

HAYSTACK

DE VRIJE ADVISEUR

Succesvol adviseren door een
gelijkwaardige relatie
met je klant


Arjan Yspeert

INHOUD

INLEIDING	VRIJ ADVISEREN	6
HOOFDSTUK 1	DE ACHT REGELS VAN VRIJHEID	16
HOOFDSTUK 2	KIES VOOR HET MKB	34
HOOFDSTUK 3	KIES VOOR ABONNEMENTEN	52
HOOFDSTUK 4	DE PRINCIPES VAN SLOW CONSULTING	66
HOOFDSTUK 5	HET PROFIEL VAN DE VRIJE ADVISEUR	82

HOOFDSTUK 6	DO'S EN DON'TS	104
HOOFDSTUK 7	DE AGENDA VAN DE ADVISEUR	122
HOOFDSTUK 8	MARKETING EN KLANTENWERVING	142
HOOFDSTUK 9	EEN SIMPELE ADMINISTRATIE	176
HOOFDSTUK 10	HET GEREEDSCHAP VAN DE ADVISEUR	188
BIJLAGEN		209

INLEIDING

VRIJ ADVISEREN

*'Het geheim van geluk
is vrijheid, het geheim
van vrijheid is durf.'*

Carrie Jones


Managers en ondernemers hebben goed advies nodig. Sterker nog, ze kunnen niet zonder. Dagelijks presenteren zich grote en kleine problemen waar ze beslissingen over moeten nemen. Het gaat vaak over zaken waar ze weinig of geen verstand van hebben. En ze zijn al zo druk, dus ze kunnen wel wat hulp gebruiken.

Dat komt goed uit, want jij hebt goed advies dankzij een studie, jarenlange ervaring of een combinatie van deze twee. Bovendien heb je de gave om andere mensen te overtuigen van jouw ideeën. Maar toch ben je niet tevreden over je adviespraktijk. Terwijl je hard werkt, verdien je minder dan je lief is. En hoewel je gek bent op je werk, voel je je soms niet zo gemotiveerd.

Net als jij was ik ook ooit stiekem ontevreden over mijn werk als adviseur. Op een dag besloot ik om de knoop door te hakken en het allemaal anders te gaan doen. Ik heb veel dingen ver-

anderd, maar er zijn er drie die het verschil hebben gemaakt: kiezen voor vrijheid, alleen nog maar werken voor het mkb en stoppen met werken op uurbasis.

Is het echt zo simpel? Inderdaad, zo simpel is het om een vrije adviseur te worden, weer plezier te krijgen in je werk en een succesvolle praktijk als adviseur op te bouwen.

Kies voor vrijheid

Elk bedrijf dat een adviseur inhuurt, doet dat omdat het een probleem niet zelf kan oplossen. Misschien zeggen jouw klanten dat ze jou inhuren omdat ze geen tijd hebben voor het werk dat jij moet doen, maar dat is onzin. De belangrijkste reden waarom ze jou bellen, is omdat ze iemand nodig hebben die unieke expertise heeft – die zij niet hebben. Maar dit is niet alles, er is nog een reden die veelal onbesproken blijft: ze zoeken iemand die eigenwijs genoeg is om de juiste oplossing te bieden. Jouw klanten hebben niets aan de zoveelste medewerker die hen naar de mond praat, ze hebben iemand nodig die onafhankelijk is en zich vrij genoeg voelt om hen desnoods tegen te spreken. Helaas doen de meeste adviseurs dit niet. Volgens het adagium ‘wiens brood men eet diens woord men spreekt’ doen veel adviseurs braaf wat hun opdrachtgever hun vraagt, wat zelden leidt tot de beste oplossing.

Ik besloot op mijn strepen te gaan staan en in alle opzichten voor vrijheid te kiezen. Tot mijn eigen verbazing steeg ik in aanzien. Als een klant mij vroeg om iets te doen wat volgens

mij dom was, zei ik dat gewoon. Als ik dan uitlegde wat er verkeerd aan was, kreeg ik bijna zonder uitzondering groen licht om het op mijn manier te doen.

