

DEVELOPING VALUABLE B2B RELATIONSHIPS

DEVELOPING VALUABLE B2B RELATIONSHIPS

Methods to develop and maintain valuable B2B
relationships

A bachelor thesis presented to Stenden University of Applied Sciences and the sales department of
TivoliVredenburg

A thesis submitted to the educational program 'International Leisure Management' of Stenden
University of Applied Sciences
by

I. Schouten
368830

31.05.2018

Supervisor: A. Herrewijn

PREFACE

Presented is the bachelor thesis 'Developing valuable B2B relationships', commissioned by the sales department of TivoliVredenburg. This thesis is written to fulfil the graduation of the education International Leisure Management at Stenden University of Applied Sciences. I was involved in researching and writing the thesis from September 2017 until June 2018.

This thesis provides the sales department of TivoliVredenburg with methods they could use to develop valuable relationships with their customers. This department is where I conducted my internship, which started in August 2017. Together with my internship coordinator, Maaïke Oudshoorn, I came to a subject which was both interesting to research as well as being relevant for the department. The questions identified in the beginning of the research period are eventually answered, after a long time of researching.

I would like to thank Amber Herrewijn, my thesis supervisor, as she was the one providing me with feedback and help during these months. I would also like to thank Maaïke Oudshoorn and the others of the sales department of TivoliVredenburg for the support I got from the internship company. Lastly, I would like to thank my family and friends for helping me get through these months of writing, and providing me with motivation whenever I got stuck.

Ilse Schouten

Utrecht, 23th of May, 2018

SUMMARY

Summary

This thesis aims to provide the sales department of TivoliVredenburg with innovative methods to develop valuable relationships with their customers. The research consisted out of a business research, where the conducted information is applied on the situation of the sales department of TivoliVredenburg. This makes that part of the results are also interesting for organisations operating in the B2B service industry. The sales department of TivoliVredenburg is a B2B focussed department operating in a B2C focussed organisation. The organisation is operating since 2014, where exposure and leads were of importance at first. However, the organisation is growing, hence the need for customers that are meaningful and fit the organisation.

This research consists out of desk research and field research. First literature has been conducted, researching three aspects: the effect of valuable relationships, the methods that stimulate relationships and trends and development influencing relationships. Based on this literature, interview questions have been conducted, in order to test the literature. Field research has been done in two parts. First of all, professionals in the field of marketing, B2B relationships and CRM have been interviewed, in order to test the secondary data. Next to this, the situation at the sales department of TivoliVredenburg has been researched. This in order to get an insight of their approach towards customer relationships, and their desired situation towards customer relationships.

The outcome of this research proves the importance of customer relationships in the B2B market. There are many effects of valuable relationships. The customer can be seen as a business card for the organisation, it gives continuity to the business and it can give a competitive advantage. An organisation has to communicate open and honest, create trust and invest time and money to get these positive effects out of relationships. Getting feedback, having knowledge about the customer and competitors, collecting and analysing data, providing more than the competition and building solid stakeholder management are all methods to develop the B2B relationships. Tools could be helpful as supporting systems, which could make the maintaining of the relationship easier. There are a few trends that could influence the B2B relationships. There is a new generation, generation Y, which finds experiences and emotional bonding more important than the relationship itself. This makes personalisation, the use of technology and interaction with customers more important than before. Next to this, the line between marketing and sales is getting thinner, hence the need of a good cooperation. Lastly, organisations find it more important to calculate the ROI, in order to make sure the investing in customers is worth it.

Based on the findings, three recommendations have been presented. First, the sales department should implement CRM into their strategy, in order to make this a policy rather than an on-going process. To implement this, the department must identify the most valuable customers and collect data from them and the market. Calculating the ROI is connected to this, as this will give an insight into the actual value of these customers. Secondly, it is recommended to create a personalised marketing plan. As marketing trends are focussed on personalisation and creating an emotional bonding, this is something the sales department should focus on as well. It gives a competitive advantage to implement these trends and developments immediately. The department can use the USPs of the organisation to stand out even more, and create a bonding with the customers on a personal level. Lastly, a recommendation for the long-term strategy is to make innovation and

communication interactive, as this is not the current situation. When making this more interactive it will not only create a bonding with the new generation, but also gives the department the opportunity to use their own customers to continue innovation. The organisation has a unique concept, which should be used to build customer relationships with the customers that actually fit the organisation.

Samenvatting

Het doel van deze scriptie was om de sales afdeling van TivoliVredenburg innovatieve methoden te bieden, die kunnen helpen met het ontwikkelen van waardevolle relaties. Het onderzoek bestond uit een bedrijfsonderzoek, waar de gevonden informatie werd toegepast op de situatie van de sales afdeling van TivoliVredenburg. Dit maakt dat een deel van de resultaten ook interessant zijn voor organisaties die actief zijn in de B2B dienstensector. De sales afdeling van TivoliVredenburg is een afdeling die zich richt op de B2B markt, waar de rest van de organisatie zich focust op de B2C markt. Het gebouw is actief sinds 2014. Eerst waren leads en het uiten van de organisatie belangrijk, maar gezien de groei van de organisatie, groeit ook de behoefte aan klanten die zinvol zijn en bij de organisatie passen.

Dit onderzoek is opgesplitst in literatuuronderzoek en veldonderzoek. Eerst is het literatuuronderzoek uitgevoerd, waarbij drie aspecten zijn onderzocht: het effect van waardevolle relaties, de methoden die relaties helpen ontwikkelen en de trends en ontwikkelingen die relaties beïnvloeden. Op basis van deze literatuur zijn interview vragen opgesteld om de literatuur te testen. Het veldonderzoek is in twee delen gedaan. Allereerst zijn professionals op het gebied van marketing, B2B-relaties en CRM geïnterviewd. De resultaten zijn gebruikt om het secundaire onderzoek te testen. Daarnaast is de situatie op de verkoopafdeling van TivoliVredenburg onderzocht. Dit om een inzicht te krijgen in hun benadering naar klantrelaties en de wensen ten aanzien van klantrelaties.

De resultaten van dit onderzoek bewijzen het belang van klantrelaties in de B2B-markt. Er zijn veel effecten van waardevolle relaties. De klant kan worden gezien als een visitekaartje voor het bedrijf, het geeft continuïteit aan het bedrijf en het kan een concurrentievoordeel opleveren. Een organisatie moet hiervoor wel open en eerlijk communiceren, vertrouwen creëren en tijd en geld investeren. Het krijgen van feedback, het kennis hebben van klanten en de concurrent, meer bieden dan de concurrentie, goede stakeholder management en gegevens verzamelen en analyseren zijn allemaal methoden om de B2B-relaties te ontwikkelen. Tools kunnen nuttig zijn als ondersteuning, en kunnen het onderhouden van de relaties wat makkelijker maken. Er zijn ook een aantal trends die de B2B-relaties kunnen beïnvloeden. Er is een nieuwe generatie, generatie Y, die beleving en emotionele binding belangrijker vinden dan de relatie zelf. Personaliseren en het gebruik van technologie staat hiermee in verbinding. Ook interactie is belangrijker dan voorheen. Daarnaast wordt de grens tussen marketing en sales steeds kleiner, wat betekent dat hier een goede samenwerking moet zijn. Ten slotte, vinden veel organisaties het tegenwoordig belangrijk om het ROI te berekenen, om te zorgen dat het investeren in de klanten ook financieel de moeite waard is.

Op basis van de bevindingen, zijn er drie aanbevelingen gegeven. Ten eerste moet de sales afdeling CRM implementeren in hun strategie. Dit moet een beleid worden, in plaats van een doorlopend proces. Om dit te implementeren, moet de afdeling de meest waardevolle klanten identificeren en gegevens van hen en de markt verzamelen. Het berekenen van het ROI is hiermee verbonden, aangezien dit inzicht geeft in de werkelijke waarde van deze klanten. Ten tweede is het raadzaam om een marketing plan op te stellen dat focust op persoonlijke marketing. Vele marketing trends zijn gericht op personalisatie en het creëren van een emotionele band, wat het belangrijk maakt om dit mee te nemen. Het geeft een concurrentievoordeel om deze trends en ontwikkelingen meteen mee te nemen in het maken van het marketing plan. De afdeling kan de USP's van de organisatie gebruiken om nog meer op te vallen, en een band met de klanten te creëren op persoonlijk niveau. Ten slotte is de laatste aanbeveling om innovatie en communicatie interactief te maken, en dit te implementeren op de lange termijn. Door dit interactiever te maken, ontstaat niet

alleen een band met de nieuwe generatie, maar krijgt de afdeling ook de mogelijkheid om de klanten te gebruiken voor het innoveren van de afdeling. Het gebouw heeft een uniek concept, dat moet worden gebruikt om klantrelaties op te bouwen met klanten die daadwerkelijk bij de organisatie passen.

TABLE OF CONTENTS

LIST OF FIGURES AND TABLES	10
LIST OF ABBREVIATIONS	11
CHAPTER 1: INTRODUCTION	12
1.1 Context and reason	12
1.2 Relevance	13
1.3 Objective and aim.....	13
1.4 Key question	14
1.5 Sub-questions	14
CHAPTER 2: EFFECT OF VALUABLE B2B RELATIONSHIPS IN THE SERVICE INDUSTRY	15
2.1 Customer relationships in the service industry.....	15
2.2 Difference customer relationships in the B2B and B2C markets	15
2.3 Value customer relationships.....	15
2.4 Customer loyalty.....	16
CHAPTER 3: METHODS STIMULATING DEVELOPMENT OF B2B RELATIONSHIPS IN THE SERVICE INDUSTRY	18
3.1 Marketing and communication.....	18
3.2 Collaborative innovation	19
3.3 Customer Relationship Management (CRM)	19
CHAPTER 4: TRENDS AND DEVELOPMENTS REGARDING B2B RELATIONSHIPS	22
4.1 Mobile CRM	22
4.2 Customer engagement	22
4.3 Account Based Marketing (ABM).....	23
4.4 Sales and marketing alignment	23
4.5 Video marketing	24
4.6 Big Data	24
CHAPTER 5: METHODOLOGY	26
5.1 Research design	26
5.2 Operationalisation	27
5.3 Analysis procedure.....	27
5.4 Participants in the research	28
5.5 Validity and reliability	28
5.6 Execution of research.....	31
CHAPTER 6: RESULTS	32
6.1 Effects of valuable B2B relationships in the service industry	32
6.2 Methods stimulating development of B2B relationships in the service industry	33
6.3 Trends and development regarding B2B relationships.....	34
CHAPTER 7: ANALYSIS	36
7.1 Effects of valuable B2B relationships in the service industry	36
7.2 Methods stimulating development of B2B relationships in the service industry	36
7.3 Trends and development regarding B2B relationships.....	37

CHAPTER 8: TIVOLIVREDENBURG	39
8.1 Approach sales department of TivoliVredenburg regarding customer relationships	39
8.2 Desired approach sales department of TivoliVredenburg regarding customer relationships ..	40
CHAPTER 9: CONCLUSION AND RECOMMENDATIONS	42
9.1 Conclusion	42
9.2 Recommendations	45
9.2.1 Implementing CRM into the departments strategy within a year	45
9.2.2 Creating a personalised marketing plan within a year	46
9.2.3 Make innovation and communication interactive and a part of the long-term strategy	47
9.3 Discussion.....	48
9.3.1 Recommendations for further research	49
LITERATURE LIST	50
APPENDICES	54
1. E-mail to potential respondents	54
2. Interview questions sales department TivoliVredenburg	55
3. Interview questions professionals	56
4. Transcription interview Menno Tielemans	57
5. Transcription interview René van Egmond	65
6. Transcription interview Dianne Joosten	68
7. Transcription interview Arthur Balabrega.....	71
8. Transcription interview Erwin Halmans.....	81
9. Coded interviews.....	87

LIST OF FIGURES AND TABLES

Figure 1: Visualisation of the research process.....	14
Figure 2: Value matrix client bonding	16
Figure 3: 'On going' process of CRM (translated to English)	19
Figure 4: Elements of Customer Relationship Management	20
Figure 5: Visualisation concluded results	35
Figure 6: Visualisation recommendation 1	46
Figure 7: Visualisation recommendation 2	47
Figure 8: Visualisation recommendation 3	48
Table 1: Research methods matrix	26
Table 2: Relationship interview questions and literature.....	30

LIST OF ABBREVIATIONS

Abbreviation	Explanation
B2B	Business-to-Business
B2C	Business-to-Customer
CRM	Customer Relationship Management
RM	Relationship Marketing
ABM	Account Based Marketing
USP	Unique Selling Point
LAMP	Large Account Management Process
SPIN	Situation, Problem, Implication, Need-payoff
ANBI	Algemeen Nut Beogende Instellingen

CHAPTER 1: INTRODUCTION

The importance and value of customer relationships in the business-to-business (B2B) market should not be underestimated. As most are dealing with niche markets, the number of customers is not as high as in business-to-consumer (B2C) markets, however the money spend is mostly much higher (Waardenburg, 2012). A B2B transaction needs more consideration and there are more individuals involved than in a B2C transaction (Lake, 2018). Where customers in the B2C market purchase a product or service for personal use, customers in the B2B market buy them for their organisation. According to Lake (2018), the buying process in the B2B market is mostly based on logic, because the organisations want to save time and money. Next to this, according to Waardenburg (2012), a small part of the customers in the B2B market provide the largest part of the revenue. Which could mean that this small group, when maintained correctly, is very lucrative for an organisation. Furthermore, attracting new customers is more expensive than maintaining relationships (Gupta & Lehmann, 2008). This makes that organisations should maintain the customer relationship not only for the customers sake, but also for the organisation itself.

Engagement of customers is a large part of innovation (Patel, 2017). To make sure that the organisation is managing their relationships, it is important to engage the customer and optimise their experience with the organisation. According to Patel (2017), engagement of customers can be implemented in an organisation in different ways: feedback on content or services, creating content, personalised messages and many more. When wanting to implement this, the organisation should know what their own needs are and how customer engagement could not only be beneficial for the customer, but also for the company.

Innovation in the B2B market is needed to keep up with the customers' needs, however also to create new concepts the customer did not even see as a need yet (Smith & Zook, 2016). Creative thinking and innovation will contribute to the making of a successful organisation. According to Smith & Zook (2016), the old way of doing marketing and engaging customers to the offered product or service is no longer relevant nor rewarding. As the customer is changing, their desires concerning the relationship with another organisation is also changing, hence the need to embrace these changes and verify the opportunities (Smith & Zook, 2016).

1.1 Context and reason

The sales department of TivoliVredenburg commissioned this research, as the department had other priorities when the new building opened in 2014. Now that the organisation is growing, they want to be more than just a solid organisation (TivoliVredenburg, 2017). Commissioned by 'het College van Burgemeesters en Wethouders' of the municipality of Utrecht, the research- and advice team of TivoliVredenburg (OAT), led by Carolien Gehrels, has conducted a report in 2016, which illustrates the situation of TivoliVredenburg. According to Gehrels (2016), the customers that were using the sales department in the old Vredenburg, first wanted to see in which way the wind would blow. She also states there is a need for investments in the sales department, to create perfection in the corporate sales of the organisation. Lastly, Gehrels states that with the predicted revenue of 2017, the sales department has the resources to invest in the quality of the corporate events, which has been left behind in the beginning. Now that the organisation is growing, the sales department is questioning themselves how they could create valuable customer relationships.

Open; the word the organisation itself uses to describe their future, however also the word that already reveals what the concept of TivoliVredenburg represents. Two completely different

organisations, sharing the love for music and events, placed together in one immense building, with the challenging task to combine their experiences into one, open, organisation.

Together, organisations Tivoli and Vredenburg, had plenty of experience in organising events, concerts and festivals (TivoliVredenburg, n.d.). Until 2013 both were operating separately, until the next challenging step was taken. Bringing a pop podium together with a music theatre is a concept not frequently seen, making TivoliVredenburg a unique project. The venue in Utrecht has music as its core business, with the ambition to be open for everybody (TivoliVredenburg, n.d.).

Within the organisation, next to the programming of concerts and dance nights, there is also a department focussing on the corporate events. They are selling the building to other businesses, meaning there is a different approach needed than when focussing on the B2C market.

1.2 Relevance

Maintaining a customer relationship is of more value for organisations operating in the B2B market than for organisations operating in the B2C market (Chahal, 2016). According to Kulpa (2017), building relationships should make customers more loyal and involved. He also states that a valuable relationship helps an organisation to learn more about the customer, what their needs are and what is important for them. This could, in the long run, have an effect on the competitiveness of the company, as well as an effect on the customer satisfaction.

Innovation is in the eyes of $\frac{2}{3}$ rd. of professionals an important factor of business growth (Williams, 2016). Investing in innovation is what could make an organisation different from others. According to Verheij (2017), even the most traditional event locations must be innovative to have a solid competitive position, as the demand for event locations is growing. When creating innovative concepts, it is key to know what the customer wants and to know what fits the organisation (Williams, 2016). This to optimise the concept to the customers' desire, without forgetting the organisations needs and values.

As stated before, TivoliVredenburg is a venue in the leisure industry that desires to be open for everybody. The sales department is operating to make profit, which eventually makes the organising of the other programming possible. Without money, the many (free) concerts and initiatives can not take place, which means it is of importance that the sales department is making profit. This research is connected to the leisure industry, as the leisure industry is a service industry focussed on experiences. The success of the sales department will stimulate the cultural programming of the organisation, and with that the experiences of the visitors that decide to spend their leisure time in the building. This research is of importance to the industry, as it will not only research the effect of valuable relationships for an organisation in the service industry, but also provides actual methods that could be implemented.

This research will focus on the importance of creating valuable customer relationships, the methods that could be useful to stimulate these relationships and the current trends and developments. The research will be useful for the sales department of TivoliVredenburg, as it will provide them with suitable methods to develop valuable B2B relationships. However, the research will also be useful for any other organisation that operates in the B2B service industry, as the first research questions are general, and implementable for other organisations. Only the last questions are specifically designed for the sales department of TivoliVredenburg.

1.3 Objective and aim

The aim of this research is to determine innovative ways for organisations that operate in the B2B market to develop relationships. This research will consist out of a business research, where the conducted information will be connected to the current situation of the sales department of

TivoliVredenburg, to see how they could develop valuable customer relationships. The literature will be analysed and compared to the field research, which will be interviews with specialists in the field of B2B relationships, marketing and trends in the market. This to make the research more reliable.

1.4 Key question

This research will focus mainly on customer relationship in the B2B market, however the research will be implemented in the sales department of TivoliVredenburg. Therefore, the key question is conducted as followed:

‘What are (innovative) methods for the sales department of TivoliVredenburg to develop valuable relationships with their customers?’

1.5 Sub-questions

The following sub-questions are conducted to answer the key question. Below the questions a visualisation of the research process can be found.

1. What is the effect of valuable customer relationships for an organisation operating in the B2B service industry?
2. What are (innovative) methods that could stimulate the development of relationships in the B2B service industry?
3. What trends and developments are there regarding customer relationships in the B2B market?
4. What is the approach of the sales department of TivoliVredenburg regarding customer relationships?
5. How does the sales department of TivoliVredenburg see their approach regarding customer relationship 5 years from now?

Figure 1: Visualisation of the research process

CHAPTER 2: EFFECT OF VALUABLE B2B RELATIONSHIPS IN THE SERVICE INDUSTRY

The following chapter will provide the effects of valuable customer relationships for an organisation operating in the B2B service industry. The relationships in the service industry, the differences between B2B and B2C relationships, the value of B2B relationships and the importance of customer loyalty are established.

2.1 Customer relationships in the service industry

According to Centraal Bureau voor de Statistiek (2017), the value of the service industry in the Netherlands has been having an extreme growth since 1969. Per year the Dutch economy is growing by a percentage of 2,3, and the service industry grew further where most sectors stayed behind. As there is also a high competition rate in this sector, it is important to keep up and stay innovative (Kemp & Oudmaijer, 2005). According to Clements (2009), relationships in the B2B market are important for the competitiveness of the organisation. Activeblogs (2018) states it is important to stay interactive with customers and make several connections to sustain a relationship. Trust, respect, care, comfort and inspiration are important here, all to generate profits and avoid losses for the organisation (Activeblogs, 2018).

According to Gupta & Lehmann (2008), organisations in the B2B market can make a division between being transaction orientated and relationship orientated. Where a transaction orientation focusses on the benefits of short-term relationship, a relationship orientation should include a consideration of long-term relationships. Gupta & Lehmann (2008), state that an organisation should make this consideration per customer as some customers are worth more than others. The customers that are seen with the relationship orientation, are the ones the organisation wants to generate profit from in the future.

2.2 Difference customer relationships in the B2B and B2C markets

According to Dunne (2011), the B2B sales are similar with B2C sales in some aspects: both have a sales process, need marketing and need customer service. However, Dunne (2011), also mentions the difference between the sales in the markets. Where the B2B market requires long-term sales and is mostly more expensive, the B2C market is based on a short-term connection to the customer and have on average a lower pricing. The maintenance of relationships with the customers is also different, for example: in the B2B market, the relationships and the issues occurring are more complex (Johnson, 2016). Next to this, organisations in the B2B markets mostly have a more in-depth relationship, costing much time and effort. Thirdly, the organisations in the B2C markets often interact with one person at a time, while in the B2B markets, an organisation often has contact with multiple individuals in the other organisation. Johnson (2016), also mentions that the intention of relationships is different. In the B2C market the relationship is most of the times only build to drive the customer to buy more of the products, where the B2B relationships are focussed on having a cooperation and an effective and positive effect on both parties.

2.3 Value customer relationships

According to Gallo (2014), gathering new customers is more expensive than developing a relationship with the customers that one already has. Meaning, when putting more effort into the existing customers, organisations can create valuable relationships. When being a customer focussed organisation, investment in the customers is important, however as is the return on these investments (Gupta & Lehmann, 2008). When investing in a customer, it can be beneficial in the

future, which is something an organisation should look at before investing. All customers are different, making that the size of investment will also differ. According to van Leeuwen (2015), there are four types of customer relationships, which can be found below in Figure 2.

Figure 2: Value matrix client bonding

Note: Retrieved from 'CRM in de praktijk', by van Leeuwen, S., 2015, p. 66, Den Haag: BIM Media B.V.

When the relationship has value for both the organisation and customer, the customers are called 'stars'. Both parties would like to keep this relationship. The second option is called 'question mark', where the relationship is not profitable for the organisation, but it is for the customer. It is up to the organisation to see how this relationship could be of more value to them. Thirdly, the relationships that are called 'dogs' are not positive for the organisation nor the customer. When there is not much potential for a future relationship, it could be better for both parties to rethink this relationship. Lastly, the 'problem child' relationships are the ones where the organisation is the only one that values it. Here focused action is needed, to keep the customers interested in the organisation and create a higher value to the customer.

2.4 Customer loyalty

According to Waardenburg (2012), there is a difference between a loyal customer and a customer that will make use of an organisations' product or service again. When being content with the product or service being delivered, it is common a customer wants to make use of this again. However, when the product or service is offered elsewhere, it is not unusual that the customer tries something new. Loyalty is a concept based on the emotional binding, where trust and satisfaction are of importance (Waardenburg, 2012).

Waardenburg (2012), states that the trust of a customer will slowly develop when there are more positive experiences with the organisation. According to van den Brink (2003), the trust of customers will help develop the organisations' corporate image, which could develop trust with other customers.

According to Mittal & Kamakura (2001), satisfaction is of importance, as it will provide the customer with a positive experience. Being satisfied with an organisation, makes that that there could be a competitive advantage. However, Mittal & Kamakura (2001), also highlight the importance of the trust and binding when wanting to create a valuable relationship with the

customer. They state that it is possible that the time of the next purchase could be years, even though the customer is satisfied with the delivered product or service. This then does not generate a valuable relationship.

Lastly, the bond with the customers is seen as an important factor (van Leeuwen, 2015). There are three levels of binding; financially, socially and structural. When having a financial bond with the customer, the customer has a financial advantage when making use of ones product or service. The next level is having a social binding, meaning that the customer has an emotional binding with the organisation. According to Blooise (2017), the focus here lies on the contact moments with the customer, image building with the customer and providing the customer with attention. The last level is the structural binding, which is directly connected to the product or service. For example: custom made products or providing something extra (van Leeuwen, 2015).

To conclude, the service industry is a growing one, with a high competition rate. This makes that the businesses operating in this industry need to realise the importance of a solid competitive position. The relationships in the B2B market differ from those in the B2C market, as the B2B relationships are focussed on a strong and long-term cooperation. In the B2B market there is often contact with multiple individuals, making it more complex. The value of maintaining relationships is high, as gathering new customers is more expensive to an organisation. Important for the organisation is to calculate the return on investment, to make sure the maintained relationships are worth the time and money. Loyalty is maintained by creating an emotional bond with the customer, where trust and satisfaction are important. Trust is a concept developing slow when there is an accumulation of positive experiences with the organisation. Lastly, there are three levels of binding: financially (giving financial benefits), socially (having contact moments) and structural (giving something extra).

CHAPTER 3: METHODS STIMULATING DEVELOPMENT OF B2B RELATIONSHIPS IN THE SERVICE INDUSTRY

After establishing the effects of valuable B2B relationships, the methods that stimulate the development of these relationships are researched. The following chapter will provide information about marketing and communication, collaborative innovation, customer relationship management and Big Data, used as methods to stimulate development.

3.1 Marketing and communication

As mentioned before, organisations need customers to exist (Gupta & Lehmann, 2008). Creating relationships with (some of) these customers and making sure these relationships will have a positive influence on the organisation is important (Entrepreneur, 2005). According to van den Brink (2003), there are three main topics in communication that are important for B2B marketing. Firstly, there is marketing communication, which is based on transactions being made. Marketing communication makes it easier for possible customers to find the organisation, and the organisation can focus on a specific target (Blankenvoort, 2015). According to Blankenvoort (2015), it is important to make a marketing communication plan, to make sure the organisation knows the customer and the competition. He states that when communicating in this way to the customers, it is easier to maintain relationships and keep them informed about the development within the organisation. According to Kotler, Armstrong, Harris & Piercy (2017), marketing communication has some factors that makes it a constantly changing subject. Mass marketing is of the past and it is all about creating individual relationship with the customer (Kotler, Armstrong, Harris, & Piercy, 2017). The second topic in communication is concern communication, which is communication with the means to improve relationships with groups they are indirectly dependent on (van den Brink, 2003). According to Kotler, Armstrong, Harris & Piercy (2017), an organisation should make a separate marketing plan for this group, as it is different than using marketing as communication to the target groups. The last communication topic is internal communication, which focusses on the communication within the organisation (van den Brink, 2003). Internal communication can lead to motivation. Next to this, it is important to have a clear internal communication before communication externally, to make sure these two are matching (Kotler, Armstrong, Harris, & Piercy, 2017).

When marketing is used to directly create or develop a B2B relationship, it is called relationship marketing (RM) (Hutt & Speh, 2012). Here, three types could be defined; social RM (when social engagements are used), structural RM (to increase productivity or effectiveness) and financial RM (when there is a financial benefit) (Hutt & Speh, 2012). According to Olenski (2013), emotion is also very important when using RM, as this is the key to a long-term relationship with the customer. According to Newman (2014), having a focussed marketing strategy is important for organisations. It is rather about focussing on meaningful connections instead of creating a wide range of customers. Newman (2014), states organisations in the B2B market should focus on 1:1 marketing, which is interaction with the customer to find out what the specific desires and decisions are. The goal of 1:1 marketing is to bind the customer to the organisation, where the individual needs and desires are used to differentiate the organisation from the competition (Floor, van Raaij, & Bouwman, 2015). To use this personalised approach, it is important to make specific goals for the organisation, know the customer, choose the right channels, research how to personalize best and focus on the long-term relationships (van Stralen, 2018). According to Newman (2014), this way of marketing will provide organisations with the opportunity to manage customers when they are in between purchases, to make them make use of the offered product or service again in the future.

3.2 Collaborative innovation

According to Stillwell (2016), it is important for organisations in the B2B market to innovate as the economy is constantly changing. He states there are more complicated challenges in the B2B market when it comes to innovation, however it should not keep organisations from taking challenges. Innovation should be a priority and the most important customers must be the centre of attention (Stillwell, 2016).

One way of innovation, collaborate innovation, is a subject which is discussed much lately in the B2C market (Di Fiore & Vetter, 2016). In the B2B market it is not that common yet, however the interest of this topic in the market is defined. This way of communicating with customers could provide them with more knowledge about the customers and stimulate trust (Di Fiore & Vetter, 2016). Collaborative innovation is where one organisation collaborates with another organisation to use the best of both firms, to identify which possibilities concerning products, services and technology there are. (World Economic Forum, 2015). It is of importance to collaborate with the right partner, understand what the other organisations' desires are, make clear agreements that are beneficial for both parties, being flexible and make the agreements flexible and include the employees of both firms (World Economic Forum, 2015).

3.3 Customer Relationship Management (CRM)

According to van Leeuwen (2015), CRM is a strategy of an organisation, based on customer engagement, customer insight and customer experience, where a valuable relationship and competition benefits are the goal. The value of the relationship consists out of two concepts: emotional value and financial value. Helgeson (2017), states CRM is seen differently by several individuals; from a sales tool to a business saviour. It is a complex subject, which is something that should be looked at step by step (Helgeson, 2017).

According to van Leeuwen (2015), implementing CRM has, amongst others, an impact on customer management, contact management and data management. He states CRM is an on-going process, consisting out of 5 steps which can be found in Figure 3.

Figure 3: 'On going' process of CRM (translated to English)

Note: Retrieved from 'CRM in de praktijk', by van Leeuwen, S., 2015, p. 38, Den Haag: BIM Media B.V.

Firstly, the organisation needs to identify the customer and get to know them. The second step is to differentiate the customers based on value, behaviour and willingness to commit to a relationship. After this, the customer groups and profiles can be distinguished, called segmentation. Then, the organisation must interact with the customer about the needs and services, which then lastly leads to customization. The organisation learns more about the customer, which means it can better adjust to their wishes, making it an ongoing process (van Leeuwen, 2015).

According to (Verduin, 1999), there are certain elements important when looking at CRM, which can be found in Figure 4. The decisions made based on individual relationships are influenced by three aspects. First of all, it is influenced by the 'relationship strategy', meaning the agreements between the organisations. It is also influenced by the contact with customers, called 'contact management'. Lastly, it is influenced by the other departments of the organisation, called 'enterprise resource management'. For all these aspects, information about the customer is needed, which is the data- and knowledge management.

Figure 4: Elements of Customer Relationship Management

Note: Retrieved from 'Customer Relationship Management een inleiding, by Verduin, R., 1999, p. 17, Deventer: Samsom

A CRM-system is a software that collects data and searches for the priorities in this data (ten Kate, 2016). Important when implementing such a system, is to make sure it fits the organisation and to use the system correctly (Altman, 2014). There are many different suppliers delivering a CRM-system, however many are included with functions most organisations do not even need (Libbenga, 2014). Libbenga (2014), states organisation could therefore also think about creating their own CRM-system, which then brings the disadvantage of implementing and constant development.

