Новые технологии формирования и оценки отношений с клиентами
Третьяк О. А., кафедра стратегического маркетинга, otretyak@hse.ru;

Рожков А. Г., кафедра стратегического маркетинга, arozhkov@hse.ru

Введение

Мировой финансово-экономический кризис 2007-2009 гг. актуализировал поиск новых форм организации крупного бизнеса, исследования, связанные с поиском более совершенной модели корпоративного управления. Учитывая опыт кризиса ряд исследователей указывают на необходимость решения в области корпоративного управления по крайней мере двух ключевых задач:

- переход от краткосрочного целеполагания и стимулирования к долгосрочному;

- расширение пространства корпоративных отношений: с включением в их рамки и учетом интересов всех ключевых «стейкхолдеров», а не только традиционных участников в лице акционеров и менеджеров [Яковлев, Данилов, Симачев, 2010].
При этом создание разного рода «альянсов» с ключевыми «стейкхолдерами» рассматривается как одно из возможных направлений изменений, связанных с повышением устойчивости компании на рынке. В таком контексте целенаправленное формирование и развитие отношений с клиентами представляет особый интерес.
 Своевременное выделение и удовлетворение потребностей клиентов – основополагающая задача маркетинга. В рамках классического маркетинга основой для устойчивого развития провозглашается ориентация компании на рынок, предполагающая наиболее полный учет потребностей различных клиентов рынка.
Концепция ориентации на рынок (market orientation) получила содержательное оформление в работах целого ряда исследователей [Farley and Webster 1993; Kohli, Jaworski, 1993; Narver, Slater, 1990; Shapiro 1988 и др.]. Так, в рамках ориентации на рынок был выделен ряд объектов: конкуренты, потребители и внутренняя среда компании, позволяющая осуществлять необходимую адаптацию [Narver, Slater, 1990], показана их роль в процессе ориентации компании на рынок. Фактически ориентация компании на рынок зачастую отождествляется с ориентацией на клиента. К элементам рыночной ориентации в плоскости внутриорганизационных процессов были отнесены сбор и анализ информации о клиентах, распространение данных в организации и осуществление обратной реакции на выделенные потребности клиентов [Kohli, Jaworski, 1993]. Дальнейшие исследования позволили продемонстрировать влияние уровня рыночной ориентации на результативность деятельности компании [Kohli, Jaworski, 1993, Deshpande and Farley, 1998 и др.]. Современные исследования демонстрируют взаимосвязь между рыночной ориентацией и инновационной активностью компании [Narver et al., 2004].
Развитие идеи ориентации на рынок в маркетинге взаимодействий и партнерских отношений (МПО) предполагает установление и поддержание долгосрочных отношений с клиентом/потребителем, что позволяет еще интенсивнее интегрировать его в цепочку создания стоимости/ценности. Развитие отношений с клиентами трактуется как один из наиболее важных источников конкурентных преимуществ современной компании. Несмотря на значительное число исследований в данной области, вопросы о том, как целенаправленно формировать отношения с клиентами, как их оценивать во многом остаются открытыми. Вместе с тем, компании активно интегрируются с клиентами в различных формах для совместного создания ценности, в том числе и на российском рынке, где стратегии вертикальной и квази-вертикальной интеграции становятся преобладающими.
Поэтому, основная цель статьи – с одной стороны – представить в обобщенном виде разработанный в последние годы инструментарий, позволяющий целенаправленно формировать отношения с клиентами и управлять ими. С другой, – предложить возможности его операционализации для использования на российском рынке.
Для ответа на поставленные вопросы и реализации цели статьи предлагается следующая логика. Прежде всего, подробно характеризуем процесс развития отношений и отдельные его этапы, что соответствует динамическому подходу к анализу взаимодействий в рамках МПО. Далее выделим критерии, отличающие одну стадию развития отношений от другой с обоснованием индикаторов, по которым можно судить о степени развитости отношений. В заключении охарактеризуем результаты тестирования предложенных индикаторов и оценки взаимоотношений с клиентами и их значимости для ряда компаний, работающих на российском рынке.
Процесс развития отношений с клиентом.
В маркетинге взаимодействий исследователи рассматривают развитие отношений между поставщиком и потребителем как определенную последовательность этапов. В зависимости от трактовки совокупность этапов называется «фазами отношений» [Dwyer et al., 1987] или «циклом отношений» [Jap & Ganesan, 2000]. По мнению Дваера [Dwyer et al., 1987] в своем развитии отношения между продавцом и покупателем последовательно развиваются в рамках пяти основных фаз: осведомленность, исследование, развитие, приверженность и прекращение или разрыв. Другие исследователи, например Джап и Ганесан [Jap & Ganesan, 2000], выделяют четыре отдельных этапа: исследование, становление, зрелость, и спад
.
Каждый из этапов эволюции в рассмотренных подходах характеризуется определенным содержанием межфирменных взаимодействий, на основе чего и происходит их дифференциация. Исключение составляет фаза «осведомленности» в подходе Дваера [Dwyer et al., 1987], не подразумевающая взаимодействий, что делает ее анализ нецелесообразным. Рассмотрим более подробно содержание каждого из этапов.
Исследование/формирование (exploration).
На этой стадии происходит поиск и пробное использование продукции или услуги, в течение которых оцениваются выгоды и издержки долгосрочных отношений. Основной целью компании при этом является снижение неопределенности и определение потенциальной ценности взаимодействий [Dwyer et al., 1987]. На этом этапе минимальные инвестиции и уровень взаимозависимости делают прекращение отношений очень простым. На этом этапе компания может в большей степени рассчитывать на гибкость операций, чем на адаптацию под требования партнера.
Становление (Buildup)
На этой стадии компании увеличивают уровень взаимной зависимости и получаемых в этой связи преимуществ. В связи с развитием доверия повышаются риски [Frazier, 1983], отношения углубляются и расширяются [Dwyer et al., 1987]. По мере развития отношений поставщик, ориентированный на клиента, должен осуществлять адаптацию в рамках отношений, а не использовать гибкость. Однако, данное утверждение не находит практического подтверждения в исследованиях [Hsieh еt al., 2008].
Зрелость (maturity).
На данной стадии партнеры в явной или неявной форме дают обязательства продолжать взаимодействия и делать соответствующие инвестиции, а также практически исключают из рассмотрения возможных партнеров, предоставляющих аналогичные выгоды [Dwyer et al., 1987]. Лояльность сторон обеспечивает стабильность взаимодействий, поставщик получает возможность наиболее полно удовлетворять специфические потребности клиента, а дополнительные инвестиции в отношения делают их еще более сложными для имитации конкурентами [Zineldin, 2002].
Спад (decline).
На этой стадии по крайней мере один из партнеров рассматривает альтернативные варианты отношений или сообщает о своих намерениях прекратить отношения [Baxter, 1985]. Одновременно снижается доверие, что препятствует созданию ценности. Нужно сказать, что участники отношений стараются избежать стадии спада, инвестируя в их обновление и стабилизацию на стадии зрелости. Мы исключаем данный этап из дальнейшего рассмотрения, так как он является контрпродуктивным и нежелательным для участников.
Как уже было отмечено, в ходе построения и развития отношений поставщик может использовать два основных механизма ориентации на клиента (адаптации под его требования). Такими механизмами являются гибкость и отношенческая адаптация. Рассмотрим эти варианты более подробно.

