
Tijd vormt de basis voor elke relatie

Willem Frederik Hermans

Eerste druk november 2014

Uitgeverij Dialoog

Postbus 308

5300 AH Zaltbommel

0418-680180

www.uitgeverijdialoog.nl

info@uitgeverijdialoog.nl

Auteur: Bart Groothuis

Corrector: Carolien van der Ven

Vormgeving omslag: Het Noorden Communiceert / Arjen Snijder

ISBN: 9789461261236 | NUR 802, 801, 806, 808

© 2014 Bart Groothuis| Uitgeverij Dialoog

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel

van druk, fotokopie, microfilm, geluidsband, elektronisch of op welke wijze ook en

evenmin in een retrieval system worden opgeslagen zonder schriftelijke toestemming

van de uitgever.

Hoewel dit boek met veel zorg is samengesteld, aanvaardt schrijver noch uitgever enige

aansprakelijkheid voor schade ontstaan door eventuele fouten en/of onvolkomenheden

in dit boek.

Inhoud

Voorwoord	 10

Inleiding	 11

Proloog	 17

1.	 Gemak, Genot, Gewin en Geen gezeur	 23

2.	 Je begrijpt het verkeerd	 28

3.	 De vier G’s, USP’s en UBR’s	 32

4.	 Product- en dienstontwikkeling	 36

5.	 Benidorm, the place to be voor je klant	 40

6.	 De weg naar Benidorm	 45

7.	 Vertrouwen	 48

8.	 Vertrouwenspiramide	 53

9.	 Vertrouwen in drieën	 59

10.	 Ik houd van je	 63

11.	 Sterfgeval in de familie	 68

12.	 Reputatie en branding	 71

13.	 Werk is theater	 75

14.	 Spreek de taal van je klant	 80

15.	 Verkopen of helpen?	 84

16.	 Weggestuurd bij een klant	 88

17.	 Presenteren en opsokkelen	 94

18.	 Niet alles verklappen	 99

19.	 Word geen keukenboer	 103

20.	 De juiste prijs	 106

21.	 Als de prijs ter sprake komt	 110

22.	 Offreer niet te snel	 114

23.	 Koude en warme offertes	 117

24.	 Het offerteproces gefileerd	 122

25.	 Daar ga ik nooit meer naartoe	 126

26.	 Verras je klant met een wauw-moment	 132

27.	 Discussie met klanten	 137

28.	 Klachten: de kans op betere business	 143

29.	 One of the guys	 148

30.	 Intermezzo	 155

31.	 Jullie zijn allemaal verkoper	 159

32.	 Cadeautjes voor alle klanten?	 164

33.	 Besluiten buiten de besluitvormende vergaderingen	 168

34.	 Help je klant	 175

35.	 Pitchen bij het pretpark	 180

36.	 Het klantgesprek: voorbereiding en eerste contact	 184

37.	 Het klantgesprek: de probleemanalyse	 189

38.	 De Madev-crème	 194

39.	 Saaie rapporten	 198

40.	 Besluitvorming bij een klant in kaart brengen	 204

41.	 De aapjesval	 209

42.	 Verloren opdracht	 213

43.	 Je relatie met de klant in stand houden, de drie A’s	 216

Slot		 220

Inspiratiebronnen	 222

10 | CREËER EEN BAND MET JE KLANT

Voorwoord

Dit boek is bedoeld voor al die professionals die een hekel hebben

aan verkopen, maar wel doorhebben dat het creëren van een band

met hun klanten een uitermate belangrijk onderdeel is van hun

werk. Er staan veel herkenbare situaties in en de stijl is makkelijk

toegankelijk.

Ik hoor graag wat je van het boek vindt.

Ik ben veel dank verschuldigd aan twee goede collega-adviseurs:

Harmen Lindeboom en Gert den Hertog. Zij hebben het manuscript

minutieus doorgespit en met hun tips en commentaar heb ik aan-

zienlijke verbeteringen kunnen aanbrengen. Ook veel dank aan Jos

Burgers, Paul van der Velpen en Paul de Kort voor hun wervende

aanbevelingen. Dank ook aan uitgever Geerhard Bolte voor alle

adviezen en al het regelwerk om van een kaal manuscript dit prach-

tige boek te maken. De grootste dank ben ik echter verschuldigd

aan mijn vrouw Irma en mijn dochters Pauline en Nicole. Zij heb-

ben meerdere keren grote stukken tekst en tussenversies van dit

boek van commentaar voorzien. Zonder hun lieve hulp en geduld

was dit boek nooit afgekomen.

Zeist, Bart Groothuis

Inleiding | 11

Inleiding

Zowel zakelijk als privé ontmoet ik veel andere professionals, vak-

mensen die erg goed zijn in hun vak. Wat me tijdens die contacten

vaak opvalt, is dat ze het vooral over de inhoud van hun vak willen

hebben en dat ze – voorzichtig uitgedrukt – niet zo handig zijn in

écht contact maken met de klant.

