
Whitepaper

Referenzmarketing

Kundenreferenzen professionell erstellen
und erfolgreich vermarkten

Überzeugende Kundenreferenzen erstellen

Leistungen glaubwürdig nachweisen

Kundenreferenzen effektiv vermarkten

Marketing- & Vertriebserfolge steigern

2

Executive SummaryExecutive SummaryExecutive SummaryExecutive Summary

Modeworte wie Content Marketing, Native Advertising oder

Storytelling bestimmen derzeit das Marketing. Diese Schlagworte

beschreiben den Versuch, neue effektive B2B-Marketing-Konzepte zu

finden – da herkömmliche Ansätze eine immer geringere Wirkung

zeigen. Letztlich möchte man Kunden mittels hochwertiger Inhalte von

den eigenen Kompetenzen und Fähigkeiten überzeugen.

Das wichtigste Instrument – seine zufriedenen Kunden für sich

sprechen zu lassen – wird oft vernachlässigt. Dabei ist eine positive

Beurteilung der eigenen Fähigkeiten und Kompetenzen durch Ihre

Kunden DASDASDASDASwirkungsvollste Instrument im B2B-Marketing überhaupt.

Dieses Whitepaper bietet einen Überblick und Einblicke in die

Möglichkeiten digitaler Technologien für ein erfolgreiches

Referenzmarketing – Online & Offline!

Who sells your products or services?

(…), the most important person selling what you’re

offering is — your customeryour customeryour customeryour customer.

Bill LeeBill LeeBill LeeBill Lee, Customer Reference Forum

InhalteInhalteInhalteInhalte

Prolog: Die Bedeutung von Kundenreferenzen 4

Kapitel EINS – Referenzmarketing 1x1

Was ist Referenzmarketing ? . 9

Outbound versus Inbound ? . 11

Was leistet Referenzmarketing ? 12

Für wen eignet sich Referenzmarketing ? 15

Kapitel ZWEI – Referenzmarketing - Online & Offline

Was sind die Bausteine eines effektiven Referenzmarketings ? . . . 17

Was leistet eine moderne Referenzmarketing-Plattform ? 18

Kapitel DREI – Referenzmarketing - Aber Richtig

Referenzmarketing-Strategie – Entwickeln & Umsetzen 22

Checkliste: Referenzmarketing 24

Zusammenfassung & Empfehlungen 25

3

4

Die Bedeutung von Die Bedeutung von Die Bedeutung von Die Bedeutung von
KundenreferenzenKundenreferenzenKundenreferenzenKundenreferenzen

Über die Bedeutung von Kundenreferenzen ist bereits viel geschrie-

benworden. Vielfach werden Referenzen als „strukturierte Mundpro-

paganda“ gesehen – dies ist jedoch nur eine reduzierte Betrachtung.

Das Potenzial qualifizierter Kundenreferenzen ist ungleich größer.

Kundenreferenzen sind im B2B-Marketing – sowohl für Freiberufler

als auch für Unternehmen – eines der effektivsten Marketing-

instrumente. Vor allem im Dienstleistungsmarketing steht man vor der

Herausforderung, kein objektiv beurteilbares Produkt, sondern eine

subjektiv wahrgenommene Dienstleistung zu vermarkten.

Die Qualität von Dienstleistungen objektiv zu beurteilen, ist kaum

möglich. Zu sehr hängt diese von unterschiedlichen Faktoren ab.

Allerdings sehen Auftraggeber die Meinungen und Erfahrungen

Dritter generell als sehr wesentlich für ihre Kaufentscheidung an. Dies

gilt nicht nur im B2B, sondern auch im B2C, wo Bewertungen und

Tests von Produkten, Restaurants oder Hotels schon länger die

letztliche Kaufentscheidung entscheidend beeinflussen.

5

Die Bedeutung qualifizierter Kundenreferenzen wird deutlich

wahrgenommen. In einer unserer Studien – bei der 352 Dienst-

leistungsunternehmen und Freiberufler zum Thema Referenz-

marketing befragt wurden – geben rund 70% der Unternehmen und

41% der Freiberufler an, dass Referenzen im Marketing eine große bis

sehr große Bedeutung haben.

