

Fiona Stoop

Het social media handboek
voor coaches

uitgeverij **boom/nelissen**

Copyright: © Uitgeverij Boom Nelissen, Amsterdam & Fiona Stoop, 2014

Omslag: Bart van den Tooren, Bureau van den Tooren, Amsterdam

Binnenwerk: Co2 Premedia, Amersfoort

Redactie: Lilian Eefting, Leef in tekst, Groningen

ISBN: 9789024402762

NUR: 808

1e druk: 2014

ALLE RECHTEN VOORBEHOUDEN

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag niets uit deze uitgave worden veeveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enig andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van reprografische veeveelvoudigingen uit deze uitgave is toegestaan op grond van artikel 16h Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprerecht (Postbus 3051, 2130 KB Hoofddorp, www.reprerecht.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet 1912) kan men zich wenden tot de Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie, Postbus 3060, 2130 KB Hoofddorp, www.stichting-pro.nl).

www.boomnelissen.nl

Inhoud

Inleiding	9
DEEL I BASISKENNIS OVER SOCIAL MEDIA	13
1 Wat zijn social media?	14
1.1 De Nederlandse gebruikers van social media	14
1.2 Social media en bedrijven	16
1.3 Voordelen van social media	16
1.4 Nadelen van social media	18
1.5 Gewoon beginnen!	18
2 Belangrijk om te weten	20
2.1 Een bericht staat voor altijd op het web	20
2.2 Vast of mobiel?	20
2.3 Doel en doelgroep	21
2.4 Een voor een	22
2.5 Privé of zakelijk?	23
2.6 Organisaties overtuigen van het nut van social media	23
2.7 Just delete me	26
3 De zes stappen naar succesvol socialmediagebruik	27
3.1 Stap 1: Denk na over je (online) personal brand	27
3.2 Stap 2: De nulmeting	32
3.3 Stap 3: Je profiel op orde	33
3.4 Stap 4: Netwerk vinden en binden	36
3.5 Stap 5: Doelen halen	45
3.6 Stap 6: Volhouden, evalueren en eerste hulp bij fouten	52

	DEEL 2 KLAAR VOOR DE START	55
4	LinkedIn	57
	4.1 Must have of nice to have?	58
	4.2 Wat kun je ermee?	58
	4.3 Do's en don'ts	59
	4.4 LinkedIn in de praktijk	60
	4.5 Hoe LinkedIn het best werkt	68
5	Twitter	79
	5.1 Must have of nice to have?	80
	5.2 Wat kun je ermee?	81
	5.3 Do's en don'ts	81
	5.4 Twitter in de praktijk	84
	5.5 Hoe Twitter het best werkt	87
6	Facebook	96
	6.1 Must have of nice to have?	97
	6.2 Wat kun je ermee?	97
	6.3 Do's en don'ts	98
	6.4 Facebook in de praktijk	100
	6.5 Hoe Facebook het best werkt	102
7	YouTube	105
	7.1 Must have of nice to have?	105
	7.2 Wat kun je ermee?	106
	7.3 YouTube in de praktijk	106
8	Pinterest	109
	8.1 Must have of nice to have?	109
	8.2 Wat kun je ermee?	110
	8.3 Hoe Pinterest het best werkt	110
9	Google+	112
	9.1 Must have of nice to have?	113
	9.2 Wat kun je ermee?	113
	9.3 Hoe Google+ het best werkt	114
10	Skype	115
	10.1 Must have of nice to have?	115
	10.2 Wat kun je ermee?	115
	10.3 Hoe Skype het best werkt	117

11	Bloggen	118
11.1	Must have of nice to have?	118
11.2	Wat kun je ermee?	119
11.3	Hoe bloggen het best werkt	119
12	Apps	123
12.1	Apps voor dagelijks contact	123
12.2	Apps voor je bedrijfsvoering	125
12.3	Apps voor je coachee	127
13	Overige sites	129
13.1	Het maximale uit personal branding halen	129
13.2	Apps om je socialmediagebruik te meten	130
DEEL 3 SOCIAL MEDIA IN DE DAGELIJKSE COACHPRAKTIJK		135
14	De coach als persoon en social media	136
14.1	Je kunt niet achterblijven	136
14.2	Je professionele groei	138
15	De coachpraktijk en social media	144
15.1	Op zoek naar (meer) klanten	144
15.2	Werven en samenwerken	155
15.3	Trainingen en evenementen	160
16	De coachee en social media	165
16.1	Drie vormen van begeleiding	165
16.2	Beren op de weg	166
16.3	Privacy	170
16.4	Generatieverschillen	172
16.5	De coachee met een ontwikkelingsvraagstuk	173
16.6	De werkzoekende coachee	174
17	De downside van social media	198
17.1	Nog geen resultaat?	198
17.2	Socialmediaverslaving	199
17.3	Kijk uit voor trollen	200
17.4	Eerste hulp bij spijt en nijd	202
17.5	Pesten bij de jeugd	202
17.6	Account sluiten en verwijderen	203
Slotwoord		205

Inleiding

Er is geen ontkennen meer aan: social media zijn *here to stay*. Zeggen dat de online 'revolutie' zakelijk niet aan je besteed is, is niet reëel. De wereld verandert, en wie niet meedoet, blijft achter.

