
Social Media Tooling Gids

De Social Media
Tooling Gids
Ontdek de veelzijdigheid
van social media tools en
word een social business

Martijn Baart

Social Business Consultant

Mart Evers

Social Business Consultant

Waarom een
Social Media
Tooling Gids?
Het aanbod van social media tools is groot.

Het kan lastig zijn om door de bomen het bos

te zien en te weten hoe de tools zich van elkaar

onderscheiden. Om je op weg te helpen laten

we je kennis maken met tien social media tools.

Het zijn zeker niet de enige tools die er op de

markt zijn, maar wel de tools die veel gebruikt

worden door Nederlandse organisaties en die

hun kwaliteit bewezen hebben.

De auteurs

Martijn.Baart@clockwork.nl

06-57874116
@sandermartijn

sandermartijnbaart

Mart.Evers@clockwork.nl

06-20542773

@martevers

martevers

mailto: martijn.baart@clockwork.nl
https://twitter.com/sandermartijn
nl.linkedin.com/in/sandermartijnbaart
tel:+31657874116
mailto: mart.evers@clockwork.nl
tel:+31620542773
https://twitter.com/martevers
nl.linkedin.com/in/martevers
mailto: martijn.baart@clockwork.nl
tel:+31657874116
https://twitter.com/sandermartijn
nl.linkedin.com/in/sandermartijnbaart
mailto: mart.evers@clockwork.nl
tel:+31620542773
https://twitter.com/martevers
nl.linkedin.com/in/martevers

Hou je nog grip op je
social media-activiteiten?

Naast de traditionele winkels, telefoon en e-mail hebben onder meer

Twitter, LinkedIn, Facebook en YouTube in hoog tempo hun eigen plek

veroverd als marketing- en contactkanaal voor organisaties. Het voordeel

van social media is dat ze een stuk veelzijdiger zijn. In te zetten als

marketingkanaal, voor klantenservice, maar ook te gebruiken als databron.

Zo kun je bijvoorbeeld eenvoudig bijhouden wat er over jou of over je

concurrent wordt gezegd. Of analyseren wat het bereik van een bepaalde

social-mediacampagne is.

De veelzijdigheid van social media is tegelijkertijd ook een uitdaging. Want

hoe leid je dit alles in goede banen op een manier dat het iets oplevert?

Vaak wil je op meerdere platformen aanwezig zijn of data uit meerdere

bronnen analyseren. De features die bijvoorbeeld Facebook of Twitter

standaard aanbieden zijn daarvoor niet toereikend en werken omslachtig.

De oplossing ligt in het kiezen van een juiste social-mediatool. Daarmee

kun je al je social-media-activiteiten op één plaats beheren. Uiteraard

investeer je het liefst in een tool die doet wat jij wilt en die past bij jouw

organisatie. Maar welke tool is het meest geschikt voor wat je organisatie

met social media wil bereiken? Het aanbod van tools is groot en de prijzen

variëren. Switchen is lastig en tijdrovend. Of misschien gebruik je al langer

een tool, maar voldoet deze niet meer omdat je organisatie, en daarmee

ook haar behoeftes, zijn veranderd. Kortom, het is moeilijk om door de

bomen het bos te zien.

03

Om een goede keuze te kunnen
maken doorloop je drie stappen.
En deze gids helpt je hierbij.

Stap 1 - doelstellingen bepalen
Weet wat je wil bereiken op social media en bepaal wat je moet doen om

dit voor elkaar te krijgen. Wil je bijvoorbeeld alleen weten wat er over jou

op social media wordt gezegd? Of wil je ook zelf content gaan posten op

bijvoorbeeld Facebook? En wil je ook actief vragen van klanten gaan

beantwoorden met een webcare-team? Hoe ga je meten of je je doel-

stellingen hebt gehaald? Aan de hand van je doelstellingen maak je een

eerste selectie van tools. Dit is je longlist.

Stap 2 - selectiecriteria opstellen
Zet op een rij aan welke specifieke eisen jouw social media tool moet

voldoen cq. welke functionaliteiten je nodig hebt, aan de hand van de

doelstellingen die je eerder hebt bepaald.

Stap 3 - knoop doorhakken
Toets de tools op je longlist met behulp van de selectiecriteria. Verwijder

tools van je longlist die niet voldoen, om zo tot een shortlist te komen.