14,5%

26,8%

41,3%

11,6%

5,8%

31,9%

37,8%

25,2%

4,4%

0,7%

0%

10%

20%

30%

40%

50%

Sehr große
Bedeutung

Große Bedeutung Durchschnittliche
Bedeutung

Geringe Bedeutung Sehr geringe
Bedeutung

Für die Bedeutung für das Marketing ist letztlich entscheidend, wie

effektiv Kundenreferenzen darin sind, die Marketingbotschaft auch

tatsächlich dem gewünschten Adressaten zu vermitteln. Hier kommt

eine amerikanische Studie von Ascend2 (März 2015) zu interessanten

Ergebnissen.

Kundenreferenzen werden im Vergleich mit anderen „Inhalte-

orientierten“ Marketinginstrumenten wie Infografiken, Whitepapers,

Newsletters oder Pressemitteilungen als am effektivsten am effektivsten am effektivsten am effektivsten angesehen.

6

10%

28%

30%

36%

43%

46%

54%

6%

13%

50%

50%

34%

59%

31%

0% 10% 20% 30% 40% 50% 60%

Pressemitteilungen

Newsletters

Webinars

Whitepapers

Infografiken

Videos

Referenzen

Most Difficult Most Effective

Noch interessanter sind die Resultate, wenn man die Effektivität in

Bezug zum Aufwand und der Komplexität der Erstellung setzt. Hier

stechen Kundenreferenzen gegenüber den anderen Mitteln deutlich

hervor. Mit 31 % werden sie als wenig schwierig wahrgenommen.

Kundenreferenzen besitzen mit Abstand das beste Verhältnis

zwischen hoher Effektivität und Erstellungsaufwand.

Kundenreferenzen spielt dabei natürlich keine Einzelrolle, sondern

sollten gut in den Marketingmix eingebettet sein. Die Ergebnisse

zeigen jedoch, dass aufwendige Instrumente wie Videos, Whitepapers

oder Webinars ein deutlich schlechteres Effektivität/Aufwand-

Verhältnis haben. Kundenreferenzen lassen sich leicht erstellen und

sind effektiv vermarktbar.

7

56,3 %56,3 %56,3 %56,3 %
71,1 %71,1 %71,1 %71,1 %

43,7 %
28,9 %

0%

20%

40%

60%

80%

100%

Freiberufler & Selbständige Unternehmen

Ja Nein

„Sowohl Unternehmen als auch Freiberufler / Selbständige sehen den positiven Einfluss
von Kundenreferenzen auf die Auftragsvergabe und auch die Erzielung höherer
Tagessätze – Unternehmen stimmen demmit 71%besonders stark zu.“

27,9 %
44,4 %

72,1 %72,1 %72,1 %72,1 %
55,6 %55,6 %55,6 %55,6 %

0%

20%

40%

60%

80%

100%

Freiberufler & Selbständige Unternehmen

Ja Nein

„Trotz der Bedeutung von Kundenreferenzen in Marketing und Vertrieb holt weder die
Mehrheit der Unternehmen noch der Freiberufler / Selbständigen standardmäßig
Referenzen nach der Beendigung eines Auftrags / Projekts ein.“

Nicht nur in der Marketingkommunikation sind Referenzen effektiv.

Unsere Studie zeigt klar: Sie haben einen positiven Einfluss auf die

Auftragsvergabe und die Erzielung höherer Umsätze bzw. Tagessätze.

Umso überraschender ist, dass trotz der Möglichkeiten, die

Referenzen bieten, 55 % 55 % 55 % 55 % der Unternehmen und 72 %72 %72 %72 % der Freiberufler

nicht standardmäßig Referenzen nach einem Projekt einholen. Hier

fehlt es meist ein umfassendes Konzept für das Referenzmarketing.

8

Kapitel EINS

Referenzmarketing
1x1

9

Was ist Was ist Was ist Was ist Referenzmarketing ?Referenzmarketing ?Referenzmarketing ?Referenzmarketing ?

Für den Begriff Referenzmarketing gibt es keine einheitliche

Definition. Er wird oftmals mit Empfehlungsmarketing oder Dienst-

leistungsmarketing gleichgesetzt oder als Sonderform des Content

Marketing verstanden.

Im Kern geht es einerseits darum, die eigenen Fähigkeiten, Kom-

petenzen und Erfahrungen durch positive Aussagen zufriedener

Kunden glaubhaft und nachvollziehbar zu belegen.

