
••.... lVI' \I""L- • II',""",

keting. Ais gevolg van de scannertechnologie
(barcodes) kunnen op knooppunten in het dis-
tributiekanaal in principe aile transacties wor-
den vastgelegd. Een voorbeeld zijn de kassa's
van supermarkten. Voor de Verenigde Staten is
berekend dat een supermarkt met 50.000
transacties per dag en 25.000 tot 30.000 SKU's
(stock-keeping units) een retailmarketing data-
base per winkel oplevert van 12 tot 16 gigaby-
tes (Ing en Mitchell 1994). Deze ontwikkeling
wordt met recht de "marketing information
revolution" genoemd.

• marketingprocessen worden steeds meer
computergestuurd, waardoor belangrijke effi-
ciencyvoordelen zijn te behalen. In de busi-
ness-to-business en de dienstensector wordt
in toenemende mate gebruik gemaakt van da-
tabasemarketing en on-line (Internet) marke-
ting. Ook hier kunnen in principe aile indivi-
duele transacties worden vastgelegd voor
latere analyse en beslissingsondersteuning.

• de enorme toename in de computercapaciteit
(geheugen, opslag en snelheid), de mogelijk-
heden om via netwerken deze computers met
elkaar te laten communiceren waardoor infor-
matie bijna in realtime beschikbaar is en het
ontstaan van steeds gebruikersvriendelijker
software waardoor marketing managers zelf di-
rect met systemen kunnen werken ("end-user
computing"). Ook is het, als gevolg van ont-
wikkelingen op het gebied van kennissystemen
en AI, steeds beter mogelijk om intelligentie in
te bouwen in·marketingmanagement support-
systemen.

• de toegenomen concurrentie binnen vrijwel
aile markten. Voorheen nationale markten wor-
den onderdeel van Europese markten, en door
de liberalisering van het wereldhandelsverkeer
neemt daarnaast de globale concurrentie toe.
Deregulering en privatisering veroorzaken felle
concurrentie tussen aanbieders in bedrijfstak-

IDEEEN EN INZICHTEN

Marketingmanagement
supportsystemen als strategische

wapens in de concurrentiestrijd
et bedrijfsproces marketing maakt
op dit moment een snel proces van

informatisering door en bedrijven investe-
ren grote bedragen in zogenaamde marke-
tingmanagement supportsystemen. Er ko-
men steeds meer data beschikbaar over
markten, klanten en concurrenten en het is
van strategisch belang om hieruit de voor
het marketing management relevante ken-
nis te extraheren. Marketingmanagement
supportsystemen moeten op zorgvuldige
wijze worden ontworpen, zodat die func-
tionaliteit wordt gekozen welke aansluit bij
het soort beslissingen en de beslissings-
omgeving waarvoor de systemen zijn be-
stemd. In dit artikel wordt een beknopte
bespreking gegeven van de belangrijkste
typen marketingmanagement supportsys-
temen en het soort toepassingen waar-
voor deze worden gebruikt. Daarnaast
wordt ingegaan op factoren die kritisch zijn
voor succesvolle marketing management
supportsystemen in bedrijven en de te ver-
wachten ontwikkelingen op dit gebied.

Tnenemend belanq van IT vnnr marketing

Toen de eerste computers in het begin van de
jaren zestig de bedrijven binnenkwamen, werden
ze vooral ingezet voor die bedrijfsprocessen die
het gemakkelijkst te automatiseren waren, zoa Is
salarisadministratie, boekhouding, productie en
logistiek. Dit waren relatief goed gestructureerde
processen, waarbij beslissingen geheel of voor
een groot gedeelte door de computer konden
worden overgenomen. Inmiddels is de compu-
terisering van deze terreinen in belangrijke mate
voltooid. Het bedrijfsproces marketing is tot nu
toe relatief achtergebleven als het gaat om in-
formatisering. De "backoffice"-processen van de
onderneming zijn eerder gecomputeriseerd dan
die van de "frontoffice". Op dit moment zien we
echter dat bedrijven veel IT-investeringen doen
op het terrein van marketing en verkoop. In een
onderzoek in het Verenigd Koninkrijk werd ge-
vonden dat de IT-uitgaven voor marketing en
verkoop inmiddels al 15% van aile IT-investerin-
gen van bedrijven uitmaken (Shaw 1994). Het valt
te verwachten dat deze uitgaven verder zullen
stijgen. De belangrijkste oorzaken zijn:
• de snel toenemende hoeveelheid data in mar-

CEO's Verandering

Veranderen betekent tisico's durven nemen
en flexibel zijn. Maar soms betekent het niet
meer dan een oude filter door een nieuwe
vervangen.

Tony Grider

... ~J7 .

.. MARKETING .
IDEEEN EN INZICHTEN

ken waar vroeger de rust van de overheid
heerste, zoa!s in telecommunicatie, publiek
vervoer en energie. Ook technologische ont-
wikkelingen zelf zorgen voor verhoogde con-
currentie, bijvoorbeeld in de financiele sector
waar creditcardmaatschappijen en softwarebe-
drijven de positie van de gevestigde banken
bedreigen.

