
ZESZYTY NAUKOW E POLITECHNIKI ŚLĄSKIEJ
Seria: ORGANIZACJA 1 ZARZĄDZANIE z. 27

2005
N r kol. 1681

Zbigniew ŻEBRUCKI
Politechnika Śląska, W ydział Organizacji i Zarządzania
Katedra Zarządzania Przedsiębiorstwem i Organizacji Produkcji

PARTNERSTWO LOGISTYCZNE W ASPEKCIE TWORZENIA
RELACJI I JEGO MODELU

Streszczenie. Celem artykułu je st przedstawienie idei partnerstwa logistycznego.
Om ówiono w nim wytyczne udanego partnerstwa, typy partnerstwa logistycznego,
cykl życia partnerstwa oraz wskazano różnice w marketingowym i logistycznym
podejściu do tw orzenia relacji. Zwrócono także uwagę na model partnerstwa
logistycznego i jego wpływ na wybór decyzji o typie partnerstwa.

LOGISTIC PARTNERSHIP IN ASPECT OF CREATING RELATIONS
AND ITS MODEL

Sum m ary. The aim o f the article is to show the idea o f logistic partnership. It
discusse guidelines o f successfull partnership, types o f logistic partnership, the life­
cycle o f partnership and shows differences between marketing ang logistic approach
to creation o f relations. Attention is also focused on model o f logistic partnership and
its influence on choice o f decision about type o f partnership.

1. Wprowadzenie

Zarówno w literaturze naukowej z obszaru marketingu i logistyki, jak i w opracowaniach

praktycznych dużo uwagi pośw ięca się ostatnio problemom partnerstwa związanym z jego

cechami, korzyściam i, kryteriam i selekcji i wprowadzania. Istnieje w iele różnorodnych

definicji partnerstw a.1 La Londe i Cooper2 zdefiniowali partnerstwo logistyczne jako relację

1 Przegląd definicji partnerstw a został przedstaw iony w artykule Z. Żebrucki, W ybrane aspekty partnerstwa
logistycznego, Zeszyty Naukow e Politechniki Śląskiej, seria Organizacja i Zarządzanie, Gliwice 2004.

2 Ellram L. M. C ooper M ., Supply Chain M anagem ent, Partnerships and the Shipper-Third Party Relationship,
International Journal o f Logistics M anagem ent, 1990, Vol. 1, No. 2.

380 Z. Żebracki

między dwom a bytami w kanale logistyki, która powoduje udział w korzyściach w

horyzoncie czasu. E llram 3 dodaje w ym iar inform acji uczestniczącej: porozum ienie m iędzy

kupującym i dostawcą, oparte na zaangażowaniu w długim okresie czasu, na w ym ianie

informacji, a także na podziale ryzyka i korzyści4.

Przez pojęcie partnerstw a logistycznego, będącego podstawowym warunkiem tw orzenia i

rozwoju łańcucha dostaw w g J. W itkowskiego, oraz w oparciu o definicję zaproponow aną

przez D.M. Lam berta, M.A. Em m elhainza i J.T. Gardnera należy rozum ieć kształtow anie

znaczącej i długotrwałej w spółpracy m iędzy uczestnikam i tego łańcucha na zasadach

zaufania, podziału ryzyka i korzyści, prowadzące do uzyskania dodatkowych efektów

synergicznych i przewagi konkurencyjnej5. Definicja ta odpow iada prakseologicznem u

pojęciu współdziałania pozytywnego, oznaczającego zorganizow aną w spółpracę, w której

uczestników łączy w spólny cel nadrzędny w stosunku do różnych celów indywidualnych.

Gdy zastosuje się podstaw ow e zasady partnerstwa, w tym zasadę w zajem ności, m ożna

osiągnąć dodatkowe korzyści, które nie powstałyby, gdyby uczestnicy działali w

rozproszeniu, tzn. m ożna osiągnąć efekt synergiczny (bądź szerzej efekt organizacyjny6).

Czubała7 dodatkowo określa, iż partnerstw o opiera się nie tylko na zasadach dobrowolności,

trwałości, ale rów nież na interakcyjnych kontaktach, powiązaniach technologicznych,

informacyjnych, osobistych, w spółdziałaniach przynoszących korzyści wszystkim partnerom .

2. Konfrontacja a partnerstwo

W literaturze przedm iotu podejście oparte na partnerstw ie logistycznym przeciw staw ianie

jest podejściu konfrontacyjnem u, które obarczone je s t w ielom a wadam i np.8:

ignoruje w kład dostawców w tw orzenie nowych produktów,

- dom inującym kryterium decyzji zaopatrzeniowych je s t cena. W yższa jakość,

skrócony czas cyklu, czy w iększa elastyczność są na dalszym miejscu,

duża liczba dostaw ców pozw ala na zabezpieczenie się przed n iższą jak o śc ią (co je s t

