

Internet Marketing in business-to-business

whitepaper voor het praktisch verzilveren van een digitale strategie

2013

dutchmarq
new marketing. proven in B2B

Whitepaper? Greypaper!

Steeds meer offline en online content overspoelt de B2B commercieel directeur, marketing directeur en andere professionals in business-to-business. Het lijkt daarbij soms meer om kwantiteit dan kwaliteit te gaan. DutchmarQ wil ook hierin bewijzen dat het anders kan. Door content op maat aan te bieden en alleen nieuwe inzichten te brengen als we ervan overtuigd zijn dat de B2B professional hier bij gebaat is. En ermee echte inspiratie opdoet. Vandaar misschien niet altijd een dagelijkse tweet of wekelijkse blogpost. En geen whitepapers met een zwart/wit perspectief. Maar content met oog voor de nuance. We noemen ze ook wel 'greypapers'. Vandaar de grijze cover.

Inhoudsopgave

Introductie	4
Stap 1: <u>Ontwikkel een keyword strategie</u>	5
Stap 2: <u>Optimaliseer jullie B2B website</u>	8
Stap 3: <u>Ontwikkel een blog en andere content</u>	14
Stap 4: <u>Promoot content & participeer in social media</u>	17
Stap 5: <u>Converteer website verkeer naar leads</u>	21
Stap 6: <u>Nurture leads met email marketing</u>	25
Stap 7: <u>Houd ook rekening met klantvragen via smartphone of tablet</u>	29
Stap 8: <u>Analyseer en verfijn jullie digitale strategie</u>	31
Conclusie	34

Introductie

Als je deze whitepaper leest ben jij waarschijnlijk een B2B marketing manager, commercieel directeur of ondernemer die het toenemend belang van internet marketing begrijpt. Je begrijpt dat traditionele marketing methoden ineffectief en duur zijn. Ook weet je dat je een sterke verbetering van jullie bedrijfsresultaten misloopt als jullie internet marketing strategie niet hand in hand gaat met een slimme uitvoering.

Misschien is jullie bedrijf net gestart met internet marketing of wil je je geheugen weer oprispen over de basis principes. Deze whitepaper kan dienen als gids voor het opzetten en starten van een succesvolle internet marketing strategie.

Van het ontwikkelen van jullie keyword strategie en het gebruiken van social media als promotie middel voor content, naar het analyseren en verbeteren

van jullie digitale strategie. Deze complete internet marketing whitepaper helpt je met elke stap die belangrijk is voor succesvolle **B2B internet marketing**. Daarbij maakt het niet uit of jullie in de markt voor software, outsourcing, professionele dienstverlening of vastgoed opereren.

Overigens: deze whitepaper gaat niet over het [strategisch kader](#), of de randvoorwaarden om [online onweerstaanbaar](#) te zijn in B2B.

Stap 1: Ontwikkel een keyword strategie

Een optimaal vertrekpunt voor internet marketing laat zich in één begrip samenvatten: **keywords**.

Wat is een keyword?

Een keyword is een woord of een zin dat wordt ingevoerd bij een zoekmachine, bijvoorbeeld Google of Bing. Maar het kan ook worden ingetypt bij social media websites als Facebook, Twitter of LinkedIn.

**Keywords genereren:
Voldoende & Relevant
Verkeer**

Waarom gebruik maken van een keyword strategie?

Steeds meer B2B bedrijven zoeken en vinden bedrijven online via zoekmachines. Hoe vinden zij deze bedrijven? Door het gebruiken van keywords! Gelukkig kun je als bedrijf gebruik maken van dit klantgedrag.

Ook jullie B2B website kan geoptimaliseerd worden naar de keywords die het meest relevant zijn voor jullie oplossingen, diensten en producten. Ook kan dit aan de hand van de keywords die door prospects en klanten (online) gebruikt worden bij het vinden van antwoorden en oplossingen.

Deze optimalisatie vergroot de kansen om gevonden te worden door de mensen die gebruik maken van zulke keywords.

Dit leidt tot een groter bereik via meer traffic en ook een betere kwaliteit in traffic naar jullie B2B website, social media platform, community, weblog of ander online platform.

Het is moeilijk om precies te weten welke keywords de meest relevante prospects opleveren. Wel zijn er mogelijkheden om vast te stellen welke keywords het populairst zijn en welke veel concurrentie hebben.

Ook het **testen en analyseren** is daarbij waardevol: hoe effectief zijn verschillende keywords bij het trekken van prospects en klanten naar jullie business-to-business website?

Als business professional is het belangrijk er voor te zorgen dat de juiste mensen jullie bedrijf online vinden. In Stap 1 leer je hoe de keywords identificeert die de kansen vergroten op het genereren van voldoende, relevant verkeer naar jullie online content.

Keyword onderzoek is een **continu proces** dat goed bijgehouden moet worden. Het geeft waardevolle informatie over trends en product eisen gerelateerd aan je bedrijf.

Uitgebreide keyword research kan het organische verkeer van een B2B bedrijf helpen groeien en het maakt geld uitgeven aan pay-per-click (PPC) campagnes, zoals Google AdWords, overbodig.

Het ontwikkelen van een keyword strategie

1. Stel een lijst op van 3 – 5 keywords relevant voor jullie bedrijf

Plaats jezelf in de schoenen van degene die via Google op zoek is naar een oplossing voor zijn probleem of antwoord op zijn vraag. Die prospect is misschien wel op zoek naar jullie product of dienst, maar kent jullie in sommige gevallen nog niet. Voor zowel kleine als grote bedrijven zijn de keywords niet jullie merknaam. **De keywords zijn juist de woorden of korte zinnen die jullie product of dienst omschrijven.**

2. Kies keywords gebaseerd op de moeilijkheidsgraad en relevantie

De keywords die je kiest moeten gebaseerd zijn op de moeilijkheidsgraad en relevantie.

Sommige keywords, zoals “ICT” of “business”, hebben veel concurrentie. Door het gebruiken van dit soort keywords wordt het lastig om vindbaar te zijn in een hoge lijst van Google. Het is beter om keywords te kiezen die specifiek en relevanter zijn voor jullie bedrijf. Deze keywords worden ook wel “**long tail keywords**” genoemd en bestaan meestal uit drie of meer woorden. Engelse woorden hebben daarbij per definitie meer concurrentie op het wereldwijde web. Er is dus niets mis mee om juist in onze moerstaal content in de vorm van antwoorden, tips en oplossingen te delen.

Hoe meer een keyword wordt gebruikt in een zoekmachine, des te meer concurrentie die heeft. Er zijn verschillende programma's die helpen bij het vaststellen van de concurrentie van een specifiek keyword.

Ook kan zo'n programma hulp bieden bij het kiezen van nieuwe keywords. Voorbeelden van zulke programma's zijn; [Google Keyword Tool](#) of [HubSpot's Suggest Keywords](#) optie in de software Keyword Grader tool.

De relevantie van keywords voor jullie bedrijf is een belangrijke factor bij het kiezen van keywords. Sommige keywords kunnen ervoor zorgen dat jullie bedrijf makkelijk te ranken¹ is door een zoekmachine, maar ze kunnen irrelevant zijn voor je bedrijf.

Het zoeken van de balans tussen de moeilijkheidsgraad en de relevantie is waar het hier omgaat. Kies om te beginnen ongeveer vijf tot tien keywords die goed passen bij je bedrijf.

3. Design en optimaliseer jouw website rond jouw keywords

Nu jullie keywords zijn gekozen is het tijd om deze te verwerken in jullie website. De volgende stap gaat over website optimalisatie.

¹Wanneer een zoekmachine je website rankt, wordt er bepaald waar in de zoekresultaten jullie website of blogpost komt te staan. Als bedrijf streef je ernaar om zo hoog gerankt te worden.

