

Marketing Consulting

Marketing Consulting

Kennzahlen im Empfehlungsmarketing

Wie Sie das Empfehlungsmarketing

steuern und messbar machen

Unternehmen missachten die Möglichkeiten von Mundpropaganda und Empfehlungsmarketing
und verpassen damit wertvolle Chancen im Neukunden-Geschäft. 40 Prozent aller Unternehmen
beschäftigen sich überhaupt nicht mit dem Thema Empfehlungsmarketing. 49 Prozent tun dies
höchstens punktuell. Nur 11 Prozent betreiben Empfehlungsmarketing als definierten und
systematischen Prozess. Dies ist das Ergebnis einer repräsentativen Befragung unter 300
Führungskräften der deutschen Wirtschaft im Rahmen des Excellence Barometers 2009.

Als ernüchternd bezeichnet Anne M. Schüller, Initiatorin der Studie, diese Zahlen, da angesichts
des zunehmenden Vertrauensverlusts in die Wirtschaft Mundpropaganda und
Empfehlungsmarketing einen immer größeren Stellenwert einnehmen. „Die Empfehlungsrate ist
eine der wichtigsten betriebswirtschaftlichen Kennzahlen. Sie sollte im Geschäftsbericht ganz
vorne stehen“, verdeutlicht Managementconsultant Schüller, „denn sie entscheidet über die
Zukunft eines Unternehmens. Wer nicht länger empfehlenswert ist, ist auch schon bald nicht
mehr kaufenswert.“

Aktive Empfehler sind die Treiber einer positiven Unternehmensentwicklung. Denn nicht worauf
die Unternehmen so stolz sind, sondern einzig und allein, was die Kunden über deren Produkte
und Angebote, Services und Marken, kurz über deren Performance sagen, was auf der Straße
hinter vorgehaltener Hand geredet, im Web kommentiert oder in den Medien an die große Glocke
gehängt wird, entscheidet über das Wohl und Wehe am Markt. Besser also, die Unternehmen
hören gut hin - und ermutigen ihre Kunden, sie in den höchsten Tönen zu loben.

Seite 2 von 7

Marketing Consulting

Artikel von Anne M. Schüller - Expertin für
Loyalitätsmarketing

Um das Empfehlungsgeschäft zu steuern, lässt sich an drei Stellen ansetzen:

 die Empfehlung stimulieren

 die Empfehlungsbereitschaft ermitteln

 die Empfehlungsrate messen

So sorgen Empfehlungen nicht nur für kräftige Umsatzzuwächse und Imagegewinn. Sie wirken
auch nach innen, indem sie helfen, Produkte und Dienstleistungen ständig an den Wünschen des
Marktes auszurichten und unaufhörlich die notwendigen Feinjustierungen vorzunehmen.

Die Empfehlung stimulieren

Auch wenn der Kunde noch so zufrieden ist, wird er nicht zwangsläufig daran denken, für Sie
Mundpropaganda zu machen. Da heißt es, den Kunden ein wenig zu ‚impfen’. So kann man
schmunzelnd etwa folgendes sagen:

„Ach übrigens, wenn Sie mit unseren Leistungen zufrieden sind, dann sagen Sie es doch bitte
den Anderen. Und falls Sie mal nicht so zufrieden sind, dann sagen Sie es bitte nur mir.“

Am besten versehen Sie Ihren Wunsch nach Empfehlungen mit einer Begründung, etwa wie
folgt:

„Ich möchte expandieren. Wen kennen Sie denn, der sich möglicherweise für unser Angebot
ebenfalls interessierten könnte?“

Für Vertriebsmitarbeiter ist es ratsam, eine Reihe von Empfehlungsfragen vorzubereiten, um sich
nicht im entscheidenden Moment zu verhaspeln. Diese werden immer dann gestellt, wenn das
Gespräch in einem harmonischen Rahmen verlaufen ist. Fragen Sie zum Beispiel,

 wer sich außerdem/stattdessen für das Angebot interessieren könnte

 für wen im Unternehmen/im Bekanntenkreis die Sache noch in Frage kommt

 ob es in der Gegend weitere Firmen gibt, für die das Angebot passen könnte

Seite 3 von 7

Marketing Consulting

Artikel von Anne M. Schüller - Expertin für
Loyalitätsmarketing

 wie der Kunde, wäre er an Ihrer Stelle, das Empfehlungsgeschäft entwickeln würde.

