

winstoptimalisatie elementen voor online marketing en verkoop

Erno Hannink

ONLINE WINSTOPTIMALISATIE SCORECARD

Element	1	2	3	4
Hyper-specialisatie	Je wil iedereen helpen. 1% van heel veel betekent meer dan voldoende klanten.	Je loopt achter succesvolle markten aan. Je kijkt naar markten die het goed doen; daar zijn jullie ook.	Je hebt de focus op een bepaalde markt en haalt daar 80% van de omzet uit.	Je hebt één doelklant voor ieder product. Je kent de klant door en door en gebruikt haar woorden in jullie communicatie.
Sociale netwerk sites	Je hebt niets met social media. Je snapt niet waarom mensen er zoveel tijd aan besteden.	Je bent ooit gestart op LinkedIn en Facebook. Af en toe plaats je een oproep of promotie je een evenement. Er is nog nooit een aanvraag uit voortgekomen.	Je hebt profielen op de belangrijkste kanalen. Je besteedt veel tijd aan je netwerk. Je test de nieuwste platformen uit.	Je domineert het belangrijkste netwerk waar jouw doelklant zit. Je deelt er waardevolle informatie. Je hebt gesprekken via de directe berichten.
Website	Jouw website is een aantal jaren geleden gemaakt. Sindsdien heb je er niets meer aan gedaan.	De website is gebouwd door een webbouwer met een eigen systeem. Voor aanpassingen moet je ze steeds bellen of mailen.	Regelmatig publiceren jullie artikelen in het blog. Het aantal aanvragen via de website groeit.	De website laadt supersnel, werkt op mobiel, wordt gevonden in de zoekmachine en je krijgt de juiste bezoekers. Er komen regelmatig aanvragen en bestellingen binnen via de website.

Element	1	2	3	4
Lijst bouwen	Via de website worden geen contactgegevens verzameld van website bezoekers. Klanten krijgen soms een e-mail met het laatste nieuws van jullie bedrijf.	Op de website kun je je inschrijven op een nieuwsbrief. Eens per kwartaal of minder wordt er een e-mail verstuurd met nieuws over de branche en jullie bedrijf.	De website heeft een weggever en een plek waar mensen dit kunnen aanvragen. Ze krijgen automatisch een serie van e-mails om ze te trainen in jullie wereld.	De leads op jullie lijst worden via de e-mails aangezet tot actie. Nieuwe klanten kopen en bestaande klanten kopen meer door slim gebruik van e-mail.
Direct Response	Je informeert klanten en leads.	Je geeft inspiratie. Door mensen te inspireren en enthousiast te maken gaan ze uiteindelijk bij jullie kopen.	Er staan duidelijke knoppen op de verkooppagina's in jullie website die bezoekers aanzet tot actie.	De tekst in de e-mails die je stuurt zorgt ervoor dat mensen klikken op de links en reageren op de e-mails. Elke pagina op de website heeft 1 duidelijke vervolgactie voor de bezoeker. Leads bestellen producten en vragen offertes aan.
Verkooppagina	Jullie website heeft geen verkooppagina's.	De diensten en producten staan vermeld op de website. Je vraagt de lezer contact op te nemen wanneer ze interesse hebben.	De productpagina's hebben een bestelknop. De dienstenpagina's hebben een aanvraagformulier voor een offerte.	Je krijgt aanvragen en bestellingen via de website, terwijl je slaapt, van de mensen die jij het beste helpt.

ONLINE WINSTOPTIMALISATIE SCORECARD

Element	1	2	3	4
Leveren	Klanten zijn niet tevreden met het resultaat dat je levert. Jouw oplossing voldeed niet aan de verwachtingen van je klant.	Klanten zijn volgens jou tevreden met jouw product of dienst. Je meet dit niet.	Klanten zijn blij met jouw product of dienst. Ze beoordelen je met 4 sterren.	Je levert een product of dienst die mensen met een 9 of 10 beoordelen. De klant is super tevreden. Ze delen het resultaat met anderen.
In verbinding blijven	Na de levering van je product spreek je de klant niet meer.	Je hebt contact met de klant wanneer je tijd over hebt. In drukke tijden vergeet je contact te houden.	Je houdt contact met al jullie klanten. De klanten met de meeste vragen, krijgen de meeste aandacht van jullie medewerkers.	Je blijft in contact met de klant tijdens het leveren. Je besteedt de meeste tijd aan jullie belangrijkste klanten. De verwachtingen van de klant heb jij onder controle.
After sales	Wanneer de levering heeft plaatsgevonden ben je al bezig met het volgende project.	Bij klachten van klanten kom je in actie. Je helpt klanten zo goed mogelijk zodat ze tevreden zijn met de levering.	Je vraagt na de levering bij de klant of alles naar wens was. Je lost eventuele kleine dingetjes op. Je stuurt de factuur die overeenkomt met de gemaakte afspraken.	Je hebt maximale aandacht voor de klant zodat zij jou nieuwe klanten aanreiken. Je concentreert je op een goede lange termijn relatie met de klant.

Element	1	2	3	4
Meer verkopen zelfde klant	Er is geen systeem of proces om meer producten te verkopen aan bestaande klanten.	Jouw persoonlijke en zakelijk succes wordt vooral bepaald door opdrachten, omzet en winst.	Je probeert het maximale uit de klant te halen met upsell en aanbiedingen om nu meer te verkopen. Je meet hoeveel je klanten kopen.	Je verkoopt aan dezelfde klanten meerdere producten en diensten waardoor de klanten blijven groeien.
Aanbevelingen	Er staan geen aanbevelingen op de website. Op LinkedIn heb je enkele aanbevelingen van een vorige baan.	Er staan enkele aanbevelingen op Google en Facebook voor jullie bedrijf van mensen die je niet goed kent.	Op de verkooppagina's staan aanbevelingen van jouw doelklant. Je hebt aanbevelingen op sites als Springest. Je vraagt bewust naar de aanbeveling bij de klant.	De aanbevelingen van klanten levert nieuwe klanten op. Jouw klant weet precies wat ze moeten vertellen over jou in hun netwerk. Je bent proactief en volgens een vast proces vraag je naar aanbevelingen.

INHOUD

• Online Winstoptimalisatie scorecard	1
• De 11 winstoptimalisatie elementen voor online marketing en verkoop	6
• Inhoud	7
• Introductie	8
• Wat is jouw situatie en wat is het doel	10
1 Het mooie aan jouw bedrijf	10
2 Geen aanvragen online	10
3 Online en offline werken samen	12
4 Aanvragen terwijl je slaapt	13
5 Samenvatting	14
6 Begin hier	15
• De 11 winstgevende elementen op een rij	17
1 Hyperspecialisatie	17
2 Social Network Sites	19
3 Website	21
4 Lijst bouwen	23
5 Direct Reponse	25
6 Verkooppagina	26
7 Leveren	29
8 In verbinding blijven	29
9 After sales	31
10 Meer verkopen	32
11 Aanbevelingen	34
• Scorecard	35
• Samenvatting	36
• Over de auteur	38
• Over het bedrijf ErnoHannink	39
• Volgende stap	40
• Vragen	41

INTRODUCTIE

Jouw bedrijf krijgt op dit moment vooral via mond-tot-mond of via-via nieuwe klanten. Je levert goed werk. De klanten vertellen andere mensen over de resultaten. Deze mensen kloppen weer bij jullie aan. Zo ging het altijd. Alleen groeit het niet hard genoeg. Je wil meer klanten helpen.

Online marketing moet jullie bedrijf gaan helpen aan meer leads en potentiële klanten. Je ziet dat er veel mogelijk is, maar je weet niet waar je moet beginnen. De website staat, er komen bezoekers, maar deze levert veel te weinig aanvragen op die jullie kunnen opvolgen. Jij wil de online marketing nu oppakken om meer aanvragen te krijgen.

De kansen voor online marketing bij een klein bedrijf zijn enorm. Er zijn veel mogelijkheden om via online rechtstreeks contact te leggen met potentiële klanten. Daar ligt ook de uitdaging. Wat moet je precies doen?

Het belangrijkste is dat je in contact komt met de juiste mensen. Dat je weet waar deze mensen online vooral zijn en dat deze mensen jou vinden. Start online een gesprek met jouw potentiële klant, met als einddoel een afspraak. Je weet dat je uiteindelijk een afspraak moet maken. Telefonisch of een bezoek bij de potentiële klant of bij jouw bedrijf. Als je eenmaal die afspraak hebt dan weet je dat het grootste deel klant wordt.

Bij potentiële klanten die via-via komen heeft jouw huidige klant het werk al gedaan. Ze hebben er voor gezorgd dat er vertrouwen is. Dit maakt de kans dat ze klant worden veel groter. Bij contacten via online heb je meer tijd nodig om dat vertrouwen te winnen voor de eerste afspraak.