Гибкость поставщика (Flexibility) представляет собой быструю реакцию на запросы клиента, позволяющую через перераспределение ресурсов использовать возможности и/или избегать проблем, продолжая создавать ценность для клиента [Fredericks, 2005]. Гибкий поставщик более свободно применяет существующие правила и политики, пытаясь соответствовать запросам клиентов, а также оперативно реагирует на возникающие потребности [Cannon & Homburg, 2001; Noordewier, John & Nevin, 1990].
Отношенческая адаптация (relationship-specific adaptation) представляет собой инвестиции в специфические активы в процессе развития отношений. Примером может служить специализация маркетинговых систем, приобретение нового оборудования, изменение ассортимента и системы дистрибуции или кастомизация продукции [Hallén et al., 1991]. Такие действия повышают эффективность канала [Kent & Mentzer, 2003], снижают закупочные и производственные затраты клиента и обеспечивают для него большую функциональность [Cannon & Homburg, 2001]. Поставщик также может использовать специфические инвестиции для увеличения издержек переключения и предотвращения выхода клиента из взаимодействий. По сравнению с гибкостью, этот подход ориентирован на долгосрочную перспективу [Cannon & Homburg, 2001].
Как уже было отмечено, взаимодействия компании и ее клиента проходят ряд стадий развития, в ходе которых изменяется не только само содержание обмена, инструменты его осуществления, но и ряд «нематериальных» параметров, таких как уровень доверия, приверженности [Морган, Хант, 1994] и других отношенческих переменных. По мнению Уилсона [Wilson, 1995] отношенческие переменные могут находиться в «активном» состоянии, когда их высокое значение критически важно для развития отношений, и в пассивном состоянии, когда их важность снижается на разных стадиях развития отношений. Так, репутация партнера имеет критическое значение на этапе первоначального выбора партнера («осведомленность» в рамках модели Дваера [Dwyer at al., 1987]). В тоже время взаимная адаптация имеет критическое значение в процессе установления отношенческих норм и совместного создания ценности в рамках дальнейшего поддержания и развития отношений. Более полный перечень отношенческих переменных и их «активных» состояний в зависимости от этапа развития отношений был получен в результате обобщения опыта исследований межфирменных взаимодействий. Уилсон рассмотрел большое число работ, начиная с середины 70-х годов, в том числе работы в рамках проектов IMP group [Anderson, Hakkanson, Ford и другие], исследования стадий развития отношений [Dwyer et al., Willson and Jantrania] и ряд других. Выводы проведенного анализа о соответствии переменных стадиям развития отношений представлены на рис. 1.
[image: image1.png]‘cnaiia o 37anam 1 nepemeHHeIM.ppIX - Microsoft PowerPoint = & =

