

White paper

Starten met e-mail marketing

De prettigste software voor professionele e-mail marketing

Wie net begint met e-mail marketing staat een grote uitdaging te wachten. De vraag is namelijk: waar te beginnen?

Als organisatie start je niet zomaar met e-mail marketing. Voor wie het serieus wil aanpakken is een plan gebaseerd op doelstellingen essentieel. Zonder een plan of doelstellingen wordt er maar wat aangemodderd, en dat is het laatste wat je wil in e-mail marketing. Juist omdat het zo'n fantastisch en serieus marketingkanaal is moet het ook serieus ingezet worden.

In dit white paper worden de stappen omschreven hoe een organisatie kan starten met e-mail marketing. Er wordt uitgelegd dat het begint met doelstellingen vanuit de strategie van een organisatie. Daarna het maken van een e-mail marketingplan, dat aansluit bij het algemene marketingplan.

Vervolgens gaat het om de uitvoering: welke stappen moeten gezet worden om e-mail marketing daadwerkelijk in te zetten? Denk hierbij aan een taakverdeling, een communicatiekalender en dergelijke.

Allerlaatst een onderdeel dat soms niet serieus wordt genomen of weinig tijd aan wordt besteed: de analyse van en opvolgacties op de eerste resultaten. Want zonder analyse van en het acteren op de eerste resultaten uit uw e-mail marketingactiviteiten is niet te achterhalen of doelstellingen zijn gehaald.

We wensen u veel leesplezier, en natuurlijk veel succes met uw eerste stappen in e-mail marketing!

MailPlus

Inhoud

1. Leg doelstellingen vast vanuit bedrijfsstrategie
2. Een e-mail marketingplan maken
3. Uitvoering van het e-mail marketingplan
4. Analyse van en opvolgacties op eerste resultaten

1 Leg doelstellingen vast vanuit de bedrijfsstrategie

Iedere organisatie heeft een strategie. Ongeacht of het bedrijf een non-profit organisatie is, een softwareleverancier of andere partij: er is er een gemaakt. Hier vloeien de verschillende plannen uit voort, zijn bedrijfsprocessen op gebaseerd en worden de verschillende afdelingen op afgerekend.

In die lijn moeten doelstellingen voor e-mail marketing vastgelegd worden. Deze doelstellingen kunnen per organisatie behoorlijk uiteenlopen, vandaar dat hieronder een paar algemene doelstellingen worden beschreven. Ze zijn echter wel specifiek genoeg dat ze als basis kunnen dienen voor uiteindelijke bedrijfsdoelstellingen.

Voorbeeld 1: doelstelling voor meer verkeer naar de website

Als eerste doelstelling nemen we meer verkeer naar de website. Specifieker uitgedrukt:

In Q4 van (dit jaar) moet het verkeer naar de website vanuit het kanaal e-mail marketing met 10% zijn toegenomen ten opzichte van Q1 van (dit jaar).

Bovenstaande doelstelling is bovendien SMART, wat staat voor specifiek, meetbaar, acceptabel, realistisch en tijdgebonden. Uitgeschreven per onderdeel:

- Specifiek: 10% toename verkeer vanuit e-mail marketing in Q4 t.o.v. Q1
- Meetbaar: de 10% verkeer vanuit e-mail marketing
- Acceptabel: overeenstemming over de doelstelling
- Realistisch: De groei van 10% is realistisch en haalbaar
- Tijdgebonden: de doelstelling moet binnen een bepaalde periode behaald worden

Voorbeeld 2: doelstelling voor meer leads uit e-mail marketing

Deze volgende doelstelling is het meest toepasbaar voor B2B-bedrijven die met e-mail marketing vooral aan leadgeneratie doen. Een doelstelling om meer leads uit e-mail marketing te halen is dan logisch. Een voorbeeld:

Het aantal leads uit e-mail marketing moet in Q3 van dit jaar gestegen zijn met 15% ten opzichte van Q1 van het aantal leads uit e-mail marketing dit jaar.

Ook bovenstaande doelstelling is SMART gemaakt. Door deze specifiek, meetbaar, acceptabel, realistisch en tijdgebonden te maken kan de doelstelling onderdeel gemaakt worden van het marketingproces. Hier zijn dan weer KPI's (Key Performance Indicators) aan te hangen om de voortgang te kunnen meten over de benoemde periode tussen Q1 en Q3.

