

Inleiding sales

Een introductie in een veelzijdig vakgebied

Stefan Renkema

Boom Lemma uitgevers
Amsterdam
2015

Omslagontwerp: Cunera Joosten, Amsterdam

Opmaak binnenwerk: Textcetera, Den Haag

© 2015 Stefan Renkema | Boom Lemma uitgevers

Behoudens de in of krachtens de Auteurswet gestelde uitzonderingen mag niets uit deze uitgave worden veelevoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van reprografische veelevoudigingen uit deze uitgave is toegestaan op grond van artikel 16h Auteurswet dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (Postbus 3051, 2130 KB Hoofddorp, www.reprorecht.nl). Voor het overnemen van (een) gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (art. 16 Auteurswet) kan men zich wenden tot de Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie, Postbus 3060, 2130 KB Hoofddorp, www.stichting-pro.nl).

No part of this book may be reproduced in any form, by print, photoprint, microfilm or any other means without written permission from the publisher.

ISBN 978-94-6236-549-0

ISBN 978-94-6274-256-7 (e-book)

NUR 802

www.boomlemma.nl

Inhoud

Deel I	Klant en klantgerichtheid	9
1	De klant centraal	11
1.1	De klant	13
1.1.1	Klanttevredenheid	16
1.1.2	Verwachtingsmanagement	17
1.1.3	Meten van klanttevredenheid	18
1.2	Strategie	19
1.3	Technologie	21
1.3.1	Big data	22
1.4	Processen	24
1.4.1	Salesproces	24
1.4.2	De relatie tussen sales en andere organisatieactiviteiten	25
1.5	Mensen	28
Deel II	Market to sales	33
2	Marktonderzoek, analyse & verkoopplan	35
2.1	Targets	35
2.1.1	Het vaststellen van targets	36
2.1.2	Soorten salestargets	38
2.2	Marktanalyse	40
2.2.1	Segmenteren	40
2.2.2	Doelgroepkeuze (targeting)	53
2.2.3	Positionering	53
Deel III	Sales to order	57
3	Lead generation	59
3.1	Online leads genereren	60
3.2	Koude acquisitie	69
3.2.1	Cold canvassing	70
3.2.2	Direct mail	71
3.2.3	Cold calling	73
3.3	Netwerken	77
3.3.1	Theoretische achtergrond	77
3.3.2	Soorten netwerken	79

3.3.3	Opbouwen, onderhouden en uitbreiden van je netwerk	81
3.4	Aanbestedingen	82
3.4.1	Wetgeving	83
3.4.2	Soorten aanbestedingen	84
3.4.3	Selecteren en gunnen	86
3.4.4	Aanbestedingen door niet-overheidsinstanties	88
4	Waardepropositie	91
4.1	Koopmotieven	92
4.1.1	Gewin	94
4.1.2	Gemak	98
4.1.3	Genot	100
4.1.4	Veiligheid	102
4.2	Het sellogram	104
4.2.1	Elevator pitch	107
4.3	Overtuigen en beïnvloeden	109
4.3.1	Wederkerigheid	110
4.3.2	Consistentie	112
4.3.3	Sociale bewijskracht	114
4.3.4	Sympathie	118
4.3.5	Schaarste	121
4.3.6	Autoriteit	123
5	Sales funnel management	127
5.1	Zakelijk koopgedrag	127
5.1.1	Zakelijk koopproces	127
5.1.2	Koopsituaties en koopgedrag	129
5.1.3	Inkoopportfolio	131
5.2	Team buying & team selling	134
5.2.1	Team buying – Decision Making Unit	134
5.2.2	Modus van de Decision Making Unit	136
5.2.3	Team selling – Problem Solving Unit	138
5.3	De sales funnel	140
5.3.1	Suspect	141
5.3.2	Prospect	142
5.3.3	Hot prospect	144
5.3.4	Klant	148
5.4	Het verkoopplan	151
5.4.1	Doelstellingen	152
5.4.2	Onderzoek	152
5.4.3	Keuze	153
5.4.4	Activiteiten	153
5.4.5	Financiële onderbouwing	154

Deel IV	Order to loyal customer	159
6	Klantportfoliomanagement	161
6.1	De klantenpiramide	161
6.1.1	Clusters in de klantenpiramide	163
6.1.2	Bevindingen van de klantenpiramide	164
6.2	Analyse en segmentatiecriteria	168
6.2.1	Kwantitatieve segmentatiecriteria	168
6.2.2	Kwalitatieve segmentatiecriteria	174
6.2.3	Wegingsfactoren	176
6.3	Klantrelatiecyclus en klantrelatiestrategieën	177
6.3.1	Klantrelatiecyclus	177
6.3.2	Klantrelatiestrategieën	181
6.4	Customer Lifetime Value	187
7	Account management	191
7.1	Wat is account management?	191
7.2	Functies van account management	192
7.3	Account management op basis van geografische criteria	195
7.4	Account management op basis van branche	197
7.5	Account management op basis van product of dienst	198
7.6	Account management op basis van waarde van de klant	199
7.6.1	De 4 P's van account management	200
7.6.2	Kleine en/of inactieve klanten	203
7.6.3	Middelgrote klanten	204
7.6.4	Grote klanten	205
7.6.5	Topklanten	206
7.7	Key account management	208
7.7.1	Trends en ontwikkelingen	209
7.8	Combinaties van verschillende vormen van account management	211
7.9	Accountplan	212
7.9.1	Onderdelen accountplan	213
	Register	217
	Literatuur	221
	Over de auteur	225

De klant centraal

1

Als er niets verkocht wordt, gebeurt er in de meeste organisaties helemaal niets ...

Als je hier even bij stilstaat, dan kom je tot de conclusie dat sales misschien wel de belangrijkste functie binnen veel organisaties is. En daarmee is het belang van een goed functionerende salesafdeling meteen onderstreept. Je hebt dit boek aangeschaft omdat je meer over het salesvak wilt leren. Dat kan zijn omdat je gekozen hebt voor een commerciële studie. Of misschien ben je al actief in het salesvak en op zoek naar kennis waarmee je je vak succesvoller kunt uitoefenen. Of wellicht heb je een eigen onderneming en wil je graag weten hoe je jouw product of dienst succesvol kunt verkopen aan je (potentiële) klanten.

