

*Maciej Urbaniak**

UWARUNKOWANIA ZWIĄZANE Z KSZTAŁTOWANIEM RELACJI Z KLIENTAMI I DOSTAWCAMI NA RYNKU B2B

1. WPROWADZENIE

Budowanie przewagi konkurencyjnej na rynku B2B w sposób szczególnie uwarunkowane jest kształtowaniem długookresowych partnerskich relacji pomiędzy firmami a ich klientami i dostawcami. Zindywidualizowane, oparte na zaufaniu podejście przyczynia się do zainicjowania kontaktów, zainteresowania ofertą i możliwościami współpracy, przeprowadzenia negocjacji i realizacji transakcji z zagwarantowaniem ich stronom równoważnych pozycji (*win-win*). Pozytywna ocena takich działań jest podstawą do podtrzymywania tych relacji i oznaką gotowości partnerów do dalszej współpracy, dzięki której każda ze stron może dostrzec wiele mierzalnych korzyści. Warunkiem ich odczucia jest skuteczna komunikacja, w której formy, środki oraz treści przekazu powinny spełniać oczekiwania każdej ze stron¹.

2. ROLA JAKOŚCI TECHNICZNEJ W KSZTAŁTOWANIU RELACJI NA RYNKU B2B

Bezwarunkowym oczekiwaniem klientów działających na rynku B2B jest zapewnienie jakości technicznej produktów, określonej w większości przypadków w wymaganiach prawnych (normach technicznych, przepisach wykonawczych). Nadzór nad spełnieniem tych wymagań pełnią często jednostki państwowe do tego powołane, mające na celu ocenę zgodności z zapisami legislacyjnymi oraz niezależne jednostki certyfikujące wyroby (niektóre z nich pełnią także funkcję jednostek notyfikowanych). Dyrektywy Unii Europejskiej uwzględniają także bezpośrednią odpowiedzialność dostawców za produkt wprowadzo-

* Prof. dr hab., Katedra Zarządzania Jakością, Wydział Zarządzania, Uniwersytet Łódzki.

¹ T. Čater, B. Čater, *Product and Relationship Quality Influence on Customer Commitment and Loyalty in B2B Manufacturing Relationships*, "Industrial Marketing Management", Vol. 39, No. 8, 2010, s. 1321–1333.

ny na rynek Wspólnoty. Klienci instytucjonalni, chcąc mieć pewność, iż kupowane przez nich wyroby spełniają te wymagania, oczekują często od oferentów deklaracji zgodności z normami technicznymi, świadectw kontroli jakości lub też certyfikatów potwierdzających bezpieczeństwo produktów czy ograniczony negatywny wpływ na środowisko naturalne.

Zakres wymagań nabywców na rynku B2B związany z jakością koncentruje się nie tylko na aspektach technicznych, lecz coraz bardziej rozszerza się na sferę zarządzania procesami, by zapewnić ich wysoki poziom sprawności (ograniczając niezgodności organizacyjne, skracając czas realizacji), jak i efektywność. Chcąc spełnić te wymagania, wielu dostawców decyduje się na wprowadzenie znormalizowanych systemów zarządzania opartych na międzynarodowych standardach zarządzania jakością (wg wytycznych ISO serii 9000), środowiskiem, bezpieczeństwem i higieną pracy (wg wytycznych OHSAS serii 18000), bezpieczeństwem informacji (wg wytycznych ISO serii 27000), a także innych specjalnych wytycznych, mających szczególnie znaczenie w takich sektorach, jak: motoryzacyjny, urządzeń medycznych i implantów czy kolejowy².

