
Handboek
Marketing
4.0 DIGITAL

DATA‑DRIVEN
DIRECT

PA U L P O S T M A

H
a

n
d

b
o

ek
 M

a
r

k
etin

g 4
.0

OPVOLGER VAN
HANDBOEK

DIRECT
MARKETING 3.0

Handboek Marketing 4.0
Digital, data-driven, direct

‘Informatietechnologie en het web zijn de drijvende krachten achter de ‘tweede­
fasemarketing’ van het Handboek Marketing 4.0 – digital, data-driven, direct.
Hierin staat de individuele klant centraal. Het aloude vak Direct Marketing is
daarmee de leidende vorm van marketing geworden. Vanuit deze prikkelende
stelling wordt in dit Handboek de nieuwe marketing conceptueel uitgelegd, en
wordt duidelijk gemaakt hoe u deze in uw eigen organisatie praktisch kunt toe­
passen. Daarnaast worden de nodige analytische methoden aangereikt om één
en ander te operationaliseren, van klantwaarde tot koopkans. Neuromarketing
wordt gebruikt om inzicht te geven in de vraag hoe mensen waarnemen en
kopen.
Dit handboek is een zeer compleet, goed leesbaar, overzichtelijk werk dat
bovendien ruim is gelardeerd met cases.
Voor studenten en voor marketeers uit de praktijk die zich willen bijscholen
in deze nieuwe vorm van marketing, is dit Handboek Marketing 4.0 – digital,
data-driven, direct een uitstekende gids.
Van harte aanbevolen.’

Prof. Dr. Berend Wierenga,
Hoogleraar Marketing RSM Erasmus University Rotterdam

‘Het standaardwerk voor datagestuurde marketing. Verplichte literatuur voor
alle marketeers, ongeacht achtergrond, branche, product of dienst. Postma’s
nieuwe inzichten in de sturing van het brein op koopgedrag zijn essentieel om
betere marketingprogramma’s te ontwikkelen.’

Ruud van Munster,
CMO/Marketing Director at Markeur Holding bv,
daarvoor Global Manager Supply Chain and Retail, Shell

‘Een actueel, praktisch en daardoor zeer bruikbaar handboek voor het onder­
wijs. Studenten leren planmatig online marketingacties uit te voeren. De nadruk
op analyse & accountability geeft veel inzicht in het commerciële proces.’

Dina de Boer,
hogeschooldocent Marketing & Sales
Hanzehogeschool Groningen

Handboek Marketing 4.0
Digital, data-driven, direct

auteur:	 Paul Postma
coauteurs:	 Richard Geukema
	 Lex Pluijter
	 Elias Bom
	 Alexander Singewald (hoofdstuk 6)

Dit is een herziene uitgave van het Handboek Direct Marketing 3.0 – Online & Offline

Opmaak binnenwerk en omslag: Textcetera, Den Haag

© Paul Postma | Boom uitgevers Amsterdam, 2018

Behoudens de in of krachtens de Auteurswet gestelde uitzonderingen mag niets uit deze uitgave worden
verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm
of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier,
zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van reprografische verveelvoudigingen uit deze uitgave is toegestaan op grond van
artikel 16h Auteurswet dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de
Stichting Reprorecht (Postbus 3051, 2130 KB Hoofddorp, www.reprorecht.nl). Voor het overnemen van
(een) gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (art. 16 Auteurs-
wet) kan men zich wenden tot de Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie,
Postbus 3060, 2130 KB Hoofddorp, www.stichting-pro.nl).

No part of this book may be reproduced in any form, by print, photoprint, microfilm or any other means
without written permission from the publisher.

ISBN 978 90 2440 058 4
ISBN 978 90 2440 088 1 (e-book)
NUR 802

www.boomhogeronderwijs.nl

Inhoud

Voorwoord�  9

Introductie�  11

1	 De ontwikkeling van marketing naar marketing 4.0�  13
1.1	 Eerstefasemarketing: van productgericht naar

marktgericht�  14
1.2	 Tweedefasemarketing: van marktgericht naar gericht

op de individuele klant�  16
1.3	 De doorbraak van tweedefasemarketing uit

onverwachte hoek�  23
1.4	 Toepassingen op vier niveaus�  26
1.5	 Voorbeelden�  30
1.6	 Samenvatting en verdere indeling�  31

2	 Het tweedefasemarketing proces�  35
2.1	 Enkele kenmerken van het tweedefasemarketing proces�  35
2.2	 De opbouw van de Digital Marketing Cyclus®�  37
2.3	 Verschillende strategieën leiden tot

verschillende invulling�  39
2.4	 De Digital Marketing Cyclus® online en of f line�  41
2.5	 De acht stappen van de Digital Marketing Cyclus®�  42
2.6	 Vier klantprocessen in de Digital Marketing Cyclus®�  53
2.7	 De klantreis in de Digital Marketing Cyclus®�  55
2.8	 Vier organisatieclusters in de Digital Marketing Cyclus®�  60
2.9	 Samenvatting�  69

3	 Data en analyse�  73
3.1	 Ontwikkelingen naar big data�  73
3.2	 Doelstelling van het analyseproces�  79
3.3	 Hulpmiddelen voor het analyseproces�  95
3.4	 Het uitvoeren van het analyseproces�  138
3.5	 Testen�  149
3.6	 Samenvatting�  154

Handboek Marketing 4.06

4	 De marketing 4.0 media: digital, data-driven en direct�  157
4.1	 Omnichannel management�  159
4.2	 Aandachtspunten voorafgaand aan de uitvoering�  170
4.3	 Uitvoeren met websites�  177
4.4	 Online advertising�  207
4.5	 Uitvoeren met social media�  220
4.6	 Uitvoeren met e-mail�  237
4.7	 Uitvoeren met direct mail�  247
4.8	 Uitvoeren met spraak en interactieve voice response�  262
4.9	 Uitvoeren met direct response radio, tv en

webcommercials�  273
4.10	 Marketing 4.0 media toegepast op persoonlijke

verkoop en winkels�  279
4.11	 Samenvatting�  282

5	 Het waarnemen van marketing 4.0 media�  285
5.1	 Hoe nemen mensen waar?�  287
5.2	 Het verband tussen marketing en neurologie�  292
5.3	 Aanvullende inzichten vanuit neurologie en

neuropsychologie�  298
5.4	 Mediumonafhankelijke toepassingen bij waarnemen�  314
5.5	 Mediumspecifieke toepassingen bij waarnemen�  321
5.6	 Samenvatting�  331

6	 Juridische aspecten�  335
6.1	 Database�  336
6.2	 Media�  355
6.3	 Salespromotiontechnieken�  363
6.4	 Distributie�  369
6.5	 Toetsing, quick reference guide�  373
6.6	 Europese Verordening�  374

7	 Cases�  377
Case A:	 Het Rode Kruis werf t miljoenen voor vluchtelingen:

direct mail succesvol onderdeel van de mediamix�  377
Case B:	 De switch van Center Parcs naar digital en data-

driven marketing�  382
Case C:	 Inbound telemarketing O2 voor extra omzet,

service en loyaliteit�  389
Case D:	 Omnichannelmanagement: van één kanaal naar

veel kanalen�  393
Case E:	 EMTÉ Fijnproeversprogramma: digital, data-driven

en direct naar meer omzet�  401

7Inhoud

Case F:	 Welk bestand is het meeste waard?
Of: de werkelijkheid is niet wat hij lijkt�  406

Case G:	 Online en of f line media vergeleken om meer
kinderen museumbezoeken te laten af leggen�  410

Case H:	 Kinderen ontdekken met Museuminspecteurs
cultureel er fgoed�  422

Case I:	 Nederlandse Brandwonden Stichting zet social
media in om bereik te vergroten en preventie te
verbeteren�  430

Eindnoten�  435

Register�  439

Figuren en tabellen�  445

Dankwoord�  448

Voorwoord

Onder invloed van digitalisering en het gebruik van big data maakt het mar­
ketingvak een enorme ontwikkeling door. Dankzij big data zijn marketeers in
staat elke individuele klant via verschillende kanalen persoonlijk te benade­
ren. Tegelijkertijd zijn uit data relevante inzichten te herleiden, zodat processen
beter gestuurd kunnen worden en beslissingen beter kunnen worden onder­
bouwd. Het marketingvak gaat zo met sprongen vooruit. Dat betekent ook dat
er andere vaardigheden van marketingteams worden gevraagd: vaardigheden
die nu nog te weinig aanwezig zijn, zowel bij huidige marketeers als bij net afge­
studeerden.
Veel bedrijven worstelen met dit gebrek aan talent en kennis t.a.v. de drie tref­
woorden van dit boek: digital, data-driven en direct marketing. Ze hebben
grote moeite met het vinden van de juiste mensen. Deze ‘talent gap’ heeft een
negatieve impact op onze economische positie en moet dan ook snel gevuld
worden. De oplossing ligt onder meer in het herinrichten en moderniseren van
opleidingen, en in het om- en bijscholen van marketeers. Alle zeilen moeten
worden bijgezet om het tekort aan datatalent te verkleinen – liever nog vandaag
dan morgen.
Wij zijn dan ook erg blij met deze nieuwe uitgave van Paul Postma. Het boek
staat vol met up-to-date marketinginformatie waar studenten, net afgestudeer­
den en al werkenden van kunnen profiteren. Het is een compleet overzicht met
aandacht voor strategie, personalisatie, data-analyse, media, neuropsychologie
en – niet onbelangrijk – de juridische aspecten van marketing. De praktijk­
voorbeelden aan het einde zijn de kers op de taart. Dit alles is geschreven in
de heldere, praktische stijl die Paul Postma eigen is. Kortom: Onmisbaar voor
iedere marketeer!

