
www.kentico.com

De kracht van menselijkheid
in digitale marketing

Wat is “menselijke
marketing”?

Er zijn grote sprongen voorwaarts gemaakt in
de technologie waarmee digitale marketeers
meer dan ooit kunnen realiseren. Maar
marketeers moeten ook de verleiding
weerstaan om niet te veel op technologie te
vertrouwen en zo de belangrijkste factor voor
succesvolle marketing over het hoofd te zien:
menselijkheid.

Of het bedrijf nu B2C of B2B is, de klant wil
praten en zakendoen met een medemens,

niet met een organisatie of merk. Veel
koopbeslissingen bevatten een belangrijke
emotionele component die wordt beïnvloed
door de interacties met de personen binnen
de organisatie. Door de menselijkheid
prioriteit te geven stimuleer je koopgedrag en
gunstige resultaten.

Aan de andere kant zijn technologieën zoals
marketing automation essentieel voor het
behoud van die menselijkheid, vooral wanneer

er naar een diverse groep klanten wordt
uitgereikt. Deze technologieën kunnen tijd
vrij maken voor creatief werk, helpen bij lead
nurturing, en helpen om klanten als unieke
individuen te benaderen. Menselijke marketing
draait om échte relaties met klanten en
een vertrouwen opbouwen dat enkel door
persoonlijke communicatie tot stand kan
komen.

Geïntegreerde
klantgegevens

Realtime
analyses

Realtime
inzichten

Realtime
actie

Mobiele
netwerk
gegevens

Mondelinge
netwerk
gegevens

Internet +
kanaal
gegevens

3 | Menselijke Marketing

Klantanalyse ontdekt
menselijkheid
Marketeers moeten ontdekken wie de klanten zijn en deze ‘customer intelligence’
gebruiken om marketing menselijker te maken. Oprecht contact met klanten vraagt
om meer individuele interacties en ervaringen. Er moet meer aandacht uitgaan naar
persoonlijke communicatie op een manier die werkt voor een specifiek kanaal.

Maar personalisatie kan enkel effectief
zijn met accurate informatie van klanten,
producten, kanalen, locaties en andere
relevante informatie. Het ontwikkelen en
continu actueel houden van klantsegmenten
en persona’s stelt marketeers in staat om te
bouwen aan een “360 view” van iedere klant.

De analyses van klantgegevens zijn het
meeste waard als ze een continu proces
vormen. Zo helpen ze om de klant beter te
begrijpen, om responsiviteit en persoonlijke
communicatie efficiënter te maken en om
relaties en vertrouwen op te bouwen. Steeds

meer bedrijven die hun klanten een beter
gepersonaliseerde ervaring bieden, overtreffen
hun concurrenten op het gebied van verkoop
en omzet, alsook in het langetermijnbehoud
van klanten.

Maar nog al te vaak vertrouwen marketeers te
veel op hun eigen data en betrekken ze geen
wijdere variëteit aan databronnen.

Het verzamelen van klantinformatie vanuit
alle kanalen, interacties en interne bronnen
levert belangrijke gegevens op om analyses
op te draaien. Analyses werken het beste met

een klein aantal datavariabelen en wanneer
verschillende perspectieven worden gebruikt
om analytische modellen te ontwikkelen

De integratie van klantgegevens vraagt om
samenwerking van de gehele organisatie,
voornamelijk van de klantgerelateerde
functies zoals CRM, productbeheer en sales.
Ook zijn bronnen buiten de organisatie nodig
om data van aparte systemen te integreren. De
resultaten van klantgegevensanalyse moeten
worden gedeeld met de gehele organisatie
om ervoor te zorgen dat voor alle functies de
meest actuele versie van customer intelligence
beschikbaar is.

Evolutie van klantanalyse

4 | Menselijke Marketing

Praat met klanten — van mens tot mens
Het hart van menselijke marketing ontstaat uit de gesprekken die bedrijven met hun
klanten voeren. Deze gesprekken kunnen telefonisch plaatsvinden, via email, website
chats, social media posts of via andere communicatiemiddelen.