Dit boek gaat over sales in een Business-to-Business (B2B)-omgeving. Over organisaties dus die aan andere organisaties verkopen. Want als je naar een bedrijfskolom kijkt, zie je dat de meeste schakels in zo'n kolom bestaan uit bedrijven. Pas aan het einde van de bedrijfskolom komen de consumenten. De meeste sales vindt dus plaats in een B2B-omgeving. Vanuit die gedachte is deze omgeving gekozen als basis voor dit boek.

Sales begint bij een product of dienst die jouw organisatie te bieden heeft. Jouw taak als verkoper is het om te zoeken naar de best mogelijke manieren om dat product of die dienst af te zetten. Je gaat dus op zoek naar klanten die naar alle waarschijnlijkheid behoefte hebben aan de producten en diensten die jouw organisatie te bieden heeft. Ook denk je na over de manieren waarop je de klanten gaat bedienen. Rechtstreeks? Met behulp van partners? Of wellicht een combinatie van beide?


Figuur 1.1 De meeste schakels in een bedrijfskolom bestaan uit bedrijven

Vervolgens maak je werk van het benaderen van de klanten die behoefte hebben aan jouw producten of diensten. Het salesvak bestaat dan ook voor een belangrijk deel uit het helpen van de klant tijdens het proces van het zoeken, evalueren en uiteindelijk kopen om die behoefte te vervullen.

Dankzij de mogelijkheden die zowel online als mobile inmiddels bieden wordt de klant niet alleen steeds wijzer, maar ook steeds kritischer en veeleisender. Het centraal stellen van de klant was al belangrijk, maar is door deze ontwikkelingen alleen maar belangrijker geworden.

Deze kritische klant vraagt veel van zijn leveranciers. En dat betekent dat niet alleen de verkopers de klant centraal moeten stellen, maar dat de hele organisatie van de leverancier zo moet worden ingericht dat zij in staat is de klant optimaal te faciliteren.

In dit eerste hoofdstuk kun je daarom meer lezen over het centraal stellen van de klant. Binnen sales, maar vooral ook binnen de hele organisatie.

Bij het centraal stellen van de klant door de hele organisatie heen spelen de volgende vijf factoren een belangrijke rol:


Figuur 1.2 De vijf factoren van Customer Relationship Management

Deze factoren hangen met elkaar samen en worden gezamenlijk ook vaak aangeduid met de term *Customer Relationship Management*, vaak afgekort als CRM.

Wil een organisatie succesvol worden én blijven, dan zullen deze CRM-factoren dus blijvend op elkaar moeten worden afgestemd. In veel gevallen gebeurt dit echter niet of maar half en wordt bijvoorbeeld alleen geïnvesteerd in de aanschaf van vaak dure technologie. Veel CRM-projecten mislukken om die reden. Omdat sales een zaak is van de hele organisatie en jij als verkoper een belangrijk deel van je tijd besteedt aan de contacten met je collega's, is het van belang dat je er goed van op de hoogte bent hoe deze factoren op elkaar ingrijpen. En welke rol jij als verkoper kunt spelen in het op elkaar afstemmen van deze factoren. In de komende paragrafen bespreken we daarom een voor een de hiervoor genoemde succesfactoren.

1.1 De klant

Zoals je hebt kunnen lezen, begint sales bij de klant. Maar wat is een klant? Bij de term *klant* denken de meeste mensen aan een persoon die een product of dienst afneemt van een leverancier en daar als tegenprestatie een betaling tegenover stelt. In de commerciële B2B-omgeving kom je meerdere termen tegen die hetzelfde betekenen. In beroepen als de advocatuur en het notariaat worden klanten vaak aangeduid met de term *cliënten*. In de horecasector worden klanten meestal *gasten* genoemd. En niet zelden worden klanten in een B2B-omgeving ook omschreven als *opdrachtgevers*. In dit boek gebruiken we de term *klant*. In de salesliteratuur kom je de volgende definitie tegen die als basis kan dienen bij het bepalen wanneer een klant nu eigenlijk klant is binnen jouw organisatie:

Definitie

Klant

Een persoon of organisatie die een product of dienst ontvangt van een leverancier en daar als tegenprestatie een betaling of andere vorm van waarde voor levert.


Deze definitie geeft een goede basis, maar in veel organisaties is er vaak de nodige onduidelijkheid over wanneer een klant nu eigenlijk klant is. Is een klant pas een klant als deze ook echt wat heeft gekocht (zoals in de definitie hiervoor)? Of ziet een organisatie een klant die interesse heeft om in de nabije toekomst te kopen ook al als klant? Dezelfde vraag kan worden gesteld voor klanten die in het verleden wel hebben gekocht, maar dat momenteel niet meer doen. Met andere woorden: zijn potentiële klanten en ex-klanten nu wel of geen klanten van de organisatie? Het antwoord op deze vragen kan per organisatie verschillen. Van belang is dat wanneer een organisatie haar klanten centraal wil stellen, zij eerst nadenkt over wat of wie haar klanten nu eigenlijk zijn. De definitie van een klant binnen jouw organisatie is de basis waarop het beleid kan worden gebouwd waarmee de klant centraal wordt gesteld.


Figuur 1.3 De klantrelatiecyclus

In dit kader is de klantrelatiecyclus een handig hulpmiddel. Deze cyclus beschrijft drie fases van de relatie tussen klant en leverancier. De cyclus begint wanneer de klant nog niet koopt bij de leverancier, maar hier mogelijk wel interesse in heeft. In dat geval spreken we van een potentiële klant. Binnen sales wordt het leggen en managen van relaties met potentiële klanten vaak aangeduid met de term *new business development*: het ontwikkelen van nieuwe business.

