

Brochure n°4

SOCIAL MEDIA

In samenwerking met

agentschap voor Innovatie
door Wetenschap en Technologië

Introductie: Wat is social media?

Sociale media is een verzamelbegrip voor online platformen waar de gebruikers, zonder of met minimale tussenkomst van een professionele redactie, de inhoud verzorgen. Hoofdkenmerken zijn interactie en dialoog tussen de gebruikers.

Onder de noemer sociale media vallen onder andere weblogs (blog: een persoonlijk online dagboek die soms meerdere malen per dag aangevuld wordt), microblogs (zoals Twitter), videosites (zoals YouTube en Vimeo), fora (op samenwerking gebaseerde projecten als Wikipedia) en sociale netwerken als Facebook en Google+.

Via deze media delen mensen verhalen, kennis en ervaringen. Dit doen zij door berichten te publiceren of door gebruik te maken van ingebouwde reactiemogelijkheden. Denk hierbij aan weblogs, waar lezers reacties achterlaten door middel van een reactieformulier.

Inhoud van de brochure

Social Media in België	p 4
Facebook	p 5
LinkedIn	p 10
Twitter	p 12
Instagram	p 14
9 Fouten van bedrijven op sociale media	p 17

1 | Social media in België

Waar zitten mijn klanten?

Er is een overdaad aan social media, waardoor het moeilijk te bepalen wordt waar jouw klant zich nu precies bevindt. Pew Research Centre onderzocht welk type mensen nu op welke social media terug te vinden zijn. Het resultaat vindt u [hier](#) terug. Dit kan u helpen bij uw keuze naar het perfecte social media platform voor uw bedrijf.

Belangrijk hierbij is waakzaam te zijn naar nieuwe social media kanalen. Vandaag is Facebook het meest gebruikte kanaal, maar dit wil niet zeggen dat dit binnen 2 jaar nog steeds het geval is. Opkomende kanalen spotten blijft belangrijk.

2 | Facebook

Wat is Facebook

Bekijk zeker volgend filmpje om een duidelijk beeld te krijgen van wat Facebook is.

Facebook is een social network site, waar gebruikers hun persoonlijke interesses delen met anderen. Er zijn meer dan 1,35 miljard gebruikers actief (cijfers van juni 2014). Gebruikers kunnen een persoonlijk profiel aanmaken en anderen die ook een profiel hebben uitnodigen om vriend te worden. Iedere gebruiker kan (net zoals Twitter) op een zogenaamde prikbord (in het Engels: "wall") berichtjes plaatsen. Deze berichtjes kunnen gaan over waar ze mee bezig zijn, waar ze aan denken of wat hun mening is.

Een gebruiker kan natuurlijk ook zijn persoonlijke contact informatie in zijn of haar profiel plaatsen. Men kan met elkaar communiceren via publieke en privé berichten.

Enkele cijfers

Aantal Facebook-accounts in België: 5 900 000. Dit aantal blijft elke maand stijgen. Het aantal is zelfs met 2% gestegen in vergelijking met vorig jaar.

Hoe een Facebookpagina aanmaken

Als bedrijf kan je een pagina aanmaken om zo uw producten te promoten.

Ga naar www.facebook.be en klik in de linkerkolom op "Een pagina maken". Je krijgt een scherm te zien met verschillende categorieën.

De categorieën zijn:

- Lokaal bedrijf of Lokale bezienswaardigheid
- Bedrijf, organisatie of instelling
- Artiest, band of bekend persoon
- Merk of product (viel hiervoor samen met 2.)
- Amusement
- Doel of onderwerp

De laatste 2 zijn community pages. Dit zijn geen pagina's die je gebruikt voor je bedrijf, want dit zegt Facebook over Community pagina's:

Als deze heel populair wordt (krijgt duizenden fans), wordt de pagina overgenomen en beheerd door de Facebook-community.

