
MARKETING
KASSA

Michiel van de
Watering

ACCOUNTABILITY VOOR
DE RESULTAATGEDREVEN
MARKETINGORGANISATIE

© Noordhoff Uitgevers bv

Marketing-
kassa
Accountability voor
de resultaatgedreven
marketingorganisatie

Michiel van de Watering

Eerste druk

Noordhoff Uitgevers, Groningen/Houten

 © Noordhoff Uitgevers bv

O ntwerp omslag: Lava Graphic Design, Amsterdam

Eventuele op- en aanmerkingen over deze of andere uitgaven kunt u richten aan:
Noordhoff Uitgevers bv, Afdeling Hoger Onderwijs, Antwoordnummer 13, 9700 VB
Groningen, e-mail: info@noordhoff.nl

Aan de totstandkoming van deze uitgave is de uiterste zorg besteed. Voor informatie
die desondanks onvolledig of onjuist is opgenomen, aanvaarden auteur(s), redactie
en uitgever geen aansprakelijkheid. Voor eventuele verbeteringen van de opgenomen
gegevens houden zij zich aanbevolen.

0 / 12

Deze uitgave is gedrukt op FSC-papier.

© 2012 Noordhoff Uitgevers bv Groningen/Houten, The Netherlands.

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag
niets uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd
gegevensbestand of openbaar gemaakt, in enige vorm of op enige wijze, hetzij
elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder
voorafgaande schriftelijke toestemming van de uitgever. Voor zover het maken van
reprografische verveelvoudigingen uit deze uitgave is toegestaan op grond van artikel
16h Auteurswet 1912 dient men de daarvoor verschuldigde vergoedingen te voldoen
aan Stichting Reprorecht (postbus 3060, 2130 KB Hoofddorp, www.reprorecht.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
Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie, postbus 3060,
2130 KB Hoofddorp, www.stichting-pro.nl).

All rights reserved. No part of this publication may be reproduced, stored in a
retrieval system, or transmitted, in any form or by any means, electronic, mechanical,
photocopying, recording, or otherwise, without the prior written permission of the
publisher.

ISBN (ebook) 978-90-01-84857-6
ISBN 978-90-01-80784-9
NUR 802

© Noordhoff Uitgevers bv

Woord vooraf

Marketing is cruciaal voor de ontwikkeling en realisatie van de bedrijfsstra-
tegie en een belangrijke drijfveer voor groei. Vrijwel iedere organisatie is op
zoek naar groei of behoud in een of meer van de volgende richtingen:
• het aantal klanten vergroten door acquisitie én retentie
• klanten langer vasthouden, ze vaker later kopen
• klanten per keer meer laten kopen

Dit is te realiseren door marketingactiviteiten. Nadeel is dat de effectiviteit
van deze activiteiten vaak niet of onvoldoende wordt gemeten onder het
motto: ‘De helft van de uitgaven is onnodig, maar we weten niet welke.’
Marketeers krijgen ook vaak het verwijt dat ze vooral plannen maken, deze
uitvoeren en daarvoor te veel geld nodig hebben en dat ze een hekel heb-
ben aan verantwoording en evaluatie. Bijkomend nadeel daarvan is dat het
management, als het even tegenzit, snel de marketingbudgetten verkleint.

Marketing accountability gaat zoals Kotler (1999) dat omschrijft over ‘eva-
luating and controlling marketing performance’. Diverse onderzoeken laten
zien dat bedrijven met een gedegen marketingproces – van planning tot
evaluatie en verbetering – betere resultaten boeken dan hun concurrenten.
Accountability is daarom niet alleen bruikbaar om achteraf de resultaten
te rapporteren, maar vooral om betere beslissingen te nemen, gericht op
verbetering van toekomstige marketingactiviteiten. Met die toekomstige
marketingactiviteiten bedoelen we alle activiteiten die tot langdurige en
winstgevende klanten leiden conform afzet-, omzet- en winstdoelstellingen.
In de volgende tabel staat een opsomming van alle marketingactiviteiten.

Marketingactiviteit

1a Marktonderzoek naar behoefte van klanten

1b Marktonderzoek naar nieuwe ontwikkelingen; kansen / bedreigingen

2 Doelstellingen en budget bepalen

3a Product en/of dienst ontwikkelen

3b Testen van product of dienst

4a Ontwikkelen van de marketingmix

4b Modelleren van marketingmixconcepten

4c Testen van marketingmixconcepten

5a CRM-systeem: aanschaf en beheer. Ja / nee

 © Noordhoff Uitgevers bv

Marketingactiviteit

5b Marketing automation: aanschaf en beheer. Ja / nee

6a Marketingmix bij productintroductie

6b Meten van resultaten

7a Marketingmix in de groeifase

7b Meten van resultaten

8a Marketingmix in de volwassenfase

8b Meten van resultaten

9a Marketingmix in de verzadigingsfase

9b Meten van resultaten

10 Van de markt nemen

De mate waarin de in de tabel genoemde marketingactiviteiten worden inge-
zet, is afhankelijk van de mogelijkheden van de organisatie (eenmanszaak
of multinational, fast moving consumer good of niet, merk- of private-label-
fabrikant), de marktomstandigheden (veel of weinig concurrentie), de strate-
gie (customer intimacy, operational excellence, product leadership) en het
type markt (business-to-consumers of business-to-business of een mix van
beide typen).