Als je eenmaal doorhebt hoe het werkt voor jullie bedrijf krijg je veel meer aanvragen. Het gaat niet vanzelf en het heeft tijd nodig om het resultaat te krijgen wat je nu al voor ogen hebt. Je hebt in het begin geduld nodig en doorzettingsvermogen. Je werkt continu aan de online marketing terwijl je nog maar weinig merkt van de resultaten. Blijf doorzetten op de acties in de juiste kanalen en de potentiële klanten komen op je af.

Je wordt zichtbaar voor je potentiële klant. Ze leren wat je doet. Ze leren je kennen en krijgen vertrouwen in jullie expertise. Als het vliegwiel eenmaal draait dan wordt het eenvoudiger en kost het minder energie om dit te onderhouden.

Het is goed om te beginnen met de strategie. Weet waar je staat en wat het belangrijkste is wat je de komende tijd moet doen.

De winstoptimalisatie scorecard helpt je om te zien waar je staat op alle 11 elementen. Je geeft jezelf een score op de 11 punten en ziet waar de ruimte ligt om je te ontwikkelen. Vul de scorecard nu in.

Met dit kleine boekje help ik je door te laten zien wat de 11 winstoptimalisatie elementen zijn voor meer resultaat met online marketing. Ik heb er heel bewust een klein boekje van gemaakt zodat jij het ook gaat lezen. Je leest het namelijk in één avond uit. Voor dit boekje vind je altijd tijd, een reden minder om niet te beginnen met online marketing.

Het is mijn missie om de slechte online resultaten van goede bedrijven de wereld uit te helpen. Laten we nu beginnen met jouw bedrijf.

Veel plezier.
Erno

WAT IS JOUW SITUATIE EN WAT IS HET DOEL

1 Het mooie aan jouw bedrijf

Jij wil de missie van jouw bedrijf met meer klanten delen. Je hebt een duidelijke missie. Meer klanten helpen met jullie dienst of product.

De aanvragen komen nu vooral via-via binnen bij jullie bedrijf. De meeste aanvragen komen ook via jou binnen. Ze komen via bestaande klanten die nieuwe klanten doorverwijzen. Het is duidelijk dat jullie goed werk leveren. Klanten zijn tevreden en sturen met plezier nieuwe klanten door.

Met jullie bedrijf wordt vooral kennis gebruikt om de klant te helpen. De diensten die jullie leveren zijn gebaseerd op kennis.

Jouw bedrijf heeft 5-25 medewerkers en is een trainingsbureau, consultancy bureau, een coachingsbedrijf, een adviesbureau of jullie zijn een opleider.

Je bent klaar om door te groeien en je wilt daarbij online inzetten. Je ziet de kracht van online. Je ziet bedrijven die er heel succesvol mee zijn. Online marketing moet er voor gaan zorgen dat je veel meer leads krijgt en meer klanten gaat helpen.

2 Geen aanvragen online

Maar, het gaat je niet snel genoeg.

De marketing verhalen die je voorbij ziet komen op Facebook lijken geweldig. Ondernemers die succesvol zijn en mooie resultaten behalen met social media. Ze promoten programma's waar je meer leert over:

- Snel scoren met LinkedIn of Facebook
- Snel scoren met zoekmachine optimalisatie (SEO)
- Snel scoren met AdWords
- Snel scoren met Facebook Advertenties
- Snel scoren met webinars - online programma's - video - Facebook Live...

Je volgt regelmatig webinars van deze ondernemers en krijgt interessante e-mails. Regelmatig probeer je iets nieuws want je wil meer mensen helpen, meer verkopen.

Wat hebben jullie met je bedrijf zoal geprobeerd de afgelopen 2 jaar? Van hoeveel goeroes krijg je wekelijks e-mails? Maak eens een overzicht voor jezelf.

maar...

Nog steeds heeft jullie website te weinig bezoekers, minder dan 10 per dag. Als er dan een bezoeker op de website komt is het niet duidelijk wat ze moet doen. Wat is de volgende stap die ze moet zetten om meer te leren. Hoe help je ze om meer vertrouwen te krijgen in jullie bedrijf.

Op jullie website worden op dit moment geen contactgegevens verzameld van leads. Je krijgt geen e-mailadressen van mensen die echt geïnteresseerd zijn in wat jullie doen, de potentiële klant. Je hebt misschien wel een nieuwsbrief maar daar krijg je via de website nooit aanmeldingen voor.

Wanneer jullie een bericht plaatsen op Facebook of LinkedIn wordt er nauwelijks gereageerd door mensen. Af en toe een Like van een bekende maar geen reacties van mensen die je nog niet kende.

Er komen geen aanvragen binnen via de website. Soms komt er een vraag binnen via de website maar dan van iemand die je niet echt goed kunt helpen. Eigenlijk hebben jullie als bedrijf geen strategie voor online.

Wat is je grootste uitdaging op dit moment wat betreft online? Schrijf dat voor jezelf eens op.

Het gevolg is...

De omzet uit online stijgt niet. De omzetdoelen worden niet gehaald want je had er rekening mee gehouden dat een deel van de omzetsijging via online marketing zou komen.

De geplande groei lukt steeds niet. Hierdoor ben je onvoldoende in staat om jullie missie te realiseren. Je wil meer mensen helpen. Meer klanten helpen. Dat lukt niet. Het kan zelfs zo ver komen dat je mensen moet ontslaan omdat je in de bezetting bent uitgegaan van groei.

Wat is het gevolg van het uitblijven van online resultaten voor jouw bedrijf? Schrijf dit op voor jezelf.

3 Online en offline werken samen

Het is belangrijk dat online aansluit op offline en andersom. Een aanvraag via de website wordt opgevolgd met een telefoongesprek en eventueel met een afspraak. Een offline gesprek wordt opgevolgd met een connectie op social media en uitnodiging voor tips via e-mail.

Alle online onderdelen werken samen. Social media, de website, de e-mails naar de abonnees, nieuwe connecties in je netwerk, de opvolgacties en bezoeken bij (potentiële) klanten. Alles werkt samen en sluit op elkaar aan.

Je hebt een goed werkende social funnel. Een trechter die wordt gevuld met potentiële klanten via social media. Hierbij gebruik je een vast ritme en continuïteit. Een goed proces dat resultaat oplevert en waar je dagelijks mee werkt.

Opvolgen van reacties en aanvragen via social media kanalen, de website en e-mail, gebeuren zo snel mogelijk. In ieder geval binnen 24 uur.

Je deelt waardevolle informatie met de doelklant. Die informatie is zo waardevol dat je denkt, ik kan er ook geld voor vragen. Het doet een beetje pijn om het weg te geven.

Schets het beeld eens van jouw oplossing voor meer resultaat uit online marketing.

4 Aanvragen terwijl je slaapt

Wat moet je doen om aanvragen te krijgen op alle momenten van de dag? Je begint met een werkende strategie waarbij alle online onderdelen onderling samenwerken en met offline samenwerkt.

Het begint bij het scherp in beeld hebben van jullie doelklant. Wie is deze persoon en wat is zijn of haar probleem. Je weet exact welke woorden hij of zij gebruikt om het probleem te omschrijven.

Je zit op het juiste social media netwerk. Al jouw aandacht gaat naar dit netwerk. Focus op de juiste klant en op dé plek waar je in contact komt. Facebook of LinkedIn gebruik je bijvoorbeeld. Het platform levert verkeer op naar je website.

Daarnaast stuurt de zoekmachine steeds meer bezoekers naar jullie website. De juiste bezoekers laten hun contactgegevens achter op jullie website. Nu stuur jij ze regelmatig en zo veel mogelijk

automatisch e-mails met waardevolle tips. Ze krijgen vertrouwen in jou en jullie oplossing.

De e-mails die ze ontvangen zet aan tot aanvragen en verkoop. Je hebt steeds meer verkoopgesprekken met mensen die jou goed kennen en vertrouwen. De verkoopgesprekken leveren klanten op omdat het de juiste mensen zijn waarmee je nu praat.

Case Study: Digitale Slagkracht

In één van mijn case study video's behandel ik de succesvolle trechter van digitale slagkracht. Met één LinkedIn update haalden ze € 77.000 aan omzet binnen.

De trechter start op de website digitaleslagkracht.nl. Wanneer de bezoeker zich aangesproken voelt start ze een video serie om meer te leren over hoe je meer digitale slagkracht bereikt. Ze trainen de potentiële klant in de video's.

Via een geautomatiseerd systeem sturen ze meerdere e-mails naar de deelnemers om ze betrokken te houden in de serie. Aan het einde van de serie wordt je gemotiveerd om ook mee te doen aan de online workshop.

Tijdens de online workshop wordt nog eens een keer extra waarde geleverd door uitgebreid uitleg te geven over het vergroten van je digitale slagkracht. Daarnaast wordt tijdens de workshop ook een goed aanbod gedaan. De volgende stap. Telkens zetten ze een stap om de potentiële klant verder te helpen. Uiteindelijk helpen ze hun doelklant het beste met hun oplossing.