Dit boek biedt professionals ideeën voor het verbeteren van hun

klantgerichtheid en het vergroten van hun commerciële slagkracht.

Met andere woorden: dit boek biedt handvatten voor het creëren

van een band met je klant, want die band is de basis voor het krij-

gen van een opdracht.

Professionals, karakteristieken en valkuilen

In het voorwoord liet ik de term ‘professionals’ vallen als doel-

groep voor dit boek. Hierboven noemde ik professionals ‘vakmen-

sen’, maar er zijn veel definities van het begrip ‘professional’. Een

professional wordt vooral gekenmerkt doordat hij vakkennis en

vakmanschap bezit. Vaak leert een beginnende professional de

kneepjes van het vak van een oudere, meer ervaren collega; het

meester-leerlingmodel, zoals vroeger in de gilden gehanteerd, zie

je nog steeds in de opleiding van professionals. In sommige boeken

wordt het begrip ‘professional’ gereserveerd voor mensen die een

vak/beroep uitoefenen waar een universitaire studie aan vooraf is

gegaan.

Ik vat de professional in dit boek ruimer op. In mijn ogen zijn bij-

voorbeeld ook vaklui in de bouwsector professionals, zoals timmer-

mannen, loodgieters, stukadoors en schilders, en ook zij kunnen

veel leren door het lezen van dit boek. De eigentijdse professional

heeft de volgende karakteristieken:

12 | CREËER EEN BAND MET JE KLANT

•	 Een professional oefent een specialistisch vak/beroep uit.

Professional word je dus niet zomaar. Het kost veel tijd om een

vakman te worden, vaak met behulp van studie, maar ook door

de praktijk.

•	 In de uitoefening van zijn vak heeft de professional een grote

mate van autonomie. Hij heeft geen baas die hem precies vertelt

hoe hij zijn vak uit moet oefenen. Dat kan ook helemaal niet,

omdat zijn baas lang niet zoveel vakinhoudelijke kennis heeft

als de professional. Tijdens de uitvoering van zijn vak bepaalt

de professional zelf wat de beste wijze van uitvoering is.

•	 De professional ís zijn beroep. Anderen praten ook over hem

als: ‘Ken je Piet, onze nieuwe accountant?’ of ‘Och, daar is Frits,

de timmerman.’ Zulke beroepsduidingen worden niet gauw

gebruikt voor iemand die op de administratie werkt.

•	 Veel professionals zijn aangesloten bij een genootschap of

vereniging. Soms is dit lidmaatschap zelfs verplicht om je ergens

als professional te mogen vestigen. Aan het lidmaatschap zit

vaak een beroepscode gekoppeld waaraan de professional

gehouden is.

•	 Een professional moet veel verantwoordelijkheid nemen en

aankunnen, want vaak werkt hij solistisch bij de uitvoering van

zijn vak. Hij moet zijn werk dan ook goed kunnen organiseren

en doelgericht werken. Tegelijk zijn nauwkeurigheid en

punctualiteit vereisten.

Zo bezien zou een professional een schaap met vijf poten zijn, maar

dat is voor veel professionals te veel gevraagd. Ze hebben nogal

eens de neiging om in een van de volgende valkuilen te stappen:

•	 Omdat ze expert zijn in hun vak, denken ze vaak dat ze álles

wel weten, ook op terreinen waar ze eigenlijk niet zoveel

verstand van hebben. Sommigen zijn ronduit eigenwijs. Die

‘ikweethetallemaalwel’-mentaliteit kan er ook voor zorgen

Inleiding | 13

dat ze nieuwe ontwikkelingen in hun vakgebied niet goed

bijhouden. Het gevaar ligt dan op de loer dat ze achterop raken

en klanten verliezen.

•	 Sommige professionals zijn zo specialistisch en vergroeid met

hun vak dat ze moeilijk te begrijpen zijn voor anderen; ze praten

(te) veel in vaktaal.

•	 Professionals werken over het algemeen solistisch en zijn

(daardoor?) soms ronduit slecht in samenwerken. Ze hebben

meestal nauwelijks oog voor wat er om hen heen gebeurt, zowel

binnen de eigen organisatie als in de klantomgeving.

•	 Veel professionals moeten bij hun beroepsuitoefening klanten/

cliënten/patiënten/gasten adviseren. Consultants/adviseurs

hebben van dat adviesaspect zelfs hun beroep gemaakt, maar

ook ‘gewone’ professionals moeten vaak advies geven: ‘Wat zou

u doen in mijn geval?’ ‘Wat adviseert u mij?’ Velen vinden het

buitengewoon lastig om zich in de positie van de klant/cliënt/

patiënt/gast te verplaatsen.

•	 Vaak hebben professionals zoveel passie voor hun vak dat ze

vrijwel uitsluitend daarover willen praten. En dat komt bij veel

mensen horkerig over.

De wereld wordt steeds complexer en de vraagstukken waar poten-

tiële klanten mee zitten, vragen om steeds meer expertkennis.