Dostawcy będący producentami i/lub usługodawcami dla sektora motoryzacyjnego (w zakresie materiałów produkcyjnych, produkcji części zamiennych, produkcji zmontowanych podzespołów oraz obróbki termicznej, spawania, malowania, powlekania galwanicznego i innych sposobów obróbki powierzchni), by zapewnić jakość swoim klientom, wdrażają wymagania specyfikacji technicznej ISO/TS 16949:2009 opracowanej pod auspicjami ISO oraz IATF³. Jej celem jest rozwój systemu zarządzania jakością, zapewniającego ciągłe doskonalenie, skoncentrowanego na zapobieganiu wadom i zmniejszaniu odstępstw oraz strat w łańcuchu dostaw w sektorze motoryzacyjnym w produkcji seryjnej i w produkcji części zamiennych. Szczególne wymagania zawarte w specyfikacji dotyczą m.in.: dokumentacji technicznej (norm technicznych, specyfikacji technicznych klienta), oceny skuteczności i efektywności procesów, szkoleń personelu, planowania jakości wyrobu (i nadzoru wszystkich zmian), projektowania i rozwoju zakupów od dostawców, produkcji (a zwłaszcza planowania kontroli z uwzględnieniem analizy FMEA, instrukcji pracy, weryfikacji ustawienia oprzyrządowania, obsługi maszyn i urządzeń, narzędzi produkcyjnych, harmonogramów produkcji, serwisu informacyjnego dla klientów, walidacji procesów produkcji, identyfikacji i identyfikowalności, zastosowania

² M. Urbaniak, *Zarządzanie ryzykiem jako wyznacznik doskonalenia produktów i procesów*, [w:] J. Żuchowski (red.), *Zarządzanie jakością wybranych procesów (modelowanie – doskonalenie – metody – bezpieczeństwo – satysfakcja)*, Wyd. Politechniki Radomskiej, Radom 2010.

³ Ujednotolica ona wcześniejsze wymagania dotyczące systemów jakości w sektorze motoryzacyjnym zawarte w standardach krajowych – amerykańskich (QS 9000), niemieckich (VDA 6.1), francuskich (EAQF 94 wydanych przez PSA (Peugeot–Citroën), Renault, FIEV – Fédération des Industries des Équipements pour Véhicules) czy włoskich (AVSQ 94 wydanych przez ANFIA – Associazione Nazionale Fra Industrie Automobilistiche).

oprzyrządowania produkcyjnego należącego do klienta), magazynowania wyrobów (z uwzględnieniem zasady FIFO: „pierwsze przyszło – pierwsze wyszło”), analizy systemu pomiarowego i działalności laboratoriów (wewnętrznego i zewnętrznego), auditowania (systemu zarządzania jakością, procesu wytwarzania, wyrobu), monitorowania i pomiarów procesów produkcji, kontroli wymiarowej i badania funkcjonalności, nadzoru nad wyrobem niezgodnym, doskonalenia procesu produkcji, badania/analizy wyrobu niezgodnego z wymaganiami. W przypadku niemieckiego sektora motoryzacyjnego wymagane jest często od dostawców wdrożenie standardów VDA opracowanych przez Zrzeszenie Niemieckiego Przemysłu Samochodowego (Verband der Automobilindustrie eV)⁴.

Wymagania skierowane do dostawców wyrobów medycznych i związanych z nimi usług (napraw, utrzymania ruchu) wynikające z dyrektyw unijnych (Medical Device Directive 93/42/EEC, In Vitro Diagnostic Directive 98/79/EC, Active Implantable Medical Devices 90/385/EEC) odwołują się do standardu ISO 13485. Wyraźny nacisk został w nim położony na nadzór nad dokumentacją, który obejmuje następujące elementy: dokumentację produktu w fazie projektowania (szczegółowa dokumentacja konstrukcyjna), wytwarzania oraz kontroli (testowania), walidację procesów produkcyjnych i usługowych, zakup surowców i komponentów, określenie zasad etykietowania i pakowania produktu, a także środowiska pracy, zwłaszcza zdrowia, czystości oraz ubioru personelu. Dokumentacja tego systemu musi być ściśle w harmonii z narodowymi i międzynarodowymi wymaganiami⁵. Skutecznie i efektywnie działający system zgodny z wymaganiami ISO 13485:2005 powinien zapewnić bezpieczeństwo oraz użyteczność, a także efektywność wytwarzanych urządzeń, zmniejszenie ryzyka niewłaściwej pracy urządzeń, zmniejszenie zużycia materiałów, niższe koszty, skuteczniejszą komunikację, poprawę środowiska pracy zatrudnionych (bezpieczeństwa oraz motywacji).