efektem zorientow ania na cenę) lub dłuższym czasem cyklu. W przypadku gdy jeden

z dostawców nie spełnia warunków, jest on zastępow any innym. W takich

3 Ibidem.
4 Lam bert D.M ., Em m elhainz M .A. i G ardner J.T ., Building Successful Logistics Partnerships, Joum a! o f

Business Logistics, 1999, vol.20 , no. 1.
5 Jak wyżej oraz W itkowski J., Zarządzanie łańcuchem dostaw, PW E, W arszaw a 2003.
6 Efekt organizacyjny je s t szczególną postacią efektu synergii, odnosi się on do system u organizacyjnego i

odpow iada organizow aniu w rozum ieniu rezultalow ym .
7 Czubala A.: Dystrybucja produktów, Polskie W ydaw nictw o Ekonom iczne , W arszaw a 2001.
* M osiej M. [w:] Zintegrow any łańcuch dostaw: dośw iadczenia globalne i polskie, pod red. K. R utkow skiego,

W ydawnictwo Szkoły G łównej H andlow ej, W arszaw a 2000.

Partnerstwo logistyczne w aspekcie. 381

wypadkach stosowana je st również taktyka polegająca na utrzymaniu wyższego

poziomu zapasów, zabezpieczających przed odchyleniami w dostawach i problemach

zjakością,

- kom unikacja w zajem nie zostaje zredukowana do procedur składania zamówień i

reklamacji,

- brak zaufania przyczynia się do skracania długości związku, w przypadku możliwości

uzyskania lepszych warunków cenowych dostawca, jak i odbiorca gotowi są

zakończyć związek. W g M. M osieja9 długość takich związków zawiera się w okresie

od roku do trzech lat.

Natom iast do podstawowych cech układów partnerskich M. Mosiej zalicza następujące:

dostawcy są zapraszani do udziału we wczesnych fazach projektowania, wnosząc w

nie swoje doświadczenie,

nabywcy szukają dostawców dysponujących kompetencjami komplementarnymi do

swoich kluczowych kompetencji oraz wykorzystują kryterium najniższych kosztów

globalnych,

- kupująca firma składa duże zam ówienia każdemu z małej liczby dostawców, co

pozw ala na dywersyfikację ryzyka. W tym wypadku prawdopodobne je st uzyskanie

wpływu na decyzje dostawców, a także zm niejszenie kosztów zarządzania nimi,

- częste, bliskie, nieform alne i szczere wzajem ne kontakty pom agają w rozwiązywaniu

wzajem nych problem ów. Przy dochodzeniu do wzajemnego konsensusu w ażną rolę

odgrywa respektowanie opinii drugiej strony,

- czas trw ania zw iązku je s t długi, gdyż partnerzy potrzebują czasu na zbudowanie

zaufania i stw orzenia atm osfery współpracy.

Szczegółowe różnice pom iędzy zaprezentowanym i podejściami zostały przedstawione w

tabeli 1.

Mając na uw zdze cechy udanego partnerstwa, można przytoczyć tzw. regułę 8 I10, która

określa wytyczne dla tegoż partnerstwa. Nazwa tej reguły wiąże się z angielskim brzmieniem

tych cech warunkujących udane wzajem ne relacje. Do tych wytycznych (przedstawionych

szerzej w tabeli 2) zaliczam y: indywidualną doskonałość, ważność celów, współzależność,

w zajem ną inwestycję, dzielenie się informacją, integrację, instytucjonalizację, uczciwość.

9 Mosiej M., op. cit.
10 K anter R. M.: C ollaborative A dvantage: the A rt o f Alliances, Harvard Business Review, voI. 72, 1994, nr 4.

382 Z. Żebrucki

T abela 1
Różnice m iędzy konfrontacją a partnerstwem

Cechy K o n fro n ta c ja P a r tn e rs tw o
Podstaw a składania zam ówień Cena D ośw iadczenie, zdolności,

um iejętności rozw iązyw ania
problem ów

W kład dostawcy w projekt B rak zaangażow ania Aktywny uczestnik procesu
projektow ania

Postrzeganie dostawcy O utsourcing11: zastępow anie
w ew nętrznych um iejętności

K om plem entarność w ew nętrznych
um iejętności i zdolności

Liczba dostawców D uża - dla bezpieczeństw a Bardzo ograniczona
Trw anie związku K rótkie Długookresow e m ałżeństw o
Rotacja dostawcy W ysoka Niska
Rutynowe w zajem ne
oddziaływania

„N a w yciągnięcie ręki”, formalne,
oparte na um ow ach praw nych

Bliskie nieform alne, oparte na
zaufaniu

W zajem ne widzenie związku W alka o zw iązek typu „wygrany -
przegrany”

Zw iązek typu „ w ygrany - w ygrany” ,
w spółpraca dla w zajem nych korzyści

Częstotliw ość kontaktów O graniczona do wymiany zam ówień i
rozw iązyw ania problem ów