Maak tenslotte persoonlijk kennis met deze tools om uiteindelijk een keuze

te kunnen maken.

Clockwork helpt je bij de eerste kennismaking. Op de websites van de tools

vind je ook veel specifieke informatie. Twijfel je uiteindelijk nog tussen

een paar tools, dan kun je contact opnemen met de aanbieder van

de betre�ende tool. Je ontvangt dan extra uitleg en eventueel een demo of

proefaccount.

Veel succes!

04

Stap 1
Wat wil je bereiken?

Er zijn veel aspecten waarop je de tools kunt vergelijken. Welke voor jou

belangrijk zijn hangt sterk af van wat je ermee wilt bereiken. Wil je vooral

webcare inzetten? Of toch social-mediamarketing? Of wil je weten wat er

over je wordt gezegd? Er zijn vier hoofdfunctionaliteiten waarvoor je een

tool kunt inzetten:

Functionaliteiten uiteengezet

Iedere betaalde tool in deze gids beschikt over de vier functionaliteiten. Alleen

ligt bij iedere tool het zwaartepunt ergens anders. Om te weten waar een

bepaalde tool het meest geschikt voor is, hebben we iedere tool beoordeeld

op de prestaties en mogelijkheden op deze functionaliteiten. Onderstaand

overzicht bevat grotendeels betaalde tools, maar ook twee gratis tools.

Clockwork heeft ook twee gratis tools beoordeeld zodat je direct aan de slag

kunt en snel een begin kunt maken met je social-mediamanagement.

Als je weet wat je hoofddoelstellingen zijn kun je een eerste selectie

maken van tools. Dit resulteert in je longlist.

Monitoring: op een kwalitatieve manier realtime zoeken op keywords uit

verschillende bronnen en deze weergeven in bijvoorbeeld timelines of

widgets. Je weet zo inhoudelijk wat er over jou of een bepaald onderwerp

wordt gezegd.

Analytics: kwantitatieve social metrics uit diverse bronnen visualiseren en

analyseren. Denk aan volume, reacties, retweets, shares of sentiment.

Je weet zo cijfermatig welke impact een door jou gekozen onderwerp op

social media heeft.

Engagement: reageren op berichten die aan jou gericht zijn of waar je in

wordt genoemd. Je kunt dit stroomlijnen, met meerdere medewerkers

doen en de performance meten. Webcare valt hier onder.

Publishing: content publiceren op je eigen social accounts, eventueel met

hulpmiddelen zoals bijvoorbeeld een contentkalender. Advertenties

beheren op social media valt hier ook onder.

05

Ga je echter professionaliseren, dan zul je al snel merken dat het de moeite

waard is om in een betaalde tool met de juiste functionaliteiten te investeren.

Coosto

Media Injection

Social Studio

Meltwater

Buzzcapture

Komfo

OBI4wan

Engagor

Tweetdeck

Hootsuite

+ +

+

+

+ +

+ +

+

+

+

+

+

+

+

+ +

+

+ +

+

+

+ +

- -

-

+ +

+ +

+ +

+ +

+

+ +

+ +

+ +

+

+

+

+ +

+

+

+

+ +

+ +

+

+

+

Monitoring Analytics Engagement Publishing

Hoe is Clockwork te werk gegaan?

Voor het beoordelen van iedere tool heeft Clockwork gesproken met een

vertegenwoordiger van de tool. Daarna hebben we gekeken op welke twee van

de vier hoofdfunctionaliteiten de tool uitblinkt (monitoring, analytics,

engagement en publishing). Uitblinken betekent dat de functionaliteit in deze

tool beter is uitgewerkt. Op basis van de gesprekken hebben we van iedere tool

beschreven wat de plus- en minpunten zijn, wat het pricing-model is en wat

de tools het komende half jaar in petto hebben.

De tools zijn met opzet niet gerangschikt: er is dus geen top-10. Want het hangt

van jouw situatie af welke tool voor jou het meest geschikt is. Clockwork helpt

je door een beeld te schetsen van de mogelijkheden van de tools. Clockwork is

op geen enkele wijze verbonden aan één van de tools en volledig onafhankelijk.