When considering to implement a CRM-system, it is useful to look at the advantages and disadvantages (Gaille, 2015). According to Gaille (2015), one advantage of using a CRM-system is the centralisation of data, giving that everyone in the organisation has access to the same information. Next to this, for a growing organisation it could be difficult to organise all the data and information about customers, which is where a CRM-system could help (Gaille, 2015). Gaille (2015), also points out the upgoing productivity of an organisation when making use of a CRM-system, which could lead to lower costs. Another benefit is the increase in accountability, where relationships with customers can be managed easier and with more (in depth) information (Robles, 2015). According to Robles (2015), this is connected to the experience of the customer, which is getting better when the relationship is better.

When looking at the disadvantages of implementing a CRM-system, Lensen (2001), states CRM-systems need expertise and attention, which is something not every organisation can invest in. It can make the process of client relationships better; however, it is a supporting system, which needs to be maintained and used by the organisation to make it effective (Lensen, 2001). Connected to this point is the learning process of the employees that need to work with the system, which costs much time and effort (Gaille, 2015). According to Gaille (2015), when the software is not maintained correctly, data could also get lost in the database. The organisation should also make sure not to forget the changing customer needs, something which is easily done when using a CRM-system (Smith & Zook, 2016).

In conclusion, there are three main topics in B2B communication. There is marketing communication (targeting the mass), concern communication (improve relationships) and internal communication (stimulate internal motivation). 1:1 marketing in the B2B market is more personalised and focusses more on meaningful connections than a wide range of customers. The B2B market is constantly changing, hence the need to innovate, preferably together with the customers to get feedback and create trust between the organisations. Another method to stimulate development is the use of CRM, which could be implemented in the strategy of an organisation. An organisation must identify, differentiate, segment, interact and customize, in order to have an on-going CRM process. This all is influenced by the agreements between organisations, the contact with the customers and the other departments within an organisation. To support CRM as a strategy, a CRM-system could be implemented.

CHAPTER 4: TRENDS AND DEVELOPMENTS REGARDING B2B RELATIONSHIPS

Next to establishing methods that could stimulate development of B2B relationships, trends and developments that influence B2B relationships have been researched. New trends and developments in the market are opportunities for an organisation to innovate and solve problems (Raaymakers, 2016). According to Raaymakers (2016), it also presents a signal to the customer about the professionalism of the organisation and creates a competitive advantage. According to Leppers (2015), there are constantly new trends and developments to take into account, which makes that as an organisation it is important to see which ones are actually relevant. Important factors are the target group and the type of organisation, which includes the product or service offered and industry operating in (Leppers, 2015). Next to this, it is important to research the trend and, when wanting to implement this into the organisation, plan the implementation carefully (Raaymakers, 2016). According to Raaymakers (2016), this will ensure the relevancy of the trend and improve effectiveness.

4.1 Mobile CRM

According to MacDonald (2017), the growth in mobile usage is enormous, meaning it is important for companies to look at mobile CRM instead of only considering the normal CRM-systems. A mobile CRM-tool is made for mobile devices, to connect the customer to the sales team when it is not possible to be in the office (MacDonald, 2017). When using a mobile CRM-system, it is easier to register every sale, every contact and every piece of important information into the one system the organisation has (Nieuwbeerta, 2017). According to Nieuwbeerta (2017), this system connects all mobile devices, which makes the interaction and personalisation with customers easier. Nieuwbeerta (2017), also states the system could be connected to other systems, e.g. Google Analytics, to analyse the information and see which leads have value. According to MacDonald (2017), mobile usage will only grow further in the future, which makes it important to adapt the strategy of the company to this trend. This to eventually build and develop customer relationships in a more efficient way.

4.2 Customer engagement

According to Ference (2017), customer experience these days is about meeting the desires and needs of the customer, while interacting with them and making them feel heard. Customer engagement is the extent to which a customer feels attached and involved to the organisation, product or service (van Leeuwen, 2015). According to Ward (2014), customer engagement is the base of a valuable customer relationship. The organisation should be actively interacting with the customer, create an emotional bonding, do research and be ethical to make sure the customer engagement will succeed (Ward, 2014). According to van Leeuwen (2015), with customer engagement, customers could be easily used to help each other, promote the organisation and find new customers. He also states the personalisation of the engagement and the employees of the organisation are important for this. When solving the customers problems as fast as possible, and making them satisfied, the relationship with the customer will only grow stronger (van Leeuwen, 2015).

Using customer engagement in the B2B market could be done in many ways (Auman, 2017). First, brand promotion is important. This should be relevant, real and stimulating the customer to share and promote the organisation. Next to this, the focus should lie on the most important customers, as the relationship with them should be the strongest. Auman (2017), also states the importance of

events and activities, which is a way to network and interact with the customers all in one place. This could also be done with a newsletter: giving the customers a weekly or monthly update of the organisation, to keep them involved and make sure they will not forget the organisation. Lastly, organisations should realise the satisfaction of the customer is most important, to develop a long-term relationship.

4.3 Account Based Marketing (ABM)

As the need for personalization and the development of technology is increasing, Account Based Marketing (ABM) will become larger in the future (van der Aart, 2017). According to van der Aart (2017), ABM is the strategic approach in marketing where the organisation communicates directly with a prospect or customer.

According to Husmann (2015), there are 5 steps an organisation should take when implementing ADM in their strategy. First, it is important to establish who the most valuable customers are and why. This step also includes knowing the business and the industry. Step two is to identify the size of the market the organisation is operating in, this to establish in which area the organisation could search for valuable customers. Thirdly, the organisation should collect individuals within the valuable organisation, which could be contacted. After this, it is of importance to search for the suitable channels which can be used for campaigns for specific people or specific target groups. The last step is to make direct campaigns in every step of the customer journey, which can be made personal as the organisation now knows who to approach.

ADM makes it easier for the sales team and the marketing team to operate together and create a better understanding of the customer (van der Aart, 2017). According to van der Aart (2017), personalization is attracting the customer, developing trust and giving the organisation a competitive advantage.

4.4 Sales and marketing alignment

According to Williams (2017), another trend that the industry is coping with is the alignment of marketing and sales. As there are many trends connecting the marketing of an organisation closer to the customer, the sales team should be more involved in this part of the selling as well (Williams, 2017). The departments both have the responsibility to sell the organisation and generate profits, which means the better the alignment between these parties are, the better they can live up to these responsibilities (Patterson, 2007). According to Patterson (2007), the lack of alignment between marketing and sales could have 4 outcomes: sales cycles are getting longer, quotas are being missed, there is less productivity and the sales is not as efficient as it could be.

There are steps an organisation can follow to make sure the marketing department will be aligned with the sales department (Salesmarketeer BV, 2017). First, the sales team should be involved in the making of the marketing plans, as marketing plans are based on the customer and the sales team should also know and understand the customer. The second step is to make sure both parties have the same vision in mind and want to reach the goals of the organisation in the same way. Next, the content of the organisation is important and should be maintained and developed. This is something both teams can be a part of. The fourth step is to formulate specific goals, both teams are equally satisfied with. Next to this, it could be beneficial for the teams to sit and work together, to get a better understanding of each-others' work and way of communicating. The sixth step is to use tools to form an effective alignment, where an option could be using a CRM-system. Lastly, the teams must find someone that can connect the teams and understand both visions.

4.5 Video marketing

According to Severein (2017), video marketing is also a trend that will keep growing. He states that within the video marketing trends, there are some trends that will be of importance in 2018. The videos will be longer and of more meaning, though the video must then be interesting and strong. Secondly, the videos are watched mostly on mobile phones, meaning the videos must be of a certain quality when wanting to make sure the customers can watch it on a mobile device. The next trend within video marketing is personalization, which is leading to more engagement with the customer. Also, niche marketing is getting more standard, meaning the videos are made for a specific target group, and not for the mass. Lastly, the customers want entertainment, making that the videos need intriguing stories, interesting people and amazing backgrounds.

However, according to Hsiao (2018), the base of the video marketing should be the organisation itself. Which includes giving an overview of the company and making sure the customer understands the value and goals of the organisation. Video marketing could also be used to make announcements, launching new products or services, industry updates and educating the audience (Hsiao, 2018). According to Hsiao (2018), it could also be helpful to build trust by, for example: providing short positive quotes previous customers wrote or doing a Q&A that will help the customer get to know the organisation. Hsiao (2018), also states video marketing can help organisations to stay relevant when using trends and developments as a base for videos.

Social media platforms are the base of the video marketing, as this is where most customers will search for the videos (Carmody, 2017). Common used platforms are YouTube, Facebook, Instagram, Twitter and Snapchat, where videos are of extreme importance with billions of views per day (Carmody, 2017). According to Carmody (2017), a company should also research the ideal length of videos, interesting subjects, the needs of the customers and the social media influencers, before making use of video marketing.

4.6 Big Data

According to Glass & Callahan (2015), data is important for a business to understand the customer. Big Data is defined as much information, inside and outside an organisation, that can be analysed and presents new insights on the market (Arthur, 2013). When having a great amount of information about the customer, new (marketing) strategies could be adapted and a more in-depth insight of the customers' needs and desires can be established (Glass & Callahan, 2015). According to Glass & Callahan (2015), focussing on customers or collecting data is not new, however focussing on innovation with the customer in mind is not frequently done yet. According to Arthur (2013), when being interested in Big Data, there are two subjects to understand. Firstly, there is unstructured data, which is unorganised information (e.g. social media posts). Next to this, there is multi-structured data, which is obtained from an interaction between a machine and a human (e.g. social networks or apps). Next to the writing, visuals can be of importance here.

According to Dykes (2017), there are three V's of Big Data; volume, variety and velocity. Volume is about the amount of data, which can vary, however should be high when making optimal use of this system. Variety in information is important to make it accurate and reliable. Lastly, the velocity is about the speed of the generated information. Dykes (2017), states that this is something businesses should be looking out for as it is about the speed the data is processed and poured into the organisations. Big Data is a method to stimulate customer relationships, as it helps to understand the customer better, and to know when to act before any of the competitors do (Glass & Callahan, 2015).

In conclusion, there are various trends that influence the development of B2B relationships. The growth in mobile usage is enormous, hence the option to use mobile CRM. This system could make the interaction and personalisation of messages to customers easier and see which leads have value. Next to this, customer engagement could be used to interact with customers, where the focus should be on the most important ones. ABM is a marketing strategy to communicate directly with the customer, which brings personalisation and technology development together. It also makes it easier for the sales and marketing department to operate together, which is important as these departments are getting more similarities. They should have the same vision and goals and work profoundly together. Next to this, video marketing is a trend that will keep on growing, which could be useful to the customer as it will get to know the organisation and therefore build trust. Lastly, Big Data can be used by an organisation to get new insights in the market and a more in-depth insight of the customer.

CHAPTER 5: METHODOLOGY

This chapter will describe the research methods that have been used. First, an overview of the research design will be presented, followed by descriptions of the operationalism, analysis procedure, participants of the research, validity and reliability, and the execution of the research.

5.1 Research design

To answer the key question and sub-questions of this research, different research methods have been used. The first research that has been conducted is desk research, which provides answers to some of the sub-questions. Next to the desk research, field research has been conducted. This contains one interview with the sales department of TivoliVredenburg and four interviews with professionals in the field of marketing, customer relationships and the B2B market. The interview with the sales department of TivoliVredenburg provides answers to the last sub-questions about the current approach towards customers and the desired situation. The interviews with the professionals are conducted to test the secondary research, which increases the reliability of this research.

To create a clear vision of the research methods that have been used to answer which sub-question, Table 1 illustrates a visualisation.

Sub-question	Desk research	Field research
1. What is the effect of valuable customer relationships for an organisation operating in the B2B service industry?	X	X
2. What are (innovative) methods that could stimulate the development of relationships in the B2B service industry?	X	X
3. What trends and developments are there regarding customer relationships in the B2B market?	X	X
4. What is the approach of the sales department of TivoliVredenburg regarding customer relationships?		X
5. How does the sales department of TivoliVredenburg see their approach regarding customer relationship 5 years from now?		X

Table 1: Research methods matrix

The data collected for the desk research, are publications and books with a recent date. As there are lots of professionals writing about the subjects online, this is also where sources are conducted from. The research has been conducted per sub-questions. The desk research was a preparation for the qualitative research, which was conducted after. The questions that are used for the interviews are based on the literature, to find out if the professionals in the field think differently or agree with these statements.

According to Verhoeven (2011), qualitative research fits a research when there is a need of open answers and how people perceive subjects differently. Professionals in the field were searched to share their expertise about the subjects. Next to this, the situation of the sales department of TivoliVredenburg was researched as well. This all has been done with the means of qualitative research in the form of interviews.

One limitation of this research was the amount of respondents. Preferably more opinions would have been part of this research, however it took much effort to get four professionals willing to

participate. Next to this, it was not possible to do all the interviews face-to-face, which was the preference. Another limitation was the literature focussed on the service industry. Most publications were focussed on broad and general information. Therefore, online sources have been used to make the research more focussed on the service industry.

This research will provide the possibility to do further research about the specific customers' needs and desires and the making of a marketing plan. Where this research is focussed on the possible methods the sales department of TivoliVredenburg can use, other researches can find out what their customers actually desire. Next to this, a marketing plan could be conducted using the information of this research.

5.2 Operationalisation

This research will provide methods for the sales department to develop valuable relationship with their customers. To research this, qualitative research in the form of interviews has been conducted. In the interview with the professionals a few aspects are researched: value of relationships, methods to stimulate relationships and trends and developments. To measure this, literature about these components has been researched first and this gave the base for the set-up of the interview questions for the professionals. The literature was also partly the base of the interview questions with the sales department of TivoliVredenburg, in order to establish the approach towards customer relationship at this moment and their desires of this subject in 5 years.

Chosen was to do semi-structured interviews, as there was a need for deep and clear information. Therefore the questions were used as a guideline during the interview, however more questions have been asked when the interviewer saw this as a necessity. A few days before the interview the list with questions was send to the interviewee as a preparation. Right before the interview, the interviewer explained the context of the research, including an explanation of the setting. This research is focussed on the service industry, which could not be found in the questions, but was told to keep in mind while answering.

After conducting all five interviews, transcriptions have been made. The type of transcription used was the edited transcription. According to Salonga (2018), an edited transcription is of use when the transcription is published in a report. The transcription is easier and clearer to read than other forms of transcriptions. After this the interviews were coded. According to Verhoeven (2011), coding will attach a meaning to a sentence of the interview and can then be connected to a sentence of another interview. Relationships between different sentences and concept can be found, collected and structured. The coded interviews can be found in appendix 9.

5.3 Analysis procedure

After the qualitative research was conducted, it was necessary to review the interviews and find relevant information. In the text quotes from the interviews have been implemented. These quotes were translated from the Dutch interviews into English, in order to make it easier to read.

For the interviews with the professionals, which tests the secondary data, coding has been used. The interviews were read, analysed and important aspects were highlighted. This gave certain quotes that were most relevant to the research. Every quote got a specific 'code' attached, which gave more insight on the topic of this quote. After this, the results in chapter 6 were conducted using the codes as a connection between the interviews. The interviews were summarised, explaining the most important aspects the professionals talked about and highlighted during the interview. This was constructed per research questions, to make the analysis, which was conducted after, more clear. After the chapter 'results' was conducted, decided was to make a separate chapter to analyse these results. This meant searching for differences and similarities between the primary data (interviews) and secondary data (literature). This was again constructed

per research questions. The method was to connect the most relevant aspects of the secondary data with the answers of the professionals.

To find answers to sub-question 4 and 5, the interview with the sales department of TivoliVredenburg was conducted. As only one interview was conducted, it was unnecessary to code it and therefore the interview was summarised into different subjects in chapter 8.

5.4 Participants in the research

In order to get an insight on the situation at the sales department of TivoliVredenburg, Menno Tielemans, senior sales manager and team leader of the sales department, was interviewed. Interview questions, partly based on the literature and partly on the sub-questions, were conducted and can be found in appendix 2. The interview questions were conducted in a way that the outcome would be an overview of the current situation and the future desired of the sales department of TivoliVredenburg, regarding B2B relationships.

Next to this, the qualitative research consists out of interviews with professionals in the field of marketing, customer relationships and the B2B market. To find professionals that could be helpful for the research, the network of the interviewer and LinkedIn were used. Out of the 16 messages send, three professionals were interested in helping and one knew someone who could help. This meant that in the end there were four professionals to interview. The questions that were asked during the interviews can be found in appendix 3.

The first professional is Rene van Egmond, who is a marketing manager at Team Loyalty BV. Within their organisation they use Event Matching to build on customer binding and get more ROI out of the investment in relationships with customers. Secondly Dianne Joosten was interviewed. She is a marketing teacher at Fontys Hogeschool with a high interest in marketing, PR, social media and events. The third professional that has been interviewed is Arthur Balabrega, CEO of Brand New Sales in Hilversum. This company is specialised in finding sales professionals and connecting them to the right organisations. Lastly, Erwin Halmans has been interviewed. He is the owner of ManFriday Business Development. He has 20 years of experience in the field of marketing, sales, business development and project management.

5.5 Validity and reliability

The validity of a research is determined by the internal validity and the external validity (Verhoeven, 2011). Internal validity means correct conclusions can be established from the results. The selection of participants has been done through LinkedIn and the writers' own network. Menno Tielemans, representing the sales department of TivoliVredenburg, has been chosen as he has worked in the industry a long time and has a valid vision on the importance of customer relationships. Next to similar answers with each other, the professionals share several similarities with the literature. The fact that the interviews with the professionals were conducted within two days, made the research more valid. It meant that between the interviews there was not enough time for change to take place. The instrument used during the interview, were the questions set-up beforehand. These questions have been set-up once and were not changed during the research. As there was only one testing moment with each individual, all respondents stayed a part of the research.

External valid information is when there is a right reflection of the population. The selection of participants has been based on the interests and work fields of the professionals. It was important for the research that they knew about the B2B market, marketing, CRM and B2B relationships. This made that the four respondents all had knowledge about these sectors. However, where one is a marketing teacher, the other one is a sales manager. This provides a variety of answers and perspectives and it makes the research more valid as it includes the opinions of a wide variety of

individuals. Eventually they are operating with the same interests and market, but different industries.

To test the relationship of the literature with the interview questions, a matrix has been established which can be found in Table 2. Here is reflected on the structure of the questions and the relationship to the literature. As it were semi-structured interviews, these questions were a base of interviews that went into more detail when the interviewer found this necessary. The interviews are conducted in Dutch, as the interviewer and interviewees are natives. The interview-questions in Dutch can be found in appendix 2 and 3, however in the table below the interview-questions are translated to English.

Sub-question	Aspects from literature to research	Interview question
What is the effect of valuable customer relationships for an organisation operating in the B2B service industry?	<ul style="list-style-type: none"> • Difference B2B and B2C market • Characteristics B2B relationships • Aspects that make a relationship valuable 	What are according to you the most important aspects of B2B relationships?
	<ul style="list-style-type: none"> • Value of a relationship to the organisation • Development of relationships 	What is according to you the value of B2B relationships for an organisation?
	<ul style="list-style-type: none"> • Customer loyalty development • Binding of customers 	What are ways for an organisation to develop customer loyalty?
	<ul style="list-style-type: none"> • Importance relationships in the B2B service industry 	What are industries where B2B relationships are of extreme importance?
What are (innovative) methods that could stimulate the development of relationships in the B2B service industry?	<ul style="list-style-type: none"> • B2B relationship development 	How do B2B relationship develop according to you?
	<ul style="list-style-type: none"> • Advantages customer relationship management for an organisation • Disadvantages customer relationship management for an organisation 	What are important advantages and disadvantages of developing and maintaining B2B relationships for an organisation?
	<ul style="list-style-type: none"> • Marketing to develop relationships • How to communicate with customers • Collaborative innovation • CRM as a strategy • CRM in a system 	What are, according to you, the best Methods to develop and stimulate B2B relationships? Why?
What trends and developments are there regarding customer relationships in the B2B market?	<ul style="list-style-type: none"> • Mobile CRM • Customer engagement • Account based marketing • Sales and marketing alignment • Video marketing • Big Data 	Which trends and developments are currently important to consider when developing B2B relationships? Why?

Sub-question	Aspects to research	Interview question
<p>What is the approach of the sales department of TivoliVredenburg regarding customer relationships?</p>	<ul style="list-style-type: none"> • Focus on short-term or long-term relationships • Current binding with customers • Reason for development • Innovation within department • CRM/CRM-system • Marketing methods used by the department • Big Data • Trends and development 	<ul style="list-style-type: none"> • How is the department currently focussed looking at short-term and long-term relationships with the customers? • Are there in this moment customers where the department has a connection with? • What is the reason that now there is thought about developing and improving customer relationships? • What does the department think of (collaborative) innovation? • Does the department make use of a CRM-system? Why/why not? • Which marketing methods are currently used to communicate externally? Why? • Does the department work with Big Data? • Are the individuals within the department aware of the developments in the industry, and how is the response to these trends?
<p>How does the sales department of TivoliVredenburg see their approach regarding customer relationship 5 years from now?</p>	<ul style="list-style-type: none"> • Preferred binding and connection to the customers • Depth of relationships • Marketing development • Type of investments • Time frame 	<ul style="list-style-type: none"> • In what way would you like to be connected to the customers (e.g. financially, emotionally or structural?) • What is the depth of relationship you would desire with the customer? Is there a difference per customer? • What is the ideal future, considering marketing to improve B2B relationships? • Would you, as a department, be willing to invest (much) money to develop relationships? • Would you, as a department, be willing to invest (much) effort to develop relationships? • Within what time frame would you like to see improvements? How would you prefer the customer relationships within 5 years?

Table 2: Relationship interview questions and literature

According to Verhoeven (2011), a research is mostly criticised by the reliability of the results. There are random errors that can occur during a research, and it is of importance for the reliability of this research to highlight these errors. The interview questions were set up as being 'broad', as it would present the interviewees with the opportunity to have their own interpretation. This makes it possible to get a variety of answers to a questions, however this is a small error when it comes to reliability. When looking at some random errors, the research could be seen as a reliable one. The interviewees had an answer to all questions and gave extended answers.

The interview questions were based on the secondary research. These questions were send to the professionals, which gave them the opportunity to think about answers. It was a semi-structured interview, meaning every interview had the same base, but could wind off differently.

The findings in the primary research were analysed and connected to the secondary research, where there were lots of similarities. Making not only the primary data reliable, but it also tested the secondary research. For every interview details have been added to the transcription: starts and end time, exact timing, place, current position and the type of transcription. The interviews with the professionals were all conducted in two days, on the 24th and 25th of April 2018. Next to this, the research has been send to the sales department of TivoliVredenburg and peer students, to make sure the research is observed by others.

5.6 Execution of research

The literature has been conducted in the beginning of the research, and states all information found. Interview questions for the sales department of TivoliVredenburg have been set up based on the sub-question and partly on the literature. The information conducted from this interview has been summarised and collected into chapter 8.

The interview questions for the professionals were fully based on the literature. These interviews took place on the 24th and 25th of April 2018. After this, they have been transcribed and coded. Chosen was to code the interviews with the professionals, as connections could be made and the results could be established. The most important statements have been collected in the chapter 6: results. After this, the literature and the results have been analysed and the differences and similarities have been established. All this information has been connected to the situation and desired future of the sales department of TivoliVredenburg, and a conclusion and recommendations have been constructed. The raw data that has been used, being the transcribed and coded interviews, can be found in appendices 4-9.

CHAPTER 6: RESULTS

As the methods that were used for this research are discussed, the following chapter will provide the results of the primary data, which were interviews with the professionals. First, a short introduction of the participants will be stated. Moreover, the results of the interview will be stated, which are divided in three categories: effects of valuable B2B relationships, methods to stimulate B2B relationships and trends and developments regarding B2B relationships.

To answer the sub-questions and the key question, a theoretical framework was conducted. Different aspects were researched, to answer the first three sub-questions of this research. This theoretical framework has also been the base for the interview questions, which were established after the theoretical framework was finished. Every sub-question was taken separately, and suitable interview questions were established. This with the intention to test the secondary data. The relationship between the sub-questions, literature and interview questions can be found in Table 2.

Before reaching out to potential respondents, a draft invitation was set up. This has been personalised and send to potential respondents via e-mail or LinkedIn. This set-up can be found in appendix 1. Out of the 16 messages send, there were three people interested in helping, and one individual who had another contact. This last contact was also interested in helping, which made that eventually there were four respondents. The appendix mentioned behind the names of the professionals below, are the appendices the transcription of the interviews can be found.

The first professional is Rene van Egmond (appendix 5), who is a marketing manager at Team Loyalty BV. Within their organisation they use Event Matching to build on customer binding and get more ROI out of the investment in relationships with customers. Secondly Dianne Joosten (appendix 6) was interviewed. She is a marketing teacher at Fontys Hogeschool with a high interest in marketing, PR, social media and events. The third professional that has been interviewed is Arthur Balabrega (appendix 7), CEO of Brand New Sales in Hilversum. This company is specialised in finding sales professionals and connecting them to the right organisations. Lastly, Erwin Halmans (appendix 8) has been interviewed. He is the owner of ManFriday Business Development. He has 20 years of experience in the field of marketing, sales, business development and project management.

6.1 Effects of valuable B2B relationships in the service industry

According to interviewees van Egmond, Balabrega and Joosten, having a win for both the customer and the organisation in the B2B relationship is important. Halmans states: 'maintaining the relationship because of the relationship has no point, there must be potential business interest for both parties'. In the interviews, many aspects of a valuable B2B relationship were mentioned, for example: trust, equivalence, honesty and openness. Van Egmond states the base is to do what is promised, and award each other. Joosten agrees with this last statement. According to Balabrega, other effects of valuable B2B relationships are the continuity of business and a competitive advantage. Next to this, he states that the matching of the core values of the organisations gives more value to the relationships.

According to van Egmond and Balabrega, 20% of the customers provide 80% of the revenue. Meaning it is of value to the organisation to keep this 20% of the customers close and satisfied. Van Egmond and Joosten state it is more expensive to attain new customers than creating and developing a relationship with an existing customer. According to Joosten, Balabrega and Halmans, it is important to add value to the relationship and offer more than the competition. This added value will stimulate the relationship, generate trust and provide the customer with a little extra. When having a valuable relationship with a customer, van Egmond states, extra selling will be

easier. Next to this, van Egmond, states that a valuable relationship is an ambassador for the organisation, as the customer will talk about their positive experiences. He states: 'Actually, it is just like having a friendly relationship, that is how you should look at it'.

6.2 Methods stimulating development of B2B relationships in the service industry

According to Joosten, Balabrega and Halmans, it is important to know the customer, the needs and desires and realizing that a relationship is not about doing business with another organisation, but having a relationship from person to person. This development of relationships takes time, and the maintaining costs money. Van Egmond states: 'You almost always have to invest money to maintain a relationship'. He also emphasizes the importance of first delivering what one has offered, then deliver what has been promised and then add something extra. Balabrega states knowing the interests of the customer presents a starting point to investigate the future of the relationship and how both parties can win from the relationship. Here Balabrega states, that interest in the industry, and knowing about trends and developments, is also of great significance. Knowing the customer and industry is important, however according to Halmans, knowing ones' own organisation is the base, as that creates the information how to connect with another organisation. Halmans mentions to make use of unique selling points (USP) of the organisation and try to use this as a benefit for the customer. With the USPs the organisation can set itself aside from competitors and this could enhance the relationship. Next to this, Balabrega states that it is important to have similar expectations from the relationship to prevent disappointment and negative reviews, but generate more qualified and interesting leads that fit the organisation. According to Balabrega, eventually it is more about qualified leads than about the number of leads an organisation gets. Positioning the organisation in the market provides more customers that fit the organisation, which is eventually what an organisation should strive for.

When having more knowledge about the customer and the communication with the customer, all interviewees recommend collecting data. According to van Egmond, collecting data will provide an insight on the last contact moment, and what has been discussed. Balabrega mentions that collecting data is the fundament of marketing personalisation and personal contact with the customer. When wanting to create a valuable relationship, knowing the basics of a customer is a great starting point. Halmans states: 'A CRM-system is a tool, but the most important aspect is culture and that everyone in the organisation is aware that they are part of the relationship'. According to Balabrega, an organisation has different types of customers. Where the A-relationships are important, B, C and D-relationships are a little less significant. A relationship can work its way up or can become of less importance. An organisation should realise which customers are the most important ones, to treat them as such.

As mentioned before, it is of value to know individuals in the organisation, to make sure that when the contact person is leaving, there is still a relationship to maintain. According to Balabrega and Halmans, stakeholder management is important here. This means having a relationship with more than one individual within the organisation. Next to this, the aspects of time and money are mentioned by all interviewees and important investment tools. Money as most data analysing tools cost money, and time because taking time for the relationship is essential when wanting to create a valuable one. According to Joosten and Balabrega, the after sales, asking for feedback and wanting to improve is also a way of investing in the relationship and creating loyalty. According to Halmans, it is not only about investing time, but it is about the fact that it is labour-intensive to develop a B2B relationship. When there are more relationships, it is getting more complicated and will cost more time. According to Balabrega and Halmans, social media is a useful concept to invest in. Being noticeable and identifying oneself is of importance, as nowadays customers go online to find a

solution for their problem. When the organisation is a provider of a solution, it wants to stand out and let the customer find it.

Lastly, Halmans mentioned two methods that could be used to stimulate the development of B2B relationships. First, LAMP (Large Account Management Process), which is a method to formalise and institutionalise the relationship and makes that everyone is helping to maintain the relationship. Next to this, he mentions SPIN (Situation, Problem, Implication, Need-payoff), which is a step-by-step process to help the determination of the strategy of the organisation.

6.3 Trends and development regarding B2B relationships

According to van Egmond, an organisation should be careful and make sure the actions taken to stimulate the relationship are relevant and accepted by the customer, as a trend is that large organisations can not constantly accept friendly offers. According to Balabrega and Joosten, marketing automation is a trend that should be considered. Marketing automation is giving organisations the opportunity to market one-on-one, meaning the marketing outings are more personalised. Balabrega states that personalisation is also a trend on its own, where segmenting the customer and providing custom-made service is of importance. Balabrega and Halmans state that social media is a trend that has been important for many years and will only develop more. According to Halmans, an addition to this is the use of the mobile phone and having information constantly within reach. Balabrega mentions the upcoming use in WhatsApp and video in social media. Joosten states calculating the ROI is also a trend, because the win-win is important in a relationship, which means it is of importance to see what an organisation is getting back from the investing in this relationship. She also mentions the trend where organisations organise their own client events, to stimulate the relationships and network with all the important customers in one day or evening. According to Balabrega, it is necessary for an organisation to take the dynamic of the industry into account. Generation Y is upcoming, and this is already changing the intentions of relationships, as that generation is more interested in brands and experience. Lastly, Balabrega mentions the importance of communication between the marketing department and the sales department. The line between these departments is getting thinner. However, according to Halmans, this is a trend which has been identified many years ago, but never really got through. It is important to take it into account, however a full alignment between these departments is more complicated than thought many years ago.

To conclude the results, a visualisation of the most important aspects has been made and can be found in Figure 5. There are a few aspects marked with an asterisk, to highlight their importance. These are the aspects that form the base, are the most urgent and the most important to take into account, while the others are supporting aspects, not that urgent or extra benefits.

Figure 5: Visualisation concluded results

CHAPTER 7: ANALYSIS

After the results of the interviews have been established, the analysis between the literature and interviews will be researched. The following chapter will analyse the differences and similarities of the results of the primary data with the results of the secondary data. For this, the aspects of the literature that were researched are connected to the most important results of the interviews. The transcriptions of the interviews with the professionals can be found in appendices 5-8.

