

e‐book door leden van www.bitesenbusiness.nl
‐ 1 ‐

mini‐versie e‐book

Dit e‐book wordt je aangeboden door

e‐book door leden van www.bitesenbusiness.nl
‐ 2 ‐

COLOFON

Dit is een mini-versie van een e-book. Het grote e-book kwam tot stand dankzij
de inzet van 28 leden van Bites & Business: Alien Vaartjes, Callista Roelofs,
Danielle Bieshaar, Denise Cecile, Gwendoline Teske, Imke van Bree, Ingelise de
Jongste, Isabelle Rademakers, Jacqueline Hulleman, Jeska Stuip, Jojanneke
Koedam, Karianne Schippers, Linda Thuijs, Liselotte van Wickeren, Masja
Slootweg, Margriet Hofland, Marie-Claire van Poelje, Marijke Krabbenbos, Petra
Noordhuis, Renate van Schie, Rianca den Ouden, Riet de Vlieger, Rose Bönig,
Sandra van der Kuilen, Saskia van Lamoen, Sigrid van Iersel, Sylvie Mellenbergh,
Yoke van Lent.

De samenstelling, eindredactie en vormgeving zijn gedaan door Marijke
Krabbenbos en Claudia Lukkien. Claudia Lukkien (B&B Amsterdam) is
ondernemersassistent en in te zetten voor allerlei klussen. Zij is goed in het
ondersteunen van ondernemers bij hun doelen. Je kunt haar bereiken op
clukkien@planet.nl.

Over Bites & Business

Bites & Business is een netwerk voor ondernemende vrouwen, in loondienst en
zelfstandig. Bites & Business organiseert op 20 plaatsen in Nederland netwerk-
diners, waarbij kennismaken, elkaar inspireren en elkaar verder helpen centraal
staan. Er is nooit een spreker of een thema, dus veel gelegenheid tot netwerken.
Ondernemende vrouwen hebben immers zelf genoeg gesprekstof. Met behulp
van de enveloppenmethode krijgt iedereen tips en suggesties van anderen voor
haar actuele vraagstuk.

Bites & Business is in 2007 opgezet door Marijke Krabbenbos en heeft inmiddels
meer dan 1.000 leden.

mailto:clukkien@planet.nl

e‐book door leden van www.bitesenbusiness.nl
‐ 3 ‐

VOORWOORD

Voor je ligt de mini-versie van het eerste e-book van Bites & Business. Een boek
boordevol bruikbare tips van deskundige vrouwen. De thema’s zijn werk-
gerelateerd, de artikelen kort en krachtig. Elk artikel bevat zeven praktische tips.
Elke auteur is lid van het netwerk Bites & Business. Aan het eind van elk
hoofdstuk vind je meer informatie over de auteur. Neem gerust zelf contact met
haar op, want ze wil je graag meer vertellen over haar expertise.

Het e-book is ontstaan toen ikzelf gevraagd werd om een artikel te schrijven met
daarin zeven tips. Dat bracht mij op het idee om leden van Bites & Business te
vragen hun zeven tips in te sturen en op die manier kennis en ervaring met
elkaar te delen. De belangstelling was groot!

Samen met ondernemersassistent Claudia Lukkien heb ik het e-book samen-
gesteld en geredigeerd. Op 20 juni 2014 was de feestelijke e-bookpresentatie
tijdens een borrel.

Ik wens je veel leesplezier en alle succes in je werk toe!

Marijke Krabbenbos
oprichter Bites & Business

P.S.: Wil je meer lezen? In het hele e-book staan maar liefst 27 artikelen met
189 tips. Je krijgt het e-book gratis als je lid wordt van Bites & Business.