Als de klant eenmaal heeft gekocht bij een leverancier, dan belandt deze in de volgende fase en wordt hij bestempeld als klant. Hierbij is het overigens wel belangrijk om een onderscheid te maken tussen nieuwe klanten en loyale klanten. Nieuwe klanten zijn klanten die voor de eerste keer kopen bij een leverancier. Loyale klanten zijn klanten die steeds terugkomen om opnieuw te kopen. Een belangrijk onderdeel binnen het salesvak is dan ook het managen van relaties met bestaande klanten. Dit wordt vaak aangeduid met de term *account management*. De derde fase in de klantrelatiecyclus is een fase waarin elke klant een keer terechtkomt. De fase waarin afscheid wordt genomen van de leverancier. Hoewel het op het eerste gezicht misschien onlogisch lijkt, hoeft het initiatief tot dit afscheid niet altijd van de klant te komen. Ook de leverancier kan besluiten dat een klant niet goed meer past bij de activiteiten van de organisatie, en als gevolg daarvan de relatie met sommige klanten beëindigen. In de meeste gevallen zal een organisatie echter proberen klanten zo lang mogelijk aan zich te binden. En als klanten dan besluiten om weg te gaan, dan belanden zij vanuit het perspectief van de leverancier weer in fase 1 en worden zij weer potentiële klant.

Na het vaststellen van de definitie van wat een klant nu eigenlijk is binnen een organisatie, rijst een tweede vraag. Wat bedoelen we eigenlijk met het *centraal stellen* van de klant? In dit verband kom je in de literatuur een aantal begrippen tegen die veel op elkaar lijken, maar toch net even anders zijn. In tabel 1.1 zetten we deze begrippen en hun betekenis op een rij.

Term	Betekenis
Klantbewustheid	Het zich realiseren dat klanten belangrijk zijn en dat zij verschillende wensen en verwachtingen kunnen hebben
Klantinzicht	Het continu onderzoeken, vastleggen en analyseren van de wensen, eisen en het gedrag van individuele klanten
Klantgerichtheid	Het nemen van de klant als uitgangspunt bij de inrichting van de hele organisatie
Klantvriendelijkheid	Het zich positief, vriendelijk, begripvol en geduldig opstellen in de contacten met klanten
Klanttevredenheid	De mate van tevredenheid van een klant over de prestaties van een leverancier

Tabel 1.1 Begrippen met betrekking tot het centraal stellen van de klant

Met name de termen *klantvriendelijkheid* en *klantgerichtheid* worden nog wel eens door elkaar gehaald. Toch betekenen ze echt iets anders. Als je als verkoper voortdurend meedenkt met de klant en adviezen aandraagt, maar je doet dat op een onvriendelijke manier, dan ben je wel klantgericht maar niet klantvriendelijk. Andersom kan ook. Want als je de klant minder goede adviezen geeft, maar je doet dit op een heel vriendelijke, positieve manier, dan ben je wel klantvriendelijk maar niet klantgericht. Het centraal stellen van klanten heeft te maken met alle hiervoor genoemde aspecten. Het begint bij klantbewustheid, die vervolgens wordt doorvertaald naar klantgerichtheid. Vanuit die klantgerichtheid worden klanten vervolgens klantvriendelijk behandeld, met als doel de klanttevredenheid zo hoog mogelijk te laten zijn. Want met dat laatste vergroot je de kans dat klanten loyaal blijven.

Er is een sterk toegenomen aandacht voor het centraal stellen van de klant. Veel jaarverslagen, mission statements en ook interviews met directeurs van bedrijven hebben als motto 'de klant centraal'. Aan deze toegenomen aandacht liggen twee belangrijke oorzaken ten grondslag. Ten eerste heeft het vertrouwen van klanten in hun leveranciers door allerlei schandalen een behoorlijke deuk opgelopen. Met name de financiële sector heeft hier sterk mee te maken gehad. Door de klant weer als uitgangspunt te nemen probeert men het vertrouwen opnieuw op te bouwen.

Een tweede reden voor de toegenomen aandacht voor de klant is het feit dat veel traditionele bedrijven stevige concurrentie ondervinden van online alternatieven. Veel pure online bedrijven zijn opgezet met de klant als uitgangspunt en vanuit die gedachte producten en diensten te ontwikkelen. Vanuit diezelfde

gedachte is het verzamelen, vastleggen en analyseren van gegevens over klanten en hun (koop)gedrag ingebakken in het DNA van de pure online bedrijven. Zij zijn vaak continu bezig met het analyseren van het gedrag van hun klanten en bovendien vaak zo flexibel ingericht dat ze snel kunnen reageren op veranderingen in dit gedrag. Vaak veel sneller dan de meer traditionele bedrijven, die meestal veel minder flexibel zijn ingericht. Deze meer traditionele bedrijven hebben ook nog te maken met andere spelers in de waardeketen, bijvoorbeeld hun distributiepartners in het offlinekanaal. Het centraal stellen van de klant betekent daarom voor veel organisaties een echte cultuuromslag.

1.1.1 Klanttevredenheid

Een belangrijke factor bij het centraal stellen van de klant is de klanttevredenheid. Door de tevredenheid van de klant te onderzoeken krijgt een organisatie feedback over het succes van de manier waarop zij haar klanten centraal stelt. Is een klant heel tevreden, dan is de organisatie op de goede weg. Zijn klanten minder tevreden, dan krijgt de organisatie inzicht in welke onderdelen van haar dienstverlening zullen moeten verbeteren. De mate van tevredenheid van een klant hangt af van het verschil tussen de verwachtingen van de klant en de door de leverancier geleverde prestaties. Stel bijvoorbeeld dat een klant verwacht dat een offerte binnen twee dagen na het gesprek met de verkoper aangeleverd wordt. Als dit dan in de praktijk drie of zelfs vier dagen wordt, is de geleverde prestatie door de leverancier minder dan de prestatie die de klant verwacht. Dit zorgt voor een ontevreden gevoel. Want de geleverde prestatie is minder dan de verwachte prestatie en zorgt daarmee voor een negatieve klantervaring.


Figuur 1.4 De elementen die de ervaring van de klant bepalen


Figuur 1.5 De elementen die de ervaring van de klant bepalen – voorbeeld

Andersom kan natuurlijk ook. Als de offerte binnen één dag na het gesprek wordt aangeleverd, is de geleverde prestatie dus beter dan de verwachte prestatie en ontstaat er bij de klant een positieve ervaring.

1.1.2 Verwachtingsmanagement

Als verkoper heb je een grote invloed op de verwachtingen die klanten hebben. Je kunt deze verwachtingen ook actief managen. Dit komt duidelijk terug in de definitie van verwachtingsmanagement.