7.1 Effects of valuable B2B relationships in the service industry

Gupta & Lehmann (2008), state that some customers are worth more than others, which is found to be true according to the professionals. However, all customers are important, only the size differs and therefore the investment in the different customers differ as well. According to van Leeuwen (2015), the binding with customers is of high importance when wanting to create customer loyalty. The interviewees talk about binding by adding value and offering more than the competition, to create customer loyalty and create trust. The professionals also share the thought that valuable relationships will lead to a competitors' advantage, which Clements (2009), finds an important aspect of a B2B relationship. Next to this, both the theory and the professionals talk about the importance of a win-win for both parties. However, where the theory mentions comfort and care as important aspects of B2B relationships, the focus of the professionals is more on trust, openness and equivalency. An important effect of valuable relationships mentioned in the interviews is continuity, which was not amplified by the theory. The theory and professionals agree that gathering new customers is more expensive than developing a relationship with an existing customer. Furthermore, the professionals highlight that a B2B relationship is one that should be seen as a relationship from two individuals. Entrepreneur (2005), states that loyal customers are the business cards of the organisation, which is confirmed by van Egmond, who emphasises the importance of treating B2B relationships as ambassador for the organisation.

7.2 Methods stimulating development of B2B relationships in the service industry

According to van den Brink (2003), there are three types of communication used by a B2B focussed organisation. The professionals do not amplify any kind of communication, however both the theory and the professionals state the importance of open and honest communication. The communication should also be personalised, which is something both agree to. According to Newman (2014), the B2B market should focus more on 1:1 marketing, as meaningful connections are of more value than a wide range of customers. This is agreed on by Balabrega, who states: 'It is useless to have a thousand visitors on one's website every day, if not one will take action'. Balabrega, also mentions the importance of expectation management, which is connected to the intensity of communication. Both parties should be aware of the depth of the relationship, in order to prevent disappointment and negative reviews.

A method stimulating the development of B2B relationship, which is not mentioned in the literature, is the importance of stakeholder management. As relationships between organisations are actually one-to-one relationships between two individuals, stakeholder management could be applied to make sure the rest of the organisation is also a part of the relationship. Halmans, adds to this that there are different roles within an organisation, which is something to keep in mind when communicating with more than one person of an organisation. Next to this, van Egmond states, first the product or service and promises made should be delivered to the customer, and then something extra could be added to develop the relationship. However, the base of the organisation should be solid, until going into a more in-depth relationship. This is also connected to having knowledge about the customer, one's own organisation and the industry. This is not established in the theory,

however highlighted by the professionals. This also means knowing ones own USPs and weaknesses, and use that in the organisations' strategy.

According to van Leeuwen (2015), CRM could be part of the strategy of an organisation. He states this is an on-going process, which must be maintained to be efficient. There are 5 stages in this on-going process: identification, differentiation, segmentation, interaction and customization. These steps are also highlighted by the professionals, as it is of importance to know which customers will be of value. The collection of data is here also of importance, and using a CRM-system as a supporting tool is defined by the literature as well as the professionals. Halmans on the other hand, states there are also other tools to develop CRM within an organisation. He mentions LAMP, which can formalise and institutionalise relationship management, and make that everyone can be involved in maintaining the relationship. Next to this, he states SPIN can help an organisation discover (amongst others): the strategic plan, problems, solutions and urgencies.

Another method that is found important in the literature is the concept of (collaborative) innovation. The literature emphasizes that collaborating together with customers will generate trust. On the other hand, professionals feel that feedback from customers can help an organisation innovate and create a stronger bonding.

Lastly, both the literature and the professionals emphasize the importance of money and time investment, which is important when wanting to develop and, more importantly, maintain customer relationships.

7.3 Trends and development regarding B2B relationships

A trend mentioned by van Egmond, is the carefulness of large organisations, when it comes to accepting gifts from other organisations. This to make sure they will not be choosing an alignment because of the gifts they got, but because of the way the other organisation is operating.

According to MacDonald (2017), the grow in mobile usage is enormous and so it the use of CRM on a mobile device. Halmans, mentioned this trend as well. He states that, when conducting a B2B relationship, having a CRM tool on ones mobile phone could be useful. Balabrega, also talked about the use of mobile phones as a trend, but more in using video marketing. According to Severein (2017), video marketing is a trend that will keep growing over the years. It will make an organisation more involved and interesting for the customer. Social media is the best way to get those videos out there (Carmody, 2017). A vision also shared by both Balabrega and Halmans.

According to Ward (2014), an organisation should create an emotional bonding with the customer with the use of customer engagement. Also, personalisation of this engagement is stated as important, where the focus should lie on the most important customers (Auman, 2017). Where the interviewees did not mention the concept of 'customer engagement', Balabrega, mentioned the importance of personalisation. He states that the segmenting and custom-made services or products are getting more important to customers. Balabrega and Joosten, also mention marketing automation as a trend, which is a tool that provides the opportunity for organisations to market one-on-one. This also makes the communication more personalised. Another trend mentioned in the literature is account-based marketing, where the organisation communicates directly with a customer and make the communication more personal (van der Aart, 2017). This aspect on itself is not mention by the professionals, however the statement of personalisation has already been made.

According to the literature, another trend is to use Big Data, in order to understand the industry and the customer better. The interviewees state that it is of high importance to know the customer, ones' own organisation and the industry. For this, information and data are needed. This data can also be used to personalise marketing and make personal contact easier, which according to the professionals, is important nowadays.

According to Williams (2017), the industry is coping with the alignment of marketing and sales. Balabrega, indicates the importance of communication between these departments, and states the line between these departments is getting thinner. However, Halmans, mentions the trend has been identified years ago, but is still not set. He states an alignment between these departments would be ideal, but very complicated in reality.

Joosten, states that calculating the ROI is getting of more importance for organisations. The literature emphasizes the importance of calculating ROI, however did not identify this as a trend. Joosten, also mentions the trend where organisations organise their own events to stimulate relationships and network, which is not found back in the literature. Another trend not mentioned in the literature is one stated by Balabrega. He mentions, as generation Y is coming up, this could change B2B relationships. This generation is focussed more on experiences and brand, rather than customer relationships.

CHAPTER 8: TIVOLIVREDENBURG

After discussing the results of the interviews with the professionals and creating the analysis of the primary and secondary data, the results of the interview with the sales department of TivoliVredenburg will be presented. This chapter will present the current and desired situation of the sales department of TivoliVredenburg. To get this information the team leader and senior sales manager of TivoliVredenburg, Menno Tielemans, has been interviewed. The interview has been conducted as a semi-structured interview, where questions have been set up and sent to the interviewee beforehand. The transcription of the interview can be found in appendix 4.

8.1 Approach sales department of TivoliVredenburg regarding customer relationships

The relationships with the customers are currently quite personal. There are different sales managers working in the department, however only one sales manager has contact with one specific customer. The team is open to each other, making that mostly everyone knows with which customer every individual is doing business with. Next to this, whenever an invoice is sent, a BCC is added, meaning the whole team knows about the contact. This is out of sight of the customer, making that the customer him/herself does not know the rest of the department has knowledge of the request.

The department recognises a difference between customers. One can mean more for the department than others. This can have different reasons, for example: the commercial value of the customer or the core values that the organisations share. However, it is the departments desire to make every customer feel positive about the organisation and the communication. Important is also the win-win when going into a relationship with the customer. They ask themselves how the customer can contribute to the organisation and if the organisation could perhaps contribute to their event. Communicating to the world about certain customers is also something the department wants to do. When they are proud of certain events or accomplishments, they would like the business world to see this. The organisation in its whole wants to work on the sympathy side, to get people connected to the organisation.

The organisation grew constantly since their start in 2014. Back then valuable customer relationships were not yet of importance. Now, 3 years later, the organisation grew enough to create the opportunity to invest more in the value of customers. The urgency to find customers that fit the organisation grew, rather than to gain more leads and more new customers. They believe to have a clear sight on how the future will look like for the organisation and which possibilities there are. The greatest challenges lie within facility management and the booming agenda, this last one being their greatest competition. Every department of the organisation must take the others into account, to eventually become the one 'open' organisation they desire to be. Their many USPs sets them aside from other event locations: they are a cultural institution providing the community with their initiatives, they have the ANBI-status, the location inspires and it activates creativity.

After 3 years of operating, the department is constantly looking for improvements. They see this as an on-going process, in which the organisation in its whole plays a significant part. The innovation within the whole organisation is focussed on making the organisation an 'open' one where all departments operate together. Next to this, feedback and reviews from customers are important. With every new customer, it is all about searching for perfection within the complex building. New customers bring new insights, which inspires to see what is possible.

There is little to no use of a CRM-system within the department. A little while ago they started to collect customer information into a program which they use in the entire organisation. There, the

name of the organisation, contact person, e-mail and phone number are registered. Before using this system, it was all in the individual Outlooks of the sales managers, making that no one could enter another ones' customer information. Currently, not much is done yet with this new system.

The department has interest in having more contact moments with customers. For this, a list is in the making, which includes partners and suppliers. The reason this was not yet developed, was the urgency of the situation. First serving the market and getting more leads was of more importance than developing relationships.

Recently, the sales department hired a marketer specially for the department. One day a week she is supporting the department in the marketing outings. The department is doing marketing in different ways. First of all, they are visible on hard-copy, meaning they buy campaigns in books or in magazines for the industry. Next to this, they buy campaigns online, which means they are visible online. Lastly, they want to be visible live, which is being present at fairs and network events. For them it is not about the leads that they bring home from such events, but about visibility of the organisation and the city of Utrecht. The city has the ambition to grow and have more (international) events in the future. As one of the locations in Utrecht it is therefore important to show the market how strong Utrecht is. In this way the organisation can help the city to get more exposure, however the organisation is also winning from the success of the city. Next to this, the ambition of the department is not to get more leads, but more leads from customers that fit the organisation. Contributing to activities and showing prospects the building in a different way, will lead to more exposure in a more inspiring way. Individually, the members of the department are following customers on social media, which is also a way of marketing the department.

Everyone in the department is individually up-to-date concerning trends and developments. They also hear about this from each other, and because some are freelancers, they hear about other organisations and their way of working as well. There is no policy about implementing these trends and developments, however it is an on-going process in which these developments are taken into account.

8.2 Desired approach sales department of TivoliVredenburg regarding customer relationships

The bonding the department would like to see with their customers is complex. A structural bonding is very interesting; however, the agenda is capricious. This makes it difficult, however not impossible. To have a customer coming back every year is beneficial for both parties, as both know what to expect and know each-others' way of working. A financial bonding is connected to this: if there is a reason to provide financial compensation, it is possible to have that kind of bonding with a customer, however the win-win is important. The department finds it also interesting to have an emotional binding, where the core values and identities of the organisations are similar. The depth of the relationship is difficult to establish, as it depends on the customer and the intentions. Even when there is an in-depth relationship, the programming of the location must fit the intentions and needs of the customer.

The department would like to have more active contact moments with the customers quickly. When data will be collected, it will make it easier to connect with the customers and enhance the relationship. A newsletter or more e-mailing can help with that, but also creating an own event for valuable relationships of the department, to create a feeling of value and connection to the organisation. The department tried to organise an event before, which did not work at the time, but is an option for the future.

The department is willing to spend much time and effort into the development of the relationships. They would like to figure out what is possible and how to help the customer with organising the event, which is about searching for possibilities. Next to this, it is about making sure to maintain the

relationship, to make them want to come back in the future. However, the department does not want to spend that much money. They are visible because of the marketing of the rest of the organisation. There are around a million visitors a year, which can turn into leads for the sales department as well. Therefore, spending more money on the development of B2B relationships is not desired.

Within a year, the department would desire an active marketing plan. Preferably, an improvement in the B2B relationships will be seen soon. Next to this, the department wants to have more insight on the amount of leads that lead to sales, as well as to monitor more data and see which investments are possible for the organisation. Getting more continuity within the department and having more customers that fit them, are the two concepts the department is striving for.

In conclusion, the relationships are currently quite personal. The department is up-to-date about all the customers there is contact with. They see a difference between the customers, where one is of more importance than another. Now that the organisation is more solid, they want to invest in the customers that fit the organisation, rather than getting more leads. The building works with its many USPs to make this happening. Next to this, the department wants to innovate constantly, preferably together with the customers. There is currently no CRM-system in use, as there was no urgency yet. Marketing is used actively by the department, by the means of hard-copy, online and live. Next to this, they have the advantage of getting exposure through B2C marketing of the other departments of the organisation. Taking trends and developments into account is done in an on-going process, where every individual takes their knowledge and shares it within the team. In the foreseen future, the department would like to have more contact moments with customers. Investing with money is not preferable, however investing with effort is. The department would like to have more insights on the amount of leads that lead to sale. Next to this, they want to monitor data and see which investments are possible for the department, to eventually create continuity and get more customers that fit the department.

CHAPTER 9: CONCLUSION AND RECOMMENDATIONS

The aim of this report is to research what methods could be used by the sales department of TivoliVredenburg to develop valuable relationships with their customers. Therefore, multiple professionals were interviewed about their knowledge of customer relationships, marketing and the B2B market. Next to this, the sales department of TivoliVredenburg has been interviewed to get an insight on their approach towards customer relationships, and their desired situation 5 years from now. This chapter will first answer the five sub-questions and the key question. Next to this recommendations will be provided.

9.1 Conclusion

What is the effect of valuable customer relationships for an organisation operating in the B2B service industry?

A B2B relationship is maintained by trust, care and comfort, which will present the customers with the feeling they are valuable. Next to this, relationships are seen as valuable when there is a win for both the organisation and the customer. It is also cheaper for an organisation to maintain a relationship, than gathering new customers. One effect of relationships is that it creates continuity within an organisation. Next to this, having relationships with customers creates a competitive advantages, as the customer will first make use of a valuable relationship before heading off to an organisation they have no connection with. It is necessary to provide more than the competition in order to make customers loyal to the organisation. As some customers are worth more than others, it is important for organisations to establish the most important customers to invest in. Next to this, organisations must see valuable relationships as a business card, which they should maintain as such.

What are (innovative) methods that could stimulate the development of relationships in the B2B industry?

Developing and maintaining B2B relationships cost time and money. Before going to develop relationships, organisations must deliver their promises, and then add something extra to this. Also having knowledge about ones' own organisation, about the customer and about the industry could help to stimulate the development of relationships. Collecting data of customers will make it easier to connect to them and make the relationships easier to maintain. For this, tools could be used to have the data arranged clearly. When collecting data of the customers, an organisation could see which customers fit the organisation best, and which customers are worth the investment. Meaningful connections are of more value to an organisation than a high amount of leads. These meaningful connections could also help the organisation innovate. Asking for feedback and revealing interest in the customers' opinion, could stimulate the development of the relationship.

Another method that stimulates the development of relationships is stakeholder management. This means, not only knowing the one contact person of an organisation, but also knowing individuals of other departments. Next to this, expectations management is of importance as, when not maintained correctly, this can create negative reviews and disappointment. Both parties must be aware of the depth of the relationship. An organisation could also uses ones USPs, which could create a competitive advantage to the customer, and can create a connection with

them. Lastly, social media is a method that creates a connection to the organisation, which makes the use of it important to stimulate relationships.

What trends and developments are there regarding customer relationships in the B2B market?

There is an enormous growth of usage of mobile devices. First of all, to use as a little CRM-system one constantly has in its pocket, and secondly as a tool to use for social media. Video marketing is a social media trend which will create a possibility for the organisation to be more in touch with their customers, and social media is a way to get these videos into the world. Another trend is personalisation and engaging the customer with the organisation. This by creating custom-made products or services, which will make the customer feel more attached to the company. Also, personalisation in marketing is a trend: marketing automation. Where the marketing is focussed one-on-one, which will make the marketing more personalised.

Many years ago, the importance of an alignment between the marketing department and sales department has been established. Even though, a full alignment between these departments is complicated, it is of importance that there is a solid cooperation. Next to this, a trend is the calculating of the ROI, meaning the organisation wants to know what it is getting back from the B2B relationship.

As the new generation, generation Y, is taking its place in the industry, organisations should realise customer relationships are changing. This generation has more interest in experiences and connections, rather than the relationship on its own. An upcoming trend connected to this, are the organisation of own events to stimulate networking with the relationships in an interactive way.

What is the approach of the sales department of TivoliVredenburg regarding customer relationships?

The sales managers have personal contact with the customers and are open to each other about those contact moments. However, this is out of sight from the customer. They would like to create a positive experience for every customer, however they see that one customer could be of more value than another. A win-win is important for the department, which means they want to help the customer if the customer can do something in return.

The bonding with customers was not yet of importance, however they are now searching for customers that fit the organisation rather than a high amount of leads. The organisation has many USPs the department can use as an advantage to find fitting customers, but the booming agenda makes it more complex.

The department constantly wants to innovate, but it needs the rest of the organisation to do so. They want to be less autonomous and be more part of one 'open' organisation. Feedback and reviews are important for the development, which is an on-going process. At this point, there is little to no use of a CRM-system. They now started to collect customer information into a program, but not much has been done with this system. Also, the department is striving for more contact

moments with customers. Until now, this has not been a priority because getting leads was more important than developing relationships.

The organisation is visible on hard-copy, online and live. It is important for them to make the organisation visible and communicate about their accomplishments. Next to this, the city of Utrecht is important here, as the location and the municipality can help each other to get more exposure.

Within the department everyone is individually up-to-date concerning trends and developments of the industry. As there also work freelancers within the department, they get information from other locations and new insights from the market through them as well.

How does the sales department of TivoliVredenburg see their approach regarding customer relationships 5 years from now?

The type of bonding the departments wants to create differs per customer. A structural bonding is interesting when it is an event that comes back every year, however the agenda is capricious. When there is a reason to provide financial benefits to the customer, this is also something the organisation is willing to do. However, there should be a benefit for both sides here. Lately, the emotional bonding is also becoming more important, as it is also interesting when the customer share the core values of the organisation.

The department desires to have more active contact moments with their customers. Options here could be: creating an own event, making a newsletter or e-mailing more. It depends on the customer how deep this relationship will go. They would like to spend much time and effort into this, however not that much money. The department states that they already get many leads, making that maintaining the relationships is the main interest at this point. Also, there is already much publicity because of the rest of the organisation, which can turn into leads as well. There is the desire to have an active marketing plan within a year and get more insights on the amount of leads that turn into a sale. The department is striving for continuity and customers that fit the organisation.

Key question

By answering the sub-questions, the key question will be answered. This question was conducted as followed:

What are (innovative) methods for the sales department of TivoliVredenburg to develop valuable relationship with their customers?

This research reveals that maintaining customer relationships is important for an organisation as it will create a competitive advantage and continuity. Having a win for the customer as well as for the organisation creates trust and comfort. It is cheaper to maintain those relationships than building new ones, making it interesting for the organisation. At this moment, the sales department of TivoliVredenburg is starting to get a better insight on their customers and want to continue this in the future. This means they must keep collecting data and analyse this data. As they do not want to spend much money, a supporting system for this may not be feasible. However, they already have a system they can collect the basic data. Here it is of importance to keep maintaining the data and translate it to actions. As the department has no problem with investing time and effort. They are striving for relationships with a win-win, more contact moments and customers that fit the organisation.

Marketing is something the department is also getting more involved in, however there is no actual marketing plan yet. Meaning that when making the marketing plan, the trends and developments currently active can be implemented, making the marketing plan innovative and creating a competitive advantage. Video marketing is one innovation to get the customers more

involved and maintaining the social media channels are also important. Another trend here is personalisation, which should also come back in the marketing plan. Making the marketing segmented and personalised, gets the customer more connected to the organisation. Also getting feedback from the customers is important for the innovation of the organisation. The customer feels connected to the organisation and the bonding will be of more value. Next to this, customers can bring insights into the organisation, that could be used to innovate. The department recently hired a marketer for the department, which already is the beginning of the alignment between marketing and sales. Here, communication, having the same goals and cooperation are of importance.

As the type of bonding and intensity of the relationships differs per client, it is meaningful to research the different clients and divide them into types of relationships. Where one client could be very valuable, another one could be less valuable. Identifying this will make it easier to know how to communicate with a customer. The most important customers will be the ones with similar core values, which is something the department wants to focus on. This can be considered while creating the marketing plan. When creating a client event or create a newsletter, it is then clear who to invite or send it to and why. Important is the change in generation, where experiences are more important than before. Interaction and emotional bonding should be stimulated, which the department can do by using the rest of the organisation. Many concerts and special nights are organisation, which they could use to create a bonding with a valuable customer.

Another point the sales department would like to know is the amount of leads that turn into sales. This could be done by using a CRM-system, however this will cost money. Creating a simple system themselves is then cheaper and could provide them with the information they need. The only detail is that time and effort should be invested in keeping it up-to-date. The department would also like to calculate the ROI and see what they get back from investing into the customers. This will present the organisation with a reason to invest further in a customer or slowly build off the relationship when this is not valuable enough.

9.2 Recommendations

After the conclusion has been drawn up, recommendations are conducted to describe how the sales department of TivoliVredenburg can create valuable customer relationships. The first two recommendations need focus on a short-term basis, while the other one can be implemented in the long-term strategy. Below every recommendation, a visualisation of these recommendations can be found.

9.2.1 Implementing CRM into the departments strategy within a year

The first recommendation is to implement CRM into the departments strategy. The department states it would like to have more information about the customers, see which leads turn into sales and more customers that fit the organisation. The aim is to make CRM not an on-going process without a policy, but a concept which is implemented in the department and considered by all members. For this, the department first has to understand its own core values and goals. After this, the department must identify the customers they would like to build a relationship with. Then, the department can research if these customers actually fit their own core values and goals. There could be multiple levels of relationships, which should be established by the department itself. Important to know is the business value of the relationship, and if there could be a win for both parties. When knowing which customers are worth investing in, it is time to see if this customer wants to be in a relationship, as not every customer is interested in having one. Expectation management should be the base here, as both should be fully aware of the intensity and depth of the relationship. The goal is to have a clear overview of the different relationships of the department,

to treat them according to the established intensity. This is something which should be done on a short basis, as this will be the starting point of developing valuable relationships for the department. It is essential for the department to realise this will cost time, however is of importance when wanting the relationships to be relevant. When implementing CRM, the department could also focus on calculating the ROI, which is a trend in the B2B market. This provides the department an insight on how much they exactly invest, and if this is worth it.

At this point, the sales department has stated to be busy with creating a list of contacts and suppliers, which could form the base of the implementing of CRM. At this moment there is no tool used for this. However, it is recommended to use one, in order to realise the goals the department has stated for itself. Such a system can help them to create more insights on the customers' needs and desires, more insight on the amount of leads that turn into sales and can provide the department with up-dates about which customers need attention. Next to this, it could help the department with their desired innovation. The feedback or suggestions of customers could be arranged clearly, in order to actually use this information in the future. When every individual of the department has access to this information, everyone could be of help when the customer is contacting. Next to this, Big Data could help here to understand the customer to a deeper extend, but also learn more about the market. This could help the department to create a competitive advantage in a highly competitive market.

Implementing CRM into the department means all individuals have to be fully accepted of this, and help building the relationship management. When there is an implemented system, this must be maintained. The goal is to implement this within a year, which would provide the department with time to set-up goals, research the customers and market and start with implementing a system to support the CRM into the strategy of the department. The activities should start immediately, in order to lay the base for developing B2B relationships.

Figure 6: Visualisation recommendation 1

9.2.2 Creating a personalised marketing plan within a year

The department has stated the desire to create a marketing plan within a year. This is a starting point which will definitely help the department to create a clear plan of the marketing outings. However, in order to be more innovative, the marketing plan should contain the latest trends and developments. This will create a competitive advantage for the department, as it will bring the marketing outings to another level. The marketing plan should be based on personalisation and one-to-one marketing, both aspects that stimulate B2B relationships. The marketing and sales department should be fully cooperating in order to create this plan, something which is found a difficult task, however also something which is established as a way to differentiate the organisation from others. First, the departments must develop goals, and it must be researched how these goals

can be realised. However, personalisation must be taken into account while researching. The department stated they are getting exposure from the marketing outings of the rest of the organisation. However, this is focussed on B2C marketing, which is researched to be different from B2B marketing in many ways. The B2C marketing outings are not suitable for the target group of the sales department, meaning there must be more personalised B2B outings as well, if the department wants to create relationships with customers that fit the organisation. The sales and marketing department must come together to figure out what innovative marketing outings will set them aside from the competition. This could be, for example, video marketing, where the relationship with the customers will be more personalised and interactive. Next to this, the use of social media could take the marketing to another level, when bringing personality and the organisations USPs into the communication. Another aspect that must be included in the marketing plan is the personal communication of the sales management. They stated they would like to have more personal contact moments with customers, however first must be established how high the intensity of this contact must be and with whom this contact will be. The collection of Big Data can also help, as this provides an insight into the customers and market. This will help the personalisation of the marketing plan to be even more relevant.

Next to the creating of a personalised marketing plan, an investment plan must be conducted in order to understand the amount of money which can be invested per time period. The department should make use of marketing automation, which will support organisations to market one-on-one, meaning the marketing outings are more personalised. The department already has hired a marketer, which has been involved with the department. This means there is already a vision on how the marketing outings are at this moment, now the intention should be to research how to connect to the customers in the future. Together with the development of CRM in the strategy of the department, this could be done within a year. This would match perfectly together, as the department would then have an insight on how to use personalised marketing to the valuable customers. The making of the marketing plan has already started, and should continue with the above information in mind, in order to make it more innovative. This to make the marketing outings helpful in the creation and development of valuable B2B relationships.

Figure 7: Visualisation recommendation 2

9.2.3 Make innovation and communication interactive and a part of the long-term strategy

Currently, the sales department of TivoliVredenburg does not have an strategy when it comes to innovation. However, when operating in a highly competitive industry, innovation is one concept setting organisations aside from its competitors. Implementing CRM, a marketing plan and tools will be helpful, however flexibility here is needed. Innovation is a concept that changes quickly, making it an important concept to take into account while thinking of the long-term strategy. Another important aspect connected to this is customer satisfaction, and taking this customer seriously. The

department stated customers can create new insights and highlight possibilities of the building, hence the need for innovating together with the customer. Customer engagement will not only create new insights, but also create a more intense bond with the customer. Next to this, the new generation, generation Y, is developing itself into the working field. It is of importance to keep this in mind while communicating towards the customers. This generation is focussed on experiences, rather than the relationship itself. Using this, can set the organisation aside from other event locations, that do not keep this innovation in mind. The communication towards the customers must be interactive and personal. The organisation of a client event, which has been identified as a trend, can help the department to network with the most valuable customers. This also provides the opportunity to reveal the organisations' USPs, and let the customers feel connected to the building. This client event could be connected to a (special edition of a) concert, which will make the location stand out even more from competitors. There are not many locations that can organise corporate events and have social events in the building at the same time. This is an USP that the organisation can demonstrate, while networking and interacting with the customer. The goal of this event is to create an experience for the customer, in order to maintain and strengthen the relationship.

The measurement of this recommendation is the relationship bonding that will be stronger, due to the positive experience the customer will create with the building. As stated, trust is connected to multiple positive experience of a customer. Communication and innovation within the department need focus, however can be implemented long-term. Every year the department can organise an event for the most valuable customers, and new customers with a high potential value. These implementations ask for the need of valuable relationships, meaning the department first has to focus on a strong CRM strategy and a solid personalised marketing plan. Both should be implemented before the start of this recommendation, in order to make the innovation and communication valuable and relevant.

Figure 8: Visualisation recommendation 3

9.3 Discussion

This research will provide the reader with methods that could develop valuable customer relationships for the sales department of TivoliVredenburg. It could be stated that there are many methods and tools that could stimulate the development, however the organisation itself must first fully operate correctly. Meaning they provide their service, honour their promises and then start to add a little extra. The recommendations were provided to help them build a solid base, and from there build to valuable relationship with their customers.

A limitation of this research has been the amount of respondents. All needed information has been retrieved from desk research or field research. However, it was quite difficult to get enough professionals to participate in order to conduct the field research. Eventually four professionals were interviewed, while 16 people were contacted. Most gave no response at all, where others were simply too busy to help. Potentially, the research could be more reliable when more professionals were interviewed. However, eventually the four conducted interviews gave relevant information and tested the secondary data. Preferred was to conduct the interviews face-to-face, as that would provide the interviewer with the opportunity to go into more depth and experience the facial expressions of the interviewee. This was not possible for two of the five interviews. Another limitation was the focus of the literature on the service industry, hence the need to use online sources to make the research more focussed.

The research has been shared with fellow students, as well as with the sales department of TivoliVredenburg, in order to cooperate towards a better understanding of the topic. All comments and observations have been analysed and taken into account when improving the thesis.

9.3.1 Recommendations for further research

The research provides information about the importance and effect of customer relationships, and which trends and developments should be taken into account. Next to this, there are recommendations for further research provided.

The first recommendation for further research is to analyse the customers' perspective. This research is not researching the customers' perspective. As mentioned in the research, not all customers would like to have a relationship, or would not like a deep relationship. In order to understand what the customer wants to get out of a relationship, or to understand if there is even a need for the customer to have a relationship, another research could be conducted. Chosen was to not include this in this research, as it would give a whole new angle, which would have been too broad to research.

Secondly, follow-up research could be done focussing on the marketing aspects of this research. This research focusses on marketing as a subject, however it is not the only method that could be used to stimulate customer relationships, hence the writer could not go fully in-depth. However, a research focussing more on the marketing aspects of developing customer relationships, could create more specific solutions and could be the base of the development of a marketing plan. Here the exact difference between B2C and B2B marketing could be established, and the reasons why B2B marketing is of importance for an organisation operating in the service industry. It can be researched which social media accounts accomplish the corresponding marketing goals and exact solutions to bring personalisation of marketing reality. Next to this, it could give answers to how an organisation can exactly make use of video marketing or its USPs, and what advantages and disadvantages this has. This research should focus on (social) media, personalisation and interaction, as these trends are identified as important.

Thirdly, it is recommended to do more research about the change of B2B relationships. Established is the arrival of Generation Y, and its need for experiences and emotional bonding. In order to take the next generation into account, research should be performed to understand this generation and its needs better. Mentioned was that this generation is changing the B2B relationships, which means that when wanting to develop valuable B2B relationships, an organisation has to know how it changes and how the organisation can react to this change.

