

Automatisch klanten werven via internet is een ABC-tje

Heb jij wel eens online een boek, een DVD of muziek gekocht? Een vliegreis geboekt? Of een vakantiehuisje of hotelkamer? Via internet klanten werven in de fitnessbranche is net zo gemakkelijk. Ongeacht waar het fitnesscentrum zich in Nederland bevindt. Als je eerst maar goed nadenkt en de juiste middelen, technieken en psychologische kennis inzet. Dit is mijn ABC.

A. Waar dient jouw website voor?

Succesvol online klanten werven begint bij jouw eigen bedrijfsvisie en de strategie. Het niet hebben van een eigen visie op fitness, geeft je meteen al een achterstand. Zonder een onderscheidende visie verwordt ieder fitnesscentrum tot een massaproduct. En nee, 'persoonlijke aandacht' is niet onderscheidend, dat roept namelijk de hele branche elkaar al na. Maar stel, je hebt een visie. Dan heb je vast ook een idee van wat de doelstelling van je website is. Laten we voor het gemak aannemen dat die doelstelling luidt: leads genereren. En hoe krijg je de sitebezoekers zover dat zij hun naam, e-mailadres en telefoonnummer aan jou geven? Daar komen de leadgenerators, ofwel drempelverlagers in beeld. Drempelverlagers, de naam zegt het al. Een eenvoudige techniek van een direct opvallende en aanklikbare button op je website, waardoor je sitebezoekers op een landingspagina komen. Dat is de webpagina waar jij wilt dat de sitebezoekers 'landen' om daar te besluiten of zij willen kennismaken met jouw sportcentrum. En waar ze direct hun gegevens kunnen invullen. Dat doen zij zeker, als het maar gemakkelijk genoeg is om te doen, helder is wat zij daarvoor terug krijgen én als ze vertrouwen hebben dat ze bij jouw sportcentrum hun probleem opgelost krijgen.

B. De gemiste verdubbelaar

Hier kan ik kort over zijn. Google Adwords kan binnen 1 dag zorgen voor het verdubbelen van het aantal nieuwe websitebezoekers. Inderdaad, verdubbelen. Of zelfs meer. En dan heb ik het over gericht zoekende websitebezoekers. Advertenties maken en tonen in Google, is gratis. Het kost pas geld als er geklikt wordt op je advertentie. Hoeveel? Hangt ervan af wie de

advertentie heeft gemaakt. Wij zelf zitten voor onze klanten al gemiddeld op 13 cent per klikker. Doe-het-zelven of een 'mannetje' inschakelen: reken op 50 cent tot 1 euro per klik. De kunst zit hem in het goed (lees: voor de zoeker en Google relevant) inrichten van de advertentie. De juiste zoekwoordcombinaties, gebruik van technieken als AB-testen, remarketing, kiezen voor het Google zoeknetwerk en/of het display netwerk en het analyseren van - en aansturen op de resultaten in Google Analytics.

C. Fitnesscentrum wordt opvangcentrum

Wat wil iemand die zich aanmeldt voor bijvoorbeeld een gratis dagpas of proefweek? Wat wil die persoon écht? En laat ik vast verklappen, het is niet 'een dag of een week lang alle faciliteiten in ons centrum uitproberen'.

Heb je een idee wat dan wél?

Laten we de aanmelder bij jouw centrum eens analyseren. Op een schaal van 1 tot 10, hoe zelfverzekerd is deze aanmelder over zijn figuur en conditie? Hoe vaak heeft hij (m/v) al zelf, in zijn eentje geprobeerd blijvend resultaat te behalen? Hoe lang heeft hij al niet gesport? Wat is zijn doelstelling, kilo's afvallen of centimeters afslanken? Wat hier uitkomt, is een persoon die maar één ding echt wil en nodig heeft: een vriendelijke, doch sturende hand. Iemand die hem helpt de juiste beslissing te nemen. En wel nu. Iemand die hem helpt starten en hem net zolang vasthoudt en begeleidt, totdat hij het zelf kan. Dus niet een dagje alles zelf proberen. Vanuit de optiek van een nieuwe sporter is jouw centrum dus bijna eerder een opvangcentrum, waar je toevallig ook prima kunt sporten.

Volg deze ABC en je hebt gegarandeerd succes. Alleen... als je slechts een deel ervan doorvoert, dan klopt het systeem niet meer. Ook alleen op uiterlijkheden kopiëren, is een formule om te falen.

Aernout Leezenberg is eigenaar en oprichter van marketingbureau Hidden Profits en haalt daarmee optimaal rendement uit internet voor fitness & fysio centra. Wil je reageren op zijn column mail naar aernout@hiddenprofits.nl

Aernout Leezenberg