Stała

Pogląd na dzielenie się
inform acją

Ścisła kontrola inform acji służąca
obronie przew agi w negocjacjach

O tw arte dzielenie się krytycznym i
inform acjam i

Stopień zaufania i szacunek N iski bądź żaden Bardzo wysoki

Źródło: Mosiej M. [w:] Zintegrowany łańcuch dostaw: doświadczenia globalne i polskie, pod red.
K. Rutkowskiego, Wydawnictwo Szkoły Głównej Handlowej, W arszawa 2000, str. 105

Tabela 2
Osiem wytycznych udanego partnerstwa

Ind iv id u a l excellence K ażdy z partnerów pragnie w nieść coś w artościow ego do zw iązku, a nie ukryć sw oje
słabości czy uniknąć trudnej sytuacji

Im p o rtan ce Partnerzy m a ją w spólne cele, w realizacji których głów ną rolę gra ich zw iązek

In te rd ep en d en ce Partnerzy potrzebują siebie nawzajem. D ysponują kom plem entarnym i zasobam i i
um iejętnościam i, które m ogą wspólnie udoskonalać

Investm ent Partnerzy inw estu ją w siebie nawzajem. O fiarując sw oje zasoby, d a ją dow ód
długoterm inow ej więzi i podkreślają jej znaczenie oraz swój w niej udział

In fo rm ation Partnerzy' dzielą się inform acjam i, um ożliw iającym i funkcjonowanie relacji. Inform acje
dotyczą zagadnień strategicznych, technicznych, konfliktowych i rynkowych

In teg ra tio n Partnerzy tw orzą szeroką w ięź i łączą się na wszystkich poziom ach organizacji, co
pozw ala im na g ładką w spółpracę. S ta ją się dla siebie zarów no nauczycielam i, ja k i
uczniam i

In stitu tio n a liza tio n R elacja partnerska ma status form alny z jasno określoną odpow iedzialnością i procesam i
decyzyjnym i. W ięź w ykracza poza osoby, które j ą zainicjow ały i nie zostaje przerw ana
na zasadzie kaprysu

In teg rity Partnerzy zachow tijąs ię w sposób honorowy, który uzasadnia i pogłębia w zajem ne
zaufanie. N ie czyn ią niew łaściw ego użytku z inform acji, do której m ają dostęp, ani nie
podw ażają się w zajem nie

Źródło: Kanter R. M.: C ollaborative Advantage: the A rt o f Alliances, Harvard
Business Review, vol. 72, 1994, n r 4, str. 96-108

11 Autor zalicza outsourcing do podejścia konfrontacyjnego, oczywistym je s t jed n ak fakt, że je s t to także forma
w spółpracy w ym agająca podejścia partnerskiego, to partnerstw o logistyczne z tzw .- dostaw cą usług
logistycznych (tzw. uczestnik trzeciej strony - 3 PL - third party logistics)

3. Typy partnerstwa logistycznego

Przy określeniu typów partnerstwa logistycznego najczęściej wykorzystuje się

następujące kryteria klasyfikacji:

1. kryterium czasu,

2. intensywność i zakres współpracy.

Uwzględniając kryterium czasu możemy mówić o partnerstwie krótkookresowym

(operacyjnym) i długookresowym (strategicznym). Szersze ujęcie uwzględniające powiązania

kooperacyjne i częstotliwość wzajem nych kontaktów pomiędzy przedsiębiorstwami zostało

przedstawione na rysunku 1.

Partnerstwo logistyczne w aspekcie..._______________________________ 383

P O J E D V Ń C Z E [p o w t a r z a n i e I D Ł U G O O K R E ­
S O W E

P A R T N E R S T W O A L I A N S E

— ►

W y m i a n a k o n c e n t r u j ą c a « I f
n . I r a n i » k c j i W . » » ' • • a o p a r ł a a . a r l i l c j

w a p o l p r a c y

Rys. 1. Relacje pom iędzy sprzedającym a nabywcą na rynku przedsiębiorstw
Fig. 1. Relations between the seller and the buyer on the enterprise market
Źródło: Fonfara K.: M arketing partnerski na rynku przedsiębiorstw, wyd. PWE,

W arszawa 1999, str. 63

Pojedyncze, powtarzane transakcje zawierane przez przedsiębiorstwa sprzyjają

umacnianiu kontaktów m iędzy ich pracownikami. W raz z wydłużaniem okresu współpracy

relacje między pracownikam i działu sprzedaży i dystrybucji dostawcy oraz pracownikami

działu zakupów odbiorców rozszerzają się na funkcje związane z powstaniem i

wytwarzaniem produktów. Podstaw ą rozwoju czasoprzestrzennego integracji procesów

zachodzących w ew nątrz współpracujących przedsiębiorstw oraz między nimi są częste

kontakty i zrozum ienie problem ów różnych obszarów funkcjonalnych partnerów.

Przedłużenie w spółpracy następuje na skutek uzyskania pozytywnych efektów

krótkookresowej w spółpracy funkcjonalnej oraz integracji procesowej12.