Andererseits geht es im Referenzmarketing auch darum, mit welchen

Ansätzen sich die positiven Kundenerfahrungen zur Kunden-

gewinnung einsetzen lassen – und zwar vom Pre-Sales über die

Kaufentscheidung bis zum After Sales.

wikipedia.de „Referenzmarketing“

Unter Referenzmarketing versteht man das Marketing mit Hilfe von Referenzen.

(…) Referenzmarketing gilt als wirkungsvolles, weil glaubwürdiges Instrument für

die Neukundengewinnung. Weil beim Referenzmarketing positive Aussagen über

die Leistungsfähigkeit eines Unternehmens, nicht von diesem Unternehmen

selbst kommen, sondern von seinen zufriedenen Kunden. Referenzmarketing

geht davon aus, dass potenzielle Kunden während der Kaufentscheidungsphase

eher den Erfahrungen anderer Kunden glauben, als den Marketingversprechen

des Anbieters.

10

Kundenreferenzen beinhalten ein großes Plus, welches kein anderes

Marketinginstrument bieten kann: den VertrauensvorschussVertrauensvorschussVertrauensvorschussVertrauensvorschuss.

Vertrauen und Glaubwürdigkeit sind die beiden wichtigsten Aspekte

im Referenzmarketing.

Die Studie „Vertrauen in Werbung 2013“ von Nielsen kommt zu

eindeutigen Ergebnissen: „Zufriedene Kunden sind die beste

Werbung“. Empfehlungen von vertrauenswürdigen Quellen haben –

mit Abstand – die höchste Akzeptanz!

Eigentlich ist Referenzmarketing ein echter Klassiker, den es schon

lange gab, bevor man von Marketing gesprochen hat. Und wenn es

heute um Referenzmarketing geht, dann geht es immer noch um die

klassische Empfehlung von Dienstleistungen – von einer vertrauens-

würdigen Person zur nächsten.

Aber Aber Aber Aber die Möglichkeiten digitaler Medien bieten für das Referenz-

marketing grundlegend neue Perspektiven und Anwendungen. Der

Handlungsspielraum und die Einsatzmöglichkeiten für das

Referenzmarketing haben sich signifikant erweitert.

Qualitativ hochwertige Kundenreferenzen liefern Inhalte, Fakten und

Informationen, die sich hervorragend über digitale Medien verbreiten

und für B2B-Marketing und -Vertrieb effektiv nutzen lassen.

11

Outbound versus Inbound ?Outbound versus Inbound ?Outbound versus Inbound ?Outbound versus Inbound ?

Heutzutage geht es im Marketing nicht mehr darum die meisten

Anzeigen zu schalten, sondern die relevantesten Inhalte anzubieten.

Der Hauptaugenmerk des Inbound-Marketing ist, dass es sich darauf

konzentriert, dass ein Interessent einen Dienstleister findet und nicht

umgekehrt. Im traditionellen Marketing (Outbound-Marketing)

fokussieren sich Unternehmen darauf, ihre Kunden zu finden.

Inbound-Marketing beschäftigt sich im Gegensatz dazu mit der

effizienten Gewinnung und Bindung von Kunden basierend auf deren

Interessen oder Informationsbedürfnissen auf der Basis zugänglicher

Informationen – wenn sie benötigt werden.

Der Pull-Effekt – also das passive “sich Auffinden lassen” von

potenziellen Auftraggeber – steht dabei im Vordergrund des Inbound-

Marketings.

Digitales Referenzmarketing ist im Kern Inbound-Marketing,

allerdings lassen sich auch Ansätze des Outbound-Marketing nutzen.

Outbound soll hierbei so verstanden werden, dass qualitativ gute

Kundenreferenzen dabei helfen können, Themen proaktiv zu besetzen

oder als „Aufhänger“ dienen können, mit potenziellen Kunden in einen

Austausch zu kommen.

12

Was leistet Referenzmarketing ?Was leistet Referenzmarketing ?Was leistet Referenzmarketing ?Was leistet Referenzmarketing ?

Die Möglichkeiten digitaler Medien erweitern die Einsatzmöglich-

keiten des Referenzmarketing entlang des gesamten B2B-Marketing-

und Vertriebsprozesses – der Buyer‘s Journey.

Während früher gemeinhin Kundenreferenzen vor allem im Prozess

der Angebotserstellung als Nachweis vergleichbarer Erfahrungen in

der Anbieterauswahl genutzt wurden, bilden Kundenreferenzen heute

– richtig eingesetzt – die Grundlage für die Schaffung von Aufmerk-

samkeit und Erzeugung konkreter Sales Leads.