�
Robert van Geffen, voorzitter DDMA	 Diana Janssen, directeur DDMA

Introductie

Internet heeft de wereld veranderd, en internet heeft marketing veranderd. De
toepassingen zijn vormen van marketing waarbij via media het commerciële
proces wordt afgewikkeld, tot en met de koop toe. We noemden de eerste druk
van dit boek Handboek Direct Marketing 3.0, maar intussen is online met
de sociale component zover uitgegroeid, dat ‘direct’ geen bijzonder kenmerk
meer is. Marketing is grotendeels digitaal, en is daarmee direct, zowel online
als offline. Online bestaat dankzij ‘digital’, maar offline is belangrijk gebleven
dankzij digitale ondersteuning.
Combineren is de kunst. Digitale marketing heeft met traditionele marke­
ting het belang van merken gemeen. En met de traditionele direct marketing
deelt digitale marketing het zakendoen via media aangestuurd door databases.
Zowel media als databases kennen uitzonderlijk sterke ontwikkelingen, met de
big data component als meest recente. Ze maken van digitale marketing een
vakgebied waarin commerciële processen sterker gestuurd kunnen worden dan
voorheen ooit mogelijk was.

Dit Handboek Marketing 4.0 biedt een overzicht van de mogelijkheden en
toepassingen van dit vakgebied. Het beschrijft waar de wortels liggen, wat de
ontwikkelingen zijn, en op welke niveaus marketing 4.0 in organisaties kan
worden toegepast. Dit specifieke proces wordt in stappen beschreven, met de
gevolgen voor de organisatie. We gaan uitgebreid in op de mogelijkheden van
data-analyse, en op de kenmerken en toepassingen van de media die voor het
ruilproces worden ingezet: van direct mailings tot tweets. We besteden apart
aandacht aan sociale media als responsmedium. Door het specifieke kenmerk
van de groepsdynamiek verdient dit type toepassing bijzondere aandacht. Mis­
schien zijn sociale netwerken wel de beste illustratie van het digitale marke­
tingtijdperk.

Van beslissend belang is de vraag wat een mens waarneemt van het medium,
en of hij reageert zoals bedoeld. We behandelen dit in een apart hoofdstuk met
recente inzichten over het functioneren van het menselijk brein toegepast op
marketing: neuromarketing. Een hoofdstuk over de juridische mogelijkheden
en valkuilen en negen praktijkcases, van print tot online, sluiten het boek af.

Dit boek biedt daarmee een grondige behandeling van wat Marketing 4.0 ken­
merkt. Wie enkele jaren na verschijning de laatste stand van zaken wil weten,
googelt simpelweg het trefwoord van zijn keuze. Voetnoten naar websites heb­
ben we beperkt, omdat de ervaring leert dat websites sneller verouderd raken
dan de meeste boeken en omdat via zoekmachines op trefwoorden altijd de
meest recente websites zijn te vinden.

Handboek Marketing 4.012

Een standaardwerk over zo’n belangrijk en vernieuwend vakgebied is een
groepsproces. Er hebben naast de coauteurs dan ook heel wat mensen mee­
gewerkt aan deze nieuwe mijlpaal. Ze staan achterin dit boek vermeld. Deze
vakcollega’s wil ik graag hartelijk bedanken voor hun bijdragen.

Zeker zo belangrijk zijn ook onze vele relaties, ondernemingen, onderwijsinstel­
lingen, brancheverenigingen en andere organisaties, met wie wij onze inzichten
hebben gedeeld. De trajecten die wij als PPMC met hen hebben mogen uitvoe­
ren, hebben veel kennis, inzicht en ervaring opgeleverd. Deze zijn in de cases
terug te vinden. Hartelijk dank!

Mijn kinderen hebben dit keer weinig geleden omdat zij de deur uit zijn, en
mijn vrouw weet niet beter, maar zonder haar zou ik nooit zo lang en zo gecon­
centreerd hebben kunnen werken.

Allen hartelijk dank!

Paul Postma

1

Tijdens de ontwikkeling van het vak marketing in de jaren 50 en 60, ontstond
een speciale vorm van marketing waarbij klanten rechtstreeks via coupons,
mailings en catalogi werden benaderd: direct marketing. De reclamewereld,
die een belangrijke plaats innam bij de ontwikkeling van marketing, noemde
deze bijzondere variant ‘below the line’. Vandaag is die gespecialiseerde vorm
van marketing waarbij je zaken doet via media uitgegroeid tot een fundamen­
teel nieuwe en leidende aanpak van het managen van commerciële processen.
Het is de nieuwe generatie marketing, die past bij digital, data-driven en direct
waar consumenten en bedrijven zich van bedienen, en die wordt gestuurd
door de data die zij achterlaten. Dit vak vraagt om nieuwe kennis en vaardig­
heden en om andere processen in organisaties. Het geeft scherpere inzichten
in klantengedrag dan tevoren, en maakt commerciële processen beter stuur­
baar dan voorheen ooit mogelijk was. Het vak direct marketing is daarmee in
verschillende fasen uitgegroeid tot de leidende discipline voor het sturen van
commerciële processen. Deze veelvormige direct marketingbenadering heeft
verschillende namen:
–	 Tweedefasemarketing, naast de eerste fase van marketing die vooral op

merken is gericht.
–	 Direct marketing 2.0 of 3.0 naar analogie van de nieuwe dimensies van het

web.
–	 Marketing 4.0 waar big data en neurotoepassingen grip op de consument

krijgen.
–	 Online marketing, waarmee het online aspect wordt benadrukt, maar

waarmee de offline variant die dezelfde processen volgt niet mag worden
vergeten.

–	 Digital marketing, genoemd naar de technologie die alles mogelijk maakt,
met in het kielzog de stroom big data die daarbij ontstaat, en waarmee digi­
tal marketing ook data-driven marketing is geworden.

Wij gebruiken in dit boek de gangbare term ‘digital marketing’, en daarnaast
ook de andere termen afhankelijk van het kenmerk dat wij in de context willen
benadrukken. Als overkoepelende naam gebruiken we het begrip Marketing
4.0, naar de titel die we dit handboek hebben gegeven: ‘Marketing 4.0 – digital,
data-driven, direct’.

De ontwikkeling
van marketing
naar marketing 4.0

Handboek Marketing 4.014

In figuur 1 zetten we de direct marketingfasen naast elkaar. 1.0 is de klassieke
direct marketing op papier: aanvankelijk zonder en later met segmentatie van
het klantenbestand. Dus eerst van één afzender naar iedereen en later naar spe­
cifiek gekozen NAW’s (adressen). Bij Direct Marketing 2.0 komen de online
media erbij, naast de datagestuurde callcenters ook e-mail en het web. Daarmee
kan één afzender zich specifiek richten op individuele klanten. Direct mar­
keting 3.0 voegt daar mobiel en de sociale media aan toe: van iedereen naar
iedereen. Met de uitbraak van big data en toepassingen van neuromarketing
kunnen we de volgende fase definiëren als Marketing 4.0. De hersenchip is nog
niet ingebouwd, maar de beïnvloeding gaat wel in die richting. Algoritmes wor­
den steeds krachtiger en termen als machine learning en artificial intelligence
doen hun intrede. Marketing is daarmee niet alleen direct, maar ook digital en
data-driven. Naast het begrip direct response media, hanteren we in lijn met dit
boek ook de term marketing 4.0 media. Dit wordt uitgewerkt in hoofdstuk 4.
En met die voortschrijding neemt ook de impact van het contact toe: met elke
volgende fase wordt de boodschap individueler, kan het medium meer beleving
creëren, beter met data sturen, en nemen de interactiviteit en connectiviteit toe.

D.M. 1.0 D.M. 2.0

Im
pa

ct

Hoog

Laag

geseg-
menteerd

Internet
online
callcenters

sociale media
mobiel Internet

Marketing 4.0

In
di

vi
du

ee
l

be
le

vi
ng

in
te

ra
ct

ie
f

telefoon
papier

big data
neuromarketing

D.M. 3.0

Direct

Digital

Data driven

1  n 1  11  nx n  n n!  n!

Figuur 1	 Vier marketingfasen

Met de kernelementen van dit boek – digital, data-driven en direct – is het den­
ken en doen in marketing diepgaand veranderd.

1.1	 Eerstefasemarketing: van productgericht naar
marktgericht

Het ontstaan van het vak marketing in de jaren 50 en 60 zorgde toen al voor
een ingrijpende verschuiving in het denken over de functies in organisaties.
Voorheen was het uitgangspunt de productie van goederen en diensten. Ver­
volgens kwam daar de aandacht voor het verkopen bij. Daarna werd vanuit die

1 De ontwikkeling van marketing naar marketing 4.0 15

producten en diensten systematisch nagedacht over de vraag hoe daarmee zo
optimaal mogelijk een deel van de markt kon worden verkregen. Het accent
verschoof van productie naar ‘market getting’ ofwel naar marketing. Er ont­
stond belangstelling voor de structuren van markten en voor de vraag hoe de
geproduceerde producten en diensten het beste op de markt konden worden
gebracht, wat die markt precies was en hoe die zich gedroeg. Er werd in orga­
nisaties een functie toegevoegd: de functie om de economische ruilprocessen
in de betrokken markten te sturen en te optimaliseren: marketing. Daartoe
werden de elementen benoemd die voor dat marktproces bepalend zijn: de
marketingmixelementen. Dit zijn preciseringen van het product. Niet meer
van de technische kwaliteiten, maar van de kwaliteiten die voor het product
in het economische ruilproces beslissend zijn: waar is het te koop, tegen welke
prijs en hoe worden reclame en promotie vormgegeven. Met het toevoegen van
deze nieuwe functie ontstond discussie over de verhouding met de bestaande
functies in organisaties. Als het marketingbeleid aannemelijk maakt dat er aan­
passingen in de producten moeten worden gedaan of dat er nieuwe producten
moeten worden gemaakt, wie neemt dan de beslissing? Meestal was de directie
van een onderneming een afspiegeling van de bestaande disciplines, zodat een
nieuwe discipline niet direct veel invloed kreeg. Zeker in de beginjaren van
marketing was het dus niet zo dat prioriteiten vanuit de marketingfunctie altijd
daadwerkelijk werden gerealiseerd.