D.M. Lambert, M.A. Em m elhainz i J.T. Gardner sklasyfikowali typy partnerstwa

uwzględniając nie tylko czas, ale również intensywność i zakres więzi gospodarczych między

ogniwami łańcucha dostaw. W yróżnili oni następujące trzy typy partnerstwa przedstawione w

tabeli 3 .13

12 W itkowski J., op.cit.
13 Klasyfikacja ta odpow iada kooperacyjnym formom w spółpracy partnerstwa logistycznego.

384 Z. Żebrucki

Tabela 3
Typy partnerstwa logistycznego

Typ partnerstwa Czas trw ania w spółpracy Intensywność i zakres w spółpracy

T Y P I K rótkotrw ały okres
Ograniczona w spółpraca w zakresie koordynacji działań i
planow ania tylko w obrębie jednego zakładu łub obszaru
funkcjonalnego partnerów

T Y P II
Długi, ale ściśle wyznaczony
okres

Przejście od koordynacji działań do ich integracji m iędzy
w ielom a zakładam i i obszaram i funkcjonalnym i partnerów

T Y P III
Brak określonych term inów
zakończenia w spółdziałania

Znaczący poziom integracji operacyjnej, prow adzącej do
postrzegania partnera jak o „przedłużenia” w łasnej
organizacji

Źródło: opracowanie w łasne na podstawie: D.M. Lambert, M.A. Em m elhainz i J.T. Gardner,
Developing and Im plem enting Supply Chain Partnerships, International Journal o f
Logistics M anagem ent, 1996, vol.7, No.2, str. 8-11

Zaprezentowany przez autorów podział nie uwzględnia związków kapitałowych, jak ie m ogą

zachodzić między partnerami. N aw iązanie partnerskich stosunków między odrębnymi pod

względem kapitałowym i organizacyjno - prawnym podmiotami gospodarczymi nie zawsze

musi być korzystne dla wszystkich ogniw łańcucha. W tym celu, przy wyborze i tworzeniu

określonego typu stosunków partnerskich między ogniwami w łańcuchu dostaw należy przede

wszystkim zrozumieć relacje, jak ie zachodzą między cechami procesu zakupów a potrzebą

ciągłości współpracy i wzajem nego uzależnienia kontrahentów (rysunek 2).

! T y p II

| Rutyna, w razie potrzeby łatwa
zmiana dostawcy

T yp III
Poprawa efektywności przez ciągłe

wzajemne dostosowanie, co
prowadzi do korzyści po stronie

kosztów i przychodów

W ym iana rynkow a

; Wzrost efektywności przez presję
i cenową , małe wymogi w zakresie

ciągłości i zaangażowania
L

T yp i
Zachodzi przy zakupach złożonych

systemów i urządzeń,
dokonywanych w nieregularnych

odstępach czasu

małe znaczne

Zaangażowanie

Rys. 2. Zaangażowanie i ciągłość w spółpracy a typy partnerstw a w zależności od
sytuacji w sferze zakupów

Fig. 2. The com m itm ent and continuity o f co-operation and types o f partnership in
dependence from situation in purchases area

Źródło: L.-E. Gadde, H .H akansson, supply network Strategies, John W iley & Sons,
Chichester 2001, za: W itkowski J., Zarządzanie łańcuchem dostaw , PW E,
W arszawa 2003, str. 36

N ależy jednak pam iętać o tym, że partnerstw o długookresowe (strategiczne) nie zaw sze

jest najefektywniejszym typem zw iązku m iędzy dostawcam i i nabywcami. W przypadku gdy

Partnerstwo logistyczne w aspekcie. 385

wzrost efektywności m ożna osiągnąć w wyniku stosowania presji cenowej wobec dostawców

oferujących ogólnodostępne, jednorodne produkty lub usługi bez jakichkolw iek cech

unikatowych, partnerstwo strategiczne nie je s t konieczne.

Rozróżnienia typów współpracy partnerskiej w kanale logistycznym dokonała również

D. Kisperska-M oroń, która wyróżnia dwa podstawowe typy14:

- Typ A - gdy jedna firma wykazuje zapotrzebowanie na określone produkty lub usługi

logistyczne, a inna zdolność i gotowość do zrealizowania tego zapotrzebowania.

Polega on na przem ieszczaniu pomiędzy organizacjami wyrobów gotowych,

półfabrykatów surowców i innych materiałów, udostępnianiu powierzchni

magazynowych czy środków transportu itp., a także wzajemnemu przekazywaniu

informacji.

- Typ B - ten typ relacji polega na jednoczeniu zasobów i działań dla wspólnej realizacji

analogicznych czynności logistycznych w kontaktach z otoczeniem. Powstaje on w

wyniku ograniczonej skali działalności każdej z firm współdziałających, powoduje

ona m niejszą skuteczność bądź nieopłacalność działań ze względu na potrzebne

nakłady i warunki techniczne. Więzi typu B m ają więc skutkować odniesieniem

korzyści skali w procesach logistycznych, a ich zakres może obejmować:

organizowanie i utrzym anie wspólnego zaplecza zasileń surowcowych,

materiałowych, energetycznych; tworzenie i eksploatację bazy usług transportowych,

magazynowych, inform atycznych itd.; prowadzenie wspólnej polityki w zakresie

dystrybucji; w spólne realizowanie zadań rozwojowych w logistyce w celu obniżenia

kosztów postępu w tej dziedzinie. W celu realizacji wspólnych działań często

w yodrębniona zostaje specjalna jednostka, która specjalizuje się w ich realizowaniu.