B2B-Marketing & Vertrieb

Einsatz von Kundenreferenzen entlang des
B2B-Marketing & -Vertriebsprozesses

Awareness Research Justification Purchase

Awareness: Awareness: Awareness: Awareness: Durch die Nutzung digitaler Plattformen, inklusive Such-

maschinen oder Fachportale, können aussagekräftige Referenzen bei-

tragen, einen Anbieter für ausgewählte Themen im Wettbewerb zu

positionieren und zu finden. Referenzen können dabei helfen, ein

Thema proaktiv und frühzeitig kommunikativ zu besetzen. Idealer-

weise verfügen Wettbewerber (noch) nicht über entsprechende

Erfahrungen.

13

Research. Research. Research. Research. Der CRM-Anbieter Salesforce stellt in einer Studie fest,

dass 72% der Käufer von Dienstleistungen ihre Suche nach

Informationen und möglichen Anbietern bei Google beginnen.

Typischerweise beginnen Suchen im Netz etwas breiter und werden

dann im Laufe der Zeit spezieller (meist zwischen 4 bis 5 Suchroutinen

zu einem Thema). Auftraggeber interessieren sich in dieser Phase vor

allem für Informationen und Fakten, um ein Thema besser zu

verstehen und erfassen zu können (z.B. Herausforderungen, Risiken,

Methoden, Lösungswege, etc.).

Hier können aussagekräftige Kundenreferenzen nützliche Erkennt-

nisse und Informationen liefern. Bereits in dieser frühen Phase ist man

bei potenziellen Auftraggebern präsent. Dies bedingt jedoch, dass man

mittels seiner Kundenreferenzen über Suchmaschinen gefunden wird.

JustificationJustificationJustificationJustification. . . . In dieser Phase konzentriert sich der Auftraggeber

darauf ein Thema genauer zu definieren, zu strukturieren und

detailliertere Informationen zu sammeln. Bei komplexeren Themen

nutzen viele Auftraggeber den „Request for Information (RFI)“ und

gehen direkt auf ausgewählte Anbieter zu. Hier entwickelt sich meist

der erste Kontakt zwischen Auftraggeber und Dienstleister.

Aussagekräftige Kundenreferenzen sind hier vielfach der Ausgangs-

punkt, um auf eine „Longlist“ eines Auftraggebers zu kommen.

14

In der späteren Phase der Justification kann es vorkommen, dass

Auftraggeber die Fähigkeiten und Kompetenzen von Dienstleistern

genauer verstehen möchten. Hier können Referenzen oder auch

direkte Gespräche mit Referenzgebern eine wichtige Rolle spielen.

Kundenreferenzen sollten auch immer konkrete Vereinbarungen

beinhalten, ob ein Kundennamen genannt werden darf oder ob ein

Referenzgeber potenziell für Fragen zur Verfügung steht.

PurchasePurchasePurchasePurchase. . . . Die Vergabe von Dienstleistungsaufträgen ist immer

risikoreicher als der Kauf eines Produkts. Auftraggeber legen ein

großes Augenmerk auf das potenzielle Risiko in der Zusammenarbeit

mit einem Auftragnehmer. Kundenreferenzen sind wesentliche

Informationen in Angebotsdokumenten.

Kundenreferenzen sind das Mittel der Wahl um Glaubwürdigkeit in

die notwendigen Fähigkeiten und einen Vertrauensvorschuss

aufzubauen.

Zudem helfen qualitative hochwertige Kundenreferenzen dabei, in

Preisverhandlungen einen höheren Preis durchzusetzen, da man

immer auf die nachweisbare Expertise und einschlägigen Erfahrungen

verweisen kann. Auftraggeber entscheiden sich vielfach für den

qualitativ besten und nicht für den billigsten Auftragnehmer – alleine

schon aus Risikoabwägungen.

15

Für wen eignet sich Referenzmarketing Für wen eignet sich Referenzmarketing Für wen eignet sich Referenzmarketing Für wen eignet sich Referenzmarketing ????

Referenzmarketing eignet sich für alle Anbieter von Dienstleistungen.

Bislang wird Referenzmarketing vor allem in den USA intensiv mit

formellen „Customer Reference Programs (CRP)“ und dedizierten

CRP-Verantwortlichen als Teil des Marketings durchgeführt.