Nu digitale marketing over meerdere kanalen
plaatsvindt, beginnen klantconversaties vaak
op het ene kanaal om vervolgens verder te
gaan op een ander kanaal. Bedrijven moeten
consequent zijn, ook wanneer het gesprek over
meerdere kanalen plaatsvindt. Maak het de
klant makkelijk om het gesprek aan te gaan,
vooral op websites en mobiele apps. Maak links
naar alle communicatieopties, zoals de live
klantenservice, social media, forums of email.

Klanten gaan in toenemende mate
live gesprekken met bedrijven aan op

verschillende kanalen, en verwachten
dat deze optie altijd en overal aanwezig
is. Precies dit is een belangrijke kans om
je menselijke kant van je bedrijf te laten
zien. Met de mogelijkheid om costumer
intelligence en personalisatie toe te passen
is het daarbij mogelijk om het perspectief
en de taal van de klant te gebruiken om de
communicatie betekenisvol en interessant
te laten zijn. Live betrokkenheid werkt
het beste wanneer het is geïntegreerd
met geautomatiseerde digitale marketing
functies.

Om beter met klanten te communiceren
is het belangrijk om de fasen van de
koopreis te aan te laten sluiten bij de
gebruikte kanalen en interacties. Bepaal
welke kanalen de belangrijkste stadia
in kaart brengen. Mochten je bronnen
beperkt zijn, ondersteun dan enkel die
specifieke kanalen. Met een deskundig
samenspel van alle communicatiekanalen,
klantstrategieën en ondersteunende
technologieën ben je verzekerd van een
meer menselijke benadering met de klant.
Achter de schermen moeten conversaties
worden gedeeld met alle relevante
functies, om zowel het begrip van de klant
te verbeteren als die van producten en
services.

5 | Menselijke Marketing

Onthoud om te luisteren

Menselijke marketing
betekent het luisteren naar
en begrijpen van wat de klant
zegt. Als een bedrijf goed
luistert kan het de input van
de klant transformeren in
actie, wat klanten laat zien
dat het bedrijf werkelijk
om hen geeft. De actie moet
zo snel mogelijk worden
genomen:

•	 Verbeter en stroomlijn
operationele kwesties

•	 Verbeter producten om klanten
beter van dienst te zijn

•	 Pas klantsuggesties toe en
presenteer klantverzoeken

•	 Los problemen snel op waar
mogelijk

•	 Stuur de meest relevante
informatie

•	 Verbind klanten met de juiste
bron

•	 Inspireer klanten om nieuwe
ervaringen met producten en
diensen uit te proberen

Het resultaat is een onbetaalbare en blijvende
positieve indruk van je merk.

Door goed te luisteren verbind je je bedrijf met
de wensen en doelen van klanten. Empathie
speelt een belangrijke rol: door het perspectief
te nemen van de klant en de juiste vragen te
stellen kun je meer te weten komen over wat
de klant nodig heeft en verlangt.

Vertrouwen is cruciaal. Zorg ervoor dat er
altijd iemand is die luistert, op ieder kanaal.
Interactieve communicatie met klanten
vraagt om volledige aandacht, respect,
personalisatie en snelheid. Oprechtheid is een
andere must-have. Bedrijven moeten werkelijk
deelnemen op communicatiekanalen en
geen valse beloften doen op het gebied van
bereikbaarheid.

6 | Menselijke Marketing

Investeer in
de juiste bronnen
voor interactie

Klantcommunicatie over verschillende kanalen is noodzakelijk
voor succes, dus moeten bedrijven verstandig investeren in alle
klantgerichte functies, inclusief marketing.

Er moet worden geïnvesteerd om genoeg van de juiste bronnen te
kunnen leveren om de behoeften van de klant te vervullen. Investeer
in mensen, training, management en procescreatie, alsook in de juiste
ondersteunende technologieën.

Het 'vermenselijken' van klantinteracties zou een strategisch initiatief
moeten zijn voor de gehele organisatie, omdat betrokken en blije
klanten voor iedereen van belang zijn. De kosten moeten worden
verdeeld over alle functies die deelnemen in en voordeel halen uit
effectieve klantcommunicatie. Denk aan marketing, klantenservice,
sales en IT. Bedrijven moeten afstand doen van het idee van
klantgerichte functies als kostenposten, omdat deze juist belangrijke
intiatieven zijn om klanten te winnen, engageren en behouden.