Iedereen die dat wil, heeft een stem gekregen. Zwervers profileren zichzelf op Twitter (zie www.straatvogels.nl), de gemeente Haren raakte overspoeld met mensen uit heel Nederland toen een meisje op haar Facebookprofiel een simpele oproep deed voor een feestje en de Nederlandse zangeres Esmée Denters werd ontdekt door Justin Timberlake dankzij haar YouTube-filmpje. Medewerkers en klanten delen hun blijdschap en hun klachten online. Klanten zoeken en vragen steeds meer op social media naar dienstverleners. Werkzoekenden zoeken werkgevers. Werkgevers googelen op hun beurt werkzoekenden. Leerlingen beklagen zich over hun leraar.

Ook de maatschappij verandert: er zijn meer werkzoekenden dan ooit tevoren en de economie is op zijn zachtst gezegd weerbarstig. Het aantal zzp'ers neemt toe; organisatievormen, leiderschap en onderlinge relaties veranderen. Netwerken is hot. Authenticiteit verkoopt. We kunnen nu veel meer mensen dan vroeger bereiken. Vroeger kenden we onze burens, nu praten we met één tweet of één Facebookpost over en met vele volgers en vrienden tegelijk.

Technologische ontwikkelingen gaan steeds sneller en mens en techniek komen steeds meer samen. Social media hebben zich in ons systeem verankerd, ze hebben een plek veroverd die niet meer weg te denken is. Er zal zich sneller dan we denken een tijd aandienen dat informatie, onder andere van social media, niet meer alleen op mobieltjes, tablets en computers wordt bekeken, maar ook om ons heen beschikbaar is. De eerste auto's waarbij navigatie op de ramen wordt geprojecteerd rijden al rond en Google Glass (in de VS inmiddels al te koop) biedt de mogelijkheid om informatie op een display op je bril te zien. En dat is nog maar het begin. Data zijn de nieuwe olie, wordt gezegd.

Ons vak, coaching, draait om mensen. Mensen en hun gedrag, hun omgeving, behoeften, wensen, vragen. En laten die mensen nu juist hun tijd veel online doorbrengen: steeds vaker gebruiken ze social media en vaak de hele dag door. Online en offline ge-

drag zijn niet meer los van elkaar te zien. Is het dan niet gek dat juist onze beroepsgroep nog achterloopt in de inzet van social media bij coaching?

Als coach vind ik dat je in dit tijdperk social media echt niet meer kunt negeren. Dat je verplicht bent te weten wat de kansen en bedreigingen zijn. Te begrijpen en te ervaren wat social media kunnen bijdragen aan je werk, voor jezelf en je coachee. Ze bewust als tool te kunnen inzetten. Te kunnen overzien, bekijken, informatie op te zoeken. Vragen te stellen. Dingen te delen. Social media maken zichtbaar hoe de klant zich online gedraagt ten opzichte van anderen. Gedrag is zichtbaarder dan ooit tevoren en online gedrag is direct in te brengen in de gesprekken.

Social media maken het bovendien makkelijker om dingen te regelen, voor elkaar te krijgen. Ze bieden de mogelijkheid snel veel mensen te bereiken. Je kunt je profileren als coach, specifieke mensen bereiken en social media kunnen ervoor zorgen dat je nieuwe klanten krijgt. Social media inspireren! Social media ontroeren. Niet zozeer de social media zelf, maar wel de gebruikers die erop actief zijn: mensen zoals jij en ik. Social media gebruiken is niet eng, maar erg leuk als je je weg weet. Er zitten veel leuke, goede, sterke, inspirerende mensen bij die anderen willen helpen. Die willen netwerken en delen. Social media geven je toegang tot een groep experts, collega's, (bestaande en nieuwe) klanten en gebruikers en ze dragen bij aan een steviger netwerk met mensen die voor je coachpraktijk belangrijk kunnen zijn, zelfs over onze landsgrenzen heen. De socialmediasites zelf zijn slechts de 'brievenbussen', de gebruikers zijn wij.

Onbekend maakt echter onbemind. Social media zijn voor velen nog onbekend terrein en sommigen ervaren het als bedreigend. Anderen zeggen me: 'Het zal mijn tijd wel duren' of 'Ik heb dat niet nodig.' Toch kunnen social media een grote bijdrage leveren, als je het jezelf kunt om je erin te verdiepen en de (on)mogelijkheden te (leren) kennen.

Het boek

Dit boek is voor zowel interne als zelfstandige coaches geschreven en biedt handvatten om als coach effectief en efficiënt met social media te werken, te weten wat de diverse platforms bieden. Bovendien kun je met social media een coachee in staat stellen om het maximale uit zichzelf te halen.