Z kolei dostawcy dla sektora kolejowego (producenci pojazdów szynowych i wagonów, a także ich kooperanci z przemysłu hutniczego, maszynowego, elektronicznego czy chemicznego) zobowiązani są spełnić wytyczne określone w dokumencie IRIS (International Railway Industry Standard) ustanowionym przez Stowarzyszenie Europejskiego Przemysłu Kolejowego (The European Rail Industry – UNIFE). Norma ta definiuje wymagania odnośnie do projektowania i rozwoju, produkcji oraz obejmuje swym zakresem takie zagadnienia, jak: zarządzanie projektami, zarządzanie kosztami, zarządzanie ryzykiem. Kładzie ona także nacisk na zapewnienie niezawodności, dostępności, utrzymania ciągłości

⁴ J. Łuczak, *System zarządzania jakością dostawców w branży motoryzacyjnej – ocena istotności wymagań*, Wyd. AE, Poznań 2008.

⁵ W Unii Europejskiej obowiązują dyrektywy Active Implantable Medical Directive Devices, Medical Directive Devices in vitro Diagnostic Directive. Spełnienie tych wymagań pozwala na wolny handel medycznymi urządzeniami na obszarze UE.

serwisowej oraz bezpieczeństwa produktów (*Reliability, Availability, Maintainability, Safety – RAMS*), a także analizę kosztów cyklu życia (*life cycle costs*).

3. ROLA USŁUG W KSZTAŁTOWANIU RELACJI

Przewaga konkurencyjna dostawców na rynku B2B coraz wyraźniej akcentowana jest poprzez szerokość portfela produktowego, w skład którego wchodzi bardzo często zindywidualizowane pakiety usług produktowych, które oferowane są zarówno przed, jak i po sprzedaży. Usługi przed sprzedażą koncentrują się przeważnie na technicznych i finansowych analizach wykonalności zlecenia, zaprojektowaniu dla klientów możliwie optymalnego rozwiązania, szkoleniach oraz doradztwie w zakresie (prze)projektowania procesów umożliwiających bezpieczne i efektywne wykorzystanie oferowanego produktu, czy też na bezpłatnym jego użytkowaniu (w okresie próbnym), jak również na wizytach referencyjnych u klientów, którzy już go stosują⁶. W działaniach przedsprzedażowych szczególne znaczenie ma dobór określonych form i środków przekazu informacji na temat oferowanego produktu i procesów z nim związanych (jak np. przetwarzanie, użytkowanie, transportowanie, konserwacja, wycofanie z eksploatacji). Zakres i szczegółowość tych informacji musi także być dostosowana do percepcji i oczekiwań osób/działów w przedsiębiorstwie biorącym udział w procesie decyzyjnym związanym z zakupem. Tworzą oni tzw. centrum zakupu. Istotne znaczenie w tym zakresie mają kontakty bezpośrednie pomiędzy dostawcami, których reprezentują przedstawiciele (handlowcy czy, w przypadku klientów o znaczeniu strategicznym, specjaliści ich opiekunowie (*key accounts*), pełniący często funkcje menedżerskie (*key accounts managers*)). Odgrywają oni szczególną rolę we wdrażaniu koncepcji CRM (dokładnie analizując w czasie potrzeby i oczekiwania dotychczasowych i potencjalnych klientów na rynku B2B) oraz elastycznie dostosowując w odpowiednim momencie konkretną ofertę⁷.