Het resultaat van deze ene LinkedIn update was binnen 5 dagen verkochten ze 4 workshops en kregen ze 3 nieuwe klanten voor hun oplossing.

Wat kan online marketing betekenen voor jouw bedrijf?

5 Samenvatting

Nog een keer alles op een rij.

Je hebt een mooi bedrijf. Klanten zijn tevreden en zij zorgen weer voor nieuwe klanten. Maar, het aantal aanvragen via-via stijgt niet, je hebt er geen grip op. Je hebt online nodig voor meer aanvragen.

Jullie website trekt te weinig bezoekers. Op de berichten in Facebook krijg je nauwelijks reacties of Likes. Via LinkedIn krijg je nooit aanvragen. Er komen te weinig leads uit online. Je bent teleurgesteld in het resultaat uit online.

Om dit te veranderen moeten alle elementen online samenwerken en wordt dit offline doorgezet. Je hebt een duidelijke focus op jullie doelklant. Online publiceer en deel je waardevolle informatie voor deze doelklant.

Daarmee krijg je verkeer uit zoekmachines en interessante contacten via Facebook of LinkedIn. Je maakt nieuwe connecties en start conversaties met potentiële klanten.

Je stuurt e-mails met interessante artikelen naar de abonnees in de lijst. Je blijft in contact. Hierdoor krijg je steeds meer aanvragen voor gesprekken. Aanvragen worden opgevolgd door gesprekken. Hier volgen opdrachten uit voor jullie. Met online marketing ben je in staat om de missie van jullie bedrijf te realiseren.

6 Begin hier

Laat een analyse maken van wat er nu online werkt voor jullie bedrijf. Hiermee krijg je duidelijkheid op waar jullie doelklant naar zoekt, je krijgt inzicht in wat werkt, wat beter kan en nieuwe ideeën om met online marketing meer resultaat te boeken.

Maak een plan van aanpak voor het komende jaar. Hierin wordt duidelijk:

- Wat is de missie en welke doelklant helpen jullie het beste met welke oplossing.
- Een ontwerp van de trechter voor jullie online activiteiten.
- Welke acties moeten wanneer gebeuren.

Met dit plan krijg je overzicht in het werk dat gedaan moet worden voor meer resultaat met online marketing. Daarnaast geeft het plan rust. Je hoeft niet telkens te leren over de nieuwste hypes, webinars, challenges, e-mails te volgen. Je weet de acties voor iedere maand en waar je op moet concentreren. Meld je daarna af van alle e-mails van experts en goeroes en geef alle aandacht aan de acties in jouw plan van aanpak.

Wil je met mij aan de slag om de analyse te maken en een plan van aanpak opzetten voor de komende 12 maanden?

[Bel direct met 0314 393966](tel:0314393966). Of lees eerste verder over de 11 winstgevende elementen voor online. Dit zijn de elementen die je één voor één oppakt voor meer resultaat uit online.

DE 11 WINSTGEVENDE ELEMENTEN OP EEN RIJ

Deze 11 elementen helpen je om de online acties van jullie bedrijf op te zetten zodat ze resultaat opleveren. Met resultaat bedoel ik, je bent beter in staat om je missie te realiseren. Je gaat meer klanten helpen. Je bent niet langer alleen afhankelijk van de klanten die via-via komen. Je krijgt meer grip op de klanten die op je af komen. Er is meer continuïteit en controle.

1 Hyperspecialisatie

Tijdens een netwerkvond vroeg Martijn aan mij, “Wat doe je eigenlijk precies?”

Enthousiast begon ik te vertellen over de dingen waar ik aan werkte. Welke projecten ik vooral deed en welke klanten ik hielp. Het werd een iets langer antwoord dan ik had verwacht. Steeds sneller vertelde ik over wat ik deed. Hoe langer ik aan het woord was des te enthousiaster werd ik.

Voor Martijn was het niet meer te volgen. Het was te veel en ik praatte te snel met mijn Twentse accent. Martijn stopte mijn woordenwaterval en vroeg hoe ik mensen hielp. “Ik wil je heel graag helpen. Hoe kan ik dit allemaal eenvoudig doorvertellen? Bij wie kan ik je het beste introduceren en wat kan ik in het kort zeggen dat je doet?”

Daar werd ik stil van. Op deze vragen had ik geen antwoord. Martijn zei, “Ik haal ons wat te drinken, dan kun jij even nadenken. Wat wil je drinken?”
“Sinaasappelsap.”, antwoordde ik.

Terwijl Martijn wegliep stond ik na te denken, voor wie wil ik eigenlijk werken en wat doe ik dan voor ze.

Niet veel later kwam Martijn terug. “En... weet je het al?” Ik had geen goed antwoord. Hij probeerde me te helpen maar we kwamen er niet snel uit.

Enkele weken later volgde ik de workshop ‘Kies je niche’. In de workshop bepaalde ik, voor wie ik werkte en wat ik voor ze ging doen. Eén van de deelnemers werd direct klant tijdens ons eerstvolgende gesprek in zijn kantoor.

Dat jaar kreeg ik meer klanten dan de twee jaar daarvoor. Ik had een duidelijk product dat ik eenvoudig kon delen met anderen. Een aanbod dat klanten wilde hebben.

In 2010 publiceerde A.W. Bruna mijn boek over het kiezen van je doelgroep. Mijn verhaal over hoe het kiezen van de klant mijn bedrijf heeft geholpen.

Een paar jaar later vertelde Verne Harnish tijdens zijn workshop over hyperspecialisatie. Hij gaf enkele voorbeelden van bedrijven die nog veel meer hadden aangescherpt wie hun klant is en wat ze precies voor deze klant doen. Geen doelgroep, maar nog veel scherper. Meer focus.

Van Sean D’Souza leerde ik over de taal van de klant. De woorden die jouw doelklant gebruikt. Tijdens die jaren heb ik mijn beeld van doelgroep aangescherpt naar doelklant. Ik ging hyperspecialisatie steeds meer inzetten voor mijzelf en voor klanten. Het is geen eenvoudig proces en het kost tijd voordat je resultaat duidelijk wordt. Je moet je echt verdiepen in je klant.

Het doel tijdens deze eerste stap is om jullie doelgroep aan te scherpen naar één doelklant per product of dienst. Ga daarna in

gesprek met de doelklant. Hierdoor leer je over de uitdagingen, kansen, wat ze willen bereiken en waar het misgaat bij jouw doelklant. Je leert waar ze blij van worden en waar ze wakker van liggen.

Belangrijk hierbij is dat je de exacte woorden leert kennen die jouw doelklant gebruikt om het probleem te omschrijven. Zij gebruiken namelijk andere woorden dan jij op dit moment. Zij zoeken met andere woorden in de zoekmachine. Gebruik je niet de juiste woorden dan wordt je nooit goed gevonden door jouw doelklant. Terwijl dit de klant is die jij het beste helpt.

Aan de slag met jullie doelklant?

Gebruik het boek [hyperspecialisatie.nl](https://www.hyperspecialisatie.nl) Dit boek geeft je de concrete stappen om jouw doelklant te selecteren zodat jij weet welke woorden je exact moet gebruiken om ze aan te trekken.

2 Social Network Sites

Uit de gesprekken met je doelklant tijdens de hyperspecialisatie stap heb je geleerd waar hij/zij online uithangt. Eén van de vragen die je stelt is dus op welke sociale netwerk website ze de meeste tijd (zakelijk) besteed. Het kanaal waar ze de meeste tijd doorbrengt. Dit is het belangrijkste online kanaal voor jou om in contact te komen met je doelklant en mensen die er op lijken.

Een veelgemaakte fout is dat ondernemers op basis van goedbedoeld adviezen op allerlei online netwerken een profiel aanmaken. De eerste berichten worden geplaatst en een tiental mensen worden gevolgd. Daarna zakt het in. Het kost teveel tijd om al die kanalen te onderhouden. Hierdoor valt het resultaat tegen. Er is geen interactie met mensen, geen gesprekken. Er komen geen vragen. Niemand reageert als jij je product of dienst deelt.

Er is een verkeerde verwachting van het resultaat. De verwachting is dat als je een profiel maakt op platform X en doet wat de expert zegt, dat je in korte tijd net zoveel klanten krijgt als de expert. Die verwachting komt zelden uit. Het is mogelijk hetzelfde resultaat te bereiken als de expert, maar niet als je op meerdere social media kanalen tegelijk probeert door te breken. Bij twee kanalen moet je de aandacht al halveren per kanaal. Laat staan als je tegelijk begint op Facebook, Twitter, LinkedIn, Instagram en YouTube. Herken je dit?

Luister niet naar de experts. Luister naar jouw klant. Kies het ene belangrijkste kanaal van jouw doelklant en focus daar volledig op. Al je aandacht gaat iedere dag weer naar dit ene kanaal.