Extra keyword tips:

Bekijk voor meer informatie en tips DutchmarQ's blogpost:

[“Een slimme B2B keyword strategie: sleutel tot succes bij inbound marketing”](#)

Stap 2: Optimaliseer jullie B2B website

Nu jullie keywords zijn gekozen kun je de 'vindkansen' van jullie B2B website vergroten door middel van die keywords. Dat is waar **Search Engine Optimization (SEO)** over gaat.

Om gevonden te worden moet je proberen op de eerste of eerste paar pagina's van een zoekmachine terecht te komen bij het zoeken op jullie (belangrijkste) keywords.

Op welke pagina je komt, wordt bepaald aan de hand van het ranken door een zoekmachine.

Google hecht er grote waarde aan dat je je website ontwerpt voor je bezoekers en niet voor zoekmachines. Dit is belangrijk om in gedachte te houden, maar het is het zeker waard om iets meer te leren over SEO zodat jullie website juist geoptimaliseerd wordt.

Wat te weten over SEO

SEO kan opgesplitst worden in twee verschillende categorieën: on-page SEO en off-page SEO.

On-page SEO verwijst naar hoe goed je website content geschikt is gemaakt voor zoekmachines. Dit kan meestal direct worden verbeterd.

Off-page SEO refereert naar je website's 'autoriteit' op het web. Dit wordt bepaald door wat andere websites zeggen over je website. Bij dit verbeteringsproces kan wat tijd overheen gaan.

On-page SEO bepaalt voor ongeveer 25% hoe zoekmachines je website scoren en ranken. Omdat dit snel te verbeteren is, is het zeker het waard om dit allereerst aan te pakken.

Test jullie SEO met WebsiteGrader.com!

Maak gebruik van HubSpot's gratis SEO programma, [Website Grader](#), om uit te vinden hoe goed jullie B2B website is geoptimaliseerd. Dit programma analyseert de website en geeft een nulmeting in de vorm van een 'rapportcijfer' tussen de 0 en 100. Hoe hoger de score, hoe meer SEO-effectief de website is. De scores zijn gebaseerd op een percentage schaal: als jullie website een score van 54 heeft, betekent dit dat de website 54% beter gescoord heeft dan de 3.5 miljoen websites die Website Grader geanalyseerd heeft. Stap 2 is voor on-page optimalisatie het meest relevante hoofdstuk.

Wees niet ontmoedigd als je SEO score tegenvalt. In dat geval kun je dit hoogstwaarschijnlijk verbeteren met een beetje werk aan jullie on-page SEO.

Negen elementen van on-page website optimalisatie

1. Pagina titel

Pagina titels zijn een van de meest belangrijke succesfactoren bij on-page SEO. Pagina titels zijn de tekst die je ziet aan de bovenkant van je browser window. Ze zijn ook de titel van een pagina die wordt getoond in zoekmachines. Pagina titels zijn te vinden en te bewerken in de websites HTML code. Je kunt de tekst van jullie pagina titel herkennen aan de tags, <title>, die de titel insluiten.

Hier volgen een paar richtlijnen voor bij het bedenken van een effectieve pagina titel:

- Betrek de keywords.
- Zorg ervoor dat de titel niet langer is dan 70 tekens. Langere titels zijn niet zichtbaar in je website browser

of in Google zoekresultaten. Ook daalt de waarde van de gebruikte keywords bij een te lange pagina titel.

- Plaats de keywords zo dicht mogelijk aan het begin van de titel.
- Maak de titel leesbaar voor website bezoekers.
- Plaats de bedrijfsnaam aan het einde van een pagina titel. Met uitzondering van grote merken en als er veel wordt gezocht op jullie merknaam.
- Gebruik verschillende pagina titels voor elke pagina. Elke pagina is een kans om je te richten op verschillende keywords.

2. Meta description

Meta data is een vaak vergeten mogelijkheid om bezoekers bij zoekresultaten te verleiden naar een website. Het heeft geen directe invloed op search engine resultaten. Wel is het een goede oefening om keywords op te nemen in een meta description.

Meta data is de tekst die de beschrijving van een website geeft in Google search. Deze woorden trekken de aandacht van degene die zoekt. Ook geeft deze tekst aan of het zoekresultaat relevant is voor hem of haar. Daarom is het belangrijk

om keywords te plaatsen in de meta description, ook al heeft het geen effect op je search engine rankings. **Je kunt met deze keywords namelijk wel tot bezoek aan de website of landingspagina prikkelen.** De meta description is niet zichtbaar op jullie webpagina. De korte samenvatting van de webpagina, vaak geplaatst bovenin de HTML code herkenbaar door de tags <meta description>, wordt niet gebruikt door zoekmachines voor SEO doeleinden.

[DutchmarQ: B2B Marketing & Business Development netwerk ...](#)
[dutchmarq.nl/ - Translate this page](#)

Netwerk van senior professionals & bewezen B2B marketing oplossingen. We helpen de beste B2B bedrijven hun klanten (online) beter te bewegen tot koop.

Meta description

De meta description wordt gebruikt om iemand met zoekopdracht een korte beschrijving te geven over een webpagina.

De beschrijving bestaat uit maximaal 150 tekens en is te vinden onder elk zoekresultaat. Als een meta description niet is toegevoegd vervangt de zoekmachine het met content van de website. Fouten komen bijzonder vaak voor bij het creëren van een meta description, omdat dit element niet zo goed als andere pagina elementen wordt begrepen.

3. Headings

Als een deel van de tekst groter of prominenter aanwezig is dan andere tekst op de pagina, is dat waarschijnlijk deel van een heading. Je kunt dit controleren door de HTML code van de website te bekijken. Je kunt headings herkennen door de tags <h1>, <h2> of <h3> die de tekst insluiten. Een programmeur of andere IT expert kan je hierbij helpen.

Tekst in de headings heeft een grotere kans om als keywords gelezen te worden door zoekmachines in vergelijking tot de rest van de tekst op een pagina. Daarom is het belangrijk om keywords op te nemen in die headings.

Zogenaamde <H1> tags (het hoogste nivo, de 'overall' titel van een webpagina of blogpost) geven tekst als keywords meer gewicht dan <h2> tags, maar <h2> tags heeft wel weer meer gewicht dan <h3> tags. De tags <h4> en >h5> bestaan, maar hun invloed op keywords is vergelijkbaar met normale tekst. Wanneer je teveel headings toevoegt worden de keywords in andere headings verzwakt. Daarom adviseren we je om de <h1> tag eenmalig te gebruiken. Als een pagina veel tekst bevat, bijvoorbeeld bij een blog, dan kan je <h2> of <h3> tags gebruiken als paragraaf titels.

4. Cascading Style Sheets (CSS)

HTML is de code achter de schermen van een website en het is datgene wat zoekmachines lezen. Zoekmachines halen de relevantie informatie uit de HTML, bijvoorbeeld keywords. CSS is waar de template van de lay-out van een pagina zich bevindt. In de CSS code definieer je hoe headings, links en andere visuele elementen van tekst er uit moeten zien.

HTML tekst kan in relevantie zakken wanneer lay-out relevante informatie in de HTML code wordt geplaatst. Daarom is het slim dit te scheiden en gebruik te maken van CSS.

5. Afbeeldingen

Uiteraard zijn afbeeldingen ook online essentieel bij het verbeteren van de gebruikerservaring.