Wij streven ernaar om iedere organisatie een tool-advies te geven dat bij hen

past. Welke tool dat is, dat verschilt per organisatie. Jij maakt uiteindelijk zelf

de keuze!

functionaliteit
blinkt uit in
deze tool

functionaliteit
is goed in
deze tool

+ +

+

Beoordeling
door Clockwork:

tool biedt deze
functionaliteit niet

tool biedt deze
functionaliteit niet
in de basis, maar
is wel beschikbaar
tegen meerprijs

Voor de gratis
tools geldt ook:

- -

-

Stap 2
Aan welke specifieke eisen moet jouw
social media tool verder voldoen?

Verdiepende vragen die je jezelf, maar
uiteraard ook aan de aanbieders van de tools
kunt stellen:

Als je duidelijk voor ogen hebt welke hoofdfunctionaliteiten voor jou het

belangrijkst zijn en welke tools jou daarin het meest aanspreken, is het tijd

om de volgende stap te zetten: het bepalen van de specifieke selectiecriteria.

Je kunt deze eventueel onderverdelen in harde eisen en ‘nice-to-haves’. Met

behulp van onderstaande vragen kun je bepalen welke deze moeten zijn.

Welke bronnen wil ik kunnen monitoren? Alleen sociale media, of ook

nieuwssites, fora, radio en tv?

Welke talen moeten ondersteund worden? Alleen Nederlands, alleen

westerse talen of ook Arabisch, Russisch of Chinees?

Wil ik de conversatiehistorie opslaan van de mensen waarmee ik

communiceer?

Wil ik een koppeling kunnen maken naar andere (crm-)systemen door middel

van een API?

Wil ik met meerdere personen tegelijk vanaf hetzelfde account kunnen

posten?

Wil ik kunnen adverteren via de tool?

Door middel van welk licentiemodel wil ik betalen voor de tool? Per maand,

per account, per gebruiker of per keyword?

De onderzochte tools bieden bijkomende de functionaliteiten en services

allemaal in een andere combinatie of op een net iets andere wijze aan.

Informeer hier dus goed naar en onderzoek of dit past bij jouw doelstellingen

en organisatie.

07

Stap 3
Maak kennis en hak de knoop door

Je bent nu klaar om de tools op je longlist te toetsen aan de criteria. Met behulp

van de beschrijvingen van elke tool in deze gids krijg je al een goede indicatie

welke tools voldoen. Je kunt je met behulp van de beschrijvingen van de tools

verder verdiepen in de mogelijkheden, plus- en minpunten en prijs. Daarnaast

krijg je ook van iedere tool een sneak preview van de ontwikkelingen in de

nabije toekomst. Zo zullen er tools afvallen die niet voldoen, de overgebleven

tools vormen je shortlist.

We raden je aan om, voordat je een definitieve keuze maakt, contact op

te nemen met de aanbieders van de tool. Zij kunnen je specifieke vragen

beantwoorden, eventueel een demo verzorgen en een o�erte opmaken.

Alle tools die we beschrijven zijn óf door een Nederlands bedrijf gemaakt,

óf er is een kantoor in Nederland, óf er is een Nederlandse accountmanager

waarmee je contact op kunt nemen Dit betekent dat je altijd in het Nederlands

te woord wordt gestaan en geholpen. Wel zo makkelijk als je vragen hebt of

support nodig hebt.

08

Coosto is een allround tool, met de meest uitgebreide functionaliteiten op het gebied van

monitoring en engagement. Coosto monitort naast social media ook het open web, Blendle

en o�ine media. Voor radio en tv is wel een aparte module nodig. Je kunt live dashboards

en rapportages maken met daarin onder andere sentiment, infleuncer-score en pr-waarde.

Je kunt ook alerts instellen en crisissituaties analyseren. Daarnaast kun je content voor

verschillende platformen inplannen met de content-kalender. Coosto beschikt ook over

webcare-functionaliteit die geschikt is voor grote teams, waarmee je klantcases kunt

aanmaken. Coosto biedt ook de mogelijkheid om vragen via WhatsApp te beantwoorden.

Coosto
Monitoring ++ Analytics + Engagement + + Publishing +

Pluspunten:

• Een zoekoptie waarmee je specifiek

 op leads kunt zoeken in combinatie

 met de door jou gekozen keywords.

• Een aparte module waarmee je

 Twitter-profielen (bio’s) kunt door-

 zoeken

Minpunten:

• Er is geen approval flow voor het

 publiceren van content. Goedkeuring

 laten geven door een ander is

 daardoor niet mogelijk.

