
Grażyna Golik-Górecka

Paradygmat marketingu
analitycznego i jego główne
wskaźniki dla marketera
Problemy Zarządzania, Finansów i Marketingu 41/2, 253-263

2015


ZESZYTY NAUKOWE UNIWERSYTETU SZCZECIŃSKIEGO
NR 875 PROBLEMY ZARZĄDZANIA, FINANSÓW I MARKETINGU NR 41, t. 2 2015

DOI: 10.18276/pzfm.2015.41/2-21

GRAŻYNA GOLIK-GÓRECKA1 
Uniwersytet Łódzki

PARADYGMAT MARKETINGU ANALITYCZNEGO 
I JEGO GŁÓWNE WSKAŹNIKI DLA MARKETERA

Streszczenie
Celem artykułu jest zwrócenie uwagi na nowy paradygmat marketingu analitycznego, który 

pozwala na realizację badań w ramach paradygmatu funkcjonalistycznego (metody ilościowe), 
z zastosowaniem metod funkcjonujących w ramach paradygmatu humanistycznego (metody jako­
ściowe). Stosując zaś oba podejścia można uzyskać bardziej prawdopodobną synergię poznawczą. 
Ponadto marketing analityczny jest niewątpliwie szansą tak dla tworzenia interaktywnych dashbo- 
ardów menedżerskich, jak i analitycznych. Analiza literatury pozwoliła dokonać przyporządkowa­
nia wskaźników marketingu klasycznego i internetowego -  proponowanych przez M. Jeffery’a do 
czterech ścieżek dasboardu.

Słowa kluczowe: marketing analityczny, paradygmat funkcjonalistyczny, dasboard, wskaźniki 
marketingowe

Wprowadzenie
W  naukach o zarządzaniu pojawiają się nowe paradygmaty, jakie wynikają 

w ostatnich latach z generalnych zmian w otoczeniu. Współcześnie więc można 
stwierdzić, że pojawił się nowy paradygmat marketingu -  marketingu analitycz­
nego. W  artykule zaprezentowano refleksje nad rolą marketingu analitycznego 
jako ważnego czynnika o charakterze monitorującym i kontrolującym w naukach 
o zarządzaniu oraz jego koncepcję jako jednego z paradygmatów przyszłości. 
Nowa rzeczywistość II dekady XX wieku wywołuje właśnie nowy paradygmat 
marketingu analitycznego. Koncepcja tego paradygmatu nie pojawia się przypad-

1 golikmar@uni.lodz.pl.

mailto:golikmar@uni.lodz.pl


254 Grażyna Golik-Górecka

kowo, lecz stanowi konsekwencję wielu wcześniejszych odkryć, chociażby mar­
ketingu relacji, marketingu wartości, ale wynika z potrzeby zmian zachodzących 
w naukach o zarządzaniu, w procesach i nowościach w systemach zarządzania. 
Ponadto szczególnie w ostatnich dwóch-trzech dekadach pojawiały się szczegó­
łowo opracowane wskaźniki marketingowe2. Celem artykułu jest zatem identyfi­
kacja marketingu analitycznego jako paradygmatu oraz próbne przyporządkowa­
nie głównych wskaźników marketingowych (niezbędnych dla marketera) do 
czterech ścieżek dashboardu. Zmiany, których doświadczają współczesne orga­
nizacje są nieoczekiwane i bardzo trudno przewidywalne. Powoduje to bardzo 
często, że organizacje zanim dostrzegą zbliżające się zmiany doznają już ich skut­
ków. Nauka odkrywa dlatego nowe paradygmaty stosowne do nowej sytuacji, 
nowych podejść i nowej wiedzy. Najczęściej to w naukach o zarządzaniu wska­
zywane są zbiory paradygmatów.

Pojęcie i rodzaje paradygmatu
Paradygmat to zespół pojęć i teorii, które są powszechnie akceptowane przez 

środowisko naukowe specjalistów z danej dziedziny. W  naukach społecznych ist­
nieje wiele typologii paradygmatów3. Jedną z najpopularniejszych jest typologia 
zaproponowana przez G. Morgana i G. Burrella, zgodnie z którą kryterium po­
działu stanowi kombinacja dwóch wymiarów rzeczywistości: zmiana -  ciągłość 
i subiektywizm -  obiektywizm. Macierz kombinacji według powyższych wymia­
rów zaprezentowano w tabeli 1.

