
Dietske van Kessel

Verkopen in 90 minuten

Bij aankoop van deze uitgave stelt Uitgeverij
Boom Nelissen u gratis de e-bookversie be-
schikbaar. Wij vinden dat u de inhoud van
het boek overal moet kunnen raadplegen, of
dat nu op papier is of digitaal, of een com-
binatie van beide. Net zoals u zelf prettig
vindt in gebruik.

U kunt uw gratis e-book ophalen via www.boomnelissen.nl/
gratis_e-book. Hiervoor heeft u de unieke code nodig die u
op deze pagina vindt.

Copyright: © Uitgeverij Boom Nelissen, Amsterdam & Dietske van Kessel, 2011
Omslag: Het Noorden Communiceert, Loon
Foto omslag: Studio Damon, Wassenaar
Binnenwerk: The DocWorkers, Almere
Redactie: Eefje Gerits, Redactiepunt, Den Bosch
ISBN: 97890244 01055
NUR: 801
1e druk: 2011

ALLE RECHTEN VOORBEHOUDEN
Behoudens de in of krachtens de Auteurswet van 1912 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 elek-
tronisch, mechanisch, door fotokopieën, opnamen, of enig 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 1912, 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 gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatie-
werken (artikel 16 Auteurswet 1912) kan men zich wenden tot de Stichting PRO
(Stichting Publicatie- en Reproductierechten Organisatie, Postbus 3060, 2130 KB
Hoofddorp, www.cedar.nl/pro).

www.boomnelissen.nl

5

Voorwoord

Verkopen in 90 minuten is het resultaat van meer dan dertig
jaar ervaring in de verkoop. Die ervaring wil niet zeggen dat
ik het wiel heb uitgevonden, want in de verkoop moet je het
wiel elke keer weer opnieuw willen uitvinden. Een verkoper
zoekt altijd naar wegen om die ene deal te sluiten die hij
heeft verloren, en zal dus blijven leren en zichzelf blijven
ontwikkelen.

Zelf kijk ik terug op een verkoopcarrière die begon met acht
bezoeken per dag, met een half uur voor het gesprek en een
half uur voor de rit. Als er een afspraak uitviel, dan stapte
ik zomaar ergens binnen en vroeg ik naar de verantwoorde-
lijke persoon voor mijn producten en diensten. Dat zou nu

Verkopen in 90 minuten

6

onmogelijk zijn, alleen al door de verkeersdrukte. Toch kijk
ik er met plezier op terug, alleen al vanwege de geweldige
ervaring die ik daardoor heb opgedaan.

Ik was een van de eerste vrouwen die gingen verkopen aan
automatiseringsafdelingen, een mannenbolwerk. Het voor-
deel was dat je als vrouw makkelijk ergens binnenkwam. Het
nadeel de enorme machocultuur, waardoor je niet altijd voor
vol werd aangezien. Ik heb daarvan geleerd dat je jezelf niet
te serieus moet nemen en dat je alles kunt begrijpen, als je
maar luistert.

Ik ben veel dank verschuldigd aan mijn veel te vroeg overle-
den echtgenoot en partner Edmund Bainbridge Wells, die na
zijn opleiding tot officier op Sandhurst voor het toenmalige
ICT computers ging verkopen in Oost-Europa en Rusland,
en later in West-Europa.

Mijn dank gaat ook uit naar mijn huidige echtgenoot, die
mij vanuit zijn vakgebied als golfprofessional weer een heel
andere kijk op verkoop heeft gegeven.

En zoals met alle communicatieonderwerpen waarin ik trai-
ning geef, heb ik mijn oor weer te luisteren gelegd bij mijn
collega’s in Engeland, Amerika en Azië, en mijn concepten
bij hen uitgeprobeerd. Om opnieuw tot de conclusie te

Voorwoord

7

komen dat alle grenzen en culturen worden geslecht door
communicatie en observatie. De manier waarop je iets zegt,
wat je zegt en wanneer je het zegt, en luisteren en begrijpen.
Mijn dank voor hun input.

