
FACEBOOK MARKETING
E-BOOK

INHOUDSOPGAVE

Inleiding
Feitjes
Advertenties maken
	 Doelgroep instellen
	 Biedoptie bepalen
	 Advertenties maken
	 Verschillende planningen
Tips & tricks
Veelgestelde vragen bij Facebook
	 Marketing
Gratis Facebook scan

3
4
5
5
6
6
7
7
8

9

2

INLEIDING
2004. Facebook werd opgericht
door Mark Zuckerberg in zijn kleine
studentenkamertje in Amerika. Niemand
had kunnen voorspellen dat Facebook zó
groot zou worden. Inmiddels is de social
network-site veel meer dan een plek waar
je Facebook-vriendjes wordt met mensen
uit je klas en je paardrijvereniging. Je kunt
Facebook als bedrijf namelijk ook inzetten
om te adverteren en je merkbekendheid
te vergroten. Maar hoe ga je beginnen?
In dit e-book vertellen we je meer over
Facebook adverteren en zetten we de
mogelijkheden uiteen.

We bespreken eerst hoe je een plan moet
maken en hoe je dit plan uitvoert. Hier
laten we je niet aan je lot over, want we
geven je een overzichtelijk stappenplan en
bruikbare tips. Hiermee kun je meteen aan
de slag.

Het is nooit te laat om te beginnen
met Facebook adverteren. Dit platform
ontwikkelt met de seconde en het
aantal gebruikers neemt nog altijd
gestaag toe. Stap in en maak gebruik
van alle functies en mogelijkheden. Of
je nu een ondernemer bent of een social
media marketeer, een directeur of een
nieuwsgierige particulier: dit e-book
helpt je om wijzer te worden in de wondere
wereld van Facebook.

Heb je vragen? Stel ze gerust, we helpen
je graag. Mail ons op info@baasenbaas.nl

WAT IS
HET DOEL?
Facebook kan voor veel verschillende
doeleinden worden gebruikt. Zo kun je
het inzetten voor de merkbekendheid
van jouw bedrijf, kun je er een community
mee bouwen en is het geschikt voor het
(door)plaatsen van content. Het is daarom
belangrijk om te bepalen wat jouw doel
precies is, voordat je hiervoor gebruik gaat
maken van Facebook.

Om je doel te formuleren kun je een aantal
dingen doen.
Allereerst is het goed om jezelf een aantal
kritische vragen te stellen:
 • Wat wil ik over een half jaar hebben
bereikt?
 • Wat wil ik precies promoten?
 • Hoeveel geld ben ik bereid om te
investeren?
 • Hoeveel tijd ben ik bereid om te
investeren?

Geen paniek! Deze hoef je nu niet meteen
te kunnen beantwoorden. Met dit e-book
hopen wij je een eindje op weg te helpen.

3

FEITJES

Facebook is het meest
gebruikte netwerk ter

wereld

Facebook wordt
veelvuldig gebruikt door
mensen boven de 20 jaar

Facebook verliest
gebruikers van onder

de 20 jaar

Facebook heeft
wereldwijd 1,79 miljard
maandelijkse actieve

gebruikers

Een Facebook bezoek
duurt gemiddeld

25 minuten

10,8 miljoen
Nederlanders maken
dagelijks gebruik van

Facebook

Meer dan 90% van
de mensen gebruikt

Facebook mobiel

Facebook wordt
gebruikt in 129 van de
137 landen ter wereld

Facebook krijgt
er elke seconde 8

gebruikers bij

4

ADVERTENTIES MAKEN

Laten we beginnen bij het begin:
begrijpen hoe je advertenties kunt maken.
Een campagne bestaat uit meerdere
advertentiesets en advertentiesets
bevatten weer meerdere advertenties.
Binnen je advertentiesets stel je
doelgroepen in.

Denk bijvoorbeeld aan de woonplaats,
leeftijd of specifieker: interesses. Daarna
stel je het budget in en vervolgens ga je de
advertenties creëren. Tot slot maak je een
planning. So far so good? Dan leggen we
nu elke stap uitgebreid uit.

