
1

1 Marketing

 � Na bestudering van dit hoofdstuk moet je in staat zijn om:

 • uit te leggen wat marketing is;
 • uiteen te zetten wat het belang van inzicht in klanten en de markt is;
 • strategieën aan te geven om waarde voor klanten te creëren en daarvoor in

ruil waarde van klanten te krijgen;.
 • uit te leggen wat de verschillende marketingmanagementconcepten en

-ontwikkelingen inhouden.

1.1 Wat is marketing?

De kern van marketing bestaat uit het opbouwen van duurzame klantrelaties op basis
van klantwaarde en klanttevredenheid, en uiteindelijk klantloyaliteit. Marketing heeft
dan ook twee doelen: nieuwe afnemers aantrekken door toegevoegde waarde te bieden
en bestaande afnemers behouden door hen tevreden te stellen.

Marketing is doorslaggevend voor het succes van alle organisaties – kleine en grote,
die winst als oogmerk hebben of not-for-profi t zijn, in eigen land opererend of mondiaal
actief.

Marketing wordt vaak op één lijn gesteld met verkopen en reclame maken. Dat heeft
onder andere te maken met de dagelijkse lawine van commercials, advertenties, banners
en reclamedrukwerk en dergelijke. Maar hoe belangrijk ook, verkopen en reclame
maken zijn nog maar een klein deel van het werkgebied van marketing.

Het oude idee van verkopen via informatie geven (telling and selling) is een gepas-
seerd station. Nu gaat het erom klantbehoeften te bevredigen. Als de marketeer een
goed inzicht heeft in de behoeften van klanten, producten ontwikkelt die toegevoegde
waarde bieden, de juiste prijs aan de producten verbindt en ze eff ectief distribueert en

MARKETING_DE_ESSENTIE.indb 1 09-05-16 17:46

1  Marketing2

promoot, zullen de producten meestal goed lopen. Verkopen en reclame maken zijn
slechts onderdeel van de zogenoemde ‘marketingmix’ – het instrumentarium waarmee
de markt wordt bewerkt.

We definiëren marketing als een sociaal en managementproces waarin individuen
en groepen verkrijgen waaraan zij behoefte hebben en wat zij wensen, door producten
en waarde te creëren en deze met anderen uit te wisselen.1 In de bedrijfscontext houdt
marketing in: winstgevende relaties met afnemers opbouwen en in stand houden.

1.2	 Het marketingproces

In figuur 1.1 zie je een eenvoudig model van het marketingproces, bestaande uit vijf
stappen. Tijdens de eerste vier stappen werken bedrijven eraan klanten te begrijpen,
klantwaarde te creëren en solide klantrelaties op te bouwen. Bij de laatste stap plukken
bedrijven de vruchten van hun geleverde toegevoegde waarde. Door waarde voor
klanten te scheppen, krijgen ze nu waarde van klanten in de vorm van omzet, winst en
klantvermogen (customer equity) op de lange termijn.2

Waarde voor klanten creëren en klantrelaties opbouwen
Waarde van

klanten in ruil
ontvangen

De markt en
behoe�en/wensen

van klanten
doorgronden

Een klantgestuur-
de marketingstrategie

ontwikkelen

Een marketing-
programma opzetten

dat superieure
waarde levert

Winstgevende relaties
opbouwen en

optimale klanttevre-
denheid realiseren

Waarde van klanten
krijgen om winst en

optimale klant-
tevredenheid te

realiseren

 Figuur 1.1 	 Een eenvoudig model van het marketingproces.

MARKETING_DE_ESSENTIE.indb 2 09-05-16 17:46

31.2	 Het marketingproces

1.2.1	 Stap 1: De markt en afnemersbehoeften doorgronden
Als eerste stap moeten marketeers behoeften en wensen van hun afnemers en de markt
waarop zij opereren doorgronden. We kijken nu naar vijf kernbegrippen: behoeften,
wensen en vraag; aanbod (producten, diensten en ervaringen); waarde en tevreden-
heid; ruil, transacties en relaties; en markten.