Meer kennis over markten en klanten is dus niet
alleen mogelijk geworden door de toename van
de hoeveelheid data en van de ontwikkelingen in
IT, maar ook als gevolg van de concurrentiedruk
wordt het ook steeds meer noodzaak om deze
mogelijkheden optimaal te benutten. Ais uw be-
drijf deze kennis over de markt niet verzamelt,
doet uw concurrent het wel en creeert het daar-
mee een strategisch voordeel. Immers, inzichten
in het gedrag van klanten, in verschillen tussen
klanten, hun reacties op marketingprikkels, de
acceptatie van productvernieuwing, de factoren
die hun (dis-)Ioyaliteit bepalen, bieden evenzo-
veel mogelijkheden om door middel van het
aanbod de positie van het eigen bedrijf in de
markt te verstevigen. Effectieve marketingma-
nagement supportsystemen worden daarom in
toenemende mate een strategisch wapen in de
concurrentiestrijd.

Met de aanschaf van marketingmanagement
supportsystemen zijn doorgaans grote bedragen
gemoeid. Was het vroeger nog zo dat sommige
marketers of marktonderzoekers bij wijze van lief-
hebberij zelf hun prive-systeernpjes bouwden,
tegenwoordig dienen deze systemen zorqvuldiq
te worden ontworpen en geselecteerd op hun
gewenste functionaliteit. In dit artikel geven we
een (beknopte) bespreking van de verschillende
typen marketingmanagement supportsystemen
die op dit moment beschikbaar zijn en het soort
toepassingen waarvoor deze kunnen worden ge-
bruikt. We zullen ook iets zeggen over het succes
van marketingmanagement supportsystemen en
de factoren die van invloed zijn op dit succes. We
hopen dat deze informatie nuttig is voor hen die
op dit moment voor het eerst belangrijke inves-
teringen in IT>voor marketing overwegen of zich
beraden over gewenste aanpassingen van hun
systemen.

Datagedreven
marketing management supportsystemen

We onderscheiden twee hoofdcategorieen van
marketingmanagement supportsystemen (Wie-

renga en Van Bruggen 1999): data-gedreven en
kennis-gedreven marketingmanagement sup-
portsystemen. We beginnen met de eerstge-
noemde categorie die, in de tijd gezien, het eerst
tot ontwikkeling kwam. Vanuit de naamgeving is
duidelijk dat datagedreven marketingmanage-
ment supportsystemen (MMSS) hun vertrekpunt
vinden bij de gegevens, zoals ze binnenkomen
uit interne en externe bronnen. Het gaat erom
gegevens te verzamelen, te selecteren, te bewer-
ken en te interpreteren om uiteindelijk hieraan
kennis te ontlenen die nuttig is voor het nemen
van marketingbeslissingen. Dit proces van ruwe
data tot implementeerbare kennis zou de kennis-
waardeketen kunnen worden genoemd. In de
verschillende fasen wordt aan de data waarde
toegevoegd die uiteindelijk tot bruikbare kennis
leidt.
Het soort kennis dat we uit de data willen ge-
nereren kan betrekking hebben op een viertal
niveaus van vragen:

(i) wat (what happened)?
(ii) waarom (why did it happen)?
(iii) wat gebeurt er indien (what-if)?
(iv) wat dient er te gebeuren (what-should)?

De datagedreven MMSS die wij hier zullen be-
spreken kunnen worden gerelateerd aan boven-
genoemde niveaus van vragen.

Marketinginformatiesystemen (MKIS)

Marketinginformatiesystemen bestaan uit een
combinatie van een database met marketing-
data en een aantal statistische procedures
om deze data te analyseren en tot informatie
te transformeren. Marketinginformatiesystemen
dienen vooral om de vragen (i) en (ii) te beant-
woorden. Bij "wat-vragen" gaat het om infer-
matie over wat er is gebeurd. Dit betreft het
soort vragen zoals: hoeveel hebben we ver-
kocht, aan wie, hoe groot is ons marktaandeel,
hoe groot was de winstmarge, hoeveel heb-
ben we uitgegeven aan reclame, wat zijn de
reclamebestedingen van de concurrent, hoe
hoog is onze prijs ten opzichte van de concur-
rent, etc. Dit soort "status-reporting" vormt de
basis van aile kennis over de markt. De princi-
pes van de architectuur van marketinginforma-
tiesystemen werden in feite al in het midden
van de jaren zestig gedefinieerd (Kotler 1966).
Maar met de toegenomen IT-mogelijkheden
zijn bedrijven pas in de jaren negentig op
grote schaal ertoe overgegaan MKIS te instal-

.....•••••......................................•.••• ~~••••................•

.. MARKETING .