De marketingmix bestaat uit vier tot zeven P’s: prijs, promotie, product en
plaats zijn de klassieke vier P’s. Bij dienstenmarketing worden er drie P’s
aan toegevoegd: proces, personeel en physical evidence. Dit laatste ele-
ment bepaalt de omgeving waarin het product ter beschikking wordt gesteld
aan de klanten. Daarbij zijn ‘tevreden klanten’ een belangrijk aandachts-
punt. Tevreden klanten zijn de beste reclame voor de te leveren diensten of
producten. De marketingstrategie moet effectief zijn waarbij de tevredenheid
van bestaande klanten kan worden gecommuniceerd aan potentiële klan-
ten. Sociale marketing kan daarbij een effectief hulpmiddel zijn, voor zover
hierover de regie te voeren is. Klanten gebruiken social media om, onge-
vraagd en niet altijd juist of gefundeerd, hun positieve en negatieve oordeel
af te geven.

Iedereen kan en moet in meer of mindere mate de investeringen in marke-
ting kunnen beargumenteren en daarom is accountability van marketing
noodzakelijk. In Marketingkassa worden de verschillende aspecten van
accountability van marketing bondig behandeld. In de, met name Ameri-
kaanse, vakliteratuur zijn tal van boeken verschenen die zeer diep ingaan
op elk van deze aspecten. De voornaamste daarvan zijn ROI van Marketing
en Marketing Mix Modeling. Met Marketingkassa is juist de breedte opge-
zocht om de lezer een beeld te schetsen van wat er komt kijken bij ‘account-
ability voor de resultaatgedreven marketingorganisatie’. Een redelijke basis-
kennis van marketing is wel nodig, maar menig marketingbegrip is in de
index terug te vinden.

© Noordhoff Uitgevers bv

Dit boek is mede gebaseerd op het met succes doceren van het vak marke-
ting accountability in de afgelopen drie jaar door Michiel van de Watering in
onze opleiding Commerciële economie in Zwolle. Van harte aanbevolen
dus!

Harry Donker MEd
Opleidingsmanager Commerciële Economie Hogeschool Windesheim,
Zwolle
Voorzitter landelijk overleg Commerciële Economie
Blogger http://elkedagleren.blogspot.nl/

© Noordhoff Uitgevers bv

Inhoud

1 Achtergrond en nut van accountability 11

1.1 De vraag naar accountable marketing 12
1.2 Drijfveren voor accountability 13
1.3 Nut van accountability 17
1.4 Bedreigingen van en voor accountability 18

Conclusie 19

2 De accountable marketing cycle 21

2.1 Marketingbudget 22
2.2 Doelstellingen vastleggen 23
2.3 Marketingcyclus 25

Conclusie 30

3 Welke helft van de media-investeringen is verspilling? 33

3.1 Mediakeuzes 34
3.2 On- en offlineresultaatmeting 34
3.3 Mediaplanning 35
3.4 Directe resultaatmeting 38
3.5 Voorspellend model bij merkintroductie 38

Conclusie 39

4 Overeenkomsten tussen B2C, B2B, ATL en BTL 41

4.1 Verschillen in doelgroepen en funnel management 42
4.2 Accountability in de B2C-omgeving 43
4.3 Accountability in de B2B-omgeving 53

Conclusie 56

5 Rendement van marketing accountability 59

5.1 Return on investment 60
5.2 ROI per activiteit 61
5.3 Incrementele ROI 62
5.4 Gebruik van de ROI voor marketing 66
5.5 Rendementsdrempel voor marketing 68
5.6 Is de marketeer accountable? 69

 © Noordhoff Uitgevers bv

5.7 Klantwaarde 70
5.8 Marketing en de rendementseis 72

Conclusie 74

6 Modelleren 77

6.1 Wel of niet investeren in modelleren 78
6.2 Achtergrond van modelleren 79
6.3 Drie vormen van modelleren 84

Conclusie 89

7 Marketingautomatisering 91

7.1 Complexiteit van marketing 92
7.2 Automatisering 93
7.3 Selectieproces 94
7.4 Implementatie van marketingautomatisering 96
7.5 Integrated marketing management 97
7.6 Customer relationship management 98

Conclusie 99

8 Gewenste marketingcultuur 101

8.1 Marketingorganisatie op dit moment 102
8.2 Marketingproces 103
8.3 Accountability van accountability 107
8.4 Succesfactoren 109