Stellen Sie dabei keine geschlossenen, sondern immer offene Fragen. Denn wenn das
Verkaufsgespräch anstrengend war, ist die Gefahr groß, dass unser Hirn sich nach einer
geschlossenen Frage („Kennen Sie eventuell noch jemanden, für den es interessant wäre, ein
solches Gespräch zu führen?“) mit einem ‚Nein’ verabschiedet und damit in den Energie-
Sparmodus herunterfährt. Eine offene Frage aktiviert das Hirn des Gegenübers und bringt es
zum Nachdenken. Hier eine Formulierung, wie sie auch der Vertriebsexperte Klaus-J. Fink
empfiehlt:

„Inwiefern und für welche der Geschäftspartner, die Sie kennen, käme denn unser … außerdem
noch in Frage? Käme da jemand aus Ihrer Branche oder eher jemand aus einer anderen Branche
in Betracht?“

Wenn sich Ihr Gesprächspartner nun kooperativ zeigt, fragen Sie nach Details, die Ihnen beim
weiteren Vorgehen nützlich sein können, etwa wie folgt: „Wenn Sie nun an meiner Stelle wären,
was müsste ich bei der Kontaktaufnahme bzw. beim ersten Gespräch beachten?“ Haben Sie
mehrere Adressen erhalten, fragen Sie beispielsweise: „Wen sollte ich aus Ihrer Sicht am
ehesten kontaktieren und wann ist wohl der beste Anrufzeitpunkt?“ Die Qualität der Empfehlung
steigt mit jeder Zusatzinformation, die Sie nun erhalten.

Empfehlungsmarketing findet aber nicht nur in der realen Welt, sondern zunehmend auch im
Internet statt. So entstehen immer mehr Portale, auf denen Nutzer ihre einschlägigen
Erfahrungen mit Anbietern und deren Leistungen einstellen, kommentieren, bewerten und
empfehlen können. Deshalb sei angeraten, in Gesprächen und Anschreiben folgenden Hinweis
anzubringen:

„Wenn Sie mit unserer Leistung zufrieden waren, empfehlen Sie uns bitte weiter – gerne auch im
Internet unter … .“ (hier die Adresse des bevorzugten Bewertungsportals einsetzen)

Eines ist sicher: Wer heute konsumiert oder investiert, glaubt eher den Botschaften seiner
Freunde und den Berichten im Web als den Hochglanzbroschüren von Herstellern und Anbietern
am Markt.

Seite 4 von 7

Marketing Consulting

Artikel von Anne M. Schüller - Expertin für
Loyalitätsmarketing

Die Empfehlungsbereitschaft ermitteln

Eine Empfehlung ist der sichtbare und geldwerte Beweis für die Loyalität eines Kunden. Und: Das
Neukunden-Gewinnen ist leicht, wenn man viele Empfehler hat. Die hauptsächlichen
Erfolgsfaktoren im Empfehlungsmarketing heißen:

 begeisterte Kunden, die Ihnen vertrauen

 bemerkenswerte Spitzenprodukte und –services

 Spitzenleister, die Kunden 'lieben'

Der amerikanische Loyalitätsexperte Frederick F. Reichheld kommt in einem Beitrag für den
deutschen Harvard Business Manager vom März 2004 zu folgendem Schluss: Die im Rahmen
einer dreijährigen Studie untersuchten Unternehmen mit der höchsten Zahl an positiven
Empfehlern hatten gleichzeitig die höchsten Umsatzzuwächse. Eine der markantesten
Erkenntnisse seiner Untersuchungen lautet: Unternehmen brauchen keine komplexen
Kundenstudien, sondern am Ende nur ein, zwei Fragen, die kontinuierlich gestellt werden
müssen. Als mit Abstand effektivste Frage schlägt er die folgende vor, die er die ‚ultimative Frage‘
nennt: „Wie wahrscheinlich ist es, dass Sie Unternehmen X an einen Freund oder Kollegen
weiterempfehlen werden?“

