Третьяк О.А.

Маркетинг взаимодействия и партнерских взаимоотношений: новые направления исследований и инструментарий
Вместо введения

Идея проведения совместного междисциплинарного семинара возникла, прежде всего, благодаря взаимному интересу к тематике, связанной с наиболее быстро развивающимися сегментами российского рынка. В частности розничная торговля демонстрирует своеобразные стратегии развития, представляет весьма динамичное поле для наблюдения организационных изменений, новых управленческих технологий, демонстрирует своеобразные формы реализации рыночной власти. Более того, весьма динамично развивающиеся за рубежом управленческие подходы (стратегическое управление, маркетинг, управление изменениями, инновационный менеджмент и др.) в новой их ипостаси зачастую оказываются не столь известными и доступными как для практиков, так и для интерпретаторов знаний в России. В результате весьма живучими оказываются так называемые «классические» подходы в управлении, которые сложились в 60-70 гг. прошлого века и претерпели к настоящему времени значительные изменения. Кроме того, российская практика отличается примитивизацией названных выше дисциплин и концепций, так как новая исследовательская традиция многообразных проблем управления на уровне отдельно взятой фирмы или их совокупности, взаимодействующей на рынке, еще только начинает складываться. В этих условиях объединение современных достижений ряда дисциплинарных направлений в их исследованиях представляется нам весьма продуктивной основой для генерирования новых знаний, проведения совместных исследований и их последующей операционализации.
Маркетинг взаимоотношений (Relationship Marketing - RM) - новое направление в маркетинге и его отличительные особенности.
Из истории становления подхода Начало формирования «отношенческого» или сетевого подхода в маркетинге было положено международной группой ученых из Европы (IМР Industrial Marketing and Purchasing), включающих ученых Франции, Германии, Италии Швеции, Великобритании. Эта группа возникла в конце 70-х – начале 80-х годов в результате осуществления исследовательской программы, основанной на гипотезе, что теория маркетинга неполна и не пригодна для понимания важных аспектов промышленного маркетинга на практике. Основу исследований в области промышленных сетей заложили работы Хагга и Йохансона (1982), Хаммарквиста (1982), Маттсона (1985), Форда (1986), Турнбулла и Валла (198б), Торелли (1986), Хокансона (1982, 1987, 1989).

Впервые термин «relationship marketing» был предложен в 1983 г. в работе по маркетингу сферы услуг (Berry L.L.1983. Relationship marketing. In: Berry et al. Emerging perspectives of service marketing. Chicago).
В настоящее время область исследования сетевых организаций и «отношенческого» маркетинга привлекает все большее внимание. Сетевым организациям посвящены работы целого ряда исследователей (Achrol, 1991; Achrol, Reve and Stern, 1983; Anderson, Hakansson and Snehota,1995; Iacobucci and Hopkins,1992; Webster,1992 и других авторов). За последние тридцать лет наблюдается реальный прогресс в данной области исследований (Galaskiewciz, 1996; Nohria,1992; Sheth & Parvatiyar, 2000; Donaldson&O’Toole, 2007; Egan, 2004).

В ранних работах большее внимание уделялось изучению межличностных взаимоотношений, которые складываются между организациями и внутри них. Основной акцент исследований направлялся на анализ неформальных связей, которые опираются на двусторонние взаимоотношения и функционируют в тени формальных организаций. Позднее сетевые организации начинают рассматриваться как формальные управляемые структуры, представляющие естественную альтернативу как рыночной, так и иерархической координации. Развитию этого направления в исследованиях рыночных структур способствовали эмпирические наблюдения за деятельностью целого ряда крупных международных компаний. Жесткий акцент противопоставления сетевой организации рыночным и иерархическим структурам постепенно сменяется активным обсуждением преимуществ сетевых структур в плане их информационной открытости и адаптивности к стремительно меняющимся условиям рынка, возможности органичного включения инновационной компоненты в сеть взаимодействующих субъектов.
Реальные рынки, особенно промышленные (индустриальные) достаточно сильно отличаются от той абстрактной модели, которая воспроизводится в маркетинге. Необходимость познания реального механизма взаимодействия рыночных субъектов, принятия управленческих решений в этом механизме побудила исследователей IMP к его пристальному изучению.

Основные категории нового подхода в маркетинге – взаимодействие и отношения. В рамках подхода была предпринята попытка не только описания, но и определения законов, по которым работает механизм взаимодействия рыночных субъектов. Это обусловило связь подхода с более фундаментальными дисциплинами – экономикой, социологией, стратегическим управлением и др. По мере возрастания интереса ученых и практиков к данной области знаний появлялось разнообразие интерпретаций механизма взаимодействий, трактовок природы отношений. Было обнаружено, что отношения на разных уровнях взаимодействия далеко не однородны. Перед исследователями встала задача построения и обоснования классификации многообразных отношений, возникающих между различными субъектами хозяйствования (например, классификация Ханта и Моргана), выделения основных групп, этих отношений: производитель – дистрибутор, производитель – поставщик, дистрибутор – потребитель и т. д. В каждой из групп отношений возникает вопрос об их измеримости, стадийности или этапности их развития. Все вышесказанное свидетельствует о необходимости и для исследователей и для практиков более детального воспроизведения механизма рыночного взаимодействия и рычагов управления этим механизмом.

При формировании подхода достаточно четко выражено стремление исследователей к большей детализации механизма межфирменного взаимодействия, увеличивается соблазн чрезмерной описательности работ. Авторами вводится и активно используется кейс-метод как метод исследования. Но, несмотря на значимость скрупулезного описания того или иного механизма на примере отдельной компании, необходимо понимать, что это описание не дает возможности обобщения. И выводы, сделанные в результате даже вполне добросовестного описания не могут быть распространены на другие случаи.

Вместе с тем необходимость преодоления дескриптивной стадии развития этого подхода уже осознана, и о том, что наступила более зрелая стадия становления, свидетельствуют многочисленные исследования, которые в частности были представлены на последнем саммите, посвященном маркетингу взаимоотношений (RM Summit состоялся в декабре прошлого года под эгидой Американской ассоциации маркетинга - Relationship Marketing Summit “Time to Integrate perspectives” December 2007. Buenos Aires, Argentina). Тематика основных конференций, семинаров, обсуждений и коллективных дискуссий в этой области направляет исследователей в русло формирования нормативных положений подхода. Появляются все новые работы, вносящие определенный вклад в нормативную компоненту подхода.