Kijk voor meer informatie op http://www.bitesenbusiness.nl/lid-worden

http://www.bitesenbusiness.nl/lid-worden

Effectiever en efficiënter werken

e‐book door leden van www.bitesenbusiness.nl
‐ 4 ‐

INHOUDSOPGAVE

Dit is de inhoudsopgave van het hele e-book. De omkaderde artikelen vind
je in dit mini e-book.

persoonlijk effectiviteit

Zeven tips voor meer vitaliteit op je werk
door Sandra van der Kuilen (B&B Amersfoort)

Zeven tips voor omgaan met tegenslag
door Rianca Evers-de Ouden (B&B Twente)

Zeven ingrediënten voor een prettige werkplek
door Yoke van Lent (B&B Limburg) Saskia van Lamoen (B&B Twente)

Zeven stappen om elkaar aan te spreken
door Alien Vaartjes (B&B ‘t Gooi)

Zeven tips om bij jezelf te blijven
door Jojanneke Koedam (B&B Den Haag)

Zeven tips voor goede balans in je werk
door Callista Roelofs (B&B Stedendriehoek)

presentatie

Zeven ingrediënten voor een overtuigende uitstraling
door Imke van Bree (B&B Den Haag)

Zeven huisstijlkleuren besproken
door Linda Thuijs (B&B Zwolle)

Zeven tips om je impact te vergroten
door Sylvie Mellenbergh (B&B ’t Groene Hart)

Zeven tips voor een goede samenwerking met je vormgever
door Jeska Stuip-Wiersma (B&B ’t Groene Hart)

Zeven tips voor een geweldige uitstraling
door Riet de Vlieger (B&B ’t Groene Hart))

Zeven tips om van je presentatie een succes te maken 9
door Jacqueline Hulleman (B&B Amsterdam)

administratie

Effectiever en efficiënter werken

e‐book door leden van www.bitesenbusiness.nl
‐ 5 ‐

Zeven rubrieken om je papieren in te organizen
door Isabelle Rademakers (B&B Amsterdam)

Zeven belastingtips voor de (startende) ondernemer
door Renate van Schie (B&B Amersfoort)

Zeven tips voor een zorgeloze administratie
door Margriet Hofland (B&B Haarlem)

strategie

Zeven tips voor een stevig fundament onder jouw droomplan
door Karianne Schippers (B&B Amsterdam)

Zeven tips voor een levende strategie
door Denise Cecile (B&B ‘t Gooi)

Zeven tips om de zakelijke ladder te beklimmen
door Daniëlle Bieshaar (B&B Almere)

Zeven ingrediënten voor een goede brainstormsessie 6
door Marijke Krabbenbos (B&B Amsterdam)

Zeven tips om in een flow te komen
door Sigrid van Iersel (B&B Den Haag)

Zeven tips voor adviseren met invloed voor HR-professionals
door Rose Bönig (B&B Amsterdam)

Zeven ingrediënten voor een goede kinder-app
door Liselotte van Wickeren (B&B Amsterdam)

marketing

Zeven tips voor meer bereik op met Facebook-pagina
door Masja Slootweg (B&B Haarlem)

Zeven tips om je webwinkel vindbaar te maken
door Gwendoline Teske (B&B Amsterdam)

Zeven tips bij telefonische acquisitie 9
door Marie-Claire van Poelje (B&B Utrecht)

Zeven tips voor een verleidelijke website
door Petra Noordhuis (B&B Twente)

Zeven tips voor on-line vindbaarheid: SEO 12
door Ingelise de Jongste (B&B Amsterdam)

Effectiever en efficiënter werken

Zeven ingrediënten voor een goede
brainstormsessie
door Marijke Krabbenbos (B&B Amsterdam)

Je hebt vast wel eens gebrainstormd.
Over een nieuw product, een nieuwe
markt of over manieren om kosten te
besparen. Soms alleen, in de auto of
onder de douche en soms met een
team, want hoe meer hoofden
meedenken, hoe meer ideeën.

Toch is brainstormen een vaak misbruikt woord. Niet elke bijeenkomst waar vrij
gedacht wordt, is een brainstormsessie. Bij een goede brainstorm hoort een
aantal ingrediënten, dat lang niet altijd aanwezig zijn. Zoals niet elke verga-
dering een goede vergadering is, is ook niet elke brainstorm een goede
brainstorm.

Hieronder zeven ingrediënten die er samen voor zorgen dat je brainstorm wél
effectief verloopt.

Ingrediënt 1: deelnemers
Het is effectiever om niet in je eentje te brainstormen, maar met een groep van
5 à 10 mensen. En dan niet allemaal dezelfde type mensen, niet allemaal naaste
collega’s. Want die lijken te veel op elkaar. De ideale verdeling voor een goede
brainstormgroep is:
40% mensen die alles van het probleem af weten, 20% mensen uit de organi-
satie maar van een andere afdeling en 20% mensen van buitenaf.
Dat kunnen klanten zijn of leveranciers, een stagiaire of een relatie uit je
netwerk die in een heel ander terrein werkzaam is. Dat is wellicht wat ongewoon,
maar werkt ook verfrissend en kan originele ideeën tot gevolg hebben.