Het boek bestaat uit drie delen. In deel 1 beschrijf ik de noodzakelijke basiskennis die je moet hebben van social media, specifiek voor de doelgroep coaches. Ik ga allereerst in op algemeen socialmediagebruik, de noodzakelijke voorbereiding voordat je het zelf gaat toepassen en ik beschrijf zes noodzakelijke stappen voor het succesvol inzetten van de social media. Daarna volgen in deel 2 de verschillende, meest gebruikte social me-

dia: LinkedIn, Twitter, Facebook, YouTube, Pinterest, Google+, Skype, bloggen en app-gebruik. Ik beschrijf wat het platform is, of het volgens mij een *must have* of *nice to have* is, wat je ermee kunt, wat de do's en don't's zijn, hoe je het praktisch gebruikt en ik geef voorbeelden uit de coachpraktijk van collega's. Deel 3 is gericht op specifieke onderdelen uit de coachpraktijk. Het behandelt veelvoorkomende vragen en ervaringen uit de coachpraktijk in relatie tot social media.

2 Belangrijk om te weten

Een socialmedia-account is zo aangemaakt. Om socialmediagebruik tot een succes te maken, is echter wel wat meer nodig dan het aanmaken van een profiel en vertellen wat je bezighoudt. In dit hoofdstuk ga ik in op een aantal zaken waar je over na moet denken voordat je met social media begint.

2.1 Een bericht staat voor altijd op het web

Op het moment dat je informatie op het web plaatst (dus ook op social media), ben je bezig met het online profileren van jezelf. *Alles* wat je doet en zegt is je personal brand. De interne coach (of zelfstandige coach aangesloten bij een groter geheel) die zich zakelijk gaat profileren, krijgt naast personal branding ook te maken met eventuele wensen, vragen en eisen op het gebied van *company branding* van de werkgever of aangesloten organisatie. Zaken om bij stil te staan voordat je 'in het wilde weg' berichten op het web zet. Berichten die eenmaal geplaatst zijn, kunnen namelijk wel verwijderd worden uit het betreffende socialmediakanaal, maar niet zomaar meer van het web. Hoe je praktisch met fouten omgaat, lees je in hoofdstuk 3.

2.2 Vast of mobiel?

Je hebt geen mobiele telefoon nodig om met social media te kunnen werken. Het werken met een mobiel maakt een snelle respons makkelijk, maar is aan de andere kant ook foutgevoeliger. Met een computer of laptop heb je bovendien beter (want groter) overzicht en kun je wat rustiger nadenken over wat je wilt gaan vertellen. Zorg natuurlijk wel voor een goede internetaansluiting!

2.3 Doel en doelgroep

Ik wil iets met social media; ik ben er nieuwsgierig naar. Dat is voor velen een reden om te besluiten een account aan te maken. Voordat je aan de slag gaat, is het goed om je doel voor ogen te hebben. Social media gebruiken is geen doel op zich natuurlijk, ze zijn slechts een kanaal. Dat kanaal gaat pas goed voor je werken als je een doel en een doelgroep hebt en daar naartoe werkt. Wat wil je met social media bereiken en bij wie? Met deze informatie in gedachten ga je op ontdekkingstocht. Je kunt op verschillende vlakken doelen hebben op social media.

Doelen halen met of voor de klant (*delivery*):

- doel van je coachee helpen bereiken (bijvoorbeeld een baan vinden);
- recruitment, medewerkers werven.

Zoeken van nieuwe klanten (*sales*):

- je netwerk vergroten;
- klanten vinden en binden;
- op de hoogte blijven van wat concurrenten doen.

Promoten van jezelf of je bedrijf (*marketing*):

- media-aandacht;
- je blog verspreiden, je website onder de aandacht brengen;
- je training, coachingsdienst of product onder de aandacht brengen.

Bijhouden van kennis (*training*):

- het nieuws volgen, van lokaal tot wereldwijd;
- op de hoogte blijven van ontwikkelingen op jouw vakgebied;
- BN'ers, politici, goeroes volgen;
- nieuwe ideeën krijgen voor een nieuwe dienst, product of werkwijze;
- op de hoogte blijven van informatie van vakverenigingen en/of collega's.

Doelgroepen op social media kunnen zijn:

- collega-coaches, -trainers;
- prospects (bedrijven die je graag als klant zou willen hebben);
- hrm'ers, P&O'ers, afdelingshoofden bij deze bedrijven;
- potentiële coachees;
- werkzoekende coachees;

- afdelingshoofden, teamleiders, directieleden van de bedrijven waar je coachees willen werken.

Heb je eenmaal je doelgroep in kaart, stel jezelf dan de volgende vragen:

- Wie is je doelgroep? Zo specifiek mogelijk (man-vrouw, leeftijd, opleiding, branche, functie).
- Wat zijn hun behoeften en verlangens?
- Wat lezen ze, waar zijn ze in geïnteresseerd?
- Waar wonen ze?
- Hoeveel tijd heb je om je socialmediakanalen te beheren?
- Hoe ga je je online imago (je personal brand) bewaken en beschermen?

Je doelgroep in de gaten houden is belangrijk voor het welslagen van je activiteiten online. Het geeft je focus, richting. Benader het echter niet te rigide. Iemand die in eerste instantie niet waardevol lijkt, kan het wel worden. Dat is het ondoorzichtige van netwerken. De buurvrouw van een belangrijk contactpersoon kan je bijvoorbeeld ook naar die belangrijke contactpersoon leiden. Houd ook je doelgroep in de gaten, maar laat het los en laat je verrassen.

