Die Kunst des Kokettierens:

Eigene Fehler und Schwächen als Marketing-Instrument
Jeder macht Fehler. Kein Produkt ist fehlerfrei. Das ist einfach zu akzeptieren.

Fehler sind aber auch immer eine Gelegenheit zum Lernen und für Weiterentwicklung.

Das wiederum eröffnet die Möglichkeit, eigene Schwächen durchaus positiv zu kommunizieren.

Schon das bloße Eingeständnis von Fehlern erhöht die Glaubwürdigkeit, entsprechender Umgang damit beweist Kompetenz.

Hier sind ein paar Beispiele, wie gemachte Fehler in positive Öffentlichkeitsarbeit umgewandelt werden können:

1. Learning Stories beweisen Kompetenz

Bisher hat noch kein Unternehmen auf Anhieb ein wirklich optimales Produkt entwickelt. Das ist nicht verwunderlich: Erst im echten Einsatz zeigen sich manche Anforderungen, an die man in der Definitionsphase einfach nicht gedacht hatte.

Hat man das mittlerweile nachgeholt, kann man durchaus jeden einzelnen solchen Fall breit treten. Es kann lohnen, jeden einzelnen Fall in Form eines Neuheitenberichts bzw. einer Aussendung zu verwerten.

„Viele Kunden standen unserem Produkt skeptisch gegenüber, weil sie eine bestimmte Eigenschaft vermissten. Wir nahmen die Anregung auf und seit Version 2 ist diese Eigenschaft vollumfänglich und sehr komfortabel Bestandteil unseres Produkts.“

Oder „Ursprünglich war das Produkt in erster Linie für die Anforderungen von Branche 1 ausgelegt. Kundenanforderungen aus Branchen 2, 3 und 4 führten zu Weiterentwicklungen, die das Produkt heute auch für diese Branchen optimal geeignet machen.“.

Auf diese Weise wirkt man auch vom Mitbewerb geschürten Marktmeinungen entgegen, die dem Produkt Mängel auf dem einen oder anderen Gebiet unterstellen, die es vielleicht einst gab, die aber längst nicht mehr existieren.

Selbstverständlich lässt sich die selbe Strategie anwenden, wenn es nicht um das Produkt, sondern um die Firma geht. „Wir hatten uns in Punkt x geirrt. Mittlerweile wissen wir, dass es so oder so ist und haben unsere Philosophie voll darauf eingestellt“ Das beweist die Lernfähigkeit und Anpassungsbereitschaft des Unternehmens.

2. Philosophie statt Fehler

Manche „Fehler“ sind nicht zu korrigieren, weil es sich um grundsätzliche Festlegungen handelt, ohne die das Produkt seine vorteilhaften Eigenschaften auf anderen Gebieten nicht hätte. Gerade bei Softwareprodukten oft eine Frage der Architektur.

Hier ist man oft damit konfrontiert, dass potenzielle Kunden eine bestimmte Arbeitsweise von älteren Systemen gewohnt sind und man ihnen erklären muss, dass sie anders auch und unter Umständen sogar besser zum Ziel kommen.

Ein probates Mittel dazu ist ein Anwendungsbericht, der sich ausschließlich mit diesem einen Vorgang beschäftigt. Dabei wird die Vorgehensweise zur Erreichung der Funktionalität erläutert, nicht ohne den Hinweis auf den gesteigerten Produktnutzen, der sich durch die vom Gewohnten abweichende Anwendung auf anderen Gebieten ergibt.

Beispiel: „Die Übergabe der Daten erfolgt nicht wie gewohnt durch Export aus dem Ergebnisfenster, sondern durch Übergabe einer Parameterdatei an das Fremdprogramm. Einmal erstellt, kann diese immer wieder verwendet werden, sodass stets auf die aktuellsten Daten zugegriffen wird, was die bekannten Irrtümer vermeidet.“

3. Liste bekannter Fehler

Eine beinahe in Vergessenheit geratene Praxis aus dem Elektronik- und Softwarebereich ist die Veröffentlichung einer Liste bekannter Fehler.

Richtig angewendet, gibt sie Sicherheit und vermeidet bösartige Überraschungen beim Kunden, was wiederum Reklamationen reduziert. Zugleich gibt sie dem Anwender eine Perspektive und wertvolle Unterstützung.

Es genügt eine einfache Liste. Sie sollte folgende Einträge enthalten:

· Bezeichnung des Fehlers

· Beschreibung der Auswirkung

· Behebung zu erwarten bis bzw. Behoben wann

· Mögliche Umgehung

Zum Punkt Behebung zu erwarten bis / Behoben wann:

Das Datum sollte halbwegs realistisch sein. Es kann, wenn es in einem Release doch nicht unter zu bringen war, jederzeit verändert werden. Es schadet gar nichts, den Eintrag nach Behebung mit „behoben [Datum]“ stehen zu lassen. Einerseits bekommt jeder mit, dass es den Fehler nicht mehr gibt, andererseits stärkt schon dieser Beweis das Vertrauen in die Entwicklungskompetenz Ihres Unternehmens.

Und das ist schließlich eines Ihrer Ziele im Marketing.