Omdat professionals echt experts zijn op hun vakgebied, zijn zij

de aangewezen personen om klanten met een specifiek probleem

te helpen, maar zoals uit de valkuilen blijkt, doen ze dat lang niet

altijd even handig. Daar komt bij dat professionals steeds vaker

hun eigen opdrachten moeten binnenhalen en die acquisitie lastig

vinden, omdat ze meestal de daarvoor benodigde inzichten mis-

sen. Dit boek geeft die inzichten en is daarmee geschikt voor alle

professionals die met klanten te maken hebben: professionals in

loondienst, professionals met interne en/of externe klanten, maar

ook professionals die als zzp’er werken.

14 | CREËER EEN BAND MET JE KLANT

Leeswijzer

Deze managementroman gaat over het fictieve IT-bedrijf De Boer

en Lorens IT Solutions BV. De twee directeuren, Frits de Boer en

Sjors Lorens, willen hun klantgerichtheid verbeteren en hebben

een adviseur/coach ingehuurd, genaamd Karel Bos.

Het boek bestaat uit een kleine vijftig korte, opzichzelfstaande

verhalen. Slechts hier en daar lopen de verhaallijnen van het ene

hoofdstuk door in het volgende, maar ook dan kun je de hoofd-

stukken op zichzelf lezen. Elk hoofdstuk wordt afgesloten met een

aantal leerpunten: de belangrijkste zaken uit het hoofdstuk.

In elk hoofdstuk staat een van de onderstaande thema’s centraal,

die in het kader van dit boek van groot belang zijn:

1	 Wat willen klanten? Om je aanbod (producten/diensten) goed te

laten aansluiten op de wens van de klant moet je weten wat zijn

échte wens is. Dit thema is te beschouwen als fundament, als

awerenessbuilding, voordat je de band met je klant kunt gaan

creëren. Centraal staat de vraag: wat wil de klant nu eigenlijk écht?

2	 Vertrouwen als basis voor de relatie. ‘Vertrouwen’ is een kern-

thema in dit boek. Elke relatie staat of valt met onderling ver-

trouwen. Hierbij gaat het om zaken als ‘gunnen’ en ‘echt contact

maken’.

3	 Relatiemanagement, het onderhouden van de relatie. Ook ‘relatie-

management’ is te beschouwen als een kernthema van dit boek.

Hoe bouw je een relatie op en hoe houd je die in stand?

4	 Offerte-, prijs- en kortingsissues. Veel professionals vinden het

lastig en soms zelfs gênant om met een klant over de prijs te

beginnen. Bij de behandeling van dit thema komen zaken aan de

orde als: wanneer wel en wanneer (nog) niet offreren, hoe kijkt

de klant aan tegen de prijs, wat doe je met de kortingsvraag?

5	 Wat maakt jou uniek? Voor een professional is het van belang

om onderscheidend te zijn ten opzichte van collega’s (concur-

renten).

Inleiding | 15

6	 Communicatie met klanten, praktische handreikingen. Dit thema

is vooral praktisch van aard. De hoofdstukken waarin dit thema

aan de orde komt geven veel handreikingen en praktische tips

om je communicatie met klanten te verbeteren, allemaal gericht

op: creëer een band met je klant.

Veel thema’s komen in meerdere hoofdstukken aan bod, omdat er

zoveel over dat thema is te vertellen. In onderstaande tabel zie je

welke thema’s in welke hoofdstukken van dit boek worden behan-

deld.

Thema Hoofdstukken

1.	 Wat willen klanten? 1, 4, 5, 6, 31

2.	 Vertrouwen als basis voor de relatie 7, 8, 9, 10, 11

3.	 Relatiemanagement, het onderhouden

van de relatie

15, 25, 26, 27, 28, 29, 32,

34, 43

4.	 Offerte-, prijs- en kortingsissues 19, 20, 21, 22, 23, 24

5.	 Wat maakt jou uniek? 3, 12, 35

6.	 Communicatie met klanten, praktische

handreikingen

2, 13, 14, 16, 17, 18, 33, 36,

37, 38, 39, 40, 41, 42

Het bedrijf waar Karel Bos als adviseur aan de slag gaat, is een IT-

bedrijf. Dat betekent dat er hier en daar typische IT-termen wor-

den gehanteerd. Vanwege de leesbaarheid worden deze termen

niet elke keer toegelicht. Om de verhaallijn te begrijpen is het ook

niet noodzakelijk om de betekenis van die termen echt te kennen.

Bovendien kun je met enige verbeelding de setting van het IT-

bedrijf makkelijk vertalen naar je eigen werkomgeving.

Voor de duidelijkheid: alle namen van personen, instellingen en

bedrijven zijn gefingeerd. Elke mogelijke overeenkomst met werke-

lijk bestaande personen, instellingen en bedrijven berust op louter

16 | CREËER EEN BAND MET JE KLANT

toeval. Alleen het bedrijf Voorneveld Uitvaartzorg in Zeist bestaat

echt.

