
Abstract preview

 1

Factors Affecting Key Account Manager Performance

Mahlamäki, Tommi
Tampere University of Technology

P.O. Box 541 FIN-33101 Tampere, Finland
Email: tommi.mahlamaki@tut.fi

Uusitalo, Olavi

Tampere University of Technology
P.O. Box 541 FIN-33101 Tampere, Finland

Email: olavi.uusitalo@tut.fi

A work in progress paper

Abstract

 In Key Account Management (KAM) a company analyses its customer relationships, prioritizes them,
and manages them in a coordinated way. Successful KAM relies on the identification of Key Account
Manager responsibilities and roles. Individual performance as a Key Account Manager requires a special set
of skills. This paper tackles the issue of how to define the performance of a Key Account Manager.
 This paper looks into the relevant literature to find common ground regarding Key Account Manager
performance, and reports the results of a survey of 180 Finnish Key Account Managers. These Key Account
Managers were asked structured and open-ended questions about the factors affecting their work performance.
On the basis of the literature and the survey, this paper aims to develop a model of Key Account Manager
performance. Conclusions and ideas for future research are discussed.

Keywords: Key Account Management, Key Account Manager, Job Performance

Introduction

 The financial performance of a large number of companies is dependent on their strategically most
important customers, in other words, their key accounts. Key accounts are assigned a manager, often called a
Key Account Manager, who works as a contact point between the customer and the selling organization. It can
be argued that the performance of these Key Account Managers is paramount to the success of companies
having Key Account programs.
 Even though the role of the Key Account Managers is seen as very important, very little research has
focused on the identification of factors affecting the job performance of Key Account Managers. McDonald
and Rogers (1998, p. 120) list the qualities, knowledge, and skills that Key Account Managers need in order to
fulfil the expectations of selling and buying organizations. Still, empirical research into those qualities and
skills has been largely neglected. Some exceptions exist: Sengupta et al. (2000) developed and tested a model
of Key Account Salesperson effectiveness, although their model focused on individual abilities only, namely
on the manager’s strategic and intrapreneurial ability. Hutt and Walker (2006) researched the performance of

Abstract preview

 2

Key Account Managers from a network perspective, such as how the social network of a manager affects
his/her work performance. Sharma (2006) studied the success factors in key accounts, but the study
concentrated on the account rather than the manager’s handling of the account.
 This article aims to study the factors that affect the Key Account Manager’s performance, which
depends on skills, qualities, and manager-specific individual factors. Factors like a good working
environment, resource allocation, or the customer orientation of the company can also affect the manager’s
performance, and these “outside” factors are often independent of the manager. The aim of this article is to
create a model of the factors affecting KAM performance.
 The paper continues with a description of the theoretical background of buyer–seller relationships, and
KAM and Key Account Manager roles and requirements. This is followed by the empirical section, in which
the research methods and procedures used are described, results are analysed, model of Key Account Manager
performance is presented and, finally, conclusions are drawn.

Buyer–Seller Relationships

 KAM and buyer–seller relationships have been widely studied. One of the best researched approaches to
buyer–seller relationships is the international marketing and purchasing (IMP) Group interaction model (IMP
Group, 1982). This interaction model consists of the following four elements:

• Interaction process
• Participants in the interaction process
• Environment within which interaction takes place
• Atmosphere affecting and affected by the interaction

 In the interaction model, the interaction process is considered to consist of brief episodes in a longer
running relationship, which these episodes affect. The participants in the interaction process are the
characteristics of both participating organizations, as well as the individuals who represent these
organizations. The interaction environment consists of several aspects, such as the market structure, degree of
dynamism, level of internationalization, role in the manufacturing channel, and the social system (the wider
environment surrounding the relationship). Atmosphere takes into consideration the power aspects in the
relationships (IMP Group, 1982).