W przypadku zakupu nowo opracowywanych rozwiązań (materiałów, urządzeń, procesów) w działania przedsprzedażowe, zarówno po stronie dostawcy, jak i nabywcy, włączane są także osoby/działy zajmujące się projektowaniem (badaniami i rozwojem), by wspólnie dostosować rozwiązanie do optymalnego

⁶ Ch. Kowalkowski, D. Kindstrom, P.-O. Brehmer, *Managing Industrial Service Offerings in Global Business Markets*, "Journal of Business & Industrial Marketing", Vol. 26, No. 3, 2011, s. 181–192.

⁷ E. Rahikka, P. Ulkuniemi, S. Pekkarinen, *Developing the Value Perception of the Business Customer through Service Modularity*, "Journal of Business & Industrial Marketing", Vol. 26, No. 5, 2011, s. 357–367.

z założeniami wykorzystania, ze szczególnym uwzględnieniem bezpieczeństwa dla ludzi i środowiska, a także opłacalności ekonomicznej⁸. Coraz większe znaczenie w kształtowaniu relacji partnerskich odgrywa także elastyczność dostawcy w zakresie terminowości, asortymentu oraz wielkości zamawianych partii towaru. Uwarunkowane jest to zmiennością popytu rynkowego (zarówno dóbr inwestycyjnych, jak i konsumpcyjnych) oraz koniecznością efektywnego zarządzania zapasami, co ma szczególne znaczenie w firmach będących producentami dóbr finalnych (*Original Equipment Manufactures – OEM*). Wymaga to od dostawców sprawnej organizacji procesów operacyjnych realizowanych zarówno bezpośrednio przez nich, jak i we współpracy z innymi kooperantami, świadczącymi usługi (np. magazynowania czy transportu, zwłaszcza intermodalnego). Usługi związane z dostawą obejmują także w wielu przypadkach zainstalowanie produktu, jego próbne uruchomienie oraz odbiór techniczny połączony ze szkoleniami (np. instruktaż związany z bieżącą eksploatacją oraz konserwacją). Na każdą uwagę czy pytania użytkowników powinna nastąpić w miarę możliwości natychmiastowa reakcja. Coraz częściej duże koncerny międzynarodowe będące producentami maszyn i urządzeń oferują swoim klientom także usługi finansowe związane z kredytem czy leasingiem swoich produktów.

Postrzeganie działań posprzedażowych ma bowiem często decydujące znaczenie dla kontynuowania współpracy nie tylko w okresie gwarancyjnym (kiedy klient jest często uzależniony), ale przede wszystkim w okresie pogwarancyjnym, kiedy nabywca może mieć możliwość skorzystania z usług firm konkurencyjnych. Szczególne znaczenie w procesach posprzedażowych ma także doradztwo techniczne i oferowanie nowych/udoskonalonych rozwiązań (*upgrading*). W ostatnim okresie coraz większe znaczenie mają działania związane z nadzorowaniem przez dostawcę produktu po wycofaniu go z eksploatacji. Wiąże się to przeważnie z odpowiednim postępowaniem z wyrobem w celu zmniejszenia jego szkodliwego oddziaływania na środowisko (np. regeneracja części czy recycling). Oferując usługi, dostawcy muszą szczególne znaczenie przywiązywać do jakości kompetencji personelu zaangażowanego w ich świadczenie. Istotną rolę odgrywa w tym zakresie poziom wiedzy technicznej i umiejętności komunikacyjne pozwalające na szybkie rozwiązywanie problemów. W wymianie informacji na rynku B2B coraz większe znaczenie mają media elektroniczne umożliwiające zarówno przyjmowanie zamówień w czasie rzeczywistym (mimo różnic czasowych), usługi zdalnego monitoringu pracy urządzeń, jak i technicznego rozwiązywania problemów poprzez konsultacje on-line.

⁸ Ch. Raddats, *Aligning Industrial Services with Strategies and Sources of Market Differentiation*, "Journal of Business & Industrial Marketing", Vol. 26, No. 5, 2011, s. 332–343.