Inspiratiebronnen

Bij het schrijven van dit boek heb ik me laten inspireren door het

gedachtegoed van Ton Planken, Jos Burgers, Jan Wage en vele

anderen van wie ik de afgelopen jaren seminars, trainingen of con-

gressen heb bijgewoond of van wie ik filmmateriaal op YouTube

heb gezien. In dit boek maak ik vanwege de leesbaarheid geen

gebruik van literatuurverwijzingen, maar ik heb de belangrijkste

inspiratiebronnen achter in dit boek opgenomen.

Proloog | 17

Proloog

Het is een schitterende lentedag als Karel Bos onderweg is voor

een kennismakingsgesprek met Frits de Boer, een van de directeu-

ren-eigenaren van De Boer en Lorens IT Solutions BV. Een kleine

week geleden heeft Frits Karel gebeld en hebben ze deze afspraak

gemaakt. Tijdens dat telefoongesprek vertelde Frits dat hij op een

bijeenkomst in gesprek was geraakt met een directeur van een

ander IT-bedrijf, die had verteld dat ene Karel Bos zijn organisatie

zo goed had geholpen. ‘Echt waar,’ had de man gezegd, ‘dankzij de

inzichten die Karel tijdens diverse sessies aan mijn mensen heeft

meegegeven, hebben we echt veel minder gedoe met onze klan-

ten. Zowel onze klanten als onze eigen mensen zijn nu tevredener.

Het lijkt wel of ze elkaar veel beter aanvoelen en begrijpen. En het

mooiste is: we krijgen veel meer opdrachten van onze bestaande

klanten. De omzet schiet omhoog.’ Dat leek Frits ook wel wat voor

zijn eigen bedrijf. Tijdens het telefoongesprek had Frits gezegd:

‘Dát is wat ik ook wil bereiken met mijn mensen. We krijgen te

vaak een slechte projectevaluatie van onze klanten en soms loopt

een bestaande klant onverwachts bij ons weg.’

Karel parkeert zijn auto en checkt in de binnenspiegel nog even

zijn uiterlijk. ‘Nee, geen rare dingen in of op mijn gezicht. Mooi

zo. Haren netjes en mijn stropdas zit keurig recht,’ zegt hij hardop

tegen zichzelf. Karel stapt uit en wandelt naar het kantoorpand.

In zijn hoofd loopt hij snel alle zaken na die hij op internet heeft

opgezocht: middelgroot IT-bedrijf dat state-of-the-art software

voor grote zorginstellingen en bouwbedrijven maakt. Man of hon-

derd in dienst. Frits de Boer en Sjors Lorens zijn de baas. Ze zijn

erg succesvol.

Zo’n vijftig meter verderop zit Frits de Boer in zijn kantoor.

‘Aha, al bijna tien uur,’ denkt hij. ‘Leuk, zodadelijk komt die Karel

18 | CREËER EEN BAND MET JE KLANT

Bos. Ik ben heel benieuwd.’ Direct daarna gaat zijn telefoon. Het is

Annelies van de receptie, die zegt dat Karel Bos bij haar staat.

Frits haalt Karel bij de receptie op en ze gaan naar zijn kantoor.

Als de koffie is ingeschonken en Frits en Karel iets over zichzelf

hebben verteld, ontstaat er een geanimeerd gesprek. Karel stelt

Frits veel open vragen over verkoop, relatiemanagement, klan-

tentrouw, gedrag van professionals en allerlei zaken waar Frits als

directeur dagelijks mee te maken heeft. Door de thema’s die Karel

aansnijdt, wordt voor Frits duidelijk dat ze de nodige verbetersla-

gen kunnen maken. Op een gegeven moment zegt Frits dat ook:

‘Karel, het wordt me steeds duidelijker dat het veel beter kan dan

het nu gebeurt. Hoe kun je ons helpen? Wat stel je voor?’

‘Nou,’ begint Karel, ‘volgens mij heb je al begrepen dat je men-

sen echt op een andere manier over hun producten, diensten en

klanten moeten leren denken. Dat is niet iets wat je even in een

middagje trainen doet.’

‘Ha, nee, dat is me volstrekt duidelijk.’

‘Mooi!’ gaat Karel verder. ‘Kijk, ik reik nieuwe inzichten aan.

Het gaat erom dat er een omslag komt in het denken van je men-

sen. Dat vergt wel even tijd. Ik ken jullie mensen nog niet en weet

niet hoe hun klantdenken is ontwikkeld. Ik stel voor dat ik eerst

een serie korte interviews houd met een aantal sleutelfiguren in

de organisatie, in elk geval met je compagnon Sjors en met de

leden van je managementteam en nog wat aansprekende, natuur-

lijke leiders. In totaal denk ik aan zo’n man of tien tot twaalf.