Ingrediënt 2: spelregels
Een brainstormsessie is een werkvorm die afwijkt van werkvormen als
vergadering, discussie of presentatie. Er zijn dan ook specifieke spelregels. De
belangrijkste regel is: Stel je oordeel uit, schiet niet direct in de “Ja, maar”-
houding.

In de ideegeneratiefase, het hart van de brainstormsessie, is het namelijk
belangrijk om elk idee te omarmen. Elk idee is goed, de selectie komt later. Een
mooie ambitie is “op naar de 100!”, om er daarna de pareltjes uit te filteren.
Eerst kwantiteit, dan kwaliteit en daarbij geldt, hoe vreemder, hoe liever.

e‐book door leden van www.bitesenbusiness.nl
‐ 6 ‐

Effectiever en efficiënter werken

e‐book door leden van www.bitesenbusiness.nl
‐ 7 ‐

Als we bij elk idee al over bezwaren en risico’s en haalbaarheid gaan nadenken,
slaat ons brein dood en lekt de energie weg.

Ingrediënt 3: opwarming
Is iedereen binnen, is de koffie ingeschonken en is het voorstelrondje gedaan?
Laat dan de ideeën maar komen!

Helaas, zo werkt het niet. Het brein wil opgewarmd worden, net als de spieren in
de sportschool. Zorg daarom voor luchtige en creatieve opwarmoefeningen die
het associatief denken, het uitstellen van oordeel en de sfeer bevorderen. Daarna
gaan de ideeën vanzelf stromen en kun je rijkelijk oogsten.
Een externe brainstormfacilitator heeft deze opwarmoefeningen in vele vormen
paraat.

Ingrediënt 4: startvraag
Ons brein wil graag geprikkeld worden, dan gaat het vanzelf aan de slag.
Vaagheid of te veel beperkingen is niet bevorderlijk voor ideegeneratie. Een goed
geformuleerde, prikkelende startvraag is dan ook van groot belang. Zo’n
startvraag is altijd een open vraag en begint met WAT….? of met HOE…?

De vraag moet helder en ambitieus geformuleerd zijn zonder al te veel
beperkingen. Dus niet: Hoe kunnen we volgend jaar veel nieuwe klanten krijgen
in het middensegment die nu klant zijn bij concurrent Y?
Maar: Hoe kunnen we volgend jaar 100 nieuwe klanten erbij krijgen?

Ook bij het formuleren van een goede startvraag kan een externe facilitator
behulpzaam zijn.

Ingrediënt 5: ideegeneratie
Als de deelnemers lekker opgewarmd zijn en de hersenen goed gestretcht, kan
de echte ideefase beginnen. De prikkelende startvraag maakt dat de het brein
als vanzelf ideeën laat oppoppen. De meest efficiënte manier is om mensen
individueel hun ideeën te laten opschrijven. Dat voorkomt dat de dominantere
deelnemers het hoogste woord hebben en de stillere mensen niet aan bod
komen. Voor verwerking van de vele ideeën is het fijn als dat op post-its
gebeurt. Zorg voor stilte en concentratie, te veel praten verstoort.

Als iedereen zijn hoofd vol ideeën heeft geleegd, wordt het tijd voor creatieve
denktechnieken. De eerste ronde ideeën zijn vaak nog wat voor de hand liggend.
Met creatieve denktechnieken worden nieuwe ideeën aangeboord die vaak wat
verder weg liggen, wat meer out-of-the-box. Een goede facilitator kan snel
inschatten welke techniek het beste gaat werken. De meeste technieken worden
groepsgewijs ingezet.

Het inzetten van associatiekaarten, een set kaarten met plaatjes, is een
creatieve techniek. Laat de groep een plaatje zien, laat ze hardop associëren op
dat plaatje en schrijf die associaties op. Vraag de deelnemers dan om nieuwe
ideeën voor het vraagstuk te verzinnen op basis van de associaties.
Gegarandeerd komen er nu andere en minder voor de hand liggende ideeën naar
boven.