4. ROLA NARZĘDZI DOSKONALENIA OPERACYJNEGO W KSZTAŁTOWANIU RELACJI NA RYNKU B2B

Nabywcy instytucjonalni, a zwłaszcza duże koncerny międzynarodowe coraz częściej przywiązują wagę do zapewnienia ciągłości przepływów (wymiany produktowej i informacyjnej) oraz do poprawy efektywności. Wykorzystują one w tym zakresie takie narzędzia doskonalenia operacyjnego, jak elementy Toyota Production House, koncepcję Lean Management czy metodyki Six Sigma. Ich wdrażanie jest traktowane jako realizacja wspólnych projektów przez partnerów w łańcuchu dostaw. Dla zapewniania w nim ciągłości przepływu produktów i informacji z zestawu narzędzi Toyota Production House szczególne znaczenie ma wdrożenie koncepcji Total Productive Maintenance, która ma na celu zapobieganie nieprzewidzianym awariom infrastruktury, a w razie ich wystąpienia, sprawnego ich usuwania. Dzięki jej wprowadzeniu można uniknąć niezgodności związanych z przepływem zarówno informacji (w przypadku awarii sprzętu czy sieci informatycznej), jak i produktów w procesach produkcji, magazynowania czy transportu oraz związanych z tym strat (powstania braków, uszkodzeń towarów czy opóźnień w terminowości wykonania zamówienia i dostawy do nabywcy). Chcąc w jeszcze większym stopniu wyeliminować możliwe straty związane z przepływem produktów i informacji o nich, w procesach realizowanych w łańcuchu logistycznym przedsiębiorstwa coraz powszechniej decydują się na wprowadzenie koncepcji Lean Management, opartej na eliminacji wszystkich zbędnych działań, które nie przynoszą wartości dodanej, takich jak:

- nadprodukcja w toku i na magazyn,
- oczekiwanie na operacje (np. spowodowane opóźnieniami na wcześniejszych etapach lub brakiem informacji),
- niepotrzebne przemieszczenia pracowników i transportowanie części, materiałów, narzędzi,
- nadmierne zapasy materiałów, produkcji w toku oraz wyrobów gotowych,
- wykonywanie napraw wyrobów i infrastruktury oraz związanych z tym powtórnych operacji,
- nadmierna biurokracja (zbyt duża liczba mało istotnych zapisów).

Koncepcję tę wprowadza się, często wykorzystując metodyki Six Sigma. Najpowszechniej wykorzystywaną metodyką jest DMAIC (Define-Measurement-Analyze-Improve-Control), koncentrująca się na doskonaleniu istniejących procesów i produktów. Drugą najczęściej implementowaną metodyką jest DMADV (Define-Measurement-Analyze-Design-Verify), która ma zastosowanie przy wprowadzaniu nowych procesów i produktów. Wspólne wprowadzanie projektów Lean Six Sigma i Six Sigma pozwala partnerom w łańcuchu dostaw osiągać wiele korzyści, takich jak: doskonalenie jakości technicznej wyrobów, skracanie cykli procesów i poprawa efektywności, wzrost skuteczności komunika-

cji wewnętrznej i zewnętrznej, a także przyczynia się do poprawy bezpieczeństwa pracy oraz zmniejszenia uciążliwości dla środowiska⁹.

