
VAN EERSTE KLANT
TOT VOLLE ZAAK
MARKETINGGIDS HORECA

2

01 Marketing voor jouw bedrijf – de basics
6 	 WAT ZIJN DE EERSTE STAPPEN

02 Imago en perceptie
14 	 DRAAG ZORG VOOR JE HUISSTIJL

18 	 DE MARKETING CHECKLIST

03 Social media
22 	 WELKE SOCIAL MEDIA ZIJN ECHT RELEVANT?

04 Outdoor marketing
30 	 WAT IS OUTDOOR MARKETING?

05 Tips en tools	
34 	 ONDERZOEK: DE EERSTE INDRUK VAN JE KLANT?

HORECA MARKETING GIDS

Intro

Bedrijf geopend, nu de klanten nog? Of behoefte aan
wat extra klanten? Of misschien probeer je iets nieuws

en wil je dat laten weten. Maar hoe begin je eraan?
Welke stappen neem je? Wat is de juiste beslissing?

Met deze marketinggids helpen we je op weg.
Er komen verschillende onderwerpen aan

bod zodat je marketingacties en -campagnes
succesvol kunt inplannen en uitvoeren.

Veel succes!

3

01 Marketing voor
jouw bedrijf

de basics
Je opent je bedrijf en eigenlijk wil je dat er dan al meteen

een rij staat. Maar dat is helaas niet altijd het geval.
Je hebt vaak marketing en promotie nodig

om het bedrijf te laten draaien.

Get the basics right
and all falls into place

 T
H

E
BA

SI
C

S

76

WAT ZIJN
DE EERSTE STAPPEN?
Veel ondernemers hebben van nature een goed ‘gevoel voor marketing’, en dat
komt handig van pas. Ze weten wat promotie betekent en hoe belangrijk dat
is voor een bedrijf. Toch kan het, ook voor ervaren ondernemers, lastig zijn om
buiten je comfortzone te treden en nieuwe manieren te vinden om op te vallen.
Durf jij het aan? Neem dan de volgende 4 stappen.

WAT KUN JE METEEN AL DOEN?
Neem de tijd om alles rustig op te schrijven. En het is

belangrijk om dingen op te schrijven! Hoe goed je

geheugen ook is, als je dingen opschrijft, krijg je echt een

goed overzicht van wat je allemaal doet en moet doen,

en of je niks vergeet.

WAAROM WIL JE MEER DOEN OF IETS ANDERS DOEN?
Schrijf de belangrijkste reden op waarom je je

marketingactiviteiten wil uitbreiden of waarom je iets

anders wil aanpakken. Het voordeel hiervan is dat je

in combinatie met de eerste stap (Wat kun je meteen

al doen?) snel kan zien wat er fout gaat of waar iets

ontbreekt.

WAT WIL JE DOEN?
Het verschil tussen iets ‘willen doen’ en iets ‘moeten doen’

bepaalt in grote mate hoeveel moeite we ervoor doen.

Zonde als we daar geen gebruik van zouden maken.

WAT GA JE DOEN?
Nog steeds op hetzelfde velletje papier. Wat ga je

uiteindelijk doen? Het is een combinatie van de dingen die

je nu al doet, de reden waarom je iets nieuws of extra wil

doen en de manier waarop je dat laatste gaat bereiken.

WAT IS LOWBUDGETMARKETING?
Lowbudgetmarketing wordt, vaak verward met

no-budgetmarketing, waarbij je probeert om zonder

budget toch iets voor elkaar te krijgen. Toch is er wel

degelijk een verschil. Bij lowbudgetmarketing probeer

je het beschikbare budget zo efficiënt mogelijk in te

zetten, waarbij je voldoende aandacht geeft aan

andere middelen, zoals je eigen vrije tijd, want die is

ook kostbaar.

8 9

NO-BUDGETMARKETING. KAN HET?
Natuurlijk kan het. Maar dan moet je wel heel veel dingen

zelf doen. Zelf menukaarten maken, flyers ontwerpen,

je Facebook-campagne beheren, e-mails sturen, een

sponsordeal regelen, huis-aan-huisbezorgen...

Je moet jezelf uiteindelijk afvragen of het je die tijd

allemaal wel waard is. Je draait al lange uren en je hebt

heel wat administratie op orde te houden. Je wil toch

ook nog wat vrije tijd doorbrengen met vrienden en

familie?

Aan de andere kant is niets doen ook geen optie.

Daarom is het belangrijk om plannen te maken, kijken

wat daarvoor nodig is en goed te kijken wat je zelf

wil doen en wat je wil uitbesteden. Zo kom je eigenlijk

terecht bij…

LOWBUDGETMARKETING
Lowbudgetmarketing is vaak een goede afweging

tussen drie belangrijke vragen die je jezelf moet stellen

zodra je je plannen hebt gemaakt:

›› Wat wil/kan ik zelf doen?

›› Wat is het beschikbaar budget?

›› Hoe snel wil ik alles bereiken?

Het antwoord op de drie vragen moet in evenwicht zijn.

Wil je alles snel bereiken, dan is de kans klein dat je veel

zelf kunt doen en dan heb je dus wat meer budget nodig.

Is het budget beperkt, dan duurt het waarschijnlijk wat

langer dan je zou willen en dan moet je meer zelf doen.

HOE GA JE AAN DE SLAG MET
LOWBUDGETMARKETING?
Er is een verschil tussen wat je graag zou willen en wat je

uiteindelijk kunt doen. Bij lowbudgetmarketing ga je uit

van je sterke punten. Je probeert marketingactiviteiten

uit te bouwen via kanalen waar je al bekend mee bent.

›› Ben je helemaal into Facebook en Instagram? Bouw

dat dan uit.

›› Ken je iemand van de lokale radiozender? Kijk of je

iets samen kunt doen.

›› Speelt je kind bij de lokale hockeyclub? Kijk of je

sponsoring kunt regelen.

Als je dingen kiest waar je al vertrouwd mee bent, maak

je ook sneller tijd vrij om het zelf te regelen. En zo houd

je het budget beperkt.