Het vernieuwende van de marketinggedachte in de jaren 60 was dus dat niet
meer alleen naar de technische aspecten van het product en naar de verkoop
als zodanig werd gekeken, maar dat nu ook systematisch de aspecten werden
bestudeerd die in het economische ruilproces bepalend zijn om succesvol een
winstgevend marktaandeel te verwerven. In dat vernieuwende denken kwam
de klant nadrukkelijk in beeld, en later werd de stap gemaakt van de massa van
klanten naar specifieke groepen. Dit denken in doelgroepen verdeelde klanten
in groepen met kenmerken die bij uitstek pasten bij het betreffende product
of de dienst. En om die band tussen klanten en producten te versterken, wer­
den rond producten merken gecreëerd met doelbewust gekozen associaties die
moesten passen bij de klanten die men op het oog had: de doelgroep. Daarmee
ontstond een enorme markt voor reclame. Het product werd een merk.

Om de stap in marketing te begrijpen die zich daarna voordoet – en die het
onderwerp vormt van dit boek – is het belangrijk om in te zien dat het pro­
duct en de dienst zelf in deze eerste marketingbenadering vanzelfsprekend
het uitgangspunt en het object van kennis blijven. Men kijkt in de eerste fase
van marketing niet meer in de eerste plaats naar de productie, maar vooral
naar de markt. Daarbij gaat het erom welke klantengroepen zich het meest
aangetrokken voelen tot het product, welk merk met welke associaties daarop
het beste inspeelt en hoe dat proces het beste kan worden gestuurd. Reclame
speelt daarin een belangrijke rol. Deze verschuiving van de aandacht voor
de productie, de techniek en de inhoud van producten en diensten – met een

Handboek Marketing 4.016

tussenstap waarin het verkoopproces aandacht kreeg – naar de systematische
aandacht voor de kenmerken van de commerciële processen, brak door in de
jaren 60. Overigens kan deze benadering ook nu voor organisaties nog altijd
nuttig en vernieuwend zijn. Dit geldt bijvoorbeeld voor sterk technisch gerichte
organisaties zoals onderzoeksinstituten, en voor organisaties die vanuit een
overheidsrol zijn opgezet en daarom destijds niet of nauwelijks in commerciële
markten hoefden te werken. Denk hierbij aan het onderwijs en aan zieken­
huizen. Privatisering, een beleid van een terugtrekkende overheid en vanuit
Brussel geïnitieerde concurrentie, nopen deze organisaties nu vaak om een
commercieel beleid te ontwikkelen, waar dat voorheen niet nodig was. Ener­
giebedrijven zijn daar een voorbeeld van. Overigens kan dat ook direct in de
vorm van tweedefasemarketing zijn. Een organisatie hoeft niet per se de eerste
fase te doorlopen om pas daarna aan de tweede fase te kunnen beginnen. Dat
hangt samen met een aantal karakteristieken van de organisatie die later in dit
boek aan bod zullen komen.

De verschuiving van de aandacht van het maken van het product naar het op
de markt brengen van het product, paste voor commerciële organisaties in de
periode van toenemende welvaart. Het was niet meer automatisch zo dat alles
wat kon worden gemaakt, ook werd verkocht. Bedrijven moesten zich met hun
aanbod heel goed richten op specifieke markten, en daarmee rekening hou­
den met het product zelf en daarnaast in het kiezen van de marketingmix­
elementen. Voor organisaties in de overheidssfeer geldt ongeveer hetzelfde: als
de afgeschermde markt verdwijnt, moet men zich doelbewust op de markt gaan
richten en een commercieel beleid ontwikkelen. Maar daarmee was het eind­
station in de ontwikkeling van marketing nog niet bereikt.

1.2	 Tweedefasemarketing: van marktgericht naar
gericht op de individuele klant

Rond de laatste eeuwwisseling heeft zich opnieuw een fundamentele verande­
ring voorgedaan in de processen van commerciële beleidsvorming. Wij hebben
het dan over de grootste omwenteling in marketing sinds het ontstaan van het
vakgebied. Het betreft de omwenteling van het definiëren van alle marketing­
begrippen en het vormgeven van het marktbeleid rond het product en het merk,
naar het formuleren van alle marketingbegrippen en het vormgeven van het
marktbeleid rond de in meer of mindere mate geïndividualiseerde klant. Sim­
pel gezegd: het object van kennis verschuift van het product en de dienst naar
de individuele klant. Je kunt ook zeggen: van goederen- en dienstengericht naar
relatiegericht.

Op zichzelf is dat niet volstrekt nieuw. De benadering van het formuleren van
alle begrippen vanuit de klant was al vanaf de jaren 50 bekend, maar bleef tot het
begin van de jaren 90 een kleine, specifieke toepassing die werd gebruikt door

1 De ontwikkeling van marketing naar marketing 4.0 17

enkele gespecialiseerde directmarketingbedrijven. En die principes werden
overwegend in een vrij beperkte vorm toegepast. De invalshoek was toen vooral
dat de geleverde goederen en/of diensten rechtstreeks naar de klant gingen. Dat
hield automatisch in dat in de eerste plaats werd gestuurd op de zakelijke relatie
met de klant. Die relatie werd uiteraard ook met goederen en diensten en met
betalingen ingevuld. En dat was alleen mogelijk door het opbouwen van een
adressenbestand met de individuele klanten, personen, bedrijven of functio­
narissen in bedrijven die werden benaderd. Bij deze direct marketingbedrij­
ven ontstonden voor het eerst begrippen als verkoopkansen per klant, omzet
en winst per klant, en kosten per adres. Uiteraard werd daarnaast als vanouds
ook gekeken naar het rendement van producten en assortimentgroepen, en ook
merken bleven belangrijk. Maar het specifieke was dat werd gestuurd op omzet
en winst per klant. Hierop was de organisatie ook ingericht. Door deze spe­
cifieke manier van marktbewerking werden de gegevens per klant vastgelegd
zonder dat hiervoor bijzondere ingrepen hoefden te worden verricht. Het was
de consequentie van de manier van werken die aanvankelijk was gebaseerd op
aanbiedingen in print en over de telefoon, en via direct response radio en tele­
visie. Het begrip ‘online’ wordt dan al gebruikt bij callcenters, waar tijdens het
gesprek met de klant de data van die klant worden geanalyseerd, terwijl die belt
met een willekeurige vraag. Met deze online analyse wordt tijdens het beant­
woorden van de vraag berekend bij welk additioneel aanbod de kans het hoogst
is dat de klant hierop ingaat (zie hoofdstuk 7 case C). Internet, sociale media en
vooral de mobiele applicaties die iedereen op tablets en smartphones overal en
altijd bij zich heeft, hebben ervoor gezorgd dat de integrale online marktbena­
dering in korte tijd een enorme vlucht heeft genomen.

Specifiek voor deze benadering zijn twee zaken:
–	 veel verschillende direct response media, ofwel marketing 4.0 media en
–	 big data, waarmee we marketing 4.0 introduceren.

Door de informatietechnologie hebben deze beide specifieke middelen een
zeer snelle ontwikkeling doorgemaakt. Daarmee hebben ook deze marketing­
processen een enorme vlucht genomen. Omdat marketing 4.0 media met data­
bases het mogelijk maken veel nauwkeuriger te sturen op kosten en opbrengsten,
zijn ze leidend geworden in veel commerciële processen. Wij noemen deze
benadering in dit boek tweedefasemarketing. Wierenga1 beschrijft dit als de
‘customer centric benadering’ en duidt deze benadering aan als het derde mar­
ketingtijdperk. Hij noemt de benadering tot het midden van de twintigste eeuw
het eerste tijdperk, toen het vooral ging om de distributie van anonieme pro­
ducten van producent naar consument. Die periode hebben wij niet als marke­
tingtijdperk geteld en daarom noemen wij in dit boek de periode van omstreeks
1960 tot het eind van de eeuw de eerste fase van marketing. Wierenga noemt
dezelfde periode de tweede fase. De begripsbepaling komt verder overeen.

Handboek Marketing 4.018

Andere terminologie
De terminologie die deze tweedefasemarketing kenmerkt, illustreert hoezeer
hier sprake is van een andere benadering. Naast marktaandeel, ontstaat nu het
begrip klantaandeel: welk deel van de totale bestedingen van een klant aan de
betreffende productgroep wordt gekocht bij de betreffende aanbieder. In de
bankwereld wordt de variant ‘share of wallet’ gebruikt, en in de levensmidde­
lenhandel ‘share of stomach’. Andere begrippen en sleutelgetallen waarop in
deze benadering wordt gestuurd, zijn bijvoorbeeld:
–	 klantwaarde (customer value): de waarde – in omzet of marge – die een

klant genereert gedurende een jaar of gedurende de periode dat de klant bij
de leverancier blijft kopen.