De pagina's die je kiest hebben ook een andere inhoud gekregen. Als je een bedrijf hebt en je wilt een Facebook pagina aanmaken dan kies je uit:

- Lokaal bedrijf,
- Bedrijf, organisatie of instelling, of
- Merk of product
- Lokaal bedrijf of Lokale bezienswaardigheid

Lokaal bedrijf

Wanneer we over een lokaal bedrijf spreken, gaat het over een fysiek bedrijf met een pand. Klanten kunnen dat pand bezoeken (zonder afspraak). Het gaat hier om één vestiging.

Voorbeelden van een lokaal bedrijf of bezienswaardigheid: Bar, bioscoop, club, restaurant, vastgoed, winkel, detailhandel, museum....

Een pagina maken

Maak een Facebook-pagina om een betere relatie met je publiek en klanten op te bouwen.

Bedrijf, Organisatie of Instelling

Naast Lokaal bedrijf kan je ook kiezen voor de optie "Bedrijf, organisatie of instelling".

Jouw bedrijf is vooral virtueel, er zijn meerdere vestigingen, het bezoekadres is niet van belang, ook openingstijden heeft jouw klant niet veel mee te maken.

Voorbeelden van een bedrijf, organisatie of instelling:

Verzekering, wetgeving, opleiding, reizen, school, telecommunicatie...

Merk of Product

Als derde optie is er "Merk of product"

Hier kun je kiezen uit de verschillende soorten producten, zoals auto's, computers, meubels, tuin, software...

Wanneer je gekozen hebt voor een bepaalde categorie, moet je enkele stappen doorlopen.

Eerst en vooral moet je basis-informatie over uw bedrijf ingeven.

TEST Prisma instellen

1 Info > 2 Profielfoto > 3 Toevoegen aan Favorieten > 4 Voorkeursdoelgroep van pagina

Voeg categorieën, een beschrijving en een website toe zodat je pagina hoger in de zoekresultaten wordt weergegeven. Velden die zijn gemarkeerd met (*) zijn verplicht.

*Categorie (bv. Chinees restaurant, museum)

Voeg een paar regels toe om anderen te vertellen waar je pagina over gaat. Dit helpt om de juiste zoekresultaten weer te geven. Je kunt later meer informatie toevoegen via je pagina-instellingen. 155

*Vertel anderen waar je pagina over gaat...

Website (bijvoorbeeld je website, Instagram, Twitter of andere sociale-medialinks)

Kies een uniek Facebook-webadres zodat mensen je pagina makkelijker kunnen vinden. Nadat je het adres hebt ingesteld, kun je het slechts eenmaal wijzigen.
 http://www.facebook.com/ Voer een adres in voor je pagina...

Is TEST Prisma een echte instelling, een echt bedrijf of een echte locatie? Ja Nee
Hiermee kunnen mensen deze instelling, dit bedrijf of deze locatie makkelijker vinden op Facebook.

Hulp nodig? Overslaan Informatie opslaan

Daarna krijg je de kans om een profielfoto toe te voegen.

TEST Prisma instellen

1 Info > 2 Profielfoto > 3 Toevoegen aan Favorieten > 4 Voorkeursdoelgroep van pagina

**Uploaden
vanaf
computer**

**Vanaf website
importeren**

Overslaan Foto opslaan

Je kan de pagina ook toevoegen aan uw favorieten. Deze komt dan in uw linker-zijbalk te staan. Zo kan je gemakkelijk naar uw pagina gaan.

TEST Prisma instellen

1 Info > 2 Profielfoto > 3 Toevoegen aan Favorieten > 4 Voorkeursdoelgroep van pagina

FAVORIETEN

-
 Nieuwsoverzicht
-
 Berichten
-
 Evenementen 2

Voeg je pagina toe aan je Favorieten zodat je er altijd eenvoudig toegang toe hebt.

 TEST Prisma

Toevoegen aan Favorieten

Overslaan

Tip: Overigens is het goed altijd ten minste 2 beheerders aan te wijzen voor je pagina. Dus die van jezelf en ten minste 1 ander. Als om welke reden dan ook jouw profiel wordt verwijderd door Facebook heb je op deze manier altijd nog toegang tot je pagina. Kies bijvoorbeeld je partner als 2e beheerder.