Kiezen voor vrijheid betekende ook dat ik voortaan weigerde om zinloze rapporten te schrijven of saaie vergaderingen bij te wonen in het kader van het project waarvoor ik was ingehuurd. En ik besloot ook om nooit meer plaats te nemen in de kantoortuin van mijn klant om daar slaafs mee te draaien in de routine van zijn medewerkers. Nee, ik besloot baas in eigen agenda te worden en mijn vrijheid te laten prevaleren boven de controlezucht van mijn klant.

Kies voor het mkb

De tweede beslissing die ik nam, was om alleen nog voor het mkb te werken. Werken voor grote ondernemingen was mij vies tegengevallen. Het was moeilijk om er een klus te krijgen, en als ik er een kreeg, werd ik een nummer aan wie onredelijke eisen werden gesteld. Alleen nog werken voor het mkb bleek een verademing.

Voordeel één: er zijn veel meer potentiële klanten. Het mkb vertegenwoordigt verreweg het grootste deel van de economie. Negenennegentig procent van alle bedrijven in Nederland is kleiner dan 250 personen en valt daarmee in de categorie mkb. Deze bedrijven vormen een enorme markt voor advieswerk.

Voordeel twee: deze bedrijven hebben heel veel behoefte aan

advies. Mede door hun bescheiden omvang kunnen veel mkb-bedrijven wel wat hulp gebruiken bij hun (ongeorganiseerde) personeelsbeleid, (rommelige) ICT-systemen en (amateuristische) marketingbeleid.

Ze hebben problemen die een beetje expert zo kan regelen.

Toch werken de meeste zelfstandig adviseurs

en zeker adviseurs van de grote adviesbureaus het liefst voor grote bedrijven en overheden. Dat is eigenaardig, want waarom laten ze die enorme markt liggen?

Ik heb geen dag spijt gehad van mijn beslissing. Ik heb veel werk, en leuk werk bovendien: de ondernemers en medewerkers met wie ik samenwerk waarderen mijn inzet. We vergaderen zelden, maar we hebben des te meer persoonlijk contact.

'Ik besloot mijn vrijheid te laten prevaleren boven de controlezucht van mijn klant.'

Kies voor abonnementen

De derde beslissing die een enorme impact had op mijn werk als adviseur, was de keuze om niet meer te factureren op basis van uren. Met name ondernemers en managers van mkb-bedrijven hebben een enorme hekel aan advies dat wordt gefactureerd per uur, dag of welke tijdseenheid dan ook.

Het ging al mis tijdens gesprekken met nieuwe klanten. Zodra ik mijn uurtarief noemde, kreeg ik tegendruk, zelfs als het project supraantrekkelijk was voor de klant. Het is gewoon een

reflex voor veel zakenmensen. 'Hm, dat is best pittig, zoveel betalen we anders nooit.' Of: 'Hoelang gaat dit duren, denk je?' En: 'Welke garantie hebben we dat we deze investering terugverdienen?' Hoe dan ook, de aspirant-klant begon meteen de verkeerde kant op te bewegen zodra ik mijn uurtarief noemde. In principe wilden we graag samenwerken, maar dat werd gefrustreerd door gesputter over tarieven – gesputter dat opnieuw opleefde na de eerste factuur, bij extra werk en bij verlenging van de werkzaamheden. Ronduit onbevredigend. Eenmaal aan het werk voelde ik me eerder een leverancier dan een partner, en in het algemeen had ik het gevoel weinig tot geen controle te hebben over de situatie. De klant bepaalde de

'Ik was klaar met het overtuigen van sceptische kopers. Het voelde vernederend.'

plek, het moment en het in te zetten middel en veranderde soms drie keer van mening. Ik had het gevoel dat ik werd gezien als een

van de werknemers, een van de loonslaven. Bovendien: een adviseur wil zo veel mogelijk uren maken, de klant wil zo weinig mogelijk uitgeven. Het uiteindelijke effect: klant en adviseur vullen wel de gaten, maar een nieuwe weg aanleggen is er niet bij.