–	 klantloyaliteit (customer loyalty): de kans dat een klant trouw blijft aan
dezelfde leverancier.

–	 koopkans, betaalkans (probability to buy, to pay): statistisch berekende kans
dat een klant op een aanbod ingaat, respectievelijk dat hij de rekening betaalt.

–	 winst per klant (customer profitability): de winst die wordt gemaakt per
klant in een bepaalde periode.

–	 levensduur van een klant (customer lifetime): de lengte van de periode dat
een klant aankopen blijft doen.

–	 klanttevredenheid (customer satisfaction): de tevredenheid van de klant
over de leverancier, veelal uitgedrukt in een door de klant opgegeven cijfer.

–	 vertrek van klanten (churn): het aantal klanten dat vertrekt bij de leveran­
cier, meestal uitgedrukt per jaar in procenten van het totale aantal klanten.

–	 cyclus die een klant doorloopt in zijn leven (customer life cycle): de leven­
scyclus met op verschillende tijdstippen verschillende gebeurtenissen en
daarmee verschillende interesses in producten en diensten. Zo’n gebeurte­
nis, bijvoorbeeld een verjaardag, huwelijk of verhuizing, wordt ook wel een
event genoemd;

–	 De klantreis (customer journey): het traject dat de klant aflegt bij een bedrijf,
vanaf de eerste kennismaking via aankoop en ervaringen tot een relatie.

De begrippen worden niet in alle bedrijven altijd op dezelfde manier gebruikt,
maar ze geven duidelijk aan wat het object van kennis is: de klant. Daarnaast
lenen alle begrippen zich voor een kwantitatieve benadering. Er kunnen per
persoon of per groep getallen aan worden gehecht die een waarde of een kans
aangeven. Naarmate de begrippen populairder werden, werden ze ook wel in
niet-kwantitatieve zin gebruikt. Woorden als ‘loyaal’, ‘trouw’ of ‘waarde’ kun­
nen in taalkundige zin veel ruimer worden opgevat dan de definitie die er een
kwantitatief stuurmiddel van maakt.

Naast deze zogenoemde ‘harde’ indicatoren, gebaseerd op gemeten gedragsge­
gevens per persoon, huishouden of bedrijf, worden enkele begrippen ook als
‘zachte’ indicator gebruikt. De zachte gegevens hebben betrekking op overtui­
gingen en opinies, zoals die via marktonderzoek door klanten worden opgege­
ven. Met name veelgebruikte begrippen als klanttevredenheid en klantloyaliteit,

1 De ontwikkeling van marketing naar marketing 4.0 19

zijn bekend als zachte indicatoren. Op zichzelf kunnen deze nuttige richtlijnen
voor het beleid geven, maar er hoeft geen statistisch verband te zijn met de kans
dat een klant opnieuw koopt of met de winst die een klant oplevert. Tevreden
klanten kunnen net zo goed de volgende keer naar een concurrent gaan, in de
overtuiging dat ze daar net zo tevreden zullen zijn2 (zie ook hoofdstuk 3). Het is
daarom van belang om de harde en zachte indicatoren goed uit elkaar te hou­
den en elk op hun eigen manier te gebruiken: de harde door ze te beoordelen
op hun voorspellende waarde voor toekomstig gedrag, en de zachte door ze te
benutten voor de opinies en meningen die ze weergeven. Beide zijn van belang,
maar de harde indicatoren zijn specifiek voor tweedefasemarketing.

Het verschil tussen eerstefasemarketing en tweedefasemarketing wordt dui­
delijk geïllustreerd door de gebruikte terminologie. De begrippen van eer­
stefasemarketing zijn allemaal geconcentreerd rond het product: de prijs, de
distributie, de promotie en de reclame voor het product, allerlei productken­
merken en waarden, de productlevenscyclus en het merk. De termen ‘markt­
segmenten’ en ‘doelgroepen’ worden gebruikt voor groepen klanten die het best
aansluiten bij het product of het merk.

tweedefasemarketingeerstefasemarketing

primaire aandachtsvelden
klanten
klantbeleid
klantgroepen
klantreis (customer journey)

merken
merkbeleid
assortiment

contactdata en transactiedata per klant
klantaandeelmarktaandeel
big data

marktonderzoek en klanttypologieën
typen data

een-op-eencommunicatie, responsemediamassamedia
interactieve communicatie
sociale media

eenrichting communicatie

media

klantwaarde
conversie
kosten per contact/klant

omzet, volume
bereik
kosten per GRP

rekengrootheden

overeenkomsten

economische processen aan klantzijde
producten en klanten kunnen niet zonder elkaar

zelfde probleemgebied marketing

Figuur 2	 Karakterisering van eerste- en tweedefasemarketing

De begrippen van tweedefasemarketing zijn allemaal geconcentreerd rond de
klant en betreffen onder meer zijn waarde, koopkans en levenscyclus, Het woord

Handboek Marketing 4.020

‘product’ komt hier evenmin in voor als het woord ‘klant’ in eerstefasemarke­
ting. En toch gaan beide typen marketing over het vormgeven van commerciële
processen. In figuur 2 zijn de belangrijkste begrippen die karakteristiek zijn
voor eerste- en tweedefasemarketing weergegeven.

Een belangrijk verschil tussen eerste- en tweedefasemarketing is het type
informatie dat wordt gebruikt. In eerstefasemarketing gaat het over markt­
onderzoek. Klanten worden gevraagd naar hun oordeel, en vervolgens wordt de
koppeling tussen het antwoord en de persoon die het antwoord gaf, verwijderd.
Marktonderzoek hoort anoniem te zijn. Bij tweedefasemarketing gaat het niet
om informatie die klanten in een enquête opgeven, maar om handelingen die
zijn en blijven gekoppeld aan een benaderbaar individu, huishouden of organi­
satie. Zie paragraaf 5.2 over de voorspellende waarde van deze informatie en de
relatie met neurologie.

Andere manier van sturen
Het sturen van het commerciële beleid met deze relatief nieuwe begrippen, kan
leiden tot heel andere keuzes dan het sturen met de marketingmixelementen
van de eerste fase van marketing. Je kunt nu bijvoorbeeld besluiten dat het
benaderen van bepaalde klanten of klantgroepen te duur wordt, en dat aan
andere klanten veel meer aandacht kan worden besteed omdat de kans dat de
omzet bij hen toeneemt ruimschoots opweegt tegen de kosten van de duur­
dere benadering. Naast de rentabiliteit per product of productgroep of van een
marktsegment, komt nu de rentabiliteit van klanten als stuurmiddel. Zo is het
bijvoorbeeld in het algemeen weinig kansrijk om klantengroepen met een hoog
klantaandeel te benaderen met een campagne om hun aankopen verder te ver­
hogen. Die benadering is wel kansrijk bij klanten met een laag klantaandeel.
Wie al een hoog klantaandeel heeft, kan wel succesvol worden gestimuleerd op
de aspecten loyaliteit en het verlengen van de levensduur. Ook kun je bepalen
welke klanten een hogere kans dan gemiddeld hebben op het aankopen van
specifieke onderdelen uit het assortiment. Op basis van kwantitatieve gedrags­
gegevens kun je dus een verschillend marktbeleid uitvoeren voor verschillende
klantgroepen. Op deze manier ontstaat een nieuwe vorm van differentiatie bin­
nen het commerciële beleid, waarbij het gaat om het winstgevend en duurzaam
managen van de klantrelaties. Naast ‘wat investeren we in dit product?’, komt
te staan ‘wat investeren we in deze klant?’.

Deze manier van relatiegericht werken hoeft niet te betekenen dat de betref­
fende organisaties vriendelijker met de klant omgaan. Ook de vaak gebruikte
term ‘klantgerichtheid’ betekent niet per definitie dat men meer over heeft voor
de klant dan medewerkers van organisaties die productgericht of marktgericht
werken. Het verschil zit in het object van kennis dat in het vakgebied centraal
staat: is dat het product, om van daaruit de markt te managen, of is dat de klant,
om die te managen. In tweedefasemarketing is dat de klant. In die zin wordt
een relatie met de klant opgebouwd, gemeten en gemanaged. Dit heeft opnieuw

1 De ontwikkeling van marketing naar marketing 4.0 21

grote consequenties voor de inrichting van de organisatie en voor de prioritei­
ten die in een directie worden gesteld. Relatiegerichtheid is dus een kwestie van
de keuze van het object van kennis, met consequenties voor de inrichting van
de organisatie, en hoeft in deze begripsbepaling geen kwalificatie in te houden
voor de manier waarop de relatie met klanten wordt ingevuld.

Direct marketing als oorsprong van digital marketing
De oorsprong van tweedefasemarketing ligt in het vak direct marketing.
Dezelfde kenmerken en principes zijn van toepassing, maar wel met een hele
dimensie erbij in vergelijking met het oorspronkelijke vak direct marketing,
vooral in de online variant. We geven hieronder een aantal omschrijvingen van
direct marketing uit de periode dat internet nog niet grootschalig werd toege­
past en databasemarketing nog in de kinderschoenen stond.

Definities van direct marketing

–	 Direct marketing is het realiseren van het marketingproces of onderdelen daaruit door
het toepassen van elektronische en/of gedrukte informatiedragers zonder persoonlijke
tussenkomst.

–	 Orders placed by mail, phone or electronically without the person ordering coming to the
point of sale to place the order or the seller coming to the office or home of the orderer to
take the order or using an agent to collect the order.