Je kunt natuurlijk ook een pagina aanmaken voor elk product, vergeet dan niet dat je elke pagina ook actief moet onderhouden. Een pagina heeft pas effect als deze actief is en er fans komen en zich abonneren en jouw inhoud verspreiden.

Wil je nog even stap voor stap overlopen hoe je een Facebookpagina aanmaakt, bekijk dan zeker de filmpjes op de [website van PRISMA](#).

Hoe Facebook-pagina promoten?

Het is natuurlijk niet voldoende om gewoon een pagina aan te maken. Je fans / potentiële klanten moeten deze ook terugvinden en idealiter liken om zo op de hoogte gehouden te worden van al het nieuws over uw bedrijf.

Er zijn verschillende manieren om meer fans op uw pagina te krijgen.

- Nodig vrienden uit om je pagina leuk te vinden
- Stuur een mail naar je klantenbestand dat je bedrijf nu ook terug te vinden is op Facebook (met een link naar de pagina)
- Vermeld je pagina in de handtekening van je mails
- Een like-box op je eigen website
- Adverteren

Op dit laatste willen we graag wat dieper ingaan.

Stap 1. Kies je advertentiedoelstelling

Wat wil je dat je doelgroep doet als ze jouw advertentie zien? Wil je meer klikken naar je website genereren? Wil je naamsbekendheid opbouwen? Wil je meer likes op je Facebook-pagina? Er zijn negen verschillende advertentiedoelstellingen waar je uit kunt kiezen. Je kunt advertentiedoelstellingen ook combineren. Per campagne kies je dan een aparte doelstelling:

- Betrokkenheid bij paginabericht: breng je paginaberichten onder de aandacht en zorg voor meer likes, reacties en shares.
- Pagina-vind-ik-leuks: krijg meer likes op je Facebookpagina en bouw een publiek op.
- Klikken naar website: genereer meer bezoekers op je website (branding).
- Websiteconversies: genereer meer bestellingen, inschrijvingen of aanvragen op je website (direct response).
- App-installaties: verhoog het aantal downloads van je mobiele of desktop app.

- Betrokkenheid met app: stimuleer mensen je mobiele of desktop app vaker te gebruiken.
- Reacties op evenementen: vergroot de bekendheid en het aantal deelnemers van je evenement.
- Geclaimde aanbiedingen: maak een tijdelijke aanbieding om verkopen, aanvragen of inschrijvingen te verhogen.

Stap 2. Stel je advertentie(s) samen

Effectieve advertenties

Gebruik altijd meerdere afbeeldingen binnen een advertentie, zodat Facebook kan testen met verschillende varianten. Een aantal tips voor het maken van een pakkende advertentie:

Kies afbeeldingen die relevant zijn voor je product of dienst

- Gebruik afbeeldingen die de aandacht trekken;
- Benoem een paar USP's (voordelen en pluspunten);
- Benoem, als je die hebt, aanbiedingen of kortingen;
- Gebruik een call-to-action. Bijvoorbeeld 'Bestel nu online', 'Vraag een offerte aan' of 'Neem snel contact op'.

Advertentieplaatsingen

Facebook-advertenties kunnen op drie plaatsen verschijnen. Dit wordt de advertentieplaatsing genoemd. Een advertentieplaatsing is een specifieke advertentieruimte die adverteerders kunnen selecteren. Er zijn drie soorten:

- Desktop News feed: in het nieuwsoverzicht op een computer
- Mobile News feed: in nieuwsoverzicht op een mobiel apparaat
- Right Column Ad: in de rechterkolom

Stap 3: Bepaal je 'target audience'

Wie wil je bereiken met je advertentie? Wie is je doelgroep? Bepaal, als je deze nog niet hebt, een marketingdoelgroep voor je onderneming en splits deze eventueel op in communicatiedoelgroepen. Er zijn veel segmentatiemogelijkheden. Het is belangrijk om een relevant publiek voor je bedrijf te kiezen. Je advertentie wordt namelijk uitsluitend getoond aan personen die aan de door jou geselecteerde segmentatiecriteria voldoen.