Wil je echt doorbreken op dit kanaal spendeer dan iedere dag 1-3 uur op het platform. Niet alleen door het zenden van berichten, maar veel meer met conversaties en verbindingen maken. Ga het gesprek aan met jouw potentiële klant. Ontdek de invloedrijke personen voor jouw doelklant. Ontdek de belangrijke onderwerpen voor jouw doelklant en welke verhalen trending zijn.

Gesprekken in de directe 1-op-1 berichten (DM) zijn het belangrijkste wat je kunt doen op een social media netwerk site. Dit zijn de momenten dat je direct in contact bent met de juiste mensen.

Het is dan niet één op veel, maar één op één. Net als jij vind jouw doelklant het fijn om persoonlijke aandacht te krijgen.

Jij hebt een klein bedrijf en werkt met enkele diensten en producten. Het is voor jouw bedrijf goed om direct in gesprek te komen met de juiste mensen. Als je eenmaal in gesprek bent is de kans op een vervolg groot. In het gesprek stel je vooral veel vragen en luister je naar de antwoorden.

Door vragen te stellen via de DM aan jouw potentiële klant leer je het meeste. Stel in het begin vragen waar ze eenvoudig op kunnen antwoorden. Vragen waar ze een goed gevoel aan overhouden. Langzaam kun je dan toe naar de punten waarmee ze worstelen en waar jij ze graag bij helpt.

Kijk naar de meest interessante discussies op jouw gebied in het netwerk. Zoek naar de hashtags die mensen gebruiken gerelateerd aan jouw onderwerp. Volg de gesprekken, berichten en reacties van de mensen waarmee jij wilt werken. Laat bij ieder gesprek een waardevolle reactie achter, een bijdrage. Plaats geen spam reactie om maar op zoveel mogelijk plekken te reageren. Wees oprecht en geef aandacht.

Verplaats daarna het online gesprek naar de telefoon of een ontmoeting. Vraag of je later vandaag of morgen kunt bellen. Dit geeft jou de gelegenheid om nog meer vragen te stellen en jouw contact beter te leren kennen.

Over het delen van informatie op jouw belangrijkste social media kanaal kom ik later terug.

3 Website

De website is nog steeds één van de belangrijkste elementen van jouw online presentatie. Het is de plek waar potentiële klanten meer over jou leren, waar ze de producten bestellen. Dit is jouw domein. Jij bepaalt wat er op de website komt, hoe dat er uitziet, waar het staat. Jij hebt de controle.

Gehuurde grond

In tegenstelling tot platformen als Facebook, Twitter, Medium of LinkedIn waar het algoritme van het platform bepaalt wie jouw berichten te zien krijgen. Zij bepalen hoe het er uit ziet. Waar je iets moet neerzetten. Met wie dit gedeeld wordt. Daar heb jij nauwelijks tot geen controle over. Het zijn allemaal commerciële bedrijven die zelf bepalen wat ze doen, en terecht. Ze hebben de enorme platformen gebouwd en beschikbaar gesteld. Voor jou is het gehuurde grond. Als de eigenaar van de grond bepaalt dat er morgen geen berichten meer gedeeld mogen worden, dan verander jij daar niets aan. Als ze iets veranderen aan het algoritme van de tijdlijn waardoor jouw zakelijke berichten nauwelijks nog gezien worden, dan heb je pech.

Bouw dus niet jouw domein op gehuurde grond. Dan heb je een slechte ondergrond voor jouw online presentatie. Op je eigen domein heb je alle controle. Jij bepaalt.

Vindbaar

Jouw doelklant gebruikt hele specifieke woorden om het probleem te omschrijven. Zo beschrijven ze ook de ultieme uitkomst in een eigen woorden. Deze woorden gebruik jij weer op je website. Daarnaast doe je onderzoek naar de zoektermen die op dit moment in de zoekmachine gebruikt worden. De belangrijkste zoektermen vormen de pagina- en menustructuur van je website.

Eén van de eerste stappen die ik doe met een nieuwe klant is een steekwoorden onderzoek. Kijken waar mensen op dit moment op zoeken. Vaak kijkt dit af van de woorden die de ondernemer zelf gebruikt. Als ondernemer gebruik je vaak woorden om je te onderscheiden. Woorden waarmee jouw aanbod niet lijkt op dat wat er al in de markt is. Het lastige hierbij is dat de potentiële klant hier helemaal niet op zoekt.

Gebruik de steekwoorden uit het onderzoek om een aantal pagina's op je website aan te passen of toe te voegen. Je hoeft niet te schrijven voor de zoekmachine. Je hoeft geen pagina's te schrijven volgestopt met zoekwoorden die niet te lezen zijn voor de doelklant.

Schrijf de pagina's, de inhoud van je website, altijd voor jouw doelklant. Dan krijg je teksten die mensen graag lezen. Als meer mensen jouw website graag bezoeken om de inhoud dan volgt de zoekmachine vanzelf.

Het helpt om de pagina's te maken op basis van de zoektermen die je hebt gevonden. Dat is waar mensen nu op zoeken. Daar wil je zeker op gevonden worden. Wanneer deze mensen dan naar jouw website komen dan vinden ze het fijn dat er tekst staat die ze begrijpen en prettig te lezen is.

Dit betekent vooral alinea's die niet te lang zijn. Teksten zonder jargon. Geen moeilijke woorden. Teksten die je kunt voorleggen aan je vader of dochter en die zij ook kunnen lezen en begrijpen.

Doel van de website

Iedere pagina op je website heeft maar één doel. Zelfs de homepage is geen verzameling van allerlei opties en mogelijkheden waar de klant uit kan kiezen. Iedere pagina heeft voor de bezoeker een duidelijke vervolgstap.

Het belangrijkste doel van de website is de bezoeker helpen bij de volgende stap. De stap waar jij ze verder gaat helpen. De stap die ze toegang geeft tot meer informatie over hun probleem of uitdaging. De stap waardoor jij de gelegenheid krijgt om het vertrouwen te winnen van deze bezoeker. De stap waarbij een anonieme bezoeker verandert in een persoon. De volgende stap in jouw funnel.

Wat is die stap? Wat is het belangrijkste doel van je website? Bezoekers die hun contactgegevens aan jou geven. Een opt in op jouw lijst.

Tip: denk aan de statistieken voor je website. Zorg dat je inzicht krijgt in het aantal bezoekers en acties op je website. Vraag de webbouwer om maandelijks inzicht in de statistieken en eventuele conclusies die je daaruit kunt halen.

4 Lijst bouwen

Wanneer je naar de statistieken van je website kijkt zie je hoeveel bezoekers je op de website krijgt, welke pagina's ze bezoeken, hoe lang ze op de website blijven. Deze informatie geeft veel inzicht in hoe je artikelen in het blog en pagina's op de website het doen bij de bezoeker.

Een beperking van de statistieken is dat je niet kunt zien wie de bezoeker is. Je krijgt geen naam of contactgegevens van de bezoeker uit de statistieken. Je hebt geen idee of deze bezoeker een potentiële klant is voor jou of een passant.

Wil je meer inzicht in de onbekende bezoekers en de leads er uit filteren dan is het handig om te beginnen met contactgegevens te vragen. De meest eenvoudige gegevens die je als eerste vraagt zijn de naam en e-mailadres.

Een nieuwe bezoeker van jullie website leest een artikel. Ze heeft dit artikel gevonden via de zoekmachine. Het artikel dat ze leest helpt in de zoektocht naar een mogelijke oplossing voor haar probleem. Je hebt de aandacht. Nu wil ze meer van je lezen. Meer kennis opdoen. Ze zoekt meer informatie over het probleem en tegelijk zoekt ze vertrouwen in jou. Is jouw bedrijf geschikt om haar te helpen om het probleem op te lossen.

Hierbij gaat ze niet over één nacht ijs. Nu kun je hopen dat ze jouw website adres ergens goed bewaard en onthoudt om later weer terug te komen. De kans dat dit gebeurt is niet groot. Dit is geen onwil, maar de waan van de dag neemt het over.

De andere mogelijkheid is dat je deze onbekende bezoeker helpt om meer te leren over het onderwerp en tegelijk vertrouwen in jou en jullie bedrijf te krijgen. Biedt iets aan wat jullie doelklant echt waardevol vindt. Door dit te doen in ruil voor contactgegevens kun jij nu haar actief blijven informeren en vragen stellen. Ze geven jou iets belangrijks, naam, adres of e-mailadres. Vanaf dit moment blijf jij actief in contact met haar.

Je stuurt de mensen op je lijst regelmatig een e-mail met waardevolle informatie voor je doelklant. Vier keer per jaar is ook een regelmaat, maar niet een regelmaat waarmee je vertrouwen wint van de mensen in jouw e-maillijst.