Conclusie 111

9 Accountability top-down of bottom-up? 113

9.1 Management en organisatie 114
9.2 Processen en uitvoering 117
9.3 Mensen en cultuur 119
9.4 ICT en infrastructuur 120
9.5 Accountability gefaseerd invoeren 121

Conclusie 123

© Noordhoff Uitgevers bv

10 Morgen al beginnen met de eerste tien stappen 125

10.1 Aan de slag! 126
10.2 Stappenplan 126
10.3 Changeproces bij marketing 130
10.4 Integreer accountability in het marketingproces 131
10.5 Huidige status en vervolg 133

Conclusie 134

Lijst van afkortingen 135

Register 136

Over de auteur 138

10

1

2

3

4

5

6

7

8

9

10

11

12

13

14

1

2

3

4

5

6

7

8

9

10

11

12

13

14

© Noordhoff Uitgevers bv 11

1
Achtergrond en nut
van accountability

1.1 De vraag naar accountable marketing
1.2 Drijfveren voor accountability
1.3 Nut van accountability
1.4 Bedreigingen van en voor accountability

Zijn bedrijven die de resultaten van hun marketingactiviteiten meten en op basis van de uit-
komsten deze activiteiten aanpassen, succesvoller? Succesvoller door lagere conversie-
kosten per klant of juist door hogere opbrengsten per klant? Als deze bedrijven inderdaad
succesvoller blijken te zijn, welke aanpassingen moet een organisatie dan in haar marketing
doorvoeren? Wat zijn de kritische succesfactoren waarop de marketingactiviteiten beoor-
deeld moeten worden? Dit boek probeert een antwoord op deze vragen te geven.

In dit eerste hoofdstuk gaan we na de uitleg van een aantal marketingbegrippen op zoek
naar de drijfveren van accountability en we kijken naar het nut en de bedreigingen ervan.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

12 © Noordhoff Uitgevers bv

De vraag naar accountable marketing

De belangrijkste vraag aan het begin van dit boek is: ‘Wat bedoelen we
eigenlijk met accountable marketing?’ Er zijn diverse uitleggen voor het
begrip marketing. We kiezen voor de uitleg die Kotler (1999) hieraan geeft:
‘het voornamelijk vervullen van de rol van netwerkintegrator, waarbij de
marketingfunctie vaardigheden heeft in onderzoek naar marktontwikkelin-
gen, (behoefte)voorspelling, prijszetting, distributie, marktcommunicatie en
promotie’.

De volgende begrippen, die verderop in dit hoofdstuk en het boek worden
behandeld, komen regelmatig terug als het gaat om het meten van de
resultaten van marketingactiviteiten (zie tabel 1.1).

 § 1.1

TABEL 1.1 Relevante begrippen

Begrip Toelichting

MPM: marketing performance management /
measurement

Door het samenstellen en volgen van kritische succesfactoren
de resultaten van marketingactiviteiten meetbaar (en verbe-
terbaar) maken

Accountable marketing / marketing
accountability

Het proces waarmee een organisatie haar marketingactivitei-
ten plant, meet en verbetert om betere resultaten te kunnen
boeken

EMM: enterprise marketing management
MRM: marketing resource management

Een verzameling van processen en capaciteiten, gericht op
het verbeteren van de mogelijkheden die een organisatie
heeft om in- en externe marketingactiviteiten op elkaar af te
stemmen en te optimaliseren

DAM: digital asset management Het centraal bewaren van diverse uitingen en onderdelen
daarvan met als doel het borgen van het eenduidige gebruik
van de huisstijl(elementen)

IMM: integrated marketing management Het geïntegreerd managen van alle marketingprocessen, zie
hoofdstuk 7

MOM: marketing operations management Het managen van de operationele aspecten (met name traf-
fic) van marketing

MAM: marketingactiviteitenmanagement Het op elkaar afstemmen van de diverse activiteiten zodat
voldoende capaciteit beschikbaar is en klanten niet overladen
worden met marketingactiviteiten

ROMI: return on marketing investment De opbrengst die een marketingactiviteit genereert, gedeeld
door de investering die marketing hiervoor heeft gedaan

Pre- en post-ROI (return on investment) De pre-ROI geeft een inschatting van de campagnekosten en
opbrengsten. Het is de bedoeling dat deze zo min mogelijk
afwijkt van post-ROI (werkelijke kosten en opbrengsten)

Verschillende onderzoeken in Nederland en de VS zijn uitgevoerd om te
bepalen of en hoe organisaties hun marketingactiviteiten plannen en evalu-
eren. De uitkomsten van deze onderzoeken (VEM 2008 - 2012) waren

