
TITEL:
SUBTITEL:
DATUM:
AUTEUR(S):

SMA WHITE PAPER
TENDERMANAGEMENT
28 SEPTEMBER 2016
ANNE-LYNN SNOEP & ROB JONGKIND

‘TENDERMANAGEMENT’

2WHITE PAPER | TENDERMANAGEMENT

INLEIDING

De Sales Management Association (SMA) is

sinds 1971 dé beroepsvereniging voor sales

professionals op elk niveau. Ze vertegenwoordigt

een vakgebied, dat voor de hele Nederlandse

economie van groot belang is.

Tendermanagement is voor veel bedrijven van groot

belang. Het gaat vaak om relatief grote contracten, van

klanten die hoog op het verlanglijstje staan. Daarom

sprak de SMA met een aantal deskundigen van

verschillende bedrijven over dit onderwerp en naar

aanleiding daarvan is deze white paper opgesteld. Aan

de SMA ronde tafel bijeenkomst bij Capgemini op 19

april 2016 namen deel:

1. YACHT | Astrid Bakkes | Manager Sales support

2. KPN | Ilze Cools | Manager Bidmanagement & Pricing

3. ArboNed | Arie Huitkar | Manager Business Development

 Groot Bedrijf

4. ATPI | Matthijs Kat | Head of Sales ATPI Corporate Travel

5. ISS Facility Services | Jelle van der Kluit | Director Bid

 Support & Solutions

6. Capgemini | Leontien Navest | Senior Bidmanager

7. Capgemini | Pim de Vogel | Sales Operations Director

8. Randstad Nederland | Dirk Ooms | Bid Director

9. Aon | Bas van Berkum | Manager Business Support

10. CINFIELD | Rick Uringa | Managing Partner

 SMA kennispartner CINFIELD is een expertise

bureau, gespecialiseerd in tendermanagement en

business development. Ze richt zich op het vergroten

van het commerciële resultaat van opdrachtgevers.

Het gaat om resultaat in termen van omzetgroei,

rendementsverbetering en continuïteit. Managing

Partner Rick Uringa trad in het rondetafelgesprek op

als tafelvoorzitter en bracht tijdens het gesprek diverse

stellingen naar voren aan de hand van vijf thema’s:

1. Externe ontwikkelingen

2. Branche en interne ontwikkelingen

3. Bidmanagement en waardecreatie

4. De plek van Bidmanagement binnen de verkoopstrategie

5. De plek van Bidmanagement binnen de organisatie en het

 verkoopproces

3WHITE PAPER | TENDERMANAGEMENT

‘TENDERMANAGEMENT’

Een tender is het proces waarbij een aanbieder,

doorgaans een commerciële organisatie, door middel

van doordachte inschrijving probeert een opdracht

te krijgen voor de levering van een dienst, product

of (bouw)werk. En waarbij de andere partij, de

opdrachtgever, de beste oplossing tegen zo gunstig

mogelijke voorwaarden aangeboden wil krijgen. De

uiteindelijke keuze door de opdrachtgever voor één van

de aanbieders gebeurt op basis van factorenafweging.

De belangrijkste factoren, waarop een opdracht wordt

verleend zijn prijs en kwaliteit. Tenders komen in allerlei

situaties voor: van klein tot groot, van regionaal tot

landelijk of zelfs internationaal, van overheidsinstantie

(gemeenten en ministeries) tot groot bedrijf (KPN,

Philips), vanaf enkele tienduizenden euro’s tot miljarden

opdrachten. De inkoopprocedures kunnen daarbij erg

verschillen.

Een tendermanager (ook wel bidmanager

of bidcoördinator) is verantwoordelijk voor

het volledige tenderproces (bidmanagement)

bij de aanbieder. Hij of zij zorgt voor het

doorlopen van de aanbestedingsprocedure

om te komen tot een winnende aanbieding. In

aanbestedingen voor de overheid zijn dergelijke

procedures wettelijk voorgeschreven (sinds

1 juli 2016 in de Aanbestedingswet 2016).

Bijvoorbeeld voor infrastructurele werken in het

Aanbestedingsreglement Werken (ARW2016),

waarin de stappen van zo’n aanbestedingsproces en

termijnen zijn voorgeschreven. Bij dergelijke grote

aanbestedingen is dit in de meeste gevallen altijd

een teamaangelegenheid. Hierbij worden experts op

verschillende vlakken - uit de aanbiedende organisatie

- betrokken. Denk aan accountmanagement,

productmanagement, implementatiemanagement,

techniek, financiën, et cetera. De tendermanager

fungeert dan als projectleider binnen het tenderteam,

dat als doel heeft om de tender te ‘winnen’ en de

opdracht te verkrijgen.