Houd bij het plaatsen van afbeeldingen online rekening met deze aspecten:

- Gebruik niet te veel afbeeldingen (en houd ze klein qua bestandsgrootte). Meer afbeeldingen betekent dat je pagina er langer over doet om te laden. Dit heeft een negatieve invloed op de gebruikerservaring en SEO.
- Associeer tekst met afbeeldingen. Zoekmachines lezen afbeeldingen niet, alleen tekst. ALT tekst is een HTML attribuut die je aan een afbeelding kan toevoegen zodat zoekmachines de

afbeelding vervangen met de geassocieerde tekst.

- Plaats keywords in de bestandsnaam van de afbeelding. Dit helpt bij het genereren van relevant verkeer wanneer er gezocht wordt naar afbeeldingen. Onderscheid verschillende keywords in de naam door middel van een dash (-).

6. Domein informatie

Wanneer een website al voor een lange periode geregistreerd is gaat er een voorkeur naar uit bij search engine rankings. Langere domein registratie laat een sterkere 'engagement' zien dan een domein die korter bestaat. Ook heeft de website een kleinere kans om als spam gezien te worden.

7. MOZ Rank

MOZ Rank is een algemene meting van hoeveel online autoriteit jouw website heeft. Een hogere MOZ rank is beter. MOZ Rank betreft on-page en off-page SEO. Het verbeteren van on-page SEO helpt bij het verbeteren van jouw ranking, maar er is nog meer wat je kan doen om je ranking te verbeteren. Daarover later meer.

8. Google Crawl Date

Wanneer Google over een website crawlt is Google bezig met het updaten van de informatie die relevant is, zoals keywords en andere SEO factoren. Daarom wil je dat Google zo vaak mogelijk over jouw website crawlt.

Om hiervoor te zorgen is het aan te raden om regelmatig nieuwe content te produceren en online te publiceren op jullie weblog of website. Stap 3 gaat hier dieper op in.

9. URL structuur

De URL van een webpagina is het webadres. Bijvoorbeeld, DutchmarQ's website heeft deze URL: <http://www.dutchmarq.nl>. De URL structuur van een website vertelt hoe de verschillende URL's met elkaar verbonden zijn. Helaas is het verbeteren van een URL structuur een van de moeilijkste aspecten van on-page website optimalisatie. De methodes voor het oplossen van URL problemen hangen volledig af van bijvoorbeeld content management systemen of code. Samenwerking met een ervaren programmeur kan dit oplossen en leiden tot een significante verbetering van jullie SEO.

De beste werkwijze kan zijn door de programmeur deze lijst te geven: Principes van een goede URL structuur:

- Pas een "301 redirect" toe waar nodig. Een 301 redirect stuurt een oude URL door naar een nieuwe nadat het is veranderd. Vergeet dit niet wanneer je een URL van een pagina verandert. Een veel voorkomende fout is het niet toepassen van een 301 redirect tussen yoursite.com en www.yoursite.com. Dit kan vanuit een SEO standpunt gezien problematisch zijn, omdat zoekmachines aan beide versies van jullie site aparte scores zullen geven.
- Vermijd pagina's met erg lange URL's. Hier is een voorbeeld van zo'n te lange URL: <http://yoursite.com/about/management/contact/phone>. Pagina's met zo'n lange URL missen kansen in SEO. Je kunt dit probleem oplossen door het verbeteren van je algemene website design.
- Verwerk keywords in URL's. Als je je hoofd URL al hebt gekocht kan je hiervoor nog een URL kopen. Maar je kunt ook de URLs van je interne pagina's opschonen door het verwerken van keywords.
- Onderscheid je interne pagina URL's individuele keywords via zogenaamde dashes (-). Bijvoorbeeld: <http://hubspot.com/marketing-resources/> is een goede URL met de keywords marketing en resources erin verwerkt.

Ontwikkel statische URLs en niet dynamische. Dit betekent dat de URL voor een van je pagina's altijd het zelfde moet zijn. Controleer of je verschillende URL's ziet voor dezelfde pagina in je website. Als dit gebeurt kan je bij je website server software controleren hoe je een statische URL creëert. Of Google "Create static URL" + (naam van jouw server software).

Vermijd het proppen van keywords

Na dit allemaal gelezen te hebben denk je misschien, "Keywords zijn heel erg belangrijk. Als ik keywords over mijn hele pagina heb word ik beter gerankt. Ik zou een webpagina compleet moeten vullen met deze keywords."

Het verbeteren van off-page SEO met inbound links

Als on-page SEO 25% bepaalt van de totale search engine ranking, wat bepaalt de overgebleven 75%? Zoals eerder is vermeld wordt off-page SEO gebaseerd op de autoriteit van jullie website of op wat andere websites "zeggen" over die van jullie bedrijf.

Simpel gezegd: websites met een betere of hogere autoriteit ranken beter dan websites met een lagere autoriteit.

Eén van de factoren met de grootste invloed op de autoriteit van een website is inbound links. Als een andere website naar een website of pagina (bijvoorbeeld blog) linkt heet dat een inbound link.

Hoe meer inbound links hoe beter. Inbound links van websites die zelf een hoge autoriteit hebben zijn nog beter! Een inbound link van bijvoorbeeld Nu.nl is veel meer waard dan een link van een blog met relatief weinig bezoekers.

Maar wat is dan de beste manier om meer inbound links aan te trekken (ook wel 'link love' genoemd)? Door middel van **content creatie!** Door het creëren van waardevolle en speciale content waar andere websites graag naar willen linken in hun eigen content is een goede manier om het aantal en de kwaliteit van inbound links te vergroten.

Daarnaast vergroot je ook de kans op het aantrekken van inbound links door het delen van content in social media en deze te optimaliseren voor zoekresultaten. Content creatie wordt in Stap 3 meer in detail behandeld en social media promotie in Stap 4.

Stap 3: Ontwikkel een blog en andere content

Content

Blog platforms zoals HubSpot, WordPress en Blogger hebben het publiceren van content op het internet een stuk makkelijker gemaakt. Nu je kennis hebt over de keywords van jullie bedrijf en het optimaliseren van je website voor zoekmachines, is de volgende stap het aantrekken van meer bezoekers. Bloggen en het ontwikkelen van andere content, zoals whitepapers en webinars, zijn krachtige manieren om ervoor te zorgen dat de juiste personen jullie oplossingen, diensten en experts online ontdekken.

**“To blog or not to blog
That's the question”**

Hoe te bloggen in business?

Vervang je perspectief van commercieel directeur, marketing directeur of marketing professional door die van een uitgever van een (zakelijk) tijdschrift wanneer je aan bloggen denkt. Het doel van je bedrijfsblog is het publiceren van artikelen die niet als promotie dienen, maar als middel om je vakkennis te delen. Hierbij kan je denken aan een column of een artikel in een vakblad.

Denk na over wat je schrijft en welke woorden je gebruikt. Gebruik geen vaktermen die alleen jij en je werknemers begrijpen. Denk daarbij net zoals bij het brainstormen voor keywords aan woorden die je klanten of prospects zouden gebruiken bij het beschrijven van je B2B diensten, oplossingen en mensen. Gebruik deze keywords vervolgens in je blogpost.

Beginnen met bloggen

Het schrijven van voor prospects relevante content is uiteraard van belang. Daarbij dien je allereerst te bepalen hoe je die content effectief online publiceert. Er zijn diverse, soms kosteloze, tools en hulpmiddelen die het mogelijk maken om eenvoudig content online te publiceren. Wanneer je een blog platform kiest zijn er een aantal dingen om rekening mee te houden.

De belangrijkste overweging bij het starten met bloggen is zeker te stellen dat de blog onderdeel is van jullie (company) website. Zonder blog is een website een statische brochure.

Een website wordt dynamischer door regelmatig via een blog relevante, nieuwe content te publiceren. Zoekmachines ranken een website hoger wanneer die zich onderscheidt door regelmatige, nieuwe content. Deze hogere ranking zorgt voor nieuwe bezoekers en leads voor jullie bedrijf.