dergelijke vragen. Hiervoor beschikken deze sys-
temen over simulatiemodellen. Bij marketingde-
cision supportsystemen staat de management-
relevantie van de gegeven antwoorden centraal.
Het gaat er niet om een heel precieze voorspel-
ling te doen, bijvoorbeeld het exacte aantal ton-
nen omzet van een nieuw product, maar veeleer
om de richting en de orde van grootte van effec-
ten. Soms wordt aan de managers zelf gevraagd
om met behulp van hun expertise een decision
supportsysteem te kalibreren, bijvoorbeeld met
hun kennis over de invloed van reclame op de
verkopen (in Little's ADBUDG model) 1 of met
hun inzichten in het effect van meer vertegen-
woordigersbezoeken op de omzet (in Lodish'
CALLPLAN model). Marketingdecision support-
systemen vormen een flexibele tool om beslissin-
gen te ondersteunen in minder gestructureerde
situaties. Andere voorbeelden van veel toege-
paste marketingdecision supportsystemen zijn:
ASSESSOR, ontwikkeld door Silk en Urban voor
de voorspelling van de omzet van nieuwe super-
marktproducten en SCAN PRO, van Wittink e.a.
voor het voorspellen van de effecten van sales-
promoties.

IDEEEN EN INZICHTEN

leren. Een moderne beschrijving van een MKIS is
het Inquiry Center van Barabba en Zaltman
(1991).
Bij de "wat-vraag" gaat het in de eerste plaats om
systemen die opslag en retrieval van marketing-
gegevens mogelijk maken. De "waarom-vraag"
gaat een stap verder. Ais antwoord op deze
vraag wil een marketer weten of een bepaalde
marketinguitkomst, bijvoorbeeld een lagere om-
zet of een lager marktaandeel, wellicht samen-
hangt met andere variabelen, zoals het weer, een
geringere verkoopinspanning of een agressieve
promotiecampagne van een belangrijke concur-
rent. Om dit soort vragen te kunnen beantwoor-
den is statistische analyse nodig van de samen-
hang tussen variabelen. Marketers zijn met name
ge'fnteresseerd in de respons van verkopen op de
marketingactiviteiten (eigen activiteiten en die
van de concurrent) in de markt. Terwijl het beant-
woorden van de wat-vraag status-reporting
wordt genoemd, wordt daarom het beantwoor-
den van de waarom-vraag "response-reporting"
genoemd. Voor response-reporting zijn statisti-
sche analysetechnieken nodig, waarvan correla-
tieanalyse en (multipele) regressie de meest een-
voudige en bekende zijn. Andere veelgebruikte
technieken zijn discriminantanalyse, clusterana-
lyse, factoranalyse en structurele vergelijkingen
(LiSREL). Het verdient aanbeveling bij het instal-
leren van een marketinginformatiesysteem niet te
volstaan met alleen opslag- en retrievalfunctio-
naliteit, maar tevens een aantal (statistische) ana-
Iyse-functionaliteiten in te bouwen. Aldus kan
men inzicht krijgen in de causaliteit tussen ver-
schijnselen: wat beinvloedt wat, m.a.w. de "waar-
om"-vraag.
Voorbeelden van marketinginformatiesystemen
zeals die in de praktijk worden gebruikt zijn het
INF*ACT systeem van AC. Nielsen voor fast mo-
ving consumer goods en BaanFrontOffice voor
de busi ness-to-businesstoepassingen.

Marb:!tingdE!cision SupportsystE!ms

Marketingdecision supportsysternen (MDSS)
richten zich specifiek op de vragen van niveau
(iii), de zoqenaarnde what-if vragen. Een marke-
ter wil graag weten wat er zou gebeuren bij het
nemen van een bepaalde marketingbeslissing,
bijvoorbeeld het opvoeren van het reclamebud-
get, het introduceren van een nieuw product, een
bepaalde salespromotie, etc. Wat zou het effect
van deze marketingacties zijn op verkopen, of op
het marktaandeel? Marketingdecision support-
systemen proberen antwoorden te geven op

MarkE!tingmodE!lIE!n

Voor het beantwoorden van vragen van het
hoogste niveau (iv) zijn marketingmodellen no-
dig. Bij de "what-should"-vraag gaat het om de
optimale marketingstrategie: wat moet er ge-
beuren, wat is de beste beslissing, gegeven onze
doelstellingen en onze kennis van het marktme-
chanisme? Een marketingmodel bestaat uit twee
delen: (a) een wiskundig model dat het marke-
tingproces (het marktmechanisme) beschrijft, in-
clusief de relatie tussen de beslissingsvariabelen
(bijvoorbeeld prijs, reclamebudget, inspannin-
gen voor persoonlijke verkoop) en omzet; en (b)
een optimaliseringprocedure die de beste waar-
den voor de beslissingsvariabelen zoekt, bin-
nen de gestelde beperkingen zeals productie-
capaciteit en marketingbudget. Om een marke-
tingmodel te kunnen gebruiken, moet het
worden geparametriseerd, d.w.z. er moeten nu-
merieke waarden worden gevonden voor de
parameters. Deze parameterwaarden worden
doorgaans met geavanceerde econometrische
technieken afgeleid uit beschikbare historische
gegevens. Marketingmodellen zijn beter toe te
passen naarmate de te ondersteunen marketing-
problemen beter gestruc;:tureerd zijn. Voorbeel-
den van relatief goed gestructureerde marke-
tingproblemen zijn bijvoorbeeld salesplanning,

... ~~ ...•.........