Toen ik alles omgooide, besloot ik dat ik zo niet meer wilde werken. Ik was klaar met het overtuigen van sceptische kopers. Het voelde vernederend en het motiveerde voor geen meter. Dus stopte ik met werken op uurbasis.

Inmiddels werk ik alleen nog met abonnementen. De abonnementen die ik aanbied, zijn beschikbaar vanaf 750 euro per maand, en duren altijd twaalf maanden. Een minimumcontract is dus altijd negenduizend euro.

Dat lijkt misschien veel voor een mkb-bedrijf, maar bekijk het eens vanuit hun perspectief. Ze weten zich verzekerd van mijn hulp gedurende een jaar en hoeven elke maand slechts een bescheiden bedrag te betalen. Ik ben hun partner en altijd beschikbaar. Als ze me plotseling dringend nodig hebben, kom ik direct in actie, en dat kost de klant geen stuiver extra.

Ook voor mijzelf zijn de voordelen groot. We hoeven niet meer te onderhandelen over mijn tarief en daardoor kunnen we focussen op wat we willen bereiken. Ik ben gedurende een jaar zeker van (een deel van mijn) omzet en kan ontspannen aan een project beginnen. Ik kan de tijd nemen om mijn werk goed te doen, ik heb niet meer het gevoel dat ik er met stoom en kokend water een joekel van een project uit moet persen. Ik heb de tijd om meerdere klanten te helpen, en omdat ik mijn tijd zelf kan indelen, hoef ik nooit iemand teleur te stellen.

Word ook een vrije adviseur

Ik noem mijn nieuwe manier van werken slow consulting. Zoals de kok kiest voor lekker, puur en eerlijk voedsel, kies ik voor goed en onafhankelijk advies. Het werkt, en ik kan het je

van harte aanbevelen. In dit boek kun je lezen hoe jij ook een vrije adviseur kunt worden.

De adviezen die je in dit boek leest zijn natuurlijk gebaseerd op mijn persoonlijke ervaring als vrije adviseur, maar ook op die van andere vrije adviseurs met wie ik uitgebreid heb gesproken. Deze ervaringen vind je terug in de cases tussen de hoofdstukken, maar ook tussen de regels door in de verschillende hoofdstukken.

Ik hoop dat je baat hebt bij de werkwijze van de vrije adviseur. Wil je nog meer informatie download dan gratis extra tips en modellen via devrijeadviseur.nl.

Heb je vragen wil je me laten weten wat jouw vrijheid voor jou heeft betekend, stuur me dan een bericht.

Arjan Yspeert

Een dag uit het leven van een vrije adviseur

DE DAG VAN ARJAN

De zon deed me zeer aan de ogen op deze prachtige lentedag. Terwijl ik mijn zonnebril opdeed, liep ik het Van der Valk-hotel in Drachten uit, de parkeerplaats op. In de ochtend had ik een meeting bij een klant in de automobielbranche en zojuist sloot ik in het hotel een lunch af met een andere opdrachtgever, een verloskundigenpraktijk. 's Middags wilde ik nog enkele rapporten lezen en een paar klanten bellen om hen te helpen met hun marketingproblemen. En zo zien mijn dagen eruit: als vrije adviseur ben ik zo vrij als een vogel: ik vlieg van de ene naar de andere boom.

Op datzelfde moment zie ik iemand een klassieke Volkswagen Kever aansluiten op de elektrische laadpaal. Het is Ivo, een marketeer net als ik, die ook werkt op abonnementsbasis.

'Goedemorgen! Moest jij hier ook zijn?'

'Yep, ik was door m'n stroom heen, dus dan pak ik het eerste het beste oplaadpunt met een hotel erbij! Kan ik mooi een uurtje werken.' Hij grijnst breed vanonder zijn vintage Ray-Ban. 'Grappig dat ik jou hier zie, bezoek je vandaag klanten in het noorden?'

'Precies. Maar het is twee uur en mijn werkdag zit er alweer op. Tijd voor een kop koffie?'