Несмотря на свою популярность и распространенность в программах зарубежных вузов маркетинг взаимоотношений «relationship marketing» (RM) остается практически неизвестным в России. Впервые как отдельный курс он начинает читаться в рамках магистерской программы в Государственном университете – Высшая школа экономики в 2006 г. Вместе с тем, как показывают консультации и семинары с участниками промышленного рынка, реальные задачи, возникающие на российском рынке, зачастую требуют методик и техник, которые разработаны в рамках маркетинга взаимоотношений. Потребности в новом подходе маркетинга реально существуют и восстребованы рынком.
Если в основе классического маркетинга признавалась процедура обмена товарами, то более детальное описание механизма связано с подробным воспроизведением процедуры покупки-продажи и управленческих решений их сопровождающих. Если же исходить из того, что в основе маркетинга лежит процедура согласования произведенного и потребляемого блага, и координация эта составляет суть взаимоотношений между различными субъектами рыночного взаимодействия, то более детально предстоит воспроизвести эту координацию, отыскать закономерности ее осуществления, своеобразие отношений, которые возникают в процессе ее осуществления.

В этих условиях более глубокое понимание динамики развития научного направления маркетинг, знание его новых акцентов и подходов, исследований и научного поиска, необходимы для активизации научно-практических исследований в области маркетинга в России.

Каковы же отличительные особенности нового направления в маркетинге?

Для начала приведем несколько наиболее распространенных определений маркетинга взаимоотношений (МВ), для того, чтобы выделить его отличительные особенности. МВ трактуется как «процесс постоянного участия в совместных и партнерских действиях и программах с посредниками и конечными потребителями с целью создания и развития совместной экономической ценности при снижении издержек» (Parvatiyar, Sheth, 2000). Я.Гордон (Gordon, 1998), определяет маркетинг взаимоотношений как непрерывный процесс определения и создания новых ценностей при непосредственном участии индивидуального потребителя, а затем совместного получения и распределения выгоды от этой деятельности между участниками взаимодействия.

Одна из аксиом традиционного маркетинга – это утверждение о том, что эгоистические интересы и конкуренция являются движущими силами создания стоимости. Эта аксиома подвергается сомнению в маркетинге взаимоотношений, где напротив, утверждается, что стоимость создаётся в процессе кооперации (Sheth, Parvatiyar, 1995b, p. 399). Несмотря на иллюзии, связанные иногда со сложившимся поверхностным филантропическим и кооперативным флёром маркетинга взаимоотношений, нельзя не признать, что основной целью компаний, применяющих отношенческие стратегии, все равно остается получение прибыли, лишь с той только разницей, что не сиюминутной и разовой, но устойчивой и на протяжении длительного периода. Даже при всем сосредоточении маркетинга взаимоотношений на многообещающих нематериальных активах в разных ипостасях и внимании к долгосрочному устойчивому развитию, экономические выгоды остаются важными для всех сторон, участников взаимоотношений. Как отметил в своём определении Гренрос (Gronroos, 1994, p. 9), отношенческие стратегии должны «приносить прибыль». Гумесон (Gummesson, 1994, p. 17) также подчеркивает, что «язык управления – это деньги, а, следовательно, хороший вопрос – [это вопрос о том], окупается ли портфель взаимоотношений».

Итак, маркетинг взаимоотношений отнюдь не альтруистичен; он опирается на аргументы о прибыли (Buttle, 1996, p. 5), хотя четко разграничивает, что его интересует не сиюминутная, а устойчивая и долговременная прибыль. Прибыльность по-прежнему остается одной из ключевых целей взаимоотношений (Storbacka et al., 1994). По меткому выражению Шета и Парватияра (Sheth, Parvatiyar, 1995b, p. 265) происходит переход к «просвещённому эгоизму». Вместе с тем, если в основе традиционного маркетинга лежат дискретные трансакции и микроэкономическое понимание фирмы, МВ более тяготеет в своих основах к постоянным, длительным отношениям, расширению концептуальной основы до институциональной, формирует основные принципы «отношенческой» экономики в противовес экономике обмена (Hougaard, Bjerre, 2002, p.17). МВ во многом опирается на теорию трансакционных издержек, особо подчеркивает роль рисков, оппортунистического поведения, механизма регулирования и кастомизации активов. Интерактивное взаимодействие воспринимается как некоторая промежуточная форма между классической рыночной сделкой и иерархией. Основными базовыми принципами отношенческой экономики называют (1) кастомизацию активов, в противовес полной мобильности ресурсов, (2) признают наличие издержек согласования между субъектами рыночного взаимодейсвия в отличие от «гладкой» процедуры обмена, (3) взаимодействие с потребителем в течении его жизненного цикла, а не дискретность сделки (Hougaard, Bjerre, 2002, p.18).
Управление потоком клиентов. Исторически традиционная теория маркетинга фокусировалась на завоевании новых клиентов. Эта стратегия «наступательного» или агрессивного маркетинга включала, в дополнение к привлечению совершенно новых клиентов, действия по переманиванию неудовлетворённых клиентов фирм-конкурентов, особенно во время ожесточённой конкуренции (Storbacka et al., 1994, pp. 22-30). Напротив, маркетинг взаимоотношений исходит из того, что привлечение клиентов – это хотя и важный, но промежуточный шаг (Berry, Gresham, 1986, p. 43). Первоочередной задачей является сохранение собственных клиентов (Kotler, 1992, p. 50).
Маркетинг взаимоотношений, таким образом, имеет двуединую направленность и сосредоточен как на привлечении, так и на удержании клиентов (Christopher et al., 1991, p. vii). В нём подчёркивается, что в дополнение к «наступательным» компании нуждаются в «оборонительных» стратегиях, которые сокращают текучесть клиентов (Storbacka et al., 1994, pp. 22-30). Метафора дырявого ведра, является лучшей иллюстрацией логики этого двойственного подхода. Она подчёркивает важность удержания клиентов, признавая при этом, что их привлечение необходимо уже для того, чтобы компании было, кого удерживать (Gronroos, 1995, p. 53).

Чтобы добиться успеха, компания должна как обеспечить приток новых клиентов, так и ограничивать их уход. Целью является удержание или, если того требуют цели компании, увеличение числа доступных компании клиентов. Для достижения прибыльности парные стратегии привлечения и удержания должны работать согласованно. По нашему мнению, компания должна целенаправленно управлять потоком клиентов. В конечном счете, именно в потоке клиентов, которым управляет компания, отражается результативность ее стратегии. Именно он является источником тех финансовых результатов, которые имеет компания, в краткосрочной и долгосрочной перспективе. А такие параметры как величина (объем), структура и динамика этого потока, в конечном счете, свидетельствуют о реализованных возможностях компании (или их сети) в согласовании спроса и предложения на отдельно взятом рынке. Величина этих параметров зависит не только от аналитических способностей компании, обеспечивающих знание потенциальных и реальных клиентов, а также способностей по убеждению клиентов в необходимости приобретения продукта именно данной компании. Эти маркетинговые способности, информационно-аналитические и продвиженческие, как правило, являются самыми заметными, которые часто упоминаются как исследователями, так и практиками маркетинга. Но на величину, структуру и динамику потока потребителей оказывает решающее влияние и умение компании организовать соответствующее предложение, которое находит признание у потребителей. При этом не важно, является ли это предложение результатом деятельности одной компании или, значительно чаще, согласованного результата взаимодействия многочисленных компаний на рынке. Поэтому навыки и компетенции, необходимые для управления потоком клиентов связаны не только с возможностями производственными (по переработке ресурсов), но и по обеспечению слаженной координации деятельности целого набора компаний. И это еще и еще раз подтверждает сделанное нами ранее утверждение о том, что маркетинг, вычленяя постепенно из своей системы многочисленные специализированные функции – аналитическую (маркетинговые исследования), коммуникационную (реклама, всевозможные BTL и PR акции, выставки и пр.), логистическую и др. все в большей мере сосредоточивается на их координации.(Третьяк, 2006) А совокупная характеристика потока клиентов – его величина, структура и динамика отражает результаты развития клиентоориентироанной компании.