.. MARKETING .
IDEEEN EN INZICHTEN

schapruimte-allocatie in supermarkten en media-
planning. Dit zijn dan oak voorbeelden van ter-
reinen waar marketingmodellen met succes zijn
toegepast.

Kennisgedreven
marketingmanagement supportsystemen

De zojuist besproken MMSS richten zich vooral
op de vraag hoe we uit datamarketing kennis
kunnen destilleren. Bij kennisgedreven marke-
tingmanagement supportsystemen gaat het
erom hoe we kennis in systemen kunnen repre-
senteren en deze systemen vervolgens inzetten
voor het ondersteunen van marketingbeslissin-
gen. Dit betreft kennis over marketingverschijn-
selen in de ruimste zin. Deze kan verkregen zijn
uit analyse van marketingdata zeals zojuist be-
sproken, maar ze kan oak afkomstig zijn uit de
marketingtheorie zoals we die aantreffen in leer-
boeken of betrekking hebben op kennis zoa!s die
zich in het hoofd van beslissers bevindt. (Marke-
ting)managementbeslissingen komen vrijwel al-
tijd neer op het combineren van binnenkomende
informatie en de ervaring en expertise die de
manager al heeft. Het is belangrijk oak deze
laatstgenoemde kennis in marketingmanage-
mentsystemen te kunnen representeren. De mar-
ketingkennis waarover we het hier hebben is
veelal kwalitatief. Ze kan betrekking hebben op
relaties tussen variabelen (bijvoorbeeld: door re-
clame gaat de merkbekendheid omhoog). op
patronen van verschijnselen (bijvoorbeeld het
geheel van omstandigheden die gunstig zijn voor
de introductie van een nieuw product) of op
aangeleerde normatieve inzichten (bijvoorbeeld:
met een A-merk moet je niet met de prijs stun-
ten). Door de voortgeschreden inzichten in de
cognitieve wetenschappen (met name artificiele
intelligentie) is het in toenemende mate mogelijk
geworden kennis te representeren in computers
en vervolgens daarmee te redeneren bij het op-
lassen van (marketing) problemen. Dit heeft ge-
leid tot de volgende marketingmanagement sup-
portsystemen.

Marketing exp ertsystemen

Bij marketingexpertsystemen wordt kennis van
deskundigen vastgelegd in computerprogram-
rna's in de vorm van regels ("rule-based" kennis-
representatie). Voorbeelden van zulke regels (in
een expertsysteem voor reclame) zijn:

1. a/s het een nieuw product betreft, dat aan
het begin van de product lifecycle staat,
dan is het gewenst am de prima ire vraag
(d.w.z. de vraag naar de productklasse) te sti-
muleren;

2. a/s het product onvoldoende wordt gebruikt,
dan moeten consumenten worden gestimu-
leerd het product te proberen.

Een expertsysteem wordt gevoed met gege-
vens over een bepaalde situatie. Het expertsys-
teem laat hierop vervolgens als-dan regels los,
zeals daarnet besproken, hetgeen via een aan-
tal redeneerstappen resulteert in conclusies die
voor het marketing management relevant zijn.
Zo kan een marketingexpertsysteem op het ter-
rein van reclame aanbevelingen doen over de
meest geschikte reclamecampagne voor een
bepaald merk. Een expertsysteem voor nieuwe
producten kan helpen am ideeen voor nieuwe
producten te screenen en een expertsysteem
voor marktmonitoring kan aan het werk wor-
den gezet am voor binnenkomende marktge-
gevens te scannen op alarmerende omstan-
digheden, bijvoorbeeld een plotselinge daling
van het marktaandeel of het verliezen van be-
langrijke klanten. Door de grate hoeveelhe-
den gegevens is dat handmatig niet meer uit te
voeren.
Een expertsysteem bevat twee soorten kennis: (a)
de kennis over het vakgebied waarop het expert-
systeem betrekking heeft (de zgn. domeinkennis,
in ons geval bijvoorbeeld kennis over reclame of
kennis over nieuwe producten) en (b) de kennis
over het redeneren. Dit leidt tot de twee belang-
rijkste componenten van een expertsysteem, te
weten de kennisbase (knowledge base) en de
redeneermachine (inference engine). Het princi-
pe van het expertsysteem werd in de jaren zeven-
tig ontwikkeld aan de Stanford Universiteit.
Sindsdien hebben expertsystemen een grate
vlucht gemaakt in een grate diversiteit aan toe-
passingsgebieden en is een ruim aanbod van
ondersteunende software voorhanden. In marke-
ting werden de eerste expertsystemen ontwik-
keld in de tweede helft van de jaren tachtig.
Sindsdien is e.r een groat aantal marketingex-
pertsystemen verschenen, o.a. op domeinen
zoals salespromotie, het monitoren van binnen-
komende scanningdata, nieuwe producten en
reclame (Wierenga en Van Bruggen, 1999). Ex-
pertsysteemtechnologie kan worden gebruikt
am intelligentie toe te voegen aan marketingma-
nagement supportsystemen. Een expertsysteem
zal vaak functioneren onder het niveau van een
ervaren menselijke expert. In situaties waar laatst-
genoemde expertise echter schaars is en activi-

... ~() .