Segmentatiemethoden

Segmenteren kan op basis van locaties (landen, provincies, steden, postcodes), leeftijd (13 tot 64 jaar), demografische gegevens (geslacht, talen, opleiding, burgerlijke staat), interessegebieden (interesse, hobby's, gekoppelde pagina's), gedrag (koopgedrag, apparaatgebruik) en connecties (leden van je pagina). Belangrijk is om je targeting niet te breed en niet te specifiek te

maken. Bij een te grote doelgroep is er veel 'waste' en bij een te specifieke doelgroep zul je een te klein publiek bereiken om echt effect te hebben. Zorg ervoor dat je doelgroep uit minimaal 2.000 mensen bestaat. Is je doelgroep kleiner? Dan kun je een aantal segmentaties verwijderen. Is je doelgroep te groot, kies er dan voor om relevante interesses toe te voegen.

Stap 4: Kies je budget

Wat kost adverteren op Facebook?

Budget

Een dagelijkse budget is het maximale bedrag dat je per dag aan een advertentieset wilt besteden. Iedere advertentieset heeft een eigen budget. Als het budget bereikt is, worden je advertenties niet meer vertoond. Een andere optie is kiezen voor een 'looptijdbudget'. Gedurende de looptijd van je advertentieset bepaal je een budget over de gehele periode. De advertentiekosten worden dan over de hele looptijd verspreid. Bekijk op de [website van PRISMA](#) nog eens stap voor stap hoe je een advertentie op poten kan zetten.

3 | LINKEDIN

Wat is LinkedIn?

LinkedIn is een social networking site die gericht is op vakmensen. Het is een meer zakelijk netwerk waarop gebruikers hun CV kunnen plaatsen en in contact kunnen komen met andere professionals.

Het netwerk wordt opgebouwd door middel van uitnodigingen en introducties. Nieuwe contacten kunnen direct toegevoegd worden of via een introductie door bestaande LinkedIn contacten. Personen die voor elkaar interessant zouden kunnen zijn kunnen dus door wederzijdse LinkedIn contacten aan elkaar voorgesteld worden.

Enkele cijfers:

Aantal LinkedIn profielen in België: 2.710.000. Dit is een stijging van 1% ten opzicht van vorige maand en een stijging van 15% ten opzicht van vorig jaar.

Aantal Belgische bedrijven vertegenwoordigd op Twitter:

24.970, een daling van 3% ten opzichte van vorige maand, een daling van 15% ten opzichte van vorig jaar. De manier waarop LinkedIn het aantal bedrijven voor een locatie bepaalt is blijkbaar niet zo stabiel meer, het lijkt niet logisch dat het aantal bedrijven afneemt.

LinkedIn wordt vooral gebruikt voor professionele doeleinden.

Bedrijven gebruiken LinkedIn om kandidaten te vinden voor een positie, werkzoekenden kunnen solliciteren via het netwerk. Door het systeem van introduceren blijft het netwerk redelijk exclusief en houdt het een professionele insteek.

LinkedIn kent ook groepen waar leden met gelijke interesses en een bepaald vakgebied deel van uit kunnen maken. Zo kunnen professionals in dezelfde branche bijvoorbeeld informatie uitwisselen en interessante personen ontmoeten.

Wat kan LinkedIn betekenen voor mijn bedrijf?

LinkedIn kan worden ingezet om traffic te genereren naar je website. Als bedrijf draag je je identiteit uit via LinkedIn. Je toont je expertise en zorgt dat je gevonden wordt op het internet.

Vermeld de juiste informatie op je LinkedIn profiel. Toon waar je bedrijf voor staat en wat je precies doet. Veel profielen tonen enkel een bedrijfsnaam en de eigenaar, dit is niet voldoende informatie om klanten te trekken. Klanten zoeken je op voor je expertise en ervaring. Zorg dus dat deze duidelijk worden uit je LinkedIn profiel.

Delen van expertise

Via LinkedIn kom je in contact met interessante mensen die je wellicht kunnen helpen bij het ondernemen. In de verschillende groepen kun je vragen stellen aan anderen in dezelfde branche. Door expertise te delen help je elkaar.