Key Account Management

 In essence, KAM consists of identifying and serving the strategically important customers of the
company. Even though KAM has been of interest to academia and to companies operating in the business-to-
business market for more than twenty years (Ojasalo, 2001), the basic principles have been in use by
companies for much longer. As Zupancic (2008) points out, “Serving the most important customers differently
is based on common sense of good sales people”.
 National Account Management, the predecessor of KAM, has been the subject of academic research
since the 1970s (see Pegram, 1972; and Napolitano, 1997). Even today companies and researchers have
different names for the management of important customers (or accounts). International Account Management
or Global Account Management are widely used terms (see Shi et al.; Millman, 1996; and Montgomery and
Yip, 2000). The different account management concepts clearly differ on the basis of their geographical scope
(national, global, etc.) but also in the focus of research. Reisel et al. (2005) state that National Account
literature largely focuses on individuals in dyadic relationships with customers. KAM literature, on the other
hand, focuses on the selling team and the support role across the organization studied.
 KAM relationships typically progress through certain levels. Millman and Wilson (1995) arrange the
relationship levels along a transactional–collaborative continuum: Pre-Kam, Early-KAM, Mid-KAM,
Partnership KAM, and Synergistic KAM.
 Recent research on KAM has concentrated on issues such as the creation of a comprehensive KAM
framework (Homburg et al., 2002; Shi et al., 2004; and Zupancic, 2008), the problems and challenges of
KAM strategies (Piercy and Lane, 2006), implementation issues of KAM programs (Wengler et al., 2005),
and empirical testing of the common assumptions academia has made during the past years (Ivens and Pardo,
2008).

Abstract preview

 3

Roles and skills of the Key Account Manager

 The role of the Key Account Manager changes according to the stage of the relationship between buyer
and seller organizations (McDonald and Rogers, 1998, p.113). This means that the skills needed to perform
well in the Key Account Manager job also change.
 McDonald and Rogers (1998, p.120) profile the ideal Key Account Manager. They identify four skills
or qualities that would enable the manager to fulfill the expectations of both the selling and the buying
company at higher relationship levels (i.e. Mid-KAM, Partnership KAM, or Synergetic KAM). The four skills
or qualities (shown in more detail in Table 1) are personal qualities, subject knowledge, thinking skills, and
managerial skills.

Table1. Skills and qualities of the ideal Key Account Manager

Skills or qualities Specific items
Personal qualities Integrity

Resilience / persistence
Selling / negotiating
Likeability

Subject knowledge Product knowledge
Understanding of business environment / markets
Financial knowledge
Legal knowledge
Computer literacy
Languages / cultural knowledge

Thinking skills Creativity / flexibility
Strategic thinking / planning
Boundary spanning (e.g. ability to look from different perspectives)

Managerial skills Communication skills
People management / leadership
Credibility
Administration / organization

 McDonald and Rogers (1998) also discuss the expectations the Key Account Manager faces in the
earlier phases of the relational development model.
 As well as the different relationship stages demanding different skills, different selling environments
also demand different sets of skills. Millman (1996) studied the Key Account Manager’s role in systems
selling (selling comprehensive packages of products and services). Millman found seven requirements for the
Key Account Manager: coordination, key account planning, external relationship management, internal
relationship management, sales and profit responsibility, negotiation, and multi-cultural teamwork.

Sample and Research Design

 The population under research was Finnish Key Account Managers working for companies operating in
business-to-business markets.
 Because it was very difficult to identify all the Key Account Managers in Finland, thus making the size
of the population unclear, a nonprobability sample was used. The national contact information provider,
Fonecta, was chosen to be the source of Key Account Manager name and address information. The selection
was based on the fact that the provider had one of the largest databases of company contact information in
Finland. Names of over 700 persons with a job title of “Key Account Manager” or the equivalent Finnish
titles “Avainasiakaspäällikkö” or “Avainasiakasjohtaja” were obtained. These persons were approached by
printed mail questionnaires. A reminder letter was sent three weeks after the first letter (and one week after the
requested submission deadline). The reminder letter also had a www-link, through which respondents could

Abstract preview

 4

fill in the same questionnaire online if they thought it would be more convenient (or if they had misplaced the
original questionnaire).
 Within two weeks after posting the questionnaire, 132 responses were received. After the reminder
letter, an additional 56 responses were received, 22 of which came from the online questionnaire. Of the
responses received, 8 were discarded because of incomplete responses. Altogether, 180 usable responses were
received. This contributed to the final response rate of 26%.
 Respondents’ average age was 45 years. Of the respondents, 33% were female and 67% male. The
average experience in Key Account Management (or account management) was 15 years. The average
number of key accounts per manager was 10.

Measures

 On the basis of the literature, a list of skills or qualities was generated. These items were presented to
the managers who were asked to rate on a five-point scale how important these items were in performing their
jobs. After that, an open-ended question was asked about the most important skills or qualities affecting their
performance as a Key Account Managers.
 Present research relies on self-reported data, but socially desirable responses have been found to be a
major challenge when dealing with self-reported data (Thompson and Phua, 2005). In order to get more
reliable research data, a short form of the Marlowe-Crowne social desirability scale (developed and validated
by Rudmin, 1999) was used in the questionnaire as well.
 The questionnaires were sent to persons with a job title of Key Account Manager, but it is obvious that
there are different types of managers. Some managers work more as salespeople and some may have only one
or two accounts. For this reason t-tests for differences in means were conducted. Three variables were studied
for “number of accounts”, but no significant differences in means were discovered. This also gives evidence to
the fact that the results of the study can be generalized to portray Finnish Key Account Managers in general.