.. Mt\KI\.r.III'I1.7 .

IDEEEN EN INZICHTEN

teiten een sterk routinematig karakter hebben
(zoals het genoemde voorbeeld van het monito-
ren van binnenkomende scanningdata of het se-
lecteren van klanten die in aanmerking komen
voor een creditcard) kunnen expertsystemen
goede diensten bewijzen.

Marketing rasebased rBasoningsystBmBn

Casebased reasoningsystemen zijn gebaseerd
op de observatie dat menselijke beslissingen en
dus ook die van marketingbeslissers, vaak niet
het gevolg zijn van een grondige analyse van
het probleem, maar veel meer van de overeen-
komst tussen een nieuw prableem en prablemen
die men eerder is tegengekomen en de toen
gekozen oplossingen. Een arts die een patient
met bepaalde symptomen op zijn spreekuur
krijgt, herinnert zich vaak een andere patient
met overeenkomstige symptomen en komt op
basis daarvan tot dezelfde diagnose en behande-
ling. Op dezelfde wijze zal ook een marketingbe-
slisser een bepaalde constellatie van marketing-
symptomen vaak interpreteren vanuit eerdere
ervaringen en aldus besluiten tot een bepaalde
marketingactie. Deze manier van probleemop-
lossen wordt "analogical reasoning" genoemd
en komt vol gens cognitief psychologen veel
voor. Deze manier van probleemoplossen is snel
en efficient en impliceert dat de beslisser in een
continu leerproces zit. Bij veel beraepen zoals
artsen, advocaten, architecten en management-
consultants, bestaat de opleiding zelf voor een
groot deel uit het geconfranteerd worden met
een groot aantal cases als de basis voor de latere
beroepspraktijk.
Casebased reasoning (CBR) is een nieuw gebied
binnen het vakgebied artificie!e intelligentie, dat
gebaseerd is op deze notie van analoog rede-
neren. Het hart van een casebased reasoning-
systeem is de zogenaamde casebase. Hierin
worden eerder cases opgeslagen met zoveel
mogelijk relevante informatie. Ais er een nieuw
probleem opduikt, gaat het systeem in de case-
base zoeken naar een soortgelijk probleem en
neemt de bijbehorende in het verleden gekozen
oplossing als het startpunt voor de oplossing van
het nieuwe probleem. De oplossing wordt niet
zonder meer gekopieerd. Er kan een zekere
"adaptatie" nodig zijn omdat het nieuwe pro-
bleem niet geheel identiek was aan het probleem
in de casebase. Bijvoorbeeld: een fabrikant van
slasaus zoekt naar een effectieve salespromotie.
In zijn casebase vindt hij een succesvolle "joint"
promotie van Mexicaanse saus met potato chips.

Dit brengt hem op het idee van een joint promo-
tie van zijn slasaus met verse sla. Omdat sla een
vers product is dat in eenspeciale afdeling van
de supermarkt wordt verkocht, zal deze sales-
promotie anders moeten worden ge'I'mplemen-
teerd dan een joint promotie van twee voor-
verpakte producten. Niettemin is het onder-
liggend idee hetzelfde. Het opzetten van een
casebased reasoningsysteem vergt het goed
overdenken van aspecten zoals: de wijze van
representeren van cases, het definieren van over-
eenkomst (similarity) maten en het kiezen van
efficiente zoekprocedures (vooral belangrijk
voor grate casebases). Inmiddels is er een aan-
zienlijk aanbod van CBR-systemen beschikbaar.
Casebased reasoningtoepassingen beslaan een
groot aantal gebieden zoals de technologiesec-
tor, de bank- en verzekeringsbranche, productie
en transport. CBR is vooral geschikt voor toe-
passingsgebieden met beperkte kennis (weak
knowledge) en waar de problemen niet zeer ge-
structureerd zijn. Marketing is een typisch voor-
beeld van een dergelijk domein. De eerste toe-
passingen van CBR in marketing liggen op het
terrein van salespromotie, maar het toepassings-
potentieel van CBR voor het marketingdomein
is veel breder dan dat. De CBR-technologie
biedt niet alleen ondersteuning bij het oplossen
van actuele problemen. De casebase kan de be-
langrijke functie krijgen van een "corporate mar-
keting memory". Verder kent de benadering een
inherente dynamiek. De casebase groeit voort-
durend omdat aile nieuwe ervaringen weer wor-
den opgeslagen. Deze dynamiek brengt het ele-
ment van leren met zich mee. Aldus kan de
casebase ook weer een bran worden van nieuwe
kennis. Zoals bekend, staan kennismanagement
en leren op dit moment hoog op de corporate
agenda.