Tabela 1

Paradygmaty w ujęciu G.Morgana i G. Burrela

Świat się zm ienia
Świat je s t ciągle 

taki sam
Świat ma charakter obiektywny, m ożna 
go analizować stosując abstrakcyjne 
modele teoretyczne

radykalny
strukturalizm

funkcjonalizm

Świat m a charakter subiektywny, je d y ­
nie aktor będący w  danej kulturze może 
go zrozumieć

radykalny
hum anizm

interpretatywizm

Źródło: P. Tomczyk, Paradygmat w marketingu na podstawie analizy zawartej, w: Fenomenologia 
zarządzania, Przywództwo, red. B. Bombała, Difin, Warszawa 2010, s. 26.

2 Por. J. Davis, Measuring marketing: 110+ key metrics entry marketer needs, John Wiley & Sons, 
Singapore 2013; Wskaźniki marketingowe, red. R. Kozielski, Wolters Kluwer Polska, Kraków 2008.

3 Ł. Sułkowski, Epistemologia i metodologia zarządzania, PWE, Warszawa 2012, s. 104-106.


Paradygmat marketingu analitycznego i jego główne wskaźniki... 255

Ł. Sułkowski zauważa, że jedynie w przypadku paradygmatu funkcjonali- 
stycznego, możliwe jest skuteczne wykorzystanie analiz ilościowych4. Powyższe 
stwierdzenie może być powodem częstego upraszczania typologii przez ograni­
czenie jej do dwóch wymiarów: ilościowego i jakościowego. Wtedy, na jednym 
biegunie plasuje się paradygmat funkcjonalistyczny, inspirowany neopozytywi- 
zmem, zwany także podej ściem systemowym lub ilościowym, a na drugim -  ra­
dykalny humanizm, inspirowany postmodernizmem i realizowany za pomocą 
metod jakościowych5. W  marketingu dominuje podejście badawcze oparte na 
metodach ilościowych i dążenie do opisania i wyjaśnienia zjawisk, a niekoniecz­
nie do ich zrozumienia. Można zatem uznać, że dominującym jest paradygmat 
funkcj onalistyczny.

Według P. Tomczyka6 emanacją przyjętej typologii jest paradygmat szcze­
gółowy, występujący w zarządzaniu (w konsekwencji -  w marketingu). Zgodnie 
z tym paradygmatem:

-  organizacja (czyli także przedsiębiorstwo) funkcjonuje w turbulentnym 
otoczeniu, zatem nie może być analizowane w oderwaniu od niego,

-  naj ważniej szą funkcj ą organizacj i jest przygotowanie j ej do zmian w oto­
czeniu, czyli zarządzanie strategiczne,

-  w organizacji nie jest możliwa pełna racjonalność działań,
-  ze względu na niepowtarzalność każdej organizacji i jej uwarunkowań 

zewnętrznych konieczne jest podejście sytuacyjne -  nie ma jednego mo­
delu dobrego dla wszystkich organizacji7.

Dalej autor podkreśla, że analiza założeń paradygmatu szczegółowego (tur- 
bulentne otoczenie, brak pełnej racjonalności działań) wskazuje, iż mieści się on 
raczej w ramach paradygmatu radykalnego humanizmu niż paradygmatu funk- 
cjonalistycznego. Warto zauważyć, że w ramach paradygmatu radykalnego hu­
manizmu nie da się wyjaśnić roli i znaczenia organizacji (tu: przedsiębiorstwa) 
za pomocą metod oferowanych w ramach paradygmatu funkcjonalistycznego. 
W  zarządzaniu (w konsekwencji -  w marketingu) występuje zatem ambiwalencja 
metodologiczna, polegająca na stosowaniu metod nieadekwatnych do charakteru 
obiektu badań. By złagodzić to zjawisko, należy stosować podejście mieszane,