TIP

Het is beter om klein te

beginnen en wat kleine successen

te boeken, voordat je het groots

aanpakt. Ervaring opbouwen is zeker bij

lowbudgetmarketing van cruciaal belang.

 T
H

E
BA

SI
C

S

10 11

DE 6 OVERTUIGINGSPRINCIPES VAN CIALDINI
Amerikaans professor Robert Cialdini heeft een van de

meest invloedrijke marketingboeken uit de 20ste eeuw

geschreven op het gebied van marketing en psychologie.

In 1984 verscheen zijn boek Influence: The Psychology of

Persuasion, het resultaat van drie jaar onderzoek.

Baanbrekend was vooral dat hij zes principes uiteenzet

waarmee je een klant kunt overtuigen. En in tegenstelling

tot veel andere marketingboeken zijn dit principes die

geschikt zijn voor ieder bedrijf. Van multinational tot

zaak om de hoek. Van professionele eindgebruiker

tot particulier.

WEDERKERIGHEID
Het is een principe dat we in

Nederland kennen als ‘voor wat,

hoort wat’. Het principe van

geven en nemen. Als jij iets

doet voor een ander, zal

die ander geneigd

zijn om vroeg of

laat iets terug

te doen.

Het werkt in op de natuurlijke drang van mensen om

geen openstaande ‘schulden’ te hebben.

Zo zorgt een ‘limoncello van de zaak’ na een diner

misschien wel voor een hogere fooi. Of komen de ouders

van de hockeyers waar je de club van sponsort wel

sneller bij je langs.

BETROKKENHEID EN CONSISTENTIE
Dit kennen we als ‘wie A zegt, moet B zeggen’. Als je je

klant kunt overtuigen om een kleine stap te nemen, dan

zal de volgende stap makkelijker zijn. Dit principe werkt

vooral om de drempel die klanten hebben te verlagen.

Een voordelig lunchmenu kan overtuigen om ook eens

voor een duurder diner te kiezen.

AUTORITEIT
Een principe dat werkt op de onzekerheid van mensen

en het geloof dat ze hechten aan iemand die volgens

hen beter een oordeel kan vellen. Als Jonnie Boer van

de Librije een wijn aanprijst, dan twijfel je niet aan

zijn mening. Je hoeft hiervoor niet steeds op zoek te

gaan naar bekende namen, want autoriteit kun je ook

opbouwen. Perfectioneer bijvoorbeeld een dessert dat

altijd op de kaart staat. Of wordt een meester in de

perfecte gin-tonic. Niet alleen bouw je op die manier

een goede reputatie op, maar je creëert ook een uniek

verkooppunt als basis voor je reclame.

SYMPATHIE
Je doet het liefst zaken met mensen met wie je een klik

hebt. Een key-accountmanager die langskomt en steeds

dezelfde gladde praatjes verkoopt, gun je misschien net

iets minder dan die gezellige vertegenwoordiger die

altijd even vraagt hoe het met de kinderen is. Beschouw

klanten in de korte periode dat ze in de zaak zijn als je

beste vriend. En stimuleer ze vooral om die ervaring te

delen met anderen. Via mond-tot-mond, maar zeker

ook online.

SCHAARSTE
De eerstvolgende reservering is pas mogelijk over

twee maanden. Natuurlijk is het moeten weigeren van

klanten een luxe situatie. We willen altijd graag iets wat

moeilijk te krijgen is.

Op = op. Enkel beschikbaar met reservering. Tijdelijke

actie. Mis dit niet! Het zijn maar een paar voorbeelden

die je makkelijk kunt gebruiken bij je marketingacties.

SOCIALE BEWIJSKRACHT
Misschien wel het belangrijkste principe binnen de

sector tegenwoordig, maar als iedereen zegt dat het

goed is, dan zal dat wel zo zijn. Dit speelt in op de

natuurlijke twijfel die mensen hebben en de behoefte

aan bevestiging. Honderd goede reviews op TripAdvisor,

dan kan het toch niet slecht zijn?

Online reviewsites zoals TripAdvisor zijn zowel een zegen

als een vloek voor velen in de sector omdat ze klanten

(te?) veel macht geven. Op pagina 33 gaan we daar iets

dieper op in.

 T
H

E
BA

SI
C

S

12 13

NIEUW: EENHEID
Meer dan dertig jaar na de eerste zes principes kwam

Cialdini met een zevende principe op de proppen.

Eenheid. We laten ons makkelijker overtuigen als we

ons een voelen binnen een bestaande groep. Denk

daarbij bijvoorbeeld aan een gezin. Hoe vaak gebeurt

het wel niet dat je als vader net wat meer koopt bij de

supermarkt zodat je een extra spaarpunt krijgt zodat je

iets leuks krijgt voor je kinderen?

HOE ZET JE DEZE PRINCIPES IN VOOR JE BEDRIJF?
Leuk die theorie, maar hoe ga ik ermee aan de slag?

Heb je een idee voor een actie? Neem dan even de tijd

om de zeven principes na te lopen en kijk of je actie

inspeelt op ten minste een principe. Is dat niet het geval,

pas je boodschap dan aan. Soms is het voldoende om

de actie op een andere manier te formuleren om meer

in te spelen op de principes voor overtuiging.

 T
H

E
BA

SI
C

S

1514

NIET ALLE KLANTEN ZIJN GELIJK
We horen het vaker, alle klanten zijn gelijk.

Maar is dat wel echt zo?

Eigenlijk weten we wel dat het zo niet is, maar we

laten ons graag dingen wijsmaken door marketeers en

klantenexperts die met de ene oneliner na de andere

komen. Maar hoe verzoen je onderstaande oneliners?

Allebei vaak gebruikt door diezelfde experts.

›› Behandel alle klanten gelijk.

›› Een nieuwe klant is duurder dan het houden van een

bestaande klant.

Als je dan moet kiezen? “Bedien ik op deze drukke dag

eerst dat tafeltje met nieuwe klanten of ga ik eerst even

de bestelling van die oude bekende opnemen?” Wat zou

je dan doen? Dan ga je toch gewoon naar die vaste klant?