 Прием, достаточно часто используемый для конкретизации отличительных особенностей нового направления – сопоставление с традиционным маркетингом. Формат сопоставления традиционного маркетинга, основанного на дискретных трансакциях, и маркетинга взаимоотношений впервые был предложен Пейном и коллегами (Payne et al., 1995, p.viii) для дифференциации подходов в отношении с покупателями (Таб.2.) .

Таблица 2.
Сопоставление трансакционного маркетинга и маркетинга взаимоотношений

	Трансакционный маркетинг
	Маркетинг взаимоотношений

	· ориентация на единственную продажу

· разовый контакт с покупателем

· акцент на характеристики продукта

· краткосрочный масштаб деятельности

· незначительный интерес к обслуживанию покупателя

· ограниченные обязательства следования потребительским ожиданиям

· качество как основной интерес производственного звена (персонала)
	· Ориентация на удержание потребителя

· непрерывный контакт с покупателем

· акцент на потребительскую ценность

· долгосрочный масштаб деятельности

· высокая значимость обслуживания покупателя

· высокие требования к выполнению ожидания покупателя

· качество, как ответственность (персонала) всех подразделений

Сущностные характеристики нового направления, приведенные в таблице 2, наиболее четко вырисовываются именно в контексте взаимоотношений с потребителем.

Позднее этот формат сопоставления традиционного маркетинга и маркетинга взаимоотношений широко использовался различными авторами для уточнения характеристик нового направления маркетинга.

Таблица 3
Основные различия трансакционного маркетинга («4P»)
и маркетинга взаимоотношений

	Критерии
	Трансакционный маркетинг
	Маркетинг взаимоотношений

	Направленность маркетинга
	Управление продуктовым портфелем компании, основанное на маркетинговом инструментарии («4Р»)
	Управление портфелем взаимоотношений компании, основанное на долгосрочном взаимодействии в цепочке создания ценностей

	Фокус маркетинга
	Фокус на продукт/услуге или их комплексе и его продвижении с помощью маркетингового инструментария («4Р»)
	Фокус на дуальные взаимоотношения и взаимоотношения компаний в сети

	Управленческая направленность
	На единичные трансакции, на привлечение новых потребителей
	На удержание существующих потребителей и привлечение новых, на продолжающееся взаимодействие

	Временная перспектива
	Краткосрочная
	Долгосрочная

	Основные параметры контроля
	Прибыль, объем продаж, уровень затрат
	Прибыль, объем продаж, уровень затрат, потребительская ценность

	Маркетинговая окружающая среда
	Рынки ограничиваются странами и регионами
	Рынки относительно ограничиваются сетями и альянсами. Границы между компаниями размываются вплоть до полного исчезновения

	Участники отношений
	Отдельные независимые компании
	Компании-поставщики, компании-потребители и другие компании, вовлеченные во взаимоотношения

	Характеристики отношений
	 Безликие, разделенные во времени и пространстве отношения
	Тесные персонифицированные контакты, основанные на приверженности и доверии

	Цели
	Собственные цели и задачи каждого участника взаимодействия превалируют. Каждый участник стремится к собственной выгоде
	Цели и задачи, разделяемые всеми участниками. Построение отношений, приносящих обоюдную выгоду.

	Примат сферы деятельности
	Массовое производство и стандартизированное предложение
	Массовая кастомизация (серийное производство и индивидуализированное предложение)

	Взаимодействие с потребителями
	Низкая степень взаимодействия с потребителями. Потребители мало информированы. Отсутствует обратная связь
	Высокая степень взаимодействия с потребителем. Потребители информированы и осведомлены. Существует устойчивая обратная связь

	Конкурентные преимущества/дифференциация
	Качество продукта является важным критерием дифференциации. Концепция «4Р» может быть использована для дифференциации
	Креативность является важным критерием дифференциации. Долгосрочные и тесные взаимоотношения, клиентоориентированность создают особые отношенческие активы – источники дифференциации

	Баланс сил; характеристика взаимодействия
	Активная роль поставщика, пассивная — потребителя. Каждый участник имеет различные мотивации, цели и действует в своих интересах. Взаимодействие ограничивается недоверием и несовпадением целей. Нередко наблюдается оппортунистическое поведение
	Поставщик и потребитель взаимозависимы и адаптивны. Взаимное доверие основано на тесных взаимоотношениях. Сотрудничество основано на разработке и реализации совместных планов и стратегий, создании совместных активов.

	Организационный управленческий уровень
	Функциональные маркетологи (менеджеры по продажам и по продукту). Маркетинг является сферой деятельности исключительно отдела маркетинга
	Менеджеры разных уровней из разных подразделений компании. Каждый менеджер компании вовлечен в маркетинговую деятельность компании. Специальные маркетологи (например, менеджеры по работе с ключевыми клиентами)

	Преимущества
	Независимые потребители и поставщики
	Обширная информация в области потребностей потребителей и рынков, получаемая постоянно

	Недостатки
	Компания попадает в уязвимую ситуацию, если конкурент делает более выгодное предложение потребителю
	Компания попадает в уязвимую ситуацию, если теряет потребителя/поставщика, с которым имела тесные долгосрочные взаимоотношения

Составлено по Кущ С.П. Маркетинг взаимоотношений на промышленных рынках – Спб.: Издат. дом С.-Петерб.гос.ун-та, 2006. 48-51

От потребительской стоимости к потребительской ценности жизненного цикла (lifetime value). Одним из веских аргументов в защиту маркетинга взаимоотношений было признание того, что потребители с той или иной интенсивностью участвуют в обмене (трансакциях) на протяжении всей своей жизни (Ambler, Styles, 2000, p. 503), что, к сожалению, не находит отражения в традиционном маркетинге. Рассмотрение «стоимости в течение всего жизненного цикла» предполагает, что компания должна избегать краткосрочного взгляда на прибыль (или убытки) от взаимодействия с каким бы и ни было индивидуумом, а скорее должна рассматривать доход, который она получает от взаимодействия с ним в течение всей его жизни (Egan, 2004 p. 69). Это одна из крайних трактовок достаточно оригинальной концепции, появляющейся именно в маркетинге взаимоотношений. В этой трактовке акцент сделан на долговременном извлечении прибыли из потребителя, где последний рассматривается как источник поступления этой прибыли вне ареола выстраивания партнерских отношений, приносящих выгоду обеим сторонам взаимодействия, без романтического налета заигрывания с потребителем и стремления предоставить ему наилучший способ удовлетворения потребностей. В этом контексте, правильнее, по нашему мнению, трактовать lifetime value как «стоимость» потребителя в течение его жизненного цикла. Такая трактовка концепции, характерна для авторов, которые стремятся подчеркнуть, что маркетинг взаимоотношений, хотя и претендует на смену парадигм, по сути своей ничем не отличается от традиционного маркетинга. Он просто в очередной раз приукрасил целый ряд голых откровений традиционного подхода, обратив более пристальное внимание доверчивого обывателя к персоне потребителя.

