
Vortrag Humankapital und Markenwert messen; November 2004; Seite 1

Humankapital und Markenwert messen
- eine interdisziplinäre Betrachtung

Dr. Ottmar Franzen
Konzept & Markt GmbH

November 2004

Vortrag Humankapital und Markenwert messen; November 2004; Seite 2

Gründung: 1996

Rechtsform: GmbH

Firmensitz: Wiesbaden

Gesellschafter: Dr. Ottmar Franzen
Jörg Paninka

Festangestellte
Mitarbeiter 2004: 9, davon 7 mit Hochschulabschluss

Teilzeit- und freie Mitarbeiter: 4

Vorstellung Konzept & Markt

Unternehmensprofil:

Vortrag Humankapital und Markenwert messen; November 2004; Seite 3

Inhalt

! Grundprinzipien bei der Bewertung von Marken

! Humankapital und Markenwert: Rolle der Mitarbeiter

! Erfahrungen aus der Markenbewertung für die Bewertung von
Humankapital

Vortrag Humankapital und Markenwert messen; November 2004; Seite 4

Der Wert der Marke bemisst sich in den Vorstellungen der Nachfrager!

Vortrag Humankapital und Markenwert messen; November 2004; Seite 5

VW Sharan, Ford Galaxy und Seat Alhambra im Vergleich

Grundpreise für 1,9 Liter TDI-Modell

26.450 €

25.870 €

25.700 €

Vortrag Humankapital und Markenwert messen; November 2004; Seite 6

Erfolgspotenziale starker Marken

Produkt

Kommu-
nikation

Distribution

Die Marke als Energiesystem

Nach: Manfred Schmidt, Institut für Markentechnik, Genf

Marken-
energie

NachfragerLeistungsträger
Neue Leistungen

Positive Vorurteile (Image)

Transfers in Form von Geld

Selbstähnlichkeit

Vortrag Humankapital und Markenwert messen; November 2004; Seite 7

Starke Marken erreichen...

! ein Preis-Premium

! eine hohe Markenbekanntheit

! klare Vorstellungen in den Köpfen der Nachfrager

! eine hohe Präferenz, d.h. sie werden gern von vielen genutzt,
man ist stolz, sie zu besitzen

! eine hohe Markenenergie

Vortrag Humankapital und Markenwert messen; November 2004; Seite 8

Vergleichbarkeit """" Standardisierung

Objektivität """" keine subjektiven
Annahmen oder „Bauchgefühl“

Nachvollziehbarkeit """" keine Black Box

Diskretion """" Durchführung des
Projektes im kleinen Kreis

Controlling """" leicht beschaffbare Datenbasis

Benchmarking """" Bewertung der Wettbewerber

Anforderungen an die Markenbewertung

Vortrag Humankapital und Markenwert messen; November 2004; Seite 9

Markenbewertung

Globalmodelle Indikatormodelle

kostenorientierte
Modelle

Marktwert-
modelle

Basis: sämtliche Kosten, die
bisher für den Aufbau einer
Marke investiert wurden

Hypothetische Kosten für den
Markenaufbau auf das
heutige Niveau

Basis: Annahme, daß ein Markt
für Marken besteht
- Price-Premium-Ansatz

(Wertdifferenz zwischen gleich-
artigem markierten und nicht-
markiertem Produkt)

- Royalty-Payments-Relief
(erzielbarer Preis bei Lizenzvergabe)

Basis: Verknüpfung von Markenstärke
und Finanzgrößen

- Gewinn-Multiplikator-Modelle
(z.B. Interbrand)

- Ertragswertansätze
(z.B. Nielsen Brand Performance)

Grundansätze der Finanzbewertung von Marken

Vortrag Humankapital und Markenwert messen; November 2004; Seite 10

! ACNielsen Brand Performance System

! Advanced Brand Valuation (GfK, PWC)

! BBDO / Ernst & Young: BEVA
(Brand Equity Valuation for Accounting)

! Brand Rating

! Interbrand

! KPMG-Modell

! Semion Brand€valuation

Die gängigen Markenbewertungsverfahren

Vortrag Humankapital und Markenwert messen; November 2004; Seite 11

! Betrachtung der Markenwahrnehmung aus der Sicht der poten-
ziellen Kunden bzw. der Öffentlichkeit.