Dat geeft me een goed beeld van wat jullie doen, en hoe jullie dat

doen. En ik wil ook graag een stuk of tien recente offertes van jul-

lie zien. Dat geeft me een goed beeld van jullie klantgerichtheid.

Daarnaast wil ik graag nog ander marketing- en reclamemateri-

aal lezen, zoals bedrijfsbrochures. Ik heb al veel op jullie website

gevonden, maar alles wat jij relevant acht, wil ik vooraf lezen.

Daarna wil ik graag verspreid over een aantal weken een dag of

tien meelopen in jullie organisatie. Ik wil graag bij teambijeen-

Proloog | 19

komsten zijn, zodat ik mee kan praten over het klantperspectief

en ik stel me voor dat ik een aantal colleges geef waarin ik mijn

visie, mijn denkbeelden aan jouw mensen kan overbrengen. Hoe

klinkt dat?’

‘Eh, ja, klinkt doordacht. Ja, lijkt me een goede aanpak. Maar

Karel, die visie en denkbeelden waar je het net over had, waar

komen die vandaan? Heb je daar een of ander modelletje voor of

zo?’

‘Ah, goede vraag. Nee, Frits, ik heb geen modelletje. Ik heb jaren

geleden zelf de ommekeer gemaakt van productdenken naar klant-

denken. Dat was voor mij een enorme verandering. Ik merkte dat

er heel veel professionals zijn, in allerlei beroepen, die ook vanuit

het product denken en ik kan hen helpen om een omslag te maken

naar klantdenken. Dat maakt hen vele malen succesvoller dan ze

nu zijn.’

‘Aha, en wat was die verandering die jij destijds hebt doorge-

maakt, als ik vragen mag?’

‘Ja hoor, dat mag je. Ik was begin jaren tachtig hoofd van

Research & Development van een filmlaboratorium. We ontwik-

kelden nieuwe, lichtgevoelige materialen voor films. Dat deden we

voor de consumentenmarkt, dus zeg maar de gewone filmrolletjes

voor de fototoestellen uit die tijd. En ons bedrijf maakte ook com-

plete machines die werden gebruikt in fotoafdrukcentrales. Die

markt was in die tijd echt booming. In veel steden kwamen van die

“foto’sklaarinéénuur”-winkels.’

‘Ach ja,’ zegt Frits enthousiast. ‘Ik weet nog goed dat ik inder-

tijd na een vakantie direct mijn rolletjes naar zo’n zaak bracht,

want dan had je je foto’s al na een paar uur thuis.’

‘Ja, precies,’ gaat Karel verder. ‘Maar goed. Op een dag kwam

een van onze accountmanagers met een zeer schokkende bood-

schap terug van een congres. Hij voorspelde wat nu iedereen weet,

namelijk dat het einde van de gewone fotografie in zicht kwam en

dat iedereen over zou stappen op digitale fotografie. Hij voorspelde

20 | CREËER EEN BAND MET JE KLANT

ook dat die direct-klaar-winkels binnen een paar jaar de deuren

konden sluiten. Maar toen hij dat aan ons vertelde, konden we

het niet geloven. Mensen willen toch foto’s maken? En daar heb

je toch een fototoestel en een film voor nodig? Niet dus, zo zei hij.

En ik zie het die accountmanager nog bijna plechtig verkondigen:

“Het gaat mensen niet om een foto en zeker niet om dat ingewik-

kelde procedé erachter met rolletjes en negatieven en ontwikkelen

en zo. Nee, mensen willen een memorabel moment vastleggen en

later terugzien, dat is de essentie. Voor dat vastleggen heb je een of

ander toestel nodig en dat terugzien wil je met een papieren foto

in de hand, met een fotoboek, of misschien straks wel op je eigen

televisie.”’

Karel neemt een slok van zijn inmiddels lauw geworden koffie

en ziet Frits met een grote frons in zijn voorhoofd. Karel vervolgt

zijn verhaal: ‘Ik heb lang nagedacht over wat die accountmanager

zei en wat dat betekende. Die opmerkingen betekenden voor mij

een keerpunt. Ik ben vanaf dat moment écht anders gaan denken

over een aantal zaken. Wat ik tot dan toe had gedaan, was vooral

technisch of productdenken in plaats van echt vanuit de klant

denken. En dat was een enorme eyeopener. Klanten hebben dus

niks met al die techniek, al die fotochemische processen achter het

maken van een foto. Klanten willen een memorabel moment vast-

leggen en later herbeleven.’

‘Nou,’ reageert Frits, ‘ik kan me levendig voorstellen dat jul-

lie gewoon niet konden begrijpen dat jullie hele business, jullie

hele product zo gigantisch zou gaan veranderen. Maar die omslag

in denken die je net beschreef, dat is precies wat ik ook bij mijn

mensen tussen de oren wil krijgen. Karel, die aanpak die je net

beschreef met meeloopdagen en zo, dat gaat me zeker wel een hoop

geld kosten?’

