
FOCUS OP VALUE
ADD LOONT VOOR

VIDEOGUARD

VideoGuard heeft de afgelopen drie jaar de positie op de markt flink uitgebreid. ChannelConnect sprak
daar eind november op het kantoor in Waalwijk over met algemeen directeur Richard Nass. Nass sprak
verder over de veranderingen, de markt en de doelen voor de komende periode.

Tekst Rashid Niamat | Foto Marco Mekenkamp

VideoGuard is op de markt
voor security-oplossingen
geen onbekende distributeur.

Het bedrijf is drie jaar geleden door
Nass overgenomen en die heeft
positionering en portfolio aangepast.
“De mogelijkheid om VideoGuard
over te nemen is drie jaar geleden
geboden. Het bedrijf focuste zich toen
al op security-oplossingen waaronder
videobewaking, toegangscontrole,
nummerplaatherkenning.

Na de overname hebben we er een value
add distributeur van gemaakt. Die term
hoor je tegenwoordig steeds vaker, maar
wat er onder wordt verstaan verschilt. Bij
ons betekent het op de eerste plaats dat
we verstand hebben van de producten
die we verkopen. Het salesteam hier weet
echt wat ze verkopen. Dat kan alleen
omdat we ons serieus verdiepen in wat
we leveren.” Nass geeft verder aan dat
het niet alleen sales en support is dat
zich de materie eigen moet maken. “Ik
stop er zelf ook veel tijd in. De afnemers
verwachten het, net als de leveranciers.”

Samenwerking met de leveranciers
Met het noemen van de leveranciers
stipt Nass een tweede punt aan
waarmee VideoGuard zich van andere
distributeurs onderscheidt. Er is sprake
van grondige samenwerking met
de leveranciers. Bekend voorbeeld
daarvan is de combinatie met Genetec
en Bosch. Het Canadese Genetec biedt
een beveiligingsplatform waarop tal van
security-oplossingen, ook van andere
leveranciers, zijn te integreren. Bosch
levert onder andere bewakingscamera’s.
VideoGuard is Genetec-distributeur voor
de Benelux en Duitsland en levert ook
de camera’s van Bosch.

De markt stelt steeds hogere eisen
aan camera’s en beelden. Ook wat
betreft het beveiligen van de output
zijn er meer eisen. Dat heeft er toe
geleid dat VideoGuard een end-to-end
encryptieoplossing heeft ontwikkeld.
Hiermee is het datatransport van de
beelden die de camera’s naar zowel
het Genetec-platform voor de real time
controle als richting opslag voor langere

periode veilig. Ook de beelden zelf zijn
beveiligd. “Zoiets kun je alleen maar
realiseren als je als distributeur verstand
hebt van de techniek, intensief met de
leveranciers praat en samenwerkt. Het
eindproduct is iets waar een groeiende
groep partners en hun eindklanten
om vraagt. Het helpt zowel Genetec,
Bosch als VideoGuard zich verder te
onderscheiden”, zegt Nass.

Inspelen op marktvraag
Encryptie van videobeelden en het
datatransport is een voorbeeld van inspelen
op marktvraag over een bestaand product.
Wat dat betreft staat er voor het komend
jaar nog meer op de rol bij VideoGuard.

54 | december 2018 | ChannelConnect

Nass geeft aan dat het portfolio
binnenkort zal worden uitgebreid met de
oplossingen van zes nieuwe producenten.
Daarnaast zal de dienstverlening
worden uitgebreid. “We zien ruimte
in de markt voor het bieden van meer
ondersteuning. Dat is nadrukkelijk niet
eerstelijnshelpdeskondersteuning voor
de eindklant, dat blijft het terrein van
de partner. Wat we wel willen doen
is naast de tweedelijnsondersteuning
de partners meer support bieden. Een
24/7-meldkamer die een oogje in het
zeil houdt en de partner kan alarmeren
staat op onze 2019-roadmap.”