4 Ibidem, s. 113-120.
5 Ibidem, s. 113.
6 P. Tomczyk, Paradygmat w marketingu, www.praktycznateoria.pl/paradygmat-w-marketingu/ 

(22.12.2012).
7 Opracowano na podstawie materiału do wykładu Teoria zarządzania jako nauka. Ewolucja, ob­

szary zainteresowań, paradygmaty, metodologia nauk o zarządzaniu, autorstwa prof, dr hab. M. Ro­
manowskiej, SGH w Warszawie.

http://www.praktycznateoria.pl/paradygmat-w-marketingu/


256 Grażyna Golik-Górecka

które może polegać na realizacji badań w ramach paradygmatu funkcjonalistycz- 
nego (metody ilościowe), z zastosowaniem metod funkcjonujących w ramach pa­
radygmatu humanistycznego (metody jakościowe). Dzięki zastosowaniu kompo­
zycji obu podejść można uprawdopodobnić uzyskanie synergii poznawczej 
pozwalającej zarówno na odkrycie prawidłowości, jak i na zrozumienie ich zna­
czenia.

Marketing analityczny
Wiadomo j ednak, że w marketingu właśnie występuje podejście mieszane. 

W  niniejszym artykule ujęto tematykę marketingu analitycznego skupiającego 
swą uwagę na pomiarach i wskaźnikach marketingowych ujmowanych w tzw. 
dashboardach marketingowych menedżerskich i analitycznych.

Zaczynając od analityki marketingowej przedstawianej przez Davenporta8, 
a dochodząc do Marka Jefferey’ego9 można stwierdzić, że analityka marketin­
gowa, pomiary marketingowe, a wręcz marketing oparty na danych staje się coraz 
bardziej konieczny w praktycznych działaniach firm. Jeszcze nigdy dotąd mene­
dżerowie nie musieli liczyć się z taką presją uzasadniania ponoszonych wydat­
ków na marketing, na wykazywanie wartości wykreowanej w tej sposób dla firmy 
oraz na radykalną poprawę w wyniku działań marketingowych. Warto jednak 
wspomnieć, że już na przełomie lat 80. i 90. XX wieku pojawiły się ramy dla 
analiz marketingowo-finansowych nazywanych wówczas MFI, czyli interfejsem 
marketingowo -finansowym10.

Niestety, niewielu marketerów i niewiele organizacji opanowało zasady mar­
ketingu opartego na danych oraz wskaźnikach marketingowych. Ludzie, którym 
się to udało są bohaterami w swoich firmach, szybciej awansują i osiągają wyższe 
szczeble kierownicze. Jak się niedługo będzie można przekonać, organizacje od­
wołujące się do wskaźników marketingowych i tworzące kulturę marketingu 
opartego na danych uzyskają przewagą konkurencyjną, dzięki której osiągną 
szybciej znacząco lepsze wyniki finansowe niż ich konkurenci.

8 T.H. Davenport, J. G. Harris, Competing on analytics. The new science o f  winning, Harvard 
Business School Press, Boston 2007.

9 M. Jeffrey, Marketing analityczny, 15 wskaźników, które powinien znać każdy marketer, Wyd. 
Helion, Gliwice 2015.

10 G. Golik-Górecka, Platforma interfejsu marketingowo-finansowego a wybór strategii rozwoju, 
w: Wybory strategiczne w przedsiębiorstwach. Ujęcie sektorowe, red. E. Urbanowska-Sojkin, Ze­
szyty Naukowe nr 171, Wyd. Uniwersytetu Ekonomicznego, Poznań 2011, s. 93-104.