Mensen hebben allerlei behoeften. Een behoefte is het besef van het individu dat
het hem aan iets ontbreekt. Er zijn verschillende soorten behoeften, zoals een fysieke
behoefte aan voedsel, kleding, warmte en veiligheid; een sociale behoefte aan genegen-
heid en om ergens bij te horen; een individuele behoefte aan kennis en zelfexpressie.
Op deze behoeften is marketing gebaseerd. Het marketingproces begint met het door-
gronden van de behoeften van de afnemers.

Wensen zijn de concrete vormen die de menselijke behoeften aannemen, afhankelijk
van de cultuur en het persoonlijk karakter. Een Nederlander of een Belg heeft bijvoor-
beeld behoefte aan voedsel, maar wenst of verlangt naar een boterham en een glas
verse melk. Een Indonesiër heeft behoefte aan voedsel, maar wenst of verlangt naar een
mango, rijst, linzen en bonen. Wensen worden beschreven in termen van producten die
een behoefte bevredigen. Wanneer koopkracht voorhanden is, kunnen wensen worden
omgezet in vraag. Op grond van hun wensen en middelen willen mensen producten met
eigenschappen die hun de meeste waarde en behoeftebevrediging bieden.

Marketing vindt plaats wanneer mensen besluiten behoeften en wensen te bevre-
digen door ruil. Ruil is de handeling waarbij een persoon het gewenste product van
iemand verwerft door zelf iets anders in ruil aan te bieden. Ruil is de kern van marketing,
terwijl een transactie de meeteenheid van marketing is. Een transactie houdt in dat
twee partijen iets van waarde ruilen. De ene partij geeft X aan de ander en krijgt daar-
voor Y terug. Je betaalt de winkelier bijvoorbeeld 399 euro in ruil voor een flatscreen-tv.

De begrippen ruil en relaties leiden tot het begrip markt. Een markt (bijvoorbeeld de
markt voor fietsen) is een groep bestaande en potentiële afnemers van een product. De
afnemers delen een bepaalde behoefte of wens die bevredigd kan worden via ruilrela-
ties. De omvang van een markt hangt af van het aantal mensen dat uiting geeft aan deze
behoefte, beschikt over de benodigde middelen voor ruil en bereid is deze middelen te
ruilen voor dat wat ze wensen of verlangen.

Mensen bevredigen hun behoeften en wensen via het marketingaanbod: een
combinatie van producten, diensten, informatie of belevingen die wordt aangeboden op
de markt om een behoefte of wens te vervullen. Het aanbod beperkt zich niet tot fysieke
producten. Er behoren ook diensten toe: activiteiten en benefits die te koop worden
aangeboden, in wezen immaterieel zijn en niet leiden tot eigendom. Voorbeelden zijn
bank-, luchtvaart- en hotelwezen en reparatiediensten voor huishoudelijke apparaten.
In bredere zin vallen onder het marketingaanbod ook personen, plaatsen, organisaties,
informatie en ideeën.

MARKETING_DE_ESSENTIE.indb 3 09-05-16 17:46

1  Marketing4

Onlangs werd het Rijksmuseum uitgeroepen tot Nederlandse Marketing Company 2015.

Veel aanbieders maken de fout meer aandacht te besteden aan hun specifieke producten
dan aan de voordelen en ervaringen die deze producten opleveren. Ze zijn marktmyo-
pisch, oftewel ze lijden aan marketingbijziendheid. Ze zijn zo in beslag genomen door
hun producten of diensten dat ze alleen naar bestaande wensen kijken en de achter-
liggende klantbehoeften uit het oog verliezen.3 Ze vergeten dat een product alleen een
middel is om een klantprobleem op te lossen. Een fabrikant van boortjes denkt wellicht
dat de klant boortjes nodig heeft, maar wat de klant écht wil, is een gat in de muur. Deze
aanbieders komen in de problemen als zich een nieuw product aandient dat beter of
goedkoper in de behoefte voorziet. De klant met dezelfde behoefte zal dan het nieuwe
product wensen.