Mepexogsl Awnmauns [okas Craiigos Peuensuposanie Bia v @

OpueHTauuA Ha KIMeHTa B CUCTEMe YNPaB/IeHUA OTHOLEHUAMM

Sranpasmn e, / Goprmposasme Crauosnemme 3penccrs.

Nepemennian - omHoweneckux _
e’ naprepa ueneit uensocr orHowenMi

Penyrauun

Bocnpunumaemoe
Kauecrso

Rosepue

[=
consn

Apantauun

Cnewnpuaeckue
e TN

CrpyKtypHbie
canam

Koonepauya

NpugepienHocT

“m <

»

|| 3ameTku k cnaitgy

<

Рис. 1. Значимость отношенческих переменных в зависимости от этапа развития отношений (адаптировано по Wilson, 1995).
Таким образом, для успешного взаимодействия и создания ценности поставщик должен ориентироваться на нужды и потребности клиента на всех этапах формирования и развития отношений. Что же предполагает ориентация на клиента?
Модель оценки ориентации на клиента в процессе развития отношений.
Вопрос оценки результативности развития отношений и уровня ориентации на клиента является актуальным как в плоскости теоретических исследований, так и в контексте управленческой практики. В логике маркетинга взаимодействий основным показателем высокого уровня ориентации на клиента можно считать успешное развитие и поддержание отношений, а также управление процессом их развития. На основе анализа литературы можно выделить некоторый нормативный набор индикаторов, обеспечивающих эффективное развитие отношений на всех этапах, а, следовательно, высокий уровень ориентации на клиента. Также представляется целесообразным определять уровень ориентации на клиента в рамках каждой пары отношений. Для каждого из этапов развития отношений с клиентом выделяем специфическое содержание процессов сбора, распространения клиентской информации и обеспечения реагирования на потребности клиентов [Kohli, Jaworski 1993]. Кроме того, следует учесть динамику отношенческих переменных [Wilson, 1995]. Содержание перечисленных процедур в зависимости от стадии развития отношений представлено в таблице 2.
Таблица 2. Содержательные индикаторы стадий развития отношений с клиентом
	Этап развития отношений
	Исследование
	Становление
	Зрелость

	Содержательные индикаторы развития отношений
	
	
	

	Инструменты сбора информации
	Анализ вторичной информации, личные взаимодействия, отзывы партнеров
	Личные взаимодействия, координация
	Формализованные механизмы координации,
коммуникации в рамках общих бизнес- процессов, совместное планирование