Paradygmat marketingu analitycznego i jego główne wskaźniki... 257

Autor książki M. Jeffery11 przeprowadził badanie na próbie 252 firm, których 
roczne wydatki marketingowe sięgają 53 mld USD. Badanie dotyczyło zarządza­
nia wynikami działań marketingowych oraz najlepszych praktyk związanych ze 
zwrotem z inwestycji w działania marketingowe. Uzyskane wyniki dały obraz 
rozdźwięku między marketingowymi liderami a firmami, które ciągnęły się 
w marketingowym ogonie. Poniżej kilka przykładowych wniosków, które ilu­
strują ten jakże istotny kontrast:

-  53% firm nie przygotowuj e prognoz zwrotu z inwestycj i w działania mar­
ketingowe, wartości bieżącej netto, wartości klienta w całym cyklu życia 
oraz innych wskaźników wynikowych,

-  57% firm nie stosuje uzasadnienia projektów w ramach oceny kampanii 
marketingowych pod kątem ich finansowania,

-  61% firm nie dysponuje zdefiniowanym i udokumentowanym procesem 
odsiewania, oceny i szeregowania kampanii marketingowych,

-  69% firm nie przeprowadza eksperymentów, w ramach których porów­
nuje się efekty pilotażowych kampanii marketingowych z grupy kontrol­
nej,

-  74% firm w ramach rozpatrywania nowych kampanii nie stosuj e kart wy­
ników, służących do oceny tych kampanii pod kątem ich przydatności 
w odniesieniu do osiągnięcia najważniejszych celów biznesowych.

W  opracowaniu tym skoncentrowano się na możliwie niewielkiej liczbie 
wskaźników mierzących jak największą wartość w obszarze marketingu. Oto 
piętnaście wskaźników, które omówione zostały w tej książce11 12:
1. Świadomość marki.
2. Jazda próbna.
3. Wskaźnik migracj i .
4. Zadowolenie klienta (CSAT).
5. Stopa przyjęcia.
6. Zysk.
7. Wartość bieżąca netto (NPV).
8. Wewnętrzna stopa zwrotu (IRR).
9. Zwrot nakładów inwestycyjnych.
10. Wartość klienta w całym cyklu życia (CLTV).
11. Koszt jednego kliknięcia (CPC).

11 T.H. Davenport, J.G. Harris, Competing on analytics...
12 Ibidem.


258 Grażyna Golik-Górecka

12. Transakcyjny wskaźnik konwersji (TCR).
13. Zwrot z nakładów na reklam (ROA).
14. Współczynnik odrzuceń.
15. Marketing szeptany (WOM — pozycja w mediach społecznościowych).

Pierwsza dziesiątka obejmuje wskaźniki marketingowe, które określono mia­
nem klasycznych. Wskaźniki od pierwszego do piątego to niezbędne wskaźniki 
niefinansowe -  to one definiują efektywność działań związanych z brandingiem, 
lojalnością klientów, marketingiem porównawczym oraz realizowanymi kampa­
niami marketingowymi. Wskaźniki od szóstego do dziewiątego to podstawowe 
wskaźniki finansowe, które powinien znać każdy specjalista ds. marketingu. 
Pierwszą dziesiątkę zamyka CLTV, czyli niezbędny wskaźnik finansowy przy­
datny w podejmowaniu decyzji związanych z wartością klienta. Ostatnie pięć 
wskaźników dotyczy, jak to określa autor, marketingu nowej ery, czyli marke­
tingu internetowego. W  najbardziej ogólnym ujęciu strategiczna przewaga mar­
ketingowa powstaje wskutek koordynacji działań, których nie da się łatwo sko­
piować -  marketing oparty na danych oraz pomiary marketingowe mają stanowić 
ważne elementy tych działań. Jest to podstawowe zagadnienie omawiane w tej 
książce. Autor stwierdza, że jeżeli działania marketingowe można poddać pomia­
rom, można je kontrolować, to można znacznie poprawić osiągane dzięki nim 
wyniki.