Personeel

Wanneer je zover bent dat je werknemers aan gaat nemen is een LinkedIn een goed middel om op zoek te gaan naar interessante kandidaten voor de baan. LinkedIn bevat inmiddels 1,2 miljoen Nederlandse profielen en de kans is dus groot dat hier interessante personen tussen zitten. Ook wanneer je op zoek bent naar bijvoorbeeld partners voor een project kan een kijkje in je LinkedIn contacten wel eens helpen.

Onderhoud je netwerk

LinkedIn zorgt ervoor dat je je netwerk niet laat verwateren. Je ziet contacten geregeld langskomen in updates en stuurt anderen gemakkelijk berichten. Deze levendigheid van je netwerk zorgt ervoor dat je niet snel het contact verliest met interessante personen die wellicht iets voor je bedrijf zouden kunnen betekenen.

LinkedIn

4 | TWITTER

Wat is Twitter

Onderstaand filmpje geeft je uitleg over wat Twitter is.

Enkele cijfers:

Aantal Twitter profielen in België: geschatte aantal is 180.000. Er kunnen hiervan geen specifieke cijfers worden opgevraagd. Onderstaande cijfers dateren van 2011.

Hoe kan Twitter je bedrijf helpen?

Het grote voordeel van Twitter is dat je volgers je bedrijf of product vaak genegen zijn. Ze zullen je berichten dan ook sneller verspreiden en zo trek je nieuwe volgers aan.

Relevante en authentieke tweets geven een zekere waarde of een bepaald imago aan je bedrijf. Door het geven van een gezicht aan je bedrijf krijg je sympathisanten, 'followers' genaamd.

Volg als bedrijf actief je collega's, partners, leveranciers en klanten. Zo blijf je op de hoogte van wat er in de markt gebeurt en heb je zelf stof om over te twitteren. Twitter kan ook je vindbaarheid in Google verbeteren. In een tweet kan je makkelijk linken naar je website of blog. Elk bezoek ervaart Google als positief. Zeker wanneer je vaak over een specifiek thema schrijft kan je snel klimmen en bereik je nieuwe doelgroepen.

Wat kan je als bedrijf zoal Twitteren?

- Beperk je tweets niet tot informatie over je eigen bedrijf of product. Je kan ook tweeten over artikels die te maken hebben met je product of activiteiten.
- Gebruik Twitter als reclamekanaal. Verspreid aanbiedingen exclusief voor je volgers.
- Genereer tweets die je expertise laten zien.
- Wanneer je genoeg credibiliteit hebt opgebouwd, kan je ook persoonlijke berichten of meningen verspreiden.
- Voeg URL's toe en verwijfs naar meer informatie. Liefst natuurlijk op je eigen site.
- Wanneer je naar artikels van anderen verwijft, vermeld dan steeds de bron en bedank ook die bron.

5 | INSTAGRAM

Wat is Instagram

Instagram is een gratis mobiele app om digitale foto's of video's uit te wisselen middels mobiele apparaten. De foto's en video's kunnen digitaal gefilterd worden en uitgewisseld op sociaalnetwerksites, zoals die van Instagram zelf. Instagram levert in tegenstelling tot de gebruikelijke langwerpige foto's van mobiele telefoons (met een beeldverhouding van 4:3) vierkante foto's af, net als de Polaroidcamera.

Enkele cijfers

- Aantal Instagram-gebruikers: 400 miljoen maandelijks actieve gebruikers. Gedetailleerde cijfers per land zijn niet gekend.
- Aantal gedeelde foto's per maand: 40 miljard.

Instagram succesvol inzetten voor je bedrijf doe je zo!

Veel bedrijven maken al veelvuldig gebruik van Twitter en Facebook, maar wij zien om ons heen nog niet zoveel bedrijven die Instagram inzetten als marketing-middel. Zonde, want het kan een perfect middel zijn om klanten meer merkbeleving te bieden en om het grote publiek te bereiken.

Met zijn 400 miljoen actieve gebruikers kan dit dus een ware kans voor het bedrijf zijn, maar geldt dit ook voor jouw bedrijf en zo ja, hoe begin je? Wat ga je delen en hoe zorg je ervoor dat je doelgroep je kan vinden?