Effectiever en efficiënter werken

Ingrediënt 6: selectie
Ging bovenstaande stap goed, dan heb je nu een heleboel ideeën, 100 of meer is
echt geen uitzondering na slechts 15 minuten geconcentreerd brainstormen.
Daar moet orde in komen. Bovendien zijn de deelnemers nieuwsgierig naar
elkaars idee! Laat ze de ideeën daarom kort voorlezen en probeer tegelijkertijd
een beetje ordening aan te brengen. Dat kan collectief of met een klein groepje,
de anderen hebben wellicht wel een pauze verdiend.

Let er bij het voorlezen op dat de ideeën niet toegelicht gaan worden, dat kost te
veel tijd. De bedenker heeft wel eens de neiging het idee meteen te willen
“verkopen” aan de groep. Daar gaat het nu niet om. Alleen laten voorlezen. Het
horen van de ideeën zal waarschijnlijk bij de deelnemers weer tot nieuwe ideeën
leiden, dat mag. Hoe meer, hoe beter!

Vervolgens dient er een selectie plaats te vinden, Ook hier zijn vele methoden
voor. Het belangrijkste is dat je er van te voren over nadenkt. Wie gaat
selecteren en hoe gaan we selecteren? Het is voor de deelnemers prettig om de
sessie te eindigen met een top X van kansrijke ideeën, al dan niet al verder
uitgewerkt.

Ingrediënt 7: vervolgstappen
Tot slot, bedenk vooraf hoe het verder moet met de ideeën. Een goede
brainstorm levert nl. heel veel werk op. Als daar geen tijd voor ingepland is, als
niemand er mee aan de slag gaat, is de brainstorm voor niets geweest en zullen
de deelnemers een volgende keer minder enthousiast op de uitnodiging ingaan.

Plan dus vooraf tijd in voor de uitwerking en neem tijdens de brainstorm tijd om
met elkaar vervolgafspraken te maken. Bedank de deelnemers voor het
meedenken en ga dan pas aan de welverdiende borrel.

Over de auteur

Marijke Krabbenbos is professional brainstormer. Ze is afgestudeerd
bedrijfskundige (RuG). Na jaren bij banken te hebben
gewerkt op het snijvlak van innovatie en marketing, waarin
zij veelvuldig mocht brainstormen en ontdekte dat daar
haar talent lag, heeft zij in 2006 Ideacompany opgericht,
een bedrijf in ideeën.

Marijke begeleidt brainstormsessies voor groepen,
brainstormt samen met individuen en verzorgt trainingen
en workshops op het gebied van creatief denken, profes-
sioneel brainstormen en het ontwikkelen van goede ideeën.

Naast IdeaCompany heeft ze diverse eigen ideeën ontwikkeld en in de markt
gezet, waaronder Bites & Business, een netwerk voor ondernemende vrouwen en
Qolors, een kledinglijn met duurzame basics.

www.ideacompany.nl

e‐book door leden van www.bitesenbusiness.nl
‐ 8 ‐

http://www.qolors.nl/
http://www.ideacompany.nl/

Effectiever en efficiënter werken

Zeven tips bij telefonische acquisitie
door Marie-Claire van Poelje (B&B Utrecht)

e‐book door leden van www.bitesenbusiness.nl
‐ 9 ‐

en. Herkenbaar?

Telefonische acquisitie behoort niet
bij iedere ondernemer/verkoper tot
de top 7 van favoriete
werkzaamhed
Toch is de telefoon pakken nog steeds
een van de beste manieren om nieuwe
klanten te vinden en omzet te
genereren.

Een goede voorbereiding is de sleutel tot succes en zorgt dat jij bij jouw
potentiële klant aan tafel komt. De eerste belangrijke stap voor telefonische
acquisitie is om jezelf de volgende vragen te stellen:

1. Waarom wil ik dat mijn potentiële klant zaken met mij gaat doen?

2. Wat speelt er in de branche van mijn potentiële klant?

3. Heb ik voldoende achtergrondinformatie van mijn potentiële klant?

4. Hoe kom ik aan een goede prospectlijst?

5. Stuur ik van te voren een mailing?

6. Wanneer ga ik bellen?

7. Hoeveel afspraken wil ik maken en wanneer wil ik ze?

Nu je deze zeven vragen voor jezelf hebt beantwoord, ga ik jou helpen om in
zeven stappen de afspraak bij je potentiële klant te krijgen.