LITERATURE LIST

- Activeblogs. (2018, January 18). *Do You Understand the Importance of Relationship Building in the B2B Sales Cycle?* Retrieved from Activeblogs: <https://www.activeblogs.com/relationship-building-b2b-sales-cycle/>
- Altman, I. (2014, August 18). *The Secret To Choosing The Best CRM For Your Sales Organization*. Retrieved from Forbes: <https://www.forbes.com/sites/ianaltman/2014/08/18/the-secret-to-choosing-the-best-crm-for-your-sales-organization/#572199543bd1>
- Arthur, L. (2013, August 15). *What Is Big Data?* Retrieved from Forbes: <https://www.forbes.com/sites/lisaarthur/2013/08/15/what-is-big-data/#701476ba5c85>
- Auman, K. (2017, July 27). *FIVE WAYS TO IMPROVE YOUR B2B CUSTOMER ENGAGEMENT*. Retrieved from LogicBay: <https://www.logicbay.com/blog/five-ways-to-improve-your-b2b-customer-engagement>
- Blankenvoort, E. (2015, March 17). *6 redenen waarom marketingcommunicatie bijdraagt aan een succesvol bedrijf*. Retrieved from Salland communicatie: <http://www.sallandcommunicatie.nl/blog/marketingcommunicatie/24-waarom-marketingcommunicatie-bijdraagt-aan-een-succesvol-bedrijfSa>
- Blooise. (2017, December 6). *Klantenbinding: rationeel, emotioneel en structureel*. Retrieved from Blooise: <https://blooise.nl/klantenbinding-rationeel-emotioneel-en-structureel/>
- Carmody, B. (2017, December 2). *How to Leverage Social Media In 2018: A Video Marketing Guide for Brands*. Retrieved from Inc: <https://www.inc.com/bill-carmody/how-to-leverage-social-media-in-2018-a-video-marketing-guide-for-brands.html>
- CBS. (2017, July 3). *Belang dienstensector sinds 1969 sterk toegenomen*. Retrieved from CBS: <https://www.cbs.nl/nl-nl/nieuws/2017/27/belang-dienstensector-sinds-1969-sterk-toegenomen>
- Chahal, M. (2016, June 8). *Strong B2B brands drive value more consistently than B2C brands*. Retrieved from Marketing Week: <https://www.marketingweek.com/2016/06/08/strong-b2b-brands-drive-value-more-consistently-than-b2c-brands/>
- Clements, M. D. (2009). How buyers and sellers value B2B relationships: a relationship value continuum for Internet based exchange. *Journal of Internet Business*, 56-80.
- Di Fiore, A., & Vetter, J. (2016, March 16). Why B2B Companies Struggle with Collaborative Innovation. *Harvard Business Review*. Retrieved from <https://hbr.org/2016/03/why-b2b-companies-struggle-with-collaborative-innovation>
- Dunne, G. (2011, March 7). *Mansfield*. Retrieved from B2B vs B2C Sales, Similarities and Differences: <https://www.mansfieldsp.com/blog/bid/50959/b2b-vs-b2c-sales-similarities-and-differences>
- Dykes, B. (2017, June 28). *Big Data: Forget Volume and Variety, Focus On Velocity*. Retrieved from Forbes: <https://www.forbes.com/sites/brentdykes/2017/06/28/big-data-forget-volume-and-variety-focus-on-velocity/#78d7a5c86f7d>
- Entrepreneur. (2005, May 1). *5 Key Ways to Build Customer Relationships*. Retrieved from Entrepreneur: <https://www.entrepreneur.com/article/77686>
- Ference, A. (2017, May 16). *7 Customer Engagement Strategies That Marketers Can't Ignore*. Retrieved from Outbrain: <https://www.outbrain.com/blog/3-golden-customer-engagement-strategies-that-marketers-cant-ignore/>

- Floor, K., van Raaij, F., & Bouwman, M. (2015). *Marketing communicatie strategie*. Houten: Noordhoff Uitgevers.
- Gaille, B. (2015, October 30). *12 Pros and Cons of Customer Relationship Management*. Retrieved from Brandon Gaille: <https://brandongaille.com/12-pros-and-cons-of-customer-relationship-management/>
- Gallo, A. (2014, October 29). The Value of Keeping the Right Customers. *Harvard Business Review*. Retrieved from <https://hbr.org/2014/10/the-value-of-keeping-the-right-customers>
- Gehrels, C. (2016). *Ruimte voor TivoliVredenburg*. Utrecht. Retrieved from <https://platform.newsco.nl/app/uploads/sites/2/2016/05/Rapport-Onderzoeks-en-Adviesteam-TivoliVredenburg.pdf>
- Glass, R., & Callahan, S. (2015). *The Big Data-driven business*. Hoboken: John Wiley & Sons.
- Gupta, S., & Lehmann, D. R. (2008). *Managing Customers as Investment*. Upper Saddle River: Pearson Education.
- Helgeson, L. (2017). *CRM for dummies*. John Wiley & Sons.
- Hsiao, J. (2018, January 24). *Nine Video Marketing Ideas You Can Try In 2018*. Retrieved from Forbes: <https://www.forbes.com/sites/forbescommunicationscouncil/2018/01/24/nine-video-marketing-ideas-you-can-try-in-2018/#7b8b59317377>
- Husmann, F. (2015, April 28). *Account-Based Marketing: de nieuwe trend in B2B?* Retrieved from Emerce: <https://www.emerce.nl/achtergrond/accountbased-marketing-nieuwe-trend-b2b>
- Hutt, M. D., & Speh, T. W. (2012). *Business Marketing Management B2B*. Cengage Learning.
- Johnson, R. C. (2016, January 16). *5 Reasons B2B Customer Support is Different than B2C*. Retrieved from Business 2 Community: <https://www.business2community.com/customer-experience/5-reasons-b2b-customer-support-different-b2c-01427547>
- Kemp, R. G., & Oudmaijer, S. C. (2005). *De sector met de meeste concurrentiedruk van Nederland*. Zoetermeer: EIM. Retrieved from <http://ondernemerschap.panteia.nl/pdf-ez/m200511.pdf>
- Kotler, P., Armstrong, G., Harris, L. C., & Piercy, N. (2017). *Principes van marketing*. Amsterdam: Pearson Benelux.
- Kulpa, J. (2017, October 27). *Why Is Customer Relationship Management So Important?* Retrieved from Forbes: <https://www.forbes.com/sites/forbesagencycouncil/2017/10/24/why-is-customer-relationship-management-so-important/#602350a27dac>
- Lake, L. (2018, April 16). *Understanding the Differences Between B2B and B2C Marketing*. Retrieved from The Balance Small Business: <https://www.thebalancesmb.com/b2b-vs-b2c-marketing-2295828>
- Lensen, G. J. (2001). *Wie betaalt, bepaalt*. Alphen aan den Rijn: Kluwer.
- Leppers, A. (2015, September 17). *Wanneer moet je welke marketingtrends volgen?* Retrieved from One4Marketing: <https://www.one4marketing.nl/blog/wanneer-moet-je-welke-marketingtrends-volgen>
- Libbenga, J. (2014, February 7). *Een eigen CRM: doen of niet?* Retrieved from Emerce: <https://www.emerce.nl/achtergrond/eigen-crm-doet>

- MacDonald, S. (2017, June 29). *Mobile CRM: Why Your Business Needs A Mobile CRM Strategy*. Retrieved from SuperOffice: <https://www.superoffice.com/blog/mobile-crm-why-your-organization-needs-it/>
- Mittal, V., & Kamakura, W. A. (2001, February). Satisfaction, Repurchase Intent, and Repurchase Behavior: Investigating the Moderating Effect of Customer Characteristics. *Journal of Marketing Research*, 13. Retrieved from <http://www.jstor.org/stable/1558577>
- Newman, D. (2014, October 21). *B2B Marketing Must Focus On 1:1*. Retrieved from Forbes: <https://www.forbes.com/sites/danielnewman/2014/10/21/b2b-marketing-must-focus-on-11/#75aba5b24382>
- Nieuwbeerta, A. (2017, March 22). *6 manieren waarop je met mobiele CRM je concurrentie voorblijft*. Retrieved from Sprout: <https://www.sprout.nl/artikel/expertblog/6-manieren-waarop-je-met-mobiele-crm-je-concurrentie-voorblijft>
- Olenski, S. (2013, May 9). *This Is The Most Important Word When It Comes To Relationship Marketing*. Retrieved from Forbes: <https://www.forbes.com/sites/marketshare/2013/05/09/this-is-the-most-important-word-when-it-comes-to-relationship-marketing/#11d7d0b969e6>
- Patel, S. (2017, July 6). *Customer Engagement Is the New Marketing*. Retrieved from Inc.: <https://www.inc.com/sujan-patel/customer-engagement-is-the-new-marketing.html>
- Patterson, L. (2007). Marketing and sales alignment for improved effectiveness. *Journal of Digital Asset Management*, 185-189. Retrieved from <https://content.ebscohost.com/ContentServer.asp?T=P&P=AN&K=27420694&S=R&D=bth&EbscoContent=dGJyMMvl7ESeprc4v%2BbwOLCmr1CeprVSSau4TK6WxWXS&ContentCus-tomer=dGJyMPGnsEywprVQuePfgex43zx>
- Raaymakers, A. (2016, November 7). *Inspelen op trends, het waarom en het hoe*. Retrieved from FanFactor: <https://www.anneraaymakers.nl/inspelen-op-trends-waarom-en-hoe/>
- Robles, P. (2015, April 10). *The five biggest benefits of CRM systems*. Retrieved from Econsultancy: <https://econsultancy.com/blog/66287-the-five-biggest-benefits-of-crm-systems>
- Salesmarketeer BV. (2017). *7 concrete stappen richting sales en marketing alignment*. Woerden: Salesmarketeer BV. Retrieved from <http://www.salesmarketeer.nl/wp-content/uploads/2017/06/ebook-7-concrete-stappen-richting-sales-en-marketing-alignment.pdf?submissionGuid=d1e11320-b813-491e-ace9-9c54cfa08053>
- Salonga, S. (2018, April 10). *TYPES OF TRANSCRIPTION EXPLAINED: VERBATIM VS. INTELLIGENT VS. EDITED TRANSCRIPTION*. Retrieved from Globalme: <https://www.globalme.net/blog/verbatim-vs-intelligent-vs-edited-transcription>
- Severein, P. (2017, December 12). *Dé trends in videomarketing in 2018*. Retrieved from Marketing Tribune: <http://www.marketingtribune.nl/content/weblog/2017/12/de-trends-in-videomarketing-in-2018/index.xml>
- Smith, P., & Zook, Z. (2016). *Marketing communications*. London: KoganPage.
- Stillwell, A. (2016, November 15). *B2B innovation is challenging, but can be successfully executed if you know how*. Retrieved from GfK: <http://www.gfk.com/en-gb/insights/news/b2b-innovation-is-challenging-but-can-be-successfully-executed-if-you-know-how/>
- ten Kate, M. (2016, November 25). *De stuwende kracht van CRM-systemen in de B2B Sales Funnel: geen woorden, maar daden*. Retrieved from Salesforce:

<https://www.salesforce.com/nl/blog/2016/11/de-stuwende-kracht-van-crm-systemen-in-de-b2b-sales-funnel.html>

TivoliVredenburg. (2017). *Jaarplan 2018*. Utrecht. Retrieved from
file:///C:/Users/xilse/Documents/ILM/Ilse%20stage/TivoliVredenburg_Jaarplan2018.pdf

TivoliVredenburg. (n.d.). *Onze ambitie*. Retrieved from TivoliVredenburg:
<https://www.tivolivredenburg.nl/informatie/over-ons/organisatie/onze-ambitie/>

TivoliVredenburg. (n.d.). *Onze geschiedenis*. Retrieved from TivoliVredenburg:
https://www.tivolivredenburg.nl/nl/informatie/detail/109/Onze_geschiedenis

van den Brink, K. (2003). *Communicatie management*. Schoonhoven: Academic Service.

van der Aart, R. (2017, March 27). *Account based marketing krijgt vleugels: zo maak je een goede start*. Retrieved from FrankWatching:
<https://www.frankwatching.com/archive/2017/03/27/account-based-marketing-krijgt-vleugels-zo-maak-je-eeen-goede-start/>

van Leeuwen, S. (2015). *CRM in de praktijk*. Den Haag: BIM Media B.V.

van Stralen, L. (2018, February 23). *7 Tips voor de Digital B2B-Marketeer om 1 op 1 te communiceren*. Retrieved from Marketing Tribune:
<http://www.marketingtribune.nl/online/weblog/2018/02/7-tips-voor-de-digital-b2/index.xml>

Verduin, R. (1999). *Customer Relationship Management een inleiding*. Deventer: Samsom.

Verheij, D. (2017, December 18). *De toekomst van events*. Retrieved from Greater venues:
<https://www.greaterveues.com/nieuws/de-toekomst-van-events-volgens-adjiedj-bakas-en-world-forum-the-hague/>

Verhoeven, N. (2011). *Doing Research: The hows and whys of applied research*. Den Haag: Eleven International Publishing.

Waardenburg, M. (2012). *Over loyaliteit en loyaliteitsprogramma's*. Alphen aan den Rijn: Kluwer.

Ward, C. (2014, April 1). *Revealed: The 4 key attributes of customer engagement*. Retrieved from MyCustomer: <https://www.mycustomer.com/marketing/data/revealed-the-4-key-attributes-of-customer-engagement>

Williams, A. (2016, April 5). *What innovation really means in customer experience*. Retrieved from CMO: <https://www.cmo.com.au/article/597321/what-innovation-really-means-customer-experience/>

Williams, A. (2017, September 27). *Why sales and marketing alignment is more important than ever*. Retrieved from CMO: <https://www.cmo.com.au/article/627840/why-sales-marketing-alignment-more-important-than-ever/>

World Economic Forum. (2015). *Collaborative Innovation*. Geneva: World Economic Forum. Retrieved from
http://www3.weforum.org/docs/WEF_Collaborative_Innovation_report_2015.pdf

APPENDICES

1. E-mail to potential respondents

Dag meneer/mevrouw *naam*,

Ik ben een student International Leisure Management, in het 4e jaar van mijn studie. Dit betekent dat ik hard bezig ben met het schrijven van mijn scriptie.

Ik doe onderzoek naar B2B relaties, en wat voor methodes hier optimaal voor zijn. Hiervoor ga ik ook veldonderzoek doen. Ik wil interviews houden met professionals in dit veld, om hier, naast alle literatuur, een goed zicht op te krijgen bij het gebruik van mijn onderzoek. Ik zag dat u veel interesse/verstand hebt over de onderwerpen die ik onderzoek, en mij wellicht wel kunt helpen.

Mijn vraag is of u halverwege/eind april een interview wilt af leggen, wat vooral zou gaan over CRM/marketing/B2B relaties. Mocht je geïnteresseerd zijn dan kunnen we een datum prikken, en zal ik je voorafgaand aan het interview de vragen/onderwerpen toesturen. Dit zodat we het een effectief interview kunnen maken.

Het zou mij heel erg helpen, dus ik hoor graag!

Groet, Ilse Schouten
Telefoonnummer

2. Interview questions sales department TivoliVredenburg

The interview questions conducted for the sales department of TivoliVredenburg are based on the last two sub-questions. This means that the first 8 questions of the interview are based on finding out what the current situation of the department is regarding customer relationship, and questions 9-14 are based on finding out what they desire in the future. The interview questions are conducted in Dutch, as this is the native language of both the interviewee and interviewer.

Interview vragen (interview questions)

- 1 Hoe is de afdeling nu gefocust op het gebied van short-term relaties en long-term relaties met de klanten?
 - 2 Zijn er op dit moment klanten waar jullie je als organisatie verbonden mee voelen?
 - 3 Wat is de reden dat er nu wordt nagedacht over de ontwikkeling en verbetering van klantrelaties?
 - 4 Hoe wordt er binnen de afdeling gekeken naar (collaboratieve) innovatie?
 - 5 Heeft de afdeling een CRM systeem? Waarom wordt hier wel/geen gebruik van gemaakt?
 - 6 Welke marketing methoden worden op dit moment binnen de afdeling gebruikt om naar externen te communiceren en met welke redenen?
 - 7 Wordt er binnen de afdeling gewerkt met Big Data?
 - 8 Zijn jullie binnen de afdeling op de hoogte van de trends en ontwikkelingen in de sector, en hoe spelen jullie hierop in?
-
- 9 Op wat voor manier zouden jullie verbonden willen zijn met de klanten? (e.g. financieel, emotioneel of structureel)
 - 10 Een klantrelatie kan van oppervlakkig tot een diepe relatie zijn. Wat is de diepte van de relatie die jullie met de klanten willen aangaan?
Is hier een verschil in (ene klant een diepere relatie dan een andere klant)?
 - 11 Wat is het ideale toekomstbeeld kijkende naar marketing om de B2B relaties te verbeteren?
 - 12 Zijn jullie als afdeling bereid (veel) geld te investeren om klantrelaties te ontwikkelen?
 - 13 Zijn jullie als afdeling bereid (veel) moeite te steken in het ontwikkelen en behouden van klantrelaties?
 - 14 Binnen welk tijdsbestek zouden jullie verbetering willen zien in de klantrelaties? Hoe zouden jullie het liefst de klantrelaties zien in 5 jaar?

3. Interview questions professionals

The interview questions conducted for the professionals are based in the first three sub-questions and the literature conducted with that. The interview questions are conducted in Dutch, as this is the native language of both the interviewees and interviewer.

Interview vragen (interview questions)

- 1 Wat zijn volgens u de belangrijkste aspecten van B2B klantrelaties?
- 2 Wat is volgens u de waarde van B2B klantrelaties voor een organisatie?
- 3 Wat zijn manieren voor een bedrijf om klantloyaliteit te ontwikkelen?
- 4 Hoe ontwikkelen klantrelaties volgens u?
- 5 Wat zijn belangrijke voor- en nadelen van het ontwikkelen en onderhouden van klantrelaties voor de organisatie?
- 6 Wat zijn volgens u de beste methoden om klantrelaties te ontwikkelen en stimuleren?
Waarom?
- 7 Wat zijn belangrijke branches waar klantrelaties tegenwoordig van extreem belang zijn?
- 8 Welke trends en ontwikkelingen zijn op dit moment belangrijk om meegenomen te worden in de ontwikkeling van klantrelaties?
Waarom?

4. Transcription interview Menno Tielemans

The interview to get more insight on the current situation of the sales department of TivoliVredenburg regarding customer relationships and the desired situation, has been conducted with Menno Tielemans. He is the team leader of the department and senior sales manager, and has worked in the service industry for a long time. The interview has been conducted as a semi-structured interview, where questions have been set up and sent to the interviewee beforehand. However, the interviewer has the flexibility to ask other related questions during the interview. Not included in the transcription was the explanation of the thesis, the meeting of the interviewer and interviewee and the small talk before the actual interview. The interview was conducted in Dutch, as that is the native language of both the interviewee and interviewer.

Details interview

Name interviewer	Ilse Schouten (I)
Name interviewee	Menno Tielemans (M)
Function interviewee	Team leader and senior sales manager of the sales department of TivoliVredenburg
Date interview	12 th of April 2018
Start time	16:10
End time	16:54
Exact time	43 minutes 43 seconds
Location	TivoliVredenburg, Utrecht, the Netherlands
Transcription type	Edited transcription

Interview

I	In principe zijn dit de vragen, maar mocht er nog een andere vraag in mij opkomen, of er nog iets meer op in wil gaan dan laat ik dat gewoon weten.
M	Ja, laten we elkaar gewoon aanvullen en inbreken, ik heb de ervaring dat het gesprek voeren meer oplevert dan het vraag en antwoord.
I	Ja, klopt.
M	Dus elkaar aanvullen en inbreken, prima.
I	Mooi, dan beginnen we meteen met de eerste vraag. Hoe zijn jullie op dit moment gefocust op het gebied van short-term en long-term relaties met de klanten?
M	Hoe zijn we daar nu op gefocust?
I	Ja, wat doen jullie daarmee? Zijn er al relaties waar jullie een soort relatie mee hebben?
M	De relaties worden vrij persoonlijk aangegaan. We hebben een sales afdeling, waar de opdrachtgever in de breedte terecht kan. Het is wel zo dat wanneer een salesmanager contact aangaat met een prospect of opdrachtgever, dat de salesmanager die opdrachtgever wel bij zich houdt. Dat is dus een relatie die vrij persoonlijk wordt ingestoken. Op het moment dat er gesprekken gevoerd gaan worden, en op het moment dat er meer beeld komt bij vraag en aanbod dan ... Kijk het mailtje of het telefoontje van 'hee, kunnen we bij jullie de locatie huren' dat kan in principe onderling worden doorgegeven of worden opgepakt, afhankelijk van de workflow. Maar, als het op een gegeven moment is opgepakt, dan blijft het ook vaak bij één salesmanager, degene die het contact is aangegaan.
I	En de rest van het team die weet dan nog helemaal niks van de klant of de aanvraag? Of alleen de basis?
M	De rest van het team weet er wel van, want we delen veel met elkaar. Alleen dit gaat niet altijd in beeld of overleg met de opdrachtgever. Het is natuurlijk wel zo, dat wanneer er een offerte wordt uitgeschreven, er een BCC gestuurd wordt naar de rest van het team, zodat de collega's weten; oké, er is contact en we weten waar het over gaat.
I	Oké, duidelijk. Zijn er op dit moment ook klanten waar jullie je al verbonden mee voelen? Dat je al echt het gevoel hebt; dit zijn goede toekomstige relaties?

- M** Ja, er zijn opdrachtgevers waar we een warmere band mee koesteren dan met een ander. Er zijn natuurlijk opdrachtgevers waar wij ons enigszins mee kunnen identificeren of waar we erg troost op zijn of waar we bij van mening zijn dat ze bij ons passen vanwege bijvoorbeeld kernwaarden. Maar we hebben ook opdrachtgevers die gewoon commercieel veel te bieden hebben, dit zijn natuurlijk ook warme relaties. Dus om verschillende redenen zijn er opdrachtgevers waarmee we een warmere band hebben dan met anderen. In principe wil je iedere opdrachtgever het gevoel geven dat ze dichtbij je liggen. Het is de uitdaging in sales om altijd te zoeken naar bruggetjes met de opdrachtgevers, van waar kunnen wij meer bieden dan alleen de vierkante meters waar ze naar op zoek zijn. Kunnen we een bijdrage leveren aan de boodschap die ze over willen brengen of kunnen we bijdragen aan de beleving van hun bezoekers op de dag. En er zijn ook opdrachtgevers die we heel graag bijvoorbeeld communiceren aan de buitenwereld dat we ze in huis hebben gehad, ja die zijn er ook. NOS is daar natuurlijk een heel mooi voorbeeld van; dat we zo'n productie in huis hebben gehad is iets waar we trots op zijn. Dit dragen we ook uit, sturen we persberichten over, nemen we op onze website op. MVO Nederland was een mooie, omdat we natuurlijk zelf ook aan die duurzame kant willen zitten met onze image. Van de week is hier een lunch lecture gegeven, waarin alle onderzoeksresultaten met ons deelde over onze positie in het culturele landschap bij de markt. En daar blijkt ook uit dat we willen werken aan onze sympathieke kant en het helpt als je daarbij uitdraagt wat de opdrachtgevers communiceren naar de buitenwereld. NOS is er één, MVO is er één, en er zijn er veel meer dan dat natuurlijk.
- I** Ja, klopt. De reden dat ik dit onderzoek voor jullie uitvoer is natuurlijk omdat jullie nu meer gaan nadenken over het ontwikkelen en onderhouden van die relaties, waarom nu?
- M** Omdat we drie jaar lang enorm hard de markt hebben verkend, en vanaf de heropening alles hebben geprobeerd en alles hebben uitgevoerd wat maar mogelijk is met dit gebouw, voor de zakelijke markt. Daar hebben we zo ontzettend veel van geleerd dat we goed weten waar we goed in zijn, en ook weten waar onze valkuilen liggen. Dat heet dan 'oneerbiedig pionieren', en nu gaan we een fase in waarin we willen door ontwikkelen met het bedienen van de MICE-branche, en omdat we zoveel geleerd hebben in de afgelopen drie jaar weten we waarmee we verder kunnen en we weten waar de mogelijkheden in de toekomst liggen. We weten nu ook hoe we als organisatie de komende jaren gaan door ontwikkelen en welke uitdagingen het gebouw facilitair aangaat, met het 'open' stellen, wat iets is wat vaak terugkomt in alle plannen. Dat heeft wel heel veel invloed op wat we hier kunnen en wat we hier doen. Het wordt steeds moeilijker om te zeggen dat we één productie per dag doen zeg maar, of één productie voor twee/drie dagen lang. Met de vijf zalen die we zijn gaan exporteren in het gebouw, is het gewoon een grotere uitdaging geworden in de agenda om de B2B events in te passen. Daarom is het nu zaak dat we goed kijken en goed bedenken hoe we dat allemaal met elkaar doen.
- I** Maar is dit dan ook lastig omdat het grootste deel van de organisatie op B2C gefocust is, om dan die B2B klantrelaties echt aan te gaan? Omdat je niet altijd de ruimte hebt om altijd maar te kunnen bieden?
- M** Ja, absoluut. Ja dat klopt, we kunnen niet altijd alles bieden en dan is eigenlijk onze eigen agenda onze grootste concurrent in de B2B markt. Dat geeft niet, maar je kunt wel merken in alle externe uitingen dat we enorm B2C gericht zijn ja. En wij in het bedienen van de zakelijke markt nemen altijd een stukje filosofie van de corporate marketing mee. We verhuren natuurlijk vierkante meters en daarbij goede catering, en professionele AV enz., zoals alle locaties het eigenlijk aanbieden, maar daarnaast verkopen we ook wie we zijn, wat we doen, waarom we het doen en hoe we het doen. En dat is natuurlijk ook belangrijk voor het bedrijfsleven om te weten, want je wilt dat ze zich verbonden voelen met onze locatie, je wilt dat ze graag terugkomen, je wilt dat ze zich ervan bewust zijn dat ze voor een culturele stichting hebben gekozen en dat mogen zij ook uitdragen. Zij mogen uitdragen dat ze hun event bij een organisatie hebben gedaan met de ANBI status. Ik zeg wel eens; als locatie X zijn targets haalt, gaat de directeur in een Porsche naar huis en als wij onze targets halen dan kunnen we weer een mooi klassiek concert op de agenda zetten, die we

aanbieden aan de gemeenschap. Daar zit dan natuurlijk wel een groot verschil in, de zakelijke markt is daar wel in beweging.

I Kijken jullie ook binnen de afdeling naar innovatie en collaboratieve innovatie? Dit laatste is dat je samen met de klant kijkt naar hoe jullie als organisatie/locatie kunnen verbeteren met behulp van de klant.

M Ja, we gaan natuurlijk met alle opdrachtgevers een intensief gesprek aan in aanloop naar het evenement, vanuit de sales en vanuit de productie. Daarin gaan we altijd het gesprek aan van; waar kunnen we verbeteren. Dit is een on-going proces; het is niet dat we dat op de agenda zetten en dat we dat heel bewust met de ene opdrachtgever wel doen en met de ander niet ofzo. Het is een awareness die op de afdeling enorm heerst. Wat dat betreft hebben we ontzettend gretige medewerkers in de sales die enorm gretig zijn voor feedback van de opdrachtgever op ons als locatie en dat neem je naar iedere volgende lead weer mee. En we zoeken heel erg binnen onze afdeling naar verbetering, maar vooral ook binnen de organisatie. Dat is ook eigenlijk de opdracht van onze afdeling. We zijn natuurlijk 3 jaar geleden vrij autonoom begonnen, best wel zelfstandig functionerend. Ontzettend knap in deze 'vulkaan' die deze organisatie is; die is gewoon gaan draaien natuurlijk en op een gegeven moment is het een 24/7 gebeuren geworden. Waar we nu enorm op focussen is het opzoeken van de samenwerking binnen afdelingen in de organisatie. We hebben natuurlijk de afdeling productie, de afdeling theatertechniek, we hebben hospitality, óók marketing, en we zoeken daar de cohesie, we zoeken daar de verbinding; hoe kunnen we elkaar faciliteren. Dit betekent ook dat we meer intern willen gaan afnemen en daar zoeken we dus ook naar die innovatie. En dit om onze markt en wat wij doen een plek te geven op de lange termijn. Want we kunnen niet tot in de eeuwigheid ons eigen ding blijven doen en al het andere aan de kant schuiven op het moment dat wij ons eigen ding doen. Het is zaak dat we elkaar dus opzoeken en daar zit een groot gedeelte van de innovatie die we nu zoeken. Met de opdrachtgevers, ja, eigenlijk staan wij ervoor open om met iedere opdrachtgever weer te kijken. Wat dat betreft kun je geen één evenement copy paste doen, het is iedere keer weer zoeken in dit gekke gebouw. Dan is het weer de programmering eromheen die van invloed is op de mogelijkheden, dan is het weer het gebouw zelf dat van invloed is op de mogelijkheden

I Maar we is natuurlijk ook heel veel mogelijk. Ik was hier ook met de productie van NOS, en dan zie je weer van alles wat je eerder nog niet gezien had, en dan denk je, ja, er is zoveel mogelijk wat je pas doorkrijgt als het allemaal gebeurd.

M Ja, en opdrachtgevers helpen daarbij. Een nieuwe opdrachtgever brengt weer een nieuw inzicht met zich mee en dat vinden we ook hartstikke leuk. Dat maakt dit gebouw ook zo gaaf om te verkopen; het is geen vierkante doos. Dit inspireert wel en wat dat betreft; je wordt hier pas echt uitgedaagd in creativiteit. In een lege doos is het heel erg makkelijk om creatief te zijn, want dan kun je gewoon je fantasie gebruiken en alles wat je verzint kun je daarin kwijt. En dat neigt dan naar; oh, dat is creatief, maar het wordt pas echt creatief als je leuke dingen kunt doen met alle beperkingen die je worden opgedragen. Want dan word je pas echt gedwongen om er dieper op in te gaan. En dat is het leuke van dit gebouw natuurlijk.

I Ja. Een groot deel van de onderzoeken wijst toch uit dat CRM-systemen één van de dingen is die anno 2018 die een organisatie zou moeten hebben. Wordt er hier bij jullie gebruik gemaakt van zo'n systeem en waarom wel of niet?

M Veel te weinig, en dat heeft te maken met de urgentie. Een doorontwikkeld CRM-systeem voor onze B2B markt hebben we niet. Afgelopen jaar ben ik tegen gekomen dat we überhaupt geen centraal registratiesysteem hadden voor klantgegevens. Daar zijn we mee begonnen dit jaar, met in YesPlan alle klantgegevens noteren. Heel eenvoudig: bedrijfsnaam, contactpersoon, e-mailadres, telefoonnummer. Zodat we in ieder geval centraal registreren met wie we zakendoen. En dat is een start geweest, zodat we het in ieder geval in ons systeem hebben staan, want voorheen werd dit alleen in de outlook bijgehouden. Dus dat is een grote stap voorwaarts. We doen er nu nog niks mee, maar ik wil dat gaan uitbreiden naar een lijst waarin we ook partners en leveranciers vastleggen. Dat we gewoon weten met wie we zakendoen en dat als we een stoel willen inhuren of een

microfoon willen inhuren of de catering natuurlijk, dat weten we nu allemaal en hebben we allemaal in onze outlook, alleen ik wil dat nog wel centraal gaan registreren. Die lijst wordt nu ook aan gewerkt, as we speak, wordt die gevoed. En deze gaan we kunnen gebruiken voor contactmomenten gedurende het jaar.

I En waarom is dit nog niet zover door ontwikkeld?

M Enerzijds, om dat daar nog nooit een start mee is gemaakt en de andere reden is dus de urgentie. We zijn ontzettend druk met het bedienen van de zakelijke markt en zolang wij nog steeds leads krijgen die wij omwille van beschikbaarheid niet kunnen plaatsen is er natuurlijk ook niet zo heel veel urgentie om wekelijks een nieuwsbrief te sturen met aanbiedingen van; onze locatie staat te huur.