'I remember the many occasions on which help has come from precisely those people whom I thought had nothing to add to my life.'

Paulo Coelho

2.4 Een voor een

Nog nooit iets met social media gedaan? Kies dan één kanaal om mee te beginnen: Facebook, Twitter of LinkedIn. Afhankelijk van je doel en doelgroep en waar *jij* het beste gevoel bij hebt. Waarom juist deze drie socialmediakanalen? Ze behoren tot de grootste in Nederland en zijn opgezet om primair contact te hebben met anderen. De sfeer op Facebook, Twitter en LinkedIn omschrijf ik altijd als volgt:

- Facebook: in de huiskamer of kroeg
- Twitter: bij het koffiezetapparaat
- LinkedIn: in de vergaderruimte

Kijk op de sites, praat met collega's en klanten, houd bij voorkeur een kort onderzoekje onder je klanten (waar hangen zij uit?) en kies een platform dat bij jou en je doelgroep past. In de hoofdstukken 4 t/m 13 vind je meer informatie per platform.

2.5 Privé of zakelijk?

Veel coaches in loondienst zijn terughoudend over gebruik van social media onder werktijd, terwijl ze die wel voor zakelijke doeleinden gebruiken. Ook leidinggevenden voelen soms nog weerstand tegen gebruik onder werktijd. Praat samen over wat je doet, hoe en wanneer. Integratie in je werk maakt het makkelijker om klinkende resultaten te halen. Bij het opstarten van je computer open je je e-mail én je socialmediaprofielen en loop je de berichten door die je op beide hebt ontvangen om er vervolgens op te reageren. Socialmediaberichten hebben in mijn praktijk inmiddels zelfs een deel van het e-mail- en telefoonverkeer vervangen. Alsof ik een paar extra virtuele loketten open heb.

2.6 Organisaties overtuigen van het nut van social media

Er zijn nog organisaties die niets te maken willen hebben met social media. Je hebt zelf een Twitter- en/of LinkedInaccount en ziet de voordelen ervan in. En je zou zo graag de organisatie waarvoor of -mee je werkt ook zo enthousiast over het platform zien, omdat je ervan overtuigd bent dat het voordelen voor de business heeft. Hoe doe je dat?

Mensen die nog geen gebruik maken van social media zitten vaak boordevol belemmerende overtuigingen erover. Logisch dat leidinggevenden nog weleens aarzelend reageren op persoonlijk socialmediagebruik. Toch is dat niet helemaal terecht. Het levert namelijk meer op dan dat het kost (zowel voor hen persoonlijk als voor het bedrijf) en met een goede voorbereiding en overdachte visie op de 'personal brand' en 'corporate brand' valt er weinig te verliezen. Bovendien: authenticiteit en openheid zijn helemaal hip. Waar gehakt wordt, vallen spaanders en daar kun je tegenwoordig maar beter open over zijn.

Drie activiteiten om leidinggevenden te overtuigen

1. Doe onderzoek. Er zijn op internet genoeg algemene cases over het nut van social media te vinden.
 - Zoek cases in dezelfde sector als de organisatie waarvoor je werkt, die laten zien dat het werkt.

- Zoek uit of concurrerende organisaties of gelijksoortige overheden en leidinggevendenden van concurrenten al op social media zitten en of ze succesvol zijn.
 - Zoek uit of de organisatie al op social media genoemd wordt, door klanten, medewerkers of anderen. Wat is er gezegd? Hoe reageerde het bedrijf?
2. Laat het zien.
- Laat je eigen positieve resultaten zien, continu. Dat geldt ook voor resultaten van collega's die ook al op social media werken en er resultaat uit halen.
 - Stuur artikelen en blogs over leidinggevendenden en social media door. Of geef een boek over het onderwerp cadeau.
 - Maak het aantrekkelijk. Wat doet je leidinggevende graag en wat zijn de zakelijke doelen? Wijs op leuke, interessante tweets/berichten, mensen, producten die je op dat gebied op social media tegenkomt. Luister goed naar 'verkoopargumenten' in alle gesprekken en maak de koppeling met social media. Een makkelijk bruggetje naar social media kan een onlangs gehouden congres/evenement zijn in je branche waar veel (ook online) over gesproken is. Zoek de # (hashtag, een zoekfunctie van Twitter en Facebook) van dat evenement op en laat interessante opmerkingen zien. Dit is helemaal een schot in de roos als de leidinggevende in kwestie eigenlijk wilde gaan, maar vanwege een drukke agenda niet in de gelegenheid was.
 - Veel leidinggevendenden hebben te maken met de politiek, en de politiek is op social media uitstekend vertegenwoordigd. Zoek op met welke politici jouw leidinggevende te maken heeft en laat zien hoe je ze kunt volgen/twitteren/DM'en (DM is een persoonlijk bericht op Twitter).
 - Idem voor de media/vakbladen. BNR Nieuwsradio (presentatoren en redacteurs) is bijvoorbeeld goed vertegenwoordigd.
3. Maak het makkelijk.
- Help iemand praktisch op weg bij de eerste stappen. Ga ernaast zitten, maak een account aan en leg de basis uit. Zeg erbij dat hij niet direct iets hoeft te delen, geef de tijd om te luisteren en te zoeken naar interessante gegevens en help daarbij.
 - Maak een Google Alert of Twilert (zie hoofdstuk 13) aan, zodat je leidinggevende alle interessante nieuwe posts voorbij ziet komen in zijn mailbox.
 - Laat iemand anders het account mede monitoren. Jij? De communicatieafdeling? Je leidinggevende heeft het razend druk. Op reacties of vragen op het account moet snel worden gereageerd en dat moet goed gemonitord worden.