Voor een goed contact, zeker in het begin van de relatie met deze nieuwe abonnee is één keer per week een mooi ritme. De e-mails helpen de persoon telkens een stapje verder met informatie die jij geeft. Met iedere e-mail krijgen ze meer vertrouwen in jou en in jullie bedrijf.

Dit is de kans voor jou om een goede relatie te ontwikkelen met haar. Je stuurt een welkom e-mail, stelt haar een vraag om de conversatie te starten. Daarna stuur je haar de beste artikelen uit jouw blog waarmee je haar zeker verder helpt.

De e-mails die je daarna stuurt geven allemaal waardevolle informatie voor jouw doelklant. Het is dus geen nieuwsbrief met nieuwtjes van jullie bedrijf zoals projecten waar jullie aan werken, een collega die zich voorstelt en nieuwe klanten. Dit lijkt voor jou heel interessant, maar voor de ontvanger is dat niet zo.

De ontvanger is vooral geïnteresseerd in haar probleem. Hoe los ik dat op? Wat moet ik doen voor een verbetering? Waar begin ik?

Het is jouw taak om te weten wat je doelklant bezig houdt en daarover te schrijven in je e-mails. De artikelen die je op je website plaatst hebben hetzelfde doel. Daarom is het eenvoudig om de inhoud van een artikel ook naar de abonnees in jouw e-maillijst te sturen.

Dit is de start van de trechter, onbekende bezoekers omzetten naar bekende bezoekers. Het doel van de lijst met contactgegevens is verkopen aan warme leads.

Daarbij help je deze mensen om de volgende stap te zetten. Je geeft ze een duwtje in de rug om tot actie over te gaan.

5 Direct Reponse

Het doel dat ik continu voor ogen houdt bij de social funnel is verkoop. Verkoop betekent voor mij, de beste manier om de klant te helpen. Door mijn dienst of product te verkopen kan ik de klant het beste helpen om zijn of haar probleem op te lossen.

De motivatie om de persoon te helpen verlies ik nooit uit het oog. Iemand een e-mail sturen, een artikel publiceren op de website of een gesprek met een potentiële klant, zonder de vervolgstap goed aan te bieden, dan geef ik niet mijn beste hulp.

Ieder moment waarbij een potentiële klant met mij in aanraking komt, moet het helder zijn voor deze persoon wat de vervolgstap is. Wat moet ze doen voor het beste resultaat. Wat moet ze doen om haar probleem op te lossen.

Bij iedere stap zoek ik direct een reactie van de potentiële klant. Een uitgestelde reactie heeft veel minder effect. Reacties van potentiële klanten zoals, “ik moet er nog even nadenken”, “ik moet nog even overleggen”, “ik moet nog wat uitzoeken”, betekent dat ze de beslissing uitstellen. Ze wachten om actie te nemen, om het probleem op te lossen.

Natuurlijk heeft jouw doelklant onzekerheden en angst om het probleem op te lossen. Uitstellen van de actie om het nu op te lossen is de makkelijkste uitweg. De weg van de minste weerstand. De weg die de meeste potentiële klanten kiezen wanneer jij ze een e-mail stuurt, wanneer ze een artikel lezen, wanneer je in een verkoopgesprek zit. De beslissing uitstellen en er in de toekomst op terugkomen is eenvoudiger dan nu aan de slag gaan met het probleem.

Het is jouw taak om de potentiële klant te helpen bij deze moeilijke stap. Jij helpt ze om de drempel te overwinnen. Jij helpt ze om uit de comfortzone te komen en “Ja!” te zeggen tegen de volgende stap. Ze mogen dit niet uitstellen en moeten dit direct doen.

Jij stelt alles in het werk om direct een reactie uit te lokken, direct response. Wanneer er geen directe beslissing mogelijk is maak je

direct een vervolgspraak. Hierbij vraag je de potentiële klant om een bepaalde actie. Zij moeten iets doen voor jou voor het vervolg. Met deze actie krijg je duidelijkheid over het commitment van de potentiële klant.

De e-mails die je stuurt naar de mensen op je lijst, helpt ze om de volgende stap te zetten. De tekst in je e-mail vraagt om een directe reactie. Niet uitstellen tot morgen of volgende week, maar nu actie ondernemen. Je werkt bewust aan een directe response van de lezer.

Een belangrijke actie is op een link klikken om naar een verkoop-pagina te gaan. Je wil dat ze direct actie ondernemen want dan ga je de lezer echt verder helpen. Dit kun je ook meten. Je ziet hoeveel procent van de lezers actie neemt, in de betere e-mail-oplossingen zie je zelfs wie er klikt.

Het verkoopproces draait uiteindelijk om niets anders dan direct response. Het doel is dat je de klant Ja! laat zeggen tegen jouw aanbod. Het doel is dat de klant jouw product of dienst koopt. Verkopen is niet meer dan de klant het beste helpen.

Online verkoop gebeurt op een pagina in je website, de verkoop-pagina. Iedere verkooppagina verkoopt één product, voor één doelklant.

6 Verkooppagina

Wil je meer leads en klanten krijgen dan betekent dat je meer moet verkopen. Jouw website helpt daarbij wanneer je verkoop-pagina's hebt. Een pagina waar mensen direct een product of dienst kunnen bestellen. Of, een pagina waar mensen een offerte-aanvraag kunnen doen. De verkooppagina zet de juiste mensen aan tot actie. Dit zijn de mensen die lijken op jouw doelklant. De mensen die jij het liefste helpt.

Op je verkooppagina's geldt zeker direct response. Je wil maar één ding en dat is mensen helpen. Daarvoor moeten ze uiteindelijk actie ondernemen. De belangrijkste actie die ze moeten ondernemen is met de oplossing van jullie bedrijf gaan werken.

Daarvoor moeten ze klikken op de knop. De belangrijkste knop op iedere verkooppagina, de bestelknop.

Voor de bezoeker mag het niet te missen zijn wat ze te doen hebben op deze pagina, klikken op de knop en bestellen of aanvragen. De tekst en de afbeeldingen op de verkooppagina hebben tot doel dat de lezer overgaat tot actie en wel nu.

Het beste werk je met een vaste structuur voor de verkooppagina. Deze structuur is door vele experts getest, gemeten, onderzocht en het meest succesvol gebleken in de praktijk. Jij wil toch ook gebruik maken van een structuur die werkt? Gebruik dan deze structuur op al jouw verkooppagina's.

De structuur:

- De kop
- Opening
- Verhaal
- Opsomming
- Aanbevelingen
- Aanbod
- Garantie
- Close
- Opdrachtformulier of opdracht instructies

De kop

Dit is de titel van de pagina. Het pijnpunt van jouw doelklant. Het belangrijkste pijnpunt waarmee je de lezer laat voelen dat ze

een probleem hebben. Het pijnpunt dat direct aanspreekt, in de woorden van jouw doelklant.

De opening

Dit is het onderdeel waarin je de lezer verder de verkooppagina binnenhaalt. De kop heeft voor de eerste aandacht gezorgd.

Nu neem je ze verder mee in het verkoopverhaal.

Verhaal

Hier leg je de huidige situatie uit van je doelklant en werk je naar het resultaat van de oplossing voor je klanten. Het verhaal kan zo lang zijn als je wilt. Vertel een verhaal. Neem ze mee in de wonderde wereld van het probleem en de nieuwe situatie. We houden van verhalen.

Opsomming

Hier noem je de resultaten van het product voor de doelklant in een overzichtelijk lijstje. Vertaal de eigenschappen en voordelen van je product altijd naar wat hiervan het resultaat is voor de klant. Wat betekent deze eigenschap voor je klant. De potentiële klant is niet geïnteresseerd in de eigenschappen van jouw dienst of product. Ze wil alleen maar weten wat dat voor hem of haar betekent. Wat is het effect op mijn leven, bedrijf of resultaat. Wat is de winst die ik hiermee behaal? Welk voordeel win ik, of welk verlies kan ik voorkomen.

Aanbevelingen

Hier heb je een overzicht van aanbevelingen van klanten voor jouw oplossing. Opvallende uitspraken van klanten die eruit springen waardoor direct duidelijk wordt wat het resultaat was van jouw oplossing. Voeg een naam, functie, bedrijfsnaam en foto van de persoon toe aan de aanbeveling. Gebruik een foto waarop de klant lacht. Het bewijs van jouw expertise.

Aanbod

Nu doe je het aantrekkelijke aanbod voor de potentiële klant. Het aanbod dat ze niet kunnen weerstaan. Een aanbod die alleen nu geldig is. Een bijzondere bonus die ze alleen nu krijgen. Extra hulp die beperkt beschikbaar is. Gebruik schaarste om de potentiële klant te helpen om actie te ondernemen.

Garantie

Hier geef je garanties om de laatste drempel voor de klant weg te nemen. Garanties als niet goed geld terug.

Close

Haal de klant nu binnen.

Opdrachtformulier of opdracht instructies

Dit is het bestelformulier, een koopknop of de instructies hoe ze de opdracht moeten plaatsen.

