

WELKOM!

Henri van het Erve

Change **2** *Success*

KENNETH ★ SMIT

DÉ TRAINER EN OPLEIDER VAN ONDERNEMEND NEDERLAND

De verkoper
in
actie!

Wat doet een verkoper?

De vijf hoofdtaken zijn:

1. Pre sales: het traject dat vooraf gaat aan de verkoop
2. Het voeren van een verkoopgesprek
3. Het verzorgen van de aftersales
4. Relatiebeheer
5. Administratieve taken

Objections Always possible

Is het nodig
om uw
verkoopaanpak
te veranderen?

Vraag: Verandert de functie van verkoper?

Uit onderzoek van SiriusDecisions blijkt:

1. Aantal interacties van mens tot mens de afgelopen twee jaar gelijk gebleven.
2. In 60% inkooptrajecten in vroegste fase contact met salesmedewerker van bedrijf dat deal kreeg.
3. > 50% inkopers positief over rol van salesmedewerker.

Is het nodig
om uw
verkoopaanpak
te veranderen?

Vraag: Verandert de functie van verkoper?

Trends volgens Salesforce:

1. Continu toenemende inzet van digitale kanalen.
2. Gebruik van de dienst of product belangrijker dan de omvang van de deal: helpen wordt het nieuwe verkopen.
3. Verschillen tussen B2B en B2C vervagen.
Klantbetrokkenheid neemt toe via nieuwe kanalen.
4. Kopers bepalen hoe zij informatie ontvangen: grens tussen fysiek en digitaal vervaagt.

Welke
veranderingen
relevant?

Vraag: Verandert de acquisitie?

Uit onderzoek van Gartner blijkt:

1. Wanneer B2B kopers een aankoop overwegen, spenderen zij **slechts 17%** van de totale tijd om potentiële leveranciers te spreken.
2. Ze hebben van tevoren zelf, online of offline, informatie verzameld.
3. Er zijn meer stakeholders betrokken bij een B2B aankoop.
4. Er is (veel) meer tijd nodig om tot besluit te komen.

Welke
veranderingen
relevant?

Vraag: Welke invloed heeft digitalisering op de koper?

Gartner: huidige werkwijze B2B – kopers:

1. Probleemidentificatie
2. Op zoek naar oplossing door informatie te zoeken
3. Gebeurt zowel on- als offline
4. Nadenken over eisen om het probleem op te lossen
5. Potentiële leveranciers benaderen

 Niet veel nieuws onder de zon....

Verandering zit in:

- Nieuwe informatie validatie en
- Overeenstemming creëren

Welke
veranderingen
relevant?

Vraag: Welke invloed heeft digitalisering op de koper?

Gartner: veranderingen in werkwijze B2B – kopers:

- 1. Aankoopgroep bestaat uit meer besluitvormers**
- 2. Meerdere informatiebronnen: information overload**
- 3. Minder gestructureerd: onvoorspelbaar/inconsistent**

 Complexer

Welke
veranderingen
relevant?

Vraag: Welke invloed heeft digitalisering op verkoper?

Hoe te anticiperen:

Toegevoegde waarde leveren in het (ver-)koopproces:

- a. Koper zoveel mogelijk te ontlasten in taken
- b. Continue het (ver-)koopproces begeleiden
- c. Koper helpen met juiste informatie, ook als die buiten de productscope van de verkoper ligt

Onderzoek CEB: individuele belanghebbenden in B2B-verkoop 40 % meer bereid verkoopdeal te sluiten bij leveranciers die content bieden die op hun behoeftes is afgestemd.

Enkele suggesties

Enkele suggesties voor uw verkoopaanpak

1. Vindt er een ontwikkeling plaats bij jouw klant:
 - a. Reageer met een attente reactie
 - b. Geef tips
 - c. Stuur waardevolle informatie
 - > Zonder dat je daar direct iets voor terug hoeft
 - > Bouwen aan een kennispositie in de markt
2. Personal branding/Social selling (LinkedIn, facebook etc.)
 - a. De kern: prospects zo goed mogelijk leren kennen en waardevolle content met hen delen, om zo een duurzame relatie op te bouwen.
 - > Klanten komen voortaan naar jou toe, in plaats van andersom.

Enkele suggesties

Enkele suggesties voor uw verkooppaanpak

Van prospects kwalificeren (nu) naar detecteren (toekomstbestendig)

1. Samenstellen gewenste doelgroep steeds preciezer
2. Veranderingen slim signaleren, doorsturen naar CRM
3. Contact blijft lonen. Maar wel slimmer en doeltreffend.
 - a. Geautomatiseerde Sales Prospecting (leadgeneratie 2.0).
 - b. Data-analyse: Prospects die het benaderen waard zijn.
 - c. CRM-systeem realtime: voorspellen 'next best action'.
 - d. De klant wil gewoon beter geholpen worden!

Enkele suggesties

Enkele suggesties voor uw verkoopaanpak

Van prospects kwalificeren (nu) naar detecteren (toekomstbestendig)

- ➔ Onderzoek Accenture: 73 % kopers in B2B wil klantervaring die gepersonaliseerd is en vergelijkbaar is met de (eigen) ervaringen in B2C.
- ➔ Onderzoeksrapport '2017 State of ABM Study Findings' van SiriusDecisions naar ervaringen met Account Based Marketing:
 - 91 % van de marketeers hebben een grotere gemiddelde omvang van verkoopdeals gerealiseerd,
 - 25 % van die marketeers een dealgrootte van meer dan 50 % groter.

Waarom anticiperen?

In hoog tempo verandert onze werk- en leeromgeving

- inhoud van banen,
- eisen aan medewerkers.

Toegenomen verandingsnelheid van de omgeving

- kennis en kunde van medewerkers continu actueel,
- aanpassen op wat de toekomst vraagt.

De vraag is niet óf, maar hóe we anticiperen op deze uitdagingen!

Het nieuwe
werken

Motiva
tie

Inspirerende
leeromgeving

Talentmanagemen
t

DANK!

Henri van het Erve

Change 2 *Success*

KENNETH ★ SMIT

DÉ TRAINER EN OPLEIDER VAN ONDERNEMEND NEDERLAND