
YachtFocus Magazine 171 • www.yachtfocus.com nieuwe boten - gebruikte boten
20

Verkopende booteigenaren
in de watten gelegd

Artikel YachtFocus | Aandacht voor de klant

Vorige maand beloofden wij u praktijkvoorbeelden hoe moderne jachtmakelaars verkopen. Zij
gebruiken internet niet enkel om te adverteren, maar ook om de bedrijfsvoering te stroomlijnen
met softwaretoepassingen. Door handelingen te automatiseren, onderscheidt de moderne
jachtmakelaar zich want hij of zij houdt tijd over voor kopers. Dat resulteert in een vlotte verkoop
tegen een betere prijs. Natuurlijk wenst u zich een jachtmakelaar die zijn relatiebeheer goed
voor elkaar heeft. Dat is in de eerste plaats een kwestie van inzet en bekwaamheid, maar
softwaretoepassingen kunnen het verschil maken. Wat mag u verwachten als u uw boot in
bemiddeling geeft bij zo’n jachtmakelaar?

Relatiebeheer loopt via een zogeheten
CRM, wat staat voor Customer
Relationship Management. YachtFocus is
naast uitgever van dit blad ook leverancier
van een CRM-pakket voor botenbedrijven,
wat recent vernieuwd en uitgebreid
werd. Een CRM-pakket biedt gemak
en tijdsbesparing en in het geval van
YachtFocus is het ook nog eens op de
botenverkoop toegespitst.

Reële vraagprijs
Allereerst is de makelaar met zijn
YachtFocus-pakket nauwkeurig in staat
een goede vraagprijs voor uw boot
te adviseren. Hij of zij beschikt over
een database met méér dan 200.000
historische vraag- en verkoopprijzen,
verreweg de grootste koerslijst van ons
land.

Uitgebreide bootspecificatie
Het invullen van de bootspecificatie
kan door de jachtmakelaar ter plekke
aan boord worden verricht, want onze
software werkt ook uitstekend op zijn
telefoon. Foto’s kunnen onbeperkt
en al tijdens het maken bij de boot
worden opgeslagen. De makelaar kan
ook meteen een film en 360-graden
panoramabeelden maken en opslaan.
Met één druk op de knop vertaalt hij de
complete bootspecificatie, die honderden
velden kan omvatten, in dertien talen.
Inclusief uw eigen ‘commentaar van
de eigenaar’ en ‘bekende gebreken’,
om maar eens wat velden te noemen.
De vertaalkwaliteit is hoog. De boot is
meteen zichtbaar op de website van de
jachtmakelaar zelf en op YachtFocus.com.
De boot kan automatisch gedeeld worden
met samenwerkende jachtmakelaars. Er
gebeurt nog veel meer geautomatiseerd:
de makelaar kan meteen uw boot-
specificatie afdrukken met keuze uit vele
opmaakmogelijkheden en in een taal naar

wens. De boot is automatisch opgenomen
in de actuele botenlijst en havenlijst die
bezoekers meekrijgen, evenals in het
eigen, professionele bedrijfsblad dat elke
makelaar op zijn printer kan afdrukken of
via de professionele drukkerij bestelt. Alles
zit standaard in het CRM.

Altijd en overal up-to-date
Elke jachtmakelaar adverteert op
meerdere botensites, ook buitenlandse.
Nog dezelfde nacht worden alle
bootgegevens en afbeeldingen
automatisch naar elke andere
advertentiesite geëxporteerd. Vanuit
die sites komen aanvragen binnen die
100% automatisch in het CRM worden
gekoppeld aan relaties (de aanvragers) én
aan uw boot. De verkopende medewerker
ontvangt een kopie van het bericht
op zijn mobiele telefoon. De aanvraag
komt op een ‘hotlist’ (voor opvolging)
en een ‘tracker’ met alle automatische
verwerkingen op rij. De makelaar kan
te allen tijde alle geïnteresseerden
betreffende uw boot opvragen en
bewerken. Zo stuurt hij vanuit het CRM
of via het gekoppelde programma
MailChimp een mailing naar iedereen
die een zoekopdracht heeft uitstaan.
Dat kan handmatig of automatisch. Als
bijvoorbeeld de vraagprijs wijzigt, wordt
iedereen gemaild die ooit belangstelling

toonde. De snelheid van handelen en
kwaliteitswinst springen vooruit met
een CRM waarin boten en relaties zijn
gekoppeld.

Zelf inzicht in de statistiek
van uw boot
Nog mooier is dat ook ú de voortgang van
de verkoop monitort. Uw makelaar maakt
voor u een account aan op de website
MyBoatStats.com waar u op elk gewenst
moment inlogt om ‘real time’ de voortgang
te bekijken. Alles staat op rij: de inhoud
van aanvraagmails is toegevoegd, de
voor uw inzage bestemde aantekeningen
van de makelaar en bezoekers-statistiek
op. Bijvoorbeeld het aantal keren dat de
boot op de site van de makelaar of op
botensite YachtFocus.com werd bekeken,
per week en sinds het begin, en het aantal
aanvragen van andere botensites.

Conclusie
Uw boot in bemiddeling geven bij een
makelaar die over een goed CRM
beschikt, biedt voordelen. U vindt hun
contactgegevens op pagina 190 en 191
van dit magazine. Tot slot, als u tevreden
bent, aarzel dan niet om een beoordeling
van uw jachtmakelaar af te geven op
botensite YachtFocus.com. Zo helpt u
andere watersporters die een goede
jachtmakelaar zoeken!

© Soloma / Shutterstock.com