5. ZARZĄDZANIE RYZYKIEM W KSZTAŁTOWANIU RELACJI NA RYNKU B2B

Można także dostrzec, że coraz częściej niektóre z tych procesów są wykonywane przez podmioty zewnętrzne. Skutkuje to tym, iż przedsiębiorstwa kupujące tego rodzaju usługi wypracowują metodyki kwalifikacji i oceny okresowej dostawców, oczekując również od swoich kooperantów wdrożenia koncepcji zarządzania ryzykiem. Budowanie partnerskich relacji z klientami i dostawcami pozwala na czasowe zsynchronizowanie i zestandaryzowanie procesów planowania, zamawiania, projektowania, wytwarzania, kontroli jakości i dostaw wyrobów, a przez to na eliminację niezgodności produktowych i organizacyjnych. Dostrzegając znaczenie ryzyka w procesach operacyjnych, które nie tylko wynikają z uwarunkowań wewnętrznych, ale przede wszystkim z zewnętrznych (zależności od partnerów gospodarczych czy otoczenia dalszego, a także zdarzeń losowych wynikających z siły wyższej), przedsiębiorstwa zaczynają coraz bardziej poszukiwać skutecznej metodyki, której wdrożenie umożliwiłoby im ograniczyć jego poziom¹⁰. Ogólne wytyczne w tym zakresie znaleźć można w standardach organizacyjnych dotyczących zarządzania bezpieczeństwem łańcucha dostaw (ISO serii 28000/PAS 28000). Wdrożeniem systemu zarządzania bezpieczeństwem dostaw opartym na wymaganiach standardu ISO 28000 przeważnie są zainteresowani duzi międzynarodowi operatorzy logistyczni. Do firm, które uzyskały już certyfikat w tym zakresie zaliczyć należy: CWT Chemical Logistics, DB Schenker, DP World Daraleh, Flextronics Global Services (także w Polsce), YCH Group, Mundra International Container Terminal, Port of Houston, Pusan Newport Company, Tilbury Container Services czy TNT. Wdrożenie systemu zgodnego z wymaganiami ISO 28000 stanowi narzędziowe podejście do zarządzania ryzykiem w procesach związanych z zakupami, produkcją, świadczeniem usług i przepływem informacji oraz do czynności operacyjnych, takich jak: pakowanie, przechowywanie i transport (morski, samochodowy, kolejowy) towarów, a także czynności wspomagających, takich jak: finansowanie transakcji, działalność agencji celnych, dostawy usług informatycznych. System ten opracowuje się na

⁹ M.G. Aboelmaged, *Six Sigma Quality: A Structured Review and Implementation for Future Research*, "International Journal of Quality & Reliability Management", Vol. 27, No. 3, 2010, s. 268–317; D. Mollenkopf, H. Stolze, W.L. Tate, M. Ueltschy, *Green, Lean, and Global Supply Chains*, "International Journal of Physical Distribution & Logistics Management", Vol. 40, No. 1–2, 2010, s. 14–41.

¹⁰ N. Bakshi, P. Kleindorfer, *Co-opetition and Investment for Supply-Chain Resilience*, "Production and Operations Management", Vol. 18, No. 6, November–December 2009, s. 583–603.

podstawie analizy ryzyka poprzez poddanie ocenie całego środowiska operacyjnego, organizacyjnego i prawnego wszystkich podmiotów biorących udział w dostawie produktu/usługi klientowi. Wdrożenie systemu zarządzania bezpieczeństwem w łańcuchu dostaw opiera się na:

- ustanowieniu polityki zarządzania bezpieczeństwem oraz wynikających z niej celów i zadań określonych w programach działań,
- analizie ryzyka w poszczególnych procesach łańcucha dostaw,
- weryfikacji/ustanowieniu procesów oraz standaryzujących je zasad postępowania, zapewniających ciągłość ich realizacji oraz procedur postępowania na wypadek sytuacji awaryjnych,
- wprowadzeniu skutecznych zasad komunikowania się z partnerami w łańcuchu dostaw (klientami i dostawcami) oraz zapewnieniu świadomości pracowników w zakresie przestrzegania ustanowionych procedur,
- opracowaniu systemu monitorowania i pomiaru skuteczności działań zapewniających bezpieczeństwo w łańcuchu dostaw,
- ocenie zgodności systemu z ustanowionymi celami, procedurami, wymaganiami prawnymi, a także stosowanymi najlepszymi praktykami,
- przeprowadzaniu okresowych przeglądów systemu w celu oceny skuteczności i określenia możliwości jego doskonalenia¹¹.