–	 Direct marketing is een vorm van gespecialiseerde marketing, die door middel van alle
directe communicatiemedia (correspondentie, advertenties, mailings, catalogi, telefoon,
beeldscherm) een structurele duurzame relatie organiseert en onderhoudt tussen aan-
bieders en gesegmenteerde afnemers. Essentieel is daarbij het opwekken van meetbare
respons en meetbare verkoop tegen meetbare kosten.

–	 Direct marketing is een vorm van marketing met een specifieke toepassing van marke-
tingtechnieken en -instrumenten, die is gericht op het creëren en onderhouden van een
structurele, directe relatie tussen aanbieder en afnemers.3

Wij gebruiken in dit boek het begrip direct marketing wanneer het gaat over
een toepassing die het dichtst komt bij het oorspronkelijke vak. Tweedefase­
marketing gebruiken wij als aanduiding voor marketing waarbij het gaat om
de begrippen aan de rechterkant van figuur 2. Digital marketing gebruiken wij
om de nieuwe dimensie van het vak te benadrukken, en marketing 4.0 voor het
overkoepelende begrip van de fase waarin marketing nu verkeert.

Als definitie voor direct marketing geven wij de voorkeur aan de volgende
omschrijving die zowel op direct marketing van toepassing is, als op tweede­
fasemarketing en op digital marketing.

Direct marketing is het structureel realiseren van het economische ruilproces door
via direct response media een relatie met klanten aan te gaan.

Handboek Marketing 4.022

Onder media verstaan wij de informatiedragers. Niet in technische zin, zoals
papier, radiogolven of chips, maar als het middel waarmee aanbieder en afne­
mer elkaar bereiken. Het onderscheid dat wij daarbinnen aanbrengen staat
beschreven in hoofdstuk 4. Wij hanteren daar als criterium de uiteenlopende
kenmerken vanuit direct marketingoogpunt, die de aanbieder tegen elkaar kan
afwegen om zijn keuze te bepalen. Het onderscheid is soms wat arbitrair, maar
het is functioneel gericht op het doel: het economische ruilproces te realiseren.
Daarmee is het goed afgestemd op de praktijk. De toevoeging ‘direct response’
onderscheidt de media voor direct marketing van media met andere functies,
zoals het verspreiden van nieuws en het bieden van amusement. Direct response
houdt de mogelijkheid in om via het medium te reageren naar de afzender.
Als het gaat over het managen van de verschillende directresponsemedia naast
elkaar, wordt de term kanaalmanagement vaak gebruikt, ook wel channel­
management. Tot de kanalen worden ook winkels of buitendiensten gerekend
die niet tot de direct marketingmethoden behoren – zie stap 3 in paragraaf
2.5. Callcenters of customerservice centers worden ook als kanaal aangeduid en
behandelen wij wel in dit boek, hoewel ze niet voldoen aan de definitie ‘zonder
persoonlijke tussenkomst’.

Het commerciële proces van organisaties die op deze manier werkten, werd
aangeduid met direct marketing. Direct marketing is tientallen jaren een niche
gebleven in de soorten processen die voor commerciële beleidsvorming werden
gebruikt. Het proces werd onder meer beoefend door instellingen voor schrifte­
lijk onderwijs, door bloembollenhandelaren en in heel Europa door boekenclubs
en postorderbedrijven zowel in consumentenmarkten als in zakelijke markten.
Ook maakten enkele specifieke banken die zich op deze wijze hadden georga­
niseerd, gebruik van deze manier van werken. Een voorbeeld in Nederland is
Robeco – dat aanvankelijk als parasiet van het bankwezen werd beschouwd.
Wereldwijd was Reader’s Digest een goed voorbeeld, en bedrijven die verzame­
lobjecten verkochten, zoals munten. Het vakgebied direct marketing werd wel
verder ontwikkeld en uitgebreid, maar zonder dat het de grote vlucht nam die
werd voorzien door aanhangers van deze manier van zakendoen. Internationaal
werden ervaringen uitgewisseld, en in Nederland ontstonden brancheorgani­
saties zoals de Nederlandse Postorderbond en het Direct Marketing Instituut
Nederland, later voortgezet als DDMA, de Data Driven Marketing Association.
De voormalige Postorderbond is voortgezet in de branchevereniging de Neder­
landse Thuiswinkel Organisatie, kortweg Thuiswinkel.org.

Er werd in twee categorieën van direct marketing nader onderzoek gedaan.
Deze twee groepen van begrippen waren toen al uniek voor deze specifieke
benadering, en kenmerken ook nu nog de tweede fase van marketing:
1.	 De mogelijkheid om op grond van het vastgesteld response-, koop- en

betaalgedrag van klanten met behulp van statistische methoden voorspel­
lingen te doen over het toekomstig koopgedrag. Dit gaat zowel om adressen
waar de organisatie eerder zaken mee heeft gedaan als om nieuwe adressen,

1 De ontwikkeling van marketing naar marketing 4.0 23

op grond van overeenkomsten met adressen waarmee men wel ervaring
heeft. Het gaat over data, databases en analyse-instrumenten.

2.	 Toepassingen via andere dan de tot die tijd gebruikelijke gedrukte media
en telefoon, in hun functie van het rechtstreeks genereren van een transac­
tie. Het ging toen met name om spraaktechnologie en om beeldtechnologie,
waarvan de laatste destijds was gebaseerd op Videotex, teletekst en Minitel.

Werkelijke grote doorbraken werden niet vanuit deze directmarketingbranche
gerealiseerd.

1.3	 De doorbraak van tweedefasemarketing uit
onverwachte hoek

De grote doorbraak van direct marketing naar digitale marketing is vanaf de
tweede helft van de jaren 90 ingezet vanuit een heel andere hoek, namelijk de
wereld van de informatietechnologie. Daar vonden twee belangrijke ontwikke­
lingen plaats:
1.	 De ontwikkeling van nieuwe media en randapparatuur voor dit vakgebied:

internet, e-mail, de BlackBerry, smartphone, iPhone, iPad, tablets en andere
multifunctionele mobiele toepassingen, met Apple en Google als de grote
voortrekkers.

2.	 De ontwikkeling van specifieke software voor ons vakgebied voor het
opslaan van data, het herkennen van klanten, van patronen in hun gedrag,
en voor het zoeken en presenteren van producten en diensten.

Dit alles ging gepaard met een enorme capaciteitsvergroting van de netwerken,
eerst van 3G naar 4G en rond 2020 naar 5G. Hiermee werden vanuit techno­
logische invalshoek enorme mogelijkheden voor direct marketing gecreëerd,
overigens zonder dat altijd de aansluiting met dit vakgebied werd begrepen.
Vanuit de IT-wereld werd deze benadering aanvankelijk aangeduid met de term
‘Customer Connections’ en later met ‘Customer Relationship Management
(CRM)’. In de IT-branche komt het vaker voor dat men vanuit de technologie
interessante mogelijkheden ontdekt, en er vervolgens in slaagt om het bedrijfs­
leven ervan te overtuigen dat hier revolutionaire toepassingen mogelijk zijn.
Enorme investeringsgolven zijn dan het gevolg, waarbij het resultaat aanvanke­
lijk tegenvalt, zoals dit gebeurde met CRM.

CRM legt contacten vast
De CRM-ontwikkeling begon in feite met niets anders dan het vastleggen van
de contacten met de individuele klanten. De aloude direct marketingbedrijven
hadden dat al een halve eeuw gedaan, dus zó opmerkelijk was het nu ook weer
niet. De eerste nieuwe grote toepassingen ontstonden echter niet bij gebruik van
de traditionele gedrukte media, maar bij het verzamelen van klantgegevens bij
telefonische benadering. Verschillende aanbieders van CRM-software kwamen

Handboek Marketing 4.024

uit de callcenterwereld en konden hier de directmarketingprincipes toepassen
waar zij dat voorheen niet deden. Contacten die via verschillende media waren
vastgelegd konden gecombineerd worden, waardoor de mogelijkheid ontstond
van ‘one view on the customer’. Maar wat daar dan mee moest worden gedaan,
werd niet altijd helder gemaakt. Dat was een zaak van de marketingmanager,
maar als die gewend was te werken met eerstefasemarketing en geen gebruik
maakte van statistische voorspellingsmodellen, leverde deze mooie ‘one view
on the customer’ nog niets op. Bovendien bleek het realiseren van dit ogen­
schijnlijk simpele principe met de toen beschikbare informatietechnologie in
de praktijk ook niet mee te vallen. Niettemin kan deze ontwikkeling worden
gezien als de eerste impuls vanuit de informatietechnologie om grootschalige
databases aan te leggen in bedrijven die zich daar voorheen niet mee bezig had­
den gehouden.

Webtechnologie alom
In dezelfde periode brak internet door, het beeldschermmedium dat eindelijk
de oplossing bracht waarnaar met teletekst, Videotex en Minitel jarenlang was
gezocht. Vervolgens kreeg allerlei apparatuur een hele schakering aan functies:
webbrowsen, e-mailen, spraak, sms, sociale media, Twitter en apps braken mas­
saal door. Daarmee werd direct response via media eerder regel dan uitzonde­
ring. De directmarketingwereld kreeg hierdoor een enorme impuls, net als de
leveranciers van CRM-software, die het web als uitgangspunt namen in plaats
van de traditionele telefoon. De doorbraak van mobiele apparaten – oorspron­
kelijk telefoons – met steeds mooiere beeldschermen en meer functies stimu­
leerde het mediumgebruik enorm. Het aantal media waarmee klanten konden
worden bereikt en klanten ondernemingen konden bereiken, nam aldus snel
toe, net als het belang van de ‘one view on the customer’. Ook kwam de term
‘channel management‘ op: het onderling afstemmen van de verschillende media
waarmee de klant bereikt wordt. Zie 4.1. In het kader van al deze ontwikkelin­
gen is Customer Relationship Management verder ontwikkeld: het managen
van klantrelaties via het juiste medium op het juiste moment. Deze term geeft
precies de omwenteling aan die deze tweede fase van marketing karakteriseert:
niet het managen van het assortiment producten en merken staat centraal,
maar het managen van de relatie met de klant. Dat werd des te belangrijker
doordat de klant zelf ook veel beter kon gaan kiezen, vergelijken en andermans
ervaringen lezen, en dus sneller van leverancier kon wisselen.