Z bardzo interesującej recenzji D. Korczyk wynika jednak przekorne stwier­
dzenie, że publikacja M. Jeffery’ego jest lekturą niebezpieczną13. Autorka stwier­
dza, że marketerów bez sukcesów zdołuje jeszcze bardziej, a tych ambitnych 
tylko przytłoczy ilością wiedzy, którą muszą dodatkowo przyswoić. Wielu mar- 
keterów wciąż wyznaje idealistyczną zasadę, że marketing to działania o charak­
terze twórczym, a narzucanie mu wskaźników i procesów doprowadzi do stłam- 
szenia kreatywności i innowacyjności. Jeffrey bowiem gromi i przestrzega, że 
marketing bez analizy to bezmyślnie wydane pieniądze. Kiedy najczęściej zwra­
camy się ku analitycznemu podejściu? Niestety liczyć zaczynamy dopiero w ob­
liczu kryzysu i spadku wyników firmy. Uruchamiamy kalkulatory, kiedy zarząd 
postanawia ciąć koszty i drastycznie redukuje budżet przeznaczony na działania 
promocyjne. Paradoksalnie to załamanie finansowe może być początkiem strate­
gii sukcesu. Jest doskonałym czynnikiem motywującym do zaprowadzenia kul­
tury marketingu opartego na danych.

13 D. Korczyk, Liczba w oczy kole, http://marketerplus.pl/teksty/publikacje-recenzje/liczba-w-oczy- 
kole/ (12.03.2015).

http://marketerplus.pl/teksty/publikacje-recenzje/liczba-w-oczy-kole/
http://marketerplus.pl/teksty/publikacje-recenzje/liczba-w-oczy-kole/


Paradygmat marketingu analitycznego i jego główne wskaźniki... 259

Korczyk dalej uzasadnia, że zaczytując się w wymienionych wskaźnikach 
dostrzega się dwa ważne zagadnienia, które towarzyszą wszystkim omawianym 
tematom. Pierwsze z nich to wartość drzemiąca w świadomie zbieranych danych 
osobowych; dobrze zbierane dane to budowanie kapitału firmy. Bazy danych, 
z których nie można nic wydobyć to stracona szansa na rozwój organizacji w 
przyszłości czy, co ważne z punktu widzenia marketera, obniżenie efektywności 
prowadzonych działań marketingowych. Kolejny aspekt to waga współpracy 
działu IT z działem marketingu. Każdy marketer powinien być dobrze zoriento­
wany w rozwiązaniach technologicznych. Komórki IT to w dzisiejszych czasach 
jedne z głównych sprzymierzeńców w dziale marketingu. Dobry specjalista ds. 
nowych technologii powinien ubrać w narzędzia potrzeby marketera. Bez tej 
współpracy trudno obecnie liczyć na sukces. Wątpliwość budzi jednak to, że 
wiele badań często jest poza zasięgiem małych i średnich firm. Profesjonalne ba­
dania mają większe uzasadnienie, kiedy działamy na większą skalę i dla dużych 
marek z jeszcze większymi budżetami. Korczyk podkreśla, że Jeffrey przekonuje, 
iż aby wystartować potrzebujemy tylko arkusza kalkulacyjnego w Excelu. Nie 
pozostaje jednak nic innego, jak zabrać się do liczenia. Nie dokonując pomiarów, 
ucieka się bowiem od odpowiedzialności za uzyskane wyniki. Warto dodać, że 
dane opracowywane w arkuszach Excela dalej mogą być wykorzystywane w róż­
nych rodzajach dashboardu.

W ykorzystanie dashboardu i wskaźników m arketingowych

Marketing analityczny jest niewątpliwie szansą tak dla tworzenia interaktyw­
nych dashboardów menedżerskich, jak i analitycznych. Można dokonać przypo­
rządkowania wyżej wymienionych 15 wskaźników do czterech ścieżek wskazy­
wanych przez P. LaPointa14.

Dashboard to ważny element zarządzania wynikami. Jest innowacyjnym in­
strumentem wspomagającym zarządzanie przedsiębiorstwem. Oparty jest na we­
wnętrznej bazie danych i systemie informacyjnym. Jego poprawna konstrukcja 
pokazuje dostosowywanie wydatków marketingowych do przewidywanych re­
zultatów oraz umożliwia organizacji ocenę tego, czy działa we właściwy sposób 
dążąc do wzrostu popytu na produkty, poprawiając retencję klientów oraz zwięk­
szając udziały w rynku.