In Zeiten digitaler Technologien hat sich die Planung und nachhaltige

Umsetzung eines erfolgreichen Referenzmarketing dramatisch

vereinfacht.

Heutzutage können sowohl Unternehmen jeder Größe als auch

Freiberufler mit einem sehr geringen Aufwand effektives und

kostengünstiges Referenzmarketing betreiben. Dabei spielt die

jeweiligen Branche keine Rolle. Kundenreferenzen lassen sich für

jedes Dienstleistungsthema sinnvoll nutzen.

Erfolgreiches Referenzmarketing ist zudem keine Frage der Anzahl

der verfügbaren Referenzen. Hier heißt die Devise: Klasse statt

Masse. Selbst mit zwei oder drei qualitativ hochwertigen und

aussagekräftigen Kundenreferenzen zu einem Fachthema steht einem

wirkungsvollen Referenzmarketing nichts mehr im Wege.

16

Kapitel ZWEI

Referenzmarketing
- Online & Offline

17

Was sind die Bausteine des effektiven Was sind die Bausteine des effektiven Was sind die Bausteine des effektiven Was sind die Bausteine des effektiven
Referenzmarketings ?Referenzmarketings ?Referenzmarketings ?Referenzmarketings ?

Referenzmarketing ist kein Ad hoc-Instrument. Eine Online-

Marketing-Kampagne kann man heute in wenigen Minuten mit ein

paar Klicks konzipieren und umsetzen. Referenzmarketing erfordert

hingegen einen nachhaltigen, strategisch orientierten Ansatz und ein

planvolles Vorgehen, um Vertrauen und Glaubwürdigkeit bei

potenzielle Auftraggeber aufzubauen. Dennoch sind erste Marketing-

erfolge durch Referenzmarketing auch relativ kurzfristig erzielbar.

Effektives Referenzmarketing benötigt zwei Kernbausteine – sowohl

Konzepte für ein „internes“ Referenzmanagement als auch für ein

Marketing- und Vertriebsorientiertes Referenzmarketing.

ReferenzmanagementReferenzmanagementReferenzmanagementReferenzmanagement umfasst alle Aufgaben von der strategischen

Planung bis hin zur operativen Umsetzung und Erfolgsmessung. Wie

alle Marketing- und Vertriebskonzepte benötigt auch das

Referenzmarketing ein konzeptionelles und planvolles Vorgehen.

Referenzmarketing. Referenzmarketing. Referenzmarketing. Referenzmarketing. Gute Kundenreferenzen wirken über ihre

informierenden und beratenden Inhalte. Effektives Referenz-

marketing macht sich sowohl und im wesentlichen Konzepte des

Inbound-Marketing als auch des Outbound-Marketing zu nutze.

18

Was leistet eine moderne Was leistet eine moderne Was leistet eine moderne Was leistet eine moderne
Referenzmarketing Referenzmarketing Referenzmarketing Referenzmarketing –––– Plattform ?Plattform ?Plattform ?Plattform ?

Die Nutzung digitaler Technologien bietet eine ganze Reihe

interessanter Möglichkeiten für ein wirksames Referenzmarketing.

Wir sind der Überzeugung, dass eine moderne Referenzmarketing-

Plattform alle wesentlichen Aufgaben eng integriert abdecken muss –

von der Erstellung Erstellung Erstellung Erstellung einer Kundenreferenz, über die VerifizierungVerifizierungVerifizierungVerifizierung der

Legitimation des Referenzgebers bis zu effektiven Funktionen der

VermarktungVermarktungVermarktungVermarktung von Referenzen über Online- UND Offline-Kanäle sowie

der Erzeugung eines besseren Verständnisses einzelner Maßnahmen

und deren Optimierung über AAAAnalysennalysennalysennalysen.

Erstellen Verifizieren

VermarktenAnalysieren

19

ErstellenErstellenErstellenErstellen. Das Erstellen von Referenzen sollte möglichst einfach und

problemlos durchführbar sein. Dennoch kann die Erstellung komplex

werden, wenn im Unternehmen verschiedene Personen in den

Erstellungsprozess eingebunden werden müssen. Neben einem

Formular-basierten Ansatz müssen entsprechende Workflows

unkompliziert und intuitiv nutzbar gestaltet sein.

