
De reis door het Rijk van Koning Klant

De reis door het Rijk van Koning Klant

‘If you are a pattern for the world,

the Tao will be strong inside you and there will be nothing you can’t do.’

Lao Tse

Voor Yinte

De reis door
het Rijk van Koning Klant
Ontdek het geheim van excellente klantbeleving

Harald Pol

Institute for Service Leadership – Amersfoort – 2019

Aan de totstandkoming van deze uitgave is de uiterste zorg besteed. Voor informatie die noch-
tans onvolledig of onjuist is opgenomen, aanvaarden auteur(s), redactie en uitgever geen aan-
sprakelijkheid. Voor eventuele verbeteringen van de opgenomen gegevens houden zij zich
gaarne aanbevolen.

ISBN 978 94 638 6064 2

http://www.serviceleadership.nl
info@serviceleadership.nl

© 2019 Institute for Service Leadership, Postbus 1544, 3800 BM Amersfoort

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, 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 kopieën
uit deze uitgave is toegestaan op grond van artikel 16b Auteurswet 1912 j° het Besluit van 20
juni 1974, Stb. 351 zoals gewijzigd bij Besluit van 23 augustus 1985, Stb. 471 en artikel 17 Au-
teurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de
Stichting Reprorecht, Postbus 3060, 2130 KB Hoofddorp. Voor het overnemen van één of meer
gedeelten uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16
Auteurswet 1912) dient men zich tot de uitgever te wenden.

Cover illustratie: Vijselaar en Sixma
Omslagontwerp: Marieke Bremer
Binnenwerk: Bert Holtkamp

Inhoud

 Er was eens …. 7

1 Welkom in het Rijk van Koning Klant 13

2 Het brein van Koning Klant 17

3 De reis door het Rijk van Koning Klant 25

4 Het Rijk van Koning Klant digitaliseert 33

 Deel 1

Het doel van de reis: een duurzame en betekenisvolle klantrelatie 40

5 Van klantcontact naar klantrelatie 41

6 De vijf bouwstenen van een duurzame relatie 57

7 Klantcontact: offline of online? 69

8 Naar een effectieve klantrelatiestrategie 79

 Deel 2

De reis begint: de klantgedreven organisatie 86

9 Kiezen voor klantgerichtheid 87

10 De zeven niveaus van klantgerichtheid 103

11 Bezieling in de klantgerichte organisatie 113

12 Klantwaarden als wegwijzer 123

13 De klantgerichte medewerker 137

14 De cirkel van invloed 147

15 Een klantgerichte werkomgeving 159

 Deel 3

De reis vervolgt: uitdagingen in klantgericht denken en doen 170

16 Klantgericht communiceren 171

17 Actief luisteren naar signalen van de klant 181

18 Samen werken aan klantgerichtheid 189

19 Tijd voor klantgerichtheid 197

20 Klantgericht leiderschap 205

21 Stimuleren en begeleiden van verandering 217

 En ze leefden nog lang …. 229

 Literatuur 231

7

Er was eens ….

In 2003 schreef ik de eerste versie van ‘Het Rijk van Koning Klant’. Tus-

sen 2003 en nu is er heel veel meer bekend geworden over het brein van

de klant en hoe organisaties daar op een succesvolle manier op kunnen

inspelen. ‘De reis door het Rijk van Koning Klant’ onthult het geheim van

excellente klantbeleving. De reis geeft antwoord op vragen als: Wat beïn-

vloedt de beleving van de klant? Hoe kun je een duurzame en betekenisvolle

relatie met de klant opbouwen? Hoe kun je de organisatie, het management

en de medewerkers meer klantgericht maken? De kwaliteit van dienstver-

lening wordt door bedrijven en door klanten doorgaans aan de hand van

zeer oppervlakkige criteria afgemeten, zoals de prijs van een product, de

gebruiksaanwijzing, telefonische bereikbaarheid of wachttijd. De beleving

van kwaliteit en klantgerichtheid daarentegen is veel minder oppervlakkig

en wordt door hele andere, veelal subjectieve factoren bepaald. Dit boek

bevat een verslag van een zoektocht naar de aspecten die de klantbeleving

bepalen. Een zoektocht ook naar de essentie van professionaliteit en klant-

gerichtheid. Iedereen die de uitdaging van deze reis aandurft, wordt gecon-

fronteerd met verwachte en onverwachte inzichten in de eigen organisatie

en in de psychologie van klanten en collega’s.

‘Klant is Koning’ is misschien een wat ouderwetse metafoor, maar wel een

hele treffende voor alle verhalen die over klantgericht denken en doen ver-

teld kunnen worden. De metafoor geeft een goed beeld van het spannings-

veld tussen wat een klant van een organisatie vraagt en wat de organisatie

de klant kan bieden. De klant gedraagt zich vaak als een koning en wil ook

als zodanig bediend worden. Pine en Gilmore (1999) geven aan dat de he-

dendaagse klant op zoek is naar memorabele klantbelevingen. Het feit dat

veel klanten zich als koning gedragen wil echter geenszins zeggen dat een

organisatie de klant ook altijd als koning moet behandelen. Er zijn grenzen

aan de klantgerichtheid van elke organisatie en elke medewerker binnen die

organisatie. Dit is misschien wel één van de meest spannende dilemma’s

waar organisaties mee te maken krijgen: hoever ga je als organisatie in

De reis door het rijk van koning klant

8

het tevreden stellen van klanten? Elke organisatie zal op deze vragen zelf

een antwoord moeten vinden. De normen en waarden die centraal staan

in de klantstrategie en die in dit boek worden beschreven, kunnen hierbij

hulp bieden. De klant is uitermate belangrijk voor elke organisatie. De klant

vormt het bestaansrecht van elke organisatie. Zonder klanten geen organi-

satie. Maar het winnen en behouden van klanten hoeft niet tegen elke prijs

gedaan te worden.