1

2

3

4

5

6

7

8

9

10

11

12

13

14

© Noordhoff Uitgevers bv ACHTERGROND EN NUT VAN ACCOUNTABILITY 13

veelal teleurstellend; organisaties weten nauwelijks welke marketingactivi-
teiten succesvol zijn, laat staan dat ze weten waardoor dat komt. Marketing
heeft veel te maken met voor cijferaars niet meteen te doorgronden creati-
viteit (Lenskold, 2003) en heeft zich daardoor lange tijd kunnen verhullen in
een mist van zachte resultaten (Hummel, 2007; Frambach & Leeflang,
2009). Dit terwijl één van de laatste hoofdstukken in de marketingbijbel
van Kotler als titel heeft: ‘Evaluating and Controlling Marketing Perfor-
mance’. Kennelijk hielden de meeste opleidingen het hier wel voor gezien.

Uit onderzoek (Deloitte, 2008 en 2010) blijkt overigens dat CEO’s (chief
executive officers) de rol van marketing als cruciaal bestempelen bij de ont-
wikkeling en realisatie van de bedrijfsstrategie. 85% van de respondenten
bevestigt dit en 81% geeft aan dat marketing de belangrijkste drijfveer voor
groei is. In datzelfde onderzoek komt ook naar voren dat 20% van het top-
management vindt dat marketing werkelijk effectief is of dat kan aantonen.

Drijfveren voor accountability

Marketing mag zich verheugen op een toenemende belangstelling voor
accountability. De zes voornaamste drijfveren hiervoor zijn:
1 marketingautomatisering: volwassener softwareprogramma’s voor

marketing
2 marketing weer in de top: de wens / wil van marketing om meer zeggen-

schap – over het budget – te krijgen
3 resultaatmeting van DM (direct marketing) en internetmarketing:

marketeers hebben deze mogelijkheden geleerd en passen deze ook
voor offline toe

4 marketing wordt ook SOx-proof: (beursgenoteerde) organisaties willen
of moeten voldoen aan de Sarbanes Oxley regels inzake omzetverant-
woording

5 maatschappelijk verantwoord marketing bedrijven: steeds meer organisa-
ties en medewerkers willen minder verspilling veroorzaken

6 het management haalt de broekriem (van de afdeling Marketing) aan:
door de economische crisis in 2009–2011 moeten alle afdelingen
bezuinigen

Ad 1 Marketingautomatisering
De ICT-systemen om marketing te ondersteunen zijn volwassener geworden
(Gartner, 2009 en 2012). Organisaties zijn aan het eind van de twintigste
eeuw steeds verder geautomatiseerd, van algemene kantoorsoftware tot
en met de productieprocessen zelf. Marketing vormde daarin een uitzonde-
ring en er is / was veel haat en nijd tussen de afdelingen Marketing en ICT.
Marketing bedacht vandaag wat ze morgen willen hebben, terwijl ICT-projec-
ten vaak maanden duren. Inmiddels is door customer relations manage-
ment (CRM) en internet de samenwerking tussen ICT en Marketing flink
verbeterd. Daardoor is meer begrip gekomen voor elkaars werkwijzen en
wensen. Ook hebben de systeemhuizen geleerd van de diverse ontwikkelin-
gen en worden systemen steeds meer als SAAS (software as a service)
aangeboden. Marketing is op die manier niet al te afhankelijk van ICT. En
ICT kan zich meer concentreren op automatisering van primaire bedrijfs-
processen.

goo.gl/hqwpf

 § 1.2

http://goo.gl/hqwpf

1

2

3

4

5

6

7

8

9

10

11

12

13

14

14 © Noordhoff Uitgevers bv

Marketing resource management
Zoals in tabel 1.1 toegelicht zou marketing resource management (MRM) een oplos-
sing zijn om het complexe geheel van marketingprocessen te stroomlijnen en deze
zodoende goed te kunnen managen. Gelukkig bieden de meeste leveranciers daarom
ook hun MRM-oplossingen aan in deelsystemen. Organisaties hebben verschillende
behoeften die voorvloeien uit de bedrijfsomvang, de markt en de branche waarin ze
opereren. Elke organisatie wil daarom deeloplossingen kunnen kiezen van MRM-
systeemleveranciers die aansluiten bij de behoefte en eventuele groei van de eigen
organisatie. In hoofdstuk 7 wordt verder ingegaan op MRM. Enkele goede voorbeel-
den in Nederland zijn Aprimo, Arvato Services, SyncForce en Unica; op marketing-
kassa.nl staat een lijst met vendors. Meer informatie over MRM is te vinden in het
boek Marketing Resource Management van Riemersma en Jansen (zie mrmlogic.com).