‘Mmm,’ antwoordt Karel. ‘In totaal, dus inclusief de tijd die ik

nodig heb voor het leeswerk, de interviews en de meeloopdagen,

hebben we het over een dag of vijftien. Ik reken vijftienhonderd

Proloog | 21

euro per dag ex btw. Dus voor vijftien dagen is dat eh… een kleine

drieëntwintigduizend euro.’

‘Dat is een heleboel geld,’ zegt Frits.

‘Dat is het zeker,’ beaamt Karel. ‘En ik kan je niet beloven dat

je omzet en marge direct omhooggaan. Ik kan je wel beloven dat je

medewerkers echt anders naar jullie producten gaan kijken en ook

anders naar hun eigen functioneren, en dat dat leidt tot tevredener

klanten en tevredener medewerkers.’

‘Oké,’ zegt Frits. ‘Dat is voor mij goed genoeg. Ik doe het. Als we

kunnen bereiken dat onze professionals meer vanuit de klantbe-

hoefte denken, hebben we een enorme slag gemaakt. Ik denk dat ik

zelf ook nog wel wat kan leren. En als dat allemaal leidt tot tevre-

dener klanten dan hebben we deze kosten zo terugverdiend. Daar

ben ik van overtuigd.’

Let the story begin!

Leerpunten

•	 Een aanbeveling en introductie van een bestaande klant is een

uitstekende uitgangspositie bij een potentiële nieuwe klant.

•	 Karel heeft zich goed voorbereid op het gesprek. Hij heeft al

veel basisinformatie van De Boer en Lorens IT Solutions BV op

internet opgezocht.

•	 Er moet eerst een klik op persoonlijk vlak zijn tussen jou en je

toekomstige klant voordat je een kans op een order hebt.

•	 Karel heeft vooraf al bedacht op welke manier, met welke

aanpak hij Frits kan helpen.

•	 Merk op dat Karel adviseur is en zichzelf en zijn aanpak

verkoopt: Adviseren = Helpen = Verkopen.

22 | CREËER EEN BAND MET JE KLANT

Tips

•	 Zorg dat je altijd zeer tevreden klanten achterlaat, want zij zijn

je mooiste introductie bij nieuwe klanten.

•	 Bereid je eerste gesprek met een nieuwe klant goed voor. Zoek

op internet alles uit wat er over het bedrijf en je gesprekspartner

te vinden is. Je hoeft dan niet meer naar de bekende weg te

vragen. Ga wel diplomatiek om met de gevonden informatie.

Het is niet de bedoeling dat je overkomt als een privédetective.

•	 Zorg ervoor dat je een globaal plan van aanpak in je hoofd hebt

waarmee je je klant kunt helpen.

Gemak, Genot, Gewin en Geen gezeur | 23

Wat willen klanten?

Gemak, Genot, Gewin en
Geen gezeur

Het is opnieuw een schitterende lentedag als Karel Bos uit zijn

auto stapt om aan zijn eerste echte werkdag bij De Boer en Lorens

IT Solutions BV te beginnen. De vorige keren dat Karel hier was,

stonden nog in het teken van de voorbereiding van deze nieuwe

opdracht. Zo heeft hij een tiental gesprekken gehad met alle leden

van het managementteam en een aantal professionals binnen het

bedrijf. En natuurlijk heeft Karel veel achtergrondinformatie gele-

zen. Vol energie stapt hij letterlijk zijn nieuwe opdracht in.

De eerste sessie die voor vandaag op het programma staat, is

een gesprek met Frits en Marieke. Marieke is lid van het manage-

mentteam, teamleider van alle adviseurs en zelf ook nog steeds

uitvoerend adviseur. Karel heeft tijdens de interviewronde al ken-

nisgemaakt met Marieke.

‘Frits,’ begint Karel na de begroeting en als er koffie is inge-

schonken, ‘natuurlijk heb je me al veel verteld over wat jullie doen,

maar voor dit overleg en voor het inzicht dat ik jullie in deze sessie

wil geven is het goed als je me nog eens in je eigen woorden vertelt

wat jullie bedrijf eigenlijk precies levert.’

‘Oké, makkelijke vraag,’ reageert Frits. ‘We ontwikkelen, leveren

en implementeren IT-systemen voor diverse branches. Een grote

markt waar we nu actief in zijn, is de zorgsector. Daar leveren we

1

24 | CREËER EEN BAND MET JE KLANT

IT-systemen voor onder andere patiëntenregistratie, facturatie en

het elektronisch patiëntendossier, het EPD. Een andere grote markt

waarin we actief zijn, is de bouwsector. Daarvoor hebben we een

ERP-systeem ontwikkeld, een geïntegreerd systeem voor onder-

steuning van de financiële, logistieke, personele en planningspro-

cessen. En verder doen we implementaties en managed services.’

‘Prima, dankjewel. Ik kom er zo op terug. En jij Marieke, wat

lever jij je klanten?’