Naurale netwerken

Terwijl bij expertsystemen en casebased reaso-
ning, kennis expliciet wordt gemaakt, blijft deze
bij neurale netwerken impliciet. De kennis is na-
melijk als zodanig niet "grijpbaar", maar is vervat
in een netwerk dat wordt gebruikt om te classifi-
ceren en te voorspellen. Een netwerk wordt ge-
traind op bestaande voorbeelden of cases die
aan het netwerk worden aangeboden. Hieruit
"Ieert" het netwerk om bepaalde patranen te
herkennen en deze geleerde associaties (dit is
de gegenereerde kennis) kunnen vervolgens
worden toegepast voor het maken van voorspel-
lingen in nieuwe situaties. Neurale netwerken

••••••••.•... ~~ .

.. MARKETING .
IDEEEN EN INZICHTEN

worden zo genoemd omdat hun architectuur is
ontleend aan het menselijk brein, waarin binnen-
komende prikkels via netwerken van onderling
verbonden zenuwcellen worden omgezet tot as-
sociaties met bepaalde concepten. Bij (kunstma-
tige) neurale netwerken wordt deze architectuur,
in sterk vereenvoudigde vorm, nagebouwd in
een computer.
Een (kunstmatig) netwerk. kan bijvoorbeeld als
voigt worden getraind voor het herkennen van
interessante prospects voor een nieuw product.

'Stel dat we over een database beschikken van
klanten die benaderd zijn voor het nieuwe pro-
duct en waarvan we weten of ze het product wel
of niet hebben gekocht. Aan het netwerk wordt
uit deze database dan steeds een combinatie
aangeboden van kenmerken van de klant (groot-

, te, bedrijfstak, koopgedrag in het veri eden, etc.)
en het gegeven of die klant het nieuwe product
wel of niet heeft gekocht. Ais het netwerk een
groot aantal van deze klanten heeft "qezien",
heeft hij geleerd het patroon van kenmerken
dat hoort bij de kopers te onderscheiden van
het patroon van kenmerken van niet-kopers.
Een aldus getraind netwerk kan vervolgens wor-
den gebruikt om voor nieuwe klanten, die nog
niet waren benaderd, te voorspellen of zij wel of
niet tot aankoop van het nieuwe product over
zullen gaan. Dit maakt een gerichte selectie van
te benaderen prospects mogelijk en het is duide-
lijk dat een dergelijke werkwijze tot een veel
efficientere aanpak leidt dan het at random be-
naderen van klanten.
Neurale netwerken hebben een grote vlucht ge-
nomen en worden toegepast in vrijwel aile ter-
reinen van management. Ze zijn vooral geschikt
voor vakgebieden met veel data. De specifieke
kracht van neurale netwerken is hun vermogen
om zonder a-priorihypothesen verbanden en pa-
tronen in grote datasets te ontdekken. Het is
daarom duidelijk dat neurale netwerken ook voor
marketing een belangrijke nieuwe technologie
vertegenwoordigen. Ook voor neurale netwer-
ken zijn inmiddels talrijke tools voorhanden. Neu-
rale netwerken worden zowel toegepast voor
marketingtijdreeksdata als voor zogenaamde
cross-sectiedata. Van het laatste is de besproken
toepassing voor de selectie van prospects een
voorbeeld.

llatewarehnusinq en datamining

Zoals eerder besproken, beschikken onderne-
mingen in toenernende mate over grote hoeveel-
heden data, afkomstig van transacties met klan-

ten, distributeurs, toeleveraars, etc. Voordat een
onderneming effectief met marketingmanage-
ment supportsystemen aan de slag kan, moeten
deze gegevens zodanig worden georganiseerd
dat ze toegankelijk zijn voor deze methoden.
Tegenwoordig wordt hierbij veelal het begrip
datawarehouse gebruikt (O'Connor & Galvin,
1997). Men ging zich realiseren dat er ten princi-
pale twee manieren van datagebruik zijn in een
onderneming: (a) voor operationele, transactio-
nele processen en (b) voor het ondersteunen van
beslissingen van het management. Voor het
tweede type datagebruik ging men zogenaam-
de datawarehouses inrichten, waarin data zijn
opgeslagen die losstaan van het dagelijkse
operationele proces en die geheel gericht zijn
op managementondersteuning. Een dataware-
house wordt continu gevuld met gegevens van-
uit de transactieprocessen. De kwaliteit van
het datawarehouse, die onder andere afhankelijk
is van de soorten data die zijn opgeslagen, de
wijze van opslag, de data-integriteit en de toe-
gankelijkheid bepaalt in belangrijke mate haar
potentie!e strategische betekenis in de concur-
rentiestrijd. De bovengenoemde marketingma-
nagement supportsystemen kunnen alleen effec-
tief bijdragen bij de aanwezigheid van een
adequaat datawarehouse. Dit is zonder meer
duidelijk voor de datadriven MMSS, marketingin-
formatiesystemen, marketingdecision support-
systemen en marketingmodellen. Maar ook de
kennisgedreven MMSS werken vaak in directe
interactie met databases. Een expertsysteem
voor het monitoren van gebeurtenissen zal dit
bijvoorbeeld doen aan de hand van gegevens
in het datawarehouse en de casebase van een
casebased reasoningsysteem zal veelal onder-
deel zijn van het data-warehouse. Ook de data
voor het trainen van een neuraal netwerk staan
doorgaans in de databases van het data-
warehouse. De hoeveelheden gegevens in een
database zijn veel te groot om daarin "met het
blote oog" interessante feiten en verbanden te
ontdekken. Het zijn de besproken marketing-
management supportsystemen die hierbij hulp
bieden. Voor het extraheren van informatie en
kennis uit datawarehouses is een speciale term
in omloop gekomen, namelijk datamining
(Adriaans en Zantinge, 1996). Een bijzondere
vorm van datamining is het ontdekken van kennis
die als het ware verborgen ligt onder de diepe
lagen van het datawarehouse. Hiervoor wordt
steeds vaker de term Knowledge Discovery in
Databases (KDD) gebruikt. Neurale netwerken
vormen een veel gebruikte techniek bij het op-
sporen van patronen en samenhangen in data-
bases.