Marketeers kijken verder dan de eigenschappen van de producten en diensten die ze
verkopen. Ze creëren merkbetekenis en merkbeleving (brand awareness) voor klanten.
Nike is méér dan alleen schoenen; het merk staat voor wat de schoenen voor jou doen en
waar ze je naartoe brengen.

1.2.2	 Stap 2: Een klantgestuurde marketingstrategie ontwikkelen
Zijn de markt en de afnemersbehoeften eenmaal volledig doorgrond, dan kan het marke-
tingmanagement een marketingstrategie ontwikkelen die uitgaat van de klant. We defi-
niëren marketingmanagement als het selecteren van doelmarkten en het daarmee
opbouwen van winstgevende relaties. De marketingmanager heeft voor ogen een doel-
groep klanten te ontwikkelen, te behouden en uit te breiden door superieure waarde
voor de klant te creëren, te leveren en te communiceren. Wil de marketingmanager een
winnende strategie ontwerpen, dan moet hij drie belangrijke vragen beantwoorden:

1.	 In welke behoeften willen wij voorzien?
2.	 Welke klanten gaan we bedienen? (Wat is onze doelmarkt?)
3.	 Hoe kunnen we deze klanten het best bedienen? (Wat is ons waardeaanbod/

value proposition?)

MARKETING_DE_ESSENTIE.indb 4 09-05-16 17:46

51.2	 Het marketingproces

Het bedrijf moet dus eerst beslissen in welke behoeften zal worden voorzien en wie het
wil bedienen. Daartoe verdeelt het de markt in klantsegmenten (marktsegmentatie)
en kiest het de segmenten uit waarop het zich gaat richten (doelgroepkeuze). Sommige
mensen denken dat marketingmanagement betekent dat je zo veel mogelijk klanten
binnenhaalt en de vraag opschroeft. Maar in bepaalde gevallen zijn marketeers juist op
zoek naar minder klanten en een geringere vraag. Pretparken zitten soms overvol in de
zomer. Energiebedrijven hebben soms moeite aan de vraag te voldoen tijdens piekperi-
oden. In dit soort gevallen van een te grote vraag kan demarketing nodig zijn om het
aantal klanten te verminderen of de vraag tijdelijk of blijvend te verleggen. Marketing-
managers moeten daarom besluiten op welke klanten ze zich richten en wat het niveau,
de timing en aard van hun vraag zou moeten zijn. Kortom, marketingmanagement is
klantmanagement en vraagmanagement.

Ook moet het bedrijf beslissen hoe het de doelgroep wil bedienen – hoe het gaat
differentiëren (dat wil zeggen: zich onderscheiden van de concurrentie) en zichzelf wil
positioneren op de markt (dat wil zeggen: hoe het door afnemers wil worden gezien in
relatie tot de andere aanbieders). Het waardeaanbod van een bedrijf is de serie bene-
fits of waarden die het belooft te leveren aan klanten om hun behoeften te bevredigen.
Bedrijven onderscheiden zich van elkaar door dit waardeaanbod, dat een antwoord
geeft op de volgende vraag van de klant: ‘Waarom zou ik jullie merk kopen en niet dat
van een concurrent?’ Bedrijven moeten een sterk waardeaanbod ontwerpen dat de doel-
markten het grootst mogelijke voordeel levert.

In de energiesector bijvoorbeeld, wordt men geconfronteerd met het feit dat het
aangeboden product een zuivere commodity is; elektriciteit en gas is hetzelfde bij
elke leverancier. De aanbieders proberen door het toevoegen van diensten (al dan niet
gratis) hun product te differentiëren. Eneco België bijvoorbeeld heeft in juli 2015 een
Comfort Bonus geïntroduceerd die elke trouwe klant gratis aangeboden krijgt, waarbij
ze een verlenging van de garantie op grotere elektrische huishoudtoestellen geven, en
bijdragen aan een (elektrische) fiets en een elektrische auto.