Противоположная крайняя трактовка (Гордон,2005 стр. 35) строится как раз на принципиальных отличиях, которые появляются в новых направлениях маркетинга взаимоотношений. Признавая значительные различия в классическом маркетинге и МВ, исследователи уже на этапе определения пытаются подчеркнуть эти различия. Так Я.Гордон акцентирует внимание на следующих направлениях деятельности в МВ, не свойственных классическому маркетингу:

· Создается фактически новое благо для индивидуального покупателя, а выгоды от этой деятельности распределяются между всеми участниками взаимодействия.

· Признается ключевая роль индивидуальных клиентов, не только как потребителей, но и в определении того блага, которое они хотят получить. Благо создается вместе с покупателями, а не для них.

· Весь бизнес процесс формируется и согласовывается под обеспечение того конечного результата, который желает получить покупатель. В результате ревизии подвергаются существующие технологии, материалы, средства коммуникации, обучение персонала, стратегии и структуры.

· В режиме реального времени происходит непрерывная совместная работа покупателя и продавца.

· Явные приоритеты отдаются постоянным покупателям, с которыми развиваются и совершенствуются отношения в перспективе.

· Строится и поддерживается цепочка взаимоотношений внутри организации, между организацией и ее основными партнерами на рынке и конечным потребителем.

Перечисляя, таким образом, основные изменения в приоритетах, процессах, видах деятельности, автор пытается сразу определить направления для дальнейшей детализации различий и подчеркнуть тот факт, что различия эти значительны. В такой трактовке маркетинга взаимоотношений, на наш взгляд, правильнее говорить о потребительской ценности жизненного цикла (lifetime value), что больше соответствует той роли, которую играет потребитель в новых цепочках взаимодействия. Поэтому специально отмеченный нами спектр трактовок маркетинга взаимоотношений находит отражение и в различном объяснении отдельных концептуальных положений МВ. Путь же от «стоимости потребителя в течение его жизненного цикла» к «потребительской ценности жизненного цикла» может быть преодолен только постепенно через признание роли потребителя в механизме согласования спроса и предложения и обоюдной заинтересованности партнеров в построении такого механизма. Этот путь и указан новой концепцией МВ.
Основная тематика исследований нового подхода и инструментарий
Если попытаться в целом охарактеризовать тематику исследований в рамках нового подхода, несмотря на многообразие, направленность ее достаточно четко выражена и связана с целями развития направления. Это с одной стороны, конкретизация сложного механизма взаимодействия различных субъектов рынка через изучение парных взаимоотношений и целостной цепочки создания ценности, попытки типологизации отношений и описания этапов их развития, измерения и оценки результативности парных взаимоотношений и их влияния на результаты деятельности взаимодействующих субъектов. С другой – уточнение концептуальной основы нового направления в маркетинге.
Оригинальная попытка уточнения концептуальной основы маркетинга, построения динамического восприятия направлений ее изменения предпринята в работе Ф.Вебстера. [Webster F.1992.]
В 1980-е гг. экономический ландшафт все более определяют новые формы коммерческих организаций. Еще до наступления эпохи глобальной конкуренции возникает тенденция к появлению организационных форм, отличающихся высокой гибкостью, которые никак не соответствовали традиционному представлению о коммерческой фирме [Miles and Snow, 1984, 1986; Powell, 1990; Thorelli, 1986]. Терминология и типология, существующая в настоящее время для описания новых форм организации, не является общепринятой. Тем не менее, для того чтобы рассмотреть ту роль, которую играет в них маркетинг, Ф.Вебстер предлагает интересную классификацию. Согласно этой классификации все формы можно представить как некоторый континуум, границами которого являются чистые трансакции, с одной стороны, и полностью интегрированные иерархические фирмы — с другой (рис.1).

Рис.1. Диапазон маркетинговых отношений

 Двигаясь по этому континууму, и стремясь к повышению экономической эффективности, фирмы все в большей степени используют административный и бюрократический, и все в меньшей степени — рыночный контроль. За чистыми трансакциями идут повторные сделки, заключаемые между покупателями и продавцами. Следующий шаг — долгосрочные взаимоотношения, все еще остающиеся отношениями соперников и зависящие от рыночного контроля. Затем - зона подлинно партнерских отношений, когда каждая сторона полностью зависит от своих компаньонов в определенных сферах деятельности, а конкурентная обусловленность уступает место взаимному доверию. Цены теперь определяются в ходе переговоров и не столько рынком, сколько определенным рыночным структурированием. Следующая ступень — стратегические альянсы, для которых характерно создание таких новых экономических единиц, как команды по разработке новых товаров, исследовательские проекты или имеющие определенное стратегическое значение производственные мощности, создание которых обеспечивается обеими сторонами. Совместные предприятия, формой которых может выступать новая фирма, есть высшая ступень развития стратегических альянсов. Подобно своим родительским компаниям, совместные предприятия являются полностью интегрированными фирмами с собственной структурой капитала, которая может отсутствовать при других формах стратегических союзов. Сетевые бизнес-организации суть корпоративные структуры, возникающие на основе многосторонних отношений, партнерств и стратегических альянсов. И, наконец, завершает цепочку вертикальная интеграция как шаг к интернализации отношений обмена.

Каковы же модификации роли маркетинга при движении от одной формы организации к другой? Отвечая на этот вопрос, автор дает глубокий анализ изменений, происходящих в маркетинге на различных уровнях – корпоративном, СБЕ, операционном. Подводя итог этому рассмотрению, он показывает, что организационные структуры бизнеса эволюционировали от коммерческих трансакций между независимыми сторонами и традиционных иерархических, бюрократических форм организации к более гибким вариантам партнерства, альянсов и деловых сетей. Появление и развитие новых организационных форм потребовало отличного от традиционного маркетингового подхода, в котором основную роль играют долгосрочные отношения с потребителями, партнерства и стратегические альянсы. На этом основании автор приходит к выводу о необходимости расширения концептуальной основы маркетинга.
Какие направления этого расширения предлагаются Вебстером?