.....................•............•••...•••••••...... ~~••••••••••••••...............

•••.•• IVln"I'L-. I II "1\...1' ••••••••••••••••••..•.••••••••.............. --

IDEE EN EN INZICHTEN

... ~E5 .

EffE~cti EVE
marketinpmanaqement supportsystEmEn

Niet elk marketingmanagement supportsysteern
heeft succes en niet aile investeringen in deze
systemen zijn renderend. Het succes van een
MMSS is niet altijd precies te meten en bevat
naast "harde" elementen, zeals hogere omzet
en meer winst, ook "zachte" elementen, zeals
het eerder op de markt zijn met een nieuw pro-
duct dan de concurrent en het opbouwen van
betere relaties met klanten. Niettemin vallen
er uit onderzoek wel een aantal inzichten af
te leiden die van belang zijn als het gaat om
het vergroten van de kans op succes van een
MMSS.
• MMSS moeten worden ontwikkeld vanuit de

vraagzijde. Hierbij spelen vragen zeals: welk
soort beslissingen moet worden ondersteund,
door welk type beslissers in welke omgeving?
Bijvoorbeeld of het verstandig is wel of niet
een marketing model te ontwikkelen in een
bepaalde situatie hangt af van vragen zoa Is:
is er genoeg bekend van het betreffende mar-
ketingproces om daarvan een wiskundig mo-
del te kunnen bouwen, hebben de beslissers
het analytisch niveau om met een mar-
ketingmodel te kunnen werken en past de
beslissingsstijl binnen de omgeving waarin de
manager opereert (d.w.z. van de onderneming)
bij zon model? Ais het antwoord negatief is,
kan beter een ander type MMSS worden ont-
wikkeld.

• Er moet een goede match zijn tussen de func-
tionaliteit die de beslissingssituatie vraagt en
de functionaliteit die door het MMSS wordt
geleverd. Vanuit de beslissingssituatie kan
worden afgeleid wat de dominante marketing
problem-solving mode is (Wierenga en van
Bruggen, 1997). Het aangeboden MMSS moet
daarmee in overeenstemming zijn. Bijvoor-
beeld in een situatie waar "analogizing" (het
zoeken van overeenkomsten met eerder voor-
gekomen problemen) dominant is, is een
casebased reasoningsysteem is een MMSS
met een goede match.

• Designkarakteristieken van het MMSS zijn be-
langrijk. Ondanks een goede match als hier-
voor beschreven, zal een MMSS niet functio-
neren als er belangrijke designgebreken zijn.
Hierbij moet worden gedacht aan elementen
zoals: toegankelijkheid van het systeem, ge-
bruikersvriendelijkheid, flexibiliteit (rigide sys-
temen worden snel terzijde gelegd) en de wijze
waarop gegevens en uitkomsten door het sys-
teem worden gepresenteerd .

• Er moet veel aandacht worden besteed aan
de implementatie van het systeem in de on-
derneming. Het is gebleken dat de manier
waarop een MMSS wordt ge'fmplementeerd
van cruciale betekenis is voor haar succes.
Met name steun van het topmanagement,
het betrekken van de gebruikers (de marke-
tingbeslissers) bij de implementatie en een
goede samenwerking tussen marketing en de
IT-afdeling zijn belangrijke succesfactoren voor
een MMSS.

«

Niet alleen zijn er steeds meer data beschikbaar,
maar marketingmanagers zijn vanuit hun oplei-
ding en achtergrond ook steeds beter in staat om
met marketingmanagement supportsystemen te
werken en hiermee hun voordeel te doen. Naast
de sector fast moving consumer goods, waar tot
nu toe de meest geavanceerde systemen te vin-
den waren, zal in andere sectoren de behoefte
aan MMSS snel toenemen. Dit is vooral een ge-
volg van het snel toenemend gebruik van data-
basemarketing en interactieve marketing. Elec-
tronic commerce leidt, ook in de business-to-
business-sector, tot goedgevulde datawarehou-
ses bedoeld voor de ondersteuning van mana-
gementbeslissingen.