‘De reis door het Rijk van Koning Klant’ staat in veel opzichten model voor

de ervaring die ik in mijn carrière als adviseur, projectmanager en interim-

manager heb opgedaan met het verbeteren van de klantbeleving en klant-

gerichtheid van organisaties. Ook mijn reis heeft dieper inzicht geboden in

alom bekende ervaringen, om vervolgens weer uit te monden in volstrekte

verrassing door nieuwe inzichten. Het boek kan worden gelezen als een

reisverslag waarin mijn persoonlijke ervaringen bij het zoeken naar de es-

sentie van klantgerichtheid en klantbeleving zijn opgetekend. Mijn belang-

rijkste drijfveer hierbij was de ambitie om een antwoord te vinden op de

vraag hoe het kan dat sommige organisaties erin slagen een onuitwisbare

indruk bij hun klanten achter te laten, terwijl andere organisaties er een

volstrekte puinhoop van maken. Bij het speuren naar een antwoord op deze

vraag ben ik voor mijzelf tot een aantal verrassende conclusies gekomen die

klantbeleving opeens in een heel ander perspectief plaatsen. Dit boek is ont-

staan door de wens om iets te doen met de inzichten die ik heb opgedaan

in het verbeteren van de klantbeleving en klantgerichtheid van bedrijven.

Inzichten die mijn denken over klantbeleving en klantgerichtheid van orga-

nisaties ingrijpend hebben veranderd. Die inzichten heb ik niet van het ene

op het ander moment gekregen, maar zijn ontstaan over een periode van

ruim 20 jaar, vaak in dialoog met andere ervaringsdeskundigen.

Mijn zoektocht naar de essentie van klantbeleving en klantgerichtheid start-

te in 1998 toen ik voor mezelf begon en me ging verdiepen in de vraag hoe

organisaties meer klantgericht konden worden. De zoektocht mondde in

2010 uit in een promotieonderzoek dat ik met de steun van zes grote dienst-

verleners – ABN AMRO, AEGON, Nuon, UWV, VGZ en Ziggo - en onder

deskundige begeleiding van mijn promotors van de Universiteit Twente en

de Erasmus Universiteit heb kunnen uitvoeren. Dit promotieonderzoek,

dat de naam Mastering Meaningful Customer Connections heeft meegekre-

gen, heb ik in juni 2017 afgerond met een succesvolle verdediging aan de

Er was eens ….

9

Universiteit van Twente. Ook dit onderzoek heeft mij veel nieuwe inzichten

gebracht, vooral over hoe het brein van de consument functioneert en wat

organisaties kunnen doen om een duurzame en betekenisvolle relatie met

klanten tot stand te brengen. Veel van de inzichten die ik in dit onderzoek

heb opgedaan, heb ik verwerkt in deze herziene versie van het Rijk van Ko-

ning Klant. Het boek wordt daarmee een nog completer werk over klantbe-

leving en de klantgerichte organisatie. Waar de eerste versie uit 2003 vooral

ging over de vraag hoe organisaties meer klantgericht kunnen worden, is

in deze herziene versie ook de kant van de klant toegevoegd: hoe komt de

bewuste en onbewuste beleving van een klant tot stand, hoe kan een organi-

satie inspelen op bewuste en onbewuste gevoelens van klanten en hoe kan

een organisatie een duurzame relatie opbouwen met haar klanten?

Hoewel ik een poging heb ondernomen om een breed scala aan inzichten

en ervaringen op te tekenen, biedt een boek als dit nooit een antwoord op

alle vragen. Zoals in het boek geen ideale oplossing geboden kan worden

voor een schijnbaar veel voorkomend probleem, kan er evenmin een ide-

aaltype worden neergezet voor de perfecte klantbeleving, de klantgerichte

organisatie of medewerker. Ook hier geldt: iedere klant, iedere organisatie,

ieder individu is anders, zelfs eenzelfde individu kan verschillen naar ge-

lang de situatie anders is. Welke van de in dit boek geboden aangrijpings-

punten gebruikt worden voor het vergroten van de eigen klantgerichtheid

is dus zeer organisatie-, persoons- en situatie-gebonden. In die zin acht ik

mijn doelstelling bereikt als het boek de lezer bewust maakt van een aantal

mogelijke aangrijpingspunten en daarmee een vertrekpunt vormt voor een

verandertraject waaraan de lezer zelf vorm en inhoud kan geven.

Inspiratie

De inzichten en ervaringen in dit boek zijn ontstaan tijdens vele discussies

die ik had met betrokkenen binnen de klantgerichtheidsprogramma’s en

strategiesessies die ik voor organisaties heb begeleid. Dit waren mensen die

werkzaam zijn bij de organisaties waar een dergelijk programma gepresen-

teerd werd of een klantstrategie ontwikkeld werd, of andere adviseurs die

binnen het programma een rol speelden. Veel inzichten zijn ook ontstaan

in gesprekken met collega-adviseurs en -managers binnen mijn persoon-

lijke netwerk. Zij waren vaak niet direct betrokken bij de programma’s,

maar konden wel vanuit eigen perspectief er een mening over geven. Ook

de mensen die vanuit de deelnemende organisaties bij mijn promotieon-

De reis door het rijk van koning klant

10

derzoek betrokken zijn geweest, zijn voor mij een belangrijke bron van

inspiratie geweest. Alle mensen die hieraan een bijdrage hebben geleverd,

wil ik bedanken voor de inspirerende momenten. Het zijn er teveel om hier

persoonlijk te noemen. Veel inzichten zijn verder ook ontstaan tijdens het

lezen van boeken en tijdschriften over de verschillende aspecten die in dit

boek worden behandeld. In het boek worden sommige gedachten en in-

zichten geïllustreerd met voorbeelden uit de praktijk. Voor het verwoorden

van deze reacties is gebruik gemaakt van de feedback van deelnemers aan

talrijke opleidingssessies. Bij de behandeling van casuïstiek zijn de namen

van de bedrijven waar medewerkers werkzaam zijn, niet altijd vermeld (dit

om de privacy van deelnemers en organisaties te beschermen).

