

Minimaal vijf jaar trekt Bridgestone ervoor uit om een set banden betaald te krijgen, want dat is naar verwachting de looptijd van een contract als je banden gaat huren. Daarmee vult Bridgestone volgens Tonnis van der Veen de onbekende schakel in het berekenen van de kostprijs. "Bij ons weet je waar je aan toe bent."

Kostprijs banden hoeft geen gok te zijn

Tonnis van der Veen, Bridgestone

Hoe kun je je als fabrikant van een A-merk banden, maar met een beperkt marktaandeel, toch onderscheiden? Die vraag stelde Bridgestone zich een paar jaar geleden toen het met Tonnis van der Veen, verantwoordelijk voor de Nederlandse markt, nadacht over zijn toekomst op de Nederlandse bandenmarkt. Wat Bridgestone signaleerde, was dat er duidelijk nieuwe ontwikkelingen waren in het financieren van machines. "Je ziet dat de hele financiering verschuift", constateert Van der Veen. "Grote bedrijven als Fendt, John Deere en New Holland zien we schakelen naar betalen per draaiuur. Niet alleen omdat de fabrikanten dat willen, maar ook omdat banken daaraan meedoen. Die willen geen machines meer financieren en schuiven dat door naar de leasemaatschappij. Dat is de eerste stap. De volgende is het betalen per draaiuur, liefst in combinatie met een onderhoudscontract, zoals de klanten dat graag willen."

In die contracten zijn banden de onzekere en soms zelfs ontbrekende factor, weet Van der Veen. "Er zijn fabrikanten die de banden niet meefinancieren, dus dan moet je die zelf aanschaffen. In andere gevallen worden ze wel gefinancierd, maar staat er iets in de kleine lettertjes wat vaak niet geheel duidelijk is. Daarin staat dan bijvoorbeeld dat de banden aan het eind van het contract nog veertig procent profiel moeten hebben. Zijn ze eerder versleten, dan moet de klant zelf een nieuwe set aanschaffen. Dat kan leiden tot discussies en een onvoorziene kostenpost. En dat terwijl de banden wel een groot onderdeel van de kostprijs zijn. Voor een trekker met meer dan 200 pk is dat zeker € 2,- per draaiuur. Toch zeker tien procent of meer van de totale kostprijs van de trekker."

Zekerheid geven

Bridgestone richt zich met het nieuwe systeem nadrukkelijk op de cumelabedrijven die helderheid willen over hun kostprijs. "We willen de bedrijven die willen weten wat iets kost de zekerheid geven dat ze rekenen met de juiste kosten en niet hoeven te gokken wat aan het eind de kostprijs was."

Voorlopig richt Bridgestone zich, in pilotvorm, met een be-

perkt aantal maten op trekkers tussen de 110 en 184 kW (150 en 250 pk). Uiteraard gelden daarvoor wel een aantal eisen. Zo wordt de klant ondersteund door middel van spanningsadvies, wordt de trekker gewogen en wordt de klant regelmatig bezocht. Tevens moet de trekker minimaal 1000 uur per jaar maken. Daarnaast moet het de klant zich houden aan het spanningsadvies uit de bandentabel. Het liefst heeft Van der Veen dat er een luchtdrukwisselsysteem aanwezig is. "Dat zullen we altijd stimuleren en heeft wellicht effect op de toekomstige prijs", zegt hij. Als controle krijgt gebruiker elk kwartaal een bezoek van een medewerker van de Bridgestone-organisatie. "We willen partner zijn op basis van betrouw-

***"Banden kosten zeker
€ 2,- per draaiuur"***

baarheid van beide zijden!"

Sinds medio 2018 draait het programma bij een aantal bedrijven die voor een tractor voor 3000 of 5000 uur een contract hebben gesloten. "Daar zitten nu de modernste Bridgestone VX-banden onder en die volgen we intensief. Natuurlijk zijn we daar nog lang niet aan het einde van het contract, maar de ervaringen zijn zo goed dat we het programma nu gaan uitbreiden en meer klanten de mogelijkheid geven om mee te doen.

Solution seller

Met het kostprijs-per-uur-programma denkt Bridgestone zich te onderscheiden van andere merken in het A-segment, zoals Michelin, Trelleborg en Vredestein, onthult Van der Veen. "We zien dat er een categorie klanten is die nadrukkelijk niet voor de prijs, maar voor zekerheid en dus kwaliteit gaan. Dat zijn over het algemeen de bedrijven die doorgroeien.

Dat is in de hele markt zo. Bedrijven die groeien, gaan voor kwaliteit en zekerheid. Andere bedrijven die meer met een lage aanschafprijs bezig zijn, zie je kiezen voor minder kwaliteit. Groei van de bedrijven zie je daar echter niet.”

Voor Bridgestone betekent dit wel geduld hebben, want met een prijs van bijvoorbeeld € 2,- per draaiuur voor een set van vier banden en minimaal 1000 uur per jaar duurt het een aantal jaren voordat de kostprijs voor de fabrikant terugbetaald is. Een set die afhankelijk van het model en type tussen de € 10.000,- en € 14.000,- kost. Hoe kan dat dan uit? Van der Veen: “Bridgestone zal zich in de komende jaren laten zien als solution seller. We bieden een oplossing in plaats van een eenmalige aankoop. Daarbij komt dat we overtuigd zijn van een uitstekend urenrendement van de VX-trekkerbanden, met name in combinatie met drukwisselsystemen. Daar kunnen we wellicht op termijn een contract zelfs op aanpassen. Voor nu is het voor ons belangrijk dat we hiermee ervaring krijgen. Dat we zien wat onze banden kunnen, hoe ze worden gebruikt en wat de risico's zijn.”

“Wij richten ons op de ondernemer die zijn rekenmachine gebruikt”

Bedrijven die banden huren, hoeven volgens Van der Veen niet bang te zijn dat ze door moeten rijden tot ze volledig op zijn. “We gaan de banden wisselen als ze voor nog tien millimeter profiel hebben en achter nog vijftien millimeter. Dat zijn richtwaarden, want het kan ook dat we in een nat najaar, als het pijpenstelen regent, de band al bij twintig millimeter vervangen. Dat is inspelen op de situatie. Waar het ons om gaat, is dat we een tevreden klant krijgen.”

Geen discussie

De zekerheid die een klant krijgt, gaat verder dan de prijs, stelt Van der Veen. “Je hebt namelijk niet alleen zekerheid over de prijs, het voorkomt ook vervelende gesprekken aan het eind van de levensduur. Uit mijn tijd bij de bandenhandel weet ik namelijk dat dan de problemen ontstaan. Dan krijg je de discussie over de slijtage die veel groter is dan voorspeld of gehoopt. De lage aanschafprijs is een klant allang weer vergeten! Het aanschaffen van een set nieuwe banden past echter eigenlijk nooit, met uiteindelijk aan twee kanten ontevreden mensen. Dat is wat wij willen voorkomen. Daarom richten wij ons op de ondernemer die zijn rekenmachine gebruikt. Die geven we van begin tot eind zekerheid.”

TEKST & FOTO: Toon van der Stok