Blog platforms

Gebruiksgemak van een blog platform is belangrijk, maar minstens zo belangrijk is de content zelf. Er zijn diverse alternatieven als blog platform voor business doeleinden waaronder [HubSpot](#), WordPress, TypePad, Drupal en Posterous. Deze platforms bieden elk een content management system (CMS) waarmee content eenvoudig aan een blog toe te voegen is zonder HTML codes. Dit biedt de mogelijkheid om snel updates aan een website door te voeren. En daarbij niet afhankelijk te zijn van een programmeur of webmaster: want die hebben meestal geen tijd!

Succesfactoren van een goede blog post

Een goed gestructureerde blogpost heeft deze succesfactoren:

- Een titel die de aandacht trekt: Omdat de titel van je blogpost het eerste is wat een bezoeker ziet, is het belangrijk dat de titel niet alleen duidelijk maakt waar de post overgaat, maar ook beknopt is, voorzien van voldoende, relevante keywords (omdat de header tag het belangrijkste is bij SEO) en een aandachtstrekker.
- Tekst die lekker leest en scanbaar is: De tekst van je blogpost moet goed geschreven zijn en de indeling van de tekst moet het lezen makkelijk maken. Hierbij kun je gebruik maken van header tags en opsommingen om de tekst op te delen. Dit maakt een lap tekst meteen een stuk beter 'scanbaar'.
- Afbeeldingen/video's: Relevante multimedia content kan de impact van een blogpost vergroten en maakt het vooral leuker om te lezen. Het helpt ook bij het opdelen van de tekst zodat de post prettiger voor het menselijk oog is en daarmee uitnodigt om door te kijken of (liefst) te lezen.
- Links: Verwerk links in de body tekst die verwijzen naar relevante content. Deze kunnen ook verwijzen naar landing pages (besproken in Stap 5). Dit helpt bij het genereren van meer leads voor je content.

- **Call-to-action:** Het is verstandig om alle blog artikelen die je publiceert te voorzien van een relevante call-to-action, onderaan het artikel. Zo'n call-to-action helpt bij het creëren van leads.

Besluiten waar over te bloggen

De meeste business blogs starten met een doel. Sommige bedrijven hanteren daarom diverse weblogs. Deze zijn helemaal toegesneden op een bepaald vakgebied, categorie vragen of van een specifieke expert met autoriteit (bijvoorbeeld de [CTO weblog van Capgemini](#)). Wat wil jij je vakgebied en prospects leren? Deze educatie gaat niet over je product. Het gaat over gemeenschappelijke vragen en problemen die je prospects tegen het lijf kunnen lopen waarbij jullie product of dienst bij kan helpen.

Een goede eerste stap bij het beginnen van bloggen is het bedenken van de 10 meest voorkomende vragen van prospects. Schrijf bij elk van deze vragen een kort artikel waarin het antwoord wordt beschreven. Doe dit elke week, 10 weken lang. Dit zorgt voor een sterk fundament onder een succesvolle weblog. Na die 10 weken zijn deze [extra ideeën](#) die helpen bij een interessant business blog. Jullie kennis en passie mag zichtbaar zijn op het weblog!

Verander blog bezoekers naar leads

Stap 5 legt uit hoe landing pages en calls-to-action (CTAs) ontwikkeld worden. Zodat die helpen bij het verleiden van prospects naar je website. Het is belangrijk om te onthouden dat je bedrijfsblog een belangrijk platform is voor conversie.

Creëer een call-to-action aan het einde van elke blogpost. Deze CTAs werken het beste wanneer ze aansluiten bij de blogpost. Daarnaast helpt een banner of andere afbeelding voorzien van CTA doeleinde inzetten aan de zijkant van het weblog bij het converteren van traffic in leads.

Deze calls-to-action verwijzen rechtstreeks naar een landing page. In ruil voor contactgegevens als bedrijfsnaam, contactpersoon en emailadres is daar meer kennis, antwoorden en inspiratie beschikbaar via bijvoorbeeld een presentatie, whitepaper of e-book. Stap 5 bespreekt CTAs en landing pages in meer detail.

Andere vormen van content

Bloggen is goed om mee te beginnen, maar het is niet de enige vorm van content. Overweeg het creëren van meer uitgebreide content zoals e-books, whitepapers, infographics of onderzoeksrapporten. Ook visuals zoals foto's en video kunnen een waardevolle aanvulling bieden aan de prospect, klant of andere geïnteresseerden online. Ook deze vormen een prachtig risicoloos aanbod bij het in contact treden met prospects als randvoorwaarde voor het genereren van leads.

Stap 4: Promoot content & participeer in social media

Doe mee aan social media

Social media veroorzaakt veel buzz bij marketeers en ondernemers. Marketeers kunnen sterk profiteren van social media bij het verspreiden van bedrijfscontent, het vergroten van de community van fans en (super)promoters. Social media stelt klanten en prospects in staat om (online) direct met je te communiceren.

Ook kan interessante content via social media sneller z'n weg vinden naar de doelgroep. Twitter, Facebook en LinkedIn vormt de top 3 van de social media platforms relevant in B2B marketing en sales.

Het monitoren van social media

Het is belangrijk om te begrijpen welke conversaties online plaats vinden over jullie branche en expertise. Belangrijk is het daarbij vooraf bepalen waarop te reageren in de vorm van een antwoord of een online discussie. Hier zijn enkele programma's die je het makkelijk maken om conversaties over je bedrijf en vakgebied bij te houden.

Everything	Volume	How often
<input type="checkbox"/> DutchmarQ	All results	Once a day
<input type="checkbox"/> Inbound marketing	Only the best results	Once a week
<input type="checkbox"/> Neuromarketing	All results	Once a day
<input type="checkbox"/> Persuasive Design	Only the best results	Once a week

Google Alerts Help - Terms of Use - Privacy Policy - Google Home - © 2012 Google

- **Google Alerts:** Start meerdere Google Alerts op relevante termen voor jullie business-to-business bedrijf, diensten, producten en experts. De alerts ontvang je in je email inbox met een frequentie naar eigen voorkeur. Het is een goede manier om je bedrijf en relevante keywords op het internet, nieuwswebsites, blogs en dergelijke bij te houden.
- **Twitter:** Met behulp van Twitter Search, Tweetdeck of HootSuite kun je vermeldingen van je bedrijf op Twitter monitoren. Exact Target is ook een goed hulpmiddel bij het managen van meerdere gebruikers op een corporate Twitter account. Het geeft je ook de mogelijkheid om bepaalde tweets toe te wijzen aan een teamlid voor opvolging.

HOW SOCIAL IS B2B?

Presented by **InsideView** www.insideview.com

- 90% of B2B companies actively using social media (Facebook)
- 53% of B2B companies actively using social media (Twitter)
- 47% of B2B companies actively using social media (LinkedIn)
- 33% of B2B companies actively using social media (Blogger)

Percentage of B2B companies actively using social media

Did you know that **61%** of US marketers use social media to increase their **lead-gen**?

- 41%** of B2B companies on Facebook report generating leads
- 2X** the amount of leads/month for companies that use Twitter
- 67%** more leads/month for companies who have an active blog
- LinkedIn** generates more leads than Facebook, Twitter, or Blogging for B2B

Pinterest is the fastest growing Social Media Network in history, hitting 10 million monthly unique visitors faster than any of its predecessors.