Definitie

Verwachtingsmanagement


Het bewust en proactief beïnvloeden van klantverwachtingen door middel van het gedoseerd verstrekken van relevante en transparante informatie.

Door ervoor te zorgen dat de klanten een realistische verwachting hebben van de prestaties die jij en jouw organisatie kunnen leveren, kunnen onnodige teleurstellingen worden voorkomen. Als een klant aangeeft dat hij de offerte binnen twee dagen verwacht en jij weet dat het drie dagen zal gaan duren, dan kun je de klant hier meteen over inlichten. Daarmee stel je dus het verwachtingspatroon van de klant op tijd bij en voorkom je een negatieve ervaring.

Als de eerdergenoemde klant er echter, ondanks jouw pogingen deze verwachtingen bij te stellen, op staat binnen twee dagen de offerte binnen te hebben, kun je proberen of je deze prestatie alsnog kunt leveren. In dat geval beseft de

klant in ieder geval dat hij een extra inspanning van je vraagt. Als het dan lukt, is de kans groot dat de klant dit als positief ervaart.

1.1.3 Meten van klanttevredenheid

Er zijn veel manieren om de tevredenheid van klanten te meten. Een methode die veel wordt toegepast, is de *Net Promotor Score*, vaak afgekort als NPS. Deze methode werd voor het eerst door Reichheld (2003) beschreven en meet de mate waarin een klant zijn huidige leverancier zou aanbevelen aan anderen in zijn omgeving. De NPS werd begin deze eeuw verder ontwikkeld door Reichheld in samenwerking met Satmetrix en Bain & Company en wordt inmiddels wereldwijd toegepast door veel organisaties om de tevredenheid van hun klanten te meten. En op basis van de uitkomsten verbeteringen door te voeren binnen hun organisatie. De kracht van deze methode ligt in haar eenvoud. De NPS-methode bestaat namelijk uit slechts één vraag, en die luidt:

Hoe waarschijnlijk is het dat u, op een schaal van 0 tot 10, [naam van jouw organisatie] zal aanbevelen aan familie, vrienden of collega's?

Op basis van het antwoord op deze vraag komt een klant in een van de volgende drie categorieën terecht:

- *promotors*: zij geven een score van 9 of 10;
- *passief tevredenen*: zij geven een score van 7 of 8;
- *criticasters*: zij geven een score van 0 tot 6.

De NPS wordt berekend als het verschil tussen het percentage promotors en criticasters:

- Als je bijvoorbeeld 25% promotors hebt, 55% passief tevredenen en 20% criticasters, dan bedraagt de NPS +5.
- De NPS zelf wordt niet uitgedrukt als percentage maar als een absoluut getal, dat zich ergens tussen -100 en +100 bevindt.
- Een positieve NPS (>0) wordt meestal als goed beschouwd.

De NPS geeft dus een indicatie over de mate waarin klanten tevreden zijn over jouw organisatie. Door klanten een tweede vraag te stellen kan tevens inzicht worden verkregen in de factoren waar de klant minder tevreden over is. Die vraag luidt:

Wat zouden wij als organisatie moeten verbeteren om de volgende keer een hogere score van u te krijgen?


Figuur 1.6 De Net Promotor Score

Deze vraag nodigt klanten niet alleen uit om aan te geven waar ze minder tevreden over zijn. Hij biedt hun tevens de mogelijkheid om aan te geven hoe ze het graag anders zouden zien. En daarmee ontvang je als organisatie waardevolle input voor het aanbrengen van verbeteringen. Omdat deze methode zo eenvoudig is, zijn de uitkomsten ook goed over te brengen aan collega's op alle niveaus binnen de organisatie. Want tevreden klanten zijn een zaak van de hele organisatie en niet alleen van de sales- en marketingafdeling. In de volgende paragraaf kun je hier meer over lezen.

1.2 Strategie

Zoals je in de vorige paragraaf hebt kunnen lezen, is het centraal stellen van de klant voor veel bedrijven dus een kwestie van makkelijk gezegd, moeilijk gedaan. De omslag die hiervoor in veel organisaties nodig is, vergt tijd en ook investeringen. Het centraal stellen van de klant begint dan ook bij de top van de organisatie. Treacy en Wiersema (1993) hebben onderzoek gedaan naar de verschillende manieren waarop organisaties waarde kunnen toevoegen voor hun klanten. Uit dit onderzoek blijkt dat er in de basis drie manieren zijn waarop organisaties die waarde kunnen toevoegen:

- *Customer Intimacy*: de klant staat centraal.
- *Operational Excellence*: de kwaliteit van je dienstverlening staat centraal.
- *Product Leadership*: de kwaliteit van je product of dienst staan centraal.


Figuur 1.7 De waardestrategieën van Treacy en Wiersema

Treacy en Wiersema stellen allereerst dat wanneer een organisatie op lange termijn succesvol wil zijn, alle drie de waardestrategieën op een voldoende niveau moeten zijn. Maar zij stellen daarnaast als tweede voorwaarde dat een echt succesvolle organisatie slechts kan excelleren op één van deze strategieën. Dat betekent dus dat een organisatie heel bewust moet kiezen voor een van de drie strategieën. En vervolgens alles in het werk moet stellen om dat beter te doen dan welke concurrent dan ook.

De strategie van een onderneming wordt doorgaans door de directie geformuleerd. Wanneer een organisatie de klant centraal wil stellen en daarin beter wil worden dan wie dan ook, dan begint dit dus met een bewuste keuze van de directie voor de strategie Customer Intimacy. Pas als de directie dit doet, kan dit ook in de andere lagen van de organisatie worden vormgegeven. Zonder de steun van de directie stranden veel CRM-projecten in een vroeg stadium. Als de directie bijvoorbeeld (bewust of onbewust) kiest voor de strategie Operational Excellence, dan zullen veel investeringen die gedaan moeten worden om elke klant optimaal te kunnen bedienen, worden afgekeurd. Simpelweg omdat de kosten daarvan te hoog zijn, en dat past niet bij deze strategie die juist uitgaat van lage kosten. De directie die voor die strategie kiest, zal daarom vooral investeren in het optimaliseren van de interne processen, zodat deze tegen zo laag mogelijke kosten kunnen worden uitgevoerd.