Klanten hebben doorgaans de keuze uit een ruim assortiment producten om een
bepaalde behoefte te bevredigen. Hoe kiezen zij uit deze veelheid? Klanten maken
een keuze op grond van hun perceptie van de waarde en bevrediging die verschillende
producten of diensten bieden. Ze verwachten dan een bepaalde waarde en baseren hun
aankoop daarop. Tevreden klanten komen terug en vertellen anderen over hun goede
ervaringen. Zij worden loyale klanten. Ontevreden klanten vertrekken vaak naar de
concurrentie en laten zich negatief uit over het product.

Marketeers moeten zorgvuldig het juiste niveau van verwachtingen wekken. Is het
niveau te laag, dan stellen ze hun klanten weliswaar tevreden, maar trekken ze niet
genoeg nieuwe klanten. Bij te hooggespannen verwachtingen stellen ze klanten teleur.
Klantwaarde en klanttevredenheid zijn onontbeerlijke bouwstenen om relaties met
afnemers op te bouwen en in stand te houden.

MARKETING_DE_ESSENTIE.indb 5 09-05-16 17:46

1  Marketing6

Omgeving

Leveranciers

Concurrenten

Bedrijf
(aanbieder)

Tussenhandelaren en
tussenpersonen Eindgebruikers

 Figuur 1.2 	 Hoofdelementen van een modern marketingsysteem

Figuur 1.2 toont de hoofdelementen van een modern marketingsysteem. Doorgaans
bedient marketing een markt van eindgebruikers, terwijl de concurrentie op de loer ligt.
Het bedrijf en de concurrentie sturen hun producten en boodschappen naar de consu-
ment, hetzij rechtstreeks, hetzij via tussenpersonen. Alle deelnemers in het systeem
worden door sterke krachten uit de omgeving beïnvloed (demografisch, economisch,
sociaal, cultureel, technologisch, ecologisch, politiek en juridisch).

Elke partij in het systeem voegt waarde toe voor het volgende niveau. Bepalend
voor het succes van een bedrijf in de opbouw van winstgevende relaties zijn daarom
niet alleen de eigen acties, maar ook de mate waarin het hele systeem de behoeften
van de eindgebruikers vervult. Jumbo (in Nederland) en Delhaize (in België) kunnen
hun belofte van lage prijzen alleen waarmaken als hun leveranciers de goederen tegen
lage kosten leveren. Miele is voor het leveren van topkwaliteit zowel afhankelijk van de
productie van uitstekende elektrische apparaten als van dealers die een bijbehorende
service op topniveau bieden.

Miele onderstreept haar topkwaliteit met het Miele Inspirience Centre in Vianen.

MARKETING_DE_ESSENTIE.indb 6 09-05-16 17:46

71.2	 Het marketingproces

1.2.3	 Stap 3: Een marketingplan en -programma opstellen
De marketingstrategie geeft aan op welke behoeften je inspeelt, welke klanten je bedient
en hoe je waarde voor hen creëert. Uitgaande van deze strategie stel je als marketeer
vervolgens een marketingprogramma op dat werkelijk de beoogde waarde levert aan de
doelgroep. Het marketingprogramma vertaalt de strategie in actie en bouwt zo klantre-
laties op. Het bestaat uit de marketingmix van het bedrijf, de marketinginstrumenten
die het bedrijf gebruikt bij de implementatie van de strategie.

De belangrijkste marketinginstrumenten zijn in vier categorieën te verdelen, die de
vier P’s van marketing genoemd worden: product, prijs, plaats en promotie. Allereerst
moet je een marketingaanbod creëren dat een behoefte bevredigt (product). Je moet
bepalen hoeveel je rekent voor het aanbod (prijs) en hoe je dat aanbod beschikbaar stelt
aan de klant (plaats). Tot slot moet je de voordelen van het aanbod bij de doelgroep
aanprijzen (promotie). Zoals we verderop zullen zien, komen er voor de marketing van
diensten nog twee P’s bij, namelijk de wijze waarop het aanbod tot stand komt (proces)
en de medewerkers die daarbij een rol spelen (personeel).