Leeswijzer

De eerste vier hoofdstukken van dit boek bevatten een algemene introductie

in het Rijk van Koning Klant en de ontwikkelingen die daar op dit moment

plaatsvinden. Daarna is het boek opgebouwd uit drie delen. Deel 1 gaat over

het ontwikkelen van een duurzame relatie met klanten. Dit deel is vooral

interessant voor managers en adviseurs die zich op strategisch niveau bezig

houden met klantbeleving en klantrelatiemanagement. Deel 2 gaat over de

klantgerichtheid van organisaties en medewerkers en hoe je het verande-

ringsproces naar een meer klantgerichte organisatie kunt aanvliegen. Dit

deel is vooral interessant voor project- en programma-managers en mana-

gers van afdelingen met interne en externe klantcontacten, die de ambitie

en opdracht hebben hun organisatie meer klantgericht te maken. Deel 3

gaat over de belangrijkste vaardigheden die managers en medewerkers no-

dig hebben om klantgericht denken en doen zelf in praktijk te brengen.

Hoewel de wereld van managementboeken vandaag de dag rijkelijk is voor-

zien van Engelstalige termen, heb ik geprobeerd in dit boek zoveel mogelijk

Nederlandse terminologie te hanteren. ‘Customer experience’ wordt in het

boek gewoon klantbeleving genoemd, de ‘customer journey’ de klantreis en

‘touchpoints’ worden contactmomenten genoemd. Verder is het goed om te

weten dat Koning Klant in het boek wordt gebruikt als een metafoor voor de

consument. De consument bestaat natuurlijk niet. Geen klant is hetzelfde.

Toch heb ik een poging gedaan om een aantal algemeen geldende principes

en inzichten te beschrijven. In het boek hanteer ik de begrippen klantbe-

leving en klantgerichtheid door elkaar. Klantbeleving is wat mij betreft iets

dat bij de klant ligt, klantgerichtheid is meer iets van de organisatie en haar

Er was eens ….

11

medewerkers. Het één kan echter niet zonder het ander: zonder een klant-

gerichte organisatie is het onmogelijk om een uitmuntende klantbeleving

te krijgen. In deel 2 en 3 wordt veelvuldig gesproken over ‘de medewerker’.

Na het verschijnen van de eerste editie van dit boek kreeg ik regelmatig de

vraag of de in deel 2 en 3 beschreven principes niet gelden voor ‘de mana-

ger’. Wat mij betreft is dat zeker het geval. Ik ben er bij het schrijven van

uitgegaan dat een manager ook een medewerker is. Tot slot is het goed om

te weten dat Koning Klant in het boek als een hij wordt omschreven. Dat

is vooral gedaan voor de leesbaarheid. Maar het moge duidelijk zijn dat

Koning Klant natuurlijk net zo goed een zij of een genderneutraal persoon

kan zijn.

Veel leesplezier!

Harald Pol, maart 2019

13

1

Welkom in het Rijk van Koning Klant

Eind jaren ’90 legden Pine en Gilmore met hun boek ‘The Experience Eco-

nomy’ (1999) de basis voor een mondiale introductie van het begrip klant-

beleving. Klanten zijn volgens Pine en Gilmore vandaag de dag op zoek

naar waardevolle, memorabele en plezierige klantervaringen. Alle goederen

en diensten moeten om deze reden tot een bepaald ervaringsniveau wor-

den ontwikkeld. De klantervaringen zijn meer dan additionele voordelen

en een aanvullende aanbieding op de basisproducten. Het creëren van een

onderscheidende klantbeleving kan een enorme economische waarde voor

bedrijven opleveren. Door het creëren van een beleving kunnen organisa-

ties een hogere prijs vragen voor hun producten en diensten. Een mooi

voorbeeld hiervan is het kopje koffie: bij een normale horeca gelegenheid

betaal je hier zo’n € 2,50 voor, bij de Starbucks is dit rond de € 3,75, op het

terras van een café op Place du Tertre in Parijs betaal je al gauw zo’n € 8 voor

een kop koffie. Het ensceneren (Pine en Gilmore noemen dit ‘stagen’) van

klantbeleving speelt daarmee een belangrijke rol in het proces van dienst-

verlening. Om een memorabele beleving te creëren moeten de behoeften

van klanten worden geanalyseerd en alle zintuigen van de klant in het pro-

ces betrokken worden. Aanbieders moeten proberen hun klanten keer op

keer te verrassen.

De emotionele beleving die klanten hebben bij een organisatie of product,

speelt ook een sleutelrol in de loyaliteit van klanten. Als klanten een positief

gevoel hebben over een organisatie, dan zijn ze meer tevreden maar ook

meer loyaal. Als klanten geen of een negatief gevoel hebben bij een orga-

nisatie, dan is de loyaliteit lager en de bereidheid om naar een concurrent

over te stappen hoger. Naast een hogere tevredenheid en loyaliteit leidt een

positieve emotionele beleving tot een grotere bereidheid om feedback met

de organisatie te delen en om de organisatie aan te bevelen bij vrienden

en kennissen. Tot slot leidt een positieve emotionele beleving tot minder

De reis door het rijk van koning klant

14

klachten: als klanten een goed gevoel hebben over een organisatie accepte-

ren ze het eerder als de kwaliteit van dienstverlening een keer wat minder

is. Inmiddels wordt de beleving van de klant door zowel de wetenschap als

het bedrijfsleven gezien als één van de belangrijkste graadmeters voor het

bepalen van de duurzaamheid van de relatie tussen een organisatie en haar

klanten.