- IBM** reported an **AMAZING 400%** INCREASE IN SALES in the first quarter tied to a pilot program of **SOCIAL SELLING**
- 65%** of a salesperson's time is spent not selling. **Social Selling tools can speed up sales research.**
- 15%** conversion of leads to sales (A Wisconsin hospital and HeartShare customer is seeing a **15%** conversion of leads to sales using live tweeting during orthopedic surgery)
- 95%** of pipeline
- 30%** of revenue at Saab video/gamification/analysis startup PAKSA Games can be tracked to **SOCIAL** customer

They surveyed over **1000** global buyers

- 1/3** have already used social media to engage with their vendors
- 75%** of their buyers are likely to use social media in the purchase process in the future

BUSINESS.COM reports that **55%** of B2B survey respondents search for information on **SOCIAL MEDIA**

3 KEY REASONS why B2B business needs **SOCIAL SELLING**

1. Your customers are already there.
2. Your competition is there, and if not, will be soon.
3. Your employees and new hires expect it.

70% of the buyer's journey is complete before it gets to sales

Did you know that online conversations with prospects can accelerate deals?

- SOCIAL NETWORK USAGE** 41% → **60%**
- MICRO-BLOGGING** 21% → **39%**

For decision makers, during period July 2009 - July 2011

Klik voor vergrote afbeelding

- Google Reader en RSS Feeds: Gebruik RSS feeds in Google Reader voor resultaten over jullie bedrijf of vaktermen op andere populaire social media websites zoals Flickr, Digg en Delicious. Scan de resultaten dagelijks in je reader voor vermeldingen.
- Facebook Insights: Blijf op de hoogte van alle discussies op je Facebook Fan Page en neem ook deel aan deze gesprekken. Bij Fan Pages Facebook Insights Dashboard staan statistieken opgenomen. Waaronder de groei van jullie schare fans en aantal pagina views. Dit geeft een goed vertrekpunt voor het meten van interactie en engagement op relevante webpagina's.

Twitter voor business

Twitter is een sociaal netwerk waar gebruikers korte berichten van maximaal 140 tekens kunnen delen met andere. Gebruikers 'volgen' daarbij andere gebruikers. Dat zou je kunnen vergelijken met een abonnement. Ook directe bericht uitwisseling (DMs/ direct messages) tussen twee twitteraars ('tweeps') is daarbij mogelijk. Voor bedrijfsdoeleinden is het handig om gebruik te maken van Twitters gratis zoekmachine, Twitter Search. Hier kun je zoeken naar het eigen bedrijf, concurrentie en relevante tweets over jullie vakgebied.

Het vaststellen hoe en of mensen praten over jullie bedrijf en vakgebied biedt een eerste houvast bij het vaststellen of het loont een eigen, zakelijke twitter account te willen beheren. Het aanmaken van een twitter account is kosteloos en is ook

een goede stap als je pas later hiermee actief aan de slag gaat. Zorg er dan wel voor dat je twitter timeline 'protected' is. Dit voorkomt dat geïnteresseerden een lege timeline zien.

Hierbij enkele tips bij het opzetten van een Twitter account:

- Gebruik de bedrijfsnaam als Twitter **gebruikersnaam**.
- Gebruik het bedrijfslogo of de foto van degene die het account beheert als **profiel foto** of zogenaamde 'avatar'.
- Ontwerp een eigen **Twitter achtergrond** in de eigen huisstijl en met relevante contactgegevens of de URL naar een landingspagina. NB: geef deze URL weer als een niet-clickable link. De achtergrond van een twitter profiel is namelijk een plaatje en kan geen echte URLs

bevatten.

- Maak gebruik van **Advanced Twitter Search** om vast te stellen wie prospects, key experts en influencers zijn in jullie branche of markt.

Facebook voor business

Met meer dan 500 miljoen gebruikers is Facebook een dominante speler in de social media industrie. Facebook kan dienen als een krachtig platform bij het bouwen van een community. Die community kan helpen bij het vergroten van zogenaamde "word-of-mouth" marketing. De eerste stap bij het gebruiken van Facebook voor business-to-business doeleinden is het opzetten van een bedrijfspagina.

LinkedIn: Het Sociale Netwerk voor business professionals

LinkedIn heeft zeker in Nederland een enorme naamsbekendheid en populariteit opgebouwd. Dit netwerk bestaat uit ruim 200 miljoen persoonsprofielen en enkele miljoenen bedrijfspagina's.

Bij het inrichten van een persoonlijk profiel en bedrijfspagina is het belangrijk om relevante informatie over jullie website en weblog op te nemen. Neem een relevante, accurate en interessante beschrijving op van jullie bedrijfsprofiel, diensten en dergelijke. En zorg ervoor dat jullie experts en andere medewerkers op een goede manier verwijzen naar jullie 'company profile'.

LinkedIn Groups

Er bestaan honderden LinkedIn Groups die dienen als platform voor een specifieke community. Zo zijn er LinkedIn groepen voor de alumni van bedrijven als HP, Microsoft en Capgemini. Ook per vakgebied zijn er diverse groepen al dan niet per land georganiseerd. Zo bestaan er diverse groepen voor (online) marketing professionals, ICT of neuromarketing.

Een voorbeeld van een succesvolle LinkedIn groep is Innovations in Light van Philips Lighting. Lees [hier](#) meer over deze B2B community.

Ook een minder serieuze aanleiding vormt soms de bron voor een succesvolle LinkedIn groep. IEDP/ Iedereen Elke Dag Plezier is daarvan een voorbeeld.

Het is vaak onhandig om als bedrijf zelf een nieuwe LinkedIn groep te starten. Veel slimmer is het om de discussies te monitoren in bestaande, succesvolle LinkedIn groepen. En in de dialoog waarde toe te voegen via tips, antwoorden en suggesties.

Meer weten over het gebruik van LinkedIn in business-to-business? Lees dan: "[Hoe LinkedIn nu echt gebruiken.](#)"

Stap 5: Converteer website verkeer in leads

We zijn aangekomen bij Stap 5. Een weblog is gestart, de website is geoptimaliseerd voor zoekmachines, en social media worden actief benut bij het promoten van content. Inmiddels neemt het website traffic significant toe.

Er is één probleem: al dat verkeer heeft nog niet geleid tot nieuwe business. Bezoekers van de website converteren nog niet in aanvragen of sales leads (prospects) of in nieuwe opdrachten (klanten).

Wat te doen?

Simpel. Focus op conversie. Focus op het converteren van online bezoekers in sales leads. Doe dit door het kiezen van een aantrekkelijk aanbod voor klanten, ontwikkel één of meerdere calls-to-action om dat aanbod te promoten en maak een landing page waar bezoekers hun gegevens kunnen achterlaten. Tenslotte: test, meet en verfijn dit proces.

Wat zijn de meest cruciale stappen bij het vormgeven van de marketing en sales funnel?

Stap 1: Bepaal je aanbod

Het gekozen aanbod vormt de basis van een campagne. Het is datgene wat website bezoekers prikkelt en hen een reden geeft om hun gegevens achter te laten. Het aanbod moet aansluiten bij het type soort prospects dat jullie als bedrijf vooral willen aanspreken en aantrekken. Wanneer executives hun sales proces willen verbeteren moet het voorstel van een bedrijf in sales consultancy daarbij aansluiten en hen aanspreken.

Onderzoeksrapporten, how to e-books, whitepapers, slide downloads of webinars zijn gangbare vormen van online content. Free trials of demo's zijn voorbeelden van content die verderop in het koopproces van waarde kan zijn. In verkooptermen in het BoFu stadium van de sales funnel (BoFu: Bottom of the Funnel). Kies die content typen waarvan jullie als bedrijf

denken (of nog beter: weten) dat het effectief is. Voel je als bedrijf of divisie niet verplicht om uit te gaan van de meest bekende content vormen. Maar maak keuzen die aansluiten bij jullie DNA, jullie passie en expertise en uiteraard bij datgene wat jullie doelgroep beweegt.