Ik leg je stapsgewijs de gespreksstructuur uit en laat je zien hoe ik zelf vanuit
mijn onderneming Driven Sales and Support een acquisitiegesprek aan de
telefoon voer.

Tip 1: begroeten van je contactpersoon
Zodra de telefoon door jouw potentiële klant wordt beantwoord, begin je met de
begroeting; “Dag mevrouw Gordijn, mijn naam is van Marie-Claire van Poelje
van Driven Sales and Support, goedemiddag!”

Door dat je ‘goedemiddag’ aan het eind van je introductie zegt, nodig je de
prospect uit om het gesprek met je aan te gaan.

Effectiever en efficiënter werken

e‐book door leden van www.bitesenbusiness.nl
‐ 10 ‐

Tip 2: controleren op beslissingsbevoegdheid van je
contactpersoon
Via social media en dergelijke heb je uitgevonden wat de verantwoordelijkheden
van je prospect zijn. Het kan af en toe voorkomen dat deze informatie niet meer
actueel is. Zorg daarom dat je dit altijd in het eerste telefoongesprek controleert,
door een vraag te stellen als: “Ben ik bij u op het goede adres als het gaat om
het vinden van nieuwe klanten?”

Je hebt een gesloten vraag gesteld en de potentiële klant kan deze vraag alleen
met JA of NEE beantwoorden. Kortom: je weet nu of je het gesprek wel of niet
met deze persoon verder kan gaan voeren.

Tip 3: aangeven waarom je belt
Hierin vertel je aan je potentiële klant waarom je belt. Geef bijvoorbeeld een
probleem aan dat in de betreffende branche of markt speelt. “Mevrouw Gordijn,
veel ondernemers/verkopers hebben een hekel aan koude telefonische acquisitie.
‘Cold calling’ wordt vaak gezien als lastig, niet leuk en eng. Daardoor blijft het
liggen. Herkent u dit ook, mevrouw Gordijn?”

Door te vragen of mevrouw Gordijn dit probleem herkent, nodig je de potentiële
klant uit om haar pijnpunt uit te leggen. Dat biedt jou de kans om daarop in te
spelen: een unieke gelegenheid om je dienst/product uit te leggen en een
afspraak met je prospect te maken.

Tip 4: elevator pitch en voorstel voor een afspraak.
De potentiële klant herkent dit pijnpunt en geeft aan dat zij toch nieuwe klanten
nodig heeft. Daarom kan je nu uitleggen waarom jij de potentiële klant kan
helpen. Als eerste ga je het pijnpunt wegnemen bij je prospect. Vervolgens noem
je jouw USP (Unigue Selling Points) om een oplossing te bieden voor het
probleem van je potentiële klant.

“Driven Sales and Support gaat de telefonische acquisitie uitdaging graag voor u
aan. U wordt geholpen om afspraken bij uw potentiële klanten te krijgen,
waardoor u een goedgevulde sales-pijplijn krijgt en uw omzet gegarandeerd
blijft. Tijdens een vrijblijvend gesprek leg ik u graag uit hoe Driven Sales and
Support te werk gaat en worden een aantal ideeën aangereikt om uw sales-
pijplijn gevuld te houden.”

Je ziet dat ik de pijnbestrijding heb uitgelegd, mijn USP heb genoemd en ook dat
ik tijdens een vrijblijvend gesprek met de potentiële klant gratis advies zal
geven.

Effectiever en efficiënter werken

Tip 5: maken van een afspraak
De potentiële klant wil je graag persoonlijk spreken. Stel de afspraakdatum voor
door middel van een keuzetechniek. Dit is slim voor je agendabeheer en je geeft
de prospect een keus tussen twee data. Probeer de afspraak binnen de komende
drie weken te maken.

“Als ik kijk naar de komende maand, schikt het u dan volgende week dinsdag in
de ochtend of donderdag 28 augustus in de middag?”

Tip 6: afspraak bevestigen
Dit is het moment waarop je controleert of je met de prospect op kantoor
afspreekt. Vergeet niet de afspraak per mail te bevestigen.

“Okee, mevrouw Gordijn, wij spreken af bij u op de zaak. Ik bevestig dit per
mail. Waar kan ik de bevestiging naartoe sturen?”