Прежде всего, ссылаясь на узкую микроэкономическую концептуализацию маркетинга как проблемы максимизации прибыли, концентрации на рыночных трансакциях или сериях трансакций автор делает вывод, что интеллектуальное ядро теории маркетингового управления должно быть расширено за концептуальные пределы микроэкономики, что позволит более полно охватить организационные и стратегические проблемы, связанные с партнерскими отношениями и альянсами. Объектами анализа становятся уже не товары и фирмы, а индивиды, организации и социальные процессы, связывающие их в единую систему отношений.

Если историческая модель маркетингового управления определялась главным образом базой таких наук как экономикс, статистикой, математикой, психологией и социальной психологией, то изменение модели маркетингового управления неизбежно повлечет за собой, по мнению автора, необходимость использования политической экономии, организационной психологии, правового анализа, политологии и культурной антропологии и др.

В отличие от микроэкономической парадигмы с ее акцентом на ценах парадигма политической экономии более адекватна задаче исследования отношений между фирмами [Amdt, 1979,1981,1983] В рамках политической экономии маркетинговые организации рассматриваются как социальные системы — «динамичные, адаптивные и внутренне дифференцированные. Политическая экономия обладает несомненным потенциалом, который может быть использован в исследованиях роли маркетинга в административных отношениях с другими организациями и в стимулировании их внутренних действий, диктуемых рыночной ситуацией.

Принципы организационного поведения как науки могут быть использованы при исследовании таких присущих партнерским отношениям явлений, как переговоры, коалиции, создание команд, разрешение конфликтных ситуаций и групповые процессы, связанные, например, с разработкой новых товаров. Привлечение данных организационной психологии, экономики и стратегического управления будет способствовать созданию ресурсной теории фирмы, которая позволит отказаться от выработанных в рамках микроэкономической парадигмы подходов. Этот интегрированный подход, возможно, позволит рассмотреть проблему определения сферы компетенции и позиционирования фирмы в ценностной цепочке [Conner, 1991; Grant, 1991]. Примерами важнейших ресурсов такого рода могут быть знание потребителя и системы его предпочтений.

Таким образом, Вебстер видит недостатки существующей концептуальной базы, предлагает конкретные направления ее расширения и намечает области необходимых эмпирических исследований. При этом во главу угла он ставит анализ сил и факторов, побуждающих фирмы перемещаться в пределах континуума, меняя формы организации от чистых трансакций к долгосрочным связям и стратегическим альянсам и, возможно, назад к чистым трансакциям. Автор особо подчеркивает тот факт, что большинство маркетинговых трансакций осуществляются в контексте долгосрочных отношений, и делает вывод о необходимости модели, в которых особый акцент делается на самих этих взаимоотношениях, а не на процессах обмена, которые являются основным предметом рассмотрения теорий, базирующихся на микроэкономической парадигме.

Ранее мы отмечали, что рассмотрение фирмы не как отдельного хозяйственного звена, а как субъекта хозяйственных связей, партнера в сети взаимодействующих на рынке организаций, вызывает значительные изменения в самой маркетинговой концепции управления (Третьяк 2005. стр.).

Основными ориентирами маркетинговой деятельности становятся: согласование функционирования звеньев в сети хозяйственных связей при сохранении приоритетов конечного потребителя; поиск устойчивого конкурентного преимущества; инициирование новых разработок товаров и услуг и соответствующее построение цепочки взаимодействия; ускорение передачи сигналов обратной связи с конечным потребителем и гибкая ответная реакция на эти сигналы. Маркетинг заполняет сферу взаимодействия, становится, по сути, концепцией управления развитием сети (Network Marketing), партнерскими взаимоотношениями (Relationship Marketing), возникающими между отдельными субъектами рынка в процессе производства и потребления товаров и услуг.

Маркетинг партнерских взаимоотношений – это целенаправленное создание и поддержание долгосрочных, удовлетворяющих все заинтересованные группы (потребителей, поставщиков, дистрибьюторов и других субъектов рыночного взаимодействия) связей в целях устойчивого ведения бизнеса, создания коллективного конкурентного преимущества. Конечным результатом маркетинга партнерских взаимоотношений является построение уникальных нематериальных активов компании – маркетинговой деловой сети.

 В маркетинговой деятельности появляются новые направления:

· установление и постоянное осуществление коммуникаций с конечным потребителем;

· непосредственное подключение конечного потребителя к процессу разработки и создания товара/услуги;

· развитие партнерских отношений с различными субъектами рынка, которые становятся важнейшим нематериальным ресурсом компании;

· развитие сервисной компоненты и повышение качества обслуживания;

· интеграция в единый процесс деятельности отдельных самостоятельных субъектов рынка, специализирующихся на различных видах маркетинговой деятельности.

Маркетинг выполняет роль интегратора различных видов деятельности теперь не только внутри фирмы, но и согласовывает деятельность различных специализированных фирм.
В таком контексте наиболее пристальным исследованиям подвергаются парные отношения поставщик – производитель, производитель – торговое звено, взаимоотношения в каналах товародвижения, взаимоотношения с клиентами, взаимоотношения внутри производящей компании. Их можно классифицировать по- разному. Мы предлагаем анализировать их в единой цепочке связей хозяйствующих субъектов, возникающих в процессе производства и доведения товара до конечного потребителя, в цепочке взаимодействия производства и потребления.
По мере развития производства и потребления усложняется механизм их взаимодействия, что отражается на росте и усложнении рыночной инфраструктуры. Возникают отдельные фирмы, специализирующиеся не только на видах деятельности, связанных с доведением и реализацией продукции конечному потребителю, но и на отдельных функциях маркетинга. Это исследовательские компании, информационные агентства, консультационные фирмы. Чем выше степень специализации отдельных фирм, тем большую роль играет согласование их деятельности в системе связей, возникающих на рынке, предсказуемость и стабильность этих связей, выравнивание уровней развития хозяйственных единиц -- составляющих единого механизма взаимодействия производства и потребления. Взаимодействие и межфирменная координация становятся основным звеном механизма осуществления связей производства и потребления. Поэтому основной акцент развивающейся маркетинговой концепции управления перемещается на интегрирование деятельности специализированных рыночных субъектов в сложной системе взаимодействия производства и потребления. Основные субъекты этого взаимодействия представлены на рис.2.