! Betrachtung von ökonomischen Erfolgsgrößen der Marke
! Markenbezogen

! Marktbezogen, dann Zurechnung auf die einzelne Marke

! Anwendung des Ertragswertverfahrens
! Prognose der zukünftigen Markengewinne

! Abdiskontierung auf den Gegenwartswert

! Berücksichtigung eines Marken- oder eines Marktrisikos

Grundprinzipien bei der Bewertung von Marken

Vortrag Humankapital und Markenwert messen; November 2004; Seite 12

Grenzen der Markenbewertung

! Bei ein und der selben Marke kommen die Ansätze zu
unterschiedlichen Ergebnissen, z.B. „Die Tank AG“:
Semion 173 Mio. Euro; ACNielsen 826 Mio. Euro

! Die Markenbewertung hängt vom Bewertungsanlass und den
Grundannahmen ab – wie übrigens auch die Unternehmensbewertung

! Der Wert der Marke kann nur einen Gutachten-Charakter haben;
der tatsächliche Wert für ein Unternehmen hängt von den strategischen
Optionen der Marke für dieses eine Unternehmen ab. Für ein anderes
Unternehmen wird der tatsächliche („strategische“) Mehrwert ein
anderer sein.

Das derzeit am intensivsten diskutierte Problem ist das der Harmoni-
sierung bzw. Standardisierung der Modelle.

Vortrag Humankapital und Markenwert messen; November 2004; Seite 13

Inhalt

! Grundprinzipien bei der Bewertung von Marken

! Humankapital und Markenwert: Rolle der Mitarbeiter

! Erfahrungen aus der Markenbewertung für die Bewertung von
Humankapital

Vortrag Humankapital und Markenwert messen; November 2004; Seite 14

Corporate
Markenwert

ÖffentlichkeitMitarbeiter

KundenKapitalgeber

Modell

Mitarbeiter und Kunden sind die Hauptzielgruppe

Vortrag Humankapital und Markenwert messen; November 2004; Seite 15

Vordergründige Bedeutung für den Wert von Corp. Brands

Emotionalität der Marke

Klarheit des Image

Qualität der Produkte & Services

Innovationskraft der Produkte & Services

Vision und Führung

Unternehmen als Arbeitgeber

Soziale Verantwortung

Attraktives Investment

Wirtschaftskraft/wirtschaftl. Erfolg 19%

7%

3%

5%

4%

17%

30%

11%

5%

Basis: Internationale Befragung bei Meinungsführern, März 2004

Vortrag Humankapital und Markenwert messen; November 2004; Seite 16

24%

14%

23%

39%

Shareholder

Öffentlichkeit

Mitarbeiter

Kunde

Tatsächliche Bedeutung für den Wert von Corp. Brands

Basis: Internationale Befragung bei Meinungsführern, März 2004

Vortrag Humankapital und Markenwert messen; November 2004; Seite 17

Inhalt

! Grundprinzipien bei der Bewertung von Marken

! Humankapital und Markenwert: Rolle der Mitarbeiter

! Erfahrungen aus der Markenbewertung für die Bewertung von
Humankapital

Vortrag Humankapital und Markenwert messen; November 2004; Seite 18

ACNielsen Brand Performance
Valide Markenbewertung

© 2004 ACNielsen 18

Brand
Steering
System

Brand
Monitor

Brand
Control
System

Brand
Value

System

Vortrag Humankapital und Markenwert messen; November 2004; Seite 19

! Verarbeitung von Marktforschungsdaten
! Einbezug des Wettbewerbs
! Empirisch validiertes Punktwertsystem
! Ertragswertverfahren
! Hohes Maß an Nachvollziehbarkeit und Transparenz
! Hohe Tracking-Tauglichkeit
! Geistige Väter: Klaus Brandmeyer,

Roland Schulz, Volker Trommsdorff, Ottmar Franzen
! Seit 1991 am Markt, bisher 500 bewertete Marken