In het voorgaande hebben we marketingmana-
gement supportsystemen besproken met zeer
verschillende functionaliteiten. In de toekomst
zullen deze functionaliteiten steeds vaker worden
gecombineerd in geintegreerde systemen. We
zullen bijvoorbeeld systemen tegenkomen, waar-
bij optimaliseringsfaciliteiten (marketingmodel-
len) zijn gecombineerd met de intelligentie van
expertsystemen. Immers voor de manager is
niet de supporttechnologie primair van belang,
maar wat hij met het systeem kan doen. We
zullen ook nog een ander type integratie zien.
Mede als gevolg van databasemarketing en
electronic commerce wordt marketing steeds
meer een herkenbaar proces binnen een on-
derneming. Dit marketingproces moet zo goed
mogelijk worden gekoppeld aan de andere
processen van een bedrijf, zoals productie, 10-
gistiek, finance en accounting. Dit is ook de filo-
sofie achter het concept van enterprise resour-
ceplanning (ERP). Om deze reden zullen de
informatiesystemen voor de verschillende be-
drijfsprocessen ook steeds vaker worden ge-
koppeld. Voor een goede afstemming is het
nodig dat de frontofficesystemen (marketing en

.. MARKETING•••...........................
IDEEEN EN INZICHTEN

verkoop) worden ge·fntegreerd met de syste-
men voor de genoemde backoHiceprocessen.
Op deze wijze kunnen marketingmanagement
supportsystemen nog beter worden ingezet
voor het realiseren van een strategisch voordeel
voor de onderneming.

Berend Wierenga
Gerrit van Bruggen

Referenties

- Adriaans, P. and D. Zantinge (1996): Data Mi-
ning. Harlow UK: Addison Wesley.

- Barabba, V.P. and G. Zaltman (1991): Hearing
the Voice of the Market: Competitive Advan-
tage through Creative Use of Market Informa-
tion. Boston MA: Harvard Business School
Press.

- lng, David and Andrew A. Mitchell (1994):
Point-of Sales Data in Consumer Goods Mar-
keting: Transforming the Art of Marketing into
the Science of Marketing, in: Blattberg, Robert
C, Rashi Glazer, and John D.C. Little (eds.),
The Marketing Information Revolution, Boston
Massachusetts: Harvard Business School Press,
30-57.

- Kotler, Philip (1966): A Design for the Firm's
Marketing Nerve Center, Business Horizons, 9
(Fall), 6374.

- O'Connor, J. and E. Galvin (1997): Marketing
Information Technobgy. London: Pitman Pu-
blishing.

- Wierenga, B. and G.H. van Bruggen (1997):
The Integration of Marketing Problem-Solving
Modes and Marketing Management Support
Systems, Journal of Marketing, Vol 61, (July),
21-37.

- Wierenga, B. and G.H. van Bruggen (1999):
Marketing Management Support Systems:
Principles, Tools and Effectiveness. Boston:
Kluwer Academic Publishers, in druk.

Voetnoot

1 In dit artikel zijn de literatuurverwijzingen be-
perkt gehouden. Voor uitvoeriger documentatie
wordt de lezer verwezen naar Wierenga en van
Bruggen (1999).

Prof. dr. ir. Berend
Wierenga F1945) is
hoog/eraar marketing
aan de Facu/teit Be-
drijfskunde / Rotterdam
School of Manage-
ment van de Erasmus
Universiteit Rotterdam.
Hij studeerde Econo-
mie aan de Universiteit

Wageningen en bekleedde visiting positions
aan de Stanford University (USA), The Wharton
School (University of Pennsylvania, USA) en
INSEAD (Fr). Het onderzoek van de heer Wie-
renga is vooral gericht op de Interface van
marketing en informatietechnologie. Publica-
ties op dit gebied verschenen o.a. in Journal
of Marketing, International Journal of Research
in Marketing, Management Science, Communi-
cations of the ACM en Management Informa-
tion Systems Quarterly. Samen met de andere
auteur van dit artikel, dr. G.H. van Bruggen
schreef hij het boek Marketing Management
Support Systems: Principles, Tools and Effecti-
veness (Boston: Kluwer Academic Publishers·
1999; te verschijnen). '

Dr. ir. Gerrit H. van
Bruggen is universi-
tair hoofddocent mar-
keting aan de Facul-
teit der Bedrijfskunde,
Erasmus Universiteit
Rotterdam. Zijn onder-
zoeks- en onderwijsac-
tiviteiten hebben be-
trekking op de relatie

tussen marketing en informatietechnologie.
Voorbeelden van onderzoeksonderwerpen zijn
marketingmanagement supportsystemen, het
delen van informatie met kanaalpartners en
Electronic Commerce. Publica ties over deze
onderwerpen verschenen o.a. in Journal of
Marketing, Management Science, International
Journal of Research in Marketing en Manage-
ment Information Systems Quarterly.

...96 ...•......•••••......................................