W ostatnich latach dostrzec można coraz większe zainteresowanie przedsiębiorstw koncepcją zarządzania ciągłością działania, której celem jest zapewnienie określonego poziomu obsługi klienta, realizacji oraz dostarczania deklarowanego poziomu produktów materialnych i usług¹². Wdrażanie jej polega na identyfikacji zagrożeń dla funkcjonowania organizacji i opracowaniu sposobów postępowania w przypadku wystąpienia zdarzeń mogących zakłócić to funkcjonowanie (np. powodzie, pożary, awarie technologiczne, katastrofy, sabotaż, terroryzm, utrata wiarygodności handlowej czy finansowej). Nadzór nad ciągłością działania zapewnia osiągnięcie wytyczonych celów, wpływa na pozytywny wizerunek, a tym samym na wzrost wartości organizacji.

¹¹ I. Manuj, J.T. Mentzer, *Global Supply Chain Risk Management*, "Journal of Business Logistics", Vol. 29, No.1, 2008, s. 133–155.

¹² Business Continuity Management – Zarządzanie Ciągłością Działania – to holistyczny proces zarządzania, który ma na celu określenie potencjalnego wpływu zakłóceń na organizację i stworzenie warunków budowania odporności na nie oraz zdolności skutecznej reakcji w zakresie ochrony kluczowych interesów właścicieli, reputacji i marki organizacji, a także wartości osiągniętych w jej dotychczasowej działalności (definicja za The Business Continuity Institute). Wytyczne w tym zakresie dotychczas określał dokument PAS-56 (Publicly Available Specification), którą zastąpiono serią norm BS 25999, składającą się z dwóch standardów. Pierwszy z nich, BS 25999-1:2006 Code of practice for business continuity management (Wytyczne zarządzania ciągłością działania) określa proces, zasady i terminologię BCM (Business Continuity Management – Zarządzanie Ciągłością Działania).

6. FORMY WSPARCIA DLA DOSTAWCÓW OFEROWANE PRZEZ NABYWCÓW NA RYNKU B2B

Dla wielu firm relacje z dostawcami nie ograniczają się wyłącznie do stawiania im rygorystycznych wymagań i ciągłego monitorowania ich spełniania. Coraz częściej dostrzegają, iż budowanie ich przewagi konkurencyjnej wymaga także budowania partnerskich więzi z dostawcami, które przejawiają się wspólnymi projektami w zakresie wdrażania zarówno innowacji produktowych (poprawy parametrów technicznych obecnych i wdrażanie zupełnie nowych wyrobów), jak i organizacyjnych przyczyniających się do poprawy skuteczności (zwiększenia poziomu terminowości, zmniejszenia wadliwości dostaw), a także efektywności procesów (zmniejszania kosztów poprzez zwiększenie wydajności pracowników/infrastruktury czy eliminację zbędnych działań oraz niewykorzystywanych/nie w pełni wykorzystywanych zasobów).

Wiele międzynarodowych koncernów stara się pomagać lokalnym dostawcom spełnić swoje rygorystyczne wymagania, oferując im pomoc w postaci konsultacji i szkoleń w zakresie zarządzania jakością, np. "Mazda Quality Classes", czy doskonalenia systemów zarządzania, zwłaszcza w obszarach związanych z bezpieczeństwem i środowiskiem, np. Alcan's *Drive for Procurement Excellence – HSE*. Podobną inicjatywę podjął Intel poprzez Supplier Continuous Quality Improvement (SCQI) Program, którego celem jest wsparcie ich w dostosowywaniu się do wymagań związanych z jakością, środowiskiem oraz bezpieczeństwem. Podobne działania realizuje Siemens poprzez program PROMEHS (PROcess Management for Environment, Health & Safety), a także Assus, ustanawiając GreenASUS (GA) – Green Supply Chain Management ASUS, ukierunkowany na systemowy zestaw wymagań dotyczących poprawy aspektów środowiskowych przez dostawców – Green Product Management System (GPMS). Z kolei Bosch stara się edukować swoich dostawców w zakresie narzędzi doskonalenia operacyjnego, takich jak Six Sigma, TPS czy Lean Management, prowadząc z nimi wspólne projekty w ramach Supplier Development Program. Podobne działania prowadzą także: koncern lotniczy British Aerospace, który wprowadził Supply Chain Excellence Program, Hewlett Packard, podejmując The Focused Improvement Suppliers Initiative, czy LG, wdrażając Win-Win Partnership Program. Budowanie relacji z klientami, jak i dostawcami jest warunkiem niezbędnym doskonalenia organizacji i realizowanych przez nią procesów nie tylko przy wykorzystaniu wymagań standardów zarządzania jakością, środowiskiem czy bezpieczeństwem, ale także innych narzędzi, jak TPS, Six Sigma czy Lean Management¹³.