De kosten van slechte communicatie met de klant zijn pijnlijk hoog. Niet
alleen verlies je klanten – hun potentiële loyaliteit, mond-op-mond-
reclame en hun terugkeer raak je ook kwijt. Het kan zelfs onomkeerbare
schade aanrichten aan de reputatie van een bedrijf. Een gebrek aan
ondersteuning voor communicatie over meerdere kanalen betekent dat
het bedrijf faalt in het bedienen van vele klanten en prospects.

Coordinati e Relevante
 engagement c onte

nt

Web CMS

Per
so

na
lis

at
ie

E-com
m

erce

Content
Web analytics

&
O

pt
im

al
isa

tie

s egmentatie

Community

autom
ation

Social

Co
nt

en
t

management

M
arketing

Te
st

e n

Contact

m
an

agement
Customer

intelligence

Beschermen van klantgegevens
Het verzamelen van klantgegevens, evenals
het vragen van informatie, is belangrijk en
noodzakelijk om customer intelligence op te
bouwen. Het betekent echter ook een grote
verantwoordelijkheid voor het beschermen
van de privacy van klanten en hun gegevens.
Bedrijven die faalden in het beschermen van
klantgegevens hebben het vertrouwen van
klanten verloren of zijn zelfs aangeklaagd.

Bedrijven hebben nu de mogelijkheid om
klantrelaties op te bouwen, gebaseerd op
vertrouwen door openlijk respect te tonen
voor de privacy van klanten en hen de
mogelijkheid te geven om zelf te beslissen
welke informatie ze willen delen. Vraag niet
continu om informatie voor gepubliceerde
content en assistentie. Maak het klanten
gemakkelijk om te participeren en zich terug

te trekken. Plaats informatie in begrijpelijke
taal over je beleid omtrent klantgegevens en
beschrijf wat je bedrijf doet om de privacy van
de klant te beschermen.

viral
video’s

artikelen gemaakte
lijsten

quizzen
& widgets

nieuws
brieven

trend
rapporten

pers
berichten

demo
videos

interactieve
demo’s

webinars
persoonlijke
evenementen

infographics

ebooks,
playbooks

& guides

BEWUSTWORDING OVERWEGING SLUITING

verveeld op werk

vage notie
van een
mogelijke oplossing

interesse in
een oplossing

verkopers
onderzoeken

evalueren van
producten

FA
SE

 IN
 K

O
O

PR
EI

S

MINDSET KLANT

Menselijkheid mogelijk maken
met behulp van technologie
Een oprecht persoonlijke touch is essentieel
om digitale marketing te transformeren naar
mens-tot-mens markting. Maar dat is niet
genoeg, vooral niet voor organisaties die
met een groot aantal klanten en prospects
te maken hebben. Er zijn geavanceerde
technologieën nodig die op de achtergrond
werken en marketeers in staat stellen om
diverse klanten te analyseren, te begrijpen
en om op een authentieke manier met deze
klanten te communiceren.

Marketing automation is een belangrijke
tool geworden om een persoonlijke touch te
realiseren in de communicatie met diverse
klanten. Lead scoring laat bijvoorbeeld de
meeste sales-ready leads zien en verschaft
inzicht in waar lead nurturing moet worden
toegepast. Vervolgens kan de meest effectieve

personalisatie en content voor iedere lead
worden toegepast.

Technologieën voor website- en
contentbeheer, data-analyse en digitale
marketing helpen bij de realisatie
van menselijke en gepersonaliseerde
communicatie met klanten. Deze tools
werken alleen optimaal bij een mens-tot-
mens strategie en wanneer er een constante
flow van actuele kantinformatie is die
automatie- en managementprocessen
aandrijven. Bedrijven bereiken individuele
klanten effectiever dankzij de voorturende
verzameling van gegevens, de analyse daarvan
en realistische segmentatie en persona’s.