ONDERDEEL VAN EEN
INTEGRAAL SALESPROCES

Tendermanagement of Bidmanagement is een aparte

tak van sales. ‘At the end’ draait het er om: te zorgen

voor de beste oplossing in een goede offerte en die op

tijd bij de potentiële (aanbesteden of tenderende) klant

te krijgen. Maar wat is de beste oplossing en wat is een

‘goede offerte’? Hoe komt deze tot stand? En wanneer

komt de aanbieding beide partijen ten goede? Heeft

dat te maken met de laagste prijs, de hoogste kwaliteit,

goede referenties een verzorgde presentatie of spelen

er ook andere factoren mee?

Het tenderproces maakt volgens CINFIELD onderdeel

uit van het integrale salesproces, dat het heeft

ACQUISITIEFASE OFFERTEFASE CONTRACTFASE

PU
BL
IC
AT
IE
/

UI
TN
OD
IG
IN
G

GU
NN
IN
G

mate van beinvloeding

Figuur 1 CINFIELD-3-fasenmodel, de beïnvloedingscurve in het winnen van aanbestedingen

4WHITE PAPER | TENDERMANAGEMENT

weergegeven in een driefasen model. Het start

met het acquisitieproces, dat vooraf gaat aan de

feitelijke publicatie van een aanbesteding of tender

(offertefase). In die acquisitiefase bouw je wederzijds

kennis van de vraagstelling en komende tender op.

Dan heb je ook nog mogelijkheden om de uitvraag

inhoudelijk of qua proces te beïnvloeden en om

je te kwalificeren voor een uitnodiging om aan de

aanbesteding deel te nemen. Tijdens de offertefase

is die beïnvloedingsmogelijkheid beperkt. Zeker bij

overheidsaanbestedingen, waar die ruimte (bilaterale

communicatie) er eigenlijk niet mag zijn.

Na gunning is er de fase van het contractmanagement.

De fase van uitvoering heeft weer meer (volledige)

mogelijkheden tot het opbouwen van contacten met

de opdrachtgever. Gedurende de contractfase bouw

je een relatie op, doorloop je een contractlevenscyclus

en verwerf je kennis van de organisatie, van nieuwe

tenders en om lopende overeenkomsten wellicht te

verlengen.

BEST VALUE
PROCUREMENT

Een belangrijke ontwikkeling is die van Best Value

Procurement (of BVP, in het Nederlands vrij vertaald

met ‘Prestatie-inkoop’). Overheidsorganisaties en

steeds meer commerciële organisaties passen deze

inkoopmethodiek (op basis van de Best Value filosofie)

toe, waarbij de inschrijvingen worden gewaardeerd

volgens het principe dat de meeste waarde moet

worden verkregen voor de laagste prijs. De methodiek

is in de jaren negentig ontwikkeld door de Amerikaan

Dean Kashiwagi van de Arizona State University.

De leverancier moet zich bij BVP-contracten in de

offertefase onderscheiden van haar concurrenten

als dé expert. Met slimme plannen aansluitend op de

doelstellingen van de opdrachtgever, maar vooral door

haar expertise met metrics onderbouwd goed over

het voetlicht te brengen. Voor de uitvoering van de

opdracht stelt de opdrachtgever doorgaans minder

diepgaande uitsluitingscriteria en selectie-eisen,

dan bij traditionele aanbestedingen. Bij BVP is de

opdrachtnemer ‘in the lead’, zo krijgen opdrachtnemers

tijdens de uitvoering de kans om hun expertise

maximaal waar te maken. BVP zorgt ervoor dat er

beperkte kosten zijn in de aanbestedingsfase en

meer mogelijkheden om zich te onderscheiden van

de concurrent. Het voordeel voor de opdrachtgever

is een beter voorspelbaar resultaat, zonder dat

iedere stap van de opdrachtnemer gecontroleerd

hoeft te worden. Dit betekent dat de leverancier de

verantwoordelijkheid ook echt moet nemen en dat een

opdrachtgever moet ‘durven’ loslaten.