Wassenaar, september 2011

Dietske van Kessel

9

Inhoud

Inleiding� 13

1	 De rol van de verkoper� 15
Inspelen op gevoelens� 16
Marskramer of verkoper?� 17
De verkoper van nu� 18
Wat typeert een succesvolle verkoper?� 20

2	 Verschil moet er zijn� 25
Klanten en prospects in soorten en maten� 26
Vier gedragsstijlen� 26

Ondernemers� 27
Netwerkers� 28

Verkopen in 90 minuten

10

Teamplayers� 28
Denkers� 29

3	 Sell the sizzle, not the sausage� 31
Left brainer of right brainer?� 32
Het smart en situationeel consulting systeem� 33
Ken de business van je klant, en je eigen business� 36

4	 Hoe open je het gesprek (fase 1)?� 39
Over koetjes en kalfjes praten� 40
De socratische methode van communiceren� 41

5	� Waar heeft je klant of prospect behoefte �
aan (fase 2)?� 45
Goed luisteren� 46
Informatie terugspelen� 47
Aanvullende informatie vergaren� 49
Samenvatten� 51

6	 Wat is je voorstel (fase 3)?� 53
Paint the picture!� 54
Waarde toevoegen� 56
Easy-in/easy-out� 58
Wat kost het?� 59

7	 Hoe sluit je het gesprek af (fase 4)?� 63
De afsluitformule� 64
Post-call� 66

11

Inhoud

8	 Omgaan met vragen en bezwaren� 69
Vragen beantwoorden� 70
Reageren op bezwaren� 71

9	 Tot slot: blijf scherp!� 77
Checklist voor de take-off� 78
Een goede eerste indruk� 79

Literatuur� 83

Over de auteur� 85

Over de serie� 87

13

Inleiding

Gedurende mijn hele carrière heb ik me verzet tegen de
negatieve klank van het woord ‘verkoper’. Op de een of
andere manier wordt daarbij direct gedacht aan een autover-
koper. En die heeft blijkbaar zo’n negatieve reputatie, dat men
daar absoluut niet mee wil worden vergeleken. Misschien
komt dat doordat deze branche veel aandacht besteedt aan
het opleiden van verkopers, die met hun Amerikaanse manier
van doen al snel als ‘glad’ worden getypeerd.

Mijn visie op verkopen is altijd geweest dat iedereen
verkoopt, in welke vorm dan ook. Van de hoogste baas tot de
medewerker op de vloer. Misschien staat het niet in je functiebe-
schrijving of op je visitekaartje, en toch verkoop je. Je verkoopt
tijdens elk contact met iemand die gebruik zou kunnen maken
van je producten en diensten. Je verkoopt je ideeën, je verkoopt

Verkopen in 90 minuten

14

je producten en diensten, je verkoopt je organisatie, je verkoopt
jezelf. Langzamerhand begint overal dat besef te groeien. Nu
zie je dat organisaties als advocaten- en accountantskantoren
zich ook gaan bekwamen in de acquisitie van klanten. Dat zou
twintig jaar geleden ondenkbaar zijn geweest.

Dit boek laat zien dat verkopen niet het ‘gladde’ verkopen
van de autoverkoper is. Het gaat om communiceren met klan-
ten en prospects over je organisatie, je producten en diensten.
Op zo’n manier dat zij kunnen beslissen over een mogelijke
samenwerking. Hoewel de interpretatie nog weleens verschilt,
is een prospect in dit boek iemand met wie je contact hebt. Met
een klant heb je al zaken gedaan. En een suspect is iemand die
in je doelgroep past, maar met wie je nog geen contact hebt.

Verkopen in 90 minuten laat zien hoe je met klanten
en prospects communiceert. In 90 minuten passeren de
belangrijkste verkoopvaardigheden de revue. Aan bod komen
onderwerpen als:

––	 de eigenschappen van een goede verkoper;
––	 de gedragsstijlen van klanten en prospects;
––	 het verkoopproces, van opening tot afsluiting;
––	 communiceren volgens de socratische methode;
–– 	 omgaan met vragen en bezwaren.