De afspraak bevestig je vervolgens dezelfde dag nog per e-mail aan je potentiële
klant.

Tip 7: positief afscheid nemen
Nu bedank je de potentiële klant voor de afspraak en bevestig je mondeling
nogmaals de afspraak.

“Dank u wel! Ik wens u een prettige dag, graag tot ziens op donderdag 28
augustus a.s. om 15 uur!”

Ik wens je veel succes met het benaderen van je potentiële klanten. Onthoud
één ding goed: telefonische acquisitie is niet aan de telefoon verkopen, maar
afspraken maken met nieuwe klanten!

Over de auteur

Marie-Claire van Poelje, oprichtster van Driven Sales and
Support, heeft jaren ervaring in telefonische acquisitie.
Met veel plezier benadert zij nieuwe klanten voor haar
opdrachtgevers en maakt afspraken met de juiste
beslisser.

Daarnaast kan Marie-Claire ingezet worden op
leadgeneratie, marktonderzoek en als begeleider of
adviseur van acquisitiestrategie en -uitvoering.

Ook traint en coacht zij teams in koude acquisitie!

www.drivensales.nl

e‐book door leden van www.bitesenbusiness.nl
‐ 11 ‐

http://www.drivensales.nl/

Effectiever en efficiënter werken

Zeven tips voor on-line vindbaarheid: SEO
door Ingelise de Jongste (B&B Amsterdam)

Je kunt een prachtige website hebben, maar
als die on-line niet (goed) vindbaar is, dan heb
je er niet veel aan. Wie je bedrijf al kent, komt
wel bij jou terecht, maar alle onbekende
potentiële klanten, vinden je site niet. En dat
is zonde.

Daarom is het belangrijk dat je website naast mooi
ook vindbaar is. Voor bezoekers én voor
zoekmachines.

Het vindbaarheidsgeheim on-line heet SEO, Search Engine Optimization. Dat
klinkt complex maar betekent niet meer dan het zo goed mogelijk vindbaar
maken van een website. Zodat wanneer mensen hun zoektermen intypen in
Google, ze óók jouw site vinden. En niet pas op pagina 8.

Te vaak wordt SEO over het hoofd gezien, zelfs door webontwerpers. Niet alle
ontwerpbureau’s hebben zich verdiept in vindbaarheid. Ook dat is zonde.

Natuurlijk, SEO is een specialisatie. En er zijn ingewikkelde verhalen te vertellen
over SEO, maar de basis is eigenlijk niet zo moeilijk.

Zo kun je zelf heel veel doen. Of je kunt je webmaster aansporen om een aantal
essentiële stappen te zetten.

Voor natuurlijke vindbaarheid (dus niet de betaalde Ad Words) zijn verschillende
factoren van belang. Hieronder staan zeven belangrijke waarmee je meteen zelf
concreet aan de slag kunt. In willekeurige volgorde.

Tip 1: structuur
Hoe vaak gebeurt het niet dat je op een website de weg kwijt raakt, omdat
subpagina’s een extra menu hebben dat op de homepage niet te vinden is?

Daarom moet de structuur van je website helder zijn. Wanneer de structuur goed
is, kunnen Google & Co namelijk alle pagina’s van je website vinden en
indexeren. Dat is belangrijk want dan nemen ze de inhoud van je subpagina’s
mee in zoekresultaten. En dat vergroot de kans dat potentiële klanten jouw
website te zien krijgen als ze on-line gaan zoeken naar product of dienst. Een
sitemap is hier ook zinvol bij.

e‐book door leden van www.bitesenbusiness.nl
‐ 12 ‐

Effectiever en efficiënter werken

e‐book door leden van www.bitesenbusiness.nl
‐ 13 ‐

Tip 2: URL
www.kokosnoten.nl/index2.php: Veel websites hebben in de URL informatie
staan die zinloos is voor vindbaarheid. Wat betekent tenslotte index2?

De URL is het adres van een website en ook subpagina’s hebben hun eigen
adres. Wanneer je in de URL relevante zoekwoorden verwerkt die inhoudelijk
slaan op de betreffende pagina, dan is dat ontzettend handig.

Zorg er daarom voor dat je URL slim is opgebouwd. In dit voorbeeld zou in de
URL van een subpagina kunnen staan
.nl/import_en_export_tropische_producten.