- Organiseer een brainstorm over de onderwerpen waarover dagelijks bericht kan worden, zodat het gaat leven.
- Werk je zelf niet op de afdeling communicatie, dan kan het helpen die afdeling bij je wens te betrekken. Grote kans dat zij met dezelfde wens zitten.

Tot slot nog een opmerking: ik ben geen voorstander van ghostwriters, mensen die namens anderen berichten plaatsen. Daarmee verliest het account al zijn glans, en de persoon in kwestie authenticiteit en 'plakkracht'. Liever niet op social media dan fake erop.

Socialmediarichtlijnen

Ben je verbonden aan een groter geheel zoals een bedrijf, instelling of organisatie? Vraag of er socialmediarichtlijnen zijn en neem ze door. Veel bedrijven hebben tegenwoordig een socialmediabeleid. Doe met behulp van Google en de diverse socialmediasites onderzoek naar je werkgever of je opdrachtgever. Ga na wie er verantwoordelijk is binnen de organisatie voor social media (vaak onderdeel van de afdeling marketing/communicatie) en loop als het even kan bij deze persoon binnen voor wat informatie. Hoewel steeds meer organisaties het belang van social media erkennen, staan sommige bedrijven hun werknemers nog niet toe om op social media te werken. Controleer hoe dat bij jouw organisatie is. Hoe zoiets er in de praktijk uitziet, kun je bijvoorbeeld zien in de socialmediarichtlijnen van het CNV (hier geciteerd zijn vier van de acht richtlijnen).

Richtlijnen voor het gebruik van social media van het CNV

1. Werknemers proberen kennis en andere waardevolle informatie te delen, mits die informatie niet vertrouwelijk is en het CNV niet schaadt. Werknemers publiceren niet ongevraagd vertrouwelijke of andere merkgebonden informatie. Voor het publiceren van gesprekken wordt eerst toestemming gevraagd aan de leidinggevende of de daarvoor verantwoordelijke afdeling of persoon.
2. Werknemers mogen geen vertrouwelijke en/of schadelijke informatie verstrekken over klanten, partners of leveranciers zonder hun goedkeuring. Hierin wordt geen onderscheid gemaakt tussen informatie over het product en de persoon of het bedrijf.
3. Wees extra voorzichtig bij het publiceren over, of in discussie gaan met, een klant of concurrent. Verkeerd opgevatte of slecht onderbouwde stukken kunnen direct nadelige gevolgen hebben voor het CNV.

DEEL 3 SOCIAL MEDIA IN DE DAGELIJKSE COACHPRAKTIJK

Waar het eerste deel van dit boek algemene tips, trucs en ervaringen met social media biedt en deel 2 dieper ingaat op het gebruik van enkele veelgebruikte socialmediakanalen, behandelt deel 3 een aantal specifieke situaties in de coachpraktijk en hoe je social media kunt inzetten in deze situaties. Ik behandel achtereenvolgens de coach als persoon en social media (hoofdstuk 14), de coachpraktijk en social media (hoofdstuk 15), de coachee en social media (hoofdstuk 16) en de *downside* van social media (hoofdstuk 17).

14 De coach als persoon en social media

Dit hoofdstuk gaat over jou als coach en hoe je zelf social media kunt gebruiken en toepassen. Hoe gebruik je de verschillende platforms bij intervisie, hoe deel je je deskundigheid?

14.1 Je kunt niet achterblijven

Zoals we in een gesprek gedrag in het hier en nu aanschouwen, zo kunnen we dat ook op social media doen. Social media laten heel goed zien hoe een coachee interactie heeft, hoe er op hem gereageerd wordt. Waarom haalt een coachee de gestelde doelen niet? Waarom maakt de coachee geen vorderingen in zijn ontwikkeling – of juist wel? Op social media staat het resultaat van online gedrag zwart-op-wit. Je doet jezelf en je coachee wellicht tekort als je je coachee niet opzoekt op social media.

Kennis en ervaring met social media wordt een van de vanzelfsprekende onderdelen van het vak van iedere coach. Ik heb het dan niet alleen over technische kennis van de knoppen, maar vooral over communiceren en ervaren hoe je succes haalt en netwerkt. Ik kom nog vaak collega's tegen die best weten hoe je een LinkedInprofiel vult, maar net de essentie niet begrijpen van communiceren en resultaten boeken op social media. Jij gefrustreerd, coachee gefrustreerd. Dat willen we voorkomen. Stel bijvoorbeeld dat je de volgende persoon begeleidt en je ziet vandaag deze tweet van hem voorbijkomen.