Dit boek maakt je bewust van de vaardigheden die je als verko-
per in huis moet hebben en beschrijft hoe je deze verder kunt
ontwikkelen. Zoals bij alle nieuwe dingen die je onder de knie
wilt krijgen vraagt dat om training. Maar wie doorzet zal merken
dat het de moeite meer dan waard is. Ik wens je veel leesplezier!

15

1	 De rol van de verkoper

You’ve got to be success minded. You’ve got to feel that
things are coming your way when you’re out selling;

otherwise, you won’t be able to sell anything.
Curtis Carlson

We are all salesmen every day of our lives. We are
selling our ideas, our plans, our enthusiasms

to those with whom we come in contact.
Charles Schwab

Verkopen is vraag en aanbod bij elkaar brengen en de
(potentiële) klant informeren en helpen om tot een keuze te
komen. De rol van de verkoper is dat hij zijn kennis inzet om
aan de vraag van de klant of prospect te voldoen, en daarover

Verkopen in 90 minuten

16

met hem te communiceren. Dat klinkt nogal vrijblijvend:
het verkoopproces zou bijvoorbeeld ook via internet kunnen
plaatsvinden, zonder tussenkomst van een verkoper. Maar
waarom bestaat het vak ‘verkoper’ dan nog steeds? En wat
zijn de kenmerken van een succesvolle verkoper?

Inspelen op gevoelens

Bij het maken van zijn keuze neemt een klant of prospect
een beslissing op basis van de gevoelens die hij heeft. Die
gevoelens kunnen variëren van angst tot zekerheid en worden
gedreven door emotie en ratio:

––	 Heb ik er vertrouwen in?
––	 Koop ik geen kat in de zak?
––	 Kan ik ermee voor de dag komen?
––	 Hoor ik erbij?
––	 Kan ik hiermee goede sier maken?
––	 Levert dit me op wat ik nodig heb?
–– 	 Voldoe ik hiermee aan de eisen en wetgeving?

Zelfs bij zoiets eenvoudigs als een brood kopen spelen deze
gevoelens al een rol. Kijk bijvoorbeeld naar de opkomst van
Franse bakkers in Nederland. Mensen kopen hun brood daar
om emotionele redenen, bijvoorbeeld omdat ze hun visite
willen verrassen. Of om rationele redenen, bijvoorbeeld omdat
ze de smaak zo lekker vinden. Een goede verkoper is in staat om
te beantwoorden aan die emotie en ratio. Als hij angst bespeurt,

17

De rol van de verkoper

moet hij de klant of prospect gerust kunnen stellen. Merkt hij
een behoefte aan zekerheid, dan moet hij in staat zijn om die
zekerheid te geven. En daar heeft de klant best wel geld voor
over. Het is een mythe om te denken dat klanten altijd voor het
goedkoopste gaan. Als de verkoper in staat is om te voldoen aan
zijn gevoelens, dan wil de klant daar best voor betalen. Slaagt de
verkoper daar niet in, dan gaat de klant naar manieren zoeken
om zekerheid te krijgen. Dat betekent meestal dat hij ‘verge-
lijkt’ op eigenschappen van het product of de dienst. In dat
geval grijpt hij naar internet, want daar wordt die vergelijking
geboden. En als blijkt dat er geen duidelijk onderscheid waar te
nemen is, dan wordt de beslissing gebaseerd op de prijs.

Marskramer of verkoper?

De tijd van de marskramer is voorbij. De generatie die daar-
mee is opgegroeid heeft meegemaakt dat iedereen die wat te
verkopen had langs de deuren ging: de bakker, de melkboer, de
scharenslijper, de bloemist enzovoort. Supermarkten bestonden
nog niet; je haalde je boodschappen bij de kruidenier. Je ging
ook niet ‘shoppen’, maar maakte een lijstje van wat je nodig
had. De slager had geen winkel. Hij vertelde je wat hij had
geslacht, en dat kocht je. Hoewel het tegenwoordig heel anders
gaat, zie je dat er toch nog wel marskramers zijn. Zo vertelde
een winkelier over het bezoek van een vertegenwoordigster. Ze
arriveerde en begon over haar producten te vertellen. De win-
kelier reageerde geïrriteerd en zei dat hij een half uur voor haar