Stap 2: Ontwikkel Calls-to-action (CTAs)

Na de keuze van jullie aanbod is het tijd om aantrekkelijke CTAs te ontwikkelen. Zoals besproken in Stap 3 van deze whitepaper is een call-to-action een digitale advertentie in de vorm van een (online) button of een link. De CTA heeft als doel de aandacht van bezoekers te trekken en hen te verleiden tot het bezoeken van een landing page. De landing page vraagt de prospect om zijn of haar contactgegevens zoals (bedrijfs)naam en emailadres in ruil voor het ontvangen van een risicoloos aanbod. Dit vormt voor de aanbieder een eerste, ongekwalificeerde lead. En het begin van een specifiek proces van lead nurturing aansluitend bij dit type prospect.

Een call-to-action is tekst, een afbeelding of HTML. De call-to-action moet altijd verwijzen naar een bijbehorende landing page. Een effectieve call-to-action verleidt een hoog percentage van website bezoekers tot het nemen van een eerste stap in hun oriëntatie- en koopproces.

Zie hieronder een voorbeeld van een DutchmarQ call-to-action:

Stap 3: Ontwikkel landingspagina's

Het ontwikkelen van een call-to-action is zinloos zonder een slimme landing page. Een landing page is de pagina waar je website bezoeker terecht komt na het klikken op een call-to-action. Die pagina vormt het begin van een persoonlijk dialoog met de prospect: een landingspagina nodigt de bezoeker uit tot het invullen van een beknopt contactgegevens formulier.

In de praktijk zijn calls-to-action lang niet in 100% van de gevallen correct gelinkt naar een landingspagina. Dit maakt 't uiteraard veel lastiger om jullie risicoloze aanbod in de vorm van een e-book, whitepaper of presentatie ook succesvol onder de aandacht van een groeiend groep prospects te brengen. Check daarom regelmatig dat alle CTAs goed gelinkt zijn naar de juiste landing page.

Informatie verzameld vanuit een landingspagina vormt ook waardevolle informatie voor het salesteam voor follow-up, persoonlijk of via geautomatiseerde lead nurturing.

Na het invullen van het formulier op de landingspagina is het verstandig de prospect via een aparte pagina te bedanken voor zijn belangstelling en hem op diezelfde pagina via een URL het aanbod te laten downloaden. Het is goed mogelijk dat een landingspagina letterlijk de eerste online kennismaking met een bedrijf is. Dit is bijvoorbeeld het geval na het doorklikken op een Google AdWords campagne.

Zie hieronder een voorbeeld van een DutchmarQ landingspagina:

Download Gratis DutchmarQ B2B Whitepaper

Meer omzet, met 'minder marketing' in Business to Business

Wilt u meer omzet en enthousiaste klanten door 'minder marketing' in B2B? Lees de DutchmarQ whitepaper en ontdek de waarde van nieuwe marketing in B2B:

- Dit DutchmarQ whitepaper illustreert hoe u in 6 duidelijke stappen komt tot het behalen van omzet doelstellingen.
- Leer hoe 2013 tot een succes te maken.
- Vervang betaalde media zoals reclame, beurzen en SEA
- Benut eigen media beter zoals de visie en opinie van uw experts. In blogposts en whitepapers. En via 'earned media' als referenties, vrienden en fans.
- Met voorbeelden en best practices van gerenommeerde bedrijven in professionele dienstverlening en IT.

Dit whitepaper helpt u en uw collega's in B2B sales, marketing, business development en service om samen slimmer commerciële doelstellingen te behalen in 2013.

Whitepaper aanvragen

Voornaam *

Achternaam *

Bedrijf

Email (wordt niet aan derden verstrekt) *

Nieuwsgierig naar kansen in:

Online lead generation
 Online brand awareness
 Content marketing
 Marketing | Sales alignment
 Overig

Wees heel helder en specifiek in je call-to-action. Het aanbod moet kristalhelder zijn. Voorbeelden van hoe je een CTA het beste kan formuleren:

- Als je een gratis gids weggeeft: “Download onze kosteloze gids over X”
- Als je een gratis webinar organiseert: “Registreer voor eind van deze maand voor onze GRATIS webinar over X”

X moet op een aantrekkelijke manier duidelijk maken wat de voordelen zijn van het aanbod. Dit is veel effectiever dan “Download Nu” of “Ontvang een gratis artikel”.

Stap 4: Test, meet en verfijn iteratief

Het aanbod, de calls-to-action en landingspagina's zijn de basis elementen van het conversie proces. Maar daar stopt het niet mee. Met maar één conversie pad ontwikkel je maar een beperkt inzicht in het koopproces en de effectiviteit daarvan. Om het conversie proces te verbeteren is het essentieel om alternatieven uit te proberen. Probeer verschillende CTAs, landingspagina's en typen aanbod. Na het testen hiervan (bijvoorbeeld via A/B testen met 2 verschillende soorten CTAs bij hetzelfde aanbod) bepaal je welke van de verschillende conversie routes het meest bijdragen aan het behalen van jullie commerciële doelen.

Als een CTA een bepaalde periode (bijvoorbeeld een maand) op de homepage is weergegeven kun je de formulering ervan veranderen of de CTA vervangen met een hele nieuwe. Zoals hierboven aangegeven is het soms slimmer om parallel 2 of meerdere varianten te testen via zogenaamde A/B testing. Na de volgende periode is het goed de balans op te maken. Wees niet bang om verschillende variaties te toetsen: je kunt altijd terug naar een eerdere CTA die beter bleek te werken. Het testen verdient zich terug bij het optimaliseren van de conversie ratio's van de meest succesvolle CTA's.

Stap 6: Nurture leads met email marketing

Volgens MarketingSherpa kopen naar verwachting 70% van jullie prospects iets van jullie of jullie concurrent. Hierbij is wel enig geduld nodig: dit doen ze namelijk vrijwel nooit direct. Zeker niet in high-involvement aankoop processen. Bedrijven die geleidelijk een relatie opbouwen met hun prospects boeken uiteindelijk het grootste succes met het converteren van prospects in klanten. Het periodiek geven van waardevolle tips, informatie en antwoorden zorgt dat de leverancier 'top-of-mind' blijft bij de prospect. Wanneer de prospect klaar is voor het daadwerkelijk in gesprek gaan met één of meerdere vendors, maken de partijen die hun waarde in de digitale dialoog al bewezen hebben daarvoor de grootste kans.

Lead nurturing is het proces waarbij een relatie met een prospect wordt opgebouwd door het regelmatig versturen van relevante en waardevolle informatie. Het eind doel is om leads zo ver te krijgen dat ze de conversatie aangaan met je bedrijf. Forrester Research ontdekte dat bedrijven, die uitblinken bij lead nurturing, 50% meer sales-ready leads weten te genereren met 33% minder kosten per lead.

Succes factoren bij email marketing:

List building

- Creëer opt-in¹ mogelijkheden. Zorg ervoor dat contactformulieren website bezoekers toestaan om hun email adres in te vullen en toestemming kunnen geven om berichten te ontvangen.
- Geef mensen een reden om gebruik te maken van een opt-in. Het maakt niet uit of het een landing page voor een e-book is of een abonnement op een email nieuwsbrief. Maak de opt-in aantrekkelijk en sexy.
- Zou ik het vervelend vinden als ik jullie bericht niet heb ontvangen? Verstuur alleen berichten naar mensen die gebruik hebben gemaakt van de opt-in mogelijkheid. Seth Godin's Permission Marketing

is daarbij een waardevolle gids: "Would your recipient be upset if they didn't receive your message? If yes, you should go ahead and send your email."