	Каналы распространения информации
	В рамках рабочей группы, неформальные каналы
	В рабочей группе, распространение через встречи и совещания
	Внедрение в соответствующие бизнес-процессы

	Подходы к адаптации
	Гибкость
	Отношенческая адаптация / гибкость

	Интеграция в области поставок
	Точно-в-срок, частые поставки
	Система управления заказами (Continuous replenishment program)
	Передача управления запасами поставщику

	Совместное планирование и управление
	В рамках, установленных договором
	Совместная разработка продукции, координация тов. запасов
	Совместные планы развития бизнеса и продвижения на рынок

	Основной критерий выбора партнера
	Прогнозируемый денежный поток (пожизненная стоимость клиента), объемы заказов
	Условия и сроки платежей, соблюдение соглашений, совместимость бизнес-процессов
	Соответствие стратегий развития, как основа для более тесного сотрудничества

	«Активные» отношенические переменные
	Репутация, воспринимаемое качество, социальные связи
	Воспринимаемое качество, доверие
	Адаптация, кооперация, приверженность

Уровень ориентации на клиента в данном случае можно трактовать, как способность компании эффективно развивать и поддерживать отношения с потребителем, совместно с клиентом создавая дополнительную ценность. Для оценки уровня ориентации на клиента, нам необходим ряд показателей, позволяющих оценить динамику развития взаимодействий и оценить переход партнеров от одного этапа к другому. Как один из вариантов, изменения в отношениях можно отследить по динамике «отношенческих» переменных. Среди них исследователи выделяют доверие, приверженность, репутацию, наличие социальных связей, адаптацию и другие. Как было отмечено выше, для каждого из этапов можно выделить наиболее значимые переменные. Так на этапе формирования отношений наибольшее значение имеют репутация, воспринимаемое качество и наличие социальных связей. В условиях ограниченных взаимодействий клиент оценивает потенциального поставщика на основе репутационного капитала и воспринимаемого качества (на основе доступной информации). Кроме того, для успешного формирования отношений важно наличие социальных связей. На стадии формирования проходит первичное согласование интересов, властных полномочий. В этот период отношения являются нестабильными из-за того, что стороны еще не осуществляли инвестиций, и издержки выхода практически отсутствуют. В этой ситуации социальные связи выступают в роли стабилизатора взаимодействий и позволяют повысить результативность процесса согласования. Попытки компании установить с клиентом социальные связи на стадии формирования отношений могут быть одним из индикаторов высокого уровня ориентации на клиента. В то же время на стадии зрелости для отношений наиболее важными являются взаимная адаптация, способность к кооперации и приверженность отношениям. Таким образом, наличие тех или иных индикаторов может сигнализировать о стадии развития отношений, а также о причинах возможных проблем в процессе совместной деятельности.
Формирование и развитие отношений с клиентами в практике бизнеса.
Предложенная нормативная модель индикаторов ориентации на клиента по стадиям развития отношений была частично протестирована в раках исследования практики взаимодействий с клиентами строительных компаний на российском рынке. В рамках проекта было предпринято качественное исследование шести компаний, включавшее проведение углубленных интервью с представителями среднего и топ-менеджмента, а также анализ вторичной информации о деятельности данных компаний.

Объектом исследования стали подразделения финских компаний, действующие на российском рынке. В данных компаниях работают российские сотрудники, многие из компаний были приобретены финскими партнерами в процессе выхода на российский рынок. Таким образом, на данном примере можно проиллюстрировать некоторые практики работы с клиентами, действующие на российском рынке.

Собранная информация позволила частично протестировать предложенную нормативную схему индикаторов ориентации на клиента по стадиям развития отношений. Можно выделить несколько общих факторов, определяющих контекст взаимодействия с клиентами. Прежде всего, как отмечает большинство респондентов, это низкий уровень культуры соблюдения договорных отношений. Высокая вероятность оппортунистического поведения партнера препятствует внедрению наиболее прогрессивных форм сотрудничества, а с другой стороны снижает общий уровень доверия между участниками рынка. Таким образом, даже наиболее тесные партнерства из рассмотренных, как правило, не включают интеграцию баз данных, внешнее управление складскими запасами и прочие процессы, которые достаточно сложно формализуются. Кроме этого, формальный аспект отношений сохраняет свою значимость на всех этапах развития. В более общей форме результаты тестирования модели представлены в таблице 3.
Таблица 3. Использование индикаторов развития отношений на российском рынке.