I Ja, goed omschreven. Qua marketing, Rosa is natuurlijk nu in beeld als marketeer voor de zakelijke afdeling en jullie hebben aangegeven steeds meer aan marketing willen te gaan doen. Wat doen jullie op dit moment allemaal? En dan bedoel ik dus alleen de afdeling, niet de hele organisatie.

M Ja, wat wij doen; wij zijn afgelopen september begonnen met een marketeer binnen onze afdeling voor 1 dag in de week als ondersteuning te bieden in onze marketing uitingen. Wat wij doen is gedurende het jaar op verschillende plaatsen zichtbaar zijn, en op verschillende platforms die de zakelijke markt bedienen. Zowel hard copy, als live als online. Dat betekent dat we campagnes inkopen, enerzijds op de websites van bijvoorbeeld locaties.nl, van eventbranche.nl en van de nationale locatie site, daar kopen we allemaal zichtbaarheid in. Dat is een stukje online waar we enerzijds zichtbaar zijn voor de branche; de bureaus en leveranciers, maar vooral ook voor de boekers, naast bureaus ook de directiesecretaresses, de marketingmedewerkers, de communicatiemedewerkers enzovoort. Dat heeft ook te maken met de website evenementorganiseren.nl, die daar ook aan meedoen. Dan zijn er hard copy nog wat campagnes die we inkopen, bijvoorbeeld: het Top500 boek van Meetings en het locatieboek van locaties.nl. Dus we spreiden ons verhaal over online en in de magazines of boeken en daarnaast zoeken we de live communicatie op. Afgelopen jaar is Event als beurs komen te vervallen, maar hebben we EventSummit bezocht als bezoeker. Dit was een heel inspirerende en drukbezochte dag voor de branche. Ik meen dat we daar volgend jaar ook als standhouder aan mee moeten doen. Niet per se om de volgende dag de leads te tellen, van hee; we hebben 1000 euro uitgegeven aan een stand en met 2 man een hele dag druk geweest; wat levert het ons uiteindelijk op? Hebben we een aanvraag of hebben we het terugverdiend? Nou, zo plat is het niet, maar ik geloof wel dat het een lead op kan leveren, dus zo'n deelname is makkelijk te verantwoorden, maar anderzijds ook het zichtbaar zijn gedurende het jaar en ook de markt laten zien dat we er als Utrecht staan. Kijk zo'n Utrecht straat, die door het Utrecht Convention Bureau geïnitieerd wordt, dat is ook een straat waarin we als Utrecht laten zien: Hee, zakelijke markt; Amsterdam is te vol, de rest van het land ligt te ver weg, maar in het hart van het land heb je Utrecht. Daar heb je ook hotels, en culturele uitjes, en professionele high-end event locaties, en de bereikbaarheid; we hebben het allemaal. Het is dus ook het beeld wat we samen met UCB willen uitdragen op zo'n EventSummit, waar we dan graag volgend jaar aan meedoen. Hoewel ik het niet per se leuk vind om te doen ofzo, maar voor zo'n dag moet je even de knop omzetten en even meegaan met het publiek.

I Klopt, wij zijn daar natuurlijk ook samen geweest, en als je daar ook loopt denk je; het had best leuk geweest om hier als locatie te staan.

M Ja, precies. Eigenlijk moet je er met 3 collega's staan, zodat je elkaar kunt afwisselen en dat je even een rondje kunt lopen. Dan hou je de spirit erin. Maar nogmaals, het is ook de goodwill, het participeren en het bijdragen aan het totaalbeeld van de stad, zodat we de zakelijke markt naar de stad toe trekken. Als we de zakelijke markt naar de stad toe trekken dan vallen vanzelf de opdrachtgevers die bij ons horen bij ons. Dat kan niet anders. En daarnaast hebben we meegedaan aan 'The Next Event' afgelopen 3 april. Dit was een initiatief van de Eventbranche.nl, en daar gold eigenlijk dezelfde gedachte: laten we daar gewoon zichtbaar zijn, laten we meedoen en laten we kijken wat het doet. Ze hebben zelf aangekondigd: we stappen in het gat van het wegvallen van Event. Het allergrootste verschil is daar dat Event er voor de branche was, en The Next Event nu is er voor de

boek. Dus het is ook geen beurs, maar meer een congres dag voor de rechtstreekse boeker.

I Wat hebben jullie daar dan uiteindelijk precies gedaan?

M We hadden een statafel met een achterwandje. Er worden 500 man uitgenodigd uit een bepaalde branche, er wordt een informatiemarkt ingericht met verschillende pleinen en er worden lezingen gegeven. Nou eigenlijk is dat waar wij aan hebben meegedaan. Er werd een 'congrestival' georganiseerd, voor de zakelijke markt, de evenementen branche, de MICE-branche. Dus daar kwamen boekers op af, dus niet de eventprofessional, dus niet per se de bureaus, maar weer die directiesecretaresse, de communicatiemedewerker, die werden uitgenodigd eigenlijk. Die kregen lezingen van bijvoorbeeld de Live Evenementen afdeling van een bedrijf. Het dat waren hele interessante lezingen, maar wij als standhouder staan er dan geparkeerd op zo'n plein. En dat schiet niet echt op. Er waren een aantal pleinen, bijvoorbeeld locaties, bureaus, nou goed zo'n 4 of 5 pleinen. De markt was wel goed vertegenwoordigt, maar er waren veel aanbieders en die namen allemaal 2 mensen mee, dan sta je met een stuk of 400 mensen te vertegenwoordigen, terwijl over de hele dag ook 500 bezoekers aanwezig zijn. Dan sta je gemiddeld genomen enorm uit je neus te eten en dat is zonde. Het evenement liet nu nog niet na: wauw, wat een evenement. Maar het heeft zeker potentie, en ik denk dat het nog een beetje meer moet gaan leven. Ze zullen van deze editie enorm geleerd hebben. Maar ja, kortom: online campagnes, hardcopy aanwezigheid en het opzoeken van de live communicatie momenten die de branche organiseert. En we hebben natuurlijk ook Linda op locatie die langs kwam. Dit was een evenement met 60 prospects, een erg mooie gastenlijst en een organisatie die sterk inzette op service. Dus ze hebben een journalist mee, een fotograaf, een cameraman; er wordt druk geschreven, gefilmd en gefotografeerd die dag, en zij zorgen dan voor alle exposure. We hebben foto's en filmpjes voorbij zien komen op alle platforms, dus daar hebben we ook aan meegedaan. Die prospects zijn hier dus ook rondgeleid op locatie, en dat heeft leads opgeleverd ook.

I Ja duidelijk, en Big Data, wordt daar binnen de afdeling mee gewerkt? Dat is echt een ingewikkeld proces allemaal, maar het komt erop neer dat je gewoon heel veel gegevens van de klant verzameld, ook wat ze bijvoorbeeld op sociale media posten.

M Nee, daar zijn wij niet mee bezig. Dat heeft weer te maken deels met urgentie, we menen een bepaalde mate van investeringen te moeten doen om leads te krijgen. En het heeft ook een beetje te maken met kennis en kunde in huis. Ik denk dat dit toch een best wel specialistisch vak is, als je het goed wilt toepassen.

I Wat ik ervan lees is het inderdaad erg ingewikkeld. Het heeft eigenlijk wel iets weg van een CRM-systeem, maar dan nog veel meer in detail.

M Nou, indirect maken we er natuurlijk wel gebruik van, want er zijn wel partijen die hier wel op een professionele manier mee omgaan. UCB bijvoorbeeld heeft heel veel activiteiten rondom ICCA. Dat is meer data-analyse hoor, maar dan is het alle verbindingen leggen tussen het internationale verenigingswezen en leden van het internationale verenigingswezen die uit Utrecht komen bijvoorbeeld. Denk aan het UMC, Science Park of artsen die graag ook een congres in Utrecht willen doen op hun vakgebied. Die bezoeken de congressen nu in het buitenland en UCB is druk met pitchen om het in Utrecht te gaan doen. Zij zoeken dus de lijntjes met het dat internationale verenigingswezen. Dat is niet per se het sociale media volgen enz., maar het is wel verbindingen leggen tussen data en daar maken wij dus indirect wel gebruik van als wij participeren. Maar in huis doen wij het niet.

I Heb je wel het idee dat het iets is dat past bij jullie?

M Nee, niet echt. Op LinkedIn hebben we natuurlijk onze relaties die we volgen, en we kunnen daar op reageren. We zijn daarop zich wel mee bezig, maar hebben hier geen beleid voor.

I Nee, duidelijk. De laatste vraag over de actuele situatie. Zijn jullie een beetje op de hoogte van de trends en ontwikkelingen in de sector en spelen jullie hier ook op in?

M Ja, ik meen dat wij goed op de hoogte zijn van trends en ontwikkelingen. Dat heeft enerzijds te maken met de input van ons productieteam, die zijn scherp en wij staan open voor feedback. Ook dragen zij alle ideeën over die zij meenemen vanuit andere projecten, locaties en opdrachtgevers. Maar ook wij zelf, door nieuwsbrieven te lezen, door op locaties

te kijken, door mee te doen ook aan beurzen. Ja, wij zijn wel op de hoogte van wat er allemaal speelt. Onze salesmanagers zijn ook zo ervaren en professioneel, die weten goed wat er in de markt speelt. En hoe we hierop in spelen?

I Ja, of nemen jullie het überhaupt mee in beslissingen?

M Ja, het is niet iets wat een beleid is of wat we in een jaarrapport opstellen, maar het is een soort on-going proces, dat we dit meenemen in hoe we de locatie gebruiken en verkopen. Dus bij het inkopen van catering bijvoorbeeld. We hebben een preferred supplier, die het ontzettend goed doet en waar we heel blij mee zijn. Maar er zijn ook evenementen die een andere manier van cateren vragen en dan kun je het ook ergens anders inkopen. Dus een voorbeeld van hoe wij erop inspelen is dan bijvoorbeeld een andere catering inkopen. Maar ook door uitdagingen aan te gaan op gebied van AV.

I Ja, duidelijk. Dan gaan we nu door naar de vragen over de toekomstige situatie. Iets wat je heel erg terugziet is de binding met klanten die heel belangrijk is. Op wat voor manier zouden jullie in de toekomst verbonden willen zijn met de klanten? Is dit echt financieel, wat betekend dat je een korting geeft bijvoorbeeld, of meer emotioneel, wat betekend dat ze echt een binding hebben met de locatie om een emotionele reden of toch structureel, dat je bijvoorbeeld elke maand 'iets' doet om de binding tot stand te laten komen?

M Er is geen reden om één van de 3 niet te willen. Structureel is best wel moeilijk, want wij hebben een hele grillige agenda. Zouden wij bijvoorbeeld een opleidingsinstituut aan de lijn hebben die zegt: mag ik de komende 10 maanden iedere donderdag en vrijdag ruimte X, dan wordt dit heel ingewikkeld door de grillige agenda. Dat is niet iets wat we nastreven, maar als er een mogelijkheid is dan doen we dat. Jaarlijkse evenementen zijn al veel makkelijker. Deze zien we heel graag, er is namelijk niks makkelijker dan een jaarlijks terugkerend evenement. Je kent elkaar, dus je weet wat er verwacht wordt. Daar zijn we ontzettend goed in, en we doen het ook heel goed voor de opdrachtgever. Er zijn ook behoorlijk wat opdrachtgevers die een jaarlijks event hebben, dat deze ook jaarlijks willen terugkomen en dat is ontzettend leuk om te zien. Dus structureel is hartstikke aantrekkelijk, door alle wederzijdse verwachtingen die al kristalhelder zijn eigenlijk. Financieel is daar onderdeel van; als je iets voor langere tijd vastlegt dan zit daar meestal wel een korting in. Het is niet zo dat we opdrachtgevers per se binden om ze financieel tegemoet te komen. Het is wel een onderdeel van het offerte traject, want je kijkt naar de aansluitingen in de wederzijdse verwachtingen en wat daar de ruimte in is. Zomaar een korting bieden is niet altijd gewenst. Liever zou je ze tegemoetkomen en vragen; wat kunnen jullie dan voor ons doen? Dat is ook een manier om korting te bieden. Als ze bij ons komen met de vraag of het ook voor minder kan, dan wil ik wel een reden. En als ze dan vragen: wat kan dan de reden zijn? Dan zeg ik, nou wat kunnen jullie dan voor ons doen? Als ik X euro tegemoetkom, wat doe je dan voor ons? Kun jij ons meenemen in je exposure bijvoorbeeld? Wij hebben grote opdrachtgevers met een enorm bereik. Al onze opdrachtgevers hebben op hun beurt ook weer een CRM-systeem en ook weer een nieuwsbrief en ook weer uitingen rondom hun evenement. Als ze ons daar actief in meenemen, dan zou dat iets waard kunnen zijn en kun je ze zo ook financieel tegemoetkomen. Het is ook helemaal niet gek om sommige opdrachtgevers bekend te maken met bijvoorbeeld ons TivoliVredenburg fonds. We hebben een afdeling sponsoring en development, en er zijn opdrachtgevers waarvan het fijn is dat ze met ons samenwerken en dat we weer targets halen. Maar daarnaast liggen er ook mogelijkheden om ze op een andere manier aan de organisatie te binden. En er zijn opdrachtgevers waarvan we het aardig vinden dat ze hier ieder jaar komen, omdat we ons ermee kunnen identificeren. Of dat we het fijn vinden dat ze ons noemen in hun verhaal en wat ze uitdragen. Daar zijn we dan in zoverre emotioneel bij betrokken dat ze heel veel kernwaarden uitdragen die wij zelf ook hanteren.

I Ja, zo maak je ook een emotionele binding met bepaalde klanten. De tweede vraag gaat over de diepte van de relatie die jullie het liefst in de toekomst zouden zien. Dat kan van heel erg oppervlakkig, als een cateringbedrijf die je af en toe nodig hebt, tot een diepe relatie, waar de catering automatisch altijd aanwezig is tijdens de evenementen.

M Dat laatste is wel moeilijk.

I Zit hier dan ook een verschil in per opdrachtgever of klant?

- M** Dat is best wel moeilijk, veel opdrachtgevers waarmee wij een diepere relatie hebben zijn opdrachtgevers die schurken tegen onze culturele agenda. En dan wordt het wel eens moeilijk om het commerciële belang weleens te waarborgen. Er zijn opdrachtgevers die vanuit de culturele agenda aan de sales afdeling gehangen worden en dan merk je dat het moeilijker wordt om de opbrengsten te blijven waarborgen. Of het nu gaat om ontvangsten rondom muziekevenementen of concours, dat is weleens ingewikkeld. Dus echt de diepte ingaan, ja dat is best wel lastig.
- I** Maar denk je dan dat je het best per klant kunt kijken naar wat er voor beide partijen uit te halen valt?
- M** Ja, het verschilt heel erg per opdrachtgever inderdaad.
- I** Ja, begrijpelijk. En dan door naar de volgende vraag, over marketing. Jullie zijn al aan het uitbreiden, maar wat is voor jullie het toekomstbeeld kijkende naar de marketing om de relaties te verbeteren?
- M** Nou, sowieso actieve contact momenten opzoeken. Aan de hand van het klantenbestand kunnen we natuurlijk ook terugkomen bij opdrachtgevers kijkende naar de zichtbaarheid, door middel van een nieuwsbrief of mailing, dat kan. Het ideale toekomstbeeld is..
- I** Een voorbeeld van iets wat je best vaak ziet is dat je een cadeautje stuurt naar een goede klant als het bedrijf weer een jaar extra bestaat. Zou zoiets ook bij jullie passen?
- M** Dat kan, we hebben in het begin van het jaar bijvoorbeeld getracht om bestaande opdrachtgevers en prospects te ontvangen rondom Pieces of Tomorrow, wat een hele mooie eigen productie is die wij als TivoliVredenburg aanbieden. Dit is ook iets waarin wij ontzettend sterk laten zien wie wij zijn en wat we doen en waar we veel van ons eigen DNA bloot leggen. Dat is een prachtige gelegenheid om de zakelijke markt te ontvangen en te laten zien wat voor een mooie locatie wij zijn en wat wij kunnen, bijvoorbeeld in samenwerking met onze preferred catering supplier. Dat zijn wel dingen dat we kunnen door ontwikkelen. In januari is dat niet goed gelukt, maar ik zie wel mogelijkheden in. Zo'n locatie tour ook, waarin wij de markt ontvangen, zou ook goed kunnen rondom een Pieces of Tomorrow bijvoorbeeld, als we dit op een ander moment in de agenda zetten. Dat zou hartstikke mooi zijn. Dus op dat gebied kunnen we nog mooi inzetten. Vooral op het laten zien wat we doen en hoe we het doen.
- I** Ook iets wat ik veel zie terugkomen is dat het veel geld kost om bepaalde systemen te investeren en dat er daarna ook nog weleens financieel geïnvesteerd moet worden. Is dat iets waar jullie toe bereid zijn, of willen jullie wel de klantrelaties ontwikkelen maar hier niet veel geld aan uitbesteden?
- M** Nee, ik meen dat we daar niet veel geld aan hoeven uit te geven. Wij varen ontzettend goed mee met alle zichtbaarheid van de hele organisatie natuurlijk. Wij kunnen met weinig marketingbudget voor de B2B, enorm zichtbaar zijn in het hele land. Wij genieten als organisatie met bekendheid in het land, met name in de regio, dus wij hebben als TivoliVredenburg een waanzinnig breed bestaansrecht, met de hele culturele agenda. Met een miljoen bezoekers per jaar, en één op de duizend bezoekers bedenkt: goh, zou ik hier een keer iets voor mijn bedrijf kunnen organiseren, wat natuurlijk ook iets kleins kan zijn. Maar dan hebben wij al duizend leads per jaar, en we hebben maar 365 dagen.
- I** Klopt, en dan heb je er eigenlijk nog niks voor gedaan.
- M** Precies, dus als al één op de duizend dat denkt. Dus dat betekent, als je dan vraagt; zijn jullie bereid hier geld te investeren: nee, veel geld niet. Maar ik kan nu meteen een bruggetje maken naar de volgende vraag: veel moeite erin steken, ja natuurlijk. Veel moeite willen we er best insteken.
- I** En dan ook individuele moeite, als in dat je als salesmanager zijnde of als producer zijnde écht moeite steekt in die klantrelaties.
- M** Dat is iets wat we onszelf dan opleggen.
- I** Ja, dat bedoel ik ook. Zijn jullie daartoe bereid?
- M** Daar zijn we altijd mee bezig. Ja, we zijn ons bewust van het doorprikken. Dus, we verkopen graag nu dit evenement, op deze dag, tussen 9-17 in deze ruimte. Maar, wat staat er nog meer op de agenda? Is het een jaarlijks terugkerend dingetje? Dan kijken we of het volgend jaar wel kan, en dan kunnen we wel alvast een optie plaatsen. Dan hebben we

contact na deze editie. Dus met moeite investeren we heel graag. Een aanvraag voor 50 personen borrel, dan kun je ook vragen of ze weleens dagprogramma's voor 500 man. Dat doorvragen en opties zoeken zit er wel in. Daarom heet onze afdeling ook 'sales' en niet 'reserveringen'. Als wij van de afdeling reserveringen zijn, dan nemen wij de telefoon op en de bedienen we de vraag die gesteld wordt en dat is niet wat we zijn. Wij zijn sales, en dat betekent dat het twee kanten op gaat. Dus wij willen zeker moeite steken in het ontwikkelen en behouden van klantrelaties, absoluut. En dat zie je ook terug in de terugkerende klanten. We hebben best wat terugkerende opdrachtgevers, dus daar zijn we hartstikke trots op. Dat is omdat we het goed doen, en omdat de sales er gretig in zit.

I Dat is ook zeker iets om trots op te zijn als locatie zijnde. Nu de laatste vraag alweer. Binnen welk tijdsbestek zouden jullie echt verbetering willen zien in de klantrelaties? En ook over 5 jaar; dit heb ik in mijn onderzoek als toekomst genomen aangezien jullie nu ongeveer 3 á 4 jaar bestaan en als jullie hier nu intensief mee bezig gaan vond ik dit een realistisch tijdsbestek.

M Ik denk dat het tijdsbestek van 5 jaar best wel lang is, ik zou 3 jaar ook fijn vinden. Het liefst zien we natuurlijk binnen een jaar al verschuiving. Ik weet niet of het per se een verschuiving is, ik denk niet dat er echt een verschuiving op gang moet komen, maar een verbetering in de klantrelaties. Het actief opstellen van een marketingplan moet binnen nu en een jaar aan de hand zijn. En over 3 jaar wil je daar de continuïteit in zien en wil je een bepaalde markt bereiken en willen we ook in beeld hebben hoeveel leads we nodig hebben voor het verkopen van een aantal partijen. Maar daarvoor heb je ook data nodig die je over een langere tijd monitort. Wij zijn afgelopen jaar ook begonnen met het maandelijks vastleggen wat hebben we de komende 12 maanden in portefeuille. Dat meten kan lijden tot beslissingen nemen in investeringen doen. Kijk als het goed gaat, dan blijf je je verhaal vertellen en zorg je voor een soort continuïteit van de zichtbaarheid in de markt. Gaat het minder, dan moet je zorgen dat je leads gaat inkopen, en dat je je meer op zoekmachines richt.

I Maar over 5 jaar heb je dan meer dat je echt allemaal opdrachtgevers wilt hebben die bij dit gebouw passen? En dat je over 5 jaar dan echt die binding hebt met een aantal opdrachtgevers?

M Ja, dan zie je in het bestand van opdrachtgevers nog meer doorsijpelen wie wij zelf als organisatie zijn en wie wij aantrekken. Wat voor soort organisaties zich aangetrokken voelen tot onze organisatie. Het zou heel goed kunnen dat je dat dan terug zou gaan zien.

I Oké, duidelijk. Heb jij verder nog vragen voor mij of nog iets wat je kwijt wilt over deze onderwerpen?

M Nee, ik denk dat we veel hebben besproken en dat je zo een goed beeld hebt.

5. Transcription interview René van Egmond

To get an insight on the research questions regarding the value of B2B relationships, methods to stimulate relationships and trends and developments regarding B2B relationships, 4 interviews have been conducted. The first interview was with René van Egmond, Marketing Manager of Team Loyalty BV. The interview has been conducted as a semi-structured interview, where questions have been set up and send to the interviewee beforehand. However, the interviewer has the flexibility to ask other related questions during the interview. Not included in the transcription was the explanation of the thesis, the meeting of the interviewer and interviewee and the small talk before the actual interview. The interview was conducted in Dutch, as that is the native language of both the interviewee and interviewer.

Details interview

Name interviewer	Ilse Schouten (I)
Name interviewee	René van Egmond (R)
Function interviewee	Marketing Manager of Team Loyalty BV
Date interview	24 th of April 2018
Start time	10:21
End time	10:36
Exact time	14 minutes and 20 seconds
Location	Utrecht, the Netherlands. This interview was conducted through phone.
Transcription type	Edited transcription

Interview

I	Mijn scriptie gaat over de B2B klantrelaties van TivoliVredenburg in Utrecht, dat is een evenementenlocatie. De vragen zijn best wel breed, en gaan ook niet over TivoliVredenburg zelf, maar het is wel goed om dit in het achterhoofd te houden tijdens het interview, dat het dus gaat om een evenementenlocatie.
R	Ja, duidelijk. Helemaal goed.
I	Oké, de eerste vraag dan. Wat zijn volgens u de belangrijkste aspecten van B2B klantrelaties?
R	De belangrijkste aspecten... Laat ik het zo zeggen: het belangrijkste van een B2B klantrelatie is dat er continuïteit is. Dus als je eenmaal met elkaar in business bent, dan wil je gewoon dat er aankopen worden gedaan en dat je een langere periode klant van elkaar bent. Het heeft natuurlijk allemaal met omzet te maken, zo is het ook. En het voortbestaan van je bedrijf.
I	Ja, duidelijk. Heeft dit dan ook te maken tussen binding van 2 bedrijven en dat het voor beide van belang is dat er iets uit de relatie te halen valt?
R	Het ligt er helemaal aan wat voor relatie je aan gaat. Een klant is natuurlijk een relatie, dan ontvangen zij de service en ontvangen wij als het ware het geld. Maar het kan ook een business partner zijn, dus dat er helemaal vanaf in wat voor manier je die relatie aangaat. Het is eigenlijk altijd een win-win situatie, maar wat voor transactie er wordt gedaan dat verschilt natuurlijk per relatie.
I	Ja, helemaal goed. En wat is dan precies de waarde van een klantrelatie voor de organisatie?
R	Nou, wat ik net al zei. Vooral de belangrijkste relaties, de A-relaties, die zorgen voor continuïteit. Dus dan heb je de welbekende 20-80 regel natuurlijk. Dat is dat 20 procent van je klanten voor 80 procent van de omzet zorgen en dit gaat bij veel bedrijven op. En de waarde is natuurlijk de continuïteit voor de organisatie, en die ligt meestal bij 20 procent van de klanten.
I	Oké, duidelijk. En wat zijn manieren voor een bedrijf om die klantrelaties te gaan ontwikkelen?

R Dat is eigenlijk tweeledig, voor ons bedrijf in ieder geval. De een is dat je doet wat je beloofd. Dat betekend, goede service en goede kwaliteit en de prijs natuurlijk dat dat voor beide partijen goed is. En het tweede gedeelte is de persoonlijke relatie, dus dat je ook elkaar een stuk gunning geeft en elkaar business gunt. Eigenlijk is het net alsof je een vriendschappelijke relatie aangaat, zo moet je het zien. Dus de emotionele kant dus, dat is erg belangrijk.

I Oké, en dat verschilt dus ook heel erg per klant en per relatie hoe diep dat gaat?

R Ja, naja goed, in ons bedrijf zien we dat hoe groot of klein de klant het moet allemaal rechtgetrokken zijn. Dus elke klant is voor ons net zo belangrijk, maar meestal, om het toch maar even op die 20-80 regel te houden, vereisen de A-relaties wat meer aandacht en daar wordt ook wel wat meer waarde aan gehecht. Dus daar zit wel wat verschil in, ja.

I Oké, en hoe ontwikkelen deze klantrelaties dan? Het zijn natuurlijk niet zomaar A-relaties, maar hoe creëer je dit?

R Ja, dat is ook weer tweeledig. Het ene bedrijf die kijkt gewoon puur naar de cijfertjes, en hoeveel omzet ze via de ene relatie, en de relatie die het meeste in het laatje brengt, is dan een A-relatie. Dat ontwikkelt zich natuurlijk door de jaren heen. Als je natuurlijk als eenmaal klant van elkaar bent, zit er een stukje up-selling en cross-selling bij. Dat je meer gaat verkopen, naarmate je elkaar meer gaat vertrouwen. Anderzijds, zien bedrijven een klantrelatie ook als sparringpartner. Dus iemand die heel erg belangrijk is om de eigen producten te verbeteren, die kan ook als A-relatie worden gezien. En zo'n ontwikkeling gaat gewoon, om even antwoord te geven op je vraag, dat uit zich in de tijd waar je met elkaar in samenwerking bent en hoever je elkaar kunt verbeteren.

I Ja, duidelijk. Even kijken. Ik heb ook gelezen dat er wat nadelen zitten aan het ontwikkelen en onderhouden van klantrelaties, vooral financieel. Wat zijn volgens u belangrijke voor- en nadelen voor een organisatie?

R Wat bedoel je precies met een nadeel? Dat het te veel geld kost?

I Ja, bijvoorbeeld. Dat het meer geld kost dan verwacht en dat er uit de relatie toch niet uitgehaald wordt wat van tevoren was bedacht.

R Ja, die afweging moet iedere organisatie voor zichzelf maken natuurlijk. Of er echt nadelen zijn aan het onderhouden van een relatie... Je moet een mooi evenwicht hebben, je moet er eigenlijk vrijwel altijd geld in investeren om een relatie goed te houden. Of het dan in tijd is, of een gift, of een evenement, wat iets is wat wij ook wel doen, maar dat hangt er volledig vanaf hoe het product aan de andere kant is. Dus als jouw product gewoon niet goed is, of jouw dienstverlening aan de andere kant niet goed is, ja dan pas gaat een relatie pas echt geld kosten. Maar als jouw service en kwaliteit gewoon goed is, dan zie ik een relatiebudget besteden niet als een kostenpost. Dit zie ik meer als een nodige productie kost. Ja, het is meer een productie kost dan dat het een apart relatiebudget is. In mijn optiek hangt het er dus volledig vanaf of jouw product goed is.

I Oké, en wat zijn dan de beste methoden om zo'n klantrelatie te gaan ontwikkelen?

R Ja, de beste methode is als je een klant van elkaar bent, want zo begint het als het ware; een prospect en het bezoeken en het koffie lurken voordat er een deal wordt gesloten, maar dit laat ik allemaal even achterwegen. Ja, dan is wat mij betreft de beste methode dat je begint met het leveren wat je aanbiedt en dan heb ik het niet over alleen puur het product maar ook wat je belooft. Dat je daadwerkelijk precies levert wat men van je verwacht en dat je daar gewoon een stuk extra bij doet. Dus dan hebben we het over de persoonlijke relatie ontwikkelen, maar ook over het meten van de tevredenheid en een stukje relatiebudget besteden om die persoonlijke relatie te verbeteren. Dat is wat mij betreft de beste methode. Je begint dus bij het leveren van jouw product conform de verwachtingen die de klant heeft. En dat stukje extra zorgt echt voor het stimuleren van een klantrelatie.

I En vind jij dat systemen hierbij helpen? Bijvoorbeeld een CRM-systeem?

R Ja, uiteraard. Kijk op een CRM-systeem kun je natuurlijk heel makkelijk zien wanneer je voor het laatst contact hebt gehad met de klant en wat je hebt besproken en wat vice versa de verwachtingen zijn, dus ja dat doet zeker mee.

I Oké, helemaal goed. En zijn er nog bepaalde branches waar klantrelaties belangrijker zijn dan in andere branches?

R Ja, als je bijvoorbeeld kijkt naar de financiële dienstverlening, advocatuur bijvoorbeeld, of accountancy, daar zijn managers en directeuren die leggen hun volledige financiële administratie bij een externe partij neer. Dan moet daar toch wel een stuk vertrouwen ontstaan, dat gaan ze niet zomaar doen. Dan is de persoonlijke band veel belangrijker als jij als individu die bij bol.com wat besteld, en dat je één van de miljoenen klanten bent, dat is natuurlijk een heel verschil. Er zijn zeker branches waar het een-op-een vertrouwen erg belangrijk is, dan zijn relaties wel enorm belangrijk.

I En in de service en hospitality industrie?

R Uiteraard ook, ja. Dat is natuurlijk waar jij voor belt. Wij zien ook een goede klant als een ambassadeur. Dus als je nieuwe business wilt, gebeurt dat binnen bedrijven waar klantrelaties echt belangrijk zijn, gebeurt dat ook gewoon binnen het netwerk dat je opbouwt. Dus je krijgt gewoon via via nieuwe klanten en nieuwe prospects en in hospitality branche ongetwijfeld ook. Als je aan een regionaal gedeelte vast zit, dus als je jouw verzorgingsgebied een X aantal kilometers is, dan wil je natuurlijk dat de mensen die één keer bij jou zijn geweest in die straal van 10 kilometer, die moeten het doorgeven en een aanbeveling doen. In hospitality is het absoluut van groot belang.