KLANTEN ZIJN VERSCHILLEND, BEHANDEL ZE OOK
VERSCHILLEND
Je moet niet alle klanten gelijk behandelen, want ze zijn

niet allemaal hetzelfde. Nieuwe en oude klanten. Klanten

die weinig besteden en klanten die veel besteden. Jong

en oud. Grote groepen of kleine tafeltjes. Klanten die

vaak klagen en klanten die snel tevreden zijn.

Als elke klant zich ‘speciaal’ wil voelen, waarom zou een

eenheidsworst-aanpak dan goed zijn?

Maar de grote angst bij veel ondernemers is: “Als ik klanten

‘ongelijk’ behandel, loop ik dan niet het risico dat klanten

boos worden en hun klacht online breed uitsmeren?”

Het zou naïef zijn om te denken dat dat risico er niet is,

maar niet iedereen wordt even snel kwaad. Als je klanten

op hun verjaardag een aperitief van het huis aanbiedt,

dan is de kans klein dat andere klanten klagen omdat zij

geen gratis aperitief krijgen. Als je even wat langer een

praatje maakt met een bekende klant, dan gaan nieuwe

klanten ook begrijpen dat er met hen nog geen relatie is

opgebouwd zoals bij die oude klant. Heel vaak is sprake

van begrip en doet het probleem van klagers zich niet voor.

WEES KLAGERS VOOR
Sommige mensen zijn van nature negatief ingesteld en

klagen graag. Hoe jammer dat ook is, als ondernemer

kun je weinig veranderen aan iemands instelling. Je

kunt de schade wel beperken. En de belangrijkste troef

die je daarvoor kunt gebruiken is goed en voldoende

communiceren.

Kom je bij een tafel waar je merkt dat de klant jaloers keek

naar je gezellige praatje bij de vorige tafel, blijf dan net

iets langer staan. Geef je een gratis verjaardagscocktail

weg, zeg dat dan duidelijk zodat iedereen het kan horen.

Je wint er trouwens ook aan sympathie bij.

Ten slotte, leg je neer bij het feit dat sommigen

altijd wel iets hebben om over te klagen.

Reageer volwassen en niet impulsief.

Geef feiten en laat emotie niet de

bovenhand nemen. Meer over

klagende klanten? Kijk op

pagina 33.

TIP

Kijk eens naar de omzet

op een specifieke dag terwijl

je oplet wie er in de zaak zit.

Wat brengen vaste klanten je op en

wat brengen nieuwe klanten je op?

02 Imago en
perceptie

Je krijgt maar één kans om een goede eerste indruk te maken.
Dat is algemeen bekend. Maar wist je dat je

die indruk ook kunt sturen?

The image you want,
the perception you have,
not always the same.

18 19

IM
AG

O
 E

N
 P

ER
C

EP
TI

E

DRAAG ZORG
VOOR JE HUISSTIJL
Je huisstijl omvat eigenlijk alles wat je doet en waarmee je je onderneming naar
buiten brengt. De veelgemaakte fout is dat een huisstijl bestaat uit een logo,
kleuren, wat drukwerk en een website, maar het is zoveel meer. De kleding
die je draagt, het interieur, de manier waarop je klanten aanspreekt, hoe je
reageert op een post op Facebook, hoe lang iemand moet wachten tot je zijn of
haar glas wijn aanvult etc. En dat geldt niet alleen voor jou, maar ook voor de
werknemers.

HOE BEGIN JE?
Als ondernemer heb je een vrij goed beeld over je

doelgroep. Daar heb je geen duur consultancybureau

voor nodig en de kans is klein dat experts je iets nieuws

vertellen. Ook als je start, heb je een idee wat je doelgroep

is. Je bent namelijk gestart met een bepaald idee, het feit

dat je gaat ondernemen betekent dat je overtuigd bent

dat er voor jouw idee een markt is die je kent.

De belangrijkste vraag: hoe wil ik dat anderen mijn
zaak zien?

Wil ik de hippe hamburgertent zijn in een

studentenbuurt? Een chic restaurant waar je

gastronomisch in de watten wordt gelegd? Een trendy

club met de beste trancebeats van het moment? Een

pizzeria die snel heerlijke pizza’s levert?

Je huisstijl heeft hier een impact op en schept

een bepaalde verwachting die zo goed mogelijk

moet aansluiten bij de realiteit. Je verwacht geen

luxueuze menukaart bij de lokale pizzeria, maar

wel bij een trendy club of een chic restaurant. Een

hippe hamburgertent voor studenten kan gratis wifi

promoten en heeft een aantal interieurplekjes met

een hoog ‘Instagram-gehalte’.

WAT ZIJN DE VOLGENDE STAPPEN?
Zeker als je met personeel werkt, is het handig als je

alle elementen die je ‘imago’ vormen even opschrijft.

Ga er niet vanuit dat personeel op dezelfde manier

denkt als jij. Iedereen heeft een verschillende mening

en het is zonde om goede werkkrachten door een

meningsverschil te verliezen.

20 21

IM
AG

O
 E

N
 P

ER
C

EP
TI

E

Start de nieuwe werknemer, neem dan even de tijd om

alles wat je hebt genoteerd door te nemen. Waar staat

de onderneming voor, hoe wil je dat mensen je zaak zien

en hoe ga je daarbij te werk?

Soms is het makkelijker een keuze te maken als je weet

wat de mogelijkheden zijn, dan wanneer je het zelf

allemaal moet uitzoeken. Daarom vind je op pagina 22

een zo volledig mogelijke lijst met marketing- en

promotiekanalen. Loop de lijst langs en schrap wat

niet van toepassing is. Wat doe je liever niet? Omdat je

denkt dat het niet gaat werken, er onvoldoende budget

is of je het simpelweg niet wil doen.

TIP

Schrijf zelf je verhaal. Vertel

in je menukaart dat je als kind al

graag meehielp in de zaak en nu het

stokje over hebt genomen van je ouders.

Dat dit ooit de plek was waar schippers

van de VOC kwamen na een lange rondreis.