Is Instagram interessant voor mijn bedrijf?

Het is natuurlijk een aantrekkelijk getal, 200 miljoen gebruikers waaraan jij je boodschap kunt verkopen. Laat je hier echter niet te veel door leiden. Het is natuurlijk erg belangrijk dat deze gebruikers ook binnen jouw doelgroep vallen.

Verder is het natuurlijk belangrijk dat je iets kunt laten zien op je foto's wat mensen ook daadwerkelijk leuk of interessant vinden om te zien.

Dit lijkt vaak lastiger dan het daadwerkelijk is. Met een beetje creativiteit kom je een heel eind!

Bevindt je doelgroep zich op Instagram en heb je iets om te delen? Dan is Instagram een geweldig middel om interactie op te zoeken met klanten én om je naamsbekendheid te vergroten. De naam van je bedrijf staat immers onder elke foto.

Wat voor foto's ga je delen?

Het besluit is genomen, je wilt Instagram in gaan zetten voor jouw bedrijf.

Wat nu? Wat voor foto's ga je delen?

Dat ligt helemaal aan jouw bedrijf en product. Het kan soms lastig zijn om iets te delen wat je klanten ook echt interessant vinden.

Foto's van producten in je winkel gaan al snel vervelen en wanneer je klanten je foto's ook gemakkelijk ergens anders kunnen vinden. Ze zullen je niet snel gaan volgen. Daarom is het belangrijk om creatief te zijn. Hieronder bespreken we een aantal voorbeelden van mogelijke strategieën:

1. Betrek je klanten er bij

Een erg leuke manier om je Instagram foto's aantrekkelijk te maken is door je klanten bij het creatieproces van de foto's te betrekken.

Starbucks is hiervan een goed voorbeeld. Met de hashtag #starbucks delen Starbucksfans massaal foto's van zichzelf met een lekker bekertje Starbucks koffie en er komen vaak ook hele creatieve foto's voorbij.

De leukste, mooiste, grappigste foto's worden op het officiële account van Starbucks gedeeld. Zo betrek je mensen op een creatieve manier bij je merk en probeer je een soort community gevoel te creëren.

2. Geef een kijkje achter de schermen

Mensen zijn nieuwsgierig en vinden het leuk om iets te zien wat je normaal niet te zien krijgt.

General Electric maakt hier op Instagram erg goed gebruik van. Zij maken o.a. vliegtuigmotoren en zijn bezig met het opwekken van energie. Op hun Instagram account delen zij foto's van het productieproces dat hierbij hoort.

Of misschien maken je werknemers wel heel veel interessante dingen mee. Laat ze dan eens "een dag in het leven van" vastleggen.

Veel fashion en make-up bloggers maken hier al gebruik van. Zij delen vaak de hele dag foto's, zodat hun volgers kunnen zien waar zij mee bezig zijn.

3. Deel foto's van de beleving

Een andere manier om je Instagramfoto's interessant te houden is door de beleving vast te leggen in plaats van het product. NH Hoteles vroeg mensen bijvoorbeeld om foto's te maken van het moment dat ze wakker werden en deze te delen met de hashtag #wakeuppics. Zij vinden namelijk dat de locatie van een hotel net zo belangrijk is als het hotel zelf en wie wil er nu niet wakker worden met een prachtig uitzicht? Duizenden mensen zonden hun foto's in.

Ook Nike maakt hier gebruik van. Zij laten geen foto's van alleen hun producten zien, maar delen prachtige actiefoto's van sporters in Nike kleding.

Zorg dat mensen je gaan volgen

Nu je een idee hebt van wat voor foto's je wilt gaan posten, wil je natuurlijk ook graag weten hoe je ze onder de aandacht brengt.

- Stap 1: Zorg voor voldoende aantrekkelijke foto's op je account.

Wanneer iemand een foto van je tegenkomt op Instagram zal deze vaak eerst je galerij even bekijken voor diegene tot volgen over gaat.