I Ja, helemaal goed. En de laatste vraag alweer: welke trends en ontwikkelingen zijn op dit moment belangrijk om mee te nemen in de ontwikkeling van klantrelaties?

R Bij de grotere klanten, dat is denk de laatste trend, dat er wat voorzichtig wordt gedaan met het aannemen van kaarten voor een evenement, of uitnodigingen voor iets of simpelweg een flesje wijn. Heel veel bedrijven hebben in hun beleid gewoon aangegeven dat ze dat niet meer aannemen. Dus dat geen enkele werkgever dit meer mag aannemen. En dat is puur om te voorkomen dat er een stuk, ja men noemt dat omkoping, of pamperen zo wordt het ook wel genoemd, ja dat is om dat te voorkomen. Dat je niet meer wordt omgekocht met allerlei dingen. Dat gebeurde vroeger in de bouw heel veel en dat is ook een aantal jaar geleden volop in het nieuws geweest. Daar werden simpelweg de klanten niet bepaald vanwege het feit dat ze het beste product leverden, maar die werden gewoon omgekocht. En dat noemen we in Nederland 'kartelvorming', en dat mag niet. Dus daar zijn bedrijven, vooral de grote bedrijven, zijn daar wat voorzichtig mee geworden. En dat is denk ik de belangrijkste trend voor nu als het gaat om klantenbinding. Ja, je moet daar gewoon heel erg goed in beeld hebben per klant, wat de mogelijkheden zijn en wat je ook absoluut niet moet doen. Het kan ook dat op het moment dat jij een kerstpakket bij iemand voor de deur legt, en hij mag het niet aannemen, dan kan dit ook averechts werken.

I Oké, duidelijk. Ik denk dat ik dan voor nu genoeg informatie heb.

R Nou, perfect.

6. Transcription interview Dianne Joosten

To get an insight on the research questions regarding the value of B2B relationships, methods to stimulate relationships and trends and developments regarding B2B relationships, 4 interviews have been conducted. The second interview was with Dianne Joosten, marketing teacher at Fontys Hogeschool. The interview was supposed to be a semi-structured interview, where questions had been set up and send to the interviewee beforehand. However, this interviewee had (due to personal circumstances) not the time to answer personally, upon which has been decided to let her answer through e-mail. Therefore, this is a structured interview, as no follow-up questions could be asked. The interview was conducted in Dutch, as that is the native language of both the interviewee and interviewer.

Details interview

Name interviewer	Ilse Schouten (I)
Name interviewee	Dianne Joosten (D)
Function interviewee	Docent marketing Fontys Hogeschool
Date interview	24 th of April 2018
Start time	Not applicable
End time	Not applicable
Exact time	Not applicable
Location	The answers were send by e-mail.

Interview

I Wat zijn volgens u de belangrijkste aspecten van B2B klantrelaties?

D Ik hoop dat ik je vraag goed begrepen heb. Maar B2B klantrelaties kenmerken zich in mijn optiek door win-win situaties. Je moet beide toegevoegde waarde kunnen creëren door de relatie. Dat geldt eigenlijk voor iedere relatie. Voorwaarden daarvoor zijn bijv. Gelijkwaardigheid, eerlijkheid en open communicatie. Dat zijn voorwaarden voor een goede basis van een relatie.

I Wat is volgens u de waarde van B2B klantrelaties voor een organisatie?

D Het ligt natuurlijk aan wat je verkoopt wat de waarde is van een relatie. Ik heb bij Libéma klanten gehad die bijna 3% van de totale omzet vertegenwoordigden. Bij Libéma was ik verantwoordelijk (samen met sales) dat de grote beurshallen verhuurd werden (voor feesten, beurzen, congressen, etc.). Dat is een belangrijke klant en die waarde is enorm. Bij IGO (relatiegeschenken leverancier) hadden we heel veel kleine klanten. De waarde van een individuele klant is dan een stuk lager. Feit blijft dat het goedkoper is om een klant te behouden dan een nieuwe klant aan te trekken. Het is dus altijd zinvol om klanten te behouden (en de waarde van een bestaande klant is dan ook groter dan de waarde van een nieuwe klant).

I Wat zijn manieren voor een bedrijf om klantloyaliteit te ontwikkelen?

D Je moet je klant kennen. Wat wil hij of zij? Wat vindt hij of zij belangrijk? Bij Libéma was het mogelijk om een op een wensen van klanten te weten en te vervullen. Daar hadden we zo'n 50 grote klanten. De meeste klanten besteden enkele tonnen bij Libéma. Het begint bij je eigen dienstverlening. Wat kun je daarbij aanpassen zodat het beter aansluit? Bij Libéma verhuurden we m2, maar soms had een klant bijvoorbeeld ook marketing ondersteuning nodig om bezoekers naar zijn of haar event te trekken. We dachten dan graag mee. Soms was een hotel nodig en ook dan konden we helpen. Daarnaast is de gun factor ook essentieel bij B2B. Deze gunfactor creëer je door op persoonlijk vlak wensen te vervullen. Hield een klant bijv. van Armin van Buuren, dan regelden we vrijkaarten. We nodigden de belangrijkste klanten uit voor grote evenementen. Had de klant jonge kinderen, dan gaven we een jaarkaart voor Beekse Bergen. Maar het kon ook iets zijn wat gratis was, zoals extra bellen om te informeren. Achteraf informeren en evalueren. Dat soort zaken zijn ook belangrijk.

Bij IGO was dit niet mogelijk, daar hadden we in Nederland meer dan 50.000 klanten. De gemiddelde orderwaarde ligt rond de 400€. De individuele wensen van je klanten kennen is dan een utopie. Bij IGO probeerden we middels data-analyse om gelijke klanten te herkennen en te groeperen. Klanten die een gelijk patroon lieten zien, werden op dezelfde manier benaderd. Voorbeelden daarvan zijn bijv. een kortingsactie op klanten die altijd Parker pennen bestellen. Door middel van marketing automation werd het laatste jaar wel een poging gedaan om klanten individueel te benaderen. Als een klant iedere jaar in hetzelfde weekend een event had, dan stuurden we een aantal weken van tevoren een digitale mailing om te vragen of we nog iets voor hem konden betekenen. De moeilijkheid hierbij was dat de meeste bestellingen online gedaan werden en de koper geen aanleiding geeft.

Het was dus niet altijd mogelijk om te weten waarom een bestelling gedaan werd en hoe we dat in de toekomst konden gebruiken. Een goed databestand is bij dit soort aantallen klanten essentieel.

I Hoe ontwikkelen klantrelaties volgens u?

D Klantrelaties ontstaan altijd tussen mensen en niet tussen bedrijven.

Heb je een goede marketeer of salesman/vrouw in huis? Probeer hem of haar dan binnen te houden. Daarnaast is het ook zinvol om bij te houden of je klant van bedrijf switcht. Als hij/zij tevreden was met de samenwerking, is hij/zij dat misschien ook bij zijn nieuwe werkgever. En dan heb je er zeer eenvoudig een nieuwe klant bij.

Een relatie ontwikkelen kost ook tijd. Je kunt niet bij de eerste aanschaf of eerste koop meteen alle gegevens van een klant vragen.

Hiervoor is tijd nodig en vertrouwen.

I Wat zijn belangrijke voor- en nadelen van het ontwikkelen en onderhouden van klantrelaties voor de organisatie?

D Voordelen

Klant behouden is goedkoper dan nieuwe klant

De klant kan naar een ander bedrijf gaan en de samenwerking daar voortzetten

De klant is positief over je (en vertelt dat aan anderen)

Nadelen

Het kost tijd (je moet de klant leren kennen en die kennis moet in een systeem staan)

Het kost in eerste instantie geld (events organiseren, een CRM-systeem onderhouden, marketing automation... alles kost geld)

De toegevoegde waarde is moeilijk hard te maken. Het is niet zo simpel dat een focus op b2b relaties een op een leidt tot meer verkopen.

I Wat zijn volgens u de beste methoden om klantrelaties te ontwikkelen en stimuleren?

D Dit is enorm afhankelijk van het bedrijf. Ik heb hierboven al enkele zaken omschreven. Een op een is belangrijk, maar bij veel kleine klanten zal dit een op een vaak digitaal zijn (vanwege de kosten).

I Wat zijn belangrijke branches waar klantrelaties tegenwoordig van extreem belang zijn?

D Dat is een moeilijke vraag. Ik denk dat er heel veel branches zijn waar klantrelaties belangrijk zijn. Het is met name bij zaken die duur zijn in 'aanschaf' en waarbij het risico hoog is, zoals de verhuur van m2 voor beurzen/events... maar ook de aanschaf van bijv. een vliegtuig. Als daar iets mis mee is, dan heb je als koper een probleem. Een goede relatie met je leverancier is dan wel wenselijk.

I Welke trends en ontwikkelingen zijn op dit moment belangrijk om meegenomen te worden in de ontwikkeling van klantrelaties?

D Ik denk dat marketing automation een echte ontwikkeling is. Marketing automation stelt bedrijven in staat op beter een op een marketing te bedrijven. Dat is een voorwaarde voor b2b relaties.

Wat je ook ziet, is dat steeds meer bedrijven zelf events gaan organiseren voor hun klanten. De uitdaging daar is dat een klant vaak superdruk is en voor heel veel zaken wordt

uitgenodigd. Hoe krijg je hem dan zo gek om naar jouw event te komen? Ik denk dat events alleen zinvol zijn als je precies aansluit bij behoeften van de klant. Misschien is het zinvoller om jouw klant uit te nodigen voor een al bestaand (en betaald) event. Je kunt dan een kaart voor hem/haar regelen. Ook is het willen berekenen van de ROI van b2b relaties een ontwikkeling. Tegenwoordig moet duidelijk zijn wat marketing oplevert. Dat is zeker een grote uitdaging, maar wel begrijpelijk. Je moet dus goed kunnen aantonen wat wel en niet werkt.

7. Transcription interview Arthur Balabrega

To get an insight on the research questions regarding the value of B2B relationships, methods to stimulate relationships and trends and developments regarding B2B relationships, 4 interviews have been conducted. The third interview was with Arthur Balabrega, CEO of Brand New Sales. The interview has been conducted as a semi-structured interview, where questions have been set up and send to the interviewee beforehand. However, the interviewer has the flexibility to ask other related questions during the interview. Not included in the transcription was the explanation of the thesis, the meeting of the interviewer and interviewee and the small talk before the actual interview. The interview was conducted in Dutch, as that is the native language of both the interviewee and interviewer.

Details interview

Name interviewer	Ilse Schouten (I)
Name interviewee	Arthur Balabrega (A)
Function interviewee	CEO of Brand New Sales
Date interview	25 th of April
Start time	09:16
End time	10:19
Exact time	63 minutes and 21 seconds included a break
Location	Hilversum, the Netherlands.
Transcription type	Edited transcription

Interview

I	Nou, dan beginnen we maar met de eerste vraag. Wat zijn volgens u de belangrijkste aspecten van een B2B klantrelatie?
A	De belangrijkste aspecten van een B2B klantrelatie... aspecten zijn dat je een relatie bouwt op basis van vertrouwen, dat het duurzaam is op de lange termijn. Dat het op basis is van win-win, dus je investeert en op een gegeven moment kun je daar wat van terug verwachten. Hoe meer je investeert, hoe meer je ook terugkrijgt. Nou is het wel zo dat als je investeert, dat je eigenlijk altijd meer investeert dan dat je terugkrijgt, dat is doorgaans het geval. Ja, vertrouwen, respect, lange termijn, duurzaam, win-win. Ik denk dat dat de belangrijkste aspecten zijn.
I	En die win-win is dus niet altijd net zoveel win voor de een als voor de ander?
A	Dat zou een ideale situatie zijn, maar dat is vaak niet zo. Zeker als je het hebt over een klant-leveranciers relatie of een leverancier-consumant, dan is degene die levert, de leverancier, degene die meer moet investeren in die relatie.
I	Ja, duidelijk. De volgende vraag: wat is volgens u de waarde van B2B klantrelaties voor de organisatie?
A	Ja bottom-line continuïteit van de business, als je investeert in klant relaties en je blijft top-of-mind daardoor bij de consument of de afnemers of klanten, dan zal er een vervolg aankoop of bezoek zijn en dan zullen zij blijvend geld uitgeven aan je organisatie. Dus voor de continuïteit van de business en de winstgevendheid is het gewoon belangrijk dat je daarin blijft investeren.
I	En dat heeft dan ook te maken met concurrentie?
A	Ja, absoluut. Kijk de basis van een organisatie bestaat uit winst maken en die wil beter zijn dan de concurrent, het sneller doen dan de concurrent, goedkoper zijn dan de concurrent, alle aspecten om die concurrentiepositie te versterken. En daar heb je gewoon je klanten voor nodig, dat zijn de mensen die uiteindelijk geld brengen naar je organisatie en die voor de omzet zorgen. En hoe beter je de klant voor je weet te winnen, des te beter je de zekerheid, winstgevendheid en continuïteit voor je organisatie borgt. Is dat wat je bedoelde?
I	Ja, ik had iets in die richting gelezen en wilde daar dus iets meer op in gaan. Wat zijn manieren voor een bedrijf om klantloyaliteit te ontwikkelen?

A Ja, dan is het denk ik wel belangrijk vanuit welke setting dat dan is. Als je bij ons, wij hebben relaties en die zijn gewoon business-to-business. Dat zijn organisaties die van ons wat nodig hebben en die kunnen dat ook van de concurrent krijgen. Hoe dat dan bij ons werkt, in de werving-selectie wereld, is dat wij door organisaties of ons netwerk worden gevonden en die zeggen; jullie zijn specialisten in het werven en selecteren van sales professionals. Wij hebben die vraag, dus wij zoeken een sales professional; wat kunnen jullie voor ons betekenen? En dat is vaak dat zo'n organisatie met meerdere bureaus werkt, dus meerdere werving en selectiebureaus, en zij willen ons dan proberen. De redenen zijn vaak dat andere bureaus niet op tijd leveren, die leveren niet de juiste mensen en dan proberen ze weer eens wat anders.

I Dus dan kijken ze verder bij de concurrentie.

A Ja. En voor ons is vaak de eerste opdracht bij een nieuwe organisatie het moeilijkst om te vervullen. Omdat wij de organisatie nog niet goed kennen, onze contactpersoon of personen kennen we nog niet zo heel erg goed. Dus wat gebeurt er dan? Wij gaan heel goed inventariseren naar wat ze precies zoeken, maar dat fingerspitzen gevoel hebben we nog niet, dat komt past gaandeweg het traject met communicatie. Dus wij hebben een heel duidelijk beeld dan gekregen van 'dit is de persoon die zij mogelijk zoeken, en dan gaan wij de markt op; op LinkedIn, monsterboard, de nationale vacaturebank en sociale media, dat gaan we allemaal afstruinen naar die ene persoon. Die persoon die spreken we hier, en interviewen we, en dan denken we oké, dat zou een match kunnen zijn, dan stellen we deze persoon voor aan het bedrijf. Dit is even de setting, een klein beetje context. En het komt niet altijd voor dat wij dan de succesvolste kandidaat hebben geleverd, omdat wij de organisatie nog niet goed kennen. Maar, hoe wij zo'n klantrelatie dan ontwikkelen is door hele goede communicatie te ontwikkelen. Wij rapporteren over ons werk, we zijn heel erg transparant en open, wij geven de klant echt het gevoel dat wij hun business willen en dat wij voor de lange termijn gaan. In tegenstelling tot heel veel andere bureaus, die gewoon willen leveren en een factuurtje willen sturen, een beetje de cowboy mentaliteit. Maar als de concurrent er dan heel erg sales achtig in zitten, in plaats van 'wij willen je helpen' omdat wij zien dat er, als er één of twee medewerkers missen, dan voelen zij dat ook bottom-line. Want dan worden de omzetten niet gemaakt, dan worden de klanten niet bediend. Wij voelen dat ook, en wij gaan er dan ook voor.

I Dus net iets meer doen dan de concurrentie, en net iets meer bieden op persoonlijk vlak is belangrijk?

A Inderdaad. Meer investeren, wij investeren. Dit kost heel veel tijd, maar wat we ervoor terugkrijgen is dat bij de volgende opdracht, deze eerst aan ons gegeven wordt. En dat de andere bureaus óf later ingeschakeld worden, óf helemaal niet meer. En hoe de klantrelatie dan bij ons ontwikkeld is dat, bij het eerste moment we kijken of we elkaar aardig vinden en of wij ook een cultuur match zijn. Elk bedrijf heeft kernwaardes, en het is fijn als deze matchen. Als dit op een gegeven moment matched en we blijven investeren, dan hebben we gewoon een hele langdurige relatie met een klant, waardoor we ook preferred supplier worden en onuitgesproken op exclusieve basis kunnen werken.

I Want is dat echt heel erg belangrijk, die kernwaardes, dat die overeenkomen?

A Nou, kijk wij vinden het heel erg belangrijk om mensen te leveren bij bedrijven waar wij ook achter staan. Er zijn ook boevenclubs, en daar werken ook mensen en die vinden het misschien heel prettig om daar te werken. Maar wij vinden het niet fijn om daar mensen aan voor te dragen. Dus we moeten we het gevoel krijgen dat het een organisatie is die ook bij ons past. Soms verkopen wij ook gewoon nee tegen klanten. Dan zeggen we; nou, we willen eigenlijk niet met jullie samenwerken.

I Ja, snap ik, en dat is ook wel moeilijk denk ik.

A Het is moeilijk, om de reden van je loopt omzet mis of klanten mis, maar over de jaren, en ik loop al wel wat langer mee, is nee verkopen soms heel erg sterk. En dat je gewoon je kleur moet bekennen van; dit is waar we voor staan en jullie staan voor dat en wij accepteren en respecteren dat, maar het past niet.

I Nee, duidelijk. De volgende vraag dan. Wat zijn belangrijk voor- en nadelen van het ontwikkelen en onderhouden van klantrelaties voor een organisatie?

- A** Ja. Nou het grootste voordeel is dat als je blijft investeren in klantrelaties dan weet je zeker dat je de concurrentie buiten de deur houdt. Het nadeel is dat het heel veel tijd kost om te investeren in personen, in mensen. Want eigenlijk is de business een organisatie die zakendoet met een andere organisatie, maar het is ook eigenlijk een persoon met een persoon. En als er een wisseling van de wacht is, bijvoorbeeld onze contactpersonen binnen een organisatie zijn doorgaans salesmanagers, salesdirecteuren, HR-managers, directeuren en als die mensen veranderen, wisselen, dan komt er een nieuw persoon. En die nemen een eigen netwerk mee en eigen relaties, en dan kan het zo zijn dat als je al 2, 4, 8 of 10 jaar met iemand zakendoet, dat je eigenlijk vanaf dat moment weer helemaal opnieuw moet introduceren.
- I** Ja en dat kan denk ik werken als voordeel, maar ook als nadeel.
- A** Ja, zeker ook als nadeel, want dan sta je gewoon weer op het 0punt. En daarom is het heel belangrijk om goede stakeholder management te doen. Dus dat je eigenlijk op verschillende niveaus in de organisatie die relatie ontwikkeld, dat als er iemand wegvalt dat andere mensen binnen de organisatie jou weer kunnen introduceren bij de nieuwe persoon.
- I** Ja, of in ieder geval al een beetje kennen en de basis van je organisatie kennen.
- A** Ja, precies. Zodat je niet helemaal opnieuw hoeft te beginnen. Dat je je reputatie hebt opgebouwd en het vertrouwen en het respect en al dat soort zaken, dat die overgebracht kunnen worden. En dat anderen kunnen bevestigen; ze zijn goed en daar moeten we gewoon zaken mee blijven doen.
- I** Ja, want dat is ook de hele basis van een klantrelatie. Je moet wel goed zijn.
- A** Je moet wel goed zijn ja. En dan is de definitie van goed, en dat is dan weer een kernmerk, die definitie moet voor allebei hetzelfde zijn.
- I** Ja, duidelijk. De volgende vraag: wat zijn dan goede methoden om de klantrelaties te ontwikkelen en stimuleren?
- A** Ja, oké. Ik denk, voor ons geldt, dat we sowieso een proactieve houding richting klanten nemen. Misschien een beetje een populair woord, maar gewoon een hele actieve houding. Waarbij wij open en transparant communiceren. Dat wordt gewoon in zijn algemeenheid gewaardeerd, en daardoor ontstaat gewoon in de basis vertrouwen. Als we zakendoen, dan wil je mij kunnen vertrouwen en dat is gewoon wel de basis. En dat is ook heel erg persoonlijk, dus ja we bezoeken klanten van tijd tot tijd, daar drinken we eens een kopje koffie mee of gaan we eens mee lunchen.
- I** Oh, jullie doen het echt zo persoonlijk?
- A** Ja, want in principe in onze business hebben we niet heel veel klanten. Dus waar in andere branches je honderden klanten hebt, hebben wij er misschien 50. En niet alle 50 zijn op dat moment actief of hebben een vraag. En er is dan ook altijd weer die 20/80 regel; 20% van je klanten genereert op dat moment 80% van de omzet. Dus je hebt intensieve trajecten met klanten. Dan zijn er successen, en heb je iemand geplaatst bijvoorbeeld, die gaat dan starten. Dan is dat ook weer een momentje om dit even te vieren en dan brengen wij sowieso een cadeautje naar de kandidaat, want dat zijn ook voor ons klanten.
- I** Ja, die hebben ook intensief met jullie te maken gehad natuurlijk.
- A** Ja, precies en daar hebben we veel contact mee gehad gaandeweg het traject. Die hebben wij een nieuwe werkomgeving bezorgt, dus we brengen altijd een succesdoos, een starterskit; met een fles champagne erin, en een boek en allemaal dingentjes. En dan met de opdrachtgever periodiek gaan we even wat doen, lunchen ofzo en bijpraten. En een andere methode is dat wij regelmatig een telefoongesprek plannen, of een scheduled visit doen. Waarbij we gewoon weer eens kijken naar het hele plaatje, het hele team ontmoeten of een assessment maken van het hele team en dan gaan we een analyse maken of iedereen nog op de goede plek zit.
- I** Waardoor je dus ook weer de organisatie beter leert kennen.
- A** Ja.
- I** Met methoden bedoel ik ook systemen die hierbij bijvoorbeeld kunnen helpen, heb je daar wat ideeën bij?
- A** Oké. Ja, wij gebruiken natuurlijk een CRM-systeem. Elk contact moment of activiteit wordt daarin vastgelegd. Daar staan ook rapporten over bepaalde arbeidsmarkt rapportages of

onderzoeken die bekend zijn gemaakt, wij staan op al die mailinglijsten dus krijgen die informatie, en die kunnen we doorsturen. Zelf hebben we ook kennis dus die kennis delen we ook met onze klanten, wat relevant is voor hun. Wat in de steigers staat, maar wat er absoluut gaat komen is een stukje marketing automation. Ik heb dat vanuit een andere organisatie een aantal keer verkocht, en dat is een tool waarbij je met maatwerk en op basis van persona informatie kan sturen. Wij zijn natuurlijk zelf niet zo groot, maar ik zie het wel bij klanten dat zij regelmatig mailings doen, en dan maatwerk mailings; dus content bieden die relevant is voor die persoon.

I En bijvoorbeeld nieuwsbrieven? Iets van jouw organisatie wat je dan deelt met een andere organisatie, is dat dan ook relevant of is dat een beetje ouderwets?

A Nou, een goede nieuwsbrief wordt nog steeds gelezen in zijn algemeenheid, dus dat werkt nog steeds. Als er vanuit de klanten veel betrokkenheid is bij de hele organisatie, want als je algemeen nieuws gaat verkondigen dan moeten ze het wel interessant vinden. Ben je als organisatie zijnde niet zo heel interessant, dan wordt het ook niet gelezen. En een veel nieuwer media is natuurlijk sociale media. Je kunt bedrijven op LinkedIn volgen, en dan word je meegenomen in de newsfeed. Uiteraard ook op Facebook, maar als je kijkt naar business-to-business is LinkedIn absoluut het medium daarvoor. Opkomend is ook Instagram, Pinterest, dus klanten die jou willen volgen kunnen dat het beste doen via zo'n medium. Wij doen natuurlijk ook wel updates als; wij zijn verhuisd, en dan laten we dat even zien met een foto erbij. En dat is dan de nieuwe versie van de nieuwsbrief eigenlijk, meer een newsfeed.

I En dat is dan net iets meer van deze tijd?

A Ja, inderdaad. En ik zie nu ook al een gaande via WhatsApp bijvoorbeeld. Het is net wat persoonlijker en je kunt berichten ook dempen als je denkt; 'ik heb er even geen zin in'. Ik vind het een prachtig medium ook, dus wat wij nu bijvoorbeeld gaan doen, dat is wel leuk. Voor ons wordt het heel erg moeilijk om met mensen in contact te komen. Jij wordt ook vast een aantal keer per week benaderd door recruiters. Dus wij gaan nu video inzetten, zodat we een persoonlijke videoboodschap kunnen sturen.

I Ja, dat snap ik wel ja. Er zijn heel veel recruiters en van sommige denk je inderdaad; als je nou iets meer je best doet, of het iets persoonlijker maakt.

A Nou, inderdaad. En dit is dan even dat je moet investeren in een persoon en dat is de basis van een klantrelatie.

I En is dat dan ook nog een B2B relatie, of meer B2C?

A Nee, dat is ook B2B. Het is precies hetzelfde. Kijk, het grootste verschil met B2C sales en klantrelaties ontwikkelen, dan draait het om emotie en mooie dingen en het gevoel. Je koopt een horloge omdat je het mooi vindt, en ook wel omdat het praktisch is, maar voornamelijk omdat je dat horloge bij je vindt passen. In de B2B relaties is het vooral die win-win; wat kost het me en wat krijg ik ervoor terug. Die balans, die is anders, het gaat meer om feiten en cijfers.

I Ja, duidelijk. De volgende vraag alweer. Wat zijn belangrijke branches waar klantrelaties van extreem belang zijn? Of zijn er in jouw ogen branches waar het meer van belang is dan bij andere?

A Welke niet tegenwoordig?

I Zo kun je het ook zeggen.

A Ja, ik denk dat dat een korter lijstje wordt. Het is wel grappig, wat je ziet is dat de nieuwe generatie, generatie Y, helemaal niet loyaal is aan bedrijven of mensen, maar wel aan brands. Ze houden van Nike of Apple, zo'n brand is heilig. Als ik kijk naar bijvoorbeeld hier beneden, daar zit een technische groothandel van gereedschappen. Dat bedrijf bestaat al 40 jaar en ze doen helemaal niks aan marketing, de mensen die daar komen zijn allemaal op basis van klantrelaties. Ik weet dat ze vele malen duurder zijn als een nieuwe die aan de overkant zit, die ook technische gereedschappen doen, maar het is op basis van vertrouwen. En de methode die ze dan hebben; ze geven korting, maar die korting is dan op de adviesprijs. Terwijl je dan nog steeds veel meer betaald als bij een ander. Die mensen kopen niet online, omdat ze die klantrelatie heel erg belangrijk vinden, en dat ze persoonlijk geholpen worden. En hoe nieuwer de generatie is en bij nieuwe bedrijven is het veel meer

rondom de beleving, dus dat ze daaraan verknocht zijn. Dus dat is dan de relatie die ze hebben. Dat is mijn interpretatie hoor.

I Ja, maar wel goed dat je het uitlicht. Mijn moeder is bijvoorbeeld veel meer verknocht aan bedrijven en die 'wilt niks nieuws', waar ik wel nieuwe dingen wil uitproberen en een brand misschien wel belangrijker vind.

A Ja precies, en dat is iets wat je meer ziet. De jongere generatie zijn meer van 'daar wil ik bij horen'. Veel meer gericht op identiteit en beleving en wat voor gevoel geeft het me, en ja dan heb je natuurlijk ook nog van alles ertussen.

I Dus qua branches is het eigenlijk overal wel belangrijk?

A Ja, ik bedoel, laten we nog even teruggaan naar de vraag. Ja, echt met alles. Ik kan niet bedenken waar niet. Jong of oude generaties.

I Alleen de klantrelaties veranderen dan wel heel erg?

A Ja, het is heel dynamisch. Bedrijven die het niet op orde hebben om een doelgroep aan zich te binden of om klanten vast te houden, die overleefd gewoon niet. Dus bij welke branches sneuvelen de meeste organisaties die hebben waarschijnlijk niet de commitment van klanten. Dus dan zou je eventjes gewoon bij CBS moeten kijken, welke branches het daarmee zwaar te verduren hebben.

I Nee, duidelijk. Dan de laatste vraag: welke trends en ontwikkelingen zijn op dit moment belangrijk om mee te nemen als je kijkt naar ontwikkelingen van klantrelaties? Je hebt ook al wat genoemd natuurlijk, zoals marketing automation.

A Ja, het is natuurlijk in de sfeer van business-to-business. Ja, wat je ziet, de oude gedachte is: elke klant is koning, maar dat is niet zo. De ene klant levert meer op dan een andere klant. Dus een klant die van strategisch belang is of een klant die de meeste omzet voor jouw bedrijf genereert, dat zijn de klanten waar je het meeste in moet gaan investeren. Dus het veel meer segmenteren van klanten en het personaliseren van klanten en persoonlijke service bieden, ik denk dat dat een trend is. Gewoon klant relatie op maat bieden. Als je dat vertaalt naar CRM, heel veel bedrijven hebben nog geen CRM, maar als je CRM hebt en je koppelt al je klanten activiteiten, geboekte omzetten en klanttevredenheid. Bijvoorbeeld CRM koppelen met Netpromotorscore (NPS), ken je dat concept?

I Nee, nooit van gehoord.

A Het is een tool. Als jij iets hebt gekocht in een winkel of bij een bedrijf dan krijg je vaak een mailtje daarna met: ben je tevreden? En dan heb je smileys van heel boos naar heel blij, dat is dan vaak op een schaal van 1 tot 10. Netpromotors zegt als jij van 0 tot smiley 5 of 6 klikt, dan ben jij een niet zo erg tevreden klant. Dus dat betekent dat jij een bepaalde aandacht moet hebben van hoe kan ik jou van een niet zo tevreden klant naar een wel tevreden klant maken. Dus dan ga je een ander traject in, dan word je misschien naar de customer serviceafdeling gestuurd en dan krijg je persoonlijk contact en gaan ze kijken hoe ze jou weer blij kunnen maken. Als jij tussen de 7 en 8 scoort, dan ben jij eigenlijk niet ontevreden en niet zo extreem happy. Een beetje een middelmaat, en daar hebben bedrijven eigenlijk niet zo veel aan, want ze kunnen niet zoveel met je. Ze kunnen je net niet blijer maken en je doet verder ook niks voor de organisatie. Je zal ook niet de organisatie aanbevelen bij je vrienden of relaties. Maar scoor jij een 9 of 10 dan ben jij een hele blijde klant, en hele blijde klanten vertellen dat aan hun relaties en die krijgen ook speciale aandacht van die bedrijven weer. Want jij zou zomaar een ambassadeur voor een organisatie kunnen zijn. En dan krijg je misschien extra goodie of aandacht of extra korting of een item in een magazine waar een klant wordt belicht, daar staan dus allemaal dingen tegenover. Dus als je kijkt naar een customer journey, dan zit daar in de voorkant lead generatie en daar heb je ook lead generatie tools.