Рис.2. Субъекты взаимодействия производства и потребления
Отмеченные ранее тенденции – размывания границ фирмы, появления устойчивых межфирменных образований, рассмотрения цепочки создания и распределения ценностей как единого целого, попытки непосредственного подключения конечного потребителя к этой цепочке и пр. – меняет понимание исследователей о субъекте хозяйствования. Таковым в большей мере становится сеть, изображенная на рис.2. В качестве концептуальной основы маркетинга правомернее рассматривать развивающуюся связь производства и потребления, как некоего противоречивого единства, представленного еще в работах Д.Рикардо, Л.Вальраса и далее в многочисленных моделях равновесия спроса и предложения. Результат этой связи – равновесие, сбалансированность спроса и предложения (производства и потребления), но не через ценовую (микроэкономическая парадигма), а через интерактивную координацию. Это неустойчивое равновесие. Очень много самостоятельных субъектов задействовано в его реализации. Это видно даже на упрощенной схеме, показанной на рисунке. По мере усложнения рыночной инфраструктуры, развития субконтрактных отношений (с делегированием ряда функций и процессов за пределы фирмы), требуется все больше усилий для достижения этого равновесия. Введение нового товара в поток требует больших усилий со стороны производителя, направленных на «подключение» к потребителю, завоевания его доверия, установления долговременных отношений. Для товаров же, уже существующих на рынке, идеальной схемой интерактивного взаимодействия может выступать схема, сложившаяся в системе «канбан»
.
Новые зоны ответственности и задачи маркетинга

Построение концептуальной схемы маркетинга, основанной на сбалансированности производства и потребления, заставляет держать в поле зрения весь спектр рыночных взаимодействий. Участниками системы такого взаимодействия выступают многочисленные создатели товарного потока – поставщики, производители, каналы распределения, потребители, выделенные по принципу создания дополнительной ценности в процессе производства, распределения и потребления произведенных благ. Сбалансированность производства и потребления, которая достигается благодаря маркетингу, рассматривается в модели как долгосрочная основа достижения конкурентных преимуществ. Доминирующие позиции занимают фирмы, способные к долговременной ориентации на потребителя, выстраивающие систему интерактивного взаимодействия с индивидуальным потребителем и непосредственно включающие его в цепочку создания и распределения ценности.

В схеме можно выделить по крайней мере пять блоков маркетинговых отношений, выстраивание которых балансирует товарный поток (см. рис.2). Первый (I) включает взаимоотношения с потребителями. В нем отстраиваются современные механизмы восприятия сигналов рынка, основанные на интерактивном взаимодействии. Второй(II) настраивает взаимодействие в каналах товародвижения, передавая сигналы рынка, снимая конфликтные ситуации, возникающие из-за разнонаправленности интересов многочисленных участников каналов. Третий (III) выстраивает взаимоотношения между «посредником», торгующей организацией и производителем. Четвертый (IV) призван организовать координацию деятельности внутри отдельно взятой производящей структуры или их совокупности на выявленные сигналы рынка. И, наконец, пятый (V) – трансформировать эти сигналы в задания поставщикам и выработку стратегий управления поставщиками. Здесь преднамеренно стираются грани между внутрифирменными и межфирменными отношениями, и они выстраиваются в единую цепочку взаимодействия. Эти пять зон ответственности маркетинга предполагают разработку специфического инструментария для управления отношениями и координации действий в цепочке создания и распределения ценностей.
Маркетинг в новом понимании может быть представлен четырьмя блоками согласованных задач. Первый блок – установление интерактивного взаимодействия с клиентами для непосредственного подключения потребителей к цепочке создания ценностей. Второй блок обеспечивает доступность необходимых благ и их распределение адресным потребителям. Третий блок предусматривает решение задач, связанных с расшифровкой полученных потребительских запросов в задания адресным внутрифирменным или субподрядным подразделениям (производителям). Иными словами – трансформация потребительских требований в согласованную программу деятельности внутрифирменных подразделений и субподрядчиков. И, наконец, четвертый блок задач связан с формированием стратегий управления поставщиками, основанных на сигналах, поступающих от потребителей. Таким образом, единый механизм взаимодействия «поставщик» - «производитель» - «посредник» - «потребитель» условно представляется четырьмя блоками задач, единой направленности на потребности клиентов и трансформации этих потребностей в заказы вышестоящему по цепочке создания ценности звену.

Для российского маркетинга еще предстоит развиваться в концепцию рыночного управления. Представленные зоны ответственности маркетинга, зачастую и не связываются с маркетинговой активностью. В частности, например, управление поставщиками, внутрифирменный маркетинг. Фирмы в лучшем случае выполняют традиционные маркетинговые функции. Вместе с тем ростки новых форм связей и отношений активно прорастают и на российской почве. Так появление на российском рынке крупных сетевых операторов розничной торговли
повысило их диктат в отношениях с производителями, внедрение на ряде предприятий CRM систем, заставляет их заниматься реинженирингом бизнес процессов в направлении усиления влияния заказов клиентов. Что это, если не отдельные блоки сбалансированности в сложном механизме взаимодействия производства и потребления, которые усиливают влияние обратных связей? В этих условиях понимание всего механизма сбалансированного развития, более детальное воспроизведение его концептуальной основы и меняющихся форм проявления трудно переоценить. А исследования указанных взаимоотношений на российском рынке покажут механизмы их формирования и управления.
Инструментарий
Прежде всего, более пристальному анализу подвергаются дуальные отношения, возникающие между партнерами в цепочке взаимодействия. Поэтому в параметры системы взаимодействия, включаются признаки различных типов и форм взаимодействия, по которым можно будет определять «сильные» и «слабые» связи.

К параметрам взаимодействия сети, прежде всего, могут быть отнесены организационные формы взаимодействия компаний. В широком спектре существующих организационных форм взаимодействия фирм можно выделить, по крайней мере, три однородные группы: взаимодействие, основанное на различных формах совместной собственности на активы; взаимодействие, построенное на договорных отношениях и неформальные кооперационные соглашения. Формально в основе такой классификации лежит степень взаимозависимости и ответственности контрагентов и подразумевается, что она самая высокая при наличии общей собственности и убывает по мере уменьшения степени формализации отношений. Однако практика хозяйствования показывает, что основные различия лежат все-таки в плоскости конкретной организации форм взаимодействия, а на надежность взаимодействия, взаимозависимость и ответственность оказывают влияние, не столько единая «крыша» собственности, сколько факторы иного характера (корпоративная культура бизнеса, история взаимодействия с партнером, субъективные характеристики партнеров и т.п.)

Проводя более детальный анализ договорных взаимоотношений целесообразно рассматривать многообразные формы договоров. Так большинство европейских компаний отдают предпочтение долгосрочным контрактам. Обычно среди них различают непрерывно длящиеся, рамочные и возобновляемые контракты. Первые представляют юридические соглашения, регулирующие целую серию отдельных трансакций в течение определенного периода. Они доминируют среди немецких компаний (83% от общего числа опрошенных фирм). Рамочные договора предполагают осуществление в будущем определенного ряда трансакций, конкретные условия которых определяются непосредственно перед их осуществлением. Они распространены среди итальянских фирм (53% от общего числа фирм).

При организации долгосрочного взаимодействия английских фирм наибольшую долю (45%) имеют возобновляемые контакты, которые регулируют лишь конкретную сделку.