	Статус индикаторов
	Присутствуют
	Отсутствуют
	Тестирование не проводилось

	Содержательные индикаторы развития отношений
	
	
	

	Инструменты сбора информации
	+
	
	

	Каналы распространения информации
	+
	
	

	Подходы к адаптации
	+*
	
	

	Интеграция в области поставок
	
	+
	

	Совместное планирование и управление
	
	+
	

	Основной критерий выбора партнера
	+*
	
	

	«Активные» отношенические переменные
	
	
	+

* критерии используются, однако их содержание по стадиям отношений в значительной мере отличается от нормативной модели.

На этапе подготовки исследования возникли некоторые гипотезы относительно переноса опыта и методик работы с клиентами из материнских компаний в российские подразделения. Тем не менее, интервью с сотрудниками компаний показали достаточно неожиданные результаты.
Прежде всего, менеджеры отрицают дифференциацию клиентов, отмечая их важность, особенно в условиях кризиса и снижения спроса. На практике клиенты делятся на типы с зависимости от частоты и объема закупок. Кроме того, построение отношений с клиентами практически не формализовано. Успех отношений во многом зависит от инициативы отдельного менеджера. Формализованные процедуры управления отношениями не обнаружены. Следует отметить, что и процедура оценки клиентов не формализована, дифференциация происходит по объему и темпам роста закупок, однако формальные процедуры оценки отсутствуют. Вместе с тем, респонденты отмечают потребность в более четком понимании процесса взаимодействия, а также необходимость разработки некоторых инструментов и индикаторов для оценки процесса развития отношений с клиентами. Поэтому анализ практики деятельности зарубежных фирм, проделанный исследователями, воспринимался в большинстве случаев как некоторая основа для формализации процесса становления и развития отношений фирмы с клиентами.
Список литературы.

Яковлев А.А., Данилов Ю.А., Симачев Ю.В.. Глобальный финансовый кризис и корпоративное управление в российских компаниях. Препринт WP1/2010/02 Серия WP1. Институциональные проблемы российской экономики, Москва: Изд. дом ГУ-ВШЭ, 2010

Deshpande, R. and Farley, J., Measuring Market Orientation: Generalization and Synthesis // Journal of Market-Focused Management, 1998 Vol. 2, No. 3, pp. 213-232

Harris L. and Ogbonna, E. Developing a market oriented culture: A critical evaluation // Journal of Management Studies. 1999. Vol. 36, No. 2, pp. 177-196

Kohli, A. K. and Jaworski, B.J. Market Orientation: The Construct, Research Propositions and Managerial Implications // Journal of Marketing, 1990. Vol. 54, April, pp. 1-18

Morgan, Robert M. and Hunt, Shelby D., The Commitment-trust Theory of Relationship Marketing // Journal of Marketing. 1994. Vol. 58. pp. 20-38

Narver, J. C., Slater S. F. The effect of a market orientation on business profitability // Journal of Marketing 1990. 54 (4): 20-35.

Shapiro, Benson P., What the Hell is 'Market-Oriented'? // Harvard Business Review. 1988 Vol. 66, 119-25.

Slater S. F., Narver J. C. The Positive Effect of a Market Orientation on Business Profitability: A Balanced Replication // Journal of Business Research. 2000. Vol. 48, 69–73

Slater S. F., Narver J. C. Market Orientation and the Learning Organization // Journal of Marketing. 1995. Vol. 59. pp 162-67.
Wilson D. An integrated model of Buyer-Seller relations // Journal of the Academy of Marketing Science. 1995. Vol. 23 (4)
� Такая классификация этапов в большей степени характерна для анализа межфирменных взаимодействий. Для анализа отношений с конечным потребителем предложен ряд моделей (например Pine et al., 1995 или Kotler et al., 1997) на основе уровня потребительской лояльности. Можно сделать вывод, что отношения на рынке конечных потребителей рассматриваются в основном, как поддерживаемые продавцом.

1