PERSOONLIJK VERKOOPT BETER
Lees de principes van Cialdini op pagina 10 nog eens

door. Mensen doen liever zaken met mensen. Sympathie

kan overtuigend werken om klanten in je zaak te krijgen

of ze meer te laten besteden terwijl ze al in je zaak zijn.

Persoonlijk verkoopt én kweekt sympathie.

Gezellige babbel met de baas? Dan blijft de klant nog

wat langer en bestelt nog een drankje. De vorige keer

goed geholpen door Emma? Dan kom je de volgende

keer zeker met een glimlach binnen.

Promoot het persoonlijke aspect. Borduur je voornaam

op je kleding. Spreek mensen persoonlijk aan. Geef ze

een hand bij binnenkomst. Maak van menukaarten en

placemats iets persoonlijks. Alles wat je kunt doen om

de band met de klant te versterken.

GOEDE FOTO’S ZIJN GOUD WAARD
Foto’s zijn tegenwoordig onmisbaar. Zo is Instagram

inmiddels een volwaardig marketing- en communicatie-

kanaal. Dus investeer erin goede foto’s van je bedrijf te

maken.

Niet iedereen heeft voldoende verbeelding en dan

kunnen goede foto’s het verschil maken. En je wil niet

dat de enige foto’s van je bedrijf afkomstig zijn van

een klant die niet de beste, scherpste foto’s maakt. Of

van een klant die een hippe Instagram-filter gebruikt

waardoor je interieur er totaal anders uitziet. Kortom:

investeer in goede foto’s, dat is het waard.

Iedereen kent wel iemand die het leuk vindt om foto’s

te maken in zijn of haar vrije tijd. Maar wees kritisch.

Je spaart er misschien wel wat mee uit, maar ben je er

100% van overtuigd dat het de best mogelijke foto’s

worden? Die klanten kunnen overtuigen? Die de goede

sfeer overbrengen?

Een goede fotograaf weet met welke belichting je bedrijf

het best uit de verf komt. Hoe een tafel geschikt moet

worden om het beste plaatje te krijgen. Om het imago

dat je wil uitstralen perfect weer te geven.

Bovendien zijn zulke foto’s geschikt voor professioneel

drukwerk op klein én groot formaat. Wil je uiteindelijk

een grote gevelbanner bedrukken, dan is het belangrijk

dat je een scherpe foto hebt voor het beste resultaat.

22 23

IM
AG

O
 E

N
 P

ER
C

EP
TI

E

DE MARKETING
CHECKLIST
Onderstaande checklist is bedoeld om je snel op weg te helpen. De lijst is niet
volledig, maar geeft je in grote lijnen een beeld van wat mogelijk is. Loop de
lijst langs en schrap wat niet van toepassing is. Zo richt je je op de kanalen
waar je echt iets aan hebt en die je kunt inzetten om je zaak te promoten.

ALGEMEEN
�� Huisstijl

�� Logo

�� Kleuren

�� Lettertypes

�� Taalgebruik

�� Moodboards

�� Basisvisuals

�� Beeldmateriaal

�� Presentatiedossier

SOCIAL MEDIA

�� Facebook

�� Tijdlijnposts

�� Advertenties

�� Live video

�� Groups

�� Pages

�� Messenger

�� Instagram

�� Posts

�� Stories

�� Advertenties

�� Twitter

�� Pinterest

�� LinkedIn

�� Snapchat

�� WhatsApp

�� Issuu

�� Overige

INTERNE COMMUNICATIE

�� Mailhandtekening

�� E-mailing

�� Affiche

�� Folder

�� Bedrijfsmagazine

�� Televisie

�� Omroepsysteem

�� Intranet

�� Personeelsupdates

�� Interne memo’s

OUTDOOR COMMUNICATIE

�� Billboarding/affiches

�� Stedelijke omgeving

�� Snelwegen en stopplekken

langs de snelweg

�� Openbaar vervoer

�� Luchthaven

�� Instorepromotie

�� Fieldmarketing

�� Sector

�� Placemats horecazaken

�� Broodzakken

�� Tasjes

�� Papieren zakdoekjes

�� Overige

�� Guerrilla

AUDIOVISUELE MEDIA

�� Radio

�� Nationaal

�� Regionaal

�� Digitaal (DAB)

�� Digitaal internet

�� Televisie

�� Nationaal

�� Regionaal

�� Digitaal internet

�� Bioscoop

�� Online

�� YouTube

�� Vimeo

�� Overige

ZOEKMACHINES

�� Google

�� Tekstadvertenties

�� Display-advertenties

�� Dynamic bannering

�� Bing

�� Tekstadvertenties

�� Display-advertenties

�� Zoekmachineoptimalisatie

(SEO)

�� Optimalisatie webpagina’s

�� Meta keywords

�� Meta description

�� Correcte opbouw

HTML

�� Mobiele versie

�� Snelle laadtijd

�� HTTPS

�� Contentmarketing

�� Linkbuilding

�� Affiliate networking

�� Eigen blogs

�� Externe blogs

GEDRUKTE MEDIA

�� Dagbladen

�� Weekbladen

�� Maandbladen

�� Vakbladen

�� Huis-aan-huisbladen

�� Overige

DRUKWERK

�� Basishuisstijl

�� Briefpapier

�� Enveloppen

�� Visitekaartjes

�� Compliments card

�� Direct mailing

�� Flyers

�� Folders

�� Affiches

�� Brochures

�� Notitieblokken

�� Kaarten

�� Presentatiemappen

�� Vlaggen

�� Banners

�� Overige

WEBSITE
�� Visuals

�� Blogposts

�� Productpagina

�� Themapagina

�� Online banners

�� Nieuwsbrief

�� Mobiele applicatie

PERS EN MEDIA

�� Persconferentie

�� Persbericht

�� Persnieuwsbrief

STEDELIJKE EN REGIONALE
COMMUNICATIE

�� Bedrijventerrein

�� Folderdistributie

�� Affiches plakken

�� Signalering

�� Stadsbladen

�� Invalswegen

�� Overige

SECTORBEWERKING
�� Nationale beroepsvereniging

�� Regionale beroepsvereniging

EVENTS EN BEURZEN
�� Eigen organisatie

�� Deelname

�� Sponsoring

SPONSORING
OVERIGE

03 Social media
Alomtegenwoordig, makkelijk én perfect voor de promotie

van je bedrijf. We maken je wegwijs.