De belangrijkste les hier is om de balans te
vinden tussen technologie en gezond verstand

en fijngevoeligheid voor de klant. Overweeg
altijd wat het beste is voor iedere klant,
wat hen engageert en wat aansluit bij hun
interesses. Klanten verwachten dat marketeers
hen goed kennen en hun voorkeuren en
interesses respecteren.

Technologieën maken het
verschil voor menselijke
marketing, wanneer de
inspanning..

•	 Klantgericht is — niet
bedrijfsgericht

•	 Klantreisgedreven is – niet
gefixeerd op verkoopcyclus

•	 Over meerdere kanalen
plaatsvindt, engagerend en
interactief is – niet robotisch en
ongedifferentiëerd

9 | Menselijke Marketing

Content van kwaliteit: een essentieel
ingrediënt van menselijke marketing
Eén van de beste manieren om als bedrijf je menselijke kant te laten zien is om klanten
content van hoge kwaliteit te bieden. Zo word je een betrouwbare bron van informatie,
hulp en ideeën waarmee je klanten werkelijk helpt. Het is vaak moeilijk voor marketeers
om te begrijpen dat content marketing niet om het merk gaat, maar altijd om de klant.

Met behulp van analyses en marketing
automation tools kunnen bedrijven
customer intelligence, segmentatie en kennis
van de klantreis gebruiken om de juiste
gepersonaliseerde content op verschillende
kanalen te leveren. Pas je ervaring toe om
menselijke content te produceren – praat met
klanten in hun eigen taal en toon oprecht
begrip.

Een centraal element van content marketing
planning is de ontwikkeling van een
redactionele kalender die meerdere kanalen
beslaat. Een grondige kalender zorgt ervoor

dat interacties fris blijven en de kwaliteit
van je content hoog, terwijl continuïteit en
consistentie behouden blijft. Het is essentieel
dat de verschillende kanalen gelijktijdig
worden beheerd en dat de content aansluit
bij de persona’s en stadia van de koopreis. De
redactionele kalender speelt ook een rol in het
behalen van doelen en het bijhouden van de
prestatie van de content. Een tip: houd altijd
rekening met onverwachte kansen om in real
life met klanten te communiceren. Zo laat je
de menselijke kant van het bedrijf zien.

Verras klanten
met het onverwachte
Slimme organisaties houden
social media veelvuldig in de
gaten voor reacties en vragen van
huidige en potentiële klanten.
Recentelijk heeft een bekende
ondernemer en fervent twitteraar
en blogger getweet dat ze snakte
naar een bepaalde snack van een
Amerikaanse restaurantketen.
Ze was op een groot vliegveld en
vroeg het restaurant als grap om
elkaar bij haar gate te ontmoeten.
Tot haar grote verrassing stonden
er inderdaad medewerkers van
het restaurant klaar, mét haar
snack.

Het moge duidelijk zijn dat het
Twittergesprek voor, tijdens en
na deze ervaring onbetaalbaar en
gedenkwaardig is voor zowel de
ondernemer als het restaurant.

Breng online en in-
store ervaringen in
overeenstemming
Een grote retailer geeft het
goede voorbeeld: hij verweeft
zijn website met zijn Pinterest
community en de klanten die
zijn fysieke winkel bezoeken om
zijn klanten meer betrokken te
maken. De website heeft een
“Pin”-knop naast ieder item en
laat de meest gewaardeerde
Pinterest items op de website
zien. Ook houdt de retailer
bij welke items op Pinterest
populair zijn en licht deze
items uit in de fysieke winkel.
De retailer verbindt individuele
Pinterest verlanglijstjes met de
verlanglijstjes van klanten op de
website.

De retailer stimuleert aankopen
in de winkel door een app
die Pinterest items met de
beschikbare voorraad in lokale
winkels matcht. In de winkel zijn
tablets aanwezig die klanten
naar het gewenste product in de
winkel leiden, en het hen mogelijk
maakt hun Pinterest posts en
verlanglijstjes te raadplegen.