De marketingprogramma’s hebben bij veel bedrijven een enorme ontwikkeling door-
gemaakt. De explosieve groei van technologieën op het gebied van computers, telecom-
municatie, informatie, transport en dergelijke heeft bijvoorbeeld grote invloed op de
manier waarop bedrijven waarde bij de klant brengen.

Ondernemersvisie, -missie en -waarden worden belangrijk gevonden en kunnen een
rol spelen bij het aankoopproces. Als marketeer kun je gebruikmaken van sociale media,
crowd sourcing en user generated content. Vanwege de diversiteit van media, de veelzij-
dige toegankelijkheid en de snelle technologische en sociaal-culturele ontwikkelingen
is het ook voor mediabedrijven een enorme uitdaging de diverse dragers te beheren. De
media bewegen van een tweezijdige markt (de journalistiek en de adverteerders) naar
een meerzijdige markt

Meer dan ooit zijn we allen verbonden met elkaar en met de dingen in de wereld
om ons heen, dichtbij en ver. Geografische en culturele afstanden zijn nauwelijks een
belemmering meer door de komst van straalvliegtuigen, satelliettelevisie, wereldwijde
internetverbindingen en andere technologische ontwikkelingen. (waar ook klanten en
derden actief deelnemen aan het realisatieproces van informatie). Bedrijven kunnen
zo veel beter hun geografische markten, inkoop en fabricage uitbreiden. Het resultaat
is een marketingomgeving die veel complexer is geworden, zowel voor bedrijven als
consumenten. Deze ontwikkelingen hebben grote invloed op de marketingprogramma’s
van bedrijven.

Niet alleen de technologie heeft een ontwikkeling doorgemaakt, ook onze sociale
normen en verantwoordelijkheden en hun relatie met de maatschappij. Wereldwijde
milieubewegingen en consumentengroepen eisen dat bedrijven meer verantwoorde-
lijkheid nemen voor de maatschappelijke gevolgen van hun handelen. Bedrijfsethiek
en sociale verantwoordelijkheid staan in vrijwel ieder bedrijf hoog op de agenda. Veel
bedrijven nemen hun verantwoordelijkheid. Er zijn echter ook nog bedrijven die zich
verzetten en pas overstag gaan wanneer ze daartoe gedwongen worden door wetgeving,
of door grote publieke verontwaardiging.

MARKETING_DE_ESSENTIE.indb 7 09-05-16 17:46

1  Marketing8

Marketingprogramma’s worden niet alleen gemaakt door bedrijven. Een groot aantal
not-for-profitorganisaties (ofwel non-profitorganisaties), zoals universiteiten, zieken-
huizen, musea, orkesten en zelfs kerken en steden houden zich meer en meer bezig met
marketing.

Een andere ontwikkeling is de toenemende rol die de ontastbare eigenschappen
spelen bij de aankoop van een product. Denk daarbij bijvoorbeeld aan de beleving van
het merk, het imago van de leverancier, leverings-, betalings- en garantiebepalingen.

Daarnaast is de dienstensector van groot belang. Meer dan zeventig procent van het
bruto nationaal product van westerse landen wordt tegenwoordig gegenereerd door de
dienstensector, en dit aandeel groeit nog steeds. Organisaties als luchtvaartmaatschap-
pijen, de media, consultancybureaus, banken en verzekeraars, ziekenhuizen en onder-
wijs zijn allemaal dienstverleners en bieden werk aan miljoenen medewerkers.