Voorbeeld 3: doelstelling voor meer omzet uit e-mail marketing

Als laatste voorbeeld een B2C-voorbeeld: meer omzet uit e-mail marketing. Het is iets wat ieder bedrijf dat direct aan consumenten levert zal nastreven, maar het is niet altijd even makkelijk. Des te belangrijker om een duidelijke, meetbare doelstelling te bedenken om de e-mail marketingplannen op af te stemmen.

De derde doelstelling:

De omzet in de webshop vanuit e-mail marketing in Q4 van het huidige jaar verhogen met 10% ten opzichte van de omzet in de webshop vanuit e-mail marketing in Q4 van het vorige jaar.

Bovenstaande doelstelling is perfect als basis om vanuit e-mail marketing de omzet te laten groeien. In het e-mail marketingplan kan op deze doelstelling ingespeeld worden door subdoelstellingen te maken voor bereik en frequentie. Uiteindelijk helpen al deze doelstellingen om doelgericht e-mail marketing te bedrijven.

Op basis van de doelstellingen en subdoelstellingen wordt het e-mail marketingplan opgesteld: dit wordt besproken in het volgende hoofdstuk.

2 Een e-mail marketingplan maken

Als gevolg van het vastleggen van bedrijfsdoelstelling zoals beschreven in hoofdstuk 1 kan een e-mail marketingplan opgesteld worden. Dit e-mail marketingplan wordt uiteindelijk de leidraad voor de e-mail marketingactiviteiten.

Denk hierbij aan de nieuwsbrief, maar bijvoorbeeld ook onderdelen als e-mailadressen verzamelen voor constante bestandsgroei, het inzetten van campagnes en dergelijke.

E-mail marketing is namelijk zoveel meer dan alleen een nieuwsbrief sturen. Een nieuwsbrief is zeker een belangrijk onderdeel van e-mail marketing, maar ook slechts een van vele type berichten die u in uw e-mail marketingactiviteiten kan opnemen.

Hieronder volgen de stappen om tot een compleet e-mail marketingplan te komen:

1. Doelstellingen en strategie
2. Doelgroep(en) definiëren
3. Beschikbare middelen verzamelen / plannen (content, contactenbestand, etc.)
4. Contactcyclus
5. Optimalisatie

2.1 Doelstellingen en strategie

Het plan begint met uitgangspunten. Wat zijn de doelstellingen met betrekking tot e-mail marketing, en welke strategie gaat er ingezet worden om die doelstellingen te bereiken.

Door daarmee te beginnen is vanuit die doelstellingen en strategie het plan op te bouwen. Als er een bepaald onderdeel van het e-mail marketingplan onduidelijk is, dan moet altijd te herleiden zijn op welke doelstelling dat onderdeel is gebaseerd. Op zo'n moment is namelijk duidelijk te maken waarom iets moet gebeuren en op welke wijze.

2.2 Doelgroep(en) en content definiëren

Door het definiëren van doelgroepen kan er de beschikbare of te maken content aan gekoppeld worden. Denk bij doelgroepen niet alleen in voorkeuren en persoonsgegevens, zoals bepaalde producten of productgroepen of gegevens als man / vrouw, geolocatie en dergelijke.

Denk ook aan de fase waar contacten in zitten: zijn ze net aangemeld, dus alleen nog abonnee? Zijn ze een prospect omdat ze al bepaalde zaken hebben aangevraagd? Misschien al klant, en hoe lang zijn ze al klant?

Iedere contactpersoon heeft in zijn of haar specifieke klantlevenscyclus (customer lifecycle) behoefte aan bepaalde content. Als voorbeeld neem ik een camera-webshop, die z'n contacten indeelt naar klantlevenscyclus en productvoorkeuren.

Niet alleen camera's en lenzen, maar ook inspiratie en hulp is wat een camera-webshop moet aanbieden om een klant te binden.

Contactpersonen die nog geen camera hebben gekozen, willen eerst hulp met hun keuze. Ze willen dus tips voor camera's voor bepaalde situaties waar zij aan denken, bijvoorbeeld vakantie, evenementen, natuur of andere situaties. Daarnaast is er een budget waar rekening mee gehouden moet worden.

Is men eenmaal zo ver dat de keuze gemaakt gaat worden, dan is vergelijken belangrijk: welke camera van de opties die binnen het budget vallen is het beste? Hierbij moeten de voor- en nadelen van elk model naar voren gebracht worden.