14 P. LaPointe, Marketing by the dashboard light, Association of National Advertisers, 2005, 
www.MarketingNPV.com.

http://www.MarketingNPV.com


260 Grażyna Golik-Górecka

Przygotowanie kokpitu -  dashboardu marketingowego zajmuje ok. 3 do 6 
miesięcy (czas potrzebny aby zdefiniować dashboard, etapy jego ewolucji, stwo­
rzyć mapowanie i zabezpieczyć poprawny przepływ danych, przetestować go­
towy projekt z pomocą opinii użytkowników i zaszczepić poczucie własności). 
Ideą kokpitu jest treściwe i przejrzyste raportowanie, jakie postępy czyni marke­
ting dążeniu do osiągnięcia wyznaczonego celu biznesowego.

Istnieją dwa podstawowe cele każdego dashboardu -  diagnoza i przewidy­
wanie -  z naciskiem na ten drugi. Niektóre miary tego kokpitu są diagnostyczne, 
skupiają się na tym, co się stało i starają się dojść dlaczego. Najważniejsze miary 
to miary przewidujące, używające doświadczenia diagnostycznego, żeby przewi­
dzieć przyszłe rezultaty w różnych sytuacjach, z różnymi założeniami, w różnych 
okolicznościach i przy różnych zasobach. Kokpit marketingowy -  w każdej for­
mie -  jest sposobem na to, aby ludzie pracujący w hierarchii organizacyjnej mogli 
zobaczyć, co się dzieje, tak szybko jak to możliwe, i w ten sposób szybko się 
uczyć.

Wyróżnia się dwa rodzaje dashboardów, które będą służyć odmiennym ce­
lom: dashboard menedżerski i dashboard analityczny (tab. 2). Dashboard mene­
dżerski to typowa analogia do deski rozdzielczej czy też wymienionego wcze­
śniej kokpitu, z sygnałami w formie sygnalizacji ulicznej. To podstawowy raport 
w pracy każdej osoby, pokazujący jak wyglądamy względem naszych celów 
i innych punktów odniesienia (konkurencja, inne rynki, nasze wyniki historyczne, 
targety). Po odebraniu sygnału z takiego dashboardu (najczęściej negatywnego), 
menedżer przechodzi do dashboardu analitycznego, który przez wiele interakcji 
umożliwia analizę wizualną danych i dojście do przyczyn źródłowych15. Mimo 
że informacje na prawie każdy temat można przedstawić w postaci dashboardu, 
jedna cecha łączy wszystkie informacje zawarte w tych kokpitach -  są skrócone 
do formy podsumowań i wyjątków. Dzieje się tak, ponieważ nie da się monito­
rować w mgnieniu oka wszystkich szczegółów potrzebnych do osiągnięcia ce­
lów. Kokpit musi być w stanie szybko wskazać, że coś wymaga uwagi i może 
potrzebować działania. Nie ma potrzeby prezentowania wszystkich czynników 
niezbędnych do podjęcia decyzji, ale dashboard powinien umożliwiać uzyskanie 
szczegółowych informacji w jak najprostszy sposób, np. przez przejście do in­
nego okna po kliknięciu na interesujący nas element (nawigacja typu drill-down).

15 G. Golik-Górecka, Dashboard -  concept and application in the measurement o f  marketing 
effectiveness, „Information Systems in Management” 2013, Vol. 2, No. 2, s. 125-135.


Paradygmat marketingu analitycznego i jego główne wskaźniki... 261

Tabela 2

Porównanie -  dashboard menedżerski versus dashboard analityczny

D ashboard  m enedżerski D ashboard  analityczny

Cel
pokazuje aktualne w yniki i w y­
syła sygnały

um ożliwia poszukiw anie przy­
czyn źródłow ych

Użytkownik menedżer m enedżer lub analityk
Interakcje analityczne niewiele, głównie drill-down wiele
Częstotliwość raport cykliczny raport ad  hoc
Forma w izualna wykresy i tabele głównie wykresy

Źródło: Co to jest dashboard?, http://skuteczneraporty.pl/blog/co-to-jest-dashboard/ (13.09.2010).