Fame on social media
is like wealth in Monopoly

SO
C

IA
L

M
ED

IA

2726

WELKE SOCIAL MEDIA
ZIJN ECHT RELEVANT?
Er bestaan wereldwijd meer dan 1.000 verschillende socialmediakanalen.
We bespreken de 5 kanalen die het belangrijkst zijn voor de sector.

Bedenk hoeveel tijd je bereid bent te besteden aan

het onderhouden van een kanaal. Het is beter om een

kanaal goed te onderhouden, dan drie kanalen slecht

te onderhouden.

FACEBOOK
De onbetwiste nummer een van alle social media. Bijna

elf miljoen Nederlanders maken gebruik van Facebook,

zo’n acht miljoen dagelijks.

De moeder aller social media biedt ongelooflijk veel

voordelen als het gaat om het bereiken van klanten,

gebruiksgemak en advertentiemogelijkheden. Belangrijk

om in gedachten te houden is dat jongeren Facebook

steeds minder gebruiken, met name de groep van

15-19 jaar. Dus als dat je doelgroep is, overweeg dan

the next best thing.

WHATSAPP
WhatsApp wordt eigenlijk door meer mensen gebruikt

dan Facebook, maar kenmerkt zich vooral door de

beperkte commerciële mogelijkheden. Bij Facebook

heb je een tijdlijn en kom je informatie tegen die je

niet direct zoekt. Bij WhatsApp is dat anders, daar leg

je persoonlijk contact met klanten. Hoewel dat heel

persoonlijk overkomt, kost het misschien té veel tijd.

INSTAGRAM
De app voor het delen van foto’s is dan misschien niet

de derde in grootte, maar wel in belang voor de sector.

Mensen delen graag hun ervaringen en maken anderen

stiekem graag jaloers. Instagram speelt daar perfect

op in. Bovendien heeft het een dubbel voordeel voor

je zaak. Enerzijds publiceer je zelf foto’s die perfect

passen bij het imago dat je wil uitstralen (zie pagina 21),

anderzijds creëer je een omgeving waar anderen dat

kunnen doen en op die manier reclame voor jou maken.

Ooit gehoord van ‘Instagram-bait’? Dat is de term voor

een plekje in je zaak waar iedereen een foto van wil.

TRIPADVISOR
Op TripAdvisor deel je als klant je ervaring met

bijvoorbeeld een restaurant, hotel of bar. Helaas hoor

je vaker de horrorverhalen dan de succesverhalen.

TripAdvisor is gebruiksvriendelijk, maar je moet er wel

pro-actief mee aan de slag gaan. Meer daarover op

pagina 33.

SO
C

IA
L

M
ED

IA

28 29

FOURSQUARE
Foursquare werd oorspronkelijk gebruikt om op een plek

of locatie ‘in te checken’, dan kon iedereen zien waar je

was. Een aantal jaar geleden is het concept verandert,

en nu is Foursquare meer gericht op het laten zien wat

er in de buurt te doen is. Je staat op de Vismarkt in

Groningen. Wat kun je hier allemaal doen? Je opent de

Foursquare-app en kijkt wat anderen aanbevelen.

HOE GEBRUIK JE SOCIAL MEDIA?
Social media werken heel intuïtief, maar dat betekent

niet dat je ze ook op de goede manier gebruikt.

Met de volgende handige tips kom je al een heel eind.

ONDERHOUD VAN SOCIAL MEDIA
Je maakt een Facebook-pagina, zet er wat informatie

over je bedrijf op, deelt acht goede foto’s en dat is het.

Fout. Je moet niet alleen tijd investeren in het aanmaken

van je socialmedia-kanaal, maar ook in het onderhoud

ervan. Heb je geen tijd? Begin er dan niet aan.

HOE VAAK MOET JE IETS POSTEN?
Dat hangt af van het kanaal en het bedrijf. Hieronder

staan enkele richtlijnen om je een idee te geven over de

frequentie.

›› Facebook – minstens twee tot drie keer per week. Bij

voorkeur zelfs dagelijks.

›› Instagram – dagelijks is aan te raden, zelfs meerdere

keren per dag als dat mogelijk is.

›› TripAdvisor – binnen een werkdag reageren op

reviews, positief of negatief.

›› YouTube – maak je een YouTube-kanaal aan met de

bedoeling om er actief mee aan de slag te gaan,

dan een paar keer per maand. Maar YouTube is ook

geschikt om een introductiefilmpje van je zaak op te

plaatsen.

›› Twitter – meerdere keren per dag.

›› LinkedIn – een paar keer per maand is voldoende.

WELKE DOELGROEP PAST BIJ WELK KANAAL?
Het is belangrijk dat je je eigen doelgroep zoveel

mogelijk probeert te koppelen aan de doelgroep van

het socialmedia-kanaal.

›› Facebook – brede doelgroep. Jongvolwassenen tot

late veertigers.

›› Instagram – brede doelgroep. Tieners tot begin

veertigers.

WEETJE

Facebook en Instagram samen

kunnen in Nederland nagenoeg

elke doelgroep aanbieden om op te

adverteren. Meer daarover op pagina 29.

›› TripAdvisor – twintigers tot vijftigers. Hoe ouder, hoe

zakelijker het publiek.

›› YouTube – televisiekijken voor jongeren is

tegenwoordig filmpjes kijken op YouTube.

›› Twitter – van jong tot oud. Informatie- en nieuwsjunks.

›› LinkedIn – professioneel publiek, zakelijk.

ADVERTEREN OP SOCIAL MEDIA
Facebook, Instagram, LinkedIn en YouTube zijn allemaal

uitgegroeid tot een volwaardig advertentiekanaal dat

je kunt inzetten voor jouw marketingactiviteiten. Maar

is dat ook nuttig? We richten ons hier even op Facebook.