ACNielsen Brand Performance System

Vortrag Humankapital und Markenwert messen; November 2004; Seite 20

Brand

Steering

System

Brand Monitor
Brand

Control

System

Brand

Value
SystemBrand Monitor

Messung der Markenstärke

Vortrag Humankapital und Markenwert messen; November 2004; Seite 21

Entwicklung
der Marke

Verkehrsgeltung
der Marke

Position der
Marke

Endkundensicht
auf die Marke

Marken-
stärke

Marken-
bekanntheit

Relevant Set Numerische
Distribution

Gewichtete Distribution

Entwicklung des
Marktanteils (Menge)

Entwicklung des
Marktanteils (Wert)

Marktanteil
(Menge)

Marktanteil
(Wert)

Brand

Steering

System

Brand Monitor
Brand

Control

System

Brand

Value

System

Basis des ACNielsen Brand Monitor: Kausalmodell

Vortrag Humankapital und Markenwert messen; November 2004; Seite 22

! Marktattraktivität ca. 15%
! Marktvolumen

! Marktwachstum

! Durchsetzungsstärke im Markt ca. 35%
! Marktanteil (Menge und Wert)

! Wachstum des Marktanteils (Menge und Wert)

! Nachfragerakzeptanz ca. 40%
! Markenbekanntheit

! Vorhandensein der Marke im Relevant Set

! Verbreitungsgrad der Marken ca. 10%
! Distribution

Brand

Steering

System

Brand Monitor
Brand

Control

System

Brand

Value
System

Kernindikatoren und Gewichtungsschema

Vortrag Humankapital und Markenwert messen; November 2004; Seite 23

1.530,2 1.562,0 1.395,8

45,9 44,7 36,1

325,4 312,4 251,9

130,2 128,8
121,3

105,5 116,1 116,1
31,5 31,4 28,6

267,7 275,0 311,7

128,3 129,0 104,3
89,0 86,6 77,0
92,3 95,5 69,2
122,2 131,3
130,1 147,4
249,8 252,9 246,5

137,1
160,1

C

B

D

E

F

G

A

H

I

J

K

L

Andere Marken

in Mio €

Produktbereich Y: Umsatz

2001 2002 2003

Quelle: ACNielsen *) Durchschnitt über drei Jahre

+2,0% -7,8%
-3,0%*

Total in Mio. € 3.248 3.313 3.056

Vortrag Humankapital und Markenwert messen; November 2004; Seite 24

63%

54%

43%

42%

33%

31%

27%

25%

20%

17%

8%

7%

Warengruppe Y: Spontane Markenbekanntheit (national)

D

A

C

...

Fragestellung:

Sprechen wir nun über Y. Nennen
Sie mir doch bitte alle Marken, die
Sie zumindest dem Namen nach
kennen.

Vortrag Humankapital und Markenwert messen; November 2004; Seite 25

31%

25%

24%

21%

19%

17%

17%

15%

12%

11%

8%

7%

Warengruppe Y: Relevant Set (national)

D

C

A

....

Fragestellung:

Und welche Marken für Y ziehen Sie
grundsätzlich für einen Kauf in
Betracht?

Vortrag Humankapital und Markenwert messen; November 2004; Seite 26

Warengruppe-Y: Markenstärke in % vom Ideal (national)

Quelle: ACNielsen Brand Performance System

Grenzwerte: > 70% starke Marke
> 50% mittlere Marke
> 30% schwache Marke
< 30% Segment-Marke76% 75%

69%
64%

53% 53% 51% 51%

44%

37%
33%

27%

A B C D E F G H I J K L

2003

2003

Vortrag Humankapital und Markenwert messen; November 2004; Seite 27

82%

54%

84%

55%

68%

61%

89%

62%

53%

66%
59%

Iglo Frosta Volkswagen Renault Müller Milch Danone Sparkassen Deutsche Bank Dresdner Bank RTL Sat 1