Może ona przyjm ować różne formy organizacyjne i prawne.

4, Analiza relacji partnerstwa logistycznego

W literaturze z obszaru marketingu dotyczącej relacji między organizacjami zwraca się

uwagę na dwa pojęcia: treść relacji i ich funkcje15. Treść relacji wskazuje, na co

oddziałujemy, funkcje zaś - kto je st podmiotem oddziaływania. Wg K. Fonfary16 treść relacji

między firmami w ypełniają pow iązania w zakresie podmiotów, działań i zasobów.

14 Kisperska-M oroń D.: W pływ tendencji integracyjnych na rozwój zarządzania logistycznego, W ydawnictwo
Akademii Ekonomicznej w Katowicach, 1999.

15 analizę relacji z uw zględnieniem ich treści i funkcji zaproponowali H. Hakansson i 1. Snehota (red).
D eveloping R elationships in B usiness N etw orks, Routledge, London 1995.

16 Fonfara K.: M arketing partnerski na rynku przedsiębiorstw , Polskie W ydawnictwo Ekonomiczne, W arszawa
1999.

386 Z. Żebrucki

Podmiotami s ą w szyscy uczestnicy rynku, natom iast działania m ożna podzielić na czynności

wykonywane pod kontrolą jednego podm iotu i wym agające zaangażow ania dwóch lub więcej

podm iotów, oparte na w ym ianie zasobów, podejm ow aniu wspólnych akcji. Do zasobów

zalicza się zasoby techniczne, surowce, materiały, kapitał ludzki, m arketing, kapitał

finansowy. Zdaniem K. Fonfary relacje między firm ami m ogą się jedynie sprow adzać do

powiązań m iędzy podm iotam i bez w iększej koordynacji i wymiany, do pow iązań m iędzy

podm iotam i i pom iędzy zasobam i, bądź podstaw ow ą rolę m ogą odgrywać pow iązania w

zakresie działań, a m niejszą natom iast w zakresie podm iotów i zasobów.

Funkcje relacji m ożna natom iast ująć w trzech aspektach. Pierwszy aspekt to tw orzenie

nowego jakościow o układu dzięki powiązaniu działań, zasobów i podm iotów. W tym

wypadku firmy tw orzą układ partnerski, zespół, dzięki czemu m ogą realizow ać zadania i

wykorzystywać zasoby w sposób nieosiągalny dla pojedynczego przedsiębiorstwa. Drugi

aspekt je s t związany z oddziaływ aniem relacji na wyniki firmy, będącym wynikiem wpływu

relacji na strukturę działań firmy, na zasoby m ożliwe do wykorzystania, ja k i na strukturę

organizacyjną. W zajem ne relacje w pływ ają rów nież na samo przedsiębiorstwo prow adząc do

rozwoju nowych kom petencji, w zrostu produktywności i innowacyjności. Ostatni aspekt

cechuje się podejściem sieciowym i dotyczy funkcji sieci. O kazuje się, że relacje pom iędzy

dwiem a firm ami oddziaływ ają na inne przedsiębiorstwa, a co za tym idzie - w pływ ają na

całość sieci powiązań. Podejście m ające na celu analizę relacji nie tylko pom iędzy

potencjalnymi partneram i, ale także badające ich pow iązania z otoczeniem , nazywam y

podejściem sieciowym . M odel relacji sieciowych został przedstaw iony na rysunku 3.

Rys. 3. M odel relacji sieciowych
Fig. 3. Model o f netw ork relations
Źródło: H. Hakansson, J. Johanson, A M odel o f Industrial N etw orks, za:

M. Szymczak: Partnerstw o logistyczne w sieciach, w: Sieci logistyczne,
M. Ciesielski, wyd AE w Poznaniu 2002, str. 52

Partnerstwo logistyczne w aspekcie.. 387

O jakości relacji m iędzy partnerami m ogą decydować między innymi następujące

kryteria: siła współpracy i siła konfliktów. Poniższa macierz przedstawia cztery podstawowe

sytuacje w relacjach międzyorganizacyjnych uwzględniających różne natężenia siły

współpracy i siły konfliktu (rysunek 4).

££
e
O -N

a
ć/5

Rys. 4. K lasyfikacja relacji dostawca - odbiorca ze względu na siłę współpracy i
konfliktu

Fig. 4. The classification o f suppliers - buyers relations in view o f co-operation and
conflict force

Źródło: K. Fonfara, M arketing partnerski na rynku przedsiębiorstw, wydawnictwo
PW E, W arszawa 1999, str. 59

Poszczególne pola w tej macierzy odpowiadają następującym rodzajom relacji

m i ędzyorgan i zacyj nych :

1. Podmioty słabo powiązane ze sobą, znaczenie współpracy dla obu partnerów

niewielkie.