Prijs:

Verschillende pakketten variëren van

€ 250 tot € 450 per maand.

Toekomstplannen

De aanbieder van Coosto monitort alle

beschikbare social media-kanalen omdat de

manier waarop mensen communiceren niet

moet uitmaken voor organisaties (visueel of

niet visueel, openbaar of besloten of op welk

platform dan ook). Al deze data is onderdeel

van het 360°-klantbeeld dat organisaties

gebruiken om hun customer experience te

optimaliseren. Loyaliteit is niet slechts een

taak van de afdeling klantenservice maar óók

van andere afdelingen: het bereik van een

goede marketingpost kan bijvoorbeeld ook

relevant zijn voor het klantbeeld. Hierdoor

gelooft de aanbieder van Coosto dat organisa-

ties één tool willen voor al hun social media-

toepassingen, in binnen- én buitenland.

09

Media Injection kent twee social tools: MI Connect en The Next Ad. MI Connect is een social

media-managementplatform en The Next Ad is een social advertising-platform. Je kunt MI

Connect goed inzetten voor webcare, waarin de hele gesprekshistorie overzichtelijk wordt

bijgehouden. Daarnaast kun je met de contentkalender content plaatsen en vooruit

plannen op je social media-accounts. Ten slotte zijn er vele rapportage-, dashboard- en

narrowcasting-mogelijkheden om van alle vergaarde statistieken overzichtelijke

rapportages te maken. Met The Next Ad is het mogelijk om performance en datadriven

social-advertising-campagnes te draaien.

Pluspunten:

• Webcare-functionaliteit goed te

 gebruiken door grote teams en als

 social CRM.

• Aparte gespecialiseerde tool voor

 social advertising, met name voor

 Facebook en Instagram.

Minpunten:

• Is voor online monitoring vooral gericht

 op de Nederlandse taal (voor social

 monitoring wel een globale dekking).

Prijs:

MI Connect vanaf € 400 per maand,

The Next Ad vanaf € 99 per maand.

Toekomstplannen:

MI Connect zal nog beter integreren met

CRM, ERP en analytics-oplossingen.

Daarnaast zullen er uitgebreidere en

mooiere rapportages komen en wordt de

functionaliteit rond Pinterest en Instagram

toegevoegd. De advertentiemogelijkheden

van Instagram en Twitter worden

toegevoegd aan The Next Ad. Hiermee

kunnen marketeers vanuit eenzelfde

omgeving één advertentiecampagne over

meerdere platformen gaan optimaliseren.

Media Injection
Monitoring + Analytics + Engagement + + Publishing ++

10

Social Studio, de opvolger van Saleforce’s Radian 6, dekt bijna alle social-platformen

(ook de minder bekende), blogs, nieuwssites en rating- en reviewsites, in totaal meer dan

1 miljard. Social Studio kenmerkt zich met name door veel mogelijkheden rond analytics.

Het is mogelijk om alle westerse en Aziatische talen en ook Grieks en Russisch te

analyseren. Daarom is Social Studio uitermate geschikt voor internationale social

analytics. Recent zijn functionaliteiten voor webcare geïntegreerd, hoewel dit nog niet

helemaal voltooid is. Dit was voorheen een aparte omgeving.

Pluspunten:

• Zeer veel mogelijkheden voor social analisten.

• Social Studio is van Salesforce waardoor het ook gemakkelijk met dit

 CRM-platform integreert.

Minpunten:

• De tool is prijzig in vergelijking met andere tools. In combinatie met de meertalige

 dekking is deze tool misschien het best geschikt voor grotere internationale

 ondernemingen.

Prijs:

Vanaf € 950 per maand.

Social Studio
Monitoring + Analytics ++ Engagement + + Publishing +

11

Meltwater biedt inzichten in wereldwijde online media. Ze hebben een geïntegreerd

platform rondom monitoring, analyse en rapportage van online nieuws en social media.

Bovendien kunnen – via partnerships – ook andere vormen van content worden ingeladen,

bijvoorbeeld o�ine inzichten zoals radio en televisie. Webcare en publishing zijn gevat in

een aparte teamomgeving. Door middel van feeds van de ene tool naar de andere kun je

content klaarzetten voor publicatie of webcare-medewerkers op de hoogte brengen van

trending topics.