Analysesoftware berekent kansen
Parallel aan deze ontwikkelingen brak het gebruik van software door waarmee
beter kon worden voorspeld wat de koopkansen per adres zijn, zoals dat in de
directmarketingwereld al jaren gemeengoed was. De bekendste en oudste ana­
lysepakketten zijn die van SAS en IBM/SPSS. In de CRM-golf rond de eeuw­
wisseling kwam er veel meer analysesoftware op de markt. Zie hoofdstuk 3.
Deze werd steeds gebruiksvriendelijker en ontwikkelde zich naast de offline
toepassingen steeds meer naar online- ofwel realtimeanalyses. Aanvankelijk

1 De ontwikkeling van marketing naar marketing 4.0 25

werden deze toegepast in het telefonisch contact met de klant, en vervolgens
voor het web (‘online predictive analytics software’). Zo kwamen voor een toe­
nemend aantal bedrijven de intelligente toepassingen beschikbaar, met voor­
spellingsmodellen over koopkansen en betaalkansen die voorheen alleen in de
directmarketingwereld bekend waren. Alleen ontstonden er vanuit de informa­
tietechnologie veel geavanceerdere toepassingen dan de traditionele, met veel
snellere mogelijkheden om meer data bij de analyses te betrekken. De voor­
spellende analysesoftware veranderde van een gespecialiseerde nichemarkt,
in software voor een brede markt met brede toepassingen. Dit wordt nog het
best geïllustreerd door de overname door IBM van de belangrijkste aanbieders:
in 2010 kocht IBM zowel SPSS en Cognos als Clementine, plus enkele Ameri­
kaanse pakketten.

Op deze manier werden op beide hoofdcategorieën die de tweedefasemarketing
kenmerken, vanuit de informatietechnologie beslissende doorbraken gereali­
seerd.

Zeer ruime toepasbaarheid
De grootste vernieuwingen vinden niet alleen plaats bij de oorspronkelijke
direct marketingbedrijven zelf. De grote doorbraak ligt hierin dat het direct­
marketingconcept met de enorme mogelijkheden van customercontactcenters,
internet, smartphones, tablets, apps, sociale media en intelligente software bin­
nen het bereik is gekomen van een zeer brede reeks aan organisaties die anders
nooit aan direct marketing zouden hebben gedacht. En dezelfde mogelijkheden
komen binnen het bereik van de klant zelf. De mogelijkheden om winstgevend
klantrelatiemanagement te realiseren, zijn weliswaar nog steeds niet universeel
toepasbaar, maar ze worden wel gebruikt door een toenemend aantal onder­
nemingen in zowel de zakelijke als de consumentenmarkt. In elk geval door
alle zakelijke dienstverleners en organisaties die vanuit hun primaire processen
de data van klanten bijhouden, zoals banken, (zorg)verzekeraars, energiebe­
drijven, telecombedrijven en charitatieve instellingen. Daarnaast zijn er talloze
webwinkels en is het web zelf een enorme bron van inspiratie voor ontelbare
nieuwe ondernemingen die specifiek zijn opgericht om gebruik te maken van
de mogelijkheden die alle digitale media en devices bieden. En niet alleen voor
ondernemingen en organisaties, maar natuurlijk ook voor de shoppende klant
zelf.
Daarmee gaat marketing een nieuwe fase in. Voortgekomen uit direct marke­
ting en dankzij de software- en de mediaontwikkelingen, is er een vorm van
tweedefasemarketing ontstaan die met recht kan worden aangeduid als digitale
marketing, en met big data en neuromarketing als Marketing 4.0.

Handboek Marketing 4.026

1.4	 Toepassingen op vier niveaus

Tweedefasemarketing kan op vier niveaus worden uitgevoerd. Al naar gelang
de mate waarin tweedefasemarketing in organisaties wordt toegepast, maken
we onderscheid naar het assortiment en het commerciële proces. Beide kunnen
geheel of gedeeltelijk met tweedefasemarketing worden uitgevoerd.
1.	 Gehele proces/gehele assortiment

Hier vinden we zowel de traditionele direct marketingbedrijven als juist de
hele reeks nieuwe ondernemingen die op het web zijn gebaseerd.

2.	 Gehele proces/deel van het assortiment
Dit zijn overwegend bestaande ondernemingen die een deel van hun markt
bewerken met – webbased – direct marketing, naast andere vormen van
marktbewerking.

3.	 Deel van het proces/gehele assortiment
De delen van het proces die als tweedefasemarketing worden uitgevoerd
zijn specifieke functies zoals bijvoorbeeld acquisitie en het onderhouden
van relaties. Hieronder vallen bedrijven die voor hun gehele assortiment
voor andere functies ook andere distributiekanalen gebruiken dan direct
response media.

4.	 Deel van het proces/deel van het assortiment
Dit betreft organisaties die direct marketing gebruiken als ondersteuning
van de bestaande manier waarop de markt wordt bewerkt.

geheel

geheel

I II

III IV

proces

assortiment

deel

deel

Figuur 3	 Vier niveaus van toepassing van tweedefasemarketing

Ad 1: gehele proces/gehele assortiment
Dit zijn de organisaties die hun commerciële proces uitsluitend realiseren
via media. Hiertoe behoren de bekende voorbeelden van webwinkels – vroe­
ger postorderbedrijven – met assortimenten boeken en beeld-/geluidsdragers,
mode, of volledige warenhuisassortimenten. Hun systemen, processen en orga­
nisaties waren van oudsher al ingericht op het zakendoen via media, zodat deze
organisaties het web relatief gemakkelijk konden inpassen. Ook de nieuwe soft­

1 De ontwikkeling van marketing naar marketing 4.0 27

ware voor analyses en voor customercontactcenters konden zij snel inzetten.
Wehkamp is hier een voorbeeld van.
Veel van deze ondernemingen gebruiken een uitgebreide combinatie van media
in hun marketingoperatie: catalogi, brochures, brieven, customercontactcen­
ters, voice-applicaties, e-mail, sms, sociale media en het web, al dan niet gecom­
bineerd met apps en online response advertising.
In de financiële sector zijn Robeco, Centraal Beheer Achmea (voor de consu­
mentenmarkt), Ohra en FBTO voorbeelden van bedrijven die het hele proces
voor het hele assortiment via direct marketing uitvoeren (in de verzekerings­
wereld heet dit direct writing). Ook opleidingsinstituten, kansspelorganisa­
ties en charitatieve instellingen zijn typisch direct marketingorganisaties van
type 1. Deze werken nog veel met mailings, maar gebruiken ook sociale media
en zetten daarnaast andere responsmedia in.
In de zakelijke markten zijn Manutan en Viking Direct grote directmarketing­
aanbieders via gedrukte en elektronisch media. Ook seminarbedrijven zijn in
de zakelijke markt actief. De meeste bedrijven werken internationaal of zijn
deel van een internationaal opererend marketingbedrijf. Dat illustreert hoezeer
schaalgrootte bij deze marketingaanpak telt.

Daarnaast is een hele nieuwe categorie ondernemingen ontstaan die het web
heeft aangegrepen om nieuwe formules in de markt te zetten. Het is niet geble­
ven bij de bekende voorbeelden Amazon, Zalando en bol.com. Met easyJet en
Ryanair is een nieuwe categorie goedkope luchtvaartmaatschappijen opge­
komen die een deel van hun kostenvoordeel realiseert door maximale inzet
van het web. De reiswereld is totaal veranderd door boekingssites als hotels.
com, booking.com en online touroperators. Daar heeft Airbnb nog een schepje
bovenop gedaan. Marktplaats.nl heeft een heel nieuwe markt gecreëerd voor
de verkoop van tweedehands spullen, AliExpress – de webshop van Alibaba –
onderscheidt zich met heel lage prijzen, vacaturesites hebben de markt voor
werving en selectie veranderd en sociale netwerksites verkopen niets, maar
genereren zoveel verkeer dat ze interessant zijn voor adverteerders. Zie verder
hoofdstuk 4.

Ad 2: gehele proces/deel van het assortiment
De tweede categorie organisaties is oorspronkelijk in het geheel niet ingericht op
direct en digital marketing, maar op verkoop via de groothandel, showrooms,
winkels of via adviseurs en vertegenwoordigers. De kracht van tweedefasemar­
keting heeft ertoe geleid dat deze ondernemingen op grote schaal deze marke­
tingmethoden zijn gaan inpassen in hun bestaande organisaties. Anders dan in
de eerste categorie, leidt dit tot structurele aanpassingen van de organisatie met
alle problemen van dien.
In de zakelijke markt vinden we bedrijven in de IT-branche, die grote systemen
verkopen via persoonlijke verkoop, maar die veelal een volledige direct mar­
ketingbenadering toepassen voor aanvullingen en kleine artikelen. Hetzelfde
geldt voor de markt van kantoorartikelen en van koffiemachines in bedrijven.