2. W spółpraca dla obu stron mało ważna, silne konflikty, podmioty na drodze zerwania

stosunków ze sobą.

3. Podmioty postrzegają współpracę jako bardzo korzystną, biorą pod uwagę interesy

sw oje i partnera, konflikty niewielkie, rozwiązania na drodze wspólnych ustaleń,

strony wysuwają jednak zbyt m ałe żądania w stosunku do siebie.

4. Duże znaczenie współpracy, często dochodzi do silnych konfliktów, podmioty starają

się jak najwięcej korzyści ze współpracy czerpać dla siebie, jeśli konflikty są

rozwiązywane konstruktywnie, stw arzają korzystny klimat dla innowacji i rozwoju.

Rozpatrując relacje występujące między przedsiębiorstwami z punktu widzenia logistyki,

powinniśm y wg J. D ługosza17 postrzegać je w szerszym kontekście. Autor stwierdza, że o

relacjach logistycznych m ożem y mówić dopiero wtedy, gdy istnieje jakiś czynnik

syntezujący, gdy zagadnienia z łańcucha przepływów są rozwiązywane wspólnie, gdy stosuje

się do nich jak ieś jednolite kryteria, gdy koordynacja obejmuje cale ciągi, a nie tylko pary

Siła współpracy
mala duża

1 3

2 4

17 Długosz J.: Relacyjno-jakościow a koncepcja logistyki w zarządzaniu. Akademia Ekonomiczna w Poznaniu,
2000.

388 Z. Żebrucki

czynności, gdy są to działania uśw iadom ione i planowane jako logistyczne. Relacje

logistyczne, jak uważa J. D ługosz, m ogą być rozpatrywane z punktu w idzenia m iejsc

sprzężenia; i tak w yróżnia się:

1. Relacje 1 stopnia - dotyczą tylko i wyłącznie sprzężeń w ew nątrz przedsiębiorstw a, w

obrębie systemu logistycznego firmy (np. transport wewnętrzny, opakowania).

2. Relacje II stopnia - zaw ierają się rów nież w obrębie przedsiębiorstwa, a dotyczą

relacji pom iędzy subsysteniem logistycznym bądź jego elem entam i z innymi

subsystcmami, bądź jego elem entam i (np. związki pom iędzy obsługą zam ów ień a

sprzedażą).

3. Relacje III stopnia - dotyczą sprzężeń m iędzyorganizacyjnych. Spektrum relacji je s t

tutaj bardzo szerokie w zależności od związków występujących m iędzy

przedsiębiorstwam i. Dwie skrajne sytuacje m ożna by określić jak o relacje oparte na

przeciwstawnych, ja k i zbieżnych interesach organizacji będących w relacji, ta

zbieżność interesów ma w pływ na tw orzenie się partnerstw a logistycznego.

Idąc za M. Szym czakiem 18, który tw ierdzi, iż rozwój współpracy m iędzy podm iotam i

gospodarczymi zm ienia je j charakter z m arketingow ego w kierunku logistycznego, m ożem y

scharakteryzować funkcje i treści m iędzyorganizacyjnych relacji uw zględniając aspekty

logistyczne. Treść relacji logistycznych w ypełniają pow iązania w zakresie:

- podm iotów - w szystkich uczestników łańcucha logistycznego lub sieci logistycznej,

dotyczy to także podm iotów świadczących usługi na rzecz łańcucha lub sieci, ja k na

przykład firn transportow ych, ubezpieczeniowych i instytucji finansowych,

- działań - zarówno tych wykonywanych pod kontrolą jednego podm iotu, ja k i tych

wymagających zaangażow ania w iększej ich liczby; oba rodzaje działalności m ają

swoje odbicie w postaci pozytywnych i negatywnych efektów u partnerów na skutek

obowiązującej zależności typu trade-off19,

- zasobów - m ożna w yróżnić pow iązania techniczne (w tym także oparte na licencjach,

patentach, know-how), surow cow e i m ateriałowe, m arketingowe, inform acyjne i

finansowe.

Funkcje tych relacji w g M. Szym czaka koncentrują się na trzech aspektach:

tworzeniu nowych układów, zogniskowanych w okół dodatnich efektów skali,

konsolidacji, synergii czy outsourcingu - powoduje to upraszczanie struktur,

odchudzanie przedsiębiorstw i konieczność kooperacji;

- wpływie relacji m iędzyorganizacyjnych na wynik firmy, co odbyw a się poprzez

oddziaływanie na strukturę je j działań, zestaw zasobów możliwych do w ykorzystania

18 Szym czak M.: Partnerstw o logistyczne w sieciach, [w:] Sieci logistyczne, pod red. M. Ciesielskiego,
W ydawnictwo Akadem ii Ekonom icznej w Poznaniu, 2002.

19 Trade-ofT- zależność pom iędzy dw iem a przeciw nie zm ieniającym i się w ielkościam i np. pom iędzy poziom em
zapasów a kosztam i transportu.