Versturen

- **Wees relevant.** Waar was de prospect in geïnteresseerd? Downloadden ze een e-book "5 Tips over het gebruik van branded content voor het vergroten van jullie fanbasis"? Of lazen ze je blogpost over "Hoe om te gaan met de laatste Google Penguin en Panda updates in SEO"? Stuur hen een email met meer informatie en bronnen die voortborduurde op hun getoonde interesses.

¹ opt-in: geadresseerden dienen vooraf toestemming te geven voor het versturen van elektronische direct mail.

- **Wees persoonlijk.** Gebruik een naam en een email adres bij 'afzender' die ontvangers zullen herkennen. Personaliseer elk bericht zodat de ontvangers onthouden hoe en waarom zij jullie website bezochten. Begin de email bijvoorbeeld met "Recent heeft u ons e-book gedownload over CRM SaaS oplossingen ..." of: "Dank u wel voor het abonneren op onze blog over Green IT!".
- Het is belangrijk dat elke email **waarde** toevoegt. Verplaats jezelf in de schoenen van de ontvanger en vraag jezelf af 'What is in it for me?' (WIIFM). Stuur je ze vooral een email om te vertellen hoe geweldig jullie product is? Of bied je jullie hulp aan bij het oplossen van hun problemen? Maak de waarde van het bericht duidelijk in zowel de email tekst als in het onderwerp van de email.
- **Wees niet afhankelijk van afbeeldingen.** Veel email platforms laden afbeeldingen niet automatisch. Wanneer een email bericht bestaat uit een grote afbeelding heeft je prospect of relatie geen idee waar deze over gaat. Gebruik afbeeldingen als aanklikbare content in de email. Zorg er ook voor dat elk email bericht genoeg tekst bevat om ook zonder afbeeldingen al voor zich te spreken. En een aanleiding vormt om door te klikken naar (bij voorkeur) een landingspagina die je wilt 'verkopen'.
- **Wees consistent.** Je wilt dat ontvangers uitkijken naar jullie email update en deze ook graag delen met hun collega's, vakgenoten of management. Bepaal de frequentie van email berichten en maak dat vervolgens ook (blijvend) waar.
- Bekijk de **OPTA regelgeving** om vast te stellen of jullie email marketing beantwoordt aan de voorschriften.

Conversie

- Wanneer iemand zijn email opent moet meteen duidelijk zijn wat hij moet doen. Een blogpost over de voor- en nadelen van cloud computing lezen? Een nieuw, kosteloos e-book downloaden over een benchmark van ERP oplossingen? **Link naar een landing page via een call-to-action.** Daar kan de ontvanger actie ondernemen en zelf bepalen om een vervolgstap te zetten in zijn of haar oriëntatie- en koopproces.
- De landingspagina is onderdeel van een (tijdelijke of langlopende) campagne. Email marketing houdt niet op na één click. **Een landingspagina is de fase volgend op een e-mail.** Dit is tevens de plek waar de eerste 'echte' conversie plaatsvindt. Zorg ervoor dat je email en landing page

goed op elkaar aansluiten in tekst, visuals, toonzetting en aanspreekvorm. In Stap 5 van deze whitepaper staan tips op het vergroten van conversie kansen en de succesfactoren van een landingspagina.

Metten

- De zogenaamde Click-Through Rate (CTR), ofwel **het doorklikpercentage, meet de respons.** Hoeveel relaties in een mailing list hebben doorgeklikt naar een nieuwe landingspagina? De CTR geeft een idee over de aantrekkelijkheid van een aanbod en emails. Test verschillende onderwerp titels, calls-to-action en timing om de CTR van diverse emails te verbeteren.

- De open rate, **het percentage geadresseerden dat een email opent**, is een steeds meer onbetrouwbaar parameter. Dit wordt veroorzaakt omdat veel email platforms niet gegarandeerd de afbeeldingen in een email laden. Het aantal clicks op een email is daarom een zinvoller metriek.

- De unsubscribe rate, ofwel **het percentage geadresseerden dat zich uitschreven per email campagne**, meet het 'detractor' percentage. Kortweg het irritatie- en spam gehalte. Het is onvermijdelijk dat sommige relaties of bedrijven hun abonnement op een email nieuwsbrief opzeggen. Daarbij is het de uitdaging te proberen om het 'unsus' (unsubscribe) percentage niet hoger dan 5% te laten zijn. Is het uitschrijf percentage zo hoog? Controleer dan je opt-in beleid en procedure om zeker te stellen dat alleen diegene een email ontvangen die daarvoor ook daadwerkelijk permissie hebben gegeven.

Klik voor een leuk filmpje van een HubSpot marketeer die afscheid neemt van unsubscribers

- De conversion rate (het conversie percentage) meet acties. De laatste stap in het proces is conversie. Het conversie percentage geeft aan welk percentage van het bezoek is vertaald in conversie op een bepaald risicoloos aanbod en een daarbij behorende landing page. Toets verschillende landing pagina's om de overall conversie op jullie website te verbeteren.

Bij lead nurturing staat het digitaal ontwikkelen van relaties met prospects centraal. De communicatie hoeft daarbij niet alleen via email te verlopen. Denk na over hoe ook via andere platforms zoals social media de relatie met prospects kan worden 'opgewarmd' tot het stadium van 'koopbereid'. Danwel tenminste openstaat voor een persoonlijke ontmoeting ter verdere uitwisseling van behoeften enerzijds en mogelijke antwoorden, oplossingen en benefits daarvan anderzijds.

Stap 7: Houd ook rekening met klantvragen via smartphone of tablet

Het is duidelijk dat mobiele platforms van steeds groter belang zijn in internet marketing, ook in business-to-business. De verkoop van het aantal tablets overstijgt nu al die van PCs. En het einde van die onstuimige groei lijkt nog niet in zicht. Het

bereiken van een doelgroep 'on the move' (en dus op een mobiel platform) vergt het aanbieden van hoogwaardige en gemakkelijke content. Die content moet daarnaast makkelijk te lezen of te bekijken zijn via een smartphone of tablet.

Optimaliseer voor mobiel

De marketing wereld experimenteert er flink op los met mobiele marketing. Vaak met verschillende doeleinden. Mobiele marketing heeft verschillende gezichten met één kernboodschap voor B2B marketeers die optimaal de kansen in 'mobile' willen verzilveren: maak content optimaal geschikt voor mobiele platforms.

Het ontwikkelen van een voor jullie business relevante mobiele applicatie is een tactische beslissing. De meeste B2B bedrijven zijn echter net gestart hun internet marketing inspanningen vorm te geven. Zij hebben simpelweg niet de capaciteit om ook een mobiele strategie te ontwikkelen en handen en voeten te geven. Veel marketeers doen er verstandig aan doen om allereerst hun SEO, email,

lead nurturing en social media campagnes te optimaliseren. Daarmee optimaliseren zij hun lead generatie voor een meer ambitieus programma zoals een mobile app ter hand te nemen.

Voor die internet marketeers die net zijn begonnen met mobiele marketing; focus de aandacht allereerst op 'usability' (gebruiksvriendelijkheid) van de website wanneer deze wordt bekeken op een mobiel platform. Maak daarbij op basis van gebruikers statistieken ook heldere keuzen voor het type mobiele platform dat prioriteit krijgt: is dat bijvoorbeeld de gebruikers community op iPhone, Windows of Android?

Waarover moet je je zorgen maken bij mobiele optimalisatie?

1. Emails en Calls-to-Action

Het is belangrijk zowel een website als email updates geschikt te maken voor mobiele platforms, zoals iPhone of Android. Daarbij is het van kapitaal belang tijdig en regelmatig te checken op de juiste werking van calls-to-action en content op mobiele devices.

2. Downloads

Is het voor een prospect makkelijk om een website formulier in te vullen vanaf een smartphone? Als jullie aanbod gedownload moet worden, werkt dat dan op een mobiel platform?