Handboek Marketing 4.028

Sommige delen van het assortiment – aanvullingen op periodieke basis – kun­
nen de kosten van persoonlijke verkoop immers niet dragen.
In consumentenmarkten kennen we de ANWB, die de reis- en kredietbrief, lid­
maatschappen en verzekeringen (hoofdzakelijk) via direct marketing verkoopt.
Maar zoals meestal in de consumentenbranche, verkoopt de organisatie deze
producten ook via winkels. Banken hebben soms speciale spaarrekeningen met
aparte tarieven die uitsluitend via het web worden verkocht. De meeste voor­
beelden van categorie 2 zijn te vinden in de zakelijke markt.

Ad 3: deel van het proces/gehele assortiment
De meeste ondernemingen die verkopen via buitendiensten of vestigingen,
gebruiken voor een deel van het commerciële proces wel degelijk direct mar­
keting. Omdat het naar hun aard geen direct marketingbedrijven zijn, loopt
met name dit type bedrijven het risico het directe en digitale marketingproces
weinig professioneel uit te voeren. De hoofdaandacht gaat bijvoorbeeld uit naar
het managen van de buitendienst, naar de kwaliteit van de productie of naar het
merkenbeleid. Direct marketing wordt dan nogal eens gezien als een bijzaak,
als een activiteit die er ook even tussendoor moet, zelfs als dit vak wordt ingezet
voor zoiets essentieels als het werven van nieuwe klanten. Het werven en afhan­
delen van beursbezoekers en het onderhouden van bestaande relaties zijn delen
van het commerciële proces die bij industriële ondernemingen vaak via direct
marketing worden afgehandeld.

Een ander voorbeeld van bedrijven die hun commerciële processen gedeelte­
lijk invullen met direct marketing zijn auto-importeurs. Zij gebruiken het web
en e-mails om prospects te werven, zetten die met de gegevens van bestaande
klanten in databases, zo mogelijk inclusief de verwachte datum voor inruil, en
benaderen op basis daarvan potentiële en bestaande klanten. Op deze manier
worden leads gegenereerd voor het dealernetwerk. Deze leads krijgen een uit­
nodiging voor een proefrit, een kennismaking in een experience centrum, of
om aanwezig te zijn bij de introductie van een nieuw model. De auto’s zelf wor­
den via de showrooms verkocht. Het gaat dus om een deel van het commerciële
traject, en geldt voor het hele assortiment. De verschillende kanalen worden
dus ingezet afhankelijk van de fase waarin de klant zich bevindt.

Klantenkaartprogramma’s om op het individuele koopgedrag afgestemde
mailings te kunnen versturen, zijn ook voorbeelden van categorie 3. Het gaat
in principe om het gehele assortiment en om een beperkt deel van het pro­
ces, bijvoorbeeld cross-selling, dat via direct marketing wordt uitgevoerd. De
Bijenkorf nodigt haar kaarthouders uit voor speciale koopavonden, stimuleert
klanten die de kredietfunctie gebruiken om de kaart ook elders voor kredie­
taankopen te benutten, stuurt op churn en op koopfrequentie. Daarnaast ver­
koopt de Bijenkorf een groot deel van haar assortiment via haar webshop. Met
de Bonuskaart van Albert Heijn krijgen klanten specifiek op hun aankoop­
patroon afgestemde aanbiedingen via e-mail aangeboden. Bekende voorbeel­

1 De ontwikkeling van marketing naar marketing 4.0 29

den zijn verder de luchtvaartmaatschappijen die via webpagina’s en e-mail
communiceren met hun klanten en aan hen specifieke aanbiedingen doen op
basis van het aantal afgelegde vluchten en de gevlogen afstanden. Het serviceni­
veau wordt gedifferentieerd afhankelijk van het aantal vluchten dat de klant
bij de betreffende maatschappij en haar partners boekt. Het deel van het com­
merciële proces dat aldus digitaal wordt gerealiseerd, betreft klantenbinding in
het algemeen, en meer verkopen aan bestaande klanten om het klantaandeel te
vergroten.

Banken die werken met kantoren en accountmanagers, en verzekeraars die
werken met tussenpersonen of eigen buitendiensten, maken op grote schaal
gebruik van direct marketing zowel voor het werven van nieuwe klanten, als
voor het maken van afspraken met bestaande klanten. Tijdens de afspraak pro­
beert men dan het betreffende product te verkopen. Net als luchtvaartmaat­
schappijen, gebruiken financiële instellingen databases om te beoordelen welke
klanten welke behandeling ten deel mag vallen. De vermogende cliënten krijgen
zeer persoonlijke service zonder enige beperking, de middengroepen worden
op het kantoor afgehandeld met zo min mogelijk persoonlijke tussenkomst, en
de klanten met een gering inkomen en zonder vermogen of schulden worden
met een minimum aan kosten behandeld. Het commerciële proces voor deze
laatste categorie klanten wordt zo veel mogelijk digitaal via media afgehandeld.
Enkele banken die niet op deze processen waren ingesteld, gaven deze klanten
zelfs het advies om te vertrekken. Persoonlijke bediening, bediening via kanto­
ren met apparaten, en afhandeling via internet, apps, webinars en interactieve
voice response worden allemaal gebruikt en afgewogen om in het commerciële
proces een optimum te realiseren tussen kosten en opbrengsten.

Juist bij organisaties die van huis uit helemaal niet gewend zijn om te werken
met directe en digitale marketing, zien we dat de enorme mogelijkheden van
media en databases ertoe hebben geleid dat zij voor een deel van het commer­
ciële traject direct marketing inschakelen. Dit geldt in het bijzonder voor web­
toepassingen. In feite gebruiken vrijwel alle bedrijven internet wel voor één of
enkele onderdelen van hun commerciële proces.

Ad 4: deel van het proces/deel van het assortiment
De vierde categorie bedrijven bestaat overwegend uit ondernemingen die van
eerstefasemarketing bij uitstek hun vak hebben gemaakt, en waar door de aard
van hun commerciële proces voor tweedefasemarketing nauwelijks plaats is.
Denk aan fast moving consumer goods, de branche waar marketing is begon­
nen. Merken en merkbeleving staan hier centraal. De massaliteit van de goede­
ren, de geringe aankoopbedragen per keer en het ontbreken van een koppeling
met de individuele gegevens van de consument maken dat tweedefasemarke­
ting hier niet of nauwelijks winstgevend te realiseren is.

Handboek Marketing 4.030

Toch zijn ook hier voorbeelden van toepassingen van directe marktbewerking,
zij het dat het merk en massadistributie hier toch cruciaal blijven. Procter &
Gamble gebruikt de directmarketingsystematiek voor luiers in opvolgende leef­
tijden, en vrijwel alle fastmovers hebben websites rond hun merken ingericht en
zijn actief op de sociale media, waarmee onderdelen van geïndividualiseerde
communicatie kunnen worden uitgevoerd. Bij activiteiten rond sampling,
coupons en mailings kan ook gebruik gemaakt worden van de nieuwe tech­
nologieën, ter ondersteuning van de verkoop via winkels. Vaak een bittere
noodzaak om de vlucht naar webwinkels het hoofd te bieden. Net zoals de win­
kelbedrijven van categorie 3 zelf detailhandel bedrijven via hun vestigingen,
ook al traceren zij het koopgedrag van hun klanten voor het hele assortiment
zoals direct marketingbedrijven dat doen, alleen dan met behulp van een eigen
(Bijenkorf) of collectieve kaart (Air Miles).

1.5	 Voorbeelden

Hieronder geven wij een aantal voorbeelden van de verschuiving die heeft
plaats gevonden van het richten op de productie, naar het richten op de markt,
en vervolgens naar het managen van relaties.

Luchtvaart
Bij pioniers als Anthony Fokker ging het om mensen die zich specialiseerden in
het maken van vliegtuigen. Daar zat de kritische kennis. Piloten waren mensen
die veel afwisten van de techniek van vliegtuigen en er daarom goed mee kon­
den omgaan: een afspiegeling van de productiegerichtheid. De luchtvaartmaat­
schappijen die vervolgens vervoerscapaciteit door de lucht aanboden, richtten
zich op de verkoop met leuzen als ‘vliegen is goedkoper dan u denkt’ om ken­
nelijke vooroordelen te bestrijden. Vervolgens gingen ze zich in de eerstemar­
ketingfase onderscheiden door specifieke aspecten van hun dienstverlening
en door herkenbare service-elementen die door de doelgroep werden gewaar­
deerd: de geur van Hollandse koffie bij het instappen waar ook ter wereld. Her­
kenbare logo’s en huisstijlen zijn onderdelen van de merken die in deze fase
werden gecreëerd om de banden met doelgroepen te onderhouden: het product
werd zo goed mogelijk afgestemd op de doelgroep.
Inmiddels verkeren vliegtuigmaatschappijen in de volgende fase. Deze maakt
geen van de vorige overbodig: natuurlijk moeten vliegtuigen technisch goed
zijn, en moeten de luchtvaartmaatschappijen betrouwbaar zijn en een her­
kenbaar merk in de markt zetten. Alleen zijn dat eerder randvoorwaarden
geworden dan redenen voor succes. Nu concentreren zij zich op de individu­
ele klanten. Door middel van direct contact met de mensen die geregeld het
vliegtuig nemen, wordt geprobeerd om zo veel mogelijk van hun vliegreizen te
mogen verzorgen. Naast de benadering die de maximale opbrengst nastreeft
per vlucht – het product – staat de benadering die de maximale opbrengst
nastreeft per klant gedurende de periode dat hij geregeld vliegt. De middelen

1 De ontwikkeling van marketing naar marketing 4.0 31

om deze benadering vorm te geven zijn pasjes, mailings, websites met geïndi­
vidualiseerde pagina’s, Twitterberichten, apps en systemen om het vlieggedrag
per persoon te volgen en persoonlijke keuzes te bieden.