Zo te lezen is vandaag zijn laatste werkdag en is hij niet bedankt voor zijn trouwe dienst. Natuurlijk kunnen we allemaal zijn frustratie begrijpen, maar zowel zijn huidige werkgever als zijn eventuele toekomstige werkgevers kunnen deze tweets lezen en zullen zich op basis hiervan een indruk vormen van jouw coachee. Begeleiden bij het gebruik van Twitter ligt voor de hand om resultaat te halen bij zijn coachingsdoelen.

Of je begeleidt een van de volgende personen die reageerden op een openbaar Facebookbericht van een wellnesscentrum met een foto van een paar eenden in het buitenbad:

Nou idd alsof die vagina's, piemels en anussen zo lekker schoon zijn...
Brrrrr
1 uur geleden · Vind ik leuk · 1

Vergeet de schimmelvoeten, schaamhaar, en mastuberende gasten niet...
Wat fijn dat het zo schoon wordt gehouden dat de eenden erin durven te zwemmen.
Kunnen de pulletjes er wel uit komen?
Ik maar weer eens naar Elysium, leuk daar.
46 minuten geleden · Vind ik leuk · 1

Wat zouden deze berichten doen met hun imago, of hoe zal dat de doelen van deze mensen beïnvloeden? Ik ken de context niet. Het inbrengen van deze online gesprekken in een coachgesprek zou zomaar van toegevoegde waarde kunnen zijn.

Toch geloof ik er niet in dat je altijd maar social media erbij zou moeten betrekken. Zoals ik ook niet geloof in alleen maar het toepassen van een van de specifieke andere coachingstechnieken. Stop het in je toolbox, pas het toe waar het toegevoegde waarde heeft en anders niet. Ik ga ook niet met elke coachee wandelcoachen, doe ook niet met elke coachee een biografiegesprek of een moodboard.

✓ *Tip: investeer eerst in jezelf, werk eventueel aan je eigen belemmeringen en (voor)oordeelen over social media, voel je vrij om te experimenteren. Oefen, probeer en maak fouten. Kijk wat werkt en niet werkt en ga dan pas een coachee op de diverse kanalen opzoeken. Bekijk en begrijp gedrag zoals je dat ook in het echte leven zou doen, alleen staat het er nu in tekst. Pas als je vindt dat je een gefundeerde mening hebt, patronen ziet, verbetering kunt brengen of het besprokene uit het gesprek herkent in het 'hier en nu' op social media, wordt het tijd de materie naar voren te brengen in een gesprek.*

14.2 Je professionele groei

Deskundigheidsbevordering en social media zijn een uitgelezen combinatie. Op LinkedIn zijn in groepen bijvoorbeeld vele boeiende gesprekken te vinden over ons vak als coach, op Twitter zie ik vaak discussies en gesprekken langskomen en elke dag weer komen er nieuwe blogs van vakgenoten voorbij waar ik enorm veel van leer. Op Skype praat ik met collega's over het vak. Op Google Hangouts nodig ik collega-experts uit om te vertellen over allerlei zaken.

Intervisie

Ook voor intervisiedoeleinden kunnen social media een enorme toegevoegde waarde hebben. Ik geef een aantal voorbeelden.

Wil je een intervisiegroep oprichten? Vraag op Twitter of op LinkedIn wie interesse heeft om deel te nemen. Zorg voor een duidelijke vraag: welk type collega-coaches zoek je, wat is de locatie, op welke dag vindt het plaats?

- Twitter: gebruik de hashtags #dtv en #durftevragen in je vraag om meer volgers te bereiken. Zo kan een oproep op Twitter eruitzien:

Oproep, ik zoek nieuwe ervaren #intervisie leden om onze intervisie groep midden nl te komen versterken. #coach #counsellor #hulpverlener

- LinkedIn: plaats je vraag zowel in de updates als in de groepen waar je vakgenoten zich bevinden: bijvoorbeeld Coaching en training Nederland, Coaching als professie of NOLOC (meer over het gericht stellen van vragen lees je in paragraaf 3.4). Zo ziet dat er binnen een LinkedIngroep uit:

Zit je met een vraag over een case met een klant en zoek je antwoord van je collega-coaches? Ook deze vragen kun je kwijt op social media. Stel je vraag bij voorkeur in een besloten coachgroep op LinkedIn of een besloten Facebookgroep. Een besloten groep herken je op LinkedIn aan een slotje achter de groepsnaam, op Facebook staat er duidelijk bij de groepsnaam wat voor type groep het is. Zo komt je vraag alleen bij de groepsleden terecht. Dit soort persoonlijke vragen over cases met coachklanten leent zich niet voor open community's.

- ✓ *Tip: kijk voor je de vraag stelt even wie er in de groep zitten en hoeveel het er zijn. Een goed voorbeeld is deze vraag op LinkedIn:*

En social media bieden nog meer mogelijkheden voor intervisie:

- Met meerdere mensen online intervisie? Maak allemaal gratis een account aan bij Google+, waar je met tien personen tegelijk in een Hangout kunt deelnemen (zie hoofdstuk 9 over Google+). Even een programma downloaden en je kunt aan de slag.