Nadat de directie een keuze heeft gemaakt, moet zij er tevens op toezien dat deze strategie verder wordt vormgegeven door bijvoorbeeld de marketing- en salesafdelingen. Zij moeten deze keuze van de directie doorvertalen in hun sales- en marketingstrategie.

Bij een Customer Intimacy-strategie wordt bijvoorbeeld vaak het woord ‘maatwerk’ genoemd. Elke klant heeft zo zijn eigen eisen en wensen, bij deze strategie streeft een organisatie ernaar deze wensen en eisen van elke individuele klant zo goed mogelijk te bedienen. Dat betekent voor een salesafdeling bijvoorbeeld dat heel goed gekeken moet worden naar de individuele klant. En dat er per klant een plan wordt gemaakt om zo goed mogelijk in te kunnen spelen op deze wensen en eisen. Voor een marketingafdeling betekent dit dat men zal moeten gaan nadenken over hoe men de klanten zo persoonlijk mogelijk zou kunnen benaderen. Een standaardmailing met voor elke klant hetzelfde aanbod past om die reden niet bij een Customer Intimacy-strategie. Een mailing waarin elke klant een ‘op maat’ gemaakt voorstel wordt gedaan, past daar wel bij. Om dat laatste te kunnen realiseren zijn er investeringen nodig, bijvoorbeeld in software waarmee die verschillende gegevens over klanten geanalyseerd kunnen worden. Maar als de directie achter de Customer Intimacy-strategie staat, zal hier eerder gehoor aan worden gegeven.

1.3 Technologie

Stel dat je als organisatie besloten hebt de klant centraal te stellen en deze klant dus zo veel mogelijk ‘op maat’ te gaan bedienen. Als je een klant op maat wilt bedienen, zul je deze goed moeten kennen. Je zult niet alleen de wensen en eisen van de klant moeten kennen, maar ook een goed beeld moeten hebben van het gedrag van die klant. Met andere woorden, je zult *inzicht* moeten krijgen in de klant: klantinzicht. Klantinzicht ontstaat wanneer een organisatie continu bezig is met het onderzoeken, vastleggen en analyseren van de wensen, eisen en het gedrag van individuele klanten.

Nog niet zo heel lang geleden zat dat klantinzicht vooral in de hoofden van de mensen die direct betrokken waren bij de klant, bijvoorbeeld de accountmanager en de mensen van de klantenservice. Het vastleggen ging vaak via een papieren archief, waarin het *klantdossier* werd bijgehouden. Daarin zaten bijvoorbeeld kopieën van bezoekverslagen, offertes, brieven en andere correspondentie tussen organisatie en klant. Hoewel deze dossiers doorgaans makkelijk toegankelijk waren, was het meestal tijdrovend (en dus kostbaar) om ze door te nemen en was de informatie in die dossiers zelden helemaal actueel. Het analyseren van de gegevens gebeurde in die tijd daarom maar op kleine schaal en speelde zich vaak af in de hoofden van de mensen die direct bij de klant betrokken waren.

De technologische ontwikkelingen zijn de afgelopen jaren in een enorme stroomversnelling terechtgekomen. Met de komst van online en mobile zijn er veel nieuwe mogelijkheden ontstaan om het gedrag van klanten te volgen. Zo was het bij een papieren mailing altijd onduidelijk of alle brieven wel aankwamen en kon men al helemaal niet zien of een klant de mailing überhaupt

wel las. Bij een e-mailing kan niet alleen simpel worden vastgesteld of de e-mail is aangekomen, ook kan zo ongeveer elke actie die de ontvanger onderneemt, worden vastgelegd. Cookies zorgen er vervolgens voor dat exact kan worden vastgelegd wat bezoekers van websites precies doen. En via GPS kan nauwkeurig worden gevolgd hoe mensen zich bewegen. Daarnaast zijn er tal van bedrijven die van alles vastleggen over consumenten en andere bedrijven. Deze informatie wordt dan vervolgens weer gekocht door andere bedrijven, die er hun klantinzicht mee kunnen verbeteren.

1.3.1 Big data

Als je werkzaam bent in de sales is het niet alleen belangrijk dat je op de hoogte bent van deze ontwikkelingen. Het is ook belangrijk dat je beseft dat het analyseren en slim combineren van verschillende soorten informatie kan leiden tot een aanzienlijke verbetering van het inzicht in de klant. In dat verband is de term *big data* relevant. Het woord 'data' slaat op allerlei mogelijke soorten informatie die kan worden vastgelegd. Dat is, zoals je hiervoor hebt kunnen lezen, op zichzelf niets nieuws. Ook in de tijd voor internet en smartphones werden er al data vastgelegd. Het tweede woord uit de term *big data* is dan ook wat het verschil maakt: het woord 'big'. In vergelijking met eind vorige eeuw is het veel makkelijker, sneller en ook goedkoper om data te verzamelen, op te slaan en te analyseren. Daardoor worden er in vergelijking met die tijd dan ook veel meer data verzameld.


Figuur 1.8 De elementen van big data

Het Centraal Bureau voor de Statistiek (CBS) biedt een voorbeeld dat dit verschil in hoeveelheid data illustreert. Vroeger, toen er nog geen scannerkassa's waren, bezocht het CBS maandelijks 540 supermarkten en noteerde tijdens die bezoeken (handmatig) 29.000 prijzen van producten. Nu werken alle supermarkten met scannerkassa's, die elk product dat de winkel uitgaat, scannen en meteen verwerken.

Dat zorgt ervoor dat het CBS nu maandelijks 540.000 prijzen van producten kan vergelijken. Dat is ruim achttien keer zoveel prijzen als voorheen. Zonder dat het CBS daarvoor nog maar één supermarkt fysiek hoeft te bezoeken. Daardoor zijn het niet alleen meer data, maar kunnen deze data ook sneller worden verzameld en met minder risico op fouten. Bovendien kunnen ook meer verschillende soorten data worden verzameld. Want de scannerkassa scant niet alleen het product en de bijbehorende prijs, maar ook op welke dag en tijd dat product wordt gekocht, en in combinatie met welke andere producten het wordt gekocht. En als de koper ook nog een klantenkaart heeft, kan bovendien nog worden gekeken wie het product koopt. 'Big data' betekent dus vooral dat het mogelijk is geworden om grote hoeveelheden verschillende soorten data snel én relatief goedkoop te verzamelen, op te slaan en te analyseren. De grootste toegevoegde waarde hiervan is dat het daardoor beter mogelijk is om het gedrag van klanten te voorspellen. Want door verschillende soorten data met elkaar te combineren kun je verbanden leggen. En op basis daarvan kun je een betere inschatting maken van het (toekomstige) gedrag van de klant.