Quelle: ACNielsen Brand Performance System

TK-Fisch Automobil Molkerei-Produkte Banken TV-Sender

Markenstärke in % vom Ideal

Markenstärke: Referenzwerte

Brand

Steering

System

Brand Monitor
Brand

Control

System

Brand

Value

System

Vortrag Humankapital und Markenwert messen; November 2004; Seite 28

8,4 8,6

10,2

9,0

7,0

8,5
7,9

7,0
6,3

5,7 5,5

5,05,04,74,8

7,0

6,6

8,8

6,66,46,4

8,1

7,7
6,7

6,4 7,1
8,0

0

2

4

6

8

10

12

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

Zinssatz
in %

Quelle: Deutsche Bundesbank; Kapitalmarktstatistik, November 2003; Regressions-Modell

(Umlaufsrenditen für festverzinsliche Wertpapiere von inländischen Emittenten)

Basiswert = 5,0%

Abdiskontierungszinssatz

Vortrag Humankapital und Markenwert messen; November 2004; Seite 29

Umsatzrendite:

- Für das Ernährungsgewerbe insgesamt
(Quelle: Deutsche Bundesbank)

1994 2,7%
1996 2,6%
1998 2,8%
1999 3,1%

- Schätzung für Y: 8,0%

Annahme Handelsspanne: 20%

Marktvolumen brutto: 3.256 Mio. €
Marktvolumen netto: 2.735 Mio. €
Marktvolumen ex factories: 2.188 Mio. €
Abdeckung der bewerteten
Marken (52%): 1.138 Mio. €

Umsatzrendite (8%): 91 Mio. €

Ertragspotenzial von Markt Y

Vortrag Humankapital und Markenwert messen; November 2004; Seite 30

B
12,5%

A
14,0%

H
7,8%

E
8,6%

G
7,9%

C
11,9%

D
10,8% F

8,4%

I
6,7%

K
4,5%

J
6,7%

*Markenstärkeanteil

Relative Markenstärke* im Markt Y

Vortrag Humankapital und Markenwert messen; November 2004; Seite 31

jährl. Ertrags-
Potenzial in Mio.

Euro
Relative

MarkenstärkeProfit des abgedeckten Marktes
in Mio. Euro

Quelle: ACNielsen Brand Performance System

91,0

K 4,5 % 4,14
J 6,7 % 6,06

I 6,7 % 6,10
H 7,8 % 7,14

G 7,9 % 7,23

F 8,4 % 7,65

E 8,6 % 7,86

D 10,8 % 9,87

C 11,9 % 10,87

B 12,5 % 11,39

A 14,0 % 12,72

Jährliche Ertragspotenziale

Vortrag Humankapital und Markenwert messen; November 2004; Seite 32

Ertragswertformel:

E =

Annahmen:
- unendliche Lebensdauer der Marke
- konstantes Betriebsergebnis
- Umsatzrendite = 8%

G x 100
I

Markenwert
in Mio.Euro

jährl. Ertrags-
Potenzial in Mio.

Euro

Ertragswertverfahren:
Kapitalisierungszins i= 5,0%

Quelle: ACNielsen Brand Performance System

K 4,14 82,78
J 6,06 121,18

I 6,10 121,98
H 7,14 142,76

G 7,23 144,54

F 7,65 152,91

E 7,86 157,16

D 9,87 197,35

C 10,87 217,32

B 11,39 227,89

A 12,72 254,33

Markenwerte

Vortrag Humankapital und Markenwert messen; November 2004; Seite 33

Markenwert und Humankapital

! Markenwert und Humankapital stehen in einem engen und empirisch
nachweisbaren Zusammenhang.

! Markenbewertung basiert in der Regel auf der Messung von Einzel-
indikatoren für den Markenerfolg.

! Humankapital lässt sich wahrscheinlich am besten messen, indem
! Indikatoren identifiziert und gemessen werden, die den komplexen Begriff

Humankapital aufgliedern, z.B. Anteil Personen mit akademischer Ausbildung,
Motivationsindizes, etc.

! Ein Zusammenhang zwischen Humankapital und ökonomischem Erfolg analysiert
wird.

! Die zukünftigen Risiken des Marktes oder des Unternehmens berücksichtigt
werden.

! Insofern gleichen sich die Fragestellungen Markenkapital und Human-
kapital. Es geht im Wesentlichen um das Bewertungsproblem
immaterieller Assets.