5WHITE PAPER | TENDERMANAGEMENT

TOENAME COMPLEXITEIT

Wanneer een opdrachtgever bekendmaakt dat

hij een opdracht wil laten uitvoeren en bedrijven

vraagt om een offerte in te dienen, start het

managen van de tender. Je begint hier bij het zicht

krijgen op welk probleem je moet oplossen en

welke doelstellingen je moet realiseren. Ook kan

het soms zo zijn dat de vraag tijdens het proces

anders blijkt te zijn.

Bij aanbestedingen begint het vooral met het

leveren van exact datgene wat er gevraagd

wordt. Daarnaast verlangen opdrachtgevers

dat de aanbiedingen toegevoegde waarde

leveren. Het gaat dan niet meer alleen om een

goede operationele uitvoering, maar om de

engineering van slimme en onderscheidende

producten en aanpakken, het optimaliseren van

de bedrijfsprocessen en extra service. Complexe

vraagstukken, waarvoor de oplossing alleen maar

kan worden gevonden in dialoog met verschillende

expertisevelden. Het is dan niet alleen meer een

tenderproces, maar ook een ontwikkelproces.

Een vorm van co-creatie waarbij de verschillende

aanbieders nodig zijn, maar soms ook de dialoog

met de opdrachtgever in de vorm van een

concurrentiegerichte dialoog of bouwteam.

Volgens Pim de Vogel (Capgemini) worden

tenderprocessen steeds complexer, omdat de

oplossing vaak niet meer komt vanuit één bedrijf,

maar een co-creatie is van diverse organisaties.

“Het kan soms gebeuren dat je oplossingsrichting

anders wordt gedurende het tenderproces of dat je

besluit om samen met externe partijen een offerte

neer te leggen. Onder meer om deze redenen

betrekken steeds meer bedrijven andere expertises

bij hun tenderaanbieding. Bij complexere tenders

is het ook niet meer zo dat een tendermanager de

inhoud zelf levert of vooraf overziet; Belangrijk is

dat er een team van specialisten in hun kracht is

gezet om voor dit vraagstuk met de beste oplossing

te komen. Tendermanagers ontwikkelen zich meer

en meer tot proces- en programmamanagers. In het

boek ‘From Selling to co-creation’ (auteur: Regis

Lemmens) staat naast andere trends ook deze

ontwikkeling van meer co-creatie in sales mooi

omschreven.”

6WHITE PAPER | TENDERMANAGEMENT

bereiken? En wat is de toegevoegde waarde (‘solutions’

in relatie tot expertise, proces en innovaties) die wij

vanuit ISS de opdrachtgever kunnen brengen?”

DE TENDERMANAGER

Een tendermanager of bidmanager heeft een breed

takenpakket. Hij moet de doelstellingen en wensen van

de opdrachtgever adequaat in kaart brengen en deze

goed (laten) vertalen in een tenderpropositie. Hij geeft

leiding aan een tenderteam en stelt met de teamleden

een winstrategie op door de kansen te analyseren.

Vervolgens stuurt en begeleidt hij het offerteproces,

SCHRIJVEN OP DE JUISTE
MATCH

Jelle van der Kluit (ISS) ziet tendermanagers meer

als solutionmanagers. “Ook wij zien dat zelfs kleine

uitvragen steeds complexer worden. Dat vraagt om

collega’s die in staat zijn om die complexe uitvragen

te doorgronden en met een kennisinhoudelijke

oplossing te komen voor de opdrachtgever. Dat

gaat veel verder dan alleen een prijs neerleggen met

een korte tekst. We gaan, het liefst samen met de

opdrachtgever, op zoek naar de ‘vraag achter de vraag’.

Waarom wil de opdrachtgever uitbesteden? Wat wil hij

onderhoudt de contacten met de opdrachtgever, de

directie, de finance- en hr-afdeling en andere disciplines

of werkmaatschappijen binnen de organisatie. Maar

ook met andere aanbestedingspartners en bedrijven,

met wie het aanbod wordt opgesteld. Aan de hand

van de winstrategie stelt hij een onderscheidende

propositie op en bepaalt hij een prijsstrategie

waarmee de tender kan worden gewonnen en de

- hoogste - winst wordt behaald. “Waarbij gesteld

moet worden dat een succesvolle overeenkomst leidt

tot waardevermeerdering van zowel de verkoop- en

inkooporganisatie,” scherpt Rick Uringa (CINFIELD)

de term winstmaximalisatie aan. De tendermanager

stelt aanbiedingsdocumenten op, zorgt voor reviews

en de technische beoordeling van het contract en dient

de stukken in. En meestal na de gunningsbeslissing

of ondertekening van het contract draagt hij het

aanbestedingsdossier en de contracten over aan

de projectleider en het uitvoeringsteam. Waarbij

logischerwijs de uitvoerende projectleider reeds

betrokken was in het offerteproces.