Het zoeken naar mogelijke verbanden in data wordt ook wel *datamining* (het 'graven' in data) genoemd, en de plek waar de verzamelde data worden opgeslagen, ook wel *datawarehouse* (datamagazijn).

We begonnen dit hoofdstuk met het centraal stellen van de klant. Deze ontwikkeling laat zien dat wanneer een organisatie hiervoor kiest, en dus als strategie Customer Intimacy kiest, men zal moeten investeren in technologie om het klantinzicht te faciliteren. Dat hoeft overigens niet altijd te betekenen dat alle technologie ook zelf moet worden aangeschaft. Een organisatie kan ook besluiten om bijvoorbeeld het datawarehouse uit te besteden aan een andere partij. Voor het analyseren van de data geldt hetzelfde. Een organisatie kan ervoor kiezen om zelf de analisten in huis te halen, maar ze kan er ook voor kiezen deze expertise in te huren. Bij dit soort overwegingen spreken we van een '*make or buy*'-beslissing: doen we het zelf, of kopen we het in? In beide gevallen is een (vaak continue) investering van de organisatie vereist.

Bovenstaande wekt misschien de indruk dat je alleen maar klantinzicht kunt realiseren als je veel kunt en wilt investeren in dure technologie of experts. Dat is niet het geval. Het begint bij elke organisatie met het op een uniforme manier vastleggen van de gegevens van de klant. In zijn simpelste vorm kan dat al in een Excelbestand. Maar tegenwoordig zijn er ook al heel goede CRM-systemen

beschikbaar, die ook heel goed passen bij de financiële mogelijkheden van kleine organisaties. Vervolgens is het van belang dat deze gegevens ook actueel worden gehouden. Dat betekent dat niet alleen de sales- en/of marketingmensen bij deze klantgegevens moeten kunnen, maar bijvoorbeeld ook iemand van de afdeling klantenservice. Als een medewerker op de afdeling klantenservice een klacht binnenkrijgt van een klant, dan moet hij deze kunnen registreren in hetzelfde CRM-systeem. Net als de manier waarop deze klacht is afgehandeld. Zodat de accountmanager, wanneer hij de eerstvolgende keer contact heeft met die klant, precies kan weten wat er is gebeurd.

1.4 Processen

Zoals je hiervoor hebt kunnen lezen, is investeren in technologie belangrijk, maar op zichzelf niet voldoende als je als organisatie de klant echt centraal wilt stellen. Het is belangrijk om te bedenken op welke manieren je data kunt verzamelen, door wie of wat deze data worden verzameld en wat er vervolgens mee wordt gedaan. In feite hebben we het hier over processen. En daarmee zijn we bij de vierde succesfactor van CRM aangekomen.

In elke organisatie zijn er processen te vinden, vaak worden die aangeduid met de term *bedrijfsprocessen*. Zo'n proces bestaat in de basis uit een of meerdere activiteiten die in een bepaalde volgorde door mensen of machines worden uitgevoerd. Je kunt hier bijvoorbeeld denken aan het productieproces van een auto. In een organisatie die de klant centraal stelt, wordt diezelfde klant als uitgangspunt genomen voor de manier waarop deze processen worden ingericht. Bijvoorbeeld bij het klachtenproces. Een organisatie die de klant centraal stelt, zal er vooral op focussen om samen met de klant een passende oplossing voor de klacht te vinden.

1.4.1 Salesproces

In veel organisaties zijn er weliswaar veel activiteiten, maar lang niet al deze activiteiten zijn gestructureerd in een proces. Om CRM te laten slagen moeten in elk geval de klantgerelateerde activiteiten worden afgestemd en vastgelegd in een proces. Voor de salesafdeling betekent het concreet dat een aantal activiteiten in de vorm van een proces zullen moeten worden beschreven. In de basis kun je deze processen binnen sales indelen in drie hoofdcategorieën:

- market to sales-proces;
- sales to order-proces;
- order to loyal customer-proces.


Figuur 1.9 De drie fases van het salesproces

Binnen deze hoofdcategorieën zijn vervolgens meerdere processen te onderscheiden. Voorbeelden hiervan zijn:

- *marktverkenning*: de activiteiten om de markt te onderzoeken en te analyseren;
- *klantportfolioanalyse*: de activiteiten om de ontwikkelingen onder bestaande klanten te onderzoeken en te analyseren;
- *lead generation*: de activiteiten om contacten te leggen met potentiële klanten;
- *sales funnel management*: de activiteiten om potentiële klanten om te zetten naar klanten;
- klachtenafhandelingsproces: de activiteiten met betrekking tot het afhandelen van klachten.

Het is niet alleen van belang vast te stellen welke activiteiten er binnen de diverse processen moeten worden uitgevoerd. Het is net zo belangrijk om te beschrijven *door wie* deze activiteiten binnen jouw organisatie worden uitgevoerd. En daarnaast doelen te formuleren. Zo zou je bijvoorbeeld bij het afhandelen van klachten als doel kunnen stellen dat 90% van de klachten binnen 24 uur is afgehandeld. Door die doelen te stellen kun je de prestaties die de organisatie levert bovendien meten.

Door deze zaken gestructureerd vast te leggen in een proces verbeter je niet alleen de prestatie die richting de klant wordt geleverd, maar creëer je hiermee ook duidelijkheid binnen je eigen organisatie. In de komende hoofdstukken kun je meer lezen over de verschillende onderdelen uit het hiervoor geschetste salesproces.