Het creëren van een ultieme klantbeleving was tot een aantal jaren geleden

vooral nog het domein van organisaties in retail, horeca en toerisme. De

laatste jaren volgen dienstverlenende organisaties zowel in de profit als in

de non-profit schoorvoetend en proberen deze organisaties klantbeleving

ook steeds meer als onderscheidend aspect van dienstverlening te gebrui-

ken. In de academische marketing literatuur is nog weinig aandacht be-

steed aan het onderwerp klantbeleving. Wat er is gepubliceerd, kan worden

gerangschikt onder de meer praktijkgerichte boeken. In de marketinglite-

ratuur is de afgelopen decennia wel veel gepubliceerd over onderzoek naar

emoties van klanten en het meten van emoties, maar dit is vooral toegepast

op het effect van bijvoorbeeld advertenties en commercials. Er is weinig

onderzoek gedaan naar de emoties die klanten ervaren tijdens het proces

van dienstverlening voorafgaand en na de aankoop van een dienst. Wat we

wel weten is dat klantbelevingen zeer persoonlijk zijn: wat de ene klant

aanspreekt, kan de andere klant juist helemaal niet aanspreken. Daarnaast

kan een klantbeleving variëren in sterkte: de ene keer is de beleving zeer

sterk, de andere keer is de beleving zeer oppervlakkig. En de ene keer is de

klantbeleving positief, de andere keer negatief. Sommige belevingen ont-

staan spontaan zonder veel reflectie, andere ontstaan meer doelbewust en

duren langer. Het zijn vooral de langer durende belevingen, die worden op-

geslagen in het geheugen van de klant en die van invloed zijn op het gedrag

van klanten in termen van klanttevredenheid, switchbereidheid en loyaliteit.

Omdat klanten op zoek zijn naar een positieve beleving worden ze ook

steeds kritischer naar wat ze krijgen aangeboden. En als iets niet goed is

dan wordt dit heel snel gedeeld via sociale media. Dit levert voor bedrijven

een extra uitdaging op. Het bedrijf waar je trots op bent, kan opeens het

mikpunt van hoon en spot worden op sociale media en verjaardagsfeestjes.

Werd in het tijdperk voor de komst van internet een negatieve ervaring ge-

middeld zo’n 25 keer doorverteld aan vrienden en kennissen, tegenwoordig

is het bereik van de ontevreden klant door de sociale media vele malen gro-

Welkom in het rijk van koning klant

15

ter. Voor een organisatie kunnen ontevreden klanten daarmee veel schade

aanrichten. Veel bedrijven sluiten hun ogen voor een dergelijk doemscena-

rio. Het korte termijn financiële resultaat gaat voor de continuïteit op lan-

gere termijn. Het belang van aandeelhouders prevaleert boven het belang

van klant en werknemers, terwijl klanten en medewerkers de belangrijkste

randvoorwaarden vormen voor lange termijn resultaat. De uitdaging voor

een organisatie en haar medewerkers ligt in het optimaal gebruik van alle

zintuigen om de beleving van de klant te optimaliseren en zo negatieve

mond-op-mond reclame te voorkomen. Ogen, oren, neus en intuïtie spelen

daarmee een doorslaggevende rol in de strijd om de gunsten van Koning

Klant. De zintuigen worden ingezet om Koning Klant ervan te overtuigen

dat het beter is om samen te werken dan om met elkaar de strijd aan te

gaan.

Voor veel bedrijven is echte samenwerking met klanten (‘co-creatie’) nog

ver verwijderd van de realiteit. De realiteit is namelijk dat het gat tussen de

verwachtingen van de klant en de prestaties van organisaties steeds groter

wordt, maar dat organisaties dat nauwelijks in de gaten hebben. Produc-

ten krijgen meer functionaliteit, waardoor ze onderling beter uitwisselbaar

worden. Naast de ontwikkelingen op productgebied worden aanbieders

ook steeds creatiever in het vergroten van hun markten. Aanbieders over-

schrijden de grenzen van hun eigen markten en gaan op zoek naar nieuwe

afzetmarkten. Zelfs in markten die traditioneel sterk door overheidsregels

bepaald en beschermd werden, ontstaan vormen van concurrentie. Dit geldt

bijvoorbeeld voor de nutssector, de gezondheidszorg en personenvervoer.

En ten slotte krijgen we door de globalisering te maken met aanbieders

die vanuit het buitenland onze markten opgaan. De digitalisering van het

economische verkeer versterkt al deze ontwikkelingen. Gevolg is dat tegelij-

kertijd zowel het aantal aanbieders als het aantal producten snel toeneemt.

De concurrentie neemt toe en het belang van een goede klantbeleving even-

eens.