Tip 3: meta tags- titles & descriptions
<title>Welkom op onze homepage</title>: Veel websites missen een goede title
en description in de broncode. Dat is een gemiste kans, want ze zijn cruciaal
voor je vindbaarheid. Zoekmachines gebruiken deze informatie om websites te
indexeren. Je kunt dus met title en description sturen waarop je graag gevonden
wilt worden.

Vroeger hechten zoekmachines veel waarde aan Meta Tag Keywords, een
opsomming van zoekwoorden. Tegenwoordig spelen die nauwelijks meer een
rol: ze werden zo misbruikt dat je altijd uitkwam bij porno, of je nu zocht op
koelkast of kip.

Dat neemt niet weg, dat keywords op veel websites toch in de broncode te
vinden zijn. Dat is handig voor jou, want het kan zomaar zijn, dat je bij je goed
vindbare concurrent een kant-en-klaar lijstje vindt van zoekwoorden die jij weer
mooi kunt verwerken in je title & description.

Je kunt voor opbouw, lengte en inspiratie voor titles en descriptions kijken in de
broncode van de (sub)pagina’s van www.dggraphicdesign.nl.

Broncode vinden? Klik met je rechtermuis op een pagina en kies voor
‘paginabron bekijken’ of ‘view source’.

Tip 4: zoekwoorden
Zoekwoorden zijn die woorden waarop je graag gevonden wilt worden. Om uit te
vinden welke voor jouw dienst of product relevant zijn, doe je onderzoek.

Inventariseer wat jij belangrijk vindt, bedenk waarop jouw (potentiële) klanten of
opdrachtgevers zoeken, maak gebruik van informatie uit de statistieken van je
website en/of meetinstrumenten als Google Analytics, check welke zoekwoorden
in zoektochten veel gebruikt worden (aantal resultaten in Google & Co) én een
hele fijne, bekijk welke relevante zoektermen er in de broncode van je
concurrenten staan.

De zoektermen verwerk je vervolgens in je metatags en in de teksten op je
website.

http://www.dggraphicdesign.nl/

Effectiever en efficiënter werken

e‐book door leden van www.bitesenbusiness.nl
‐ 14 ‐

Als je één product of dienst hebt, is het makkelijker om in zoekresultaten
bovenaan te komen staan. Is je aanbod breed, dan kan nodig zijn om te kiezen
waarop je het liefste gevonden wilt worden.

Voorbeeld: Een internationaal castingbureau biedt voice-overs en acteurs in
allerlei talen. Ze willen het liefst vindbaar zijn op alles, van Chinese stem tot
Pools acteur. Ze zeiden: De website van concurrent X is beter vindbaar dan wij
op ‘Engelse voice-over’. En dat klopt, want concurrent X kan alles inzetten op die
ene dienst, omdat ze daarin gespecialiseerd zijn.

Tip 5: content
Uiteindelijk gaat het om content. Dat vinden zoekmachines ook. Relevante,
inhoudelijke informatie telt positief in de Ranking. Homepages zonder tekst
hebben een achterstand op het gebied van vindbaarheid.

Ook vindt Google het fijn als er zo nu en dan iets verandert. Daarom is een
Actueel/Nieuws sectie goed voor je vindbaarheid.

Een blog is ook handig. Het biedt wisselende content en geeft je de gelegenheid
om naast je vaste teksten extra tekst op je site te zetten, met extra zoektermen,
waarop je vervolgens ook weer vindbaar wordt.

Heb je een statische website, waarop niet vaak iets verandert, maar die
uitstekend in elkaar steekt, dan is dat ook prima. Als je basis goed is, ben je een
heel eind.

Tip 6: links
Linkbuilding is een typische SEO term. In een notendop houdt het in, dat zoveel
mogelijk websites een link op nemen naar jouw site. Sommige links ‘wegen
zwaarder’ dan anderen, bijvoorbeeld omdat de link komt vanaf een website met
veel bezoekers en een hoge ranking in Google. Maar elke link is er één.

Hoe creëer je links?
1. Zoek uit welke (verzamel)websites geschikt zijn om een link naar jou op te
nemen.
2. Neemt contact op met de webmaster, dat kan vaak via een formulier, met de
vraag een link te plaatsen.