Partnerstwo logistyczne w aspekcie.. 389

oraz metody organizacji i zarządzania w firmie, na przykład poprzez tworzenie

powiązań w ramach superorganizacji, czyli struktur typu Keiretsu20,

- w spółzależność relacji międzyorganizacyjnych, która powoduje, że relacje między

dwiema firmami w pływ ają na ich relacje z innymi firmami itd., a więc każda relacja

wpływa na całą sieć powiązań z różną m ocą i różnym skutkiem.

Analizując przedstawione podejścia typowo marketingowe przedstawione przez K. Fonfarę i

logistyczne opracowane przez M. Szymczaka można zauważyć, że treść relacji

marketingowych obejm ująca szerszy krąg podmiotów, m niejszą komplikację działań i

mniejsze spektrum zasobów, uzupełnia treść relacji logistycznych, nadając układom

przedsiębiorstw charakter handlowy, zogniskowany wokół wymiany towarowo-usługowej.

5. Model partnerstwa logistycznego

Osiągnięcie efektu organizacyjnego w partnerstwie logistycznym jest możliwe dla

potencjalnych partnerów, tylko w tedy gdy będą oni w stanie prawidłowo ocenić siłę

oddziaływania wewnętrznych i zewnętrznych przesłanek determinujących zakres przyszłej

współpracy. Ocenę tę um ożliw ia wykorzystanie modelu partnerstwa. W literaturze polskiej

model ten został zaprezentow any przez M. Musieja; jest on odzwierciedleniem szerszego

modelu partnerstwa i procedur z nim związanych zaprezentowanego przez D.M. Lamberta,

M.A. Em m elhainza i J.T. G ardnera21. Do podstawowych elementów tego modelu zaliczamy

motywy wewnętrzne, zew nętrzne czynniki sprzyjające, komponenty oraz wyniki partnerstwa.

Czynnikami motywującymi potencjalnych partnerów do kształtowania stosunków

partnerskich są m ożliwe do uzyskania przez obie strony korzyści w postaci:

- redukcji kosztów lub wzrostu efektywności aktywów,

- poprawy jakości obsługi klienta,

przewagi konkurencyjnej,

ustabilizowania lub wzrostu zysków

Natom iast do zewnętrznych czynników sprzyjających tworzeniu partnerstwa logistycznego

zaliczamy:

podobieństwo przedsiębiorstw , zarówno w sferze kultury i celów organizacji, a także

filozofii i technik zarządzania;

20 K eiretsu - specyficzne dla Japonii sieci w zajem nych pom iędzy przedsiębiorstwami oparte na współpracy,
koordynacji oraz w zajem nym posiadaniu i kontroli nakierowane na konkurencyjne pozycjonowanie
przedsiębiorstw i gałęzi przem ysłu.

21 Lam bert D.M ., Em m elhainz M .A. i G ardner J.T.: D eveloping and Implementing Supply Chain Partnerships,
International Journal o f Logistics M anagem ent, 1996, vol.7, No.2.

390 Z. Żebrucki

- w zajem ność, w yrażającą się chęcią dzielenia się inform acjam i oraz przyjm ow ania

wspólnych celów i w izji rozw oju;

- równowagę w szystkich czynników składających się na siłę przetargow ą partnerów .

Poza wymienionymi bodźcam i motywującym i i czynnikami zewnętrznym i na pożądany

kształt stosunków partnerskich w pływ ają podejm ow ane przez kierow nictw o w spólne

działania i procesy. Do tzw. kom ponentów partnerstw a należą:

- Planowanie, jako kluczow y kom ponent wpływający na efektywność partnerstwa.

M oże ono przyjm ować różne formy, od dzielenia się istniejącym i planam i, po

w spólne ustalanie celów strategicznych.

W spólna kontrola operacyjna, oznaczająca m ożliw ość w pływ ania każdej ze stron na

zmiany działania w interesie partnerstwa.

- Komunikacja, jako podstaw ow y elem ent decydujący o sukcesie partnerstw a. Powinna

ona w iązać w szystkie poziom y organizacji, od strategicznego przez operacyjny,

interpersonalny, aż do kulturowego.

Dzielenie ryzyka i korzyści.

- Zaufanie i zaangażow anie. Osiągnięcie w relacji wysokiego poziom u zaufania

i zaangażowania obu stron staje się fundamentem trwałej w ięzi, której

wyznacznikam i są następujące cechy charakteryzujące efektyw ną współpracę:

zgodność (akceptacja), niska skłonność do zakończenia relacji, kooperacja,

konstruktywne rozw iązyw anie problem ów, zm niejszenie niepew ności podejm ow ania

decyzji.

- Styl umowy. Im strony s ą bardziej zintegrowane, tym objętość um ów je s t m niejsza.

- Zakres. Im partnerstw o obejm uje więcej elem entów tym je s t silniejsze.

Inwestycje finansowe. W spólne inwestycje um acniają stosunki partnerskie.