I En dat is dan NPS bijvoorbeeld?

A Nee, die zit helemaal aan het einde. Dus het moment dat een klant, klant is geworden dan komt die in de NPS-fase terecht.

I Dus de na-sales?

A Dat is de na-sales inderdaad. Dus het moment dat iemand wat heeft gekocht of je service heeft afgenomen of wat dan ook, dan krijgt zo iemand een mailtje waarin hij jou kan waarderen. Een review is ook NPS. Dat is bijvoorbeeld een tool om je klanten op een gerichte

manier te bedienen. Een boze klant kan je geen ambassadeur maken nog, die moet eerst een heel ander traject in. Die heeft eerst heel veel TLC nodig, Tender Love and Care. En soms lukt het niet, en dan moet je ook afscheid nemen van die klant. Maar oké, het automatiseren van een customer journey, dat is een belangrijke trend. Dus veel meer maatwerk kunnen bieden en veel meer denken vanuit persona. En dan nog technologie inzetten om deze persona te bedienen op maat. Snap je hem nog?

I Ja, ik snap hem.

A Daaraan gekoppeld ook weer, en dat in ook de basis vaak CRM, een loyaliteitsprogramma. Aanvankelijk van in welke branche je zit, maar ja een loyaliteitsprogramma. In de business-to-business heb je dan echt die klantsegmentatie, je hebt bijvoorbeeld A-, B-, C- en D-klanten. Heb je daar weleens van gehoord?

I In een eerder interview en daar hadden ze het inderdaad over A-relaties en B-relaties inderdaad.

A Ja, mooi. Kijk een A-relatie voor ons is een klant die heel regelmatig de vraag uit zet van: we zoeken mensen. Eigenlijk weten wij vooraf al wanneer zij mensen zoeken, dus ik heb bijvoorbeeld een klant die zegt; elk kwartaal heb ik 3 mensen nodig. Dus wij weten al heel lang van tevoren dat dan een nieuw groepje salesprofessionals gaat starten bij die organisatie. Dus wij kunnen al heel erg vroeg beginnen met het zoeken naar die mensen.

I Terwijl je dan nog niet officieel gevraagd bent om het te doen?

A Eigenlijk wel, want dat is gewoon de verwachting. 1 mei start een groepje van 3, en dat wisten we in december al. Dus elke dag kijken we uit naar 'de beste mensen', dus er is geen tijdsdruk om op dat moment te kunnen leveren. Dit is goed voor de klant omdat ze dan de beste kandidaten krijgen, ze betalen op tijd dus binnen 14 dagen, ze krijgen hogere omzetten en het is een superleuk bedrijf om mensen voor te leveren in een branche dat ook nog verkoopt. Zij zitten bijvoorbeeld in een duurzame branche, met zonnepanelen en mensen willen dat want dat is hip. Dat is beter dan dat je sigaretten verkoopt, mensen willen dat niet meer. Nou, dus dat is dan bijvoorbeeld een A-klant. Een B-relatie doet dan niet zoveel omzet per jaar, en het is vaak op het laatste moment dat ze de vraag uitzetten.

I Ja, dit zijn dus alsnog klanten en je hebt er wel wat aan maar net iets minder dan een A-relatie.

A Precies, en zo bouwt het zich af. Het is nog steeds een leuk bedrijf en we verdienen er nog steeds goed aan en het contact is aangenaam. En zo bouwt het zich af in verschillende gradaties.

I En is het dan ook dat als een organisatie zelf ontwikkeld dat ze zich dan ook omhoog werken bij jullie?

A Ja zeker, hoe meer wij investeren in klanten en zij daar ook voor open staan, proberen we B-klanten A-klanten te maken, maar dat lukt ook niet altijd. En als het dan niet lukt moeten we ook het genoegen nemen. Dan gaan we gewoon wat minder met ze lunchen.

I Ja, en een B-klant is ook prima natuurlijk, het zijn ook gewoon klanten.

A Ja, zeker. Maar bij C en D klanten moet je wel gaan kijken of je ze op korte termijn of middellange termijn een B of A klant kan maken. En anders is het belangrijk om de verwachting gewoon bij te stellen. Als we iemand goed hebben voor je stellen we hem altijd voor, maar je hoeft niet teveel van ons te verwachten. En je krijgt niet de eerste prioriteit of de eerste keuze qua kandidaten bijvoorbeeld.

I Ja, maar dat weten ze dan ook gewoon en dan hebben ze ook die verwachting niet.

A Ja, en dit is het grote verschil met hoe je klantrelaties ontwikkeld. Zolang de klant het weet en het accepteert, dan is het oké. Maar als je in je hoofd zegt; het is niet zo'n goede klant dus we geven geen A keuze, maar de klant weet dat niet, dan denken hun ook: wat is dit voor een bedrijf? Dus het is altijd die verwachtingsmanagement en ik denk dat dat ook weer een belangrijke factor is.

I Nee, duidelijk. Zijn er nog meer trends die je zo kunt bedenken?

A Meer trends... Ik denk dat het heel belangrijk is met sociale media dat je volgers krijgt, dat je positieve referenties krijgt over je organisatie publiekelijk. Dus de reviews, de likes, de loves en wat heb je allemaal wel niet op sociale media. Vroeger was het zo dat je als organisatie

riep: kijk eens hoe goed ik ben. En nu wil je als organisatie mensen die zeggen hoe goed je bent. Die geven ons het vertrouwen.

I En sociale media zijn hier gewoon heel erg belangrijk in?

A Ja, dus dat is een trend die zich een jaar of 5 geleden heeft ingezet. En daar moet je gewoon in mee gaan. En een andere trend is dat vroeger had een organisatie de kennis en de macht en de klanten hadden die kennis nodig om ook hun business te laten ontwikkelen. Tegenwoordig kunnen klanten zich heel erg goed laten informeren, online al, over wat ze willen. Dus als zij een vraag hebben met een probleem, dan kunnen ze via google de oplossing al vinden. Vanuit daar kunnen bedrijven zich verder oriënteren in: wat heb ik dan nodig? Dus we hebben het niet meer over een verkoop journey vanuit een organisatie. Nee, de buyers journey heeft de overhand genomen. Dus de macht die de verkopers eerst hadden, omdat ze die kennis hadden vroeger, is nu verschoven naar de koper. Dus een hele belangrijke ontwikkeling daarin is: hoe faciliteer je die koper in hun buyers journey? Dat is anders dan vroeger.

I Ik had ook gelezen dat marketing en sales veel meer samengaat en één wordt eigenlijk, heeft dat hier ook mee te maken? Want je bent dan minder meteen alleen op sales gericht, maar juist ook op marketing.

A Als je wilt kan ik je een kleine presentatie laten zien. Laten we een kleine pauze nemen, dan kan ik hem opstarten.

Hier vond een korte onderbreking plaats waarin de presentatie werd opgestart.

Oké, zo'n verkoopfase bestaat doorgaans uit 3 fases. De eerste is de prospecting fase waarbij je een klant identificeert. Je hebt kenmerken van de organisatie, dat begint al bij een adres, telefoonnummer, contactpersoon, en dan ga je eens onderzoeken of dat een organisatie is die mogelijk klant van je kan worden. Dus dan ga je contact leggen, inventariseren, totdat het moment komt dat je doorhebt dat die behoefte er ook echt is, een koopbehoefte. Dan kom je in de opportunity fase, daarin ga je verder inventariseren wat de klantbehoeften zijn en dan kom je met een voorstel. Binnen dat voorstel kom je in de laatste fase, dan ga je onderhandelen over de prijs, voorwaarden en dat soort zaken en dan wordt de handtekening gezet of niet. Als je kijkt naar een aantal jaar geleden dan, pak 'm beet 5 à 10 jaar geleden, toen hadden de verkopers invloed op dat hele proces. Dit omdat zij bepaalde kennis hadden die de organisaties nodig hadden om hun concurrentiepositie te versterken. En bijvoorbeeld als jij als verkoper een organisatie kunt helpen om kosten te reduceren of het proces sneller te laten verlopen, dat je sneller kan leveren of de medewerkers blijer kan maken. Dat zijn allemaal aspecten die bijdragen uiteindelijk aan bottom-line: meer omzet, meer winst, betere en blijere klanten. Maar met de opkomst van interactief internet, sociale media en dat soort zaken, is het koopproces anders gaan lopen. Wat grote partijen hebben onderzoek gedaan en 95% van elke aankoop start tegenwoordig online.

I Gewoon omdat je online zoekt naar producten of diensten?

A Ja bedenk het maar, alles zoek je online. Van horloges, auto's, kleding, je typt het in bij google en je krijgt resultaten. En 50 tot 70% van het koopproces geschiedt nu online, dus waar vroeger de verkoper de gouden gids pakte of het telefoonboek en een bedrijf belde of even binnenstapte met 'dit zijn wij en dit kunnen wij jullie bieden'. Klanten die oriënteren zich nu eigenlijk van 50 tot 70% eerst online. Dus wat gebeurt er dan? Een organisatie die zegt: oké, we gaan eerst even zoeken naar antwoorden. Dus we zijn rustig aan het oriënteren en informatie verzamelen en partijen vergelijken en kijken wie de grote spelers in de markt zijn en wie hun kunnen helpen. Dan gaan ze naar het management en vertellen ze dat ze een oplossing hebben gevonden voor het probleem, dan krijgen ze een budget. Die gaan dan de partijen uitnodigen die zij online hebben gevonden.

I Dus misschien jij, maar ook je concurrenten.

A Precies, dus wat gebeurt er? Die verkopers, die vroeger helemaal invloed konden uitoefenen op de klant, die worden in ene keer erbij geroepen. Wij zien dat jullie koffiesystemen leveren, wij hebben jullie geselecteerd want we denken dat jullie ons kunnen helpen, maar zo ook 2 van jullie concurrenten, wij zijn benieuwd naar jullie prijzen en voorwaarden.

I En dan moet je jezelf pas echt gaan verkopen.

- A** Ja, verkoop je maar. En wat hier gebeurd is dat verkopers in ene keer te maken krijgen met prijsdruk. Oftewel, het gaat alleen maar om de prijs en dat is de grootste macht die verkopers vandaag de dag hebben: het gaat alleen maar om de prijs. En dat omdat de klant invloed heeft op de verkoper, in plaats van de verkoper op de klant. Dan moet je een hele goede verkoper zijn wil je weer toch wat waarde kunnen bieden in het hele proces, maar goed. Dan is heel kort daarna dat ze een keuze hebben gemaakt, met wie ze verder gaan.
- I** En dat heeft dan vaak toch alleen met de prijs te maken en niet zo zeer met wat je kunt?
- A** Prijs, voorwaarden, reputatie, hoe snel een bedrijf kan leveren, al die factoren worden gewoon naast elkaar gezet. Dus hebben we het dan nog wel over een verkoopproces? Eigenlijk niet want we hebben het nu eigenlijk meer over een koopproces, en de klant die zit dan in eerst de bewustwording fase, dan de overweging fase en dan gaan ze kopen of niet. Dus als we kijken naar verkopen 1.0 versus 2.0, dan is het koude acquisitie, dus canvassen of koud bellen, versus het inzetten van technologie om in contact te komen met je klanten. Van adverteren naar het bieden van waardevolle content, waar de klant echt wat aan heeft in plaats van schreeuwen hoe goed je wel niet bent.
- I** En wat meer opvallen ook dan denk ik?
- A** Ja, maar opvallen niet zozeer door branding, maar omdat je waardevolle content biedt waardoor klanten gefaciliteerd worden in het hele koopproces. Je helpt klanten kopen in plaats van dat je iets probeert te verkopen. En van pitchen, kijk eens hoe goed we zijn, naar het starten van een dialoog. Dus op basis van gelijkheid, hoe kunnen we jou helpen met succesvoller zijn en beter worden. Dus veel meer een gelijkwaardige samenwerking zoeken.
- I** Want dat is voor hun nu gewoon veel interessanter?
- A** Precies. Dus dat is op die vlakken een belangrijke verschuiving. Als je dan kijkt naar zo'n heel proces en dan ook een stukje automatisering erbij. Dan praten we over het market-to-order proces. Van het eerste contact wat je hebt met een klant in de markt, naar het plaatsen van die order.
- I** En dat begint dus dan al als ze jouw online gaan opzoeken.
- A** Ja, eigenlijk wel. Dit is dan even een Cloud online. Er zijn enorm veel manieren om in contact te komen met elkaar. Bekend is natuurlijk sociale media, maar het kan ook via een forum zijn of via Pinterest. Dus het draait om het vinden en gevonden worden, waar vroeger je een adres had waar je fysiek heen ging wat heel belangrijk was. Nu is het belangrijk dat je website, sociale media aanwezigheid opvalt en onder de aandacht wordt gebracht. Dus het is goed gevonden worden door je doelgroep, nou dan kom je weer bij de basis: wie is je doelgroep? En je kunt ook online je doelgroep zoeken en vinden.
- I** Dus in plaats van gevonden worden, weer zelf opzoek gaan?
- A** Ja, als ik op LinkedIn naar klanten op zoek ga, dan weet ik wel welke termen ik in moet vullen, op welke kenmerken ik moet zoeken en in welke branches ze het wel leuk vinden om te leveren en in welke niet. Dan krijg je een lijst met klanten waarvan je denkt; nou daar kan ik misschien wel wat mee. En je voorkeur is nu niet meer fysiek je voorkeur, maar dat is vaak je website waar potentiële klanten als eerste binnenkomen. En je wilt je eigenlijk wel identificeren, wetende wie je bezoekers zijn. Dan heb je tools als Google Analytics en er zijn allemaal van die lead tools. Dus je bezoeker komt binnen met een bepaalde vraag en die komt op jouw landingspace terecht, en die geeft antwoord op de vraag. En onderaan de pagina staat een link, daar staat: downloadt onze paper of guide, in ruil voor je naam en e-mailadres. Ze krijgen iets gratis, waardevolle content, en in ruil mag je dus vragen wie het is. De naam en e-mail wordt direct gekoppeld aan het IP-adres, en dan kan je de bezoeker voor altijd tracken.
- I** En daar kun je interessante informatie uit halen.
- A** Ja, hele interessante informatie. Je hebt heel veel verschillende tools die je in kan zetten om met die klant contact te houden. Dat kan via video zijn, chatbox, slideshare, en nog veel meer. Allerlei verschillende tools om het contact aan te gaan.
- I** Gebruiken jullie zelf ook Google Analytics of een soortgelijk programma?
- A** Ja, zeker. Er is één tool die heb ik wel gebruikt, waarbij je inderdaad op basis van IP-adres een referentie legt met een bedrijvendatabase. Dus dan denk je: bedrijf X heeft mijn website bezocht, en dan kan je eens kijken welke pagina's ze bezocht hebben en hoelang ze op

bepaalde pagina's zijn geweest. Wat heel belangrijk is, dat als je een lead hebt met zo'n website, wat ga je dan met die lead doen? Welke waardering geef je aan die lead? En dat is gebaseerd hoeveel pagina's ze hebben bezocht en welke pagina's dan en hoelang. En dan wordt zo'n lead gerouteerd naar een verkoper en die kan dan een aantal dingen doen. Hij kan de telefoon pakken, en zeggen; ik heb gezien dat je op de website bent geweest en content hebt gedownload, hoe kunnen we je helpen? Dus je gaat die lead verder kwalificeren en dan wordt het op een gegeven moment een opportunity, dan wordt er een offerte uitgebracht en dan komt er een order.

I Dus dan maak je als verkoper weer dat je zelf een deel wordt van het koopproces?

A Precies. In een veel vroeger stadium, omdat je nu die klant gaat faciliteren. En hoe beter je die klant helpt met het maken van die beslissing, des te hoger je eigen reputatie wordt. En ze vertrouwen je, want je geeft veel, stort veel op de emotionele databank en dan kunnen ze je belonen met een order. Dus het investeren in klantrelaties begint eigenlijk al daar. Maar 80% van de leads is niet sales ready, die kijken gewoon even voor over een paar weken of over een paar jaar. En wat doe je daar dan mee? Dan kun je bijvoorbeeld via marketing automation een lead nurturing proces starten, en dat is eigenlijk dat je heel regelmatig die potentiële klant van informatie voorziet.

I Gewoon dat je laat zien: we zijn er nog, we kunnen dit.

A Ja, en: je hebt toen interesse getoond in dat, maar misschien vind je dit ook interessant. Alleen maar om die hele beslissing te bevorderen.

I Terwijl het dus eigenlijk nog helemaal geen klant is, behoud je al de relatie?

A Precies. En met marketing automation, dat is dan eigenlijk het platform waar je dat op doet, daar komen allerlei marketing disciplines in samen. En over een periode van 6-9 maanden, is 50% op een gegeven moment weer sales ready. En omdat je top-of-mind bent gebleven bij die klant, komen ze weer terug in je funnel terecht. Dan zie je dat marketing en sales al in het systeem verbonden zijn, door CRM en marketing automation. En nu nog die 2 eilandjes bij elkaar brengen. En dat is wat jij waarschijnlijk ook had gelezen. Waar vroeger 2 gescheiden afdelingen, marketing die de leads regelde en sales die de leads naar klanten maakt, nu moet je veel meer gaan samen werken om die hele journey samen te voegen. En samen ook dezelfde doelen na te streven; meer omzet, meer klanten en meer winst voor de organisatie. Zodat de organisatie kan leven en alle salarissen kan betalen.

I Want in het begin gaat het dan ook meer om de hoeveelheid leads, gewoon omdat je jezelf moet positioneren in de markt, maar uiteindelijk gaat het toch veel meer om de waardevolle leads en mensen die bij je organisatie passen.

A Precies. Gekwalificeerde leads is uiteindelijk waar het om draait. Je hebt niks aan duizend bezoekers op je website per dag, als niet één iets ermee doet. Dan kun je beter maar honderd bezoekers hebben en deze klant maken. En dan daarna komt het stukje NPS. Salesforce is de marktleider op CRM-gebied, en zijn ook de eerste organisatie die in de Cloud CRM is gaan bieden. Ja, hartstikke mooie tool, maar verschrikkelijk duur. Zij hebben ook een model waarbij je de klanten echt uitknijpt.

I Maar is dat dan niet ook meer voor echt grote organisaties?

A Nee hoor, Salesforce biedt het eerst zelfs aan voor bijna niks en pas als je groot wordt ga je betalen. Dus ze spelen daar zeker op in, ze willen gewoon de hele markt hebben. Maar wat je hier ziet is een lijst van personen, die gekoppeld zijn aan een bedrijf, de laatste activiteit wat ze hebben gedaan. Hier heeft iemand de pricing page bezocht, en dat is een koopsignaal, dus daarom is de urgentie hoog en de waarde is ook hoog. Dus deze klant moet boven aan je belijst staan, die moet je gaan contacten. Je automatiseert eigenlijk het prioriteren met welke klant je als eerste aan de slag moet. En dat is bij de klant waar de nood het hoogste is en de meeste potentiële waarde laat zien. Dus dat is ook weer waar tools toe lijden. Dit is een marketing lead nurturing proces, dat je gericht in fases en met verschillende onderwerpen intelligentie opbouwt van wat een persona interessant vindt, en daarbij ook gerichte content biedt. Het idee is, hoe kom je op keywords? Je wilt gevonden worden door potentiële goede klanten, dus het heeft geen zin om 10000 bezoekers op je website te krijgen als geen één waarde heeft. Die leggen zo je hele customer service of sales afdeling plat, terwijl je ze helemaal niet kunt helpen omdat ze niet bij je passen. Dus, hoe beter je nadenkt over wie je

gevonden wilt worden, en dat vertaald zich dan weer naar welke keywords je in kunt zetten om gevonden te worden. Dan lijd je veel gericht de klanten die je écht wilt naar je website.

I Dus dan heeft het veel meer waarde. Dat de mensen die op jouw website komen ook echt interesse hebben?

A Precies. Dus in dat hele proces van een oriëntatiefase, typen ze bijvoorbeeld in 'ik wil kosten reduceren voor mijn bedrijf'. Dan krijgen ze allemaal opties hoe ze dat kunnen doen. En dat kan lijden naar dat je van je traditionele telefonie gaat naar een VOIP centrale gaat. Oude telefonie was kostbaar, en nu heb je VOIP-telefonie en dat is veel goedkoper en flexibeler. Dus als je op dat idee wordt gebracht, dan ga je kijken welke bedrijven die VOIP dan bieden en wat het precies inhoud. En als je in Amsterdam zit, dan ga je kijken welke aanbieders in Amsterdam zitten, want je wilt wel iemand lokaal hebben. En dan ga je verder met zoeken, en dan ga je tarieven vergelijken. En dat is weer een koopsignaal. Ken je de boren-en- gaten theorie?

I Nee

A Dat is van Jos Burgers. Als mensen een schilderij op de muur willen hangen, dan moeten ze een gat boren en een schroef erin. Dus iemand die boren verkoopt, die zegt: wij verkopen geweldige boren. Maar wat ze eigenlijk moeten zeggen is: wij maken gaten.

I Want dat is wat ze nodig hebben.

A Precies, dat is wat ze nodig hebben. En Jos Burgers verwijst ook naar; mensen willen wonen, die willen een huis. Ze willen geen hypotheek, het liefst wil je natuurlijk gewoon een huis zonder hypotheek. Maar banken verkopen hypotheek, terwijl ze eigenlijk het concept 'wonen' moeten verkopen. Ik leg dat nu een beetje kort uit, maar hopelijk snap je het punt.

I Ja ik snap het, net even een nadere insteek.

A Ja. Niet zo zeer dat je pennen en potloden verkoopt, maar hiermee kan je schrijven en tekenen. Want dat is wat ik wil, en als dat met een baksteen kan, dan vind ik dat ook prima. Dus zoals hier: een bedrijf wilt kosten reduceren, en er zijn heel veel manieren om dat te doen. Maar dat is wel wat een bedrijf wilt, dus die gaan opzoek naar de oplossing. Maar het kan ook dat in plaats van telefonie, het antwoord was dat ze kosten konden reduceren door flexibel personeel, dan heb je ook zo'n journey. En als je daar de klant weet te vangen, dan heb je de grootste waarde en de grootste marges. Maar heb jij een klant die belt en zegt: ik heb jullie tarieven vergeleken en kunnen jullie een offerte doen? Dat is meteen weer prijsdruk, dus dan heb je de minste marge en de minste waarde. CRM-dashboard, je krijgt een inzicht in je klanten, in je omzetten, tevredenheid, alles. Dus dat is wat CRM bijvoorbeeld biedt, en dat was het wel zo'n beetje.

I Heel erg interessant, ik neem het mee.

8. Transcription interview Erwin Halmans

To get an insight on the research questions regarding the value of B2B relationships, methods to stimulate relationships and trends and developments regarding B2B relationships, 4 interviews have been conducted. The fourth interview was with Erwin Halmans, owner of his sole proprietorship ManFriday Business Development. The interview has been conducted as a semi-structured interview, where questions have been set up and send to the interviewee beforehand. However, the interviewer has the flexibility to ask other related questions during the interview. Not included in the transcription was the explanation of the thesis, the meeting of the interviewer and interviewee and the small talk before the actual interview. The interview was conducted in Dutch, as that is the native language of both the interviewee and interviewer.

Details interview

Name interviewer	Ilse Schouten (I)
Name interviewee	Erwin Halmans (E)
Function interviewee	Owner ManFriday Business Development
Date interview	25 th of April
Start time	16:21
End time	16:58
Exact time	37 minutes and 34 seconds
Location	Diemen, the Netherlands.
Transcription type	Edited transcription

Interview

I	De eerste vraag: wat zijn volgens u de belangrijkste aspecten van een B2B klantrelatie?
E	De aspecten van B2B klantrelaties, zijn hele simpele kenmerken als het goed kennen van de persoon die deel uit maakt van die relatie. Dus met wie heb je nou eigenlijk contact. In kleinere ondernemingen zal dat 1 of 2 personen zijn. In grotere ondernemingen heb je te maken met een DMU en dan is het zaak dat je niet alleen weet wie de beslisser is, maar ook wie de beïnvloeder is en wie de gatekeeper is. En ook dat iedereen degene, in welke rol dan ook, op de goede manier aanspreekt. Dus een gatekeeper, bijvoorbeeld een secretaresse, die maakt weldegelijk onderdeel uit van de hele B2B relatie die je hebt. Als je geen goede relatie hebt met de secretaresse, dan heb je moeite om bij degene te komen die je nodig hebt. Dan kan er negatieve informatie over jou of je manier van werken klantomgeving terecht komen en dat wil je niet. Dus je moet de gatekeeper ook gewoon aanspreken in zijn of haar professionele rol. Dus maak ook gewoon gebruik van het feit dat die gatekeeper ook gewoon zijn werk moet doen. Dat kan bijvoorbeeld door dingen te vragen of voor je uit te laten zoeken of voor je te doen. Beïnvloeders, ook die zul je goed in de gaten moeten hebben en een relatie mee moeten onderhouden om ervoor te zorgen dat je ze de goede informatie geeft. Dit om te zorgen dat ze binnen de zakelijke relatie jouw belangen goed kunnen vertegenwoordigen. De beslisser, daar moet je een goede relatie mee hebben om uiteindelijk een deal te sluiten of een contract mee af te sluiten. En in de evaluatie van zo'n relatie ook af en toe met de beslisser aan tafel zitten, om te snappen, voelen en horen hoe de relatie verder gaat. Hoe de uitvoering van de opdrachten, de levering van producten, hoe dat gaat.
I	En dan zijn dus eigenlijk de aspecten per relatie weer anders?
E	Ja, zeker. Vanwege de verschillen in die rol en natuurlijk ook vanwege verschillen tussen individuen, mensen onderling, maar met name moet je die rol goed in de gaten houden.
I	Oké. De volgende vraag: wat is volgens u de waarde van een B2B klantrelatie voor de organisatie?
E	Dat vind ik wel een bijzondere vraag, want dan is eigenlijk een wedervraag op zijn plaats. De waarde van een relatie is 0.
I	Hoezo dat?

- E** Het is natuurlijk prima als je een relatie met elkaar hebt, maar er moet ook een behoefte zijn die je kunt invullen die je kunt invullen met jouw service of product.
- I** Dus je moet een soort probleem hebben en daar een relatie bij zoeken?
- E** Ja. Je zult een relatie moeten zoeken die een probleem heeft en die ook opgelost wilt hebben.
- I** Bijvoorbeeld, in het geval van TivoliVredenburg: klanten zoeken een locatie en jij hebt een locatie.
- E** Ja.
- I** Oké, maar stel je hebt al een klant en ze hebben al een keer gebruik gemaakt van jouw organisatie en je wilt ze vaker terug hebben. Wat is dan de waarde?
- E** Oké, dus het is inmiddels al een klant.
- I** Ja, waarom zou je een langdurige relatie aangaan met die klant?
- E** In dat opzicht, is de waarde van een zakelijke relatie, het is makkelijker om een bestaande klant te behouden en daar geld aan te verdienen dan dat het is om een nieuwe klant te winnen. Het kost je veel meer tijd en inspanning om een nieuwe klant te winnen, denk aan acquisitie, tijd. Het is veel lastiger, dus je kan veel beter je energie steken in een klant waar je al zaken mee hebt gedaan, omdat die makkelijker tot herhaalkopen over kan gaan. Weliswaar, nog steeds dezelfde situatie: je moet een probleem oplossen. Dus als ze eenmalig een evenement organiseert en voor één keer een locatie zoekt, dan kun je daarna een relatie onderhouden tot je oud en grijs bent, maar als ze daarna nooit meer een locatie zoeken dan zit er geen enkele waarde in de relatie.
- I** Dus je moet wel echt kijken of het voor de relatie zin heeft om iets aan te gaan?
- E** Ja. De relatie onderhouden vanwege de relatie heeft geen zin, er moet wel potentieel zakelijk belang in zitten voor beide partijen.
- I** Oké, duidelijk. Wat zijn dan manieren voor een bedrijf om klantloyaliteit te ontwikkelen? En hoe ontwikkelen die klantrelaties?
- E** Het hangt er een klein beetje vanaf wat voor soort onderneming je bent, wat voor soort product je levert en aan wat voor bedrijf je levert. Wil je dat ik hem op de evenementenwereld toe snij?
- I** Dat mag, maar mag ook in het algemeen.
- E** In zijn algemeenheid geldt dat het heel erg afhangt van het type product of dienst die je levert. Is dat klein, laagdrempelig, een lage investering, snel tot een aankoop beslissing komen? Dan is klantloyaliteit vooral digitaal. Gewoon zorgen dat je de klantrelatie digitaliseert. En er zo weinig mogelijk persoonlijke aandacht in steekt.
- I** Juist zo weinig mogelijk?
- E** Ja. De digitale communicatiekanalen moeten de suggestie wekken dat die persoonlijk zijn. Dus dan heb je het over massa communicatie, de laagdrempelige aankopen waar geen advies bij nodig is. Waar je snel tot een aankoopbeslissing kan komen, dan heeft het geen zin om in je auto te stappen om een relatiemanagement bezoek te gaan brengen als de omzet die eruit komt relatief klein is. De omzet uit één of meerdere opdrachten is relatief laag ten opzichte van de inspanning die je moet verrichten om die deal gesloten te krijgen. Als je het nou hebt over loyaliteit ontwikkelen bijvoorbeeld in de evenementensfeer, dan moet je het heel persoonlijk doen en dan is persoonlijk contact heel belangrijk. Dan denk ik dat het vooral gaat dat de locatie centraal staat en de faciliteiten die je als locatie hebt.
- I** USP's?
- E** Ja. En dat je die USP ook kunt vertalen naar een pijnpunt, een probleem, van een klant. Want jouw USP die kan bij mij aanslaan als ik een bepaald probleem heb, of een bepaald evenement wil organiseren, maar voor een ander is jouw USP veel minder belangrijk. Dus je USP moet aansluiten bij een probleem.
- I** Dus voordat een klant zich kan ontwikkelen in jouw organisatie moet je wel zeker zijn dat deze klant bij jou past?
- E** Ja. En het is meer mens tot mens, of meerdere mensen tot meerdere mensen, want op een gegeven moment zul je als relatiemanager niet meer de enige zijn die contact heeft met de klant. En dan is het wel fijn als een CRM-systeem er is en dat je daar dus de gegevens centraal kunt opslaan en kunt inzien. Dan gaat het veel meer om en-op-en relatie, iedereen

heeft met meerdere mensen een relatie. En als je dat op een goede manier doet, dus dat op alle fronten de klant blij en tevreden is, dan werk je automatisch al richting loyaliteit.

I En jij denkt dat een CRM-systeem daar echt van belang is?

E Nee, dat niet. Een CRM-systeem is maar een hulpmiddel. Het allerbelangrijkste is cultuur en dat iedereen zich ervan bewust is dat die deel uitmaakt van het klantproces, het relatiebeheer proces. Iedereen. Van de portier, de schoonmaakster, de toiletjuffrouw, maar ook zelfs de artiesten die eventueel optreden of gastsprekers, degene die de faciliteiten regelen of de audio en video, de cateraar, in feite iedereen die contact heeft met de klant. Die moeten zich bewust zijn van als hij of zij goed communiceert met de klant, dus niet alleen je werk goed doen maar ook je de goede producten en diensten leveren, en op een goede manier communiceert met die klant. Dat maakt dat de klant bijna automatisch tevreden is, en ook terug gaat komen.