Elke webmaster beslist zelf over nieuwe links en niet iedereen is even snel.

Tip: Check op de pagina wie de site onderhoudt en spreek de webmaster bij
naam aan.

http://blogspot.dggraphicdesign.nl/BlogSpot/default.asp?ReadInBlogID=23&Title=To%20blog%20or%20not%20to%20blog...

Effectiever en efficiënter werken

Tip 7: geduld
Verbeteren van je vindbaarheid is een proces en het laten stijgen van je website
in zoekresultaten vergt geduld.

Hoe lang een website on-line is, weegt mee in ranking, maar geschiedenis kun je
niet forceren. Traffic telt, maar een lokaal accountantskantoor zal nooit zoveel
bezoekers trekken als Lowlands.
Dus: stel realistische eisen.

Tot slot, er zijn bedrijven actief die gouden bergen beloven. Wanneer iemand
zegt dat je op positie 1 kunt komen te staan met een zoekwoord als CD, dat 3
miljard resultaten heeft, dan is dat niet waarschijnlijk. Sommigen maken
bovendien gebruik van methoden die door Google beschouwd worden als spam.

Gebruik dus naast deze zeven ingrediënten ook je gezonde verstand.

Over de auteur
Ingelise de Jongste studeerde geschiedenis (Uva) met
een specialisatie in vrouwen-en filmgeschiedenis,
woonde in Frankrijk en deed een toneelopleiding in de
Verenigde Staten. Nu werkt ze als trainingsacteur. Als
ervaren, tweetalige actrice is ze inzetbaar voor
rollenspellen op alle niveau’s in zowel trainingen als
assessments.

e‐book door leden van www.bitesenbusiness.nl
‐ 15 ‐

ig

ad.

Daarnaast is ze mede-eigenaar van reclame ontwerp-
en adviesbureau DG Graphic Design. DG Graphic
Design combineert creatieve vormgeving met
complexe technische mogelijkheden. DG Graphic
Design doet alles in-house: zowel off-line als on-line,
van verzinnen tot vormgeven tot vindbaarheid.

Binnen DG Graphic Design is ze de creative director en houdt ze zich o.a. bez
met tekstschrijven en SEO. Ook is ze medewerker van de geschiedeniskalender
van het Historisch Nieuwsbl

www.ingelise.nl
www.dggraphicdesign.nl

http://www.ingelise.nl/
http://www.dggraphicdesign.nl/

Effectiever en efficiënter werken

Wil je meer tips?
In het volledige e-book staan 27 artikelen met maar liefst 189 tips voor
effectiever en efficiënter werken. Je krijgt het e-book gratis als je lid wordt van
Bites & Business.

De voordelen van een lidmaatschap van Bites & Business zijn:

1. Deel kunnen nemen aan de inspirerende, laagdrempelige en informale
netwerkdiners van Bites & Business in meer dan 20 vestigingen in Nederland.

2. Concrete tips, suggesties, ideeën, feedback, ingangen en leads van de andere
deelnemers. Tijdens een netwerkavond leg je met de enveloppenmethode™
jouw vraag voor aan de hele groep.

3. Inspiratie en veel nieuwe contacten door de variëteit aan deelnemers uit
verschillende branches, in dienstverband èn zelfstandig. We hanteren geen
beroepsbeperking, iedereen kent immers weer andere mensen.

4. Toegang tot het landelijke netwerk van ondernemende vrouwen middels de
LinkedIn-groep waar je vrijelijk oproepen en mededelingen kan plaatsen.

5. De mogelijkheid om deel te nemen aan de netwerk- en inspiratietrips die we
enkele keren per jaar organiseren naar een Europese stad.

6. Deelname aan andere activiteiten die alleen voor leden zijn, zoals lunches,
workshops, een magazine, het e-book of andere leuke acties.

Kijk voor meer informatie op http://www.bitesenbusiness.nl/lid-worden

e‐book door leden van www.bitesenbusiness.nl
‐ 16 ‐

http://www.bitesenbusiness.nl/lid-worden

	COLOFON
	VOORWOORD
	INHOUDSOPGAVE
	Zeven ingrediënten voor een goede brainstormsessie
	Zeven tips bij telefonische acquisitie
	Zeven tips voor on-line vindbaarheid: SEO