1.4.2 De relatie tussen sales en andere organisatieactiviteiten

Dit boek begon met de opmerking ‘als er niets verkocht wordt, gebeurt er niets’. Dat betekent dat datgene wat er binnen de salesafdeling gebeurt een belangrijke invloed heeft op de andere afdelingen binnen een organisatie. En de prestaties

van die andere afdelingen spelen op hun beurt weer een belangrijke rol in het waarmaken van de verwachtingen die jij als verkoper bij de klant hebt gewekt. Een hulpmiddel om inzicht te krijgen in de rol die diverse afdelingen spelen in het leveren van producten en diensten aan de klant is het waardeketenmodel van Michael Porter (1985):


Figuur 1.10 De waardeketen van Porter

Het model geeft inzicht in de verschillende activiteiten die binnen een organisatie worden uitgevoerd om uiteindelijk te komen tot het leveren van de producten en diensten aan klanten. Porter maakt hierbij onderscheid tussen *primaire* activiteiten en *secundaire* activiteiten. De primaire activiteiten zijn allemaal direct te koppelen aan het primaire proces binnen elke organisatie: het produceren, verkopen en leveren van het product of de dienst. De secundaire activiteiten hebben geen directe koppeling met het primaire proces, maar ondersteunen dit proces. Door op deze manier te kijken naar een organisatie ontstaat er een duidelijk beeld van de diverse processen binnen een organisatie. En ook van de manier waarop deze processen op elkaar zijn afgestemd. En als organisaties in staat zijn hun organisatie beter in te richten dan hun concurrenten, creëren ze daarmee een *concurrentievoordeel*.

Primaire activiteiten	Omschrijving
Inkomende logistiek	Alle activiteiten die betrekking hebben op het ontvangen, opslaan en distribueren van binnenkomende (fysieke) goederen
Operationele activiteiten	Alle activiteiten die betrekking hebben op het produceren van het eindproduct
Uitgaande logistiek	Alle activiteiten die betrekking hebben op het verwerken en uitleveren van de producten aan de klant
Marketing en Sales	Alle activiteiten die betrekking hebben op het verkopen van de producten aan de klant
Service	Alle activiteiten die betrekking hebben op het leveren van service na verkoop en levering
Secundaire activiteiten	Omschrijving
Infrastructuur	Alle activiteiten die betrekking hebben op de infrastructuur van de organisatie, bijvoorbeeld financiële boekhouding, juridische zaken, kwaliteitsmanagement
Human Resource Management	Alle activiteiten die betrekking hebben op het managen van het personeelsbestand van de organisatie, bijvoorbeeld werving, selectie, beloning van personeel
Technologieontwikkeling	Alle activiteiten die betrekking hebben op het innoverend vermogen van de organisatie, bijvoorbeeld de Research & Development
Inkoop	Alle activiteiten die betrekking hebben op het inkopen van de benodigde grondstoffen/kennis/machines om de verkochte producten te kunnen produceren

Tabel 1.2 De activiteiten uit de waardeketen van Porter

Inkomende logistiek heeft dus betrekking op het proces van het ontvangen, opslaan en intern distribueren van goederen. Hierbij kun je bijvoorbeeld denken aan grondstoffen. De operationele activiteiten omvatten alle processen die nodig zijn om een product ook daadwerkelijk te maken. En de uitgaande logistiek heeft betrekking op processen als orderverwerking en transport. Deze drie primaire activiteiten worden in belangrijke mate ondersteund door de secundaire activiteit 'Inkoop'. Op basis van de overeenkomsten die jij als verkoper sluit met je klanten gaat de afdeling inkoop over tot het inkopen van de zaken (bijvoorbeeld grondstoffen) die nodig zijn om het product te kunnen maken. Inkomende logistiek zorgt er vervolgens voor dat deze zaken op het juiste moment beschikbaar zijn voor de productie (operationele activiteiten). En de uitgaande logistiek zorgt er vervolgens voor dat de producten op de afgesproken tijd en plaats bij de klant arriveren.

De afdeling financiën (die valt onder de secundaire activiteit ‘Infrastructuur’) verstuurt vervolgens de bijbehorende factuur en houdt in de gaten of de klant deze tijdig en volledig betaalt. De primaire activiteit ‘Service’ heeft betrekking op het ondersteunen van klanten in het gebruiken van de geleverde producten en diensten. Als je bijvoorbeeld leverancier bent van CRM-software, dan valt het trainen van het personeel dat deze software gaat gebruiken hieronder, maar ook het afhandelen van vragen en klachten of het oplossen van technische problemen. Ook dit raakt weer direct aan de salesfunctie. Want als deze service in de ogen van de klant onvoldoende is, ontstaan er niet alleen klachten, maar neemt ook de kans af dat een klant terugkomt.

Het waardeketenmodel eindigt met het woord ‘Marge’. Deze marge is het resultaat van het verschil tussen de volgende twee zaken:

1. De totale kosten van alle primaire en secundaire activiteiten.
2. De totale opbrengst die een organisatie weet te realiseren.

Pas als de totale opbrengst groter is dan de totale kosten, ontstaat er winst voor de organisatie. De waardeketen geeft dus niet alleen inzicht in de verschillende activiteiten die binnen een organisatie plaatsvinden. Hij biedt tevens de mogelijkheid om de kosten die met die verschillende activiteiten gepaard gaan, in kaart te brengen. Door vervolgens te kijken naar mogelijke verbeteringen die kunnen worden doorgevoerd binnen de verschillende primaire en secundaire activiteiten kunnen deze kosten worden verlaagd en/of de waarde die door die activiteit wordt toegevoegd, verhoogd. Op die manier kan de concurrentiepositie van de organisatie worden verbeterd. Zo kan een organisatie bekijken of bepaalde activiteiten die zelf worden uitgevoerd, beter kunnen worden uitgevoerd. Een voorbeeld hiervan zijn bedrijfskantines.

Een kanttekening bij dit model is dat het weliswaar goed toepasbaar is op organisaties die producten leveren, maar minder makkelijk toepasbaar op organisaties die diensten leveren. Activiteiten als ingaande en uitgaande logistiek zijn in dergelijke organisaties minder van toepassing en ook de invulling van de operationele activiteiten is bij dienstverlenende organisaties anders dan bij organisaties die fysieke producten leveren

1.5 Mensen

In de vorige paragraaf heb je kunnen lezen dat het niet alleen belangrijk is om vast te leggen uit welke activiteiten een proces bestaat, maar dat het ook van belang is dat je vastlegt *door wie* die activiteiten worden uitgevoerd. En daarmee zijn we aangekomen bij de vijfde en laatste succesfactor van CRM: de factor mens. In eerste instantie kijken we daarbij naar de salesfunctie zelf. Daarbij is

het goed om te weten dat het salesvak niet heel erg duidelijk is als het gaat over functies en functienamen. Toch is er wel een bepaalde lijn in de diverse soorten salesfuncties te herkennen. In figuur 1.11 en 1.12 zetten we deze in de vorm van een matrix op een rij. Deze matrix is gebaseerd op twee dimensies die in sales een belangrijke rol spelen:

- omvang van de klant;
- complexiteit van het product of de dienst.