Een account dat slechts drie foto's heeft gepost is natuurlijk niet echt de moeite waard om te gaan volgen.

Zorg ervoor dat je regelmatig nieuwe foto's toevoegt en dat deze ook van goede kwaliteit zijn. Geef mensen een reden om je te volgen!

- Stap 2: Laat men weten dat je te vinden bent op Instagram

Nadat je galerij is gevuld met een aantal aantrekkelijke foto's kun je mensen op je aanwezigheid op Instagram gaan wijzen.

Deel het op je andere sociale media accounts, zet het op je website en verwerk het in je nieuwsbrief. Daarnaast kun je de foto's die je op Instagram hebt gedeeld in een feed op je website laten zien. Met deze tool bijvoorbeeld. Zo geef je mensen op de website al een sneak peek van je Instagram account.

- Stap 3: Maak gebruik van hashtags

Je kent ze vast al wel van Twitter, de hashtags.

Op Instagram zijn ze een erg handig middel om zichtbaar te worden voor mensen die je nog niet volgen.

Gebruik hashtags in je beschrijving en wanneer iemand op deze hashtag zoekt zal jouw foto naar boven komen. Wanneer men onder de indruk is van je foto komen ze misschien wel even naar de galerij kijken en als dat er ook goed uitziet heb je er wie weet weer een volger bij!

Zorg er wel voor dat de hashtag bij je foto past, een hele rits met irrelevante hashtags onder je foto ziet er niet erg professioneel uit en je bereikt zo ook niet het juiste publiek.

Wanneer je het gebruik van een campagne hashtag promoot is het erg makkelijk om naderhand te tracken wat voor effect de campagne heeft gehad.

Zorg voor relevante hashtags die bij je bedrijf passen en doe onderzoek voordat je je posts plaatst! Bekijk hier een overzicht van de meest populaire hashtags.

Op deze manier gebruik je niet alleen hashtags die je doelgroep ook gebruikt, maar zorg je er ook voor dat je geen hashtags van anderen merken gebruikt (zoek daarvoor even op de term!).

Stap 4: Like en reageer op de foto's van anderen.

Instagram gebruikers posten hun foto's natuurlijk niet voor niks. Ze doen het over het algemeen om waardering te krijgen voor hun foto's. Hoe gaaf is het dan als je een compliment krijgt over je foto van een bedrijf?

Door een like of een reactie te geven op een foto kom je onder de aandacht van de gene die de foto heeft gepost en grote kans dat deze jouw galerij ook eens gaat bekijken.

Reacties werken het beste, want die krijgen de meeste foto's niet zo veel. Zorg er wel voor dat de foto waarop je reageert een connectie heeft met je eigen galerij. Zo heb je de meeste kans dat deze gebruiker jouw galerij interessant vindt. En let er op dat je niet gaat spammen!

Tot slot: inspiratie!

Tot slot nog een lijstje van merken die het goed doen op Instagram. Ze delen niet alleen foto's van producten of diensten, maar zijn erg creatief met een goede mix van "behind the scenes" foto's.

- **Oreo** – <http://instagram.com/oreo>
- **NowThisNews** (nieuwsorganisatie) – <http://instagram.com/nowthisnews>
- **Burberry (kledingmerk)** – <http://instagram.com/Burberry/>
- **Flair België** <https://www.instagram.com/flair-belgie/>
- **Tomorrowland** <https://www.instagram.com/tomorrowland/>
- **Stubru** <https://www.instagram.com/stubru/>
- **Delvaux** <https://www.instagram.com/delvaux/>

6 | 9 FOUTEN VAN BEDRIJVEN OP SOCIALE MEDIA

1. Te veel iPads weggeven

Veel bedrijven organiseren geregeld acties op sociale media waarbij je in ruil voor je 'like' kans maakt op een iPad of iets dergelijks. Er zijn veel fans die enkel hierop afkomen. Zeker op Facebook circuleren er heel wat accounts die enkel gebruikt worden om deel te nemen aan wedstrijden. Dit soort fans zijn geen klanten. Een bedrijf denkt best twee keer na over welke acties bij hen passen. Enkel acties organiseren is niet de beste weg om een waardevolle community op te bouwen.