Pluspunten:

• De intelligente wachtrij berekent

 wanneer het bereik het grootst is en

 publiceert automatisch op dat moment.

• Voor publicaties op LinkedIn kunt je

 instellen welke specifieke doelgroep

 de publicatie te zien krijgt.

Minpunten:

• Niet voor degene die per se één

 omgeving wil voor webcare en

 intelligence.

Prijs:

Pakket op basis van aantal gebruikers

en campagnes vanaf €4.500 per jaar

Toekomstplannen:

Na twee jaar intensieve product-

ontwikkeling staat Meltwater voor een

tweede grote lancering. Deze zomer werd

er al een vernieuwd interactief platform

geïntroduceerd, nu wordt ook een

influencer- en perscontacten database

geïntegreerd. De komende tijd zal in het

teken staan van het uitbouwen van nieuwe

kanalen en type content met de introductie

van vernieuwde partnerships. Op deze

manier zal het met Meltwater als partner

mogelijk zijn om alle vormen van content te

monitoren, analyseren en delen.

Meltwater
Monitoring ++ Analytics + Engagement + + Publishing +

12

Buzzcapture is helemaal gericht op het monitoren en analyseren van merkreputatie en

merkwaarde. Het monitort social kanalen, maar ook nieuwssites, blogs, kranten, radio en

tv. Per uiting berekenen ze het sentiment en een influencer impactscore. Door continu te

analyseren wat er o�ine en op social media-kanalen gebeurt krijg je diepe inzichten in

jouw merkreputatie. Buzzcapture configureert de dashboards voor je en je kunt ook aan

webcare doen via de tool. De tool kan automatisch NPS-surveys uitsturen en sinds kort is

ook WhatsApp geïntegreerd.

Pluspunten:

• Team van analisten is inbegrepen bij

 de service.

• Krijgen nieuwsfeeds eerder dan dat

 kranten uit zijn.

• Kan lijsten van influencers maken,

 waarop je kunt analyseren. Heeft

 standaard lijsten van BN’ers, politici

 en journalisten.

Minpunten:

• Publishing-functionaliteit is zeer basaal.

Prijs:

Op basis van aantal gebruikers, startend

tussen de € 450 en € 700.

Toekomstplannen:

Buzzcapture focust de komende periode

op de lancering van een vernieuwde

webcare module en het optimaliseren

van online/o�ine bereik.

Buzzcapture
Monitoring ++ Analytics ++ Engagement + Publishing +

13

Komfo is een tool die uitermate geschikt is om al je publicaties op social media in goede

banen te leiden. Je kunt content inladen, plannen en koppelen aan target audiences.

Hierdoor kun je heel gericht publiceren, maar ook adverteren via social media. Je kunt

content en reacties taggen (bijvoorbeeld met een campagnetag), waardoor je gemakkelijk

met verschillende disciplines kunt samenwerken in de tool. Met name voor campagnes is

dit heel handig. Wanneer jouw campagne online staat kun je gemakkelijk engagen met de

doelgroep. Met de open API van Komfo kun je alle data die dit oplevert koppelen aan

andere (e-mail)campgne- of crm-systemen en vice versa voor een uitgebreid klantbeeld.

Dit laatste is met name handig voor webcare.

Pluspunten:

• Werkt samen met Sitecore, waardoor

 delen van de content en social media

 integreren op je site gemakkelijker

 wordt (als deze op Sitecore draait

 uiteraard).

• UTM-codes worden automatisch

 toegevoegd aan url’s.

Minpunten:

• Monitoring is in beta.

Prijs:

Op aanvraag.

Toekomstplannen:

Twitter ads, Instagram ads en nieuwe

analytics, waarmee je beter kunt bench-

marken met concurrenten.

Komfo
Monitoring + Analytics + Engagement + + Publishing ++

14

OBI4wan is sterk in de combinatie engagement en publishing, vooral op het gebied van

reputatiemanagement en crisisbeheersing. Je kunt zelfs een crisis simuleren om je voor te

bereiden op verschillende scenario’s. De tool is dus ook erg geschikt voor webcare. Ze

hebben WhatsApp geïntegreerd. Na een webcare-contact stuurt de tool ook een survey uit

om feedback op te halen over uw dienstverlening. De tool dekt alle Nederlandse bronnen

op het web, inclusief Blendle, voor monitoring en analytics.