1.2.4	 Stap 4: Winstgevende klantrelaties opbouwen
De eerste drie stappen in het marketingproces – de markt en klantbehoeften door-
gronden, een klantgestuurde marketingstrategie ontwerpen en marketingprogramma’s
opzetten – leiden allemaal tot de vierde en ook belangrijkste stap: winstgevende klan-
trelaties opbouwen. Sinds de komst van internet kunnen afnemers zich steeds beter
oriënteren op producten, diensten, prijzen en de diverse aanbieders als zodanig. Merk
en imago winnen aan belang. Voor marketeers wordt het steeds belangrijker om zowel

de hoofden als de harten van afnemers-
segmenten voor zich te winnen. Diffe-
rentiatie, positionering en database-
management zijn daarbij onmisbare
instrumenten. Vaak is er sprake van
een-op-eenrelaties.

Het management van klantrela-
ties (customer relations manage-
ment, crm) is misschien wel het
belangrijkste concept uit de moderne
marketing. We definiëren management
van klantrelaties als: het totale proces
van het opbouwen en onderhouden
van winstgevende klantrelaties door
buitengewoon goede klantwaarde
en tevredenheid te leveren. CRM-
systemen ondersteunen bedrijven
hierbij. Tegenwoordig ontwikkelen
veel bedrijven programma’s om klant-
trouw en behoud van klanten te bevor-
deren.4 Naast het bieden van buitenge-
woon goede waarde en tevredenheid,
kunnen marketeers met specifieke
marketinginstrumenten de band met

De KLM bindt haar klanten door extra voordelen te
geven als ze vaker vliegen.

MARKETING_DE_ESSENTIE.indb 8 09-05-16 17:46

91.2	 Het marketingproces

klanten verstevigen. Allereerst werkt het bedrijf aan waarde en tevredenheid door
financiële voordelen toe te voegen aan de klantrelatie, bijvoorbeeld met een marketing-
programma dat klanten beloont die regelmatig terugkeren of veel afnemen. Luchtvaart-
maatschappijen hebben frequent flyer-programma’s, hotels reserveren voor vaste gasten
de beste kamers en supermarkten geven korting door middel van een loyaliteitspro-
gramma (zoals het frequent flyers-systeem van de KLM).

Er zijn ingrijpende veranderingen gaande in de wijze waarop bedrijven omgaan met
hun klanten. Hier volgen een paar belangrijke trends.

Relaties met zorgvuldig geselecteerde klanten
Tegenwoordig doen nog maar weinig bedrijven aan echte massamarketing: gestan-
daardiseerd verkopen aan elke klant die zich aandient. De meeste marketeers geven de
voorkeur aan het bedienen van minder klanten die juist meer winst opleveren.

Terwijl bedrijven nieuwe wegen vinden om meer waarde aan de klant te leveren,
worden ook hun ogen geopend voor de waarde van klanten voor het bedrijf. Bij dit selec-
tieve relatiemanagement voeren ze een winstgevendheidsanalyse uit om de klanten
eruit te filteren die verlies opleveren, om zich vervolgens te richten op de winstgevende
klanten. KPN heeft op enig moment een duidelijke keuze gemaakt en zich ontdaan van
enkele duizenden ‘slapende’ telefonieklanten.

Duurzame relaties
Bedrijven bedienen de met zorg geselecteerde klanten zó dat ze hechtere relaties voor de
lange termijn opbouwen. Ze gaan daarbij verder dan strategieën om nieuwe klanten te
trekken en transacties tot stand te brengen. Met relatiemanagement weten hedendaagse
organisaties bestaande klanten te behouden en winstgevende, blijvende relaties met hen
op te bouwen. De nieuwe visie is dat marketing vooral een kwestie is van winstgevende
klanten vinden, behouden en uitbreiden. Door goed gebruik te maken van de sociale
media kunnen bedrijven hun merken steeds belangrijker laten worden voor de doel-
groep; consumenten worden fans. Merken worden dan ook steeds meer geladen door
de interactie binnen de doelgroep. De consument heeft veel meer macht gekregen door
de sociale media. Fans van merken zorgen voor positieve geluiden over het merk op de
sociale media en zullen het merk beschermen tegen negatieve geluiden.