Results

 The results of the empirical section are presented and analyzed in this chapter. Quantitative data (a
ranked list of the most important factors affecting work performance) and qualitative data are presented in
tables and then analyzed.

Model of Key Account Manager Performance

 A model of Key Account Manager performance is created on the basis of prior research and the results
of present empirical study.

Conclusions and expected contribution

 These results can be used in personnel selection in order to find the best suited individuals to do the job.
Another application is personnel training.

References

Hutt, M. & Walter, B. (2006) “A network perspective of account manager performance,” Journal of

Business & Industrial Marketing, Vol. 21 No.7, pp. 466–-473.
Homburg, C., Workman, J., and Jensen, O. (2002), “A Configurational Perspective on Key Account

Management”, Journal of Marketing, Vol. 66 April, pp. 38–60.
IMP Group (1982), An Interaction Approach in International Marketing and Purchasing of Industrial Goods,

Wiley, Chichester, pp. 10–27.
Ivens, B. and Pardo, C. (2008), “Key-account-management in business markets: an empirical test of common

assumptions”, Journal of Business & Industrial Management, Vol. 23 No. 5, pp. 301–310.

Abstract preview

 5

McDonald, M. and Rogers, B. (1998), Key Account Management: Learning From Supplier and Customer
Perspectives, Butterworth-Heinemann, Oxford.

Millman, T. and Wilson, K. (1995), “From key account selling to key account management”, Journal of
Marketing Practice: Applied Marketing Science, Vol. No. 1, pp. 9-21.

Millman, T. (1996), “Global Key Account Management and Systems Selling”, International Business Review,
Vol. 5 No. 6, pp. 631–645.

Montgomery, D. and Yip, G. (2000), “The Challenge of Global Customer Management“, Marketing
Management, Vol. 9 No. 4, pp. 22–29.

Napolitano, L. (1997), “Customer-Supplier Partnering: A Strategy Whose Time Has Come”, Journal of
Personal Selling & Sales Management, Vol. 17 No. 4, pp. 1–8.

Ojasalo, J., (2001), “Key account management at company and individual levels in business-to-business
relationships”, Journal of Business & Industrial Marketing, Vol. 16 No. 3, pp.199–218.

Pegram, R. (1972), “Selling and servicing the national account”, Report No. 557, The Conference Board, New
York, NY.

Piercy, N. and Lane, N. (2006), “The Underlying Vulnerabilities in Key Account Management Strategies”,
European Management Journal, Vol. 24 No. 2–3, pp. 151–162.

Riesel, W., Chia, S-L., and Maloles, C. (2005), “Job Insecurity Spillover to Key Account Management:
Negative Effects on Performance, Effectiveness, Adaptiveness, and Esprit De Corps” Journal of Business
and Psychology, Vol. 19 No. 4, pp. 483–503.

Rudmin, F. (1999), “Norwegian short-form of the Marlowe-Crowne Social Desirability Scale”, Scandinavian
Journal of Psychology, Vol. 40, pp. 229–233.

Sengupta, S., Krapfel, R., and Pusateri, M. (2000), “An Empirical Investigation of Key Account Salesperson
Effectiveness, Journal of Personal Selling & Sales Management, Vol. 20 No. 4, pp. 253–261.

Sharma, A. (2006), “Success actors in key accounts”, Journal of Business & Industrial Marketing, Vol. 21
No. 3, pp. 141–150.

Shi, L., Zou, S. and Cavusgil, T. (2004) “A conceptual framework of global account management capabilities
and firm performance”, International Business Review, Vol. 13, pp. 539-553.

Thompson, E. and Phua, F. (2005) “Reliability Among Senior Managers of the Marlowe-Crowne Short-Form
Social Desirability Scale”, Journal of Business and Psychology, Vol. 19 No. 4, pp. 541–554.

Wengler, S., Ehret, M., and Saab, S. (2005), “Implementation of Key Account Management: Who, why, and
how? An Exploratory study on the current implementation of Key Account Management programs”,
Industrial Marketing Management, Vol. 35, pp. 103–112.

Zupancic, D. (2008), “Towards an Integrated Framework of Key Account Management”, Journal of Business
& Industrial Marketing, Vol. 23 No. 5, pp. 323–331.

