

Exact Online

10 TIPS

Koude acquisitie
voor accountants

www.exactonline.nl

INTRODUCTIE


Marianne van de Water-Hogervorst is sinds 2006 directeur Quorum Preliminary Sales. Daarnaast is ze koude acquisitie expert en werkt zij o.a. voor de winnaar van de Exact Cloud Award 2014. Ook is zij een veelgevraagd spreker en trainer. Haar website: www.q-p-s.nl

Veel accountantskantoren moeten een nieuwe plek in de markt veroveren. Hun strategie en visie bijstellen. Met andere ogen naar de eigen marketing en dienstverlening kijken. Goed voor de klanten zorgen. En zichzelf steeds weer de vraag stellen: 'Hoe kom ik aan nieuwe klanten?'

Het antwoord op die vraag? Naast 'ouderwets' live netwerken kun je ook inspelen op recentere ontwikkelingen. Velen doen dat al met social media als Twitter, LinkedIn en zakelijk Facebook. Maar heb je wel eens gedacht aan telemarketing?

Ja, echt: telemarketing

Jaren geleden was er voor telemarketing (of koude acquisitie) geen plek in de strategie van accountants. Maar de accountant van morgen heeft vandaag al nieuwe skills nodig. En telemarketing (of zo je wilt: koude acquisitie) hoort daarbij. Maar wel op de juiste manier.

Tips nodig?

In deze whitepaper lees je meer over koude acquisitie: voor wie het werkt, welke verwachtingen je kunt hebben en vooral, de do's en don'ts. Deze kennis wordt met je gedeeld door Marianne van de Water-Hogervorst, een expert op het gebied van koude acquisitie en sinds 2006 directeur Quorum Preliminary Sales.

Hoe zet je koude acquisitie in?

Koude acquisitie of telemarketing is natuurlijk het bellen van potentiële nieuwe klanten met als doel je boodschap, product of dienst over het voetlicht te brengen. Maar daarnaast is het een geweldig instrument voor klantrelatiemanagement, naamsbekendheid en branding. Als je er op deze manier naar kijkt is koude acquisitie al een stuk leuker...

Hoe succesvol is het?

Net als bij andere 'technieken om je doel te bereiken' geldt ook hier: het ene gesprek is het andere niet. Soms lukt het beter dan een andere keer. Sommigen zijn er beter in dan anderen. Overigens hoeft het heus niet groots te worden aangepakt: kleine acties werken ook. En juist als accountant weet je toch hoeveel verschil 1% kan maken ...

Past telefonische acquisitie wel bij accountants?

Nou, dat past. Misschien niet altijd persoonlijk, maar in ieder team bevindt zich ongekend talent. Je moet je in ieder geval wel inzetten: heb je bijvoorbeeld enig idee hoe vaak je moet bellen om überhaupt met de juiste persoon in gesprek te komen aan de telefoon? Als je belt in het MKB heb je maar liefst 5 tot 9 belmomenten nodig om je verhaal te doen. Een flinke dosis volharding is dus wel handig. Maar dat is niet het enige....

DO'S EN DON'TS van succesvolle telefonische acquisitie

DO'S

1 Bereid je goed voor

Stel voor jezelf vast met welk doel je de potentiële klant belt. Bepaal je doelgroep en verdiep je erin. Zoek uit wie de beslisser is, wie je moet spreken. Schrijf je verhaal uit en houd dit bij de hand als je belt. Start met een (heel!) korte omschrijving van je bedrijf: je elevator pitch. In een paar korte zinnen moet de luisteraar immers rechtop in zijn stoel gaan zitten. Zorg voor een prettig uitzicht terwijl je belt, zonder afleiding in je blikveld. Blok je agenda. Zet social media en mobiele devices uit of op stil. Zit rechtop. Haal adem en...

2 Glimlach tijdens het telefoongesprek.

Het klinkt misschien gek, maar het werkt – simpel als het is. Je glimlach werkt door in je houding en is door de telefoon heen merkbaar. Bij mensen die glimlachen, krijgt de stem een andere toonhoogte, een prettig timbre en is dus fijn om naar te luisteren. En daar wordt sneller positief op gereageerd.