2. Logo's gebruiken

Social media draaien om conversatie met de klanten. Maar een gesprek hebben met een logo voelt vaak bevreemdend aan ... Daarom dat een bedrijf beter een foto van een medewerker zou nemen als profielfoto. Als een bedrijf dan toch een logo als profielfoto kiest, ziet het er dikwijls niet uit op internet. De meeste sociale netwerken vereisen een vierkante versie van het logo. Veel logo's zijn niet geschikt om te tonen in een vierkant, waardoor je in de newsfeed vaak onduidelijke logo's als profielfoto te zien krijgt.

3. Automatisch content publiceren

Je kan bedrijfsaccounts van verschillende sociale netwerken aan elkaar linken, waardoor bij het publiceren tijd bespaard wordt. Bijvoorbeeld: één enkel bericht op LinkedIn kan automatisch een bericht versturen via Twitter. Je kan vervolgens de Twitter-account koppelen aan Facebook en zo hetzelfde bericht in 1 keer doorposten naar Facebook.

Dit lijkt handig, maar kan echter leiden tot heel wat ergernis. Elk sociaal netwerk heeft namelijk zijn eigen manier van communiceren, en heeft zijn eigen gevoeligheden. Door automatisch dingen door te posten worden publicaties onnatuurlijk en vaak als storend ervaren.

4. Te zelfingenomen zijn

Mensen die te veel over zichzelf praten zijn irritant. Hetzelfde geldt voor bedrijven en merken. Sociale media gebruikers gaan geen merken volgen die enkel over zichzelf praten. Voor voldoende afwisseling in de posts zorgen, is de boodschap. Zorg voor een mengeling van visuele media (beelden, video's etc.), interactieve posts (peilingen, quizvragen etc.) en informatieve content (how-to's, artikels uit je sector etc.)

5. Facebook guidelines niet respecteren

In het verleden zijn er al verschillende pagina's van bedrijven offline gehaald door Facebook wegens het niet respecteren van de Facebook guidelines.

De guidelines kort samengevat:

- belonen van standaard Facebook handelingen is verboden (liken, delen, reageren)
- wedstrijden moeten zich afspelen op een aparte pagina (app)
- niet de indruk wekken dat je wedstrijd gesteund wordt door Facebook
- je mag de winnaars niet via Facebook op de hoogte stellen
- ...

6. Verzuimen te antwoorden op zowel negatieve als positieve commentaar

Het is goed om negatieve commentaar over het merk te beantwoorden, maar laat dit soort activiteit niet overheersen. Het is even belangrijk om mensen die zich positief uitlaten over je merk te bedanken en te belonen.

7. Niet onderzoeken waar het publiek zich bevindt

Je mag als bedrijf dan al de meest fantastische Twitter-campagne hebben, als je geen research gedaan hebt, zou het je kunnen ontgaan zijn dat je doelpubliek vooral rondhangt op Pinterest. Verspil geen tijd met het updaten van een profiel zonder er zeker van te zijn dat je het juiste platform gebruikt om je publiek aan te spreken.

8. De verkeerde toon aanslaan

Niet alle sociale media sites zijn hetzelfde. Een afstandelijke toon zal Facebook-gebruikers weggagen. Mensen zitten niet op Facebook om ingelicht te worden over bedrijfswaarden of het laatste bedrijfsnieuws. Het is een casual site waar fun belangrijk is. De toon en posts moeten dus ook casual zijn, zodat mensen zich kunnen verbinden met wat je post.

9. Te veel geld besteden aan flashy campagnes

Veel geld pompen in een grote wedstrijd kan de aandacht trekken, maar bedrijven die te veel bezig zijn met dit soort speciale campagnes hebben vaak niet genoeg tijd – en geld – over voor het onderhouden van de alledaagse content en hun engagement met de klanten en fans.

agentschap voor Innovatie
door Wetenschap en Technologie

BEROEPSVERENIGING VAN AUTOBUS- EN
AUTOCARONDERNEMERS VAN WEST-VLAANDEREN