Tegelijk met de ontwikkelingen aan de aanbodkant verandert ook de vraag-

zijde fundamenteel. Klanten worden razendsnel en via verschillende media

geïnformeerd. Naast nieuwe verkoopkanalen, zoals internet, worden andere

verkoopmethoden ingezet. Online marketing en de inzet van sociale media

zijn de meest sprekende voorbeelden van nieuwe verkoopmethoden. In de

marketing wordt op dit moment gesproken over ‘growth hacking’. Dit staat

De reis door het rijk van koning klant

16

voor een proces van snel experimenteren in de marketing, productontwik-

keling, verkoopsegmenten en andere delen van het bedrijf om de meest

efficiënte manieren te vinden om een bedrijf te laten groeien. De wijze

waarop klanten door aanbieders benaderd worden, wordt in de ogen van

de klant agressiever. Organisaties weten steeds meer over het brein van de

klant en maken gebruik van slimme beïnvloedingstechnieken om klanten

te verleiden hun product of dienst te kopen. Tegelijk raakt de klant beter

geïnformeerd over de ontwikkelingen in de markt en de (on)mogelijkheden

van producten. De opkomst van allerlei intermediaire organisaties – orga-

nisaties die zich tussen aanbieder en koper plaatsen – heeft aan de bewust-

wording van de klant zeker bijgedragen. De overvloed aan informatie stelt

de klant in staat èn dwingt de klant om meer bewuste keuzes te maken. De

klant wordt niet alleen een stuk mondiger, maar tegelijk ook gevoeliger voor

service en voor het gebruik van persoonlijke, privacy gevoelige gegevens

voor commerciële doeleinden. Of het nu om een receptioniste van een ho-

telketen gaat of om de chirurg van een groot ziekenhuis, een klantonvrien-

delijke behandeling wordt niet meer geaccepteerd. Als de telefoon meer dan

vijf keer overgaat voordat deze wordt opgenomen of als het langer dan een

dag duurt voordat een email of een post op één van de sociale media wordt

beantwoord, ontstaat bij de klant al een gevoel van onbehagen. De eisen die

een klant stelt aan producten, aanbieders en het gebruik van data door deze

aanbieders, zijn hoger geworden. Daarbij komt tot slot dat een klant door

het grote aanbod makkelijker overstapt van het ene product naar het andere

of van de ene aanbieder naar de andere. De loyaliteit van de hedendaagse

klant is een stuk minder dan die van de klant in vroeger tijden. Zorgen

voor een goede klantbeleving en een duurzame relatie met de klant wordt

hierdoor een absolute noodzaak.

17

2

Het brein van Koning Klant

Het bewuste en het onbewuste brein

Voordat we op reis gaan naar het Rijk van Koning Klant is het goed om

wat meer over hem te weten te komen. Wat drijft hem? Wat beïnvloedt de

keuzes die hij maakt? Wat zijn de factoren die van invloed zijn op de be-

leving en het gedrag van de klant? De beleving die een klant heeft bij een

organisatie, merk, product of dienst, komt voor een belangrijk deel voort uit

de contactmomenten tussen klant en organisatie. Deze contactmomenten

leiden tot bepaalde prikkels bij de klant. De interactie tussen klant en orga-

nisatie kan hem tot nadenken aanzetten, kan bepaalde emoties oproepen

(blij, boos, woede) en kan tot fysieke reacties leiden. Klantbeleving heeft

daarmee niet alleen betrekking op de cognitieve reactie, maar ook op de

emotionele, sociale en fysieke reactie van de klant. Het ontstaan van een be-

leving komt niet alleen voort uit factoren die de organisatie kan beheersen

(zoals de service interface, de sfeer in de winkel, het assortiment, de prijs),

maar ook uit factoren die buiten de invloedssfeer van de organisatie liggen

(zoals de invloed van andere klanten, het doel van het winkelen of zelfs het

weer). De klantbeleving omvat de totale ervaring die een klant heeft bij het

zoekproces, de aankoop van een product of dienst, de consumptie ervan en

de after-sales. De beleving kan verder op meerdere distributie- of verkoop-

kanalen betrekking hebben.

Het Rijk van Koning Klant is een koninkrijk dat zich afspeelt onder de

oppervlakkige realiteit van alledag, als iets subjectiefs, iets wat vaak niet

direct waarneembaar is. Het is een koninkrijk waar de zintuigen – ogen,

oren, neus, mond - een belangrijke rol spelen. Wat de afgelopen jaren ook

vanuit de wetenschap duidelijk is geworden, is dat de verbinding die een

klant aangaat met een bedrijf (en omgekeerd), niet alleen een verbinding

vanuit de ratio en het bewustzijn is. Er is ook een verbinding vanuit het on-

De reis door het rijk van koning klant

18

derbewustzijn. Sommige auteurs beweren dat 80 of 90% van onze keuzes

en ons gedrag gestuurd wordt vanuit het onderbewustzijn, maar dat wordt

vooralsnog niet ondersteund met harde cijfers. Een bekende Nederlandse

wetenschapper als Ap Dijksterhuis, auteur van o.a. ‘Het slimme onbewuste’

(2007), is van mening dat het onderbewustzijn in veel situaties een betere

raadgever is dan het bewustzijn. Dat geldt zeker voor complexe beslissin-

gen waarbij het brein veel informatie moet verwerken. Het rationele brein

heeft een veel kleinere verwerkingscapaciteit dan het onbewuste brein. Het

bewustzijn doet daarom vaak niet veel meer doet dan het verklaren en legi-

timeren van keuzes die al in het onderbewustzijn zijn gemaakt. Neurowe-

tenschapper Victor Lamme, auteur van o.a. ‘De vrije wil bestaat niet’ (2011),

gaat nog een stap verder. Hij gaat er vanuit dat de mens niet in staat is om

vanuit vrijheid zijn eigen keuzes te maken. Het onbewuste brein bepaalt

wat er gebeurt. Het bewuste brein wordt door Lamme gezien als een soort

Mart Smeets die commentaar levert op wat er onbewust gebeurt.