DOELGROEP
INSTELLEN
Grofweg kunnen we vier verschillende
doelgroep onderscheiden.

Facebook Page fans
Dit zijn mensen die jou al een beetje
kennen. Doordat deze groep al bekend is
met jouw merk, hoef je ze niet meer uit te
leggen wat je doet en zijn ze sneller bereid
om te kopen van de andere doelgroepen
die we gaan behandelen.

Aangepaste doelgroep
Dit is een verzamelnaam voor mensen die
nog geen klant zijn, maar wel interesse
hebben. Denk bijvoorbeeld aan je
e-maillijst voor je nieuwsbrief, je LinkedIn-
contacten of een retargeting groep.

Een voorbeeld. Je hebt een advertentie
gemaakt voor je e-book. Mensen die op
de advertentie klikken, komen op een
landingspagina waar ze het e-book kunnen
downloaden.

Je hebt Facebook Pixel op je website
geïnstalleerd, zodat je kunt zien welke
mensen via jouw Facebookadvertentie op
je website terecht zijn gekomen.
Kijk, dat is dan een aangepaste doelgroep:
iedereen die via die advertentie op die
webpagina terecht is gekomen. Hier kun
je dan weer een nieuwe advertentie voor
maken, bijvoorbeeld eentje die verwijst
naar je pagina met diensten. En als
mensen via die pagina klant worden, kun
je daar je dan weer een nieuwe advertentie
voor maken.

Vergelijkbare doelgroep
Door je Facebook Pixel weet je wie er op je
website is geweest en kun je vergelijkbare
doelgroepen maken. Stel dat er veel
mannen uit Volendam uit jouw advertentie
klikten, kan kun je een vergelijkbare
doelgroep maken waarbij je focust op
mannen uit Volendam. Deze doelgroep
kent jou dus nog niet, maar is wellicht
geïnteresseerd omdat een soortgelijke
doelgroep wél geïnteresseerd was.

Opgeslagen doelgroep
Deze doelgroep maak je zelf. Je kunt hier
echt van alles instellen. Bijvoorbeeld:
vrouwen uit Amsterdam-Noord tussen de
20 en 30 jaar oud die geïnteresseerd zijn
in de Kruidvat. Hoe weet je wat je in moet
stellen? Dit beredeneer je vanuit je eigen
expertise en kennis.

5

BIEDOPTIE
BEPALEN
Je weet nu voor wie je je advertenties
maakt. Maar wat is je doel eigenlijk? Wil
je meer naamsbekendheid of wil je één
specifiek product verkopen?
Ga er eens goed voor zitten en bedenk dit
eerst goed. Op basis daarvan kies je een
biedoptie. Er zijn vier biedopties.

Cost per Click (CPC)
 Je wilt de gemiddelde kosten per klik zo
laag mogelijk houden. Hoe doe je dit? Door
een landingspagina te maken die er mooi
uit zien en goed aansluit bij je doelgroep.
Je gebruikt deze biedoptie bijvoorbeeld bij
een verkeerscampagne.

Impressions (CPM)
Je betaalt per 1.000 keer dat jouw
advertentie wordt getoond. Eigenlijk
gebruik je deze optie niet zo vaak. “Cost
per mille” gebruik je vooral voor grote
campagnes.

Cost per Action/Conversion (CPA)
Je gebruikt deze optie als je een
conversiecampagne hebt. Je betaalt
dan per keer dat een bepaalde actie is
uitgevoerd. Bijvoorbeeld: je hebt een
Facebook-training en je wilt dat mensen
deze training kopen. Je vindt het dan
€100,- waard per persoon die de training
daadwerkelijk koopt. Je “cost per action”
is dan €200,-. Je kunt dit ook terugrekenen
naar je conversiepercentage. Stel dat
200 mensen op jouw advertentie voor de
training klikken en 1% converteert,
dan heb je dus 2 mensen die de actie
hebben uitgevoerd oftewel 2 conversies.

