaar worden
gemaakt mits met schriftelijke
toestemming en bronvermelding.

**De visie van John Kannekens over relevante economische en technologische ontwikkelingen in de bouwmaterialensector:
'Venster op de toekomst van de bouwmaterialenhandel'**