Klanten kunnen enorm van elkaar verschillen. Stel, je bent leverancier van bewakingssystemen. Dan zou een juwelier die zijn zaak wil beveiligen een klant kunnen zijn. Maar net zo goed kan een grote onderneming die al haar vestigingen wil beveiligen een klant zijn. Op dezelfde manier kan de complexiteit van de producten en diensten die bedrijven leveren enorm verschillen. Het onderhouden van de planten binnen een bedrijf is een relatief eenvoudige dienst, waarbij de beslissing vaak voor één persoon wordt genomen. Het aanleggen van een compleet computernetwerk daarentegen is een voorbeeld van een vrij complexe dienst, waarbij vaak meerdere personen aan de kantzijde betrokken zijn bij het nemen van een beslissing. Beide typen dienstverlening vragen om een andere salesbenadering en een ander type persoon.


Figuur 1.11 Sales kent meerdere verschijningsvormen

Als je in deze matrix de diverse functienamen die je regelmatig binnen sales tegenkomt, zou opnemen, dan ontstaat het volgende beeld:


Figuur 1.12 De salesfuncties

Hoewel bovengenoemde functienamen dus niet de enige zijn die je in het salesvak tegen zult komen, geven ze wel een goede indicatie van het niveau dat van je wordt verwacht als je in een bepaalde functie werkzaam bent. In dat kader is het belangrijk om je te realiseren dat sales een divers vak is dat op veel verschillende manieren kan worden ingevuld. Een van de manieren om die diversiteit te beschrijven, is de volgende:

- sales 1.0: focus op de transactie, minder op de relatie;
- sales 2.0: focus op de relatie, waarbij sales *meedenkt* met de klant;
- sales 3.0: focus op de relatie, waarbij sales *vooruitdenkt* voor de klant.

Alle drie de hiervoor genoemde vormen van sales komen vandaag de dag voor. Sales 1.0 is bijvoorbeeld nog steeds actueel, want niet elk product of elke dienst is complex en niet altijd is het nodig om een relatie te onderhouden.

Sales 2.0 wordt ook wel aangeduid met de term *consultative selling* of *solution selling*. De rol van sales in dergelijke situaties is vooral het meedenken met de klant in het zoeken naar de optimale manier om de betreffende behoefte in te

vullen. In tegenstelling tot Sales 1.0 ligt de focus bij Sales 2.0 vooral op de relatie en minder op de individuele transactie. In de eerste plaats zul je als verkoper dus moeten investeren in het opbouwen van die relatie met de betreffende klant. De klant zal je moeten gaan vertrouwen. Als professional die weet waar hij over praat, maar ook als mens. Want mensen kopen alleen van mensen die ze vertrouwen. In de tweede plaats zul je als verkoper op een goede manier invulling moeten kunnen geven aan het advies (consult) dat je aan de klant geeft. Dat betekent dat je je zult moeten verdiepen in de organisatie van de klant. En ook zul je goed moeten kunnen uitleggen op welke manier jouw product of dienst waarde toevoegt voor de betreffende klant, en op welke manieren jouw product of dienst onderscheidend is ten opzichte van jouw concurrenten. Een ander aspect van Sales 2.0 is dat er meerdere personen betrokken zijn in het koopproces. Aan de kantzijde spreken we dan van een *Decision Making Unit* (DMU) en aan de zijde van de leverancier wordt de groep betrokken personen vaak aangeduid met de term *Problem Solving Unit* (PSU). In vergelijking met Sales 1.0 vraagt verkopen in een Sales 2.0-omgeving dus heel wat meer van jou als verkoper. In hoofdstuk 5 kun je meer lezen over zowel DMU als PSU.

De term *Sales 3.0* is vrij recent geïntroduceerd en is voornamelijk een gevolg van de snelle technologische ontwikkelingen. Door de enorme hoeveelheid informatie die online beschikbaar is, zijn klanten steeds beter geïnformeerd over wat er in de markt te koop is. Daarmee is de adviserende rol van de verkoper die bij Sales 2.0 centraal staat minder belangrijk geworden. Omdat ze zelf steeds meer weten, verwachten klanten van hun leveranciers dat ze in plaats van mee te denken vooral *vooruit* kunnen denken. Om op die manier de klant in staat te stellen zo snel mogelijk op nieuwe ontwikkelingen in te spelen. Daarom wordt Sales 3.0 ook wel aangeduid met de term *insights selling*: het verkopen van nieuwe inzichten (insights), waarmee de klant zijn eigen concurrentiepositie kan verbeteren. Feitelijk focus je hier op het identificeren van behoeftes waarvan de klant (nog) niet beseft dat hij ze heeft.

Het betekent concreet dat je als verkoper veel tijd moet besteden aan het up-to-date houden van je kennis – niet alleen op het gebied van je eigen producten en diensten, maar vooral ook op het gebied van de (komende) ontwikkelingen die relevant kunnen zijn voor jouw klanten – en op basis daarvan je klanten uitdaagt om vooruit te kijken naar hun mogelijke toekomstige behoeftes. In dat opzicht vraagt Sales 3.0 dus meer van je als verkoper dan Sales 2.0. Overigens hoeft Sales 3.0 niet te betekenen dat je als verkoper alles zelf moet weten en bijhouden. Het kan heel goed zijn dat er binnen jouw organisatie bepaalde collega's zijn die deze rol op zich nemen, bijvoorbeeld een productmanager die gespecialiseerd is in een bepaald product of dienst. Als verkoper is het dan ook vooral jouw taak om de juiste mensen uit de DMU van de klant en de PSU uit jouw eigen organisatie op het juiste moment met elkaar om de tafel te zetten.