‘Nou,’ begint Marieke, ‘ik heb je al eerder verteld dat ik adviseur

of, eh, consultant ben. Ik vind het altijd lastig uit te leggen wat ik

nou precies doe. Het komt er eigenlijk op neer dat ik onze klanten,

vooral zorginstellingen, help bij het implementeren van onze sys-

temen. Elk ziekenhuis is toch weer net iets anders georganiseerd

en onze systemen zijn daarop aan te passen met allerhande stuur-

parameters. Maar je moet wel weten hoe je dat moet inrichten om

het systeem optimaal te laten aansluiten op de processen in het

ziekenhuis. En andersom: soms moet je de processen aanpassen.

Nou ja, dat doe ik allemaal.’

‘Oké, mooi, dankjewel Marieke. Frits, even terugkomend op die

managed services. Hoe gaat het met de verkoop van die dingen?’

Marieke begint te lachen en voordat Frits antwoord kan geven,

zegt ze: ‘Ha, nee, wacht even Karel, je begrijpt het verkeerd.

Managed services zijn geen dingen. Het is een dienst die we onze

klanten leveren.’

‘Ja,’ vult Frits aan, ‘maar we zien dat de verkoop ervan lastig is.

Dat is een van de redenen waarom ik jouw hulp heb ingeroepen. We

willen meer managed services verkopen.’

‘En wat zijn dat dan, die managed services?’

‘O, bijvoorbeeld het op afstand beheren van de database van een

klant. Of het op afstand beheren van de serverfarm van een klant.

Dat soort zaken.’

‘Aha, dus naast softwareproducten leveren jullie ook aanvul-

lende en ondersteunende diensten?’

Gemak, Genot, Gewin en Geen gezeur | 25

‘Ja, dat klopt,’ beaamt Frits.

‘Frits, jullie software, vind je dat een product of een dienst?’

‘Een product natuurlijk. Lijkt me voor de hand liggend. We zet-

ten het op een dvd, dus het is een fysiek ding.’

‘En jij, Marieke, wat vind jij?’

‘Hm, ik vind dat met software altijd best lastig,’ zegt Marieke

aarzelend, ‘zeker met zo’n groot systeem voor een ziekenhuis. De

klant weet meestal pas echt wat hij heeft gekocht als het na maan-

den implementatie-inspanningen draait. Bij een product denk je

toch aan iets wat je kunt zien of zo, ik weet het niet precies.’

‘Heel scherp, Marieke. Producten zijn fysieke dingen. De klant

kan ze vasthouden, bekijken, voelen, proeven, ruiken. En vaak

ook zelf proberen. Met diensten is dat heel anders. Die kan een

klant niet vooraf proberen. Vaak bestaat de dienst niet eens wan-

neer de klant die wil hebben. Jij, Frits, kunt een dienst ook niet op

voorraad houden. Wat jullie verkopen –en dat geldt voor vrijwel

alle professionele dienstverleners– zijn eigenlijk beloftes voor een

betere toekomst.’

Karel laat even een stilte vallen en ziet Frits en Marieke naden-

ken. Dan gaat hij verder met zijn verhaal. ‘Professionele dienstver-

leners, zoals advocaten, medisch specialisten, notarissen en advi-

seurs, maar ook zzp’ers in de bouw, verkopen diensten die een klant

niet vooraf kan zien en proberen. Op basis van het vertrouwen dat

de professional uitstraalt, vormt de potentiële klant zich een beeld

van de belofte, of beter gezegd van het voordeel dat hij hiermee

wil bereiken. Klanten willen eigenlijk helemaal geen producten of

diensten. Weet je wat klanten echt willen?’

Frits en Marieke kijken elkaar aan en kijken dan weer naar Karel

met een gezicht waarop te lezen valt dat ze niet helemaal begrijpen

waar Karel naar toe wil.

‘Klanten willen vier G’s: Gemak, Genot, Gewin en Geen gezeur.

En ze gaan op zoek naar een product of dienst waarmee ze die vier

G’s krijgen.’

26 | CREËER EEN BAND MET JE KLANT

Karel laat zijn woorden even bezinken en vervolgt: ‘Een klant

koopt bij jullie een elektronisch patiëntendossier omdat hij de per-

ceptie heeft dat hij daar een aantal voordelen mee kan behalen in

de categorie van de vier G’s. Jullie kennen vast het bekende verhaal

van auteur Jos Burgers over deborenendegaten?’

Frits en Marieke schudden van niet.

‘Oh,’ zegt Karel, ‘nou, dat is een heel mooie anekdote die op een

andere manier de vier G’s uitlegt en het verschil duidelijk maakt

tussen aanbodgericht denken en vraaggericht denken. Er was eens

een borenfabrikant die dacht dat zijn klanten allerlei typen boren

willen hebben om te kunnen boren. Dus maakte hij allerlei soorten

boren: houtboren, steenboren, metaalboren. Maar weet je wat de

klanten van de borenfabrikant echt willen?’