MRM is overigens echt iets voor organisaties met veel marketingactiviteiten die tege-
lijkertijd uitgevoerd moeten worden. Voor het kleinbedrijf kan standaardkantoorsoft-
ware al uitkomst bieden om het overzicht te bewaren. Software is natuurlijk niet het
enige aspect van accountability, mensen en processen zijn minstens zo belangrijk.
MRM richt zich op: materials, men, machines, money & minutes :
• materials kan worden beschouwd als de output,
• men en machines als de human resources en de technologische infrastructuur die

daarvoor kan worden ingezet, gemeten tegen
• money & minutes, oftewel budget en doorlooptijden. Niet goed op elkaar afge-

stemde marketing resources leiden tot inefficiënties die tijd, geld en energie kosten.

goo.gl/nZ78I

Ad 2 Marketing weer in de top
De rol van marketing(manager) is gedevalueerd (Verhoef & Leeflang, 2005,
2007 en 2008) en marketeers willen / moeten graag weer serieus genomen
worden door hun resultaten aan te tonen (Lenskold, 2003). Uit gesprekken
met marketeers in Nederland komt naar voren dat ze graag (mee)bepalen
welk budget ze kunnen gebruiken. Daarom raken marketeers gefrustreerd
wanneer over hun hoofden heen het budget bepaald of, erger nog, plotseling
gewijzigd – meestal ingekrompen – wordt. Bij voorkeur baseren marketeers
het budget op de verkoopdoelstellingen met daaraan toegevoegd een bud-
get om het merk te versterken. Marketeers moeten overigens ook al een
belangrijke rol vervullen bij het bepalen van de verkoopdoelstellingen. Door
hun kennis over de markt(ontwikkelingen) kan marketing aangeven of de
doelstellingen realistisch zijn.
Alex Klein (Nijenrode, 2011) gaat in zijn onderzoek nog verder door aan te
tonen dat marketing elk organisatieonderdeel kan voorzien van relevante
informatie. Op basis van gedegen kennis over de marktontwikkelingen weet
de afdeling Marketing bijvoorbeeld of bepaalde grondstoffen schaars (gaan)
worden en waar het goede personeel geworven kan worden. Door aan te
tonen dat de marketingactiviteiten toegevoegde waarde leveren, krijgt Mar-
keting weer zeggenschap over het budget en aanzien in de organisatie. De
belangrijkste driver voor het succes van Marketing hierbij is de mate waarin
ze erin slaagt om haar toegevoegde waarde te promoten.
Uitgangspunt hierbij is dat het meten van afdelingsresultaten (businessunit,
organisatieonderdeel) en het gebruiken van de uitkomsten om zich te

http://goo.gl/nZ78I
www.marketingkassa.nl
www.marketingkassa.nl

1

2

3

4

5

6

7

8

9

10

11

12

13

14

© Noordhoff Uitgevers bv ACHTERGROND EN NUT VAN ACCOUNTABILITY 15

verbeteren, succesverhogende activiteiten zijn. Met succes doelen wij hier
op het behalen of zelfs overtreffen van de doelstellingen die een organisatie
zich heeft gesteld. Denk daarbij bijvoorbeeld aan doelstellingen op het ge -
bied van winst, aandeelhouderswaarde, merkbekendheid, klant- en mede-
werkertevredenheid en kostenreductie.

Ad 3 Resultaatmeting van DM en internetmarketing
De meetbaarheid van marketingactiviteiten op internet, bij CRM en direct
marketing (Rosenwald, 2004) is wel ingeburgerd en inspireert om ook de
resultaten van andere activiteiten meetbaar te maken. Zeker de jongste
generatie marketeers weet haar weg te vinden op internet. Met deze erva-
ring nog vers in het geheugen, willen jonge marketeers meer weten over de
resultaten. DM-activiteiten zijn goed te meten omdat precies te volgen is of
een klant reageert op een bepaalde aanbieding die per post of e-mail is
toegezonden. Tegenwoordig zien we dat respons steeds meer via internet
of callcenter verloopt, waarbij vroeger vaak een antwoordkaart werd ge-
bruikt. Door het bestand met benaderde klanten te vergelijken met de
klanten die gereageerd hebben op de aanbieding, is duidelijk wat het resul-
taat van de actie is.
(Potentiële) klanten die via internet reageren op een bepaalde aanbieding,
zijn exact te volgen. Zo kun je de volgende gegevens aflezen:
• het aantal klanten dat op een link klikt of naar een bepaald internet-

adres gaat
• het aantal klanten dat vervolgens rondkijkt, winkelt op een website
• het aantal producten of pagina’s dat een klant online bekijkt
• voor welke producten de klant meer informatie of een (online) offerte wil
• welke producten de klant daadwerkelijk koopt
• hoeveel klanten anderen attendeert op deze aanbieding of website en

zelf later nog eens terugkomen voor andere producten of een herhalings-
aankoop

Ook hebben marketeers geleerd dat webvertising en e-mailmarketing soms
een vertraagd effect hebben. Men heeft de uiting wel gezien, maar was op
dat moment niet in de gelegenheid om door te klikken. Sommige bezoekers
komen later terug om alsnog gebruik te maken van het aanbod. Juist door
kennis over dit vertraagde effect zijn marketeers gaan inzien dat de resulta-
ten ook voor offlinecommunicatie te volgen zijn.