Auto-industrie
De ontwikkeling van de auto-industrie is vergelijkbaar met die van de lucht­
vaart. Veel bekende automerken zijn niets anders dan de achternamen van de
technici die in staat waren deze automobielen te produceren: André Citroen,
Henry Ford en Ferdinand Porsche. En nog altijd vormt de techniek een belang­
rijke component van hun succes. Zoals bekend onderscheidde Ford zich met
name door de efficiënte productietechniek met de uitvinding van de lopende
band. De merken met hun associaties en reclamecampagnes kwamen in deze
branche pas veel later. De scheiding tussen Volkswagen en Audi als separaat
merk met verschillende showrooms dateert van de eeuwwisseling. En nu volgen
de importeurs de autorijders op individueel niveau om ze op het juiste moment
te benaderen voor een kennismaking met hun nieuwe aanbod.

Bankwezen
Vervang het woord ‘technici’ door ‘bankiers’, en voor banken valt een parallel
verhaal te vertellen. Uiteraard blijft het bancaire vak technisch gesproken van
groot belang voor financiële instellingen. Maar dat is al jaren niet meer vol­
doende om succesvol te zijn in deze branche. Ook hier volgde een grootschalige
marketingoperatie waarbij producten nadrukkelijk werden afgestemd op de
klant. Het merk met huisstijl en doelgroepen werden nadrukkelijk onderdeel
van het bedrijfsbeleid. In 1986 gaf de Amro Bank aan de voormalige marke­
tingdirecteur van Wehkamp opdracht om te beoordelen of het mogelijk zou
zijn om bij de bank een zodanige dataverzameling aan te leggen dat hiermee
commercieel beleid kon worden uitgevoerd met selecties van klanten en pro­
ducten. Het was de eerste opdracht aan de auteur van dit boek waarmee hij zijn
adviesbedrijf startte. Het was ook de eerste stap op de lange weg die zou volgen
naar de toepassing van tweedefasemarketing van het bankwezen. En net als in
de luchtvaart worden klanten met verschillende potenties inmiddels verschil­
lend behandeld.

1.6	 Samenvatting en verdere indeling

Marketing zorgde voor een ingrijpende verschuiving in organisaties, van een
oriëntatie op het product naar een oriëntatie op de markt. Het product blijft
evenwel het uitgangspunt, ook als het wordt omgezet naar een merk. Na deze
eerste fase in marketing is nu een tweede fase ontstaan, die de individueel
traceerbare klant als uitgangspunt heeft. Dit vak bestond al als direct marke­
ting voor zeer specifieke toepassingen, en is doorgegroeid naar digital marke­
ting voor universele toepassing. Staat bij eerstefasemarketing het managen van
het assortiment producten/merken in de markt centraal, in tweedefasemarke­

Handboek Marketing 4.032

ting is dat het managen van de relatie met de klant. Dit veranderde tegelijk de
positie van de klant, die net zo snel op zoek gaat naar de beste aanbieder, als
de aanbieder naar de klant. Uiteraard kan het product niet zonder de klant en
bestaat de relatie met de klant bij de gratie van het product. Deze twee benade­
ringen van het commerciële proces hebben elk een eigen arsenaal begrippen,
verschillende uitgangspunten en andere sturingsmechanismen. Het merk is bij
beide van belang.

Vanuit de informatietechnologie zijn op twee cruciale gebieden doorbraken
gerealiseerd die de verbreding van het direct marketingvak naar directe en
digitale marketing mogelijk hebben gemaakt. Dit zijn doorbraken op het gebied
van databases en op het gebied van media. Met de enorme capaciteitsvergrotin­
gen van netwerken zijn daarmee mogelijkheden gecreëerd voor een groot deel
van het bedrijfsleven om de aloude direct marketingprincipes winstgevend toe
te passen binnen hun commerciële operatie. Hoewel de IT-wereld aanvankelijk
te hoge verwachtingen wekte, doet dit aan de essentie van hun bijdrage aan de
toepasbaarheid van tweedefasemarketing niets af.

In feite is de direct marketingbenadering met het web digitaal de leidende vorm
van marketing geworden. Eerstefasemarketing blijft een belangrijke benade­
ring, met name voor fast moving consumer goods waar de relatie met de klant
lastig en/of kostbaar is te leggen. Daar blijft de meest rendabele benadering om
via merkbeleving en massamarketing klanten te binden, waarbij overigens ook
met geavanceerde social media operaties gebruik gemaakt wordt van de digitale
mogelijkheden. Tweedefasemarketing kan, hetzij als hoofdvorm, hetzij als een
van de methoden in het commerciële proces, een belangrijke bijdrage leveren
om dit commerciële proces winstgevend te realiseren. Het feit dat klanten hier
het object van kennis vormen, maakt sturing mogelijk op de winstgevendheid
per klant. Voor deze digitale en data gedreven marketingomgeving hanteren
wij de overkoepelende naam Marketing 4.0, en de daarbij aansluitende media
noemen wij Marketing 4.0 media.

Als relatief nieuw vakgebied kent tweedefasemarketing in de uitvoering een
groot aantal obstakels, net zo goed als dat in de beginperiode van de oorspron­
kelijke marketingbenadering het geval was. In het vervolg van dit handboek
worden alle stappen doorlopen die nodig zijn om data-driven digital marketing
te begrijpen en succesvol toe te passen.
In hoofdstuk 2 gaan wij in op het specifieke proces dat binnen organisaties
moet worden gerealiseerd om de principes van digital marketing in de praktijk
te brengen. Het hoofdkenmerk is dat het om cyclische processen gaat. Daar
zijn organisaties normaal gesproken niet op gebouwd. Daarom gaan we in dit
hoofdstuk ook in op de organisatorische problematiek, om de principes succes­
vol te kunnen toepassen.
In het derde en vierde hoofdstuk belichten we de beide hoofdonderwerpen die
de digitale marketing benadering kenmerken. In hoofdstuk 3 beschrijven we

1 De ontwikkeling van marketing naar marketing 4.0 33

de intelligente aansturing per klant, na het verzamelen van de data ten behoeve
van de ‘one view on the customer’. In hoofdstuk 4 geven we de keuzes en ken­
merken van de media die tweedefasemarketing ter beschikking staan. Deze
media kunnen ook worden aangeduid als de kanalen of ‘channels’ waarlangs de
communicatie met de klant plaatsvindt. Multi- en omnichannelmanagement
komt hier aan de orde. Hoofdstuk 5 behandelt een onderwerp dat zeer specifiek
is voor zakendoen via media: het waarnemen van het medium. Ontwikkelin­
gen in de neurologie helpen om dit kritische onderdeel van het proces in goede
banen te leiden. In hoofdstuk 6 worden de juridische randvoorwaarden, risi­
co’s en mogelijkheden behandeld door de expert op dit terrein, Alexander Sin­
gewald. In het laatste hoofdstuk hebben wij negen cases opgenomen van zeer
uiteenlopende toepassingen van Marketing 4.0: digital, data-driven en direct.

Handboek Marketing 4.0 is de geheel vernieuwde versie van het standaardwerk
Handboek Direct Marketing 3.0. Het marketingvakgebied heeft zich met big data,
machine learning en social media razendsnel ontwikkeld naar digitaal en
datagestuurd, met direct als de leidende vorm. Handboek Marketing 4.0
beschrijft deze ontwikkeling, en laat de betekenis zien van marketing intelli­
gence, analysetools, web first, social media en neuromarketing. Het boek
bevat een praktisch stappenplan met herkenbare voorbeelden. Het is verrijkt
met korte cases en sluit af met negen praktijkcases die inzicht geven in
de praktijk van Marketing 4.0. Handboek Marketing 4.0 is geschreven voor
professionals en voor studenten marketing en communicatie.

Paul Postma – econoom, Universiteit van Amsterdam – is een
internationaal erkende marketingautoriteit. Hij is grondlegger
van CRM, en legde als eerste het verband tussen koopgedrag en
het menselijk brein. Auteur van onder meer The New Marketing
Era met voorwoord van Philip Kotler (McGraw-Hill), en Anatomie
van de Verleiding – Neuromarketing toegepast. Directeur van het
marketingadviesbedrijf PPMC (www.ppmc.nl), dat al jaren in de
Nederlandse top 3 staat van marketingconsultancy bedrijven.

H
a

n
d

b
o

ek
 M

a
r

k
etin

g 4
.0

www.boomhogeronderwijs.nl

Paul Postma is one of those rare marketing thinkers whose deep
technical knowledge and psychological insights make him a perfect
guide to illuminate for ‘old era marketers’ the rich opportunities
which are being opened up by the new media.
–	 Philiph Kotler, bijzonder hoogleraar internationale marketing aan de Kellogg

Graduate School of Management van de Northwestern University in Chicago

Voor studenten en voor marketeers uit de praktijk is dit handboek
een uitstekende gids. Van harte aanbevolen.
–	 Prof. Dr. Berend Wierenga, hoogleraar Marketing RSM Erasmus University

Handboek Marketing is mijn favoriete boek om les uit te geven.
Studenten leren over de samenhang tussen data en marketing,
een relatie die steeds belangrijker wordt in het vak van marketeer.
De aansprekende cases maken het boek praktisch en de
neurologische theorie vinden studenten zeer interessant en pakkend.
–	 Dr. Dennis Bleeker, De Haagse Hogeschool, Faculteit Business, Finance en

Marketing, Coördinator Afstudeerprogramma & Marktonderzoek

9 789024 400584

ISBN 978-90-2440-058-4