Cost Per Like
Deze optie gebruik je bij een like-
campagne, oftewel een campagne waarbij
het doel is om zoveel mogelijk nieuwe
likes op je Facebook-pagina te krijgen.
Je gebruikt deze optie eigenlijk ook niet
zo veel. Het komt erop neer dat je in kunt
stellen hoeveel jij het waard vindt om een
nieuwe like op je pagina te krijgen.

ADVERTENTIES
MAKEN
Het is tijd om je advertentie te gaan
maken. We geven je in het volgende
hoofdstuk wat meer tips en tricks. Hou
bij het maken van je advertenties te allen
tijde jouw doelgroep in je achterhoofd.
Sluiten je advertenties echt aan bij
je doelgroep? Hou hier rekening mee
bij je teksten en de vormgeving. Niet
onbelangrijk: zorg voor een aantrekkelijke
Call To Action (CTA).

Het is belangrijk dat je je resultaten meet
en daarop inspeelt. Een goed meetbare
link is daarvoor essentieel. Facebook heeft
een handige tool waarbij je een URL aan
kunt maken met UTM-tag. Een UTM-tag
is het label in een URL, waardoor je goed
kunt zien wie er op de link heeft geklikt.

https://www.facebook.com/business/
google-analytics/build-your-url

6

VERSCHILLENDE
PLANNINGEN
We zijn er bijna. Je hoeft alleen nog maar
een planning per advertentieset te maken.
Ook hier kunnen we weer een onderscheid
maken. Je hebt twee keuzes.

TIPS & TRICKS
Doe aan A/B testing
Yes, je hebt een advertentie gemaakt! En
ben je dan helemaal klaar? Hmm, nee, niet
echt. Facebook adverteren is namelijk een
ongoing proces waarbij je continu meet en
bijstelt. Een goede manier om dit te doen is
A/B-testing. Hierbij maak je eigenlijk twee
verschillende advertenties. Voor de tweede
schrijf je bijvoorbeeld een ander tekstje of
gebruik je een ander plaatje. Vervolgens kijk
je welke advertentie het best scoort. Dan
weet je welke advertentie je geld waard is en
wat mensen wel en niet nuttig vinden. A/B-
testing kan ook op hoger niveau, bijvoorbeeld
per advertentieset.

Toon vrouwen in advertenties
Mensen klikken sneller op je advertenties
als je vrouwen toont. Waarom? Dat is niet
precies bekend, maar het gaat erom dat
jij met vrouwen in je advertenties meer
conversie behaalt = meer waarde voor je geld
hebt.

7

Adverteer op Instagram
Instagram is overgenomen door Facebook.
Hierdoor is het veel makkelijker geworden
om advertenties die je op Facebook hebt
gemaakt ook op Instagram te tonen.

Looptijdbudget
Je stelt een budget in voor de gehele looptijd
van je advertentie. Stel dat je in totaal een
maand loopt, dan kun je een budget instellen
voor die hele maand.

Dagbudget
As the name suggests stel je een budget
in per dag. Je gebruikt het dagbudget als je
een doorlopende campagne hebt, dus geen
campagne met een bepaalde looptijd.

Gebruik urgentie
Zou je eerder een bepaald product kopen
als het altijd een bepaalde prijs heeft of
als het alléén nú goedkoper is? Urgentie
zorgt ervoor dat mensen producten of
diensten sneller kopen. Geef aan dat een
bepaalde aanbieding maar een week werkt
en mensen zullen zich “opgejaagd” voelen
om over te gaan op de koop - op een goede
manier, uiteraard.

Vernieuw regelmatig
Als je elke dag dezelfde advertentie op
tv ziet, zou het je ook gaan vervelen,
toch? Het wordt op een gegeven moment
gewoon irritant. Zo werkt het online ook.
Maak regelmatig nieuwe advertenties,
zodat je je potentiële klanten blijft
verrassen.