“Naast het betrekken van specialisten, zorg je als

bidmanager ook voor draagvlak bij directie, het

commercieel management, de juridische afdeling

en bij de uitvoerders,” legt Rick Uringa (CINFIELD)

uit. “Kortom: een zeer verantwoordelijke functie,

die veel coördinatievermogen, tact en commercieel

gevoel vergt. Want niet alleen moeten allerlei interne

betrokkenen van de oplossing het ermee eens zijn

7WHITE PAPER | TENDERMANAGEMENT

en bijdragen aan de oplossing, de aanbieding moet

ook een realiseerbaar commercieel stuk zijn met een

grote win-win-kans.” Ilze Cools (KPN): “Je zorgt niet

alleen voor het winnende voorstel, maar ook voor het

managen daarvan. Er lopen zoveel tendertrajecten

tegelijkertijd en ondanks de snelheid van zo’n traject

moet je de juiste keuzes kunnen maken. We streven

naar vereenvoudiging van contracten en zijn in veel

trajecten op strategisch niveau betrokken. Al onze niet

gewonnen bids worden geëvalueerd. Opdrachten van

anderhalf miljoen en meer, moeten langs onze board

om te kijken waar we lering uit kunnen trekken.”

STRATEGISCHE KEUZES

De deelnemers aan de ronde-tafel zien een sterke

toename van het aantal tenders. Bij sommige

deelnemers aan tafel wordt zo’n 80 tot 90% van de

totale omzet uit tenders gehaald.

Bas van Berkum (Aon): “Vroeger mochten wij

bedrijven vele tientallen jaren achtereen tot

onze klant rekenen. Zonder veel discussie of

heroverwegingen werd de relatie gecontinueerd.

Dat is tegenwoordig niet meer. Vaak gestimuleerd

door het beleid, vanuit adviesbureaus of vanuit

wet- en regelgeving, moeten we steeds vaker onze

diensten middels een tender gegund krijgen.” Leontien

Navest (Capgemini): Steeds vaker zien we ook

tendertrajecten voor raamovereenkomsten voor

projecten en adviesopdrachten (in tegenstelling tot de

detacheringsmantels waar vroeger de nadruk op lag).

Door het grote aantal tenders kiezen organisaties op

een strategische manier aan welke uitvragen ze wel en

niet deelnemen. In onze branche zien weinig tenders

er hetzelfde uit. Daardoor kun je niet met standaard

bouwblokken werken en is het belangrijk dat je een

goede gesprekspartner bent. Het gaat dus vooral

om de kennis van je opdrachtgever.” Astrid Bakkes

(YACHT): “Het is goed denkbaar dat we in bepaalde

gevallen geen bid zullen uitbrengen, we schrijven alleen

in op die aanbestedingen die goed aansluiten op onze

dienstverlening. Daarnaast zijn we steeds beter in staat

om te voorspellen waar we wel of geen kans op maken.”

PRIJS VERSUS KWALITEIT

Dirk Ooms (Randstad Nederland): “In het afgelopen

jaar liepen er bij ons zo’n 250 tendertrajecten,

waaronder een aantal die al anderhalf jaar eerder

waren voorzien. Als je met standaard teksten werkt,

zal je hoogstens winnen op prijs en zal je er niet in

slagen om extra waarde te creëren. Als je in een vroeg

stadium in gesprek bent met de klant, dan kun je beter

adviseren over de relevante thema’s die de vraag van

de klant bepalen.

Bovendien maak je zo ook de meeste kans om op lange

termijn aangehaakt te blijven. We willen liever niet mee

in de neerwaartse prijsspiraal, maar daar ontkomen

8WHITE PAPER | TENDERMANAGEMENT

ook wij soms niet aan. Op prijsniveau komen we dus

met concurrenten heel dicht bij elkaar. Uiteraard

zijn omzet en marge belangrijk, maar als je niet kan

zorgen voor klanttevredenheid loop je per definitie

de tender mis.” Arie Huitkar (ArboNed): “Tijdens een

tender- en aanbestedingsprocedure wordt vanuit

de vormvereisten strak gestuurd op het managen

van de processen. Het is de uitdaging om binnen de

gevraagde formats te blijven en aan te sluiten op de

doelstellingen van de opdrachtgever. Het is essentieel

om onderscheidend te blijven. Dit valt of staat met een

goede afstemming tussen de verschillende afdelingen.