Karel kijkt Frits en Marieke vragend aan en ziet hoe ze naden-

ken over de vraag. Marieke antwoordt als eerste: ‘Eh, ja, je hebt het

net al voorgezegd, ze willen gaten.’

Frits begint te lachen: ‘Ach, natuurlijk.’

‘Heel goed Marieke,’ gaat Karel verder. ‘De klanten van de

borenfabrikant willen helemaal geen boren, ze willen gaten. En

de boodschap achter dit verhaal is tweeledig. Ten eerste moet je

bedenken wat je klant echt wil. Voor die borenfabrikant betekent

het dat hij moet denken in gaten en niet in boren. En ten tweede

betekent het dat als jij boren maakt die bedoeld zijn om gaten te

maken het zomaar kan zijn dat er iets slimmers wordt bedacht om

gaten mee te maken en dan is het overenuit voor je borenfabriek.’

‘Denken in vier G’s en gaten,’ zegt Marieke meer tegen zichzelf

dan tegen de anderen.

‘Precies,’ zegt Karel enthousiast. ‘Kijk, Frits, jij had het net over

managed services en jij, Marieke, had een heleboel zinnen nodig om

uit te leggen wat je doet. In beide gevallen is het nodig dat jullie aan-

sluiting zoeken bij de achterliggende vier G’s of de gaten van de klant.’

Karel laat een stilte vallen om Frits en Marieke de gelegenheid

te geven na te denken over wat hij heeft gezegd.

Gemak, Genot, Gewin en Geen gezeur | 27

‘Pff, maar dat is hartstikke moeilijk,’ zegt Marieke even later

met een zucht.

‘Ik heb ook niet gezegd dat het makkelijk wordt,’ zegt Karel

grijnzend, maar dan vervolgt hij heel serieus: ‘Maar als jullie je

aanbod niet kunnen vertalen en vertellen in vier G’s, dan krijg je

het ook niet verkocht. Iedere professionele dienstverlener, in welke

branche ook, moet zijn klanten duidelijk kunnen maken welke

voordelen de klant behaalt als hij bij die dienstverlener koopt. Vrij-

wel alle professionals bieden diensten aan en verkopen dus belof-

ten van een toekomstig voordeel. Het is noodzakelijk dat je als aan-

bieder, als professional, zorgt voor aansluiting van je aanbod bij de

vier G’s van je klant.’

Leerpunten

•	 Vrijwel alle professionals leveren diensten aan hun klanten. De

verkoop van diensten is anders dan de verkoop van producten.

Een dienst kan niet door de klant op proef worden geprobeerd.

Er zijn geen objectieve fysieke criteria die een klant vooraf op de

aangeboden dienst kan loslaten. Diensten zijn niet op voorraad

te produceren. Voor een klant is de koop van een dienst dan ook

moeilijk. Hij koopt in feite een belofte van toekomstig voordeel.

•	 Klanten willen helemaal geen producten en diensten. Klanten

willen vier G’s: Gemak, Genot, Gewin en Geen gezeur. Met jouw

product/dienst wil de klant zijn vier G’s bereiken.

Tip

•	 Verplaats je eens in je klant en vertaal je producten/diensten

naar vier G’s vanuit het perspectief van de klant. Je zult merken

dat dit verdraaid lastig is.

28 | CREËER EEN BAND MET JE KLANT

Communicatie met klanten, praktische handreikingen

Je begrijpt het verkeerd

Als Karel aan het einde van de dag langs het kantoor van Marieke

loopt, ziet hij haar alleen op haar kantoor achter haar pc naar bui-

ten staren. ‘Och Marieke, mooi dat ik je nu even alleen tref. Heb je

tien minuten voor me? Ik wil graag iets met je bespreken.’

‘Tuurlijk Karel, ik zit net na te denken over de vier G’s, maar ik

zit even vast, dus heb best zin om even ergens anders over na te

denken.’

Als ze beiden aan de vergadertafel op het kantoor van Marieke

zitten, begint Karel: ‘Kijk, Marieke, tijdens ons gesprek vanmor-

gen, samen met Frits, toen we het hadden over de vier G’s, zei je

tegen me: “Je begrijpt het verkeerd.” Daar wil ik het even met je

over hebben. Misschien merk je zelf niet dat je dat zegt, maar als je

ook zo tegen klanten praat, dan is dat niet zo handig.’

‘Oh, zei ik dat? En wat is daar niet zo handig aan?’

‘Nou, in feite diskwalificeer je je klant met zo’n opmerking en

dat geeft de klant geen fijn gevoel. En klanten geen fijn gevoel

geven is wel het laatste wat je wilt.’

‘Overdrijf je niet een beetje?’

‘Denk je dat? Er zijn een heleboel van die kleine zinnetjes die

mensen heel makkelijk zeggen, maar die klanten geen fijn gevoel

geven. Zullen we er even wat doornemen in een paar korte oefenin-

gen? Dan mag jij daarna zelf beoordelen of ik overdrijf.’

‘Prima.’

2