Je ziet ze soms verschijnen op je tijdlijn, subtiele

voorstellen van Facebook om te adverteren. Veel

ondernemers vragen zich af of het wel de moeite waard

is om op het aanbod van Facebook in te gaan. Wil jij

weten of je er klaar voor bent? Stel jezelf dan deze

zes vragen:

›› Heb je meer fans dan vrienden? Als je pagina wordt

gevolgd door vrienden en familie is dat natuurlijk

geweldig. Mensen willen weten hoe het met je gaat

en dat is altijd bemoedigend. Maar je vrienden en

familie weten al wat je doet, fans weten dat niet. Het

is daarom beter om veel meer fans dan vrienden te

hebben.

›› Gebruik je je pagina actief? Plaats je regelmatig

iets op Facebook? Of doe je dat vooral ‘als je er tijd

voor hebt’ en ‘als je het niet vergeet’? Adverteren en

bezoekers lokken naar je pagina heeft pas zin als je

Facebook zelf actief gebruikt. Je gaat ook niet elke

dag naar een winkel als je niet zeker weet of hij wel

open is.

›› Ken je je klanten? Natuurlijk heb je de neiging om

daar snel ‘ja’ op te zeggen. Maar hoe goed ken je je

klanten echt? Kan je een profiel schetsen, kan je vlot

een dwarsdoorsnede maken van je doelgroep? Er zit

namelijk een groot verschil tussen wat je klant echt

wil en wat hij van jou kan krijgen. Helaas is dat niet

altijd hetzelfde.

›› Ken je de leefwereld van je klanten? Als je weet wat je

klant echt wil, dan moet je hem dat vertellen op een

manier die hij begrijpt. Weet jij hoe je klant praat?

Wat hij graag leest? Wat hij graag ziet? Op Facebook

wil je zo dicht mogelijk aansluiten bij zijn leefwereld.

›› Heb je een realistische doelstelling? Dit klinkt

eenvoudig, maar dat is het vaak niet. De meeste

ondernemers denken dat 10 euro besteden op

Facebook hen binnen een week een veelvoud

aan nieuwe klanten oplevert. Facebook gebruiken

betekent dat je een lange adem moet hebben.

Je bouwt op en uiteindelijk pluk je er de vruchten

van. Je krijgt een paar likes per dag, dat worden er

uiteindelijk duizenden en die zet je om in klanten.

›› Is mijn promotie een verhaal van online én offline?

Uiteraard moet je alle communicatie optimaliseren.

Het geeft geen zin duizenden euro’s te investeren

in een dure promotiecampagne als je hetzelfde

resultaat voor een paar tientjes op Facebook bereikt.

De goede mix vinden is de boodschap. Wil je een

Facebookcampagne starten om iets gratis op te

halen op de zaak of om reclame te maken voor een

event?

HET RISICO VAN KORTINGEN

SO
C

IA
L

M
ED

IA

30 31

Makkelijk. Aantrekkelijk. Snelle promotie.

Maar met de kans dat je erna de rekening krijgt

gepresenteerd.

Met kortingen, en zeker het veelvuldig gebruik ervan,

spoor je uitstelgedrag aan. “Ik reserveer nog niet, ik

wacht wel tot er een deal op Groupon staat. En als die

niet komt, dan gaan we gewoon ergens anders heen.”

In de theaterwereld kennen ze de klanten al, die een

maand voor de voorstelling bellen met de kaartverkoop

en vragen wanneer er een nieuwe actie is zodat ze

tickets met 10% korting kunnen kopen.

En laat het nou net de trouwe klanten zijn die niet

moeilijk doen over de prijs. Ze zijn flexibel en vinden het

niet erg om wat meer te betalen. Maar als je de prijs

verlaagt, verliezen ze mogelijk het vertrouwen.

Als je geregeld korting geeft, zeg je indirect tegen de

klant dat de oorspronkelijke prijs eigenlijk te hoog is. Dan

heb je als klant vaak het gevoel dat je wordt belazerd,

wat toch een nare smaak achterlaat.

Wil je toch graag met kortingen werken? Maak er

dan een verhaal van en communiceer waarom je die

korting wil of kunt geven. Zeg nooit dat je meer klanten

wil lokken, maar verbind er een voorwaarde aan, hoe

banaal het ook mag klinken.

›› Het eerste drankje is gratis WANT de baas is jarig.

›› Je krijgt 10% korting OMDAT de eerste maatjes

binnen zijn.

›› Het ontbijt is voor de halve prijs OMDAT we meedoen

aan een braderie.

Of hang het verhaal op aan een ruilvoorwaarde

›› Je krijgt 20% korting op een volgende boeking ALS je

een review achterlaat.

›› Het etentje is helemaal gratis ALS je de hockeyploeg

mede sponsort.

›› De drankjes zijn van het huis ALS je op Instagram

voldoende volgers hebt en een aantal leuke posts

plaatst.

Voorwaarde of ruil. Geef nooit zomaar een korting.

Wees ook heel voorzichtig met het geven van selectieve

kortingen. Het voorbeeld hierboven van de Instagram-

korting regel je beter privé dan dat je het openlijk

verkondigd. Maar ergens spreekt dat voor zich.

SO
C

IA
L

M
ED

IA

3332

HOE GA JE OM MET REVIEWS?
Je kunt je echt naar voelen door een slechte review. Al

helemaal als de kritiek onterecht is.

Negatieve reviews gaan ook gepaard met heel wat

emoties, maar hoe ga je daar het best mee om?

Houd rekening met twee dingen:

›› Negatieve ervaringen worden sneller gedeeld dan
positieve. Daarom is het belangrijk dat je die laatste

stimuleert. Tien negatieve reviews en tweehonderd

positieve reviews vertelt een ander verhaal dan vijf

negatieve reviews en geen enkele positieve review.

Negatieve reviews horen erbij, online en offline. Vroeger

las maar een beperkt aantal mensen een negatieve

review, nu staat kritiek online en kan de hele wereld deze

lezen. Daar kon je vroeger weinig aan doen, en nu al

helemaal niet meer.