Konstrukcja dashboardu przytaczanego przez Ph. Kotlera za P. LaPointa16 
wygląda następująco -  są to cztery ścieżki pomiarowe używane przez marketin- 
gowców:
1. Ścieżka mierników konsumenckich -  śledzi, w jaki sposób potencjalni 

klienci stają się rzeczywistymi. W  sferze tej bada się również to, w jaki spo­
sób doświadczenie klienta przekłada się na postrzeganie wartości i przewagę 
konkurencyjną firmy.

2. Ścieżka mierników jednostkowych -  prezentuje wiedzę marketingowców 
o jednostkowej sprzedaży towarów i usług -  wielkość sprzedaży według linii 
produktów lub regionu sprzedaży, koszt marketingu na jednostkę sprzeda­
nego produktu jako miary efektywności, a także gdzie i jak optymalizowana 
jest marża w kontekście cech linii produktowej lub kanału dystrybucji.

3. Ścieżka mierników finansowych -  skupia się na tym, czy wydatki marketin­
gowe zwracają się w krótkim okresie. Wskaźniki ROI dla programów i kam­
panii mierzą natychmiastowe oddziaływanie na wartość bieżącą netto zy­
sków oczekiwanych w związku z dokonaniem określonych nakładów.

4. Ścieżka mierników marki -  monitoruje długoterminowy wpływ działań mar­
ketingowych za pomocą miar wartości, które pozwalają ocenić zarówno to, 
czy marka jest zdrowa z punktu widzenia realnych i potencjalnych klientów, 
jak również z perspektywy finansowej.
W  podjętej autorskiej próbie wstępnie dokonano przyporządkowania 15 

wskaźników do czterech ścieżek wskazywanych przez P. LaPointa, co przedsta­
wiono w tabeli 3. Z pewnością przyporządkowanie to ułatwi przygotowanie ko- 
kpitu menedżerskiego i analitycznego oraz pozwoli przefiltrować raporty. Ko- 
kpity te bowiem przedstawiają informacje potrzebne do osiągnięcia konkretnych 
celów. Pozwalają śledzić informacje w mgnieniu oka (at the speed o f  the

16 Ibidem.

http://skuteczneraporty.pl/blog/co-to-jest-dashboard/


262 Grażyna Golik-Górecka

thought). Ponadto przyporządkowanie to klasyfikuje wskaźniki marketingu ana­
litycznego w czterech obszarach, te wskaźniki, które były niejednokrotnie oma­
wiane w innych ujęciach problemowych, ale warto może wreszcie bez emocji 
i fascynacji, a jedynie ze słusznymi uzasadnieniami określić i przyjąć istnienie 
paradygmatu marketingu analitycznego. Podsumowując -  firmy odwołujące się 
do wskaźników marketingowych i tworzące kulturę marketingu opartego na da­
nych uzyskują przewagą konkurencyjną, dzięki której osiągają znacząco lepsze 
wyniki finansowe niż ich konkurenci. Firmy coraz częściej wykorzystują po­
miary i analitykę w marketingu on i offline, jak również przedstawiają dane, wy­
niki i wskaźniki w formie dashboardu.

Tabela 3

Przyporządkowanie 15 wskaźników do czterech ścieżek dashboardu

Ścieżka m ierników 
konsum enckich

Ścieżka mierników 
jednostkow ych

Ścieżka m ierni­
ków  finansow ych

Ścieżka m ierników 
marki

-  w spółczynnik od­
rzuceń

-  świadomość marki
-  jazd a  próbna
-  stopa migracji
-  zadowolenie klienta
-  m arketing szeptany
-  TCR

-  CPC
-  CLV
-  jednostkow a 

sprzedaż produk­
tów, np. w edług 
linii produktów

-  zysk
-  wartość sprze­

daży
-  IRR, ROI
-  ROM I
-  N PV
-  RO A
-  CLV

-  w spółczynnik od­
rzuceń

-  świadomość 
marki, wartość 
marki

-  stopa przyjęcia

Źródło: opracowanie własne.

Przedstawione analizy literaturowe pozwoliły uporządkować problematykę 
paradygmatu marketingu analitycznego niezbędnego dla różnorodnej problema­
tyki badań marketingowych i ich zakresu zarówno dla tych przeprowadzanych 
przez naukowców, jak i praktyków.