Pluspunten:

• Crisissimulatie.

• Survey om feedback te vragen na

 webcare-contact.

Minpunten:

• De dekking van buitenlandse sites en

 social-kanalen, maar op verzoek

 kunnen deze sites wel worden

 toegevoegd zodat ze volledig meelopen.

Prijs:

Op aanvraag

Toekomstplannen:

De komende maanden staan in het teken

van drie verbeteringen, zo wordt er de

laatste hand gelegd aan het social CRM en

een API die de mogelijkheid zal bieden een

koppeling te maken met de bestaande CRM.

Daarnaast zal het aantal buitenlandse sites

en bronnen worden uitgebreid (enkele

miljoenen). Tot slot staan ook dashboards

voor accountstatistieken op de planning,

waardoor de accounts die een klant beheert

nu per kanaal en account kunnen worden

geanalyseerd in een dashboard.

OBI4Wan
Monitoring + Analytics + Engagement + + Publishing ++

15

Engagor focust zich vooral op engagement en analytics en richt zich op grote bedrijven

met verspreide social media-teams die moeten kunnen samenwerken. Het is mogelijk om

uitgebreide SLA’s in te stellen voor jouw webcare-team en tot in detail customer care

workflows te optimaliseren. Engagor is daarnaast goed in het monitoren en analyseren

van de Arabische taal. Heb je vragen, dan kun je in deze tool real-time support van Engagor

krijgen.

Pluspunten:

• Sterke focus op social customer

 service: bedrijven kunnen aan de hand

 van automations, tagging, SLAs, alerts,

 reporting en workflows, een uitgebreid

 overzicht de teamperformance krijgen.

Minpunten:

• De historische data gaan niet ver terug

 of je moet gegevens aankopen.

Prijs:

De prijs wordt bepaald aan de hand van

het aantal streams dat je toevoegt aan je

account (social channel of keyword

search), het aantal gebruikers en het

aantal features dat je nodig hebt.

Toekomstplannen

Engagor focust zich de komende zes

maanden op het uitbreiden en

optimaliseren van de social customer care

features. De social media inbox wordt

verder geoptimaliseerd zodat klanten nog

e�ciënter customer care kunnen

aanbieden.

Engagor
Monitoring + Analytics ++ Engagement + + Publishing +

16

De volgende twee tools zijn gratis te gebruiken om een snelle start met social media-
management te kunnen maken. Met de aanbieders van deze tools heeft Clockwork niet
gesproken, ze zijn enkel beoordeeld op basis van eigen ervaring.

Tweetdeck is een gratis tool voor
monitoring, publishing en engagement
op Twitter. Je kunt monitoren op
keywords/hashtags, door gevolgde
accounts, mentions en activiteit.
Je kunt vanuit meerdere Twitter-accounts
posten.

Pluspunten:
• Het is gratis.
• Je kunt snel en eenvoudig overzicht in
 uw Twitter timeline aanbrengen.

Minpunten:
• Biedt slechts basale functionaliteit, er
 is geen pro-versie waarmee je verder
 de diepte in kunt.
• Alleen beschikbaar voor Twitter,
 andere social-kanalen kun je er niet
 mee bedienen.
• Geen analytics.

Tweetdeck

Snelle start
gratis tools

Deze tool is gratis als je hem voor
monitoring, publishing en engagement
wilt gebruiken. Je kunt aanvullend een
pro-account nemen voor analytics, maar
die mogelijkheden zijn in verhouding met
de andere tools zeer beperkt. Monitoring,
publishing en engagement onderschei-
den zich niet veel van andere tools. Dat
maakt deze tool alleen interessant
omdat hij gratis is. De mogelijkheden om
de tool in te richten naar een workflow
die voor jou goed werkt zijn zeer beperkt.
In tegenstelling tot Tweetdeck meet
Hootsuite meerdere social-kanalen,
bijvoorbeeld ook Tumblr en Instagram.

Pluspunten:
• De tool is gratis en dat is interessant
 wanneer je weinig budget hebt.

Minpunten:
• De functionaliteiten zijn basaal, maar
 oké voor een gratis tool. Wilt je jezelf
 verder professionaliseren dan schiet
 de tool al snel tekort.
• Een pro-account is niet duur maar
 levert ook niet veel meerwaarde.