Dat is ook mogelijk met een premium account van Skype (vanaf 4 euro per maand). Dat scheelt jullie allemaal een rit naar een locatie.

- Een specialist van de andere kant van Nederland (of de wereld) uitnodigen voor je intervisiebijeenkomst? Maak een Skype- of Google+-account aan, neem plaats achter de beamer of laptop en stel je vragen realtime.
- Een van de deelnemers heeft wel tijd, maar kan niet op de locatie zijn (door ziekte, vakantie, afstand enzovoort). Maak een Skype- of Google+-account aan, richt de camera van je laptop of computer op de groep, zet het geluid hard en zo kan de deelnemer op afstand toch de bijeenkomst volgen.
- Inspiratie en inhoud: zijn de onderwerpen op of is de fut eruit? Op zoek naar een nieuwe intervisie-oefeningen? Vraag op Twitter, LinkedIn of Facebook collega's, kennissen en klanten onderwerpen aan te brengen. Gebruik op Twitter de hashtags #dtv en #durftvragen in je vraag om meer volgers te bereiken. Op LinkedIn plaats je je vraag zowel in de updates als in de groepen waar je vakgenoten zijn: bijvoorbeeld Coaching en Training Nederland, Coaching als professie of NOLOC. Of kijk op www.slideshare.net, zoek in de zoekbalk op een onderwerp naar keuze en zie of er ergens in de wereld al Powerpoint- of pdf-presentaties over je onderwerp zijn. Dit geldt ook voor YouTube, waar je de mooiste inspiratiefilmpjes kunt vinden.

Je deskundigheid delen

Je kunt zelf bijdragen aan de professionele groei van ons mooie coachingsvak door je kennis en ervaring te delen, bijvoorbeeld door te bloggen, een YouTube-filmpje te maken, een interview over het vak online te zetten. Het lezen van andermans blog of het bekijken van een YouTube-filmpje is namelijk leuk, verfrissend en leerzaam. Toch zijn veel mensen wat terughoudend in het bloggen, vooral omdat het lijkt alsof ze alles gratis weggeven. Ik word regelmatig aangesproken op het feit dat ik informatie weggeef. Ik geloof dan ook persoonlijk heilig in 'delen is vermenigvuldigen'. Geven is het nieuwe ontvangen. Informatie weggeven hoeft niet te betekenen dat mensen niks meer bij je kopen. Sterker nog: het beeld van 'de expert' wordt versterkt en mensen komen juist naar jou toe om je dienst af te nemen.

Je eigen deskundigheid delen met de wereld is een van de meest krachtige middelen om je personal brand kleur te geven en daarbij ook nog waarde toe te voegen. Elke keer dat ik iets produceer, merk ik dat mijn energie de moeite waard was en dat datgene wat ik 'geef' op de een of andere manier weer terugkomt. Social media zijn daarbij voor mij *het* middel om mijn deskundigheid te verspreiden. Cialdini, auteur van het boek *Invloed*, onderschrijft dit. Hij zegt erover: doe iets voor een ander en de ontvanger voelt zich verplicht iets terug te doen. Het gaat om geven en nemen. Voor wat, hoort wat. Het

principe van wederkerigheid draait om de onderlinge verplichting om een gift te beantwoorden met een tegengift. Het moet wel betekenisvol, onverwacht en persoonlijk zijn. Lees hoofdstuk 11 over bloggen als je je meer hierin wilt verdiepen.

Astrid Tees, lifecoach, over kennis delen op LinkedIn: ‘Ik wilde dat ik veel eerder op LinkedIn was gegaan. Wat een enorme kennisbank is dit! Ik vond het wel spannend om de eerste keer een reactie te plaatsen in een discussie. Dan laat je jezelf ineens echt zien aan heel veel mensen die tonnen meer ervaring hebben dan ik. Zo voelde dat voor mij althans, omdat ik officieel nog niet eens begonnen was als coach. Inmiddels reageer ik met groot gemak en plaats ik zelf ook regelmatig vragen in diverse groepen. Ik heb er al heel waardevolle informatie en contacten mee opgedaan.’

Sandra Vervoort, trainer/adviseur (@sanverv), over kennis delen met Skype aan studenten: ‘Een docent Social work uit Zuid-Limburg, Frans Roovers (@franssocialwork), deed op Twitter een oproep of iemand zijn ervaringen met online hulp wilde delen met zijn klas in Eindhoven. Ik “ken” hem alleen via Twitter, omdat we raakvlakken hebben in ons werk. Via DM hebben we die avond gegevens uitgewisseld. Vanaf de bank even via Skype kennisgemaakt en uitgelegd wat hij nodig had en wat ik zou kunnen bieden. Ik heb verteld dat ik hulpverleners chattraining heb gegeven. Verder begeleid ik het socialmediacafé, waar ervaringen van collega’s met social media worden gedeeld. Ik heb een collega (uitvoerend hulpverlener) een WhatsApp gestuurd of ze toevallig zou kunnen de volgende ochtend. Op het afgesproken tijdstip zaten mijn collega en ik klaar met de iPad voor ons op tafel. Frans introduceerde ons, wij hebben ieder kort wat dingen verteld en de studenten mochten vragen stellen. Dat verliep beter dan verwacht: de hele klas kon ons goed volgen en wij zagen vrijwel de hele klas. Het geheel heeft denk ik twintig minuten geduurd. Frans was er erg blij mee.’