Heeft iemand echter eenmaal de aankoop gedaan, dan moet de webshop z'n best doen om de klant te helpen met fotografie, en alles uit de camera te halen wat er mogelijk is. Op die manier kan de klant positief benaderd worden met bijvoorbeeld tips en tricks, workshops voor bepaalde soorten fotografie en inspirerende fotografie als voorbeelden.

Op die manier kan van de 'net klant' een loyale klant gemaakt worden die blijft terugkomen bij de webshop.

Bovenstaand voorbeeld van de camera-webshop is op iedere organisatie van toepassing. Ieder bedrijf heeft namelijk een klantlevenscyclus. Voor elke fase van die cyclus en voor elke doelgroep is content nodig. Zonder content ontstaat er namelijk een zwart gat waarbij mensen het gevoel kunnen krijgen dat ze in het diepe worden gegooid, of niet serieus genomen worden.

Mocht het overigens zo zijn dat er nog geen tot weinig contacten zijn, dan moet de bestandsopbouw en groei een apart onderdeel worden van het e-mail marketingplan, en misschien zelfs een van de doelstellingen.

2.3 Beschikbare middelen verzamelen en inplannen

Nadat de doelgroepen en de benodigde content zijn gedefinieerd moeten de beschikbare middelen verzameld en ingepland worden. Niet alle content zal al beschikbaar zijn: dit moet eerst nog gemaakt worden.

Content is als LEGO-bouwstenen. De juiste blokjes op de juiste plek helpen voor een complete structuur.

Het voordeel van het inplannen is dat er deadlines ingesteld kunnen worden voor wanneer bepaalde content klaar moet zijn. Dit helpt mensen met plannen en voorbereiden.

Content die eerder al is gemaakt in ingezet, kan overigens prima omgebouwd of 'ververst' worden om opnieuw ingezet te worden. Denk hierbij aan video's, presentaties maar ook kennisdocumenten en onderzoeken. Door een duidelijk overzicht van de beschikbare content te maken is namelijk niet alleen na te gaan wat nog gemaakt moet worden, maar juist wat er al is.

Veel bedrijven hebben namelijk door de jaren heen al flink wat content geproduceerd, maar hebben dit maar mondjesmaat ingezet. E-mail marketing is ideaal om content in nieuwe vorm in te zetten, of te herhalen. Het zal namelijk nooit voorkomen dat 100% van de ontvangers in een bepaalde doelgroep een e-mail openen en doorklikken om de uiteindelijke content tot zich te nemen. Het kan zijn dat er 2 of 3 e-mailings voor nodig zijn voordat dit doel is bereikt.

2.4 Contactcyclus

De contactcyclus is verwant aan de klantlevenscyclus. De fase waar een contactpersoon in zit, bepaalt de contactmomenten. Denk hierbij aan frequentie, de eerdergenoemde content en ook het doel van bepaalde berichten. Is het om te verkopen, te informeren, te overtuigen, te helpen?

Ga voorbij aan de nieuwsbrief en denk aan andere berichtvormen. Herinneringen voor events zoals webinars en workshops, uitnodigingen voor enquêtes, een profiel-update e-mail, een 'we missen je' e-mail...er zijn talloze mogelijkheden om in te zetten in de contactcyclus.

Door hier een overzichtelijk verhaal van te maken is in te zien hoeveel communicatie een bepaalde contactpersoon in welke periode ontvangt. Bij de contactcyclus is het ook van belang dat alle denkbare scenario's langskomen. Denk aan opzeggingen, verhuizingen, klanten die opzeggen, mensen die een kortere of langere tijd niets willen ontvangen via e-mail, enzovoort. Op die manier is het e-mail marketingplan namelijk flexibel in te zetten en kan er met de meest voorkomende situaties rekening gehouden worden.

Als het plan helemaal klaar is, moet het antwoord geven op de volgende vragen:

- Wat is/zijn de doelstelling(en) voor e-mail marketing in periode x?
- Wat is de doelgroep of doelgroepen?
- Welke content zal in welke vorm ingezet worden, wie gaat het maken?
- Wanneer zijn de verzendmomenten (frequentie) van de verschillende uitingen?
- Wie is / zijn verantwoordelijk voor de uitvoering van het plan en bewaken van doelstellingen?

En eventuele andere vragen die gerelateerd zijn. Pas als die vragen beantwoord worden door het plan is het compleet en inzetbaar.

Tijd voor de uitvoering!