Een uitstekende manier om je menselijke kant
te laten zien is om klanten hun verhaal te laten
vertellen: over wat ze doen, wat ze belangrijk
vinden en welke problemen ze tegenkomen.
Indien van toepassing, benoem dan welke
van jouw producten en diensten hen hebben
geholpen. Klantverhalen mogen nooit gefocust
zijn op het merk of de producten – de klant is
altijd het middelpunt. Storytelling van klanten
trekt nieuwe klanten aan doordat het emoties
losmaakt. Video, podcasts, interviews en slide
shows zijn handige media om klantverhalen te
laten zien. Wees creatief!

Nodig klanten uit om hun ervaringen met

producten en diensten te delen. Maak de
drempel om een verhaal te vertellen zo laag
mogelijk voor de klant, maar vraag niet enkel
om een rating of oppervlakkig commentaar.
Sociale sites zoals Instagram en Pinterest bieden
je de mogelijkheid om storytelling visueel te
maken: hier kunnen je klanten hun positieve of
humoristische ervaring met jouw merk delen.
Bedrijven kunnen evenementen en forums
creëren en klanten belonen voor hun verhaal.

Waardeer storytelling van klanten – erken
ze, reageer op ze en help ze. Laat je klanten
zien dat de organisatie luistert, begrijpt en
handelt.

Storytelling van klanten

Menselijke
marketing ondersteund
door klantgerichte strategieën
Menselijke marketing werkt alleen op de
lange termijn als de organisatie producten
en diensten consistent op dezelfde manier
levert. Dit betekent dat er klantgerichte
strategieën moeten komen voor de gehele
organisatie.

Organisaties die digitale marketing doelen
stellen die enkel gebaseerd zijn op het
binnenhalen van leads en verkoop verhogen
missen de boot. Menselijke marketing heeft
als doel klanten te helpen, bijvoorbeeld door
hen te informeren of hen iets leren waardoor
hun leven verbetert. Het leidt tot echte

communicatie dat klanten engageert op een
manier die zij waardevol vinden.

Net als in het echte leven moeten
organisaties klanten de mogelijkheid geven
om hen te leren kennen. Dit betekent dat
klanten en medewerkers van het bedrijf
met elkaar in contact moet komen door
middel van ervaringen, nuttige gesprekken
en creatieve content. Er moet een oprechte
connectie met de klant worden gemaakt
dat een duurzaam fundament vormt voor
toekomstige relaties, loyaliteit en mond-op-
mond reclame.

Menselijke marketing
toegepast in de echte wereld
70 jaar geleden was marketing uitsluitend van persoon tot persoon. De eigenaar van een
kluswinkel wist wat zijn klanten wilden, omdat ze de winkel binnenkwamen en ernaar
vroegen. De eigenaar kon zo anticiperen op de behoeften van zijn klanten.

Omdat ze bijvoorbeeld plantenzaadjes of
een schroevendraaier en een paar schroeven
kochten, wist de eigenaar dat ze de volgende
keer waarschijnlijk kwamen voor mest of nog
meer schroeven. De klanten waardeerden
deze relaties en ze kochten hier omdat ze een
persoonlijke relatie met de winkel voelden, en

omdat ze het (terechte) gevoel hadden als mens
te worden behandeld. De eigenaar werd niet
zelden door zijn klanten uitgenodigd voor een
feest.

De lokale kluswinkel groeide en ging online.
Ergens raakte de persoonlijke relatie verloren

in een zee van data en algemene marketing.
Hoe kan de kluswinkel nu dezelfde connectie
als vroeger maken als ze klanten in acht
tijdszones van dienst is en het assortiment
duizenden producten telt?

Hier volgt een voorbeeld van hoe onze
kluswinkel menselijke marketing toepast.

13 | Menselijke Marketing

Analyses starten het proces
De eerste stap is het verzamelen van
data. Onze winkel moet weten wie de
website bezoekt en waar ze vandaan
komen: een Google-zoekopdracht naar
schroevendraaiers, een email, een verwijzing,
via social media of een fysiek winkelbezoek?
Hoeveel tijd brengen ze door op de website?
Waar kijken ze naar? Leiden de bezoeken tot
verkoop? Wat is de klantreis?