WAT KUN JE WEL DOEN?
›› Laat je niet leiden door emotie. Negatieve reviews

zijn een aanval op je broodwinning, het is normaal

dat je je daartegen verdedigt. Een emotionele

reactie verergert de situatie meestal alleen maar.

›› Erken de klacht. Laten we eerlijk zijn, het merendeel

van de klachten is gegrond. Vaak wordt er overdreven,

de formulering kon wel wat minder hard, maar er is

wel een klacht en die is terecht. Zet je persoonlijke

trots opzij en ga ermee aan de slag.

›› Ken de feiten. Weet je waar de klacht over gaat?

Zijn er elementen waarbij de klant, uitgaand van het

voordeel van de twijfel, wel eens gelijk kon hebben?

Heeft de klant geen gelijk, som dan heel neutraal op

waarom dat zo is.

›› Heeft de klant gelijk? Misschien heb je diezelfde

avond nog je excuses aangeboden omdat het eten

niet gaar was, en is het niet netjes van de klant om

daar achteraf nog over te klagen. Feit is dat de klant

nog steeds gelijk geeft. Dus je biedt gewoon nog eens

je excuses aan en verwijst ook naar de eerste keer

dat je dat deed.

›› Is het een pittige review? Nam iemand de tijd om

uitgebreid op te schrijven wat er allemaal niet goed

was? Dan kun je ervan uitgaan dat het heel diep zit

bij de klant. Als je de contactgegevens hebt, neem

dan zelf contact op. Of vraag om die gegevens met

je te delen, zodat je contact kunt opnemen. Wees

vriendelijk en oprecht en luister naar de klant.

›› Taalgebruik. Veel reviews worden gescreend op

taalgebruik. Is dat niet het geval en begint een klant

te schelden of grove taal te gebruiken, dan wijs je

hem daarop en sluit je het gesprek af. Terechte klacht

of niet, iedereen verdient respect.

34 35

›› Humor. Let op met humor in je reactie op een

negatieve review. Succesverhalen over grappige

opmerkingen zie je misschien terug in andere media.

De afknappers natuurlijk niet, terwijl die er natuurlijk

wel grote getale zijn.

Maar: er zijn natuurlijk ook positieve reviews!

Het is goed om klanten aan te sporen reviews te

schrijven en er eventueel zelfs een beloning aan te

verbinden. Positieve reviews zijn de beste oplossing

tegen negatieve reviews.

Reageer ook op positieve reviews. Zo laat je zien dat je

dankbaar bent en dat je waardeert dat iemand de tijd

heeft genomen om een review achter te laten.

TIP

Heb je een negatieve review toch

tot genoegen van de klant kunnen

behandelen? Vraag hem of haar dan

vriendelijk zijn review te wijzigen. Het

zal je verbazen hoe vaak dat gebeurt.

SO
C

IA
L

M
ED

IA

04 Outdoor
marketing

Wanneer je beslist om je zaak ook buiten te promoten.

Catch the eye,
live forever

O
U

TD
O

O
R

M
A

RK
ET

IN
G

3938

WAT IS OUTDOOR
MARKETING?
De term outdoor marketing spreekt voor zich. Het omvat alle marketing in
de buitenlucht die je voor je bedrijf doet. Van een gevelbanner tot een grote
advertentie langs de A10.

WAT IS HET VOORDEEL?
Het grootste voordeel van outdoor marketing is dat je

klanten naar je zaak trekt die toevallig in de buurt zijn.

Een goed geplaatste poster brengt mensen naar je

zaak, ook als deze om de hoek ligt. Leuke beachflags

voor de deur om de aandacht te trekken. Of een

postercampagne in de Amsterdamse metro om reclame

te maken voor je upcoming event.

Je kunt niet zomaar om outdoor marketing heen. Een

leuke actie kan zelfs spraakmakend zijn en mensen

aansporen om interactie te zoeken met je zaak.

ONDERDEEL VAN JE MARKETINGMIX
Als je plannen maakt om je zaak in de kijker te zetten,

overweeg dan om outdoor marketing in je marketingmix

op te nemen. Zeker in combinatie met een goede online

aanpak bereik je een grotere impact.

Je werkt herkenbaarheid in de hand. Door dezelfde

stijl te hanteren denken mensen dat ze die poster

in het straatbeeld al hebben gezien, terwijl die ene

Facebookpost eigenlijk de trigger was. Of omgekeerd

verwijs je met de boodschap op die poster naar een

leuke actie op de website of de Facebookpagina.

Het is vooral belangrijk dat je voldoende de aandacht

weet te trekken.

En een goede poster ontwerpen is moeilijker dan je

denkt.
WEETJE

Wist je dat de eerste commerciële

billboards al werden verhuurd in

1767? Toen was de kracht van

outdoor marketing al bekend.

O
U

TD
O

O
R

M
A

RK
ET

IN
G

41

POSTER ONTWERPEN?
1,3 seconden. Dat is de tijd die iemand gemiddeld

spendeert om een poster te ‘lezen’. Dat betekent dat

jij exact die seconde hebt om de aandacht te trekken

en ervoor te zorgen dat alle info op de poster ook echt

wordt gezien. We zetten een paar handige do’s en dont’s

voor je op een rijtje.

›› Zeg het met beeld. 1,3 seconden. Dat is net genoeg

om een of twee woorden te lezen. Kies daarom voor

een opvallend beeld dat de aandacht trekt. Die

ideale ‘eyecatcher’ sluit aan bij de interesse van je

doelgroep en past tegelijkertijd bij je huisstijl. Ga

voor opvallend, ga voor gek, ga voor extreem,... wat

je ook doet, ga nooit voor saai.

›› Zo weinig mogelijk. Is het je gelukt om een geweldig

beeld te gebruiken en de aandacht te trekken?

Verwacht dan niet dat mensen uren de tijd nemen

om de rest te bekijken. Alle informatie moet kort en

bondig zijn. De gouden tip: kijk naar je poster en lees

alles dat erop staat twee keer. Doe je er langer dan

6 seconden over, dan staat er teveel informatie op.