Ad 4 Marketing wordt ook SOx-proof
Mede door het Enron-schandaal is in de VS een wet aangenomen die
(beursgenoteerde) bedrijven verplicht om hun omzet volledig, juist en tijdig
te verantwoorden. Deze wet is inmiddels bekend als de SOx-wetgeving, ver-
noemd naar de twee verantwoordelijke senatoren Sarbanes en Oxley. Het
zogenoemd SOx-proof maken van een organisatie brengt met zich mee dat
ook rapportages van de financiële stromen binnen marketing duidelijk wor-
den vastgelegd (Aberdeen Group, 2007). Letterlijk staat in deze wet (sectie
404) dat elk proces dat invloed heeft op het bedrijfsresultaat meetbaar
moet zijn.
Overigens, met ‘meten’ alleen zijn we er nog niet. Van Esch (1991) schreef
hierover: ‘Meten helpt om de dingen gedaan te krijgen. Waardering zorgt
ervoor dat de dingen goed gedaan worden.’ De ‘waardering’ ontstaat door
het proces van: doelstellingen bepalen, resultaten meten en het verschil

1

2

3

4

5

6

7

8

9

10

11

12

13

14

16 © Noordhoff Uitgevers bv

tussen doelstellingen en resultaten evalueren om actie te ondernemen. De
actie kan zijn het aanpassen van de activiteiten zelf of de uitvoering daar-
van. Mogelijk waren de doelstellingen niet of juist té ambitieus en daarmee
niet reëel om te handhaven en moeten ze naar boven of naar beneden wor-
den aangepast.
Het SOx-proof worden van (grotere) organisaties brengt met zich mee dat
het ontstaan van kosten en opbrengsten eenduidig wordt vastgelegd. De
organisatie moet zorgen dat er een duidelijke relatie gelegd wordt tussen
onder andere de marketinguitgaven en de verkoopopbrengsten die hieruit
voortkomen. We raken hier een belangrijke andere ontwikkeling bij bedrij-
ven: customer relationship management (CRM). CRM maakt inzichtelijk
welke klanten winstgevend waren, zijn of worden. Zo kan de organisatie
bepalen in welke klanten nog wel of niet meer geïnvesteerd kan worden en
hoeveel. Belangrijk daarbij is dat er een goede relatie bestaat tussen het
CRM-systeem (meestal ‘in het bezit van’ de afdelingen Marketing en Sales)
en de financiële administratie. Deze relatie geeft inzicht in de waarde die
een klant aan het bedrijf toevoegt. Nog een reden te meer om te zorgen
voor een goede samenwerking tussen beide afdelingen.

Ad 5 Maatschappelijk verantwoord marketing bedrijven
Maatschappelijk verantwoord ondernemen is meer dan een hype of een
marketingtrucje, het zogenoemde ‘ greenwashing’ (bedrijven of organisaties
doen zich groener of maatschappelijk verantwoorder voor dan ze daadwer-
kelijk zijn). We zien in deze tijd dat het werkelijk verduurzamen een belang-
rijk aspect van het dagelijks leven wordt. Zowel privé als zakelijk zien we
dat mensen zich meer en meer bewust worden van het effect dat de maat-
schappij heeft op het milieu waarin we leven en dat we willen nalaten aan
de volgende generaties. Natuurlijk zagen marketeers mogelijkheden om het
product onderscheidend te maken door klanten ervan te overtuigen dat het
bedrijf duurzaam onderneemt. En zeker zijn er ook bedrijven geweest die dit
luider communiceerden dan dat ze het in de praktijk brachten. Mede door
internet en in het bijzonder door social media, vallen deze bedrijven echter
gauw door de mand.
Werkelijk maatschappelijk duurzaam of verantwoord ondernemen vraagt een
organisatie met medewerkers die zich hieraan voor de volle honderd procent
willen wijden. Doordat marketeers de organisatie zich in dit opzicht willen
laten onderscheiden, gaan zij ook meer nadenken over het verduurzamen van
marketing. Dat betekent in eerste instantie het selecteren van leveranciers
die maatschappelijk verantwoord ondernemen. Vervolgens is het ook aan de
marketingorganisatie om de eigen activiteiten te verduurzamen. Marketeers
gaan beter nadenken over de manier waarop ze verspilling kunnen vermin-
deren. Verspilling door bijvoorbeeld in te grote aantallen ongevraagde mai-
lings aan prospects en klanten te versturen. Accountability maakt dat mar-
keteers hun resultaten steeds willen of moeten verbeteren. Door deze ver -
betering wordt automatisch de verspilling verminderd. Marketingacties wor-
den steeds beter afgestemd op de behoefte van bepaalde, meer specifieke,
doelgroepen.