Met behulp van Kentico 9 begrijpt onze
winkel het type klanten en hun gedrag.
Dankzij Kentico’s Web Analytics tool
kunnen ze gegevens verzamelen van
bezoekers (landen, geregistreerde

gebruikers, bezoekers, mobiele
apparaten, etc.), verkeersbronnen
(verwijzingen, zoekmachines,
keywords etc.), contentbezoeken
(downloads, landingspagina’s,
exitpagina’s, paginabezoeken, etc.) en
browsercapaciteiten (browsertypes,
besturingssysteem, schermresolutie, etc.),
om campagnes gemakkelijk te beheren.
Onze winkel kan alle statistieken op basis
van uren, dagen, weken, maanden of jaren
inzien. De winkel weet nu bijvoorbeeld
welke bezoekers van een bepaalde
campagne afkomstig zijn, welke klantreis ze
doorlopen, ze volgen en actie ondernemen.

Segmentatie verdeelt data in overzichtelijke stukken
Deze data (en er zal meer dan genoeg
zijn) moet nu worden samengevat en
georganiseerd in bruikbare segmenten. De
winkel weet welke criteria de salesafdeling
hanteert, en moet nu verschillende waarden
toedienen aan ieder stukje data dat is
verzameld. Dankzij de Personalisatie module
van Kentico 9 kan de winkel de klantgegevens

efficiënt in meerdere groepen opdelen die
dezelfde waardecriteria delen. Laten we
bijvoorbeeld aannemen dat onze winkel
twee klantsegmenten kent. De één besteedt
minder tijd op de website en stopt meer
spullen in hun winkelmandje. Ze kopen
een paar kwasten of verlaten de site zonder
een aankoop te doen. Het andere segment

bezoekt de website vaker en besteedt tijd
aan het lezen van productomschrijvingen en
–reviews. Ze stoppen niet vaak producten in
hun winkelwagentje, maar wanneer ze dit wel
doen zijn de producten groter en leidt dit vaak
tot de aankoop ervan.

1

2

14 | Menselijke Marketing

Persona’s geven segmenten een gezicht
Zelfs als je klantsegmenten helder zijn
gedefiniëerd is het belangrijk om deze
klanten als mensen te bereiken. Inbegrepen
in Kentico’s Online Marketing Solution is de
Personas module die de kluswinkel in staat
stelt om met de informatie een persona te
maken over wie de klant is. Wat drijft hen,
waar komen ze vandaan en hoe kunnen we ze
effectief bereiken? De winkel kan nu nieuwe
en terugkerende bezoekers toewijzen aan
persona’s, gebaseerd op criteria waarvan
de winkel vindt dat deze belangrijk zijn.
Vervolgens kunnen ze gerichte content
aanbieden aan de verschillende persona’s. De
winkel bevindt zich nu in eenzelfde positie als
70 jaar geleden.

Vroeger was het helder wat de klanten dreef
omdat hun reis overduidelijk was – te voet,
via de voordeur van de winkel. Tegenwoordig
kan de winkel een persona aanmaken over de
klant, gebaseerd op hoe ze de website hebben
bereikt, waar ze op de site zaten en hen daarna
de meest bruikbare content bieden.

Onze winkel zou bijvoorbeeld een persona
genaamd “Steve” kunnen aanmaken,
gebaseerd op factoren zoals waar de klanten
die tot dit segment behoren op klikken
(producten onder de € 100,-) en hoeveel tijd
ze besteden op iedere productpagina (minder
dan een minuut). Ook of ze de kortingsactie
bekijken en of ze hun items in hun

winkelwagentje stoppen, maar de koop niet
afmaken. Onze winkel kent Steves die goed-
geprijsde producten met lage verzendkosten
willen. Ook weet de winkel hoeveel Steves er
zijn en is klaar om hen allemaal te bereiken.

Voor de ‘grote klant’ genaamd “Ron” kan onze
winkel een persona creëren van een klant die
meer technische informatie leest, meer naar
duur en groot gereedschap kijkt (meer dan €
500,- met hoge verzendkosten) en die meer
tijd op de website doorbrengt (meer dan
10 minuten per bezoek). Onze winkel weet
dat Rons informatie willen voordat ze hun
aankoop doen.