¹³ M. Urbaniak, *Kierunki doskonalenia systemów zarządzania jakością*, Wyd. Uniwersytetu Łódzkiego, Łódź 2010.

BIBLIOGRAFIA

- Aboelmaged M.G., *Six Sigma Quality: A Structured Review and Implementation for Future Research*, "International Journal of Quality & Reliability Management", Vol. 27, No. 3, 2010.
- Bakshi N., Kleindorfer P., *Co-opetition and Investment for Supply-Chain Resilience*, "Production and Operations Management", Vol. 18, No. 6, November–December 2009.
- Čater T., Čater B., *Product and Relationship Quality Influence on Customer Commitment and Loyalty in B2B Manufacturing Relationships*, "Industrial Marketing Management", Vol. 39, No. 8, 2010.
- Kowalkowski Ch., Kindstrom D., Brehmer P.-O., *Managing Industrial Service Offerings in Global Business Markets*, "Journal of Business & Industrial Marketing", Vol. 26, No. 3, 2011.
- Łuczak J., *System zarządzania jakością dostawców w branży motoryzacyjnej – ocena istotności wymagań*, Wyd. AE, Poznań 2008.
- Manuj I., Mentzer J.T., *Global Supply Chain Risk Management*, "Journal of Business Logistics", Vol. 29, No.1, 2008.
- Mollenkopf D., Stolze H., Tate W.L., Ueltschy M., *Green, Lean, and Global Supply Chains*, "International Journal of Physical Distribution & Logistics Management", Vol. 40, No. 1–2, 2010.
- Raddats Ch., *Aligning Industrial Services with Strategies and Sources of Market Differentiation*, "Journal of Business & Industrial Marketing", Vol. 26, No. 5, 2011.
- Rahikka E., Ulkuniemi P., Pekkarinen S., *Developing the Value Perception of the Business Customer through Service Modularity*, "Journal of Business & Industrial Marketing", Vol. 26, No. 5, 2011.
- Urbaniak M., *Kierunki doskonalenia systemów zarządzania jakością*, Wyd. Uniwersytetu Łódzkiego, Łódź 2010.
- Urbaniak M., *Zarządzanie ryzykiem jako wyznacznik doskonalenia produktów i procesów*, [w:] Żuchowski J. (red.), *Zarządzanie jakością wybranych procesów (modelowanie – doskonalenie – metody – bezpieczeństwo – satysfakcja)*, Wyd. Politechniki Radomskiej, Radom 2010.

Maciej Urbaniak

**CONDITIONS RELATED TO BUILDING RELATIONSHIP WITH CLIENTS
AND SUPPLIERS IN B2B MARKET**

(Summary)

Building partner relationships is largely the result of some kind of evolution from the repetitive transactions based on loyalty to the source of purchase and trust between partners. Recurring transactions are often transformed into long-term relationship in which mutual relations are governed by contract. If the parties are satisfied with the implementation of the provisions contained in them that such cooperation can become a close partner relationships. They can lead to many mutual benefits such as improving product quality and service, shorten order fulfillment cycles, purchasing efficiencies, improve communication between the supplier and the recipient or joint research and development.