HOOFDSTUK 1

DE ACHT REGELS VAN VRIJHEID

'Live free or die'

*Motto van de staat New
Hampshire in de VS*


Als je aan mensen vraagt wat ze belangrijk vinden in het leven, wordt vrijheid altijd in de top vijf genoemd, samen met gezondheid, familie, veiligheid, jezelf kunnen ontplooiën en meer van dien aard. Wat de zaak complexer maakt, is dat iedereen het woord 'vrijheid' een andere inhoud geeft. Ik schrijf een boek over 'vrij adviseren', maar wat bedoel ik daar dan precies mee?

Voor mij persoonlijk betekent vrijheid dat ik veel ruimte heb om mijn tijd, mijn werkzaamheden en mijn relaties in te richten zoals ik dat wil. De meeste mensen hebben deze ruimte helaas niet. Ze worden 's ochtends verwacht op een kantoor, doen werk dat een ander voor hen bedenkt en hebben hun collega's niet zelf uit kunnen zoeken. Voor wie daar geen problemen mee heeft, is dat natuurlijk prima. De grootste groep die wel vrij is, bestaat uit ondernemers en zzp'ers. Hoewel niet-ondernemers vaak denken dat ondernemers het vooral

doen voor het geld, denk ik zelf dat vrijheid hun belangrijkste motief is.

En dan vind ik het jammer om te zien dat veel solo-adviseurs – zzp'ers dus – vastzitten in hun werk. Ze zijn afhankelijk van maar een paar klanten, soms zelfs één klant, en hebben geen of weinig invloed op de besteding van hun uren, zowel qua tijd als qua inhoud. In essentie zijn ze er beroerder aan toe dan gesalarieerde medewerkers die een stabiel inkomen genieten en beschermd zijn tegen ontslag, ziekte en ouderdom. Om over pluspunten als vakantiedagen, een opleidingsbudget, een fietsenplan en het kerstpakket nog maar te zwijgen. Geen wonder dat veel zelfstandig adviseurs na een tijd worstelen toch weer een baan zoeken. De bijbehorende onvrijheid nemen ze dan maar voor lief.

Wie daar niet voor voelt en zo vrij als een mustang over de prairie wil rennen, kiest voor de richting van de vrije adviseur. Wat ik je nu ga vertellen, klinkt daarom tegenstrijdig, maar juist als je vrij wilt zijn, moet je je aan enkele regels houden. De volgende acht leefregels, opvattingen en principes hebben mij geholpen om een succesvolle adviespraktijk op te zetten en me toch vrij te voelen tussen negen en vijf. Goed voor mijn humeur en goed voor mijn klanten.

Regel een: er is een oneindige behoefte aan adviezen

Om mijn gevoel over marketingproblemen bij ondernemers te verwoorden gebruik ik soms de wat bloederige metafoor van

DE VRIJE ADVISEUR

Lukt het niet om klanten te vinden? Luisteren ze niet naar je adviezen? Moet je maanden wachten op je geld? Het kan ook anders.

In dit boek kun je lezen hoe je in drie stappen een vrije adviseur wordt en een gelijkwaardige relatie met je klant krijgt:

- *Praat je klant niet naar de mond*
- *Stop met factureren per uur en kies voor abonnementen*
- *Werk alleen voor het mkb*

Voortaan hoef je nooit meer met stoom en kokend water projecten te realiseren. Als vrije adviseur heb je de tijd om een goede relatie met je klanten op te bouwen en zakelijke afspraken te maken die de kwaliteit en de continuïteit van je werk garanderen.

INCLUSIEF
GRATIS
DOWNLOADS

Lees hoe een groeiend aantal vrije adviseurs heeft gekozen voor slow adviseren en ontdek wat het jou kan opleveren.


Arjan Yspeert geeft presentaties en trainingen over succesvol adviseren. Hij begeleidt adviseurs bij het opzetten van een succesvolle praktijk. Als marketingadviseur helpt hij mkb'ers en begeleidt hij startups bij het organiseren en financieren van hun bedrijf.