3 Kies de juiste woorden

Je kent de doelgroep (zie punt 1). Dan ken je het ook niveau en weet je welk jargon gebruikelijk is. Gebruik die kennis: spreek de prospect aan in zijn of haar taal. Let erop dat je positieve woorden gebruikt: 'winst' in plaats van 'verlies'. Als je voor een tweede keer belt, grijp dan terug op de inhoud van het eerste gesprek (en een persoonlijke noot heeft altijd succes – vraag dus even of die verbouwing volgens wens verloopt).

4 Houd het kort

In jouw branche draait het om vertrouwen. Je wilt oog in oog staan met je contactpersoon als hij klant bij je wordt. Zorg dus dat je het verhaal kort houdt, het gaat om de afspraak. Ja, het is lastig, zeker als je wilt vertellen hoe mooi je bedrijf is en hoe aantrekkelijk je dienst. Houd in het achterhoofd dat je daarvoor alle gelegenheid hebt als je aan tafel zit. Tijdens het telefoongesprek geldt: less is more.

5 Investeer!

En dan bedoel ik tijd en aandacht. Eenmaal per maand bellen is te weinig. Zie de telefoon als een machtig marketinginstrument om je branding, klantrelatiemanagement en naamsbekendheid mee uit te bouwen. Maak er het liefst op een vast moment tijd voor, bijvoorbeeld op vrijdag. Dat is een geweldige dag om te bellen: het weekend staat dan voor de deur en iedereen is wat relaxter.


DON'TS

1 Ruis op de lijn

Kauwgom kauwen, radio op de achtergrond, collega's die vragen stellen, koffie drinken: neem gerust van mij aan, dat hoort je gesprekspartner. Niet doen dus en instrueer ook je collega's zich hieraan te houden als zij telefoneren. Ook zij representeren je bedrijf en zijn dus je visitekaartje.

2 Te amicaal

Je prospect is niet je vriend. Een informele toonzetting kan prima zijn, maar zorg dat het gesprek niet té amicaal wordt. Wees aardig, vriendelijk en zakelijk.

3 Afspraken niet nakomen

Doe eens deze oefening: bedenk drie redenen waarom je iemand niet terugbelt, terwijl je dit wel hebt afgesproken. Welke reden je ook bedenkt, het is niet verstandig. Als je afspraken niet nakomt, verlies je potentiële klanten. Dat lijkt misschien overduidelijk, maar het komt toch vaak voor. Zorg dat jij je afspraken dus wel nakomt!

4 De lat te hoog leggen

Verwacht – zeker in het begin – niet teveel van jezelf of je team. Niets zo demotiverend als verwachtingen die je niet kunt waarmaken. Verwacht liever iets minder zodat het resultaat sneller meevalt. Kleine dingen maken immers al verschil. En het motiveert ook voor het vervolg.

5 Uitstellen

Van uitstel komt afstel. Dus maak een lijst van 20 prospects en start met bellen – doe het nu!


Daadkrachtige business software, dat is wat Exact maakt. Voor meer dan 200.000 organisaties wereldwijd. Voor ondernemende doeners die hun dromen nog dezelfde dag in daden willen vertalen.

Exact heeft diezelfde mentaliteit. Dertig jaar geleden startten we als zes studenten een bedrijf, nu zijn we een internationale onderneming met 1.550 collega's in 15 landen. Daarom zijn we gek op snelgroeiende bedrijven. En weten we als geen ander hoe innovatie voelt.

Onze business software zorgt ervoor dat je je voluit kunt richten op het volgende doel, de volgende uitdaging. Zodat je niet hoeft te wachten op wat de toekomst je brengt, maar je deze zelf kunt bepalen.

Analyseer, test en verbeter je product, je organisatie en je business model. Continu. Met de daadkrachtige business software van Exact.

Exact. Focus on what's next.

www.exactonline.nl

Exact

Molengraaffsingel 33

2629 JD

Delft

Tel: 0800 - 66 54 631

Email: info@exactonline.nl

Site: www.exactonline.nl