Ad 6 Het management haalt de broekriem (van Marketing) aan
Door de economische crisis in 2009 en 2010 zien we dat in eerste instantie
bezuinigd is op marketinguitgaven. Op zich een logische reactie want het is

goo.gl/CpTDk

http://goo.gl/CpTDk

1

2

3

4

5

6

7

8

9

10

11

12

13

14

© Noordhoff Uitgevers bv ACHTERGROND EN NUT VAN ACCOUNTABILITY 17

niet direct bekend welk effect een beperkter marketingbudget heeft op de
resultaten. Aan de andere kant is de markt ook kleiner geworden omdat
klanten aankopen en investeringen tijdelijk uitstellen. Behalve het direct
beperken van het marketingbudget, kijkt de directie ook kritischer naar de
resultaten die met het marketingbudget worden behaald. Marketeers wor-
den zo op twee manieren aangezet om accountable te worden:
• Ze moeten de vermindering van het marketingbudget zo veel mogelijk

beperken door aan te tonen wat het effect hiervan is op de bedrijfsresul-
taten.

• Ze moeten van elke volgende marketingactiviteit de return on investment
aantonen.

Bedrijven waarvan marketing al wel accountable was, kozen regelmatig voor
een andere strategie dan het verminderen van het marketingbudget. Juist
door het budget te handhaven, wilde men de omzet zo veel mogelijk op peil
houden. Daar waar concurrenten met een verlaagd marketingbudget de
markt benaderden, werd succes geboekt, maar moest men wel genoegen
nemen met een lagere marge.

Ontwikkeling van de merkwaarde in
crisistijd

goo.gl/3Blq0

Nut van accountability

Nu we de achtergrond van marketing accountability kennen, is het tijd om
het nut ervan te behandelen. Het inrichten en borgen van een marketingor-
ganisatie die accountable is, vraagt om een investering. Dus accountability
moet wel nut hebben en zichzelf kunnen terugverdienen. Diverse onderzoe-
ken laten zien dat organisaties met een gedegen marketingproces, van
planning tot evaluatie en verbetering, betere resultaten boeken dan hun
concurrenten (onder andere Aberdeen Research, Deloitte, Vision Edge Mar-
keting, CMOCouncil.com, RUG, Accountable Marketing). Het management
van bedrijven waar marketing accountable is, verwacht een hogere groei
van omzet en winst dan managers van bedrijven waar marketing niet ac-
countable is (Lenskold Group). Accountability is daarom niet alleen bruik-
baar om achteraf de resultaten te rapporteren, maar vooral om vooraf
betere beslissingen te kunnen nemen om activiteiten te verbeteren. In
hoofdstuk 6 komen we hierop nog uitgebreid terug.

 § 1.3

Wereldwijde economische onzeker-
heid, waar elke financiële indicator
uitvergroot wordt, is de waarde
van de top 100-merken met 4%
toegenomen tot ruim 2 triljoen
(Brandz.com). Dit geeft aan wat

de veerkracht van merkwaarde is
en het belang om te kwantificeren
wat de bijdrage van merkwaarde is
voor de marktwaarde van een
bedrijf.

http://goo.gl/3Blq0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

18 © Noordhoff Uitgevers bv

Voor grote – beursgenoteerde – ondernemingen loont het zeer de moeite
om te investeren in accountability en het modelleren van de marketingmix
en media-investeringen. Dit heeft te maken met het feit dat de doorgaans
hoge investeringen in data, systemen, consultancy en medewerkers ruim-
schoots worden terugverdiend door besparingen op het marketingbudget.
Een andere mogelijkheid die, naast besparing, leidt tot een hogere omzet
en winst, is het heralloceren van budget. Accountability en het modelleren
van marketingactiviteiten geven inzicht in succesvolle acties, media en
kanalen, waardoor het budget van minder of niet succesvolle investeringen
verschoven kan worden naar de succesvolle.

Doordat het midden- en kleinbedrijf (MKB) en het grootbedrijf doorgaans
lagere budgetten hebben, kunnen investeringen in consultancy en systemen
niet snel of zelfs nooit terugverdiend worden. Daarmee is niet gezegd dat
accountability hier geen zin heeft. Ook deze organisaties halen voordeel uit
accountability, omdat hier eveneens inzicht moet zijn in het resultaat van
marketinginvesteringen. Hier ligt de oplossing dan meer in het zelf vergaren
van kennis uit literatuur, workshops en studie. Steeds meer studies voegen
‘accountability’ toe aan hun marketing-, marketingcommunicatie-, bedrijfs-
kunde-, commerciële- en bedrijfseconomieopleiding. Daarmee is het kennis-
niveau van marketing accountability bij opleidingsinstituten en studenten
verder aan het stijgen, waardoor het interessant wordt om studenten in te
huren voor een accountabilityadvies of -project.