Een ander voorbeeld van inspelen op
signalen van het kanaal dat Nass geeft,
zijn de events. Toen hij daarmee drie
jaar geleden begon, lag de nadruk
op bijeenkomsten met soms wel 100
partners. “Hoewel de opkomst heel
goed was zijn we daar wel van afgestapt.
We organiseren nu bijeenkomsten voor
maximaal 20 deelnemers. Dat geeft
betere mogelijkheden voor een-op-
eengesprekken en diepgaandere
discussies. De feedback van de partners
heeft mede geleid tot die verandering.”

De geplande uitbreiding van het
klantenportal met een webshop past ook
in het rijtje. “We kregen toch wel vaak te
horen dat men de mogelijkheid mist om
snel iets online te kunnen opzoeken en
bestellen. Die functionaliteit zullen we
in 2019 gaan toevoegen.” VideoGuard
voldoet daarmee niet alleen aan een
concrete klantvraag, het maakt het zo
voor de partners mogelijk efficiënter
te werken en ook dat vindt Nass een
van de punten die het verschil maakt
tussen een distributeur en een value
add distributeur.

Groei
Het inspelen op de marktvraag heeft
natuurlijk alles te maken met het feit dat
de markt verandert. Er is in de woorden
van Nass sprake van een goede groei
op alle fronten. “Toegangscontrole is
nog steeds een echte groeimarkt. Dat
komt deels omdat bedrijven steeds meer
in de gaten krijgen dat beveiliging van
bedrijfsgegevens en klantdata vereist dat

de toegang tot de fysieke ruimtes goed
is geregeld. Daarnaast is het een markt
waarbij de oudere systemen geleidelijk
vervangen gaan worden voor nieuwe
oplossingen. Ten slotte is er met de komst
van het unified platform van Genetec
meer mogelijk dan voorheen, zonder dat
het leidt tot meer complexiteit.” Parallel
aan die groei ziet Nass ook dat er een
verschuiving is. Partners en resellers zien
vaker de voordelen in van hoogwaardige
kwaliteit. Dat alles zorgt dat de omzet bij
VideoGuard jaar op jaar met 25 procent
en meer toeneemt.

Eigen organisatie
Groei van de omzet en het aantal
partners is een goede prestatie voor
een organisatie van bescheiden omvang.
VideoGuard telt namelijk iets meer
dan tien medewerkers. “We hebben
een aantal vacatures, waar gelukkig
de nodige reacties op binnenkomen.
Ook open sollicitaties zien we in
toenemende mate voorbij komen. Wat

dat betreft zijn we als kleine organisatie
steeds zichtbaarder”, zegt Nass. Hij
voegt daar direct aan toe dat groei
in personeelsomvang voor hem niet
de hoogste prioriteit heeft. “Toen ik
hiermee begon wist ik dat het drie tot
vijf jaar zou duren eer de organisatie
stevig in de schoenen zou staan. Met
het fantastische team dat we zijn, lopen
we iets voor op schema. Wat we niet
willen is dat door groei het imago dat
we opbouwen en elke dag moeten
waarmaken onder druk komt te staan.”
Dat imago is volgens Nass een value
add distributeur die verstand van zaken
heeft en actief meedenkt hoe de partner
efficiënt kan werken en geld besparen.
Een distributeur ook waar partners van
elke omvang en leeftijd van harte welkom
zijn. “We merken elke dag weer dat het
loont een value add distributeur te zijn
die de klanten van de juiste kennis en
dito oplossingen voorziet. We zullen er
alles aan doen daar ook voor 2019 de
focus op te houden.” «

ChannelConnect | december 2018 | 55

‘�Wat we niet
willen is dat door
groei het imago
onder druk komt
te staan’

	 www.videoguard.nl	 	 sales@videoguard.nl 085 041 0510

ICT CENTRAAL IN NEDERLAND

Richard Nass