Prijs:
Gratis voor de basisfunctionaliteiten,
wil je uitgebreidere functionaliteiten of
meerdere accounts, dan moet je betalen.

Hootsuite
Monitoring +

Analytics -

Engagement +

Publishing +

Monitoring +

Analytics -

Engagement +

Publishing +

17

Watermelon is een jong bedrijf dat in hoog tempo aan hun gelijknamige tool bouwt.

Watermelon is een simpele en goedkope tool om klantenservice via WhatsApp te bieden.

Je krijgt van Watermelon een telefoonnummer waar je klanten een WhatsApp naartoe

kunnen sturen met de vragen die zij hebben. Watermelon biedt een simpel maar

overzichtelijke interface. Je kunt daarin met meerdere teamleden werken, binnenkomende

berichten aan elkaar toewijzen en beantwoorden. Daarnaast kun je berichten naar groepen

mensen sturen. Watermelon houdt alle gesprekshistorie bij en is te koppelen met je CRM.

Als bonus laten we je kennismaken met een van de tools die recent op de markt is

gekomen.

Pluspunten:

• Simpel op te zetten en te gebruiken.

 Je kunt snel aan de slag.

• De prijs is scherp.

Minpunten:

• De tool is alleen geschikt voor direct

 messaging.

Prijs:

• Vanaf € 25 ex. btw per maand.

Toekomstplannen:

Binnenkort worden Telegram, Viber en

Line geïntegreerd.

Watermelon

Tools om in de gaten te houden
new kid on the block

De marktverkenning van Clockwork leert dat alle betaalde tools beschikken over de vier

hoofdfunctionaliteiten. Ze blinken alle uit op twee daarvan. Welke twee wisselt per tool.

In deze gids hebben we je kennis laten maken met social media tools. Hopelijk helpt het je

bij het maken van een goede keuze. Clockwork helpt je graag bij jouw toolselectie en

implementatie van je social-mediastrategie.

Wat is de gemene deler, ofwel:
de conclusie

18

Over Clockwork

Wij zijn Clockwork, het Digital Engagement Bureau van Ordina. Wij helpen

organisaties toegelaten te worden in het leven van mensen. Wij bedenken,

ontwerpen en maken digitale producten en diensten, met in het hart een

onderscheidende propositie die het leven van mensen gemakkelijker en

aangenamer maakt! We zorgen dat alle radertjes kloppen en dat mensen dit

omarmen.

Social business volgens Clockwork
Sociale online interacties worden steeds belangrijker om in contact met je

klanten te komen. Mensen vinden een vraag stellen via Twitter tegenwoordig

even normaal als de telefoon oppakken. Het verschil is dat ze de vraag niet

alleen stellen aan jou, maar aan de hele wereld.

Mensen praten online over je. Vol lof als je écht een ‘click’ maakt. Benut dit en

doe dus online mee! Nodig je klanten uit, maak ze onderdeel van jouw

organisatie. Dan helpen ze je graag een handje. Op grote schaal, zodat het

bijdraagt aan je bedrijfsdoelstellingen. Beangstigend? Uitdagend!

Realiseer je wel dat wanneer je alle voordelen van online conversaties wilt

benutten, dit je hele organisatie raakt. Je moet een social business worden!

Clockwork helpt jou om een
social business te worden
Een social business zijn gaat verder dan aanwezig zijn op social media.

Clockwork helpt organisaties met het volledig benutten van online sociale

kanalen. Of het nu gaat om het bieden van service, het verzamelen van

productevaluaties of co-creatie, wij zorgen ervoor dat je dit kunt doen op

relevante momenten op het meest passende platform. Zodat dit bijdraagt

aan je doelstellingen, bijvoorbeeld verhoging van merkvoorkeur, bereik,

conversie en retentie. Clockwork zoekt grondig uit waar, wanneer en waar-

over je klanten online willen praten. Zowel met jou als met elkaar. Deze rijke

en concrete doelgroepinzichten koppelen wij daarna aan je doelstellingen.

Dit vertalen wij vervolgens naar concept, design en activatie en wij zorgen

dat het werkt binnen jouw organisatie. Dit alles wordt mogelijk gemaakt door

technologie die precies doet wat jij verwacht. Het goed benutten van alle

online sociale kanalen resulteert uiteindelijk in een hogere klantloyaliteit,

innovatiekracht, merkwaarde en kostenreductie.

19