De investeringen in marketingautomatisering zijn nu nog hoog omdat het
vooral grote complete systemen zijn die in eigen beheer genomen worden.
In de slipstream van CRM-oplossingen die als SAAS worden aangeboden,
zien we ook SAAS-oplossingen voor marketingautomatisering op de markt
verschijnen (zie diverse rapportages van Accenture en Gartner). Daarmee
wordt het ook voor het MKB mogelijk om gebruik te maken van automatise-
ring om het effect en de efficiency van de marketingactiviteiten te verbete-
ren.

Bedreigingen van en voor accountability

De mogelijke invoering van accountability wordt nog regelmatig door marke-
teers als bedreiging gezien. Een bedreiging omdat ze zich moeten gaan ver-
antwoorden en bang zijn dat alle ideeën en acties ‘doodgerekend’ worden,
waardoor creativiteit verdwijnt. Noem deze zienswijze voor het gemak ’old
school marketing’, gericht op alles bij het oude houden. ‘New school mar-
keteers’ zijn zich wel bewust van de verantwoordelijkheid om aan te tonen
wat de toegevoegde waarde van marketing is en wat het resultaat van de
marketinginvesteringen in euro’s is.

Door accountability zien we de creativiteit juist toenemen. Marketeers ont-
wikkelen meer kleine (test)campagnes om deze te analyseren met als doel
het verbeteren van het resultaat bij een grotere inzet. Ongeacht de be-
drijfsomvang of de grootte van het marketingbudget, moeten marketeers
creatief zijn. Een campagne waarvan gedacht wordt dat de resultaten wel
aardig zijn, wordt zonder al te veel aanpassingen steeds weer herhaald.
Wanneer marketing accountable is, zien marketeers wat de resultaten zijn.
Ze worden daardoor geprikkeld om aanpassingen te doen, het resultaat nog

goo.gl/yhYi0

 § 1.4

http://goo.gl/yhYi0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

© Noordhoff Uitgevers bv ACHTERGROND EN NUT VAN ACCOUNTABILITY 19

verder te verbeteren en slecht renderende campagnes te stoppen of om te
bouwen. New school marketeers zijn meer gericht op de waarde die klanten
toevoegen en welke klanten de hoogste toegevoegde waarde hebben. Daar-
door zijn ze meer bezig met het campagnepad en de mediamix waarlangs
de klant verleid wordt om verschillende producten aan te schaffen en te
gebruiken.

Bedreigend voor de invoering van accountability kan ook de hobby van direc-
ties zijn. Niet zelden worden middelen gekozen omdat de directie dat nou
eenmaal wil. Sponsoring is daar een mooi voorbeeld van, hoewel dat ook
vaak de invulling is van de verantwoordelijkheid die de directie voelt om iets
terug te doen voor de maatschappij. Tegen beter weten in wordt accountabi-
lity tegengehouden omdat men vermoedt dat invoering zal aantonen dat be-
paalde, geliefde, activiteiten nauwelijks of geen resultaat hebben.

Een andere hobbel voor accountability is de investering in tijd en geld die
nodig is. Deze investering gaat eerst ten koste van andere marketingactivi-
teiten of moet voortkomen uit aanvullend budget. De organisatie moet ver-
trouwen hebben dat de ROI van (invoering van) accountability positief is en
blijft bijdragen aan betere resultaten. Het opstellen van een businesscase
voor een project om onderzoek in te richten, processen te verbeteren en
eventueel te automatiseren, leidt overwegend tot een positief besluit.

Conclusie

Het doel van accountability moet het optimaliseren van de marketing resources
zijn. Dat kunnen we doen door een marktmodel te ontwikkelen dat gebruikmaakt
van valide (SMART, zie hoofdstuk 2) marketingmeetmomenten en -eenheden
voor de korte en de lange termijn. Als resultaat willen we meer winst en minder
verspilling realiseren om zodoende (meer) zeggenschap over het marketingbud-
get te krijgen en te houden. We realiseren een hogere klanttevredenheid door op
het juiste moment de juiste aanbieding te doen. Het maakt niet uit of het hier gaat
om het vermarkten van een kostbare limousine of van eenvoudig ‘merkloos’ on-
dergoed. Accountability stimuleert de efficiency van het marketingproces en een
hogere kwaliteit van leads en dat verbetert direct de effectiviteit van de afdeling
Sales. In hoofdstuk 2 wordt dit nader uitgewerkt aan de hand van de accountable
marketing cycle

	Front Cover

	Woord vooraf
	Inhoud
	1
Achtergrond en nut van accountability
	1.1
De vraag naar accountable marketing
	1.2
Drijfveren voor accountability
	1.3
Nut van accountability
	1.4
Bedreigingen van en voor accountability
	Conclusie