Direct contact
Bedrijven streven niet alleen naar intensiever contact, maar beschikken ook over nieuwe
technologieën die directer contact met de klant mogelijk maken. Direct marketing
maakt een hausse door. Voor bijna geen enkel product hoef je tegenwoordig nog naar
de winkel: veel kan online, eventueel in combinatie met de telefoon of postordercata-
logi. Ook voor inkoopagenten van bedrijven is het routine geworden om op het web arti-
kelen te kopen – van standaard kantoorbenodigdheden tot dure, hoogtechnologische
computerapparatuur. Sommige bedrijven verkopen zelfs uitsluitend via directe kanalen.
Andere gebruiken directe contacten als aanvulling op hun andere communicatie- en
distributiekanalen.

MARKETING_DE_ESSENTIE.indb 9 09-05-16 17:46

1  Marketing10

Marketeers beseffen dat ze het niet alleen afkunnen als het gaat om het creëren van
klantwaarde en solide klantrelaties. Ze moeten nauw samenwerken met allerlei part-
ners. Daarom moeten ze ook goed zijn in het management van partnerrelaties. Er zijn
forse verschuivingen gaande in de wijze waarop marketeers met anderen binnen en
buiten de organisatie samenwerken om klanten meer waarde te brengen. Denk daarbij
bijvoorbeeld aan de samenwerking tussen Google en Samsung op het gebied van het
Android-platform voor smartphones.

1.2.5	 Stap 5: Waarde van klanten realiseren
Tijdens de eerste vier stappen in het marke-
tingproces bouwen bedrijven duurzame klant-
relaties door superieure klantwaarde te creëren en
te leveren. We bekijken hierna de resultaten van
het creëren van klantwaarde: klanttrouw, klant-
retentie, klantaandeel, marktaandeel, aandeel in
klanten en klantvermogen.

Goed management van klantrelaties leidt tot
tevreden klanten. Tevreden klanten zijn trouwe en
loyale klanten, die anderen enthousiaste verhalen
vertellen over het bedrijf en zijn producten. Uit
onderzoek blijkt dat er grote verschillen zijn in de
trouw van klanten die weinig tevreden zijn, enigs-
zins tevreden of zeer tevreden. Zelfs een kleine
terugval van ‘zeer tevreden’ kan al een groot
verschil maken voor de klanttrouw. Het bedrijf
moet dus zorgen dat klanten tevreden blijven. Het
doet aan klantretentie.5

Bedrijven beseffen dat het verlies van een klant meer betekent dan één verkoop die
niet doorgaat: alle aankopen die de klant in de loop van zijn leven nog zou doen, gaan
verloren. De consequentie is dat bedrijven veel moeten investeren in de klantrelaties.
Het gaat er daarbij om bestaande klanten te behouden, goed te volgen en te onderzoeken
wat hun behoeften en wensen zijn, en om daarna hun verwachtingen zo mogelijk nog
te overtreffen.6 Wanneer marketeers de relaties met klanten goed beheren, groeit hun
klantaandeel: het deel van de aankopen in hun productcategorieën dat de klant bij hen
doet. Uiteindelijk leidt een dergelijke aanpak tot een groter marktaandeel.

Het is dus belangrijk om niet alleen klanten te werven, maar ook om hen te behouden
en zelfs groei te realiseren. Daarbij houden bedrijven de blik op de lange termijn gericht.
Ze willen niet alleen winstgevende klanten, maar deze ook een leven lang behouden
om een groter aandeel van hun aankopen in de wacht te slepen. Het uiteindelijke doel
van het management van klantrelaties is een groot klantvermogen,7 de som van alle
customer lifetime values. Klantvermogen is de totale levenslange waarde van alle
klanten van een bedrijf. Hoe trouwer de winstgevende klanten zijn, des te groter het
klantvermogen uiteraard is. Klantvermogen is mogelijk een betere maatstaf voor de
prestaties van een bedrijf dan de actuele omzet of het marktaandeel. Omzet en markt-

De Rabobank heeft een Studentenpakket
met extra voordelen om de kansrijke
jongeren aan zich te binden.

MARKETING_DE_ESSENTIE.indb 10 09-05-16 17:46