Dazu führte er eine Skala von null bis zehn ein. Bei zehn war eine Empfehlung äußerst
wahrscheinlich, bei fünf neutral und bei null unwahrscheinlich. Gemäß den Antworten teilte er die
Kunden in Förderer (= Promoter), passiv Zufriedene und Kritiker (= Detractors) ein. Die Förderer,
also absolut begeisterte Kunden, gaben eine neun oder zehn. Die passiv Zufriedenen gaben eine
sieben oder acht. Die Kritiker vergaben Noten von null bis sechs. Indem er die Anzahl der Kritiker
von der Anzahl der Förderer subtrahierte, errechnete er die effektiven Förderer. Die so ermittelte
Kennzahl nennt er Net Promoter Score (NPS®, Net Promoter® & Net Promoter® Score are
registered trademarks of Satmetrix Systems, Inc., Bain & Company and Fred Reichheld).
Unternehmen wie Amazon und Ebay erreichten in seinen Studien die besten Werte. Sie hatten
zwischen 70 und 80 Prozent effektive Förderer.

Allerdings misst der NPS nur die ‚Temperatur‘ der Empfehlungsbereitschaft. Daher muss der
Ansatz erweitert werden. Denn viel aussagefähiger als die Höhe des NPS und seine
Veränderung im Zeitverlauf bzw. seine Vergleichbarkeit zu anderen Anbietern ist der eigentliche

Seite 5 von 7

Marketing Consulting

Artikel von Anne M. Schüller - Expertin für
Loyalitätsmarketing

Grund für die mögliche Empfehlung. Erst die Frage nach dem weshalb eröffnet zusätzliche
Lerngewinne bzw. deckt konkreten Handlungsbedarf auf.

Hier also ein erweiterter Formulierungsvorschlag:

 Inwieweit können Sie sich vorstellen, uns weiter zu empfehlen?

 Und wenn vorstellbar, also ja: weshalb genau?

 Und wenn nein: weshalb nicht?

Und gleich noch zwei Beispiele für empfehlungsfokussierte Fragen:

 Wenn es eine Sache gibt, für die Sie uns garantiert weiterempfehlen könnten, was wäre
das für Sie?

 Und wenn es eine Sache gibt, für die Sie uns ganz sicher nicht weiterempfehlen können,
was wäre das für Sie?

Solches Vorgehen macht Sie schnell und flexibel. Auf Basis der Resultate lässt sich unverzüglich
ein Sofortprogramm installieren, das Erfolgsparameter dupliziert, Schwachstellen beseitigt und
die Empfehlungsraten steigert. Während man auf die Ergebnisse klassischer – und meist teurer -
Kundenzufriedenheitsuntersuchungen oft wochenlang warten muss, kann man nach solchen
Echtzeit-Befragungen spontan reagieren und wenn nötig rasch Veränderungen anstoßen. Denn
Kunden sind heute ungeduldig. Sie warten nicht länger, bis die Unternehmen umständlich in die
Gänge kommen. Sie ziehen dann einfach weiter.

Die Empfehlungsrate messen

Wer gut im Geschäft ist, sollte seine Empfehlungsrate kennen. Sie ist gleichzeitig Ausgangspunkt
und Ziel eines systematisch gesteuerten Empfehlungsmarketings. Doch leider überlassen es die
meisten Firmen dem puren Zufall, ob ihre Kunden sie weiterempfehlen. Das
Empfehlungsgeschäft planmäßig anzukurbeln, ist wie reiner Sauerstoff für Ihre Umsätze. Was
Sie dazu wissen müssen:

 Wie viele Kunden empfehlen uns weiter? Und warum genau?

Seite 6 von 7

Marketing Consulting

Artikel von Anne M. Schüller - Expertin für
Loyalitätsmarketing

 Welche Produkte bzw. Services werden am stärksten empfohlen?

 Wer genau hat uns empfohlen? Und wie bedanken wir uns dafür?

 Wie viele Kunden sind aufgrund einer Empfehlung zu uns gekommen?

 Wie ist der Empfehlungsprozess konkret gelaufen?

Hier die drei wichtigsten konkreten Fragen in diesem Zusammenhang:

 Wie sind Sie eigentlich auf uns aufmerksam geworden?

 Und jetzt interessiert mich mal: Was hat denn der Empfehler genau über uns/unser
Produkt/unseren Service gesagt?