Podsumowanie

W  świetle od dawna prowadzonych autorskich analiz dotyczących MFTI -  
marketingowo-finansowo-technologicznego interfejsu oraz współczesnych mier­
ników takich jak te proponowane w cterech ścieżkach dashboardu, można wnio­
skować, że paradygmat marketingu analitycznego jest w pełni uzasadniony. Co­
raz bardziej pogłębia się interfejs MFTI, co przekłada się na lepiej realizowany 
interfejs strategii marketingowo-finansowych. Dalej prowadzone i przygotowy­
wane wyniki badań zastosowania dashboardu pozwolą sprawniej i łatwiej reali­
zować współczesne ujęcia strategii -  te realne, jak i wirtualne.


Paradygmat marketingu analitycznego i jego główne wskaźniki... 263

Bibliografia

Co to je s t  dashboard?, http://skuteczneraporty.pl/blog/co-to-jest-dashboard/.
D avenport T.H., H arris J.G., Competing on analytics. The new science o f  w inning, H ar­

vard  Business School Press, B oston 2007.
Davis J., M easuring marketing: 110+ key metrics entry marketer needs, John Wiley & Sons, 

Singapore 2013.
Golik-Górecka G., D ashboard -  concept and application in the m easurem ent o f  m arket­

ing effectiveness, „Inform ation Systems in  M anagem ent” 2013, Vol. 2, No. 2. 
Golik-Górecka G., Platforma interfejsu marketingowo-finansowego a wybór strategii 

rozwoju, w: Wybory strategiczne w przedsiębiorstwach. Ujęcie sektorowe, red. 
E. Urbanowska-Sojkin, Zeszyty Naukowe nr 171, Wyd. U niw ersytetu Ekonom icz­
nego, Poznań 2011.

Jeffrey M., M arketing analityczny, 15 wskaźników, które pow inien znać każdy marketer, 
Wyd. Helion, Gliwice 2015.

K orczyk D., Liczba w oczy kole, http://m arketerplus.pl/teksty/publikacje-recenzje/liczba- 
w -oczy-kole/.

LaPointe P., M arketing  by the dashboard light, A ssociation o f  National Advertisers, 
2005, w w w .M arketingN PV .com .

Sułkowski Ł., Epistem ologia i metodologia zarządzania, PW E, W arszawa 2012. 
Tom czyk P., Paradygm at w marketingu na podstaw ie analizy zawartej, w: Fenom enolo­

g ia  zarządzania, Przywództwo, red. B. Bombała, Difin, W arszawa 2010.
Tom czyk P., Paradygm at w m arketingu, w w w.praktycznateoria.pl/paradygm at-w -m ar- 

ketingu/.
Wskaźniki m arketingowe, red. R. Kozielski, W olters K luw er Polska, K raków  2008.

ANALYTICAL M ARKETING PARADIGM  AND ITS MAIN 
INDICATORS FO R  M ARKETERS

Summary

The objective of the paper is raising attention to the new paradigm of analytical marketing. 
Analytical marketing allows the realization of research in the framework o f the functionalist para­
digm (quantitative methods), with applying methods functioning in the framework of the human­
istic paradigm (quality methods). Applying both attempts it is possible to get the more probable 
cognitive synergy. Moreover, analytical marketing is an undoubted chance for creating interactive 
managerial dashboards as well as analytical. Analysis of literature allowed assigning indicators of 
classical and internet marketing -  proposed by M. Jeffery to the four paths of dashboard.

Keywords: analytical marketing, functionalist paradigm, dashboard, marketing indicators

Translated by Grażyna Golik-Górecka

http://skuteczneraporty.pl/blog/co-to-jest-dashboard/
http://marketerplus.pl/teksty/publikacje-recenzje/liczba-w-oczy-kole/
http://marketerplus.pl/teksty/publikacje-recenzje/liczba-w-oczy-kole/
http://www.MarketingNPV.com
http://www.praktycznateoria.pl/paradygmat-w-mar-ketingu/
http://www.praktycznateoria.pl/paradygmat-w-mar-ketingu/