3 Uitvoering van het e-mail marketingplan

De uitvoering van het e-mail marketingplan is de volgende stap. Denk hierbij aan zaken als een taakverdeling, communicatiekalender en dergelijken. Hieronder worden die zaken verder beschreven.

3.1 Taakverdeling

Bij de uitvoering is het belangrijk een verdeling van taken en verantwoordelijkheden te maken. Alleen op die manier weet iedereen waar hij of zij aan toe is, en waar op gefocust moet worden. Kijk bij de taakverdeling vooral naar wie de beste papieren heeft voor welke taak. Daarnaast is het erg prettig om meerdere afdelingen bij het e-mail marketingplan en proces te betrekken: hierdoor leeft het meer binnen de organisatie en wordt het beter gedragen. Denk bijvoorbeeld aan een persoon van de supportafdeling, de accountmanagement of klantsucces-afdeling, enzovoort.

3.2 Communicatiekalender

Eerder in deel 2 is de contactcyclus al langsgekomen. Van daaruit is een communicatiekalender te maken die in een overzicht, per dag, per week en per maand antwoord moet geven op de volgende vraag: 'wat communiceren we aan welke doelgroep op welk moment in welk type e-mail?'.

Die communicatiekalender is natuurlijk te combineren met andere kanalen zoals display, print en social media, maar in dit geval ligt de focus op de communicatie via e-mail marketing.

Zorg ervoor dat de communicatiekalender voor alle betrokkenen zichtbaar en toegankelijk is, en ook makkelijk is om aan te passen. Als het een fysieke kalender aan de muur is, werk met post-it's die op kleur zijn gekozen per type uiting.

Dit geldt ook als de communicatiekalender digitaal is, bijvoorbeeld in Excel: werk daar ook met achtergrondkleuren voor elk type uiting. Op die manier is het visueel heel makkelijk te zien wanneer wat gecommuniceerd gaat worden met welke doelgroep.

4 Analyse van en opvolgacties op eerste resultaten

Na alle tijd en moeite die in de doelstellingen, planning en uitvoering van het e-mail marketingplan is gestoken is het zaak om de eerste resultaten in kaart te brengen. Hoe zijn deze geworden ten opzichte van de doelstellingen die bij deel 1 gesteld zijn?

Door de eerste resultaten tijdig in kaart te brengen en te analyseren kan hier op ingespeeld worden met eventuele aanpassingen aan het e-mail marketingplan. Moet er andere content aangeboden worden? Misschien een iets andere frequentie? Worden de juiste doelgroepen aangesproken? Dit soort bevindingen zijn alleen te doen door naar die eerste resultaten te kijken.

Die eerste resultaten zijn echter niet heilig: analyseren en bijsturen moeten een vast onderdeel worden en zijn van het gehele e-mail marketingproces. Zonder continu analyse en verbetering staat e-mail marketing stil, terwijl dit juist een dynamisch bedrijfsproces moet zijn als onderdeel van de totale marketing.

Door hier elke week of een keer in de twee weken een meeting over te beleggen met alle betrokkenen blijft het gehele proces leven en de betrokkenen regelmatig op de hoogte van de voortgang. Dit voorkomt dat na de 'lancering' de aandacht voor het proces weg zakt.

Tot slot

Bovenstaande onderdelen helpen iedere organisatie om te starten met e-mail marketing. Ongeacht de doelstellingen, de grootte van het marketing- of communicatieteam en het budget: de punten die in de verschillende delen zijn beschreven helpen u op weg.

Wij hopen dat dit document z'n nut zal bewijzen bij de uitrol van uw e-mail marketingactiviteiten. We wensen u veel succes!

White paper: Starten met e-mail marketing

Heeft u vragen naar aanleiding van deze white paper? Of wilt u meer weten over wat e-mail marketing voor uw bedrijf kan betekenen?

Kijk op **www.mailplus.nl** of bezoek ons blog met nog meer praktische informatie over diverse onderwerpen met betrekking tot nieuwsbrieven en e-mail marketing (automation): **www.mailplus.nl/blog**

Of schrijf u in voor onze e-mail nieuwsbrief via **www.mailplus.nl/nieuwsbrief**

U ontvangt dan elke maand kennis over e-mail marketing en het laatste nieuws van MailPlus.

MailPlus
Boris Pasternaklaan 18
2719 DA Zoetermeer

T: 079 - 363 12 10
E: **mailons@mailplus.nl**