Interne communicatie speelt hierbij dus een essentiële

rol. Salesmanagers kunnen in sommige gevallen

opportunistisch handelen, waardoor het noodzakelijk

is dat je als bidmanager kritisch moet blijven. Dat

betekent dat je de organisatie continue op scherp moet

zetten in het ontsluiten van relevante en kloppende

informatie. Een bidmanager mag in mijn ogen ook

stevige sturing geven naar zijn salescollega’s. De manier

waarop en de mate waarin je informatie aangeleverd

krijgt is hierbij van groot belang.”

DE JUISTE TIMING

Astrid Bakkes (Yacht): “Onze tenderafdeling heeft

naast een begeleidende rol, vooral ook een hele sterke

adviserende rol. Op het juiste moment aanhaken heeft

bij ons alles te maken met goed contractmanagement.

Wij weten precies welk contract wanneer afloopt en zo

weten we op welk moment we welke dienstverlening

intern moeten aanbieden. Dan heb je als bidmanager

een belangrijke rol te vervullen. Je wint een bid

eigenlijk vaak al in de pre-bid fase, maar hiervoor is

nauwe samenwerking met de collega’s binnen sales

essentieel. Een contract binnenhalen zit niet alleen

in de expertise, toegevoegde waarde of prijs, maar

juist ook in de verwoording en juiste vertaalslag

naar de klant toe.” Matthijs Kat (ATPI) ziet voor het

komende jaar een belangrijke uitdaging. “Het doel

dat wij met onze tenders voor ogen hebben is meer

levensduur op bestaande klanten te bouwen. Zodat we

uiteindelijk minder vaak opnieuw hoeven te tenderen.

We willen het liefst wegblijven bij de prijsdiscussie

en het gesprek aangaan op inhoud. Die gesprekken

kun je het beste voorbereiden in de pre-bid fase

(acquisitiefase – CINFIELD 3-fasenmodel). Je ziet dat

er soms nog onvoldoende kennis bij ons is van de klant

of begrip van de vraagstelling. Daardoor kun je ook

geen toegevoegde waarde op papier zetten, laat staan

leveren. Daar ligt voor de komende jaren de focus voor

een professionaliseringslag.”

9WHITE PAPER | TENDERMANAGEMENT

CONCLUSIE

Als je weinig kennis hebt van een klant of propositie

kun je die achterstand te niet doen door met name in

de acquisitiefase en de contractfase je invloed te laten

gelden, zoals hierboven uitgelegd. De belangrijkste

fase van het bidproces lijkt zich bij inschrijvers steeds

meer te verplaatsen naar de fase vóór inschrijving. Nu

het aantal tenders en aanbestedingen is toegenomen

en ze bovendien dikwijls complexer van aard zijn, is het

nu meer dan ooit zinvol voor organisaties om vooraf te

onderzoeken op welke tenders je (met kans op succes)

in gaat schrijven. Je kunt dan je aandacht volop richten

op een maatwerkoplossing en het inrichten van je

interne organisatie.

Het blijft essentieel om de vraag van de klant

- de vraag achter de vraag - goed te doorgronden en

daar je bidteam en inhoudelijke oplossing op af te

stemmen. Dat geldt voor zowel ‘traditionele’ uitvragen

als om Best Value-trajecten. De methode van ‘Best

Value Procurement’ wordt steeds vaker toegepast. De

inschrijver neemt daarbij, als expert, het voortouw in

het opstellen van een onderscheidend voorstel. Met

onderbouwing van meetbare resultaten, zal dit de

opdrachtgever de meeste zekerheid geven dat hij de

beste oplossing krijgt. Cruciaal zijn de activiteiten die,

namens de verkooporganisatie, in de acquisitiefase zijn

afgestemd op de offertefase.

Uiteindelijk wordt aan de bid- of tendermanager

gevraagd het gehele bidproces in goede banen

te leiden. Afhankelijk van de wijze waarop dit

binnen de verkooporganisatie georganiseerd

is, speelt de bidmanager in zekere zin meerdere

rollen. Hij is procesmanager, solutionmanager en

programmamanager inéén. Hij stelt - samen met

zijn team - de propositie op, die moet resulteren in

een succesvolle overeenkomst. Met, in het ideale

geval, waardevermeerdering voor de verkoop- én de

inkooporganisatie.

+31 6 - 8321 1435 | INFO@CINFIELD.NL | BRINKLAAN 34 | 1404 EW BUSSUM