Аргументами для преимущественного использования краткосрочных договоров, прежде всего, являются достижение большей мобильности взаимоотношений, сокращение издержек в случае необходимой смены партнеров. 84% итальянских фирм, 42% английских и 30% немецких предпочитают краткосрочные договора долгосрочным
. Что касается японских компаний, они также используют в большей степени краткосрочные контракты, которые возобновляются, как правило, раз в год. Это связано с тем, что базой для долгосрочного взаимодействия фирм, фактором снижения оппортунизма является история их сотрудничества, а не форма контракта
.

Формы неформальных контактов также многообразны. Это могут быть регулярные конференции производителя и совокупности торговых компаний, занимающихся реализацией его продукции, создание единой управленческой команды для согласования решений постоянно взаимодействующих фирм, совместное участие в саморегулирующихся профессиональных ассоциациях, целенаправленное создание ассоциаций, например, поставщиков одной компании-клиента и т.п. Несмотря на многообразие форм, все они способствуют улучшению обмена информацией, согласованию процесса принятия решений и планированию в рамках взаимодействующих компаний.

 Приведенная классификация свидетельствуют о многообразии работающих дуальных отношений. Поэтому маркетинговый анализ первичной ячейки сетевой организации бизнеса – пары дуальных взаимоотношений целесообразно начинать с их классификации, которая может быть проведена по следующей схеме (схема 1).

Однако, как было отмечено ранее, форма контракта не дает развернутой картины складывающихся взаимоотношений между партнерами. Для оценки значимости данной пары дуальных отношений в системе взаимодействующих агентов рынка необходимо измерение дополнительных параметров. Так, например, в паре «производитель – дистрибьютор» таковыми могут быть:

· объем закупок продукции компании – производителя;

· длительность работы с данной компанией – производителем;

· доля прибыли, которую обеспечивает дистрибьютору продукция компании – производителя;

· количество регионов, в которых дистрибьютор занимается распространением продукции данного производителя;

· доля различных каналов распределения в бизнесе дистрибьютора;

· наличие конфликтных ситуаций и порядка их разрешения и т.п.

Схема 1.Классификация отношений контрагентов рыночного взаимодействия

По этим параметрам можно провести градацию значимых и малозначимых парных взаимосвязей. Это ранжирование является основанием для определения перспективных направлений развития парных взаимоотношений.

Дальнейшее более детальное изучение дуальных пар взаимодействия может проводиться для определения значимых для обоих контрагентов факторов сотрудничества – критериев взаимодействия. Эти критерии могут быть выявлены в результате перекрестной оценки важности различных характеристик обслуживания при работе с контрагентом. В качестве таких комплексных характеристик могут выступать агрегированные блоки, например, условия торговли, работа торговых представителей, рыночная стратегия поставщика и т.п., с последующей их детализацией. Так, например, условия торговли могут конкретизироваться в оценке следующих характеристик: условия оплаты (руб/долл, наличная/безналичная форма расчета, предоплата/ кредит/ по факту); специальные скидки для конкретного клиента; размер скидок при предоплате и т.п.

Помимо оценки значимости факторов взаимодействия и выявления единых критериев сотрудничества целесообразно установить степень удовлетворенности по всей совокупности характеристик взаимодействия контрагентов.

 Если же говорить о системе приоритетов, складывающейся во взаимодействующих компаниях по отношению к продукту, то на смену цене продукции, значимость которой отмечают 67% компаний, приходит качество продукции (для 77%фирм) и возможность поставки точно в срок (для 71% компаний)
. Поэтому список факторов, степень удовлетворенности которых надлежит оценить с позиции каждого контрагента, должен содержать, с одной стороны, характеристики обслуживания партнеров по взаимодействию, о которых шла речь выше. С другой - степень удовлетворенности контрагентов неправомерно рассматривать без оценки самого товара, его качества, марки, широты ассортимента, потребительной ценности, спроса. Иными словами степень удовлетворенности как комплексный показатель необходимо расширить за счет включения оценки характеристик товарного потока, который, в конечном счете, представляет собой результат взаимодействия контрагентов.

Проведение комплексной оценки степени удовлетворенности взаимодействием отдельной дуальной пары по сравнению с другими компаниями – конкурентами контрагентов позволит получить более полную картину возможных вариантов развития парного взаимодействия на рынке.

Вскрытые в процессе исследования противоречия и взаимные претензии контрагентов становятся основой для разработки направлений совершенствования сетевых взаимоотношений, перехода их на новую качественную ступень – партнерство. Описанные в результате исследования зоны «толерантности» и «дисбаланса» определяют дальнейшие шаги по координации взаимоотношений и стратегическое направление их развития. Кроме того, перекрестный анализ взаимоотношений по одним и тем же критериям может выявить более глубокие основания дисбаланса во взаимоотношениях.

	Обычно поставщики внимательно изуча​ют, какие продукты и услуги нужны кли​ентам, но их редко интересует, с какими торговыми представителями клиенты хотели бы иметь дело. И напрасно.

Мы опросили 120 руководителей отде​лов продаж компаний из целого ряда отраслей: от фармацевтической и финан​совой до телекоммуникационной и про​граммного обеспечения. Нас интересова​ло, что, по их мнению, нужно клиентам и как учитываются их требования при найме сотрудников отделов продаж. Затем мы опросили 200 клиентов этих компаний, чтобы понять, как они оцени​вают потенциальных поставщиков и что тем следует улучшить в первую очередь. Как видно из врезки «Что нужно кли​ентам», прежде всего, по мнению потре​бителей, торговый представитель должен знать предмет и уметь найти решение. Однако поставщики недооценивают эти качества: в их списке приорите​тов эти качества занимают третье место, как и в перечне критериев, которыми нужно руководствоваться при найме торговых представителей в компанию.
С точки зрения клиентов, очень важно, чтобы торговые представители хорошо разбирались в бизнесе и отрасли потре​бителя (этим недовольны 39% клиен​тов). Поставщики понимают важность таких знаний, но только 25% компаний, в которых проводился опрос, сознатель​но выясняют, знают ли будущие продавцы специфику той или иной отрасли. Между тем продавцы должны получать эти знания не в процессе работы, а приходить в компанию уже подготовленными. Важнейшие качества, которые, по мнению поставщиков, потребители ждут от продавцов, - это профессио​нализм, гибкость, целостность, надеж​ность, оперативность, уважительность, первые места: торговые менеджеры убеждены, что навыки общения нужнее всего, а знание отрасли — дело наживное. Результаты нашего исследо​вания показывают, что поставщикам при найме сотрудников следует больше внимания уделять их знанию отрасли, а не умению общаться.
Поставщики никогда не будут точно знать, чего хотят потребители. Мы советуем им почаще опрашивать своих клиентов — выяснять, какие навыки торговых представителей для них важнее всего, регулярно оценивать квалификацию персонала и создавать программы найма и переподготовки с учетом пожеланий потребителей.
ФИЛИПП КРЕЙНДЛЕР, ГОПАЛ РАДЖГУРУ (Harvard Business Review Россия, май 2006 стр. 17-18)

Оригинальная методология управления взаимоотношениями в стратегическом контексте была представлена в работе М. Бенсау (Bensaou, 1999). В работе М.Бенсо на основе эмпирического исследования предложено обоснование современной методологии для управления портфелем взаимоотношений. Процедура управления взаимоотношениями, предложенная М.Бенсо, позволяет помочь топ менеджерам ответить на два ключевых вопроса. Первый – как внешняя среда и корпоративная культура влияют на выбор тех или иных отношений? Это стратегическое решение, так как оно влияет на формирование границ фирмы, определение ключевых видов ее деятельности. Второй – какие пути являются подходящими для управления каждым типом взаимоотношений?