Daniël Kahneman, de eerste psycholoog die ooit een Nobelprijs won, be-

toogt in zijn boek ‘Thinking Fast and Slow’ (2011) dat onze hersenen short-

cuts maken om oververhitting en verspilling van kostbare energie te ver-

mijden bij het maken van dagelijkse beslissingen. Mensen zijn daarom op

zoek naar gemak en proberen zo weinig mogelijk energie te verspillen. Ze

proberen zoveel mogelijk op de automatische piloot te doen. Nadenken is

een cognitieve, rationele bezigheid die heel veel energie kost. Een mens

maakt elke dag meer dan 10.000 (micro-)beslissingen. Kahneman stelt dat

onze hersenen voorbestemd zijn om zo lui mogelijk te zijn; het is immers

onmogelijk om de hele dag bewust beslissingen te nemen over alle prik-

kels die op ons af komen. Hij maakt onderscheid naar twee systemen: het

snelle Systeem 1 (‘thinking fast’) zorgt ervoor dat we het overgrote deel van

onze dagelijkse beslissingen onbewust en op routine maken. Het langzame

Systeem 2 (‘thinking slow’) helpt ons bij het maken van bewuste, doordach-

te beslissingen. Systeem 1 is irrationeel, intuïtief, automatisch, impulsief,

associatief en perifeer. Systeem 2 is rationeel, redenerend, gecontroleerd,

reflectief en deliberatief. De twee systemen in ons brein zijn gescheiden

systemen die elkaar echter wel kunnen beïnvloeden.

Bewustzijn en onderbewustzijn zijn het lang niet altijd met elkaar eens. Uit

ons onderzoek Mastering Meaningful Customer Connections kwam naar

voren dat er bij klanten vaak een verschil is tussen bewuste en onbewuste

Het brein van koning klant

19

associaties. Van de bijna 300 klanten die meededen aan het onderzoek,

bleek zo’n 70% van de klanten de organisatie een 7 of hoger voor klanttevre-

denheid te geven. Klanttevredenheid wordt hierbij gezien als een bewuste

associatie. Van deze 70% bleek echter zo’n 40% onbewuste negatieve asso-

ciaties te hebben bij dezelfde organisatie. Dus waar veel klanten aangeven

dat ze best wel tevreden zijn over de dienstverlening van een organisatie,

hebben ze tegelijkertijd onbewust negatieve associaties bij dezelfde organi-

satie. Als er sprake is van discongruentie tussen het bewuste en het onbe-

wuste systeem, dan is natuurlijk de spannende vraag welk systeem wint:

luistert de klant naar zijn bewustzijn of volgt hij toch eerder zijn intuïtie?

Onderzoek van Friese (2006) heeft uitgewezen dat als een klant voldoende

tijd heeft om een beslissing te nemen, hij ruimte geeft aan zijn rationale

brein. Komt de klant echter onder druk te staan, dan volgt hij eerder zijn

intuïtie. Een klant staat bijvoorbeeld onder druk als hij binnen een bepaalde

tijd op een aanbieding moet reageren of als het gewenste product nog maar

beperkt beschikbaar is. Een organisatie als Booking.com maakt heel handig

gebruik van deze wetenschap. Door aan te geven dat er nog maar een be-

perkt aantal kamers beschikbaar zijn en dat er op dat moment door meer-

dere mensen naar deze kamers wordt gekeken, wordt de druk om tot een

beslissing over te gaan vergroot. Dit in combinatie met het verlangen om

een hotelkamer te boeken maakt dat de klant eerder tot aankoop over gaat.

Door de grote rol die het onderbewustzijn speelt, wordt klantbeleving een

heel subjectief en moeilijk meetbaar iets. Tal van wetenschappelijke experi-

menten hebben inmiddels laten zien dat de klant vaak geen verklaring heeft

voor zijn eigen gedrag. En als de klant zelf al geen zicht heeft op zijn eigen

keuzegedrag en de factoren die zijn beleving bepalen, hoe zou een organisa-

tie daar dan wel zicht op kunnen krijgen? Ook het idee dat je klantbeleving

kunt meten door klanten te vragen hoe tevreden ze zijn, komt daarmee op

losse schroeven te staan. Inmiddels begint in de directiekamers van grote

bedrijven langzaam het besef door te dringen dat de marketingstrategie van

de afgelopen decennia wel eens gegrond zou kunnen zijn op de verkeerde

uitgangspunten en vooronderstellingen. De Amerikaanse hoogleraar Ge-

rald Zaltman verwoord dat in zijn boek ‘How customers think’ (2003) op

een mooie manier. Volgens hem berust de traditionele marketing op een

aantal misvattingen:

1. Klanten denken op een rationele, lineaire manier;

2. Klanten kunnen hun denken en gedrag goed verklaren;

De reis door het rijk van koning klant

20

3. De geest, de hersenen, het lichaam, de cultuur en de samenleving waarin

een klant leeft, kunnen onafhankelijk van elkaar worden onderzocht;

4. De herinneringen van klanten geven nauwgezet hun ervaringen weer;

5. Klanten denken in woorden;

6. Klanten kunnen worden geïnjecteerd met bedrijfsboodschappen en in-

terpreteren deze boodschappen zoals marketeers ze hebben bedoeld;

Al deze zes vooronderstellingen blijken door recente inzichten over het

functioneren van het brein achterhaald te zijn. Als we tot ons door laten

dringen wat deze misvattingen voor consequenties kunnen hebben, dan

is er slechts één conclusie mogelijk: niet alleen de manier waarop we naar

organisaties kijken gaat radicaal veranderen, maar ook de manier waarop

we met onze klanten omgaan gaat op de schop. Marktonderzoek, marke-

ting, communicatie, sales en customer service staan grote veranderingen

te wachten!

Wat beïnvloedt de beleving van de klant?