Sietske Biesmeijer, teamcoach en beheer Het Coachhuis Enschede, over intervisie met Skype: ‘Als coach ben ik al enkele jaren aangesloten bij Coaching Nederland (www.coaching.nl). Toen wij het “oosten” meer wilden promoten, hebben wij vergaderingen per Skype gedaan. Hieruit volgden al snel intervisiemomenten via Skype. We merkten dat je in ieder geval een foto op Skype moet hebben. Zonder “gezicht” was het lastig om je verhaal te doen. Je gaat geen problemen of lastige situaties melden aan een “grijs poppetje”. Het werkte goed om per Skypemoment een “voorzitter” aan te wijzen. Het is handig dat iemand de regie heeft. Die persoon regelde de inbel, gaf mensen het woord of riep tot de orde als het een “kippenhok” werd. In totaal hebben we wel anderhalf jaar via Skype vergaderd en “ge-intervisie-d”.’

Evalueren

Wil je jezelf als coach eens evalueren en zoek je een onafhankelijk oordeel van klanten of je netwerk? Wil je weten of je op bepaalde terreinen kunt verbeteren? Vraag het je klanten of netwerk online. Meer over hoe je een enquête kunt uitzetten, lees je in hoofdstuk 3. Daarin lees je ook over een 360-graden feedback. Die kan heel nuttig zijn. Voor een 360-graden feedback op personal branding is www.reachcc.com/36oreach een optie (Engelstalig). De link naar je feedbackvragen is twee weken gratis en je kunt een onbeperkt aantal mensen de link sturen.

Een sparringpartner, coach, opleiding zoeken

Wat je ook zoekt, het is te vinden. Je netwerk weet het antwoord. Zorg voor een volledige vraag en herhaal hem indien nodig. Op deze manier heb ik al vele antwoorden van ervaringsdeskundigen uit mijn netwerk ontvangen. De eerstvolgende keer dat je geneigd bent te googelen, vraag het ook je netwerk even (zie ook de sectie over vragen stellen in hoofdstuk 3).

Een boek schrijven

Zelfs bij het schrijven van een boek kunnen social media je wat opleveren. Voor, tijdens en na! Dat vereist wel wat vertrouwen in de uitkomst. Want wat als de concurrent meeleest en ook besluit (net even eerder) een boek uit te brengen? Of wat als je een verkeerd beeld hebt geschapen en het resultaat tegenvalt? Je kwetsbaar opstellen, delen is het nieuwe ontvangen. Vertrouwen hebben in het proces en in je eigen kunnen.

Opvallend aan het betrekken van mensen bij mijn boek(en) zijn de mooie, verrassende resultaten: voorbeelden waar ik niet aan gedacht had, vragen waar ik niet op zou zijn gekomen, opmerkingen waar ik blij van word. Dat maakt dat ik het toch blijf doen, hoe kwetsbaar het proces van het maken van een boek ook is.

✓ *Tips:*

- Vraag bij het eerste begin, de brainstormfase, al input over de onderwerpen in je boek aan je fans, vrienden en volgers. 'Ik ga een boek schrijven over ... Wat willen jullie erin terugvinden?'
- Vraag voorbeelden om in het boek te verwerken. Je kunt je eigen voorbeelden noemen, maar juist voorbeelden van anderen maken het boek compleet en mooier.
- Vraag specifieke mensen mee te lezen.
- De grootste uitdaging vind ik het bijhouden van alle reacties op de verschillende kanalen. Bijhouden, registreren, terugkoppelen. Houd er rekening mee dat je veel reacties kunt krijgen en probeer iedereen te woord te staan.

- Doe eens een Twitterkick-off. Bereid wat leuke korte tweets voor en zeg dat je boek vanaf vandaag te koop is.
- Vraag reviews van enthousiaste lezers.
- Bewaar de enthousiaste reacties van lezers voor een mooie quote op je site.
- Zet je boek af en toe in een call to action met een link op verschillende social media waar je actief bent naar de plek waar je boek online te koop is. Ik doe dit zelf meestal in Bufferapp naar LinkedIn, Twitter en Facebook tegelijk.
- Je boek in de media? Maak er een foto van en plaats deze op Twitter of Facebook.

Bedenk een aardige actie. Bij mijn eerste boek *Twitter werkt* heb ik tientallen foto's van lezers met het boek in handen, op stranden, in de bieb enzovoort ontvangen via Twitter en virtueel handtekeningen uitgedeeld, door een handtekening in het boek te zetten, er een foto van te maken en deze terug te twitteren. (Afgelopen keer deed ik dit overigens met Vine, zie hoofdstuk 12.)