7 Leveren

De klant heeft gekocht. Nu komt het moment van waarheid. Je gaat jouw kennis, hulp, vaardigheden aan de klant leveren. Bevestig de opdracht en de gemaakte afspraken. Lever het product of de dienst op tijd en volgens de afspraken.

Lever meer dan je hebt afgesproken. Verras de klant.

Maak het geven van feedback zo eenvoudig mogelijk. Los eventuele klachten snel en goed op. Zo krijg je nog meer fans.

Een fout die ik veel maakte (en nog steeds vind ik het lastig) is dat ik tijdens het leveren niet in verbinding bleef met de klant. Communicatie over wat ik doe, wat de status is en wat de volgende stap is, is belangrijk om het meeste resultaat te krijgen voor de klant.

8 In verbinding blijven

Tijdens het leveren van jouw product of dienst houd je de klant op de hoogte. Je betreft hem/haar bij de dingen waar je aan werkt voor de klant. Je houdt regelmatig contact en beheerst de verwachtingen van de klant.

Contact houden met je klanten met name tijdens het proces van het leveren kan lastig zijn, zeker als je veel klanten hebt. Je hebt een systeem nodig om te weten wanneer je weer contact opneemt. Het liefst een systeem waarmee de afspraken direct in je digitale agenda komen.

Bij niet te veel klanten is het bij te houden in een spreadsheet. Bij meer klanten en het opvolgen van potentiële klanten maak je gebruik van een Customer relationship management (CRM) systeem, klantrelatiebeheer systeem. Dit kan met dure oplossingen en het kan met goedkopere oplossingen zoals Zoho en Highrise.

Eén ding is zeker, je moet gaan bijhouden wanneer je contact hebt met de klant. Vastleggen wat je besproken hebt. Plan de actie in je agenda wanneer je weer contact hebt met de klant.

Contact houden met de klant kan op vele manieren. Hoe directer des te meer de klant het gevoel heeft dat je geïnteresseerd bent in hun resultaat. Dat ben je natuurlijk, maar door contact te houden voelt je klant dat ook.

Het is belangrijk om vooral op de moeilijkste momenten contact te houden. Wanneer dingen niet lopen als gepland. Laat de klant weten wat er is gebeurd, hoe je het eventueel gaat oplossen en wat de planning is.

Telefoon - bel met de klant om te vragen hoe het gaat. Nemen ze niet op? Spreek dan de voicemail in.

WhatsApp - wanneer je het mobiele telefoonnummer van jouw klant aan de contactgegevens in je telefoon hebt toegevoegd dan zie je meestal ook dat ze WhatsApp gebruiken. WhatsApp wordt door veel mensen gebruikt in contact met vrienden. Door ook contact te houden met je klant via WhatsApp zit je in een belangrijke kring van je klant. Daarnaast is het heel eenvoudig om snel en eenvoudig contact te houden. Mensen zijn gewend om snel te reageren op berichten in WhatsApp.

LinkedIn - Veel mensen in het bedrijfsleven en ondernemers hebben een account op LinkedIn. Wanneer jouw klant actief is op LinkedIn dan zijn directe berichten in LinkedIn een ideale manier om korte berichtjes uitwisselen met je klant. Het voelt directer en korter aan dan e-mail. Houdt er wel rekening mee dat veel mensen niet vaker dan één keer per dag inloggen op LinkedIn. Een reactie van je klant kan dus wat langer duren.

Messenger - Is jouw klant meer een Facebook gebruiker dan LinkedIn, dan maken ze waarschijnlijk ook gebruik van Facebook Messenger. Hiervoor installeer je het beste de Messenger app van Facebook op je telefoon. Veel mensen zitten veel en lang op Facebook. De kans dat jouw bericht wordt gelezen in Messenger is groot.

Twitter - Niet iedereen zit op Twitter, maar het is eenvoudig om contact te houden met mensen wanneer ze actief zijn op Twitter. Dit kan door ze te noemen in een bericht, maar nog handiger is ook hier weer de direct berichten te gebruiken (DM). Je kunt dit goed gebruiken wanneer je een interessant artikel ziet en dat met ze deelt via Twitter.

SMS - niet het ideale middel voor een heel gesprek, maar wel om snel een tekst te sturen wanneer het telefonische contact niet lukt. De ontvanger krijgt een duidelijke melding wanneer er een SMS binnenkomt.

E-mail - gesprekken in e-mail zijn vaak niet heel handig, maar iedereen gebruikt e-mail. Houdt contact tussendoor en stuur korte e-mails met een vraag die ze snel kunnen beantwoorden.

Wat je ook doet, houdt contact met je klant tijdens de levering van je product.

9 After sales

Nadat de opdracht is afgerond vraag je wat de ervaringen zijn van de klant. Kwam wat jij geleverd hebt overeen met de verwachtingen van de klant? Stuur daarna de factuur volgens de afspraken die je gemaakt hebt.

Even bellen met de klant na de levering is een eenvoudige actie die weinig tijd kost, maar veel oplevert. Een ervaring die ik leerde

van Roy Ishak. Eén of twee dagen nadat ik de dienst geleverd heb neem ik telefonisch contact op met de klant. Tijdens dit gesprek vraag ik of alles naar wens is verlopen en of er nog vragen zijn.

Zijn er nog vragen bij de klant dan heb ik nu de kans om hierop te reageren. Soms ontstaat er door de vragen bij de klant ruimte om een aanvullende dienst aan te bieden.

Wanneer alles naar wens is verlopen en de laatste vragen zijn beantwoord dan is dit het perfecte moment om de factuur te versturen. Hiermee heb ik de kans op problemen bij betaling van de factuur aanzienlijk verkleind.

Bij mijn adviestrajecten geef ik veel tips. Het is fijn voor de klant om de ruimte te krijgen zodat de tips kunnen bezinken. Door deze ruimte komen eventuele vragen of onduidelijkheden naar boven. Mocht ik bij het leveren nog niet aan de verwachtingen van de klant hebben voldaan, dan heb ik nu de ruimte om dit te herstellen. Hiermee kan ik een laatste ontevreden gevoel wegnemen. Of het geeft mij de ruimte om uit te leggen waarom ik het op deze manier heb gedaan zodat de klant het begrijpt en accepteert.

Het komt ook voor dat de klant nadat ze het plan van aanpak hebben ontvangen zich realiseert dat het meer werk is dan ze gedacht hadden. Daarbij hebben ze tijdens ons gesprek het besef gekregen dat het wel moet gebeuren voor de verandering die ze willen realiseren.

Dit is een goed moment om tijdens de after sale de vervolgstap te zetten om meer te verkopen aan dezelfde klant. Om de klant verder te helpen om het probleem op te lossen.

10 Meer verkopen

Een nieuwe klant binnenhalen brengt kosten met zich mee. De promotie, marketing, verkoop en eerste levering aan een nieuwe klant kost geld en tijd. Weet jij hoeveel het jullie kost om een nieuwe klant binnen te halen? Weet je hoeveel het je maximaal mag kosten?

Weet jij wat de gemiddelde waarde is van de klant zolang zij klant is bij jullie? De kosten om een klant binnen te halen mogen groter zijn dan de winst op de eerste levering als je op termijn voldoende verdient met de klant. Daarom is het belangrijk dat je weet hoeveel je gemiddeld verdient per klant zolang als ze klant bij jullie zijn.

De gemiddelde waarde per klant vergroot je door meer te verkopen aan diezelfde klant. Het is eenvoudiger om aan dezelfde klant meer te verkopen dan een nieuwe klant te werven. De bestaande klant heeft al eens van je gekocht en heeft een ervaring met jou. Jij weet wat de voorkeuren van de klant zijn. Je kent elkaar.

Wanneer de klant goede resultaten heeft bereikt met jullie dienst dan is dat het beste moment om meer te verkopen aan diezelfde klant.

Een ander goed moment om meer te verkopen aan dezelfde klant is het moment dat ze besloten hebben om te kopen. Ze hebben al besloten dat jij de juiste oplossing hebt om hun probleem op te lossen. Op dat moment verkoop je meer, door meer van hetzelfde aan te bieden tegen een aantrekkelijk tarief of met een bonus.

Wanneer de eerste dienst is geleverd kun je een vervolg leveren. Een oplossing waardoor het resultaat van de eerste stap verder wordt uitgebouwd.

Daarnaast kun je mogelijk diensten leveren aan andere afdelingen of andere mensen in hetzelfde bedrijf.

Er zijn dus een aantal mogelijkheden om de waarde van de klant over de levensduur van de klant te vergroten. Dit bespaart je enorm op de kosten van de promotie en verkoop. Voor de klant is dit ook een voordeel, zij hoeven geen nieuw onderzoek te doen naar mogelijke oplossingen.

Wanneer de klant super tevreden is over jouw oplossing dan gebruik je dat moment om meer klanten te helpen. Je vraagt de klant om een aanbeveling. Je vraagt of ze iemand in hun netwerk hebben die jouw hulp ook nodig heeft.