Na het verschijnen van ‘The Experience Economy’ (1999) van Pine en Gil-

more hebben andere managementauteurs en wetenschappers het concept

van klantbeleving verder onderzocht en doorontwikkeld. Een toenemend

aantal studies heeft laten zien dat de emotionele beleving van klanten een

belangrijke beïnvloeder is van de loyaliteit van klanten. Daarom is het van

belang om de klanten beter te begrijpen en inzicht te krijgen in de factoren

die de emotionele beleving beïnvloeden. Er is inmiddels behoorlijk wat on-

derzoek is gedaan naar deze factoren en de wetenschap heeft hier inmiddels

ook al aantal modellen voor ontwikkeld. Een bekend model is het model

van de Groningse hoogleraar Peter Verhoef (2009). In dit model worden

de volgende factoren genoemd die van invloed zijn op de klantbeleving:

• de sociale omgeving (medewerkers, andere klanten),

• de service interface (klantcontactcentrum, internet),

• de fysieke omgeving (muziek, kleur, licht, vormgeving, uitstraling, ar-

chitectuur),

• producten en diensten,

• het merk,

• de prijsstelling,

• het imago en de merkbeleving, en

• eerdere ervaringen.

Het brein van koning klant

21

Ook twee Amerikaanse wetenschappers, Brunner-Sperdin en Peters (2009),

hebben onderzocht welke factoren van invloed zijn op de emotionele bele-

ving van de klant. Hoewel dit onderzoek is uitgevoerd onder klanten binnen

de hotelbranche, bevat het interessante aanknopingspunten voor andere

dienstverlenende bedrijven. Brunner-Sperdin en Peters onderscheiden drie

categorieën in de service omgeving die een rol spelen in de beleving van

de klant: hardware, humanware en software. Bij hardware gaat het om de

omgeving waarbinnen de dienst wordt verleend: de architectuur van de

gebouwen waarmee de klant in aanraking komt, ontwerp, licht en kleur-

stelling. Bij humanware gaat het om de mensen die de dienst verlenen en

de (andere) klanten die de dienst afnemen. De software ondersteunt de

hardware en humanware met technologie en procesmanagement. Daar-

naast onderscheiden Brunner-Sperdin en Peters een aantal situationele,

demografische en meer persoonlijke factoren die een rol kunnen spelen.

Bij situationele factoren kan bijvoorbeeld gedacht worden aan de locatie of

het weer. Als het mooi weer is zullen klanten een andere beleving hebben

bij een product dan als het slecht weer is. Bij demografische factoren kan

gedacht worden aan geslacht, leeftijd of inkomensklasse. Mannen beleven

producten en diensten soms anders dan vrouwen, klanten met veel geld

beleven dienstverlening ook weer anders dan mensen met weinig geld. Bij

de persoonlijke factoren gaat het bijvoorbeeld om:

• de mate waarin de klant zich betrokken voelt bij de organisatie;

• de mate waarin de klant het gevoel heeft dat de organisatie betrokken is

bij de klant;

• de mate waarin de klant invloed kan uitoefenen op de dienstverlening

van de organisatie;

• de mate van keuzevrijheid (in aanbieder, processen en producten),

Voelt een klant zich heel erg betrokken bij een organisatie dan reageert hij

anders op goede of slechte service dan als hij niet of weinig betrokken is.

Heeft een klant veel keuzevrijheid dan zal hij waarschijnlijk ook weer an-

ders reageren dan als hij weinig keuzevrijheid heeft (zoals bijvoorbeeld bij

een monopolistische organisatie als een overheidsinstelling of uitkerings-

organisatie het geval is). De persoonlijke factoren spelen een belangrijke rol

bij de invulling van de relatie met een organisatie en zijn van grote invloed

op de tevredenheid, loyaliteit van de klant en het vertrouwen dat een klant

heeft in een organisatie. Geen van de op dit moment beschikbare model-

len van klantbeleving noemt het soort relatie dat een organisatie heeft met

De reis door het rijk van koning klant

22

haar klanten, als factor in de klantbeleving. Terwijl inmiddels wel duidelijk

is dat het soort relatie een sterke invloed uitoefent op de beleving en het

gedrag van de klant. In deel 1 wordt uitgebreid stilgestaan bij de relatie als

beïnvloeder van klantbeleving.

De invloed van de omgeving

Veel onderzoeken laten ook zien dat de omgeving een sterke beïnvloeder

is van klantbeleving. Van veel omgevingsprikkels zijn klanten zich bewust.

Maar er zijn ook allerlei omgevingsfactoren waarvan klanten zich niet

of nauwelijks bewust zijn, maar die hen wel beïnvloeden in hun keuzes,

gedrag en beleving. Je kunt hier bijvoorbeeld denken aan kleur, geur, at-

mosfeer, muziek. In een inmiddels beroemd onderzoek uit 1982 liet de

Amerikaanse professor Gerald Gorn mensen in een experiment kiezen uit

twee balpennen. De ene balpen was blauw van kleur, de ander beige. Beide

balpennen waren verder volkomen identiek. De balpennen werden gepre-

senteerd in de vorm van een commercial. De ene keer werd de commercial

vergezeld van wat in een pretest als aantrekkelijke muziek was bestempeld

(muziek uit de musical Grease), de andere keer was dat onaantrekkelijke

muziek (Indiase sitarmuziek). Deelnemers aan het experiment moesten

kiezen welke van de twee balpennen zij het mooist vonden. Ze selecteer-

den vaker de balpen uit de advertentie met de aantrekkelijke muziek. Kleur

leek geen rol te spelen. Toen werd gevraagd waaróm ze de betreffende pen

hadden gekozen, gaven ze niet de muziek, maar juist de kleur als reden

voor hun keuze!