3. Video

Al in 2011 stelde Bytemobile vast dat 60% van al het verkeer op mobiele internet platforms video is. Het onderzoek laat ook zien dat 10 procent van mobiel internet gebruikers schuldig is van 90% van al het mobiele internet verkeer. Dit betekent dat een relatief kleine groep van mobiele internet gebruikers verantwoordelijk is voor bijna alle mobiele breedband consumptie.

Deze data brengt cruciale elementen van de evolutie van mobiel internet onder de aandacht.

Het is belangrijk voor marketeers om op een laagdrempelige manier te communiceren met mobiele gebruikers. Vraag een gebruiker niet om een filmpje van 10 minuten te streamen. Bied een duidelijke tekst samenvatting van het filmpje aan als er gebruik wordt gemaakt

van een mobiele data connectie. Bied de mogelijkheid om het filmpje te kijken als men Wi-Fi ter beschikking heeft. Dat zorgt voor klantenbinding en –enthousiasme doordat mobiele gebruikers niet heel veel tijd of geld kwijt zijn bij het mobiel bekijken van jullie content.

niet voor mobiel geoptimaliseerd

VS

mobiel geoptimaliseerd

Stap 8: Analyseer en verfijn jullie digitale strategie

Na het invullen van jullie integrale internet marketing strategie is het tijd om deze zo efficiënt en effectief mogelijk te benutten. Het belangrijkste doel van deze stap is het vinden van de beste manier om de eerder behandelde methoden en technieken toe te passen bij het gericht vergroten van bereik en het aantal leads.

5 stappen voor het analyseren en verfijnen van een B2B internet marketing strategie

1. Gebruik een Analytics programma

Om vast te stellen wat werkt en wat niet werkt is een programma in Analytics noodzakelijk. HubSpot heeft hiervoor een oplossing geïntegreerd in haar SaaS marketing automatisering. Google Analytics is een gratis hulpmiddel voor het analyseren van website verkeer.

“Analytics”

2. Identificeer kansen

Bedenk wat jullie willen verbeteren. Willen jullie meer bezoekers verleiden tot het bezoeken van jullie weblog? Of is de ambitie juist om vanaf de homepage meer bezoekers om te zetten in prospects? Blijf continu onderzoek naar nieuwe kansen en mogelijkheden.

3. Kies een maatstaf voor succes

In bijna alle gevallen moet deze 'smart' dus kwantitatief en tijdsgebonden zijn. Bijvoorbeeld: 'Verhoog het aantal X website leads over de komende X periode.'

4. Verfijn

Analyseer hoe jullie programma het heeft gedaan en pas veranderingen toe. Pas die toe met de focus op het behalen van jullie marketing doelen.

5. Evalueer

Bepaal of je metingen positief zijn. Als dat zo is, behoud dan deze veranderingen. Leer hiervan en kijk naar wat je anders had kunnen doen. Blijf monitoren om zeker te weten dat de verbeteringen een duurzaam effect hebben.

Belangrijke parameters in online analyse

Het is van belang dat er verschillende sleutelfactoren worden gemonitord om te weten of jullie verbeteringen effectief zijn.

Voordat je jezelf volledig stort op **hoe** ze verbeterd moeten worden, laten we eerst kijken naar **wat** de relevante parameters zijn. Hiervoor is een korte lijst met focus punten voor het optimaliseren van jullie digitale B2B aanpak.

Website Grade: Hoe goed is jullie website geoptimaliseerd? Door het regelmatig laten analyseren van jullie website door 'Website Grader' leer je wat voor 'grade' jullie website heeft. Voor maandelijkse updates over jullie grade kan je je inschrijven voor het Website Grader rapport.

HubSpot's Marketing Grader BETA [Grade Another Company](#)

The screenshot shows the HubSpot Marketing Grader interface for a website. At the top, it displays an overall grade of 76 for 'www.website.com', with a 'Sign Up for Updates' button. Below this, there is a table showing the performance of different marketing channels:

Channel	Performance
Blog	62%
RSS Feed	42%
Facebook Page	100%
Twitter	
JS_Wilcox	

The funnel analysis shows the following stages:

Funnel Stage	Percentage
Top of the Funnel	62%
Middle of the Funnel	42%
Analytics	100%

Traffic: Hoeveel bezoekers krijgt jullie website?

Leads: Hoeveel van dit verkeer wordt omgezet in leads, prospects?

Klanten: Hoeveel sales zijn er volbracht deze maand?
Klant acquisitieve kosten: Hoeveel jullie investeren voor elk nieuwe klant?

Nieuwe vs. terugkomende bezoekers: Hoeveel bezoekers keren terug naar jullie website? Hoeveel nieuwe bezoekers vinden jullie website? Beide soorten bezoekers zijn goed. Het aantrekken van nieuwe bezoekers betekent dat mensen je vinden door middel van zoekmachines. Het blijven aantrekken van terugkomende bezoekers betekent dat je deze mensen een goede reden hebt gegeven om terug te komen.

De sleutel is om de balans te vinden. De CMO van HubSpot, Mike Volpe, raadt aan om te streven naar ongeveer 15% aan terugkomende bezoekers.

Effectiviteit per kanaal: Welk kanaal, met promotie doeleinden of refererende bronnen, bezorgt jullie het meeste verkeer? Focus op duurzame resultaten en niet op korte verkeer pieken die het gevolg zijn van nieuws of kranten artikelen.

Verkeer per keyword: Welke keywords genereren het meeste verkeer richting jullie website?

Stappen ter verbetering

Het is verstandig de focus te leggen op lange termijn doelen. Maar er zijn een paar korte termijn stapjes die genomen moeten worden om die lange termijn doelen te bereiken.

De volgende website elementen helpen, wanneer verfijnd, bij het behalen van je uiteindelijke doel. keywords: Probeer nieuwe of variaties van keywords om te achterhalen of ze een bijdrage leveren bij het beter gevonden worden. Aangezien elke pagina van jullie website verschillende keywords kan bevatten zijn er vele manieren om dit te doen.

On-Page SEO: Onderzoek of het veranderen van een on-page factor kan helpen bezoekers te genereren. Voorbeelden zijn titels, meta descriptions en headings. Probeer als test de pagina titel van één of meerdere pagina's te veranderen. Onderzoek of hiermee meer verkeer naar jullie business-to-business website gegenereerd wordt.

Conversie: Probeer nieuwe dingen met conversie formulieren of landing pagina's. Bijvoorbeeld: probeer het formulier prominenter op jullie website te plaatsen.

Content Strategie: Bepaal welke content het meeste verkeer genereert. Dit biedt de mogelijkheid om de focus te leggen op die content of om andere content aan te bieden.

Social media promotie: Evalueer welke social media kanalen het meeste verkeer en leads naar jullie website brengen. Je kunt hier ook de focus leggen op succesvolle social media platforms of andere, minder succesvolle verbeteren.

Lead nurturing: Misschien versturen jullie te vaak emails, of juist niet vaak genoeg. Misschien zijn de calls-to-action in de emails niet voor het juiste publiek. Blijf altijd evalueren en testen.

Conclusie

In het begin is het praktisch verzilveren van business-to-business internet marketing misschien lastig. Het stap voor stap toepassen van inbound marketing in B2B helpt om te leren wat werkt. En helpt de beste resultaten te behalen. Wij hopen dat je na het lezen van deze whitepaper genoeg informatie hebt opgedaan over business-to-business internet marketing en het verfijnen van jullie integrale marketing plan. Als basis voor het realiseren van jullie bedrijfsdoelstellingen.

Succes bij het benutten van B2B inbound marketing, stap voor stap!

dutchmarq
new marketing. proven in B2B