VerifizierenVerifizierenVerifizierenVerifizieren. Potenzielle Auftraggeber benötigen Vertrauen in eine

Referenz. Hierbei spielt die Identität des Referenzgebers eine

entscheidende Rolle. Wer hat die Referenz ausgestellt? Welche

Funktion hat er im Unternehmen? Um die Glaubwürdigkeit zu steigern

und Missbrauch einzudämmen, sollte die Legitimation des

Referenzgebers durch die Referenzmarketing-Plattform als neutrale

Instanz geprüft und bestätigt werden.

VermarktenVermarktenVermarktenVermarkten. Kundenreferenzen können im Marketing vielfältig

eingesetzt werden – sowohl Online als auch Offline. Eine Referenz-

marketing- Plattform muss hier alle notwendigen Funktionen und

Dokumente bereitstellen.

Aber nicht nur das! Sie muss technologisch so gut sein, dass ein

wirksames Inbound-Marketing durchgeführt werden kann. Dazu

gehört, dass Kundenreferenzen über Suchmaschinen oder Soziale

Netzwerke schnell und direkt auffindbar sind. Zusätzlich sollten noch

20

Funktionen des Outbound-Marketing ergänzend hinzukommen. Diese

sollen vor allem das so genannte „Content Seeding“ ermöglichen,

gemeint ist das Verbreiten der Kundenreferenzen auf Webseiten,

Verzeichnissen, Auftragsplattformen, Social Media und anderen.

Und nicht zu vergessen: Interessenten sollten die Möglichkeit haben,

mit Ihnen über die Kundenreferenzen auch direkt in den Dialog treten

zu können.

AnalysierenAnalysierenAnalysierenAnalysieren. Marketingerfolge müssen messbar gemacht werden.

Nutzungsdaten wie Zugriffe auf eine Kundenreferenz, Downloads

einer Referenz oder Kontaktanfragen dienen nicht nur der Erfolgs-

kontrolle, sondern auch der Optimierung des Referenzmarketing.

Referenzmarketing-Plattformen sollten detaillierte Daten und

Informationen darüber liefern, welche Marketingaktivität im

Zusammenhang mit einer Referenz wie erfolgreich war. Zudem sollten

sich Rückschlüsse ziehen lassen, welcher Marketingkanale der

effektivste für das eigene Referenzmarketing war. Auf dieser Grund-

lage lässt sich dann ein nachhaltig erfolgreiches Referenzmarketing

aufbauen.

21

Kapitel DREI

Referenzmarketing
- Aber Richtig

22

Referenzmarketing Referenzmarketing Referenzmarketing Referenzmarketing ---- Strategie Strategie Strategie Strategie
–––– Entwickeln & Entwickeln & Entwickeln & Entwickeln & UmsetzenUmsetzenUmsetzenUmsetzen

Mit einer durchdachten und systematischen Strategie und Umsetzung

kann das Referenzmarketing mittelfristig und nachhaltig für mehr

Sichtbarkeit sorgen und einen positiven Beitrag für die

Neukundengewinnung leisten.

Referenzmarketing setzt – selbstredend – auf den verfügbaren

Referenzen auf. Das Einholen von Kundenreferenzen muss dabei

institutionalisiert werden. Ein Verantwortlicher im Marketing muss

eine kompletten Überblick über alle Projekte haben. Kurz nach Ende

eines Projekts sollte eine Kundenreferenz idealerweise eingeholt

werden. Grundsätzlich sollte versucht werden, von alle Projekten

standardmäßig eine Referenz einzuholen.

Inhaltlich müssen Kundenreferenzen auf die Bedürfnisse der

potenziellen Adressaten zugeschnitten sein. Dazu sollten sie

aussagekräftige Informationen zur Problemstellung, Lösungsansätzen

und Methoden sowie den konkreten Ergebnissen beinhalten.

Vorliegende Referenzen sollten intensiv genutzt werden und über

verschiedene themenrelevante Kanäle verfügbar sein. Teil eines

Referenzmarketing ist ein Distributionskonzept, welches zunächst auf

„OwnedMedia“ aufbaut. Also alle digitalen Plattformen, die man selbst

23

Kontrollieren und beeinflussen kann – wie Webseiten, Profile auf

Social Media-Plattformen oder Expertennetzwerke, Newsletter, Blogs,

Unternehmensbroschüren, gedruckte Referenzen auf Messen und

Events, Mailings, Angebote, etc.