 Und jetzt bin ich ganz neugierig? Wer war das denn, der uns empfohlen hat?

So lässt sich ermitteln, wie viel Prozent der neuen Kunden aufgrund einer Empfehlung kamen:
Das ist Ihre Empfehlungsrate. Konnten Sie den Namen eines Empfehlers erfahren: Bedanken Sie
sich, und zwar unverzüglich und überschwänglich, vorzugsweise telefonisch oder besser noch
persönlich - am besten verbunden mit einem kleinen Geschenk. Denn die Menschen verstärken
Verhalten, für das sie Anerkennung bekommen. Geben Sie Ihrem Empfehler wenn möglich auch
eine Rückmeldung, was aus seiner Empfehlung geworden ist.

Ergründen Sie insbesondere, weshalb Sie empfohlen wurden und wie der Empfehlungsprozess
im Einzelnen gelaufen ist, so dass diese Erfolgsparameter in Zukunft gezielt wiederholt werden
können. Analysieren Sie ferner: Wie hoch ist die Abschlussquote bei empfohlenem Geschäft?
Und bei nicht empfohlenem? Oder: Welche Empfehler sprechen die wirkungsvollsten
Empfehlungen aus? Und schließlich: Mit welcher Wahrscheinlichkeit werden
Empfehlungsnehmer selbst zu Empfehlern? Untersuchen Sie auch einmal, welche Kundenkreise
und Branchen am stärksten empfehlen und ob es geschlechterspezifische oder regionale bzw.
nationale Unterschiede gibt. Und dann erarbeiten Sie gemeinsam mit Ihren Mitarbeitern einen
Plan, um Ihre derzeitige Quote weiter zu steigern. Von seinen Kunden empfohlen zu werden, ist
nicht nur die wirkungsvollste, sondern auch die kostengünstigste Form der Kunden-
Neugewinnung – und damit die intelligenteste Rendite-Zuwachsstrategie der Welt.

Weitere Infos: www.empfehlungsmarketing.cc

Seite 7 von 7

Marketing Consulting

Artikel von Anne M. Schüller - Expertin für
Loyalitätsmarketing

Die Bücher zum Thema

Anne M. Schüller: Touchpoints
Auf Tuchfühlung mit dem Kunden von heute
Managementstrategien für unsere neue Businesswelt
Mit einem Vorwort von Prof. Dr. Gunter Dueck
Gabal, März 2012, 350 S., 29,90 Euro, 47.90 CHF
ISBN: 978-3-86936-330-1
Ausgezeichnet als Mittelstandsbuch des Jahres
Weitere Informationen: www.touchpoint-management.de

Anne M. Schüller

Das neue Empfehlungsmarketing
Durch Mundpropaganda und Weiterempfehlungen neue Kunden gewinnen

BusinessVillage, 1. Auflage 2015, 300 Seiten
ISBN 978-3-86980-312-9, 29,80 Euro / 40.90 CHF
www.empfehlungsmarketing.cc

Über die Autorin

Anne M. Schüller ist Keynote-Speaker, Business-Trainerin und
Management-Consultant. Sie gilt als Europas führende Expertin für
Loyalitätsmarketing. Über zwanzig Jahre hat sie in leitenden Vertriebs-
und Marketingpositionen verschiedener Dienstleistungsbranchen
gearbeitet. Die Diplom-Betriebswirtin und zehnfache Buch- und
Bestsellerautorin lehrt an mehreren Hochschulen. Sie gehört zum
Kreis der Excellent Speakers. Zu ihrem Kundenstamm zählt die Elite
der Wirtschaft. Kontakt: www.anneschueller.com

© 2015 Anne Schüller Marketing Consulting, München, www.anneschueller.de
Alle Rechte vorbehalten. Dieser Auszug aus meinem Buch ist urheberrechtlich geschützt. Er kann für private Zwecke verwendet und
weitergeleitet werden. Er kann honorarfrei übernommen werden für Online-Publikationen, für Newsletter, für firmeninterne Medien
sowie für Zeitungen und Zeitschriften mit sehr geringem Budget. Bedingung: Geben Sie mich als Autorin (Anne M. Schüller,
www.anneschueller.de) sowie den jeweiligen Buchhinweis an und schicken Sie ein Belegexemplar an: info@anneschueller.de