I En dat is natuurlijk wat je wilt.

E Ja, en daar helpt geen CRM-systeem bij. CRM-systeem is voor het vastleggen van gegevens en daar kun je als relatiemanager uithalen wie nou met wie contact heeft. Dat kan heel handig zijn hoe jou nou de locatie aan een bestaande klant kunt verkopen. Dat is echt de basis.

I Duidelijk. Wat zijn de belangrijke voor- en nadelen van het ontwikkelen en onderhouden van een klantrelatie?

E Nou eigenlijk 2 uiterste hé. De digitale vorm van een klantrelatie beheren vergt veel inspanning aan de technische kant. Dat je veel digitaal communiceert, dat je technische faciliteiten op orde zijn en daar heb je veel technische kennis voor nodig. En dan kom je meer in de digitale marketing hoek, dat is aan de ene kant kostbaar en aan de andere kant kan het makkelijk opgeschaald worden. Dus je kunt makkelijk meer klanten bedienen, zonder dat je daar veel menselijke inspanning aan toe hoeft te voegen.

I En dan bedoel je ook sociale media?

E Ja, sociale media, maar vooral e-mailing, nieuwsbrieven, bannercampagnes, een goede webshop, een goede klantenservice. Dat is het ene uiterste in het voor- en nadelen van klantenbeheer. Weinig inspanning, maar hoge IT kosten, makkelijk schaalbaar, kan heel persoonlijk voelen als je het goed regelt. En voor eigenlijk meer de menselijke relatie, waar je het hebt over het verkopen van diensten. Dat is niet zo makkelijk schaalbaar, je relatiebeheer neemt toe met het aantal verkopen dat je gaat doen en dan moet je dus meer inspanning leveren. Dus het is arbeidsintensief, dus daarmee kostbaar. Als een individu een goede relatie heeft met een ander individu bij de klant, dan klinkt dat heel positief en dat is het ook op de korte termijn. Alleen je moet er op de een of andere manier voor zorgen dat de relatie dan ook bij andere mensen ook geïnstitutionaliseerd wordt. Het voorbeeld wat ik net gaf: iedereen zorgt ervoor, door zijn contact met de klant, dat er een bijdrage wordt geleverd aan de relatie. Als één individu de spele is in de relatie met de klant, en die persoon vertrekt, dan heb je een heel groot risico dat de klant de relatiebeheerder volgt naar zijn volgende opdrachtgever. Er is daar wel een methode voor om dat te voorkomen.

I We kunnen wel een bruggetje maken naar de volgende vraag: wat zijn goede methoden om de klantrelaties te ontwikkelen en stimuleren?

E Misschien ben je hem wel tegen gekomen in je onderzoek, maar er is een methode die heet LAMP: Large Account Management Process.

I Ja volgens mij heb ik die wel voorbij zien komen.

E Miller en Heiman, dat zijn 2 consultants.

I Ik ben LAMP niet tegengekomen, maar wel iets met Account Management.

E Nou, het is een methodiek, hoe je je relatiebeheer kunt formaliseren en institutionaliseren. Eigenlijk dat iedereen mee helpt om de relatie met die klant te onderhouden. En om te voorkomen dat als je accountmanager vertrekt, of je relatiebeheerder vertrekt, dat dan ook je relatie met je klant weg is. Daar voorziet LAMP in, daarnaast geeft het ook een hele structurele manier aan hoe je de relatie met de klant onderhoudt en hoe je van de strategische doelen van jouw klant kunt vertalen naar complete acties vanuit jouw bedrijf om diensten en producten te verkopen zodat jouw klant de strategische doelen kan realiseren. Klinkt heel ingewikkeld, maar het is gewoon luisteren naar je klant, vragen wat die van plan

is de komende jaren, wat ze willen bereiken. En dan kun je denken; nou X of Y kan je daarbij perfect ondersteunen. Het andere aspect van LAMP, is dat als je eenmaal een opportunity gerealiseerd hebt, dat je hem dan ook heel gedetailleerd in kaart kunt brengen. Bijvoorbeeld met DMU, wie is de DMU van deze specifieke opportunity? En wat is ervoor nodig om die opportunity tot een deal te krijgen? Wat zijn je sterke punten ten behoeve van die deal? Dat zijn bijvoorbeeld je USP's, maar dan toegesneden op het probleem wat je klant heeft. Dus niet alle USP's op tafel, maar alleen degene die relevant zijn. En waar zitten je zwaktes? Waar ben je minder goed in? En hoe kun je daar nog iets aan veranderen? En heeft mijn klant op dit moment nog concurrenten in gedachten en wie zijn dat dan? En kunnen we daar iets uit afleiden?

I Dus een CRM-systeem is dat je kunt analyseren wat de klant precies wilt en hoe je de relatie kunt blijven ontwikkelen, en dit is meer per opdracht te kijken of je bij ze past?

E Ja, zeker.

I En waren er nog andere methodes?

E Ja. Nou, dat is niet zo zeer relatiebeheer, maar meer een gespreksmethodiek. Een manier om te ontdekken of een pijnpunt daadwerkelijk pijn doet en of iemand dat opgelost wilt hebben. En dat is SPIN-selling, dat doet een beetje denken aan consultancy selling. Dan heb je het niet meer over relatiebeheer, maar meer over verkoop. En SPIN gaat qua proces neemt het een aantal stappen om te ontdekken wat een organisatie van plan is, elke problemen er zijn, de urgentie van die problemen en de oplossingen die jij hebt en welk voordeel haalt de klant uit het gebruiken van jouw oplossing, specifiek gericht op dat ene probleem wat hij opgelost wilt hebben. Dus dat is echt een hele structurele manier om tot een verkoop te komen, en die werkt met name goed in persoonlijk contact en persoonlijke gesprekken.

I Ja, want dan kom je erachter wat de problemen precies zijn.

E Ja.

I Duidelijk. De volgende vraag: in welke branches zijn klantrelaties echt van extreem belang?

E Eigenlijk alle branches. Ik denk niet dat het branche gebonden is, maar veel meer product gebonden. Neem Tele2, zij leveren diensten. En om die diensten te kunnen gebruiken, heb je een telefoon nodig. Het product telefoon is heel laagdrempelig, daar hoeft je niet lang over na te denken. Je hebt een bepaalde voorkeur voor een toestel en dat koop je of koop je niet en de dienst, nou een aantal minuten en gigabytes en dan is die keuze ook bepaald. Dat proces kun je prima online doorlopen, dat hele aanschafproces, dus dat is heel laagdrempelig. Op het moment dat je dat zakelijk maakt, en het voor zakelijke klanten gaat aanbieden, dan komen er allemaal diensten omheen. En dan wordt het veel complexer. Dan heb je veel meer menselijke interactie nodig om bepaalde proposities, producten, diensten, om die toe te lichten.

I Maar is dat dan ook niet omdat daar een verschil zit tussen B2C en B2B?

E Dat hoeft in principe niet. Stel je voor, je werkt bij bedrijf X en een zakelijke relatie van jullie is bijvoorbeeld Staples. Staples levert kantoorartikelen, bureaustoelen, meubilair, potloden, pennen, gummetjes. Heb je daar nou echt behoefte aan een zakelijke relatie? En heb je behoefte aan persoonlijke interactie? Of ga je naar de website, klik je aan wat je nodig hebt en laat je het afleveren? Het is veel laagdrempeliger, en er is veel minder relatiebeheer nodig. Herhaalaankopen gaan veel makkelijker. Als je diensten hebt die toegevoegde waarde leveren dan heb je iemand nodig die dat komt uitleggen en het specifiek op de situatie van de klant kan uitleggen en toelichten. Hetzelfde met Staples. Als jij met Staples afspraken wilt maken over een bepaalde manier van leveren, bepaalde tijdstippen, vestigingen, wil je 's morgens of 's middags de levering, of bepaalde producten alleen 's morgens en andere aan het einde van de dag. Dan heb je weer dat relatiebeheer nodig om tot dat soort afspraken te komen. Gaat het om potloden en gummetjes voor het voorraadhoek, dan klik je dat aan en laat je het leveren. Bij een evenementenlocatie kun je eigenlijk niet zonder, behalve als er een klant is die even één evenement doet en dan is het weer klaar, maar daar heb je nog steeds persoonlijk contact. Dus het zijn toch toegevoegde waarde diensten die je bied, en afspraken die je moet maken face-to-face. Je zou nog eens kunnen kijken naar de inkoopmatrix van Kraljic, die beschrijft 4 categorieën van product

types en die verbindt daar wat theorie aan vast. Het ene product is makkelijk te verkopen en zit weinig marge op.

I De laatste vraag dan: wat zijn trends en ontwikkelingen om in het achterhoofd te houden als je klantrelaties wilt gaan ontwikkelen?

E Ik moet je heel eerlijk zeggen, ik zou het je niet kunnen vertellen. Wat ik zie is heel veel digitalisering van klant interactie. Dat is zeker een trend die niet te stuiten is, dus alle digitale kanalen moet je ook inzetten in zakelijk relatiebeheer, naast je persoonlijke contact. Dat laatste is ook wel een voorwaarde wil je als professionele organisatie gezien worden. Dan is het wel handig als de boodschap die jij als mens brengt naar de contactpersoon, dat die qua vorm en inhoud overeenstemt met de digitale nieuwsbrief, met je e-mail, met je huisstijl, marketingcampagnes en dingen die je op internet plaatst. Je ontkomt niet aan een vorm van digitale marketing.

I Dat is dan ook al een trend toch? Ook dat marketing en sales steeds meer samengaan?

E Het zou hoog tijd worden. Of dat een trend is weet ik niet. Ik zie dat sales en marketing integratie, is een thema waar ik al sinds 2006 naar kijk. Ik vind het super fascinerend, en in het begin was ik ook reuze enthousiast. Blijkbaar blijft het een actueel onderwerp, en soms denk ik; hoe kan dat nou? Want in 2006 heeft meneer Kotler een whitepaper geschreven over sales en marketing integratie, en dat is toch de marketinggoeroe, dus als die meneer iets schrijft zou je verwachten dat mensen gaan opletten.

I Denk je niet dat dat ook komt omdat marketing en sales nog heel erg apart wordt behandeld? Ook bijvoorbeeld in opleidingen?

E Dat het aparte opleidingen zijn vind ik heel bijzonder, want ik denk dat het een aandachtsgebied is binnen commerciële economie of marketing. Want relatiebeheer is gewoon een onderdeel van marketing. Sales is gewoon een kanaal binnen marketing om je klanten te bereiken. Alleen, een verkoper, moet hele bijzondere vaardigheden, skills en kennis hebben, die veel meer soft skills zijn, dan dat marketeers die hoeven te hebben. Marketeers mogen veel meer exact geschoolde mensen zijn, creatief, maar veel minder op die persoonlijke interactie gericht. Het zijn ook 2 verschillende typen mensen. Een marketeer is ook met de klant bezig, terwijl die de klant weinig of nooit ziet, en de verkoper is vrijwel continu bezig met de klant in gedachten. Die ziet een persoon voor zich, en daar is die mee bezig. En die is continu bezig met het nadenken over die klant. En dat doet die marketeer ook, maar veel meer vanuit massacommunicatie. Die twee persoonlijkheden gaan niet altijd even goed samen.

I Terwijl dat dus wel het ideale beeld is?

E Ideaal als die processen netjes op elkaar zijn aangesloten en als de wederzijdse behoeftes in elkaars verlengde liggen. Als de marketeers en verkopers dezelfde behoeftes hebben, dezelfde informatie, dezelfde heartbeat qua initiatieven en campagnes en alles van elkaar weten en met elkaar afstemmen. Dat als er nieuwe campagnes worden gelanceerd, dat beide partijen dan dingen met elkaar overleggen en afstemmen, dat zou fantastisch zijn. Of dat een trend is? Er wordt wel steeds meer aandacht aan besteed, maar wat ik zeg vanaf 2006 heeft het mijn interesse. Hartstikke interessant, Kotler beschrijft in een artikel ook hoe je van twee losse afdelingen, naar een geïntegreerde, samenwerkende marketing/sales organisatie kunt komen en toch gebeurt het nog niet overal. Het is nog geen automatisme.

I Maar, het is ook wel heel lastig aangezien elk bedrijf op zich die afdelingen al heeft, en om de hele organisatie om te gooien gaat niet zomaar.

E Het zou wel gewoon moeten.

I En verder qua trends?

E Ik denk dat die digitalisering als facilitator, en extra hulpmiddel voor persoonlijk relatiebeheer, dat dat niet meer is weg te denken. En ik denk dat dat alleen maar meer wordt. Een trend dat we allemaal met een mobiele telefoon rondlopen, ik denk dat dat een heel belangrijk communicatiekanaal gaat worden, in plaats van je pc. Je PC is prima voor heel veel doeleinden, maar voor communicatie, marketingcommunicatie. Maar puur ter ondersteuning van pc, en niet in plaats van. Whatsapp, maar ook bedrijfsspecifieke apps. Of om een bedrijf op te zoeken. Een kleine variant van je CRM op je mobiel. Je wilt altijd en overal bij je datum kunnen komen. Stel je staat bij je klant voor de deur en je wilt nog even

checken wie al die andere personen waren bij dat bedrijf waarmee er contact is geweest. Dan check je dat even snel en wandel je naar binnen en kun je het daarover hebben.

I Maar hoe persoonlijk zijn relaties dan nog? Want als ze echt persoonlijk zijn dan zou je dat allemaal wel weten, toch?

E Ja tenzij je natuurlijk met heel veel contactpersonen bij je klantrelatie te maken hebt. Waar jij dus niet zelf persoonlijk de relatie mee onderhoud. Bijvoorbeeld de audio/video verantwoordelijke die contact heeft met iemand van de techniek bij bedrijf X, terwijl jij met iemand anders contact hebt over andere aspecten. Je wilt dan als relatiebeheerder ook niet overal tussen gaan zitten en overal bij zijn. Laat hun lekker dingen met elkaar bespreken. Maar als er uit dat gesprek weer dingen komen die voor jou interessant zijn, dan moeten die op de een of andere manier wel weer bij jou terecht komen. En dan is zo'n systeem wel heel erg handig. Het is altijd op zoek gaan naar hoe je de informatie op zo'n manier gebruikt dat het toch persoonlijk blijft.

I Dat waren mijn vragen. Heb jij nog vragen voor mij?

E Niet voor het interview.

9. Coded interviews

To connect the information of the 4 interviews with the professionals, the interviews have been coded. Below certain sentences of the interviews can be found, with keywords attached. This has been used to get a clear overview to analyse all the information and get a clear result.

Interview René van Egmond

Quote interview	Coding
'Het belangrijkste van een B2B klantrelatie is dat er continuïteit is.'	Continuïteit
Het is eigenlijk altijd een win-win situatie, maar wat voor transactie er wordt gedaan dat verschilt natuurlijk per relatie.'	Win-win
'Vooral de belangrijkste relaties, de A-relaties, die zorgen voor continuïteit.'	A-relaties
'Dat is dat 20 procent van je klanten voor 80 procent van de omzet zorgen en dit gaat bij veel bedrijven op.'	20-80 regel
'De een is dat je doet wat je beloofd. Dat betekent, goede service en goede kwaliteit en de prijs natuurlijk dat dat voor beide partijen goed is.'	Beloftes nakomen
'En het tweede gedeelte is de persoonlijke relatie, dus dat je ook elkaar een stuk gunning geeft en elkaar business gunt.'	Gun factor
'en de A-relaties wat meer aandacht en daar wordt ook wel wat meer waarde aan gehecht.'	A-relaties
'Als je natuurlijk als eenmaal klant van elkaar bent, zit er een stukje up-selling en cross-selling bij.'	Up-selling & cross-selling
'Dat je meer gaat verkopen, naarmate je elkaar meer gaat vertrouwen.'	Vertrouwen
'Of er echt nadelen zijn aan het onderhouden van een relatie... Je moet een mooi evenwicht hebben, je moet er eigenlijk vrijwel altijd geld in investeren om een relatie goed te houden. Of het dan in tijd is, of een gift, of een evenement, wat iets is wat wij ook wel doen, maar dat hangt er volledig vanaf hoe het product aan de andere kant is.'	Evenwicht Investeren
'dat je begint met het leveren wat je aanbiedt en dan heb ik het niet over alleen puur het product maar ook wat je belooft.'	Beloftes nakomen
'En dat stukje extra zorgt echt voor het stimuleren van een klantrelatie.'	Stukje extra
'Kijk op een CRM-systeem kun je natuurlijk heel makkelijk zien wanneer je voor het laatst contact hebt gehad met de klant en wat je hebt besproken en wat vice versa de verwachtingen zijn.'	CRM-systeem
'Dus als je nieuwe business wilt, gebeurt dat binnen bedrijven waar klantrelaties echt belangrijk zijn, gebeurt dat ook gewoon binnen het netwerk dat je opbouwt.'	Netwerk
'Bij de grotere klanten, dat is denk de laatste trend, dat er wat voorzichtig wordt gedaan met het aannemen van kaarten voor een evenement, of uitnodigingen voor iets of simpelweg een flesje wijn.'	Voorzichtig zijn

Interview Dianne Joosten

Quote interview	Coding
'Maar B2B klantrelaties kenmerken zich in mijn optiek door win-win situaties.'	Win-win
'Voorwaarden daarvoor zijn bijv. gelijkwaardigheid, eerlijkheid en open communicatie. Dat zijn voorwaarden voor een goede basis van een relatie.'	Voorwaarden voor goede basis
'Feit blijft dat het goedkoper is om een klant te behouden dan een nieuwe klant aan te trekken.'	Klant behouden is goedkoper
'Je moet je klant kennen. Wat wil hij of zij? Wat vindt hij of zij belangrijk?'	Klantkennis

'Daarnaast is de gun factor ook essentieel bij B2B. Deze gunfactor creëer je door op persoonlijk vlak wensen te vervullen.'	Gun factor
'Achteraf informeren en evalueren. Dat soort zaken zijn ook belangrijk.'	Feedback
Klanten die een gelijk patroon lieten zien, werden op dezelfde manier benaderd.'	Patronen
'Door middel van marketing automation werd het laatste jaar wel een poging gedaan om klanten individueel te benaderen.'	Marketing automation
'Een goed databestand is bij dit soort aantallen klanten essentieel.'	Databestand
'Klantrelaties ontstaan altijd tussen mensen en niet tussen bedrijven.'	Relatie tussen mensen
'Een relatie ontwikkelen kost ook tijd. Je kunt niet bij de eerste aanschaf of eerste koop meteen alle gegevens van een klant vragen.'	Kosten in tijd
'De klant is positief over je (en vertelt dat aan anderen).'	Positieve reviews
'Het kost tijd (je moet de klant leren kennen en die kennis moet in een systeem staan)'	Tijd
'Het kost in eerste instantie geld (events organiseren, een CRM-systeem onderhouden, marketing automation... alles kost geld)'	Geld
'De toegevoegde waarde is moeilijk hard te maken. Het is niet zo simpel dat een focus op b2b relaties een op een leidt tot meer verkopen.'	Toegevoegde waarde
'Een op een is belangrijk, maar bij veel kleine klanten zal dit een op een vaak digitaal zijn (vanwege de kosten).'	Een-op-een
'Het is met name bij zaken die duur zijn in 'aanschaf' en waarbij het risico hoog is, zoals de verhuur van m2 voor beurzen/events... maar ook de aanschaf van bijv. een vliegtuig. Als daar iets mis mee is, dan heb je als koper een probleem. Een goede relatie met je leverancier is dan wel wenselijk.'	Duur met veel risico
'Marketing automation stelt bedrijven in staat op beter een op een marketing te bedrijven. Dat is een voorwaarde voor b2b relaties.'	Marketing automation
'Wat je ook ziet, is dat steeds meer bedrijven zelf events gaan organiseren voor hun klanten.'	Eigen events organiseren
'Misschien is het zinvoller om jouw klant uit te nodigen voor een al bestaand (en betaald) event. Je kunt dan een kaart voor hem/haar regelen.'	Uitnodigen voor betaald evenement
'Ook is het willen berekenen van de ROI van b2b relaties een ontwikkeling. Tegenwoordig moet duidelijk zijn wat marketing oplevert.'	ROI berekenen

Interview Arthur Balabrega

Quote interview	Coding
'aspecten zijn dat je een relatie bouwt op basis van vertrouwen, dat het duurzaam is op de lange termijn.'	Vertrouwen
'Dat het op basis is van win-win, dus je investeert en op een gegeven moment kun je daar wat van terug verwachten. Hoe meer je investeert, hoe meer je ook terugkrijgt.'	Win-win
'Dus voor de continuïteit van de business en de winstgevendheid is het gewoon belangrijk dat je daarin blijft investeren.'	Continuïteit
'Kijk de basis van een organisatie bestaat uit winst maken en die wil beter zijn dan de concurrent, het sneller doen dan de concurrent, goedkoper zijn dan de concurrent, alle aspecten om die concurrentiepositie te versterken.'	Concurrentiepositie
'En voor ons is vaak de eerste opdracht bij een nieuwe organisatie het moeilijkst om te vervullen. Omdat wij de organisatie nog niet goed kennen, onze contactpersoon of personen kennen we nog niet zo heel erg goed'	Klantenkennis

'Maar, hoe wij zo'n klantrelatie dan ontwikkelen is door hele goede communicatie te ontwikkelen. Wij rapporteren over ons werk, we zijn heel erg transparant en open, wij geven de klant echt het gevoel dat wij hun business willen en dat wij voor de lange termijn gaan.'	Communicatie
'Dit kost heel veel tijd, maar wat we ervoor terugkrijgen is dat bij de volgende opdracht, deze eerst aan ons gegeven wordt.'	Tijd
'Elk bedrijf heeft kernwaardes, en het is fijn als deze matchen.'	Kernwaardes
'En dat je gewoon je kleur moet bekennen van; dit is waar we voor staan en jullie staan voor dat en wij accepteren en respecteren dat, maar het past niet.'	Eerlijk zijn
'Het nadeel is dat het heel veel tijd kost om te investeren in personen, in mensen.'	Tijd
'Want eigenlijk is de business een organisatie die zakendoet met een andere organisatie, maar het is ook eigenlijk een persoon met een persoon.'	Relatie tussen mensen
'En daarom is het heel belangrijk om goede stakeholder management te doen. Dus dat je eigenlijk op verschillende niveaus in de organisatie die relatie ontwikkeld, dat als er iemand wegvalt dat andere mensen binnen de organisatie jou weer kunnen introduceren bij de nieuwe persoon.'	Stakeholder management
'Als we zakendoen, dan wil je mij kunnen vertrouwen en dat is gewoon wel de basis.'	Vertrouwen
'En er is dan ook altijd weer die 20/80 regel; 20% van je klanten genereert op dat moment 80% van de omzet.'	20-80 regel
'Wat in de steigers staat, maar wat er absoluut gaat komen is een stukje marketing automation. Ik heb dat vanuit een andere organisatie een aantal keer verkocht, en dat is een tool waarbij je met maatwerk en op basis van persona informatie kan sturen.'	Marketing automation
'Als er vanuit de klanten veel betrokkenheid is bij de hele organisatie, want als je algemeen nieuws gaat verkondigen dan moeten ze het wel interessant vinden.'	Interesse klanten
'Opkomend is ook Instagram, Pinterest, dus klanten die jou willen volgen kunnen dat het beste doen via zo'n medium.'	Sociale media
'Het is wel grappig, wat je ziet is dat de nieuwe generatie, generatie Y, helemaal niet loyaal is aan bedrijven of mensen, maar wel aan brands.'	Generatie Y
'De ene klant levert meer op dan een andere klant. Dus een klant die van strategisch belang is of een klant die de meeste omzet voor jouw bedrijf genereert, dat zijn de klanten waar je het meeste in moet gaan investeren.'	Verschil klanten
'Dus het veel meer segmenteren van klanten en het personaliseren van klanten en persoonlijke service bieden, ik denk dat dat een trend is. Gewoon klant relatie op maat bieden.'	Personalisatie
'Maar scoor jij een 9 of 10 dan ben jij een hele blijde klant, en hele blijde klanten vertellen dat aan hun relaties en die krijgen ook speciale aandacht van die bedrijven weer. Want jij zou zomaar een ambassadeur voor een organisatie kunnen zijn'	Personalisatie
'Een boze klant kan je geen ambassadeur maken nog, die moet eerst een heel ander traject in.'	Personalisatie
'In de business-to-business heb je dan echt die klantsegmentatie, je hebt bijvoorbeeld A-, B-, C- en D-klanten.'	Verschil klanten
'Maar als je in je hoofd zegt; het is niet zo'n goede klant dus we geven geen A keuze, maar de klant weet dat niet, dan denken hun ook: wat is dit voor een bedrijf? Dus het is altijd die verwachtingsmanagement en ik denk dat dat ook weer een belangrijke factor is.'	Verwachtingsmanagement

'Ik denk dat het heel belangrijk is met sociale media dat je volgers krijgt, dat je positieve referenties krijgt over je organisatie publiekelijk.'	Sociale media
'En een andere trend is dat vroeger had een organisatie de kennis en de macht en de klanten hadden die kennis nodig om ook hun business te laten ontwikkelen.'	Kennis branche
'Maar met de opkomst van interactief internet, sociale media en dat soort zaken, is het koopproces anders gaan lopen. Wat grote partijen hebben onderzoek gedaan en 95% van elke aankoop start tegenwoordig online.'	Sociale media
'En wat hier gebeurd is dat verkopers in ene keer te maken krijgen met prijsdruk. Oftewel, het gaat alleen maar om de prijs en dat is de grootste macht die verkopers vandaag de dag hebben: het gaat alleen maar om de prijs.'	Prijsdruk
'Van adverteren naar het bieden van waardevolle content, waar de klant echt wat aan heeft in plaats van schreeuwen hoe goed je wel niet bent.'	Waardevolle content
'Nu is het belangrijk dat je website, sociale media aanwezigheid opvalt en onder de aandacht wordt gebracht.'	Sociale media
'En je voordeur is nu niet meer fysiek je voordeur, maar dat is vaak je website waar potentiële klanten als eerste binnenkomen. En je wilt je eigenlijk wel identificeren, wetende wie je bezoekers zijn.'	Sociale media
'En hoe beter je die klant helpt met het maken van die beslissing, des te hoger je eigen reputatie wordt. En ze vertrouwen je, want je geeft veel, stort veel op de emotionele databank en dan kunnen ze je belonen met een order. Dus het investeren in klantrelaties begint eigenlijk al daar.'	Vertrouwen
'Dan zie je dat marketing en sales al in het systeem verbonden zijn, door CRM en marketing automation. En nu nog die 2 eilandjes bij elkaar brengen.'	Marketing en sales
'Gekwalificeerde leads is uiteindelijk waar het om draait.'	Kwaliteit leads
'Dus, hoe beter je nadenkt over wie je gevonden wilt worden, en dat vertaald zich dan weer naar welke keywords je in kunt zetten om gevonden te worden. Dan lijd je veel gericht de klanten die je écht wilt naar je website.'	Keywords

Interview Erwin Halmans

Quote interview	Coding
'De aspecten van B2B klantrelaties, zijn hele simpele kenmerken als het goed kennen van de persoon die deel uit maakt van die relatie.'	Klantenkennis
'In grotere ondernemingen heb je te maken met een DMU en dan is het zaak dat je niet alleen weet wie de beslisser is, maar ook wie de beïnvloeder is en wie de gatekeeper is.'	Rollen binnen organisatie
'Vanwege de verschillen in die rol en natuurlijk ook vanwege verschillen tussen individuen, mensen onderling, maar met name moet je die rol goed in de gaten houden.'	Rollen binnen organisatie
'Het is natuurlijk prima als je een relatie met elkaar hebt, maar er moet ook een behoefte zijn die je kunt invullen die je kunt invullen met jouw service of product.'	Behoeftte vervullen
'In dat opzicht, is de waarde van een zakelijke relatie, het is makkelijker om een bestaande klant te behouden en daar geld aan te verdienen dan dat het is om een nieuwe klant te winnen.'	Klant behouden is makkelijker
'De relatie onderhouden vanwege de relatie heeft geen zin, er moet wel potentieel zakelijk belang in zitten voor beide partijen.'	Zakelijk belang
'Als je het nou hebt over loyaliteit ontwikkelen bijvoorbeeld in de evenementensfeer, dan moet je het heel persoonlijk doen en dan is	Loyaliteit ontwikkelen

persoonlijk contact heel belangrijk. Dan denk ik dat het vooral gaat dat de locatie centraal staat en de faciliteiten die je als locatie hebt.'

'En het is meer mens tot mens, of meerdere mensen tot meerdere mensen, want op een gegeven moment zul je als relatiemanager niet meer de enige zijn die contact heeft met de klant.'

Relatie tussen mensen

'Een CRM-systeem is maar een hulpmiddel. Het allerbelangrijkste is cultuur en dat iedereen zich ervan bewust is dat die deel uitmaakt van het klantproces, het relatiebeheer proces.'

Cultuur

'En dan kom je meer in de digitale marketing hoek, dat is aan de ene kant kostbaar en aan de andere kant kan het makkelijk opgeschaald worden. Dus je kunt makkelijk meer klanten bedienen, zonder dat je daar veel menselijke inspanning aan toe hoeft te voegen.'

Digitale marketing

'Dat is niet zo makkelijk schaalbaar, je relatiebeheer neemt toe met het aantal verkopen dat je gaat doen en dan moet je dus meer inspanning leveren. Dus het is arbeidsintensief, dus daarmee kostbaar.'

Arbeidsintensiviteit

'Alleen je moet er op de een of andere manier voor zorgen dat de relatie dan ook bij andere mensen ook geïnstitutionaliseerd wordt.'

Stakeholder management

'Nou, het is een methodiek, hoe je je relatiebeheer kunt formaliseren en institutionaliseren. Eigenlijk dat iedereen mee helpt om de relatie met die klant te onderhouden.'

Stakeholder management

'Wat zijn je sterke punten ten behoeve van die deal? Dat zijn bijvoorbeeld je USP's, maar dan toegesneden op het probleem wat je klant heeft. Dus niet alle USP's op tafel, maar alleen degene die relevant zijn.'

Zelf kennis

'Als je diensten hebt die toegevoegde waarde leveren dan heb je iemand nodig die dat komt uitleggen en het specifiek op de situatie van de klant kan uitleggen en toelichten.'

Toegevoegde waarde

'Wat ik zie is heel veel digitalisering van klant interactie.'

Digitalisering klant interactie

'Ik zie dat sales en marketing integratie, is een thema waar ik al sinds 2006 naar kijk.'

Sales en marketing integratie

'Een marketeer is ook met de klant bezig, terwijl die de klant weinig of nooit ziet, en de verkoper is vrijwel continu bezig met de klant in gedachten.'

Sales en marketing verschil

'Een trend dat we allemaal met een mobiele telefoon rondlopen, ik denk dat dat een heel belangrijk communicatiekanaal gaat worden, in plaats van je pc.'

Mobiele telefoon

'Je wilt dan als relatiebeheerder ook niet overal tussen gaan zitten en overal bij zijn. Laat hun lekker dingen met elkaar bespreken. Maar als er uit dat gesprek weer dingen komen die voor jou interessant zijn, dan moeten die op de een of andere manier wel weer bij jou terecht komen.'

Databestand