›› Vergeet de belangrijkste dingen niet. Je zou er

versteld van staan hoeveel posters voor events

worden gedrukt waar de locatie niet op staat, of

het tijdstip. Online inschrijven? Vergeet dat niet te

vermelden.

›› Respecteer de volgorde. Onderdruk de neiging om

overdreven creatief te zijn. Bij posters in liggend

formaat zet je praktische informatie bovenaan en

de titel onderaan,... We zijn geconditioneerd om een

poster op een bepaalde manier te lezen. Een andere

volgorde te kiezen kan een schot in de roos zijn, maar

de kans is groter dat je je doel voorbij schiet.

40

05 Tips en tools
Nuttige informatie maakt het makkelijker

om beslissingen te nemen.

Why look
when you have found?

TI
PS

 E
N

 T
O

O
LS

4544

ONDERZOEK: DE EERSTE
INDRUK VAN JE KLANT?
Om na te gaan wat echt belangrijk is, stelden we 250 mensen de vraag wat
het eerste is waar ze op letten als ze een zaak binnenkomen. De resultaten
verrassen je misschien, maar hopelijk helpen ze je om een aantal belangrijke
knopen door te hakken bij het opstellen van je marketingplan.

En sommige onderzoeken hoeven helemaal niet veel tijd

in beslag te nemen. We stelden een open vraag.

Als je voor het eerst in een bar/restaurant/hotel komt.
Wat is dan het eerste waar je op let?

We hebben de antwoorden in grote groepen verzameld.

›› Sfeer en gezelligheid	 27,6%

›› Het interieur	 17,6%

›› Is alles netjes schoon?	 16,8%

›› Zie ik personeel?	 12,8%

›› Is de zaak voldoende verlicht?	 6,8%

›› Overig	 4,4%

Er is ook een kleine groep die eerst kijkt waar het toilet

is: maar liefst 2,8% van de ondervraagden vindt het

belangrijk dat het toilet makkelijk vindbaar is.

Op zich geen baanbrekende resultaten, maar het toont

wel aan dat je huisstijl van cruciaal belang is voor een

klant. Die eerste indruk telt echt.

TI
PS

 E
N

 T
O

O
LS

46 47

5 EENVOUDIGE TIPS VOOR PROMOTIE
VIA FACEBOOK
Waarschijnlijk kun je het je nauwelijks voorstellen,

maar wist je dat Facebook nog maar twaalf jaar voor

iedereen toegankelijk is? Inmiddels is het uitgegroeid tot

een van de belangrijkste online marketingkanalen, én

een kanaal dat binnen de sector gretig wordt gebruikt

om reclame te maken.

Facebook evolueerde de laatste jaren dan ook

gigantisch en kent tegenwoordig zo’n razend tempo

dat het moeilijk wordt om alle updates bij te houden.

Daarom deze 5 tips die je kunt gebruiken bij je

promotieactiviteiten via Facebook.

›› Verkopen op Facebook werkt niet. Het gaat tegen

de natuur van elke ondernemer in, maar is wel de

belangrijkste tip. Het succes van Facebook ligt

in het delen van interessante informatie binnen

netwerken. En jouw advertentie voor een gratis

donut heeft dat helaas niet. Doe het dan niet! Het

werkt niet, en zeker niet wanneer je probeert om

de klanten van het scherm weg te lokken naar je

fysieke zaak.

›› ‘Boost je post’, klinkt aantrekkelijk. Maar dat is het
niet. Het is je misschien al opgevallen. Onderaan

een net geplaatste post verschijnt een ‘Boost’-knop,

waar je voor een paar euro de belofte krijgt dat je

post alle hoeken van Nederland gaat zien. Als je

toevallig 5 euro over hebt, moet je het zeker doen,

maar verwacht geen spectaculaire verkoopstijging.

›› Investeer in uitstekende foto’s. O ja, een nieuw

menu. Snel nog even een fotootje nemen, op

Facebook plaatsen en de klanten rollen wel binnen.

Niet dus. Het oog wil ook wat. Neem de tijd om een

goede foto te nemen. Is het licht goed, komen de

kleuren mooi uit, ademt de foto voldoende sfeer

uit? Liever 20 minuten besteden aan een kwalitatief

goede foto dan aan 20 crappy ones.

›› Reageer. Tuurlijk. Het is druk, en wat kan jou die

halve reactie nou schelen? Daar heb je nu even

geen tijd voor. De hele voorraad moet nog worden

geteld en de administratie kan ook niet wachten...

Fout! Die ene reactie wordt gedeeld met een veel

grotere groep. Reageren op reacties is evengoed

een deel van je promotie op Facebook.

›› Facebook bestaat ook offline. Je vermeldt je

adresgegevens altijd en overal, en doe je ook met je

webadres. Promoot je Facebook-pagina op dezelfde

manier en zoek naar een mooie wisselwerking tussen

online en offline. Ontwerp een leuke placemat en

vraag klanten deze te fotograferen en op Facebook

te plaatsen. Organiseer een speurtocht waarbij je

tips laat drukken op je standaard drukwerk zoals

servetten, bestekhoezen, folders of flyers.

FLYERALARM
KORT!
Bij FLYERALARM.nl, één van de grootste online drukkerijen van

Europa, ben je verzekerd van een perfecte drukkwaliteit en

uitstekende service. Bovendien drukken we alles zelf om die

kwaliteit en continuïteit te garanderen!

We zijn in 15 landen actief en in onze webshop vind je ruim drie

miljoen producten.

Bekijk ons aanbod op

FLYERALARM.nl

of bel de FLYERALARM hotline op
+31 20 703 81 68

(ma-vr. van 9:00 -19:00 uur)

H
A

JA
H

FLYERALARM Store Amsterdam
Van Baerlestraat 83

1071 AS Amsterdam

	 +31 20 237 47 30

	store-amsterdam@flyeralarm.com

Open: ma-vr. van 9:00-18:00 uur