Marketing automation bereikt de juiste persona’s op de juiste manier
Met Marketing Automation kan de
winkel gemakkelijk geautomatiseerde
marketingcampagnes creëren en uitvoeren om
nieuwe klanten te engageren, lead nurturing
toe te passen en een doorlopende conversatie
met de klant te voeren. Marketing Automation
bevat het beste van de Online Marketing tools
van Kentico 9: Contact Management, Email
marketing, Segmentation, Personalization,
Campaign Management en

Lead Scoring. Met geautomatiseerde lead
nurturing, drip marketing en het onderhouden
van relaties met leads en prospects om hen
klant te maken, is het een krachtige tool die de
simpele kluswinkeleigenaar promoveert tot
een ware dirigent.

Voor onze winkeleigenaar is het alsof hij bouwt
aan de ideale winkel voor al zijn klanten. In
onze voorbeelden worden de Steves nu

getarget met geautomatiseerde emails over
verkoopprijzen, lage verzendkosten of kleinere
items die Steve wellicht wil hebben. Voor de
Rons kan de winkel Marketing Automation
gebruiken om informatie te verschaffen. De
winkel kan Rons bijvoorbeeld informatie
toesturen over acht nieuwe manieren om
kabels in je woning onzichtbaar te maken. Of
waar een Ron het beste kwaliteit zaagsel kan
vinden.

4

3

15 | Menselijke Marketing

Contactbeheer en sociale marketing helpt om de
cyclus opnieuw te laten starten
Nu onze winkel een sterke campagne heeft
gecreëerd die goede verkopen en een gezonde
ROI opleveren kan onze winkeleigenaar met
zijn voeten omhoog achteroverleunen. In de
echte wereld doen ze er beter aan om Kentico’s
Contact Management module te gebruiken.
Gecombineerd met hun eigen CRM systeem
kunnen ze iedere terugkerende klant op de site
volgen. Als de klant een tijdje niet is geweest
weet onze winkel welk type content hen terug
kan brengen. In plaats van een algemene email
aan de gehele contactenlijst te verzenden,
levert onze winkeleigenaar gerichte content of
aanbiedingen die de klant aanspreken.

Met de verschijning van internet is het
persoonlijke gevoel waaraan de klanten zo’n
waarde hechtten verdwenen. De marketing
werd onpersoonlijk, onaantrekkelijk
en oncomfortabel. Gelukkig is het
handenschudden en het kennen van personen
terug van weggeweest. Met de juiste tools
is marketing op menselijk niveau net zo
gemakkelijk als dat het 70 jaar geleden was. Zie
het als honderdduizenden handen schudden,
ieder van hen kunnen benoemen en weten
wat ze verlangen, alsof ze zojuist je winkel zijn
binnengelopen. Het heet menselijke marketing,
en het is mogelijk.

A/B testen voor optimale communicatie
Communicatie is belangrijk, zelfs als de winkel
100% accurate persona’s heeft geformuleerd
en een dito marketingcampagne heeft die
gebaseerd is op actuele klantgegevens. De
winkel kan de beste data en content hebben,
maar als ze deze niet op de juiste manier naar
buiten brengen zullen ze die aankoop nooit
waarmaken. Met A/B testen kan de winkel een
deel van de individuen die binnen één persona

vallen gebruiken om twee verschillende versies
van een bericht te testen, en te ontdekken wat
de beste manier van communicatie is.

Met Kentico’s A/B Testing module kan de
winkel verschillende versies van dezelfde
content ontwikkelen en vervolgens met een
serie tests bepalen welke het meest succesvol
in het aantrekken van de klant. De winkel kan

een emailcampagne evalueren met als thema
verschillende muurverven voor Rons. Hierbij
kunnen open- en conversion rates worden
geëvalueerd zonder dat er enge technische
kennis nodig is om de test succesvol uit te
voeren. Ze kunnen meerdere verschillende
formuleringen creëren en een klein groepje
Rons testen, om uiteindelijk de gehele groep
Rons met de beste berichtgeving te bereiken.

5
6

www.kentico.com

Leer hoe Kentico EMS
jouw digitale marketing succes versnelt

www.lab51.nl/kentico/ems