11 Aanbevelingen

De klant heeft net als jij een uitgebreid netwerk. In het netwerk van je klant zitten mensen die jij graag wilt helpen. Vraag jouw klant of ze mensen kennen die jouw oplossing nodig hebben. Zo ja, vraag de klant of ze je in contact willen brengen met die persoon.

Een goed moment om dit te doen is wanneer ze net de opdracht aan jou hebben gegeven. Ze zijn trots op de beslissing die ze hebben genomen om met jou in zee te gaan. Dit willen ze graag delen met anderen. Help ze hierbij en vraag of ze nog mensen in hun netwerk hebben die jij ook kunt helpen. Vraag of ze jou de naam kunnen doorgeven van één of twee personen en of het goed is dat je hun naam noemt wanneer je contact opneemt.

Wanneer je een naam hebt gekregen van jouw klant, volg dit dan direct op. Jouw klant is nu enthousiast en heeft die andere persoon al verteld over de ervaring en resultaten die ze hebben behaald met jouw hulp. Maak gebruik van dit moment door direct op te volgen.

De aanbeveling van een direct contact zorgt ervoor dat deze potentiële klant jou al vertrouwd. Dit betekent dat je veel minder tijd kwijt bent aan vertrouwen opbouwen. Het is de meest eenvoudige manier van verkopen. De beste manier om een volgende klant te helpen.

Naast aanbevelingen vraag je de klant ook om een testimonial. Laat de klant opschrijven wat ze van jouw werk vinden. Doe dit zo snel mogelijk na de levering. De klant kan dit bijvoorbeeld doen op LinkedIn, op jullie Facebook pagina, in Google of op platformen als Springest. Deze testimonial neem je daarna ook over op de verkooppagina van het product.

Testimonials helpt potentiële klanten om voor jou te kiezen. Een testimonial kan in tekst-, audio- of video-formaat. Help de klant bij het schrijven van de testimonial met een aantal standaard vragen. Je leest er meer over in het Handboek Hyperspecialisatie hyperspecialisatie.nl.

Gebruik een standaard proces om je klanten voor een aanbeveling te vragen. Een standaard proces die ook nog eens geautomatiseerd is. Door in je mailprogramma een automatisering op te nemen voor nieuwe klanten krijgen ze vanzelf de vraag om een aanbeveling te doen. Mijn eigen ervaring is wanneer ik dit niet geautomatiseerd heb dat ik het dan regelmatig vergeet of het uitstel totdat het uiteindelijk niet meer gebeurt.

SCORECARD

Wil je weten hoe jullie het doen op deze 11 elementen met jouw bedrijf? Scoor dan jouw bedrijf met de Online Winstoptimalisatie scorecard.

Wil je deze ontvangen? Vul je naam en e-mail adres hier in en je krijgt het vanzelf in je inbox:

ernohannink.nl/winstoptimalisatie-scorecard

Of winstoptimalisatiescorecard.nl

Je ontvangt daarnaast ook regelmatig e-mails met tips over hoe je meer resultaat haalt uit online marketing.

Element	1	2	3	4
Open-specialisatie	Je wil iedereen helpen. 2% van twee tot driemaal meer dan voldoende klanten.	Je loopt achter succesvolle merken aan. Je wilt meer merken die het goed doet, maar op je lijf ook.	Je hebt de focus op een bepaalde markt of markt. Gaar 50% van de contact met nieuwe platformen uit.	Je hebt een doeltreffend proces. Je bent de klant door en door en gebruikt alle middelen die jullie communicatie.
Sociale netwerk sites	Je hebt niets met social media. Je wordt niet waarom mensen er zoveel tijd aan besteden.	Je bent noch gestart op LinkedIn en Facebook, dat is te laat, je een oproep of post heb gemaakt.	Je hebt profielen op de belangrijkste kanalen. Je bent actief op LinkedIn, Facebook, Twitter, YouTube en andere relevante platformen uit.	Je domineert het belang, (rijke netwerk met jouw doelmarkt). Je doet er voor dat je wordt gezien op de juiste kanalen. Je hebt gesprekken via de sociale media.
Website	Jouw website is een aantal jaren geleden gemaakt. Alleen het logo en het mails meer aan gedaan.	De website is gebouwd door een ontwikkelaar met een hoge prijs. Voor aanpassingen moet je steeds betalen of betalen.	Regelmatig update je de website met nieuwe content. Je hebt een duidelijke call to action op de website.	De website wordt regelmatig geüpdatet met nieuwe content. Je hebt een duidelijke call to action op de website. Je bent regelmatig aan het verbeteren van de website.
Lijst bouwen	Via de website worden geen contactgegevens verzameld. Het is niet mogelijk om een lijst te bouwen.	Op de website kun je je contactgegevens verzamelen via een formulier. Het is niet mogelijk om een lijst te bouwen.	De website heeft een wettelijke aansprakelijkheid. Je hebt een duidelijke call to action op de website. Je hebt een duidelijke call to action op de website.	De lijst op je lijst wordt via de e-mail verzonden. Je hebt een duidelijke call to action op de website. Je hebt een duidelijke call to action op de website.
Direct Response	Je informeert klanten en leids.	Je geeft informatie. Door mensen te inspireren en enthousiast te maken gaan ze uiteindelijk bij jullie kopen.	Je staat duidelijk voorop. De verkooppagina's zijn duidelijk en actie.	Je hebt in de e-mail de klant in de gaten. Je hebt een duidelijke call to action op de website. Je hebt een duidelijke call to action op de website.
Verkoop pagina	Jullie website heeft geen verkooppagina's.	De diensten en producten staan vermeld op de website. Het is niet mogelijk om een lijst te bouwen.	De product pagina's hebben een beschrijving. De diensten pagina's hebben een beschrijving. Het is niet mogelijk om een lijst te bouwen.	Je hebt een duidelijke call to action op de website. Je hebt een duidelijke call to action op de website.
Leveren	Klanten zijn niet tevreden met het resultaat dat je leverend. Het is niet mogelijk om een lijst te bouwen.	Klanten zijn volgens jou tevreden met jouw product of dienst. Je moet dit niet meer.	Klanten zijn blij met jouw product of dienst. De beoordelingen zijn positief. Het is niet mogelijk om een lijst te bouwen.	Je levert een product of dienst die mensen met een duidelijk resultaat met zich meebrengt. Je hebt een duidelijke call to action op de website. Je hebt een duidelijke call to action op de website.
In verhouding blijven	Na de levering van het product verlaten de klanten je niet meer.	Je hebt contact met de klant via de website. Het is niet mogelijk om een lijst te bouwen.	Je hebt contact met de klant via de website. Het is niet mogelijk om een lijst te bouwen.	Je hebt een duidelijke call to action op de website. Je hebt een duidelijke call to action op de website.
After sales	Wanneer de levering heeft plaatsgevonden heb je al bezig met het volgende product.	Bij klachten van klanten doe je er alles aan om het probleem te oplossen. Het is niet mogelijk om een lijst te bouwen.	Je vraagt na de levering naar de klant. Het is niet mogelijk om een lijst te bouwen.	Je hebt maximale aandacht voor de klant zodat hij of zij tevreden is met de levering. Het is niet mogelijk om een lijst te bouwen.
Meer verkopen aan de klant	Er is geen verkoopproces voor meer producten te verkopen aan bestaande klanten.	Jouw persoonlijke en zakelijke proces wordt vaak meer bepaald door opdrachten, post en inbox.	Je probeert het maximaal uit de klant te halen met upsell en aanbiedingen voor meer producten. Het is niet mogelijk om een lijst te bouwen.	Je verkoopt aan dezelfde klanten regelmatig. Je probeert het maximaal uit de klant te halen met upsell en aanbiedingen voor meer producten. Het is niet mogelijk om een lijst te bouwen.
Aanbevelingen	Er staan geen aanbevelingen op de website. Op LinkedIn heb je enkele aanbevelingen van een vorig klant.	Er staan enkele aanbevelingen op Google en Facebook. Het is niet mogelijk om een lijst te bouwen.	Op de verkooppagina's staan aanbevelingen van tevoren klanten. Het is niet mogelijk om een lijst te bouwen.	De aanbevelingen van klanten leveren nieuwe klanten op. Het is niet mogelijk om een lijst te bouwen.

SAMENVATTING

Dit zijn de belangrijkste elementen waarmee je het resultaat van jullie online acties sterk verbetert. Ze zijn niet ingewikkeld, maar kosten wel werk en geld. Het kost ook tijd voordat je resultaat ziet.