Unterstützt werden die OwnedMedia durch PaidMedia, also alle

kostenpflichtigen Kanäle, über die sich Referenzen verbreiten lassen.

Hierzu zählten Online-Kampagnen, Email-Marketing-Kampagnen,

Content Distributionsplattformen.

Die Möglichkeiten der Verbreitung und Verfügbarkeit der Inhalte sind

sehr vielfältig. Zu beachten ist, dass das Referenzmarketing dabei

nicht isoliert stehen sollte, sondern Teil des übergeordneten

Marketingmix ist und daher entsprechende Ziele erfüllen kann und

auch nicht.

Die Einbettung bedingt zudem eine operative Integration in die

Strukturen des Marketing und Vertrieb oder der Aufbau

entsprechender Strukturen und Verantwortlichkeiten – anfangen bei

dern Planungen über Budgets bis hin zu Umsetzung und

Erfolgsmessung.

24

Checkliste: Checkliste: Checkliste: Checkliste: ReferenzmarketingReferenzmarketingReferenzmarketingReferenzmarketing

Im Folgenden finden Sie die wichtigsten Punkte, die Sie bei der

Konzeption und Umsetzung eines erfolgreichen Referenzmarketing

unbedingt beachten sollten:

Analyse des Status Quo Ihres Referenzmarketing (Anzahl,

heutige Nutzung, Themen, Blick auf die Wettbewerber, etc.)

Festlegung von Zielsetzungen für Ihr Referenzmarketing

(überprüfbar und messbar)

Entwicklung eines individuellen Konzepts und Einbettung in

Marketingmix sowie in den Vertrieb (inkl. Abgleich mit der

Marketingstrategie)

Konzept für die operative Umsetzung (Erstellung, Distribution,

Rollen & Verantwortlichkeiten, Budgets, Prozesse, Kennzahlen

& Reporting, Tools zur Automation)

25

Zusammenfassung & Zusammenfassung & Zusammenfassung & Zusammenfassung & EmpfehlungenEmpfehlungenEmpfehlungenEmpfehlungen

Es gibt nichts Gutes, außer man tut es! …dies gilt auch für das

Referenzmarketing. Qualitativ hochwertige und aussagekräftige

Kundenreferenzen – über digitale sowie analoge Kanäle verfügbar

gemacht – liefern einen wertvollen Betrag zur Profilierung,

Wettbewerbsdifferenzierung und Neukundengewinnung.

Referenzmarketing – richtig konzipiert und umgesetzt – ist ebenso

kostengünstig wie effektiv. Allerdings braucht es eine strukturierte

und nachhaltige Vorgehensweise und klare Einbettung in den

Marketingmix.

Kundenreferenzen liefern für das B2B-Marketing und -Vertrieb ein

Instrument, langfristig und nachhaltig Vertrauen und Glaubwürdigkeit

bei Interessenten, Auftraggebern und Bestandskunden aufzubauen.

Gerade die digitalen Medien bieten hier vielfältige und spannende

Optionen zur Interaktion mit den wichtigsten Zielgruppen.

Kundenreferenzen sind unserer Meinung nach die wichtigsten Inhalte,

über die ein Unternehmen im Marketing verfügen kann.

Probieren Sie es aus! Nutzen Sie die Möglichkeiten für Ihren Erfolg!

26

KontaktKontaktKontaktKontakt

Haben Sie Fragen und Anregungen? Wir freuen uns auf einen Dialog

mit Ihnen!

Besuchen Sie uns auf TRUSTED REFERENCES

(http://www.trustedreferences.de).

Gerne unterstützen wir Sie bei der Konzeption, Aufbau und

Optimierung ihres Referenzmarketing.

ÜBER TRUSTED REFERENCESÜBER TRUSTED REFERENCESÜBER TRUSTED REFERENCESÜBER TRUSTED REFERENCES:

Trusted References ist eine integrierte Referenzmanagement- und Referenz-

marketing-Plattform. Über Trusted References können Freiberufler,

Selbständige und Unternehmen aus dem Dienstleistungssektor Kunden-

referenzen erstellen, verifizieren und vermarkten.

Das Trusted References-Gütesiegel bietet mehr Sicherheit, klare Orientierung

und echte Entscheidungshilfe für die Auswahl des richtigen Dienstleisters.