 Процедура управления взаимоотношениями воспроизведена в ней в следующей логике: от предложенной типологизации отношений и выделенных типов осуществляется переход к определениям профилей полученных типов взаимоотношений и моделей менеджмента, соответствующих выделенным типам взаимоотношений; далее на основе этого наложения строится поэтапная схема управления взаимоотношениями. Такая логика позволяет, с одной стороны, продемонстрировать возможности аналитического инструментария для более детального воспроизведения основных типов взаимоотношений, складывающихся на рынке, с другой – предложить схему управления взаимоотношениями, приемлемую для практического применения.

ЛИТЕРАТУРА

Бенсо М., Андерсон Э. 2004. Отношения между поставщиками и потребителями на промышленных рынках: когда потребители инвестируют в идеосинкразические активы? Российский журнал менеджмента 2(2):111-152.

Гордон Я. Маркетинг партнерских отношений /Пер. с англ. под ред. О.А.Третьяк. – СПб: Питер. 2001
Кущ С.П., Афанасьев А.А. 2004. Маркетинговые аспекты развития межфирменных сетей: российский опыт. Российский журнал менеджмента 2(1): 33-52.

Морган Р., Хант Ш. Теория приверженности и доверия в маркетинге взаимоотношений // Российский журнал менеджмента. – 2004. Т.2, №2. Стр.73-110.
Радаев В.В. 2005. Динамика деловых стратегий российских розничных компаний под воздействием глобальных торговых сетей. Российский журнал менеджмента 3(3): 3-26.

Третьяк О.А.1992. Маркетинг: взаимосвязи производства, торговли и потребления. СПб. Изд-во С-Петербургского ун-та.

Третьяк О.А. 2005. Маркетинг: новые ориентиры модели управления. М.: ИНФРА-М.

Шерешева М.Ю. 2004. Информационные технологии в управлении российскими предприятиями. Российский журнал менеджмента 2(1): 71-94.

Шерешева М.Ю. 2006. Межорганизационные информационные системы в сетевом межфирменном взаимодействии. Российский журнал менеджмента 4(1): 55-76-94.

Arndt J, 1979, Toward a Concept of Domesticated Markets. Journal of Marketing. 43; 69-75.
Arndt, J.1981. The political economy of marketing systems: Reviving the institutional approach. Journal of Macromarketing.1: 36-47.
Arndt, 1983. The political economy paradigm: foundation for theory building in marketing. Journal of Marketing. 47: 44-54.
Bensaou M. 1999. Portfolios of buyer-supplier Relationship. Sloan Management Review 40 (4): 35–44.

Conner, K. R.1991. A historical comparison of resource-based theory and five schools of thoughts within industrial organization economics: do we have a new theory of the firm? Journal of Management. 17(1): 21-54.
Christopher M., Payne A., Ballantyne D. (eds). 2002. Relationship Marketing: Creating Stakeholder Value. Butterworth Heinemann: Oxford; UK.
Dayer J, Singh H. The relational View: Cooperative Strategy and Sources of Interorganizational Competitive Advantage // Academy of Management Review. 1998. V.23. P.660-679.
Grant R. 1991. The resource-based theory of competitive advantage: implications for strategy formulation. California Management Review. 33: 14-35
Grönroos Ch. 1994a. From marketing mix to relationship marketing: towards a paradigm-shift in marketing. Asia-Australia Marketing Journal 2 (1): 9–24.
Grönroos Ch. 1994b. Quo vadis, marketing? Toward a relationship marketing paradigm. Journal of Marketing Management 10 (5): 347–360.
Gummesson E. 1999. Total Relationship Marketing: Rethinking Marketing Management from 4Ps to 30 Rs. Butterworth Heinemann: Oxford
Miles R. and Snow Ch, 1984, Fit, failure, and hall of fame. California Management Review. 26: 10-28.
Miles R., Snow Ch.1986. Network organizations: new concepts for new firms. California Management Review. 28: 62-73.
 Moller K., Halinen, A. Relationship Marketing Theory: Its Roots and Direction // journal of Marketing. 2000. Vol.16. P.29-54.
Parvatiyar, A., Sheth, D. The Domain and Conceptual Foundations of Relationship Marketing // Hand Book of Relationship Marketing. - CA: Sage Publications, 2000. P. 3-38.
Powell W. 1990. Neither market nor hierarchy: network forms of organization. Research in Organization Behavior. 12: 295-336.
 Prahalad C, Ramaswamy V. Co-opting Customer Competence // Harvard Business Re​view. 2000. January — February. P. 79-90.
Thorelli H.1986.Networks: between markets and hierarchies. Strategic Management Journal 6: 37-51.

Vargo S., Lusch R. 2004.Evolving to a new dominant logic for marketing. Journal of Marketing 68 (1):1-17.
Webster F. 1992.The Changing Role of Marketing in the Corporation . Journal of Marketing. 56: 35-55.

Трансакции

Партнерские отношения покупатель - продавец

1

22

3

5

4

6

7

Долгосрочные отношения

Повторяющиеся трансакции

Стратегические альянсы (включая СП)

Организации, входящие в деловые сети

Вертикальная интеграция

Не более 50% акций

50% и более акций

Неформальная кооперация

Договорные отношения

Совместная собственность на активы

IV

II

I

III

V

Фирма производитель

Поставщики

Потребители

Обмен (рыночная инфраструктура)

Производитель

Долгосрочные контракты

Создание ассоциаций

Краткосрочные

контракты

Непрерывно длящиеся

Рамочные

Возобновляемые

� О классификации сетей по уровню конкурентных преимуществ см. [Третьяк О.А., 2005. С.290-292.]

� Серия статей журнала была посвящена этой тематике . [Радаев В.В., 2005; Шерешева М.Ю.2004, 2006] .

� ..Burchel B. &Wilkinson F..1997.Trust, business relationships and the contractual environment // Cambridge Journal of Economics.21.р. 222.

� Sako M.& Helper S.1998 Determinants of trust in supplier relations: Evidence from the automotive industry in Japan and the United States.// Journal of Economic Behavior &Organisation. Vol. 34,404

� Stepherson K.& Gregory Hayden F. 1995 Comparison of Corporate Decision Networks of Nebraska and the United States. Vol.XXIX.№3, р.245.

PAGE
1