Je kunt op 3 manieren aan de slag gaan met de inhoud van dit boekje:

- 1 Je doet er niets mee. De kans dat je online acties meer resultaat opleveren is niet groot.
- 2 Je bent super enthousiast en je wilt alle punten tegelijk oppakken. De kans dat je acties succesvol zijn is niet groot.
- 3 Je bent enthousiast en wilt er gestructureerd mee starten. Je pakt ieder element één voor één op. Iedere week heb je de focus op één element, 11 weken + 2 buffer weken. Daarna begin je weer van voor af aan. Binnen een jaar merken jouw klanten en potentiële klanten een enorme verbetering in jullie bedrijf.

Ik ga er vanuit dat jij actiegedreven bent en van structuur houdt. Je wilt ten slotte resultaat, meer klanten helpen met jullie geweldige oplossing.

Week 1 - Selecteer de juiste klant voor jullie belangrijkste oplossing. Ga het gesprek aan met deze klant. Ontdek de exacte woorden die zij gebruiken. Neem deze woorden over in jullie communicatie voor jullie product.

Week 2 - Je weet welk platform jullie doelklant gebruikt in de social media. Focus hier volledig op. Zoek mensen op die lijken op je doelklant. Nodig deze mensen uit om te verbinden en start gesprekken. Reageer op berichten van je doelklant en mensen die er op lijken.

Week 3 - Pas de belangrijkste pagina's aan in jullie website zodat je de doelklant aanspreekt en haar eigen woorden gebruikt. Begin bij de productpagina en daarna home.

Week 4 - start de e-maillijst. Plaats een opt in formulier op de homepage en andere plekken in de website. Geef iets waardevols weg waardoor mensen zich graag aanmelden. Stuur de eerste e-mail en volg dit wekelijks op. De inhoud van iedere e-mail is waardevol voor de lezer en gaat dus niet over jou.

Week 5 - Schrijf je e-mails en eerste pagina's op de website zodat de lezer actie wil ondernemen. Iedere pagina, iedere tekst moet de lezer een volgende stap laten zetten.

Week 6 - Maak van de pagina over jullie product een goed werkende verkooppagina. Mensen kunnen direct op de pagina de offerte aanvragen of bestellen. Alle focus ligt op de verkoop.

Week 7 - Lever het product of de dienst.

Week 8 - Blijf in verbinding tijdens de levering. Houdt contact op een zo direct mogelijke manier. Informeer de klant over wat er gebeurt, wat goed gaat en waar je nog moet verbeteren. Manage de verwachting van de klant.

Week 9 - De levering is afgerond. Neem één of twee dagen na de levering contact op met de klant. Vraag of alles goed is verlopen, of er nog vragen zijn. Stuur de factuur volgens de gemaakte afspraken.

Week 10 - Meer verkopen aan dezelfde klant is eenvoudiger en voordeliger dan nieuwe klanten werven. Onderzoek waar je nog meer kunt verkopen, meer van hetzelfde product, een opvolg product, een ander product, een andere afdeling.

Week 11 - Gebruik de positieve ervaringen van je klant om meer klanten te krijgen. Vraag de klant om een aanbevelingen en

testimonial. Kent hij andere mensen die julle oplossing nodig hebben. Help ze om hun enthousiasme te delen met anderen. Vul de verkooppagina aan met de nieuwste testimonial.

Week 12 en 13 - buffer voor onverwachte momenten en vakantie. Daarna begin je weer bij week 1 en scherp je het aan of kies je een ander product.

OVER DE AUTEUR

Erno is de Social Funnel Expert, en tevens auteur en spreker. *'Slechte online resultaten van goede bedrijven de wereld uit helpen. Dat is mijn missie.'*

Auteur van 7 boeken die zijn gepubliceerd:

- Verdubbelplan 2016 - 2015 (Dorger Press)
- Verdubbel jouw coachingsbedrijf in één jaar - 2015 (Dorger Press)
- Werkboek 2015 - 2014 (Dorger Press)
- Handboek Hyperspecialisatie - 2014 (Dorger Press)
- Facebook voor Coaches – 2013 (Dorger Press)
- Kies je doelgroep – januari 2013 (A.W. Bruna)
- Laat de klant naar jou komen – 2009 2e druk (A.W. Bruna)

Je krijgt gratis tips als je abonneert op mijn e-mails.
ernohannink.nl/gratis-tips-email

Initiator van Social Media Club in Nederland, WordCamp Nederland, en het Social Media Event.

'Ik schrijf informatieve artikelen op ErnoHannink.nl (Nederlands) en no1CoachingBusiness.com (Engels) over hoe je meer klanten helpt met online. Hier vind je tips over content marketing, email marketing, LinkedIn marketing, Facebook marketing en meer. Daarnaast luister je naar gesprekken met experts in mijn podcast op ernohanninkshow.nl. Kijk de video's met tips en case studies op ernohannink.tv. Met mijn e-mails alleen al help ik op dit moment meer dan 10.000 mensen hoe zij meer klanten helpen door internet slim te gebruiken.'

★ 5am ★ Stoic ★ run

OVER HET BEDRIJF ERNOHANNINK

Verhoog je omzet met de social funnel ontwerper, voor ondernemers met een team van 5-25 mensen. ► Analyse van jullie online activiteiten en een plan van aanpak voor de komende 12 maanden

Social Funnel Analyse

Een analyse waarin we samen kijken naar de huidige resultaten op online, gekoppeld aan offline acties. De analyse wordt aangevuld met tips en advies in een plan van aanpak voor de komende 12 maanden.

Social Funnel Coaching

Ondernemers begeleid ik maandelijks om meer klanten te krijgen via online. Volgens een vaste werkwijze help ik je om de plannen te realiseren. Je bent zelf verantwoordelijk voor de uitvoering.

Social Funnel Management

Met het plan van aanpak moet werk worden uitgevoerd. Om je te ondersteunen dat het plan ook daadwerkelijk wordt ingevoerd neem ik de management van dit proces van jullie over. Zodat jullie ook echt resultaat boeken en meer aanvragen krijgen via online. Dat er meer gesprekken starten online en afspraken worden gemaakt.

Workshops

- Online marketing
- Social Media Marketing
- LinkedIn Marketing
- Facebook marketing

Presentaties voor netwerken en bedrijven

Ben jij lid van een netwerk met bedrijven die hier ook mee aan de slag moeten? Nodig Erno uit voor een interactieve presentatie.

- De 11 winstoptimalisatie elementen voor online
- Meer klanten met een duidelijke online identiteit

Op ernohannink.nl vraag je nu een van deze producten aan.

VOLGENDE STAP

Wat is de volgende stap nu je dit boek gelezen hebt en de acties hebt uitgevoerd?

De stap waarmee ik met de meeste ondernemers mee begin is een social funnel analyse.

Dit is een sparringsessie waarin we samen kijken naar de huidige resultaten op online, gekoppeld aan offline acties. Mijn analyse wordt aangevuld met tips en advies. Dit werk ik uit in een plan van aanpak voor de komende 12 maanden voor jullie bedrijf.

Wil jij meer controle over de aanvragen? Minder last hebben van de onzekerheid wanneer er meer aanvragen via-via komen? Laten we dan samen kijken hoe online marketing gekoppeld aan offline acties meer resultaat gaan opleveren voor jullie bedrijf.

Vraag daarvoor nu een offerte aan voor jullie bedrijf
ernohannink.nl/social-funnel-analyse

Ga naar deze pagina en scroll naar beneden. Je ziet dan het formulier om de offerte aan te vragen. Vul jouw gegevens in en ik neem binnen 24 uur contact met je op.

Ik doe maximaal 2 analyses per week.

VRAGEN

Voor vragen kun je contact opnemen met mij via:

- [@ernohannink](https://twitter.com/ernohannink)
- facebook.com/ErnoHanninkNL
- ernohannink.nl
- erno@ernohannink.nl

Erno is de Social Funnel Expert, en tevens auteur en spreker.

Slechte online resultaten van goede bedrijven de wereld uit helpen. Dat is mijn missie.

Verhoog je omzet met de social funnel ontwerper, voor ondernemers met een team van 5-25 mensen. ► Analyse van jullie online activiteiten en een plan van aanpak voor de komende 12 maanden

Copyright © 2018 Erno Hannink

Dit is een product waarvoor je betaald hebt, het is niet cool om het te delen met andere mensen. Alle rechten voorbehouden. Niets uit deze uitgave mag worden veelevoudigd of verzonden in enige vorm of op enige manier, elektronisch of mechanisch, inclusief kopiëren, opnemen, zonder voorafgaande schriftelijke toestemming van de auteur, met uitzondering van korte citaten in een recensie.

Als je iets vindt dat niet goed is in dit boek stuur me dan een e-mail.
Als ik het kan, dan verbeter ik het. Stuur je e-mail naar
erno@ernohannink.nl

ErnoHannink.nl

Doetinchem | +31 (0)314 393966

erno@ernohannink.nl | ernohannink.nl

[@ernohannink](https://www.facebook.com/ErnoHanninkNL) | [facebook.com/ErnoHanninkNL](https://www.facebook.com/ErnoHanninkNL)
ernohannink