Weeg voor jezelf af
Succesvol Facebook adverteren vergt tijd
en aandacht. Kennis heb je nu gelukkig.
Maar is het jouw tijd wel waard? Bedenk of
dit het voor jou waard is, of dat je je beter
op andere dingen kunt richten.
Je kunt het ook uitbesteden. Wij kunnen
Facebook adverteren helemaal van je
overnemen. Je betaalt een opstarttarief en
vanaf daar een maandelijks bedrag.
De kosten hangen af van hoeveel uur
wij kwijt zijn aan het beheren van de
campagnes en dat hangt weer af van jouw
doelen en je bedrijf.

8

VEELGESTELDE VRAGEN

Waarom is een campagnedoel zo
belangrijk?
Facebook gaat optimaliseren voor het
campagnedoel. Het budget dat jij instelt
wordt optimaal gebruikt om jouw doel
te bereiken. Facebook gaat proberen het
geld uit te geven en jouw advertenties
aan de juiste doelgroep te tonen. Als je
dus het verkeerde campagnedoel hebt,
worden je kansen niet optimaal benut en
verspil je dus tijd en geld. Stel dat je dus
meer bezoekers naar je website wilt halen
via de Facebookadvertentie. Dan moet je
geen conversiecampagne kiezen, want
dan wordt de advertentie getoond aan
mensen die de meeste kans hebben om
over te gaan tot conversie (bijvoorbeeld
het downloaden van een e-book).

Heb je een andere vraag? You’re only one
email away: info@baasenbaas.nl.

Wat is het beste campagnedoel?
Er is niet één perfect campagnedoel,
het hangt af van jouw campagne. Wat
wil je bereiken? Wil je graag meer
websitebezoekers? Kies dan voor
een verkeercampagne. Wil je liever
conversies binnenhalen (bijvoorbeeld
dat websitebezoekers jouw e-book
downloaden)? Kies dan voor een
conversiecampagne. Wil je liever meer
bereik voor je Facebookpagina of
berichten? Kies dan merkbekendheid
of bereik als doel. Hieronder valt ook de
pagina-likes optie, waarbij je dus als doel
hebt om meer likes op je Facebook-pagina
te krijgen.

Hoe bepaalt Facebook aan wie mijn
advertentie wordt getoond?
Dat gebeurt via Facebook Pixel en het
welbekende algoritme van Facebook.
Een Facebook Pixel is een stukje code
dat jij op je website plaatst. Hierdoor
kun je zien wie er op jouw website
terecht zijn gekomen via een bepaalde
advertentie. Het algoritme van Facebook
verandert letterlijk met de seconde.
Het algoritme zorgt er bijvoorbeeld voor
dat jij advertenties ziet van reisbureaus
wanneer je hebt geGoogled op “vakantie
naar Spanje”, om maar wat te noemen. Het
algoritme zorgt er dus ook voor dat jouw
advertenties aan de juiste mensen worden
getoond.

9

GRATIS FACEBOOK SCAN

Wil jij weten hoe jij Facebook optimaal
kan inzetten? Vraag dan nu de gratis
Facebook-scan aan!

Wat is het nut van zo’n Facebook-scan?
 • Je krijgt duidelijk inzicht in je doelgroep
 • Je weet wat je moet doen qua budget,
strategie en adverteren
 • Voor jou gratis! Normaal gesproken
€300,-.

Maar waarom doet Baas & Baas dit?
Aan de hand van de scan doen wij een
(vrijblijvend) voorstel om de Facebook
campagne optimaal op te starten en te
monitoren. Baas & Baas helpt je graag
met het ontwikkelen en lanceren van je
strategie. Wij adviseren, analyseren en
optimaliseren advertentiecampagnes
zodat jij het maximale rendement uit
Facebook kan halen.

CONTACTGEGEVENS

Baas & Baas
Online Marketing

info@baasenbaas.nl

1022 WV Amsterdam - 020-2148939 - Johan van Hasseltweg 14A

VRAAG DE SCAN HIER GRATIS AAN