Het experiment van Gorn maakte duidelijk dat mensen vaak geen goede

verklaring kunnen geven voor hun gedrag. Vraag je ze achteraf naar de mo-

tivatie voor hun gedrag of naar hun beleving bij bepaalde dienstverlening,

dan verzinnen ze maar iets. Het bewijst dat er in het hoofd van de klant

erg veel gebeurt zonder dat hij zich hiervan bewust is. Een experiment in

een Amerikaanse drankenwinkel toonde aan dat ook muziek van invloed

is op het gedrag van de klant. Dit experiment liet zien dat klanten meer

Franse wijn kopen, als in de winkel Franse muziek klinkt. En als er Duitse

muziek hoorbaar is, kopen de klanten meer Duitse wijn. Een experiment

aan een Franse universiteit maakte duidelijk dat serveersters in rode kle-

ding op beduidend meer fooi kunnen rekenen dan serveersters in zwarte

kleding. De serveersters kregen ‘s ochtends een sms’je waarin stond wat

Het brein van koning klant

23

voor kleur shirt ze die dag moesten dragen. De serveersters wisten niet wat

de wetenschappers onderzochten. Uit het onderzoek bleek dat serveersters

met een rood shirt veel meer fooi ontvingen, overigens vooral van hun man-

nelijke klanten. Vrouwen bleken niet gevoelig voor de kleur van het shirt.

De uitkomsten komen overeen met andere onderzoeken waaruit bleek dat

vrouwen die in het rood gekleed gaan, aantrekkelijker worden gevonden.

Er zijn meer experimenten met bedienend personeel uitgevoerd. Uit onder-

zoek van de Nederlandse hoogleraar Rick van Baaren uit 2003 is gebleken

dat de beleving van klanten beter wordt als de medewerkers de woorden

van klanten gebruiken of deze herhalen. Het experiment werd uitgevoerd

in een restaurant. Aan de serveersters werd gevraagd of zij hun klanten

op twee verschillende manieren wilden bedienen. De ene groep moest de

bestelling van de klant herhalen met exact dezelfde woorden die de klant

gebruikte. De andere groep moest slechts een bevestiging geven (met bij-

voorbeeld een knikje of een enkel woord). Naderhand bleek dat serveer-

sters uit de eerste groep aardiger werden gevonden door de klanten en ook

beduidend meer fooi hadden gekregen dan de serveersters uit de tweede

groep. De verklaring voor de uitkomsten van dit experiment is eenvoudig.

Als mensen gespiegeld worden in hun gedrag, in dit geval door woorden

letterlijk te herhalen, dan krijgen ze het gevoel dat er goed naar hun wordt

geluisterd. En luisteren is een vorm van aandacht geven. Onderzoek aan de

Universiteit van Twente toonde aan dat het herstelproces van astmapatiën-

ten aanzienlijk sneller verloopt als ze mogen herstellen in een ruimte met

blauw geschilderde muren dan als ze mogen herstellen in een ruimte met

witte muren. En dit is maar een kleine greep uit alle experimenten waaruit

de laatste twintig tot dertig jaar duidelijk is geworden dat de omgeving ons

vaak allerlei prikkels biedt en dat we ons gedrag daarop afstemmen zonder

dat we ons daarvan bewust zijn.

De slimme beïnvloedingstechnieken van Booking.com

Een organisatie die heel handig gebruik maakt van het bewust èn onbewust

beïnvloeden van consumenten in hun keuzegedrag, is Booking.com. Het

legt het bedrijf dat 22 jaar geleden werd opgericht door een student van

de Universiteit Twente, geen windeieren. Per etmaal worden via Booking.

com 1,5 miljoen kamers geboekt. In 2016 behaalde het bedrijf met 17.000

medewerkers in 70 landen een nettowinst van 2,4 miljard euro. Inmiddels

De reis door het rijk van koning klant

24

is Booking.com onderdeel van een beursgenoteerd Amerikaans concern

waar ook kleinere spelers als Kayak, Cheapflights en Agoda onder vallen.

Het succes van booking.com is natuurlijk vooral te danken aan het feit dat

zij al heel snel op internet de grootste aanbieder was van hotelkamers.

Toen Booking.com bedacht werd bestonden er nog geen websites waar

je hotelkamers kon boeken. Daarnaast is Booking.com heel snel naar het

buitenland gegaan en heeft ze haar aanbod ook snel kunnen uitbreiden. En

een derde succesfactor - last but not least - is de slimme manier waarop de

hotelkamers worden aangeboden, en de beïnvloedingstechnieken die het

bedrijf gebruikt om potentiële klanten over de streep te trekken.

Elk hotel dat door Booking.com wordt aangeboden, krijgt een rating. Som-

mige hotels worden aangeprezen als “Erg gewild” of “Erg populair”. Daar-

naast wordt er vermeld hoeveel kamers er in het betreffende hotel nog

beschikbaar zijn, hoe vaak een kamer is geboekt, hoeveel kamers er nog

beschikbaar zijn en hoeveel mensen er op dat moment naar het hotel kij-

ken. En dit in combinatie met het feit dat je pas in het hotel hoeft te betalen

en de mogelijkheid om tot kort voor de datum van aankomst kosteloos te

annuleren, maakt dat klanten sneller tot een boeking over zullen gaan.

Klanten zullen zich door al deze meldingen ongetwijfeld onder druk gezet

voelen, of ze zich hier nou wel of niet bewust van zijn. En soms zullen de

meldingen tot een zekere mate van irritatie leiden. Maar toch blijken dit

soort meldingen te werken. Dat weet Booking.com omdat ze alles meten.

Booking.com heeft meer dan 100 data-scientists in dienst die het effect van

elke formulering, elk kleurtje, elk vakje vooraf en achteraf testen. En deze

metingen laten zien dat de meldingen zorgen ervoor dat mensen vaker een

kamer boeken en loyaler zijn.

En natuurlijk moet daarna de rest van de klantreis ook kloppen, want als

daarin zaken niet goed zouden gaan, dan zou dat onmiddellijk zijn weerslag

hebben op het imago van en de tevredenheid van klanten.