W ymienione kom ponenty, ze w zględu na stopień koordynacji i integracji działań

charakteiystycznych dla różnych typów partnerstwa, m ogą być stosow ane na różnych

poziom ach zaawansowania. Poziom ich wykorzystania m oże w pływać na ostatni elem ent

modelu, którym są wyniki partnerstw a. N a rysunku 5 został przedstaw iony opisany m odel z

uwzględnieniem elem entów otoczenia dalszego.

Biorąc pod uw agę fakt, iż wyniki osiągane dzięki partnerstwu bardzo rzadko są

jednakow e dla w szystkich partnerów , decyzja o wyborze typu partnerstw a musi być

podejm ow ana na podstaw ie dokładnej analizy. W analizie tej należy uw zględnić ocenę

praw dopodobieństw a w ystąpienia wewnętrznych m otywów i zewnętrznych uw arunkow ań

współpracy, oraz pozostałe elem enty scharakteryzow anego m odelu partnerstw a. N a rysunku 6

przedstaw iono m acierz wyboru typów partnerstw a w łańcuchu dostaw (uw zględniających

podział przedstaw iony w tabeli 3).

Partnerstwo logistyczne w aspekcie.. 391

Rys. 5. Model partnerstw a
Fig. 5. The partnership model
Źródło: Lambert D.M ., Em m elhainz M.A. i Gardner J.T., Developing and

Im plem enting Supply Chain Partnerships, International Journal o f Logistics
M anagement, 1996, vol.7, no.2 pp. 4 oraz W itkowski J., Zarządzanie
łańcuchem dostaw, PW E, W arszawa 2003, str. 38

B odźce w e w n ę trzn e

s
S
3

fi*U

ni
es

pr
zy

­
ja

ją
ce

słabe um iarkow ane silne

L uźne
k o n ta k ty T y p 1 T yp II

ne
ut

ra
­

ln
e T y p I T y p II T y p III

sp
rz

yj
a­

ją
ce T y p II T y p III T y p III

Rys. 6. M acierz w yboru typów partnerstwa w łańcuchach dostaw
Fig. 6. M atrix o f partnership types in supply chains
Źródło: D.M. Lambert, M.A. Em m elhainz i J.T. Gardner, Developing and

Implementing Supply Chain Partnerships, International Journal o f Logistics
M anagement, 1996, vol.7, N o.2.,pp. 10

392 Z. Żebrucki

W przypadku niesprzyjających czynników zewnętrznych i słabych bodźców

wewnętrznych mam y do czynienia z luźnymi kontaktam i, warunki te nie sk łaniają do

nawiązywania bliższych zw iązków partnerskich. Warunki do intensyfikacji w spółpracy

partnerskiej od partnerstw a typu I do w spółdziałania strategicznego odpow iadającego

partnerstwu 111 typu, pojaw iają się w raz z w zm acnianiem bodźców w ew nętrznych i wzrostu

szans wynikających z zew nętrznych czynników. W zrost długotrwałości i intensywności

związków prowadzi do kształtow ania relacji na zasadach partnerstw a typu III, um ożliw iając

następujące działania22:

- udział dostawców w pracach badaw czo - rozwojowych,

- kształtow anie sieci dostaw w oparciu o kryterium m inim alizacji kosztów transportu,

wzajem ne dostosow anie technologii i organizacji procesów w ytw arzania,

przem ieszczania i składow ania produktów ,

integrowanie system ów inform atycznych między partnerami,

- opracowanie i realizację wspólnych strategii w ramach m arketingu mix,

- wspólny system zarządzania zapasam i, bądź w prow adzenie sytem u zarządzania

zapasami przez dostaw ców 23,

wdrożenie w spólnego system u m onitoringu i kontroli.

6. Cykl życia partnerstwa logistycznego

W trakcie próby zdefiniow ania partnerstw a oraz przy w skazaniu podstaw owych cech

związku partnerskiego zw rócono uwagę na fakt, iż budowanie relacji partnerskich je s t

procesem wymagającym w spólnego ustalenia celów, zaangażow ania środków rzeczowych,

sprawnego przepływu inform acji i zaufania. Literatura przedm iotu dość zgodnie w ym ienia

podstawowe etapy zw iązane z przygotow aniem do partnerstwa. N atom iast podejście

dynam iczne do realizacji partnerstw a, zw iązane z cyklem życia partnerstwa, je s t jeszcze

mato popularne. W koncepcji cyklu życia partnerstw a w yróżniam y następujące etapy cyklu

życia partnerstwa w sojuszach pom iędzy partneram i24:

1. Zabiegi - etap w zajem nych ocen stron, które analizują sw oje siły i słabości,

naw iązują i rozw ijają w stępne kontakty, oceniają korzyści i zagrożenia w ynikające z

zam ierzonego partnerstw a. Podstawowym celem tego etapu je s t m inim alizow anie

kosztów i zakłóceń organizacyjnych w dalszych fazach cyklu życia partnerstwa,

dlatego bardzo w ażna je s t staranność przeprowadzanych działań.

22 W itkowski J., op. cit.
23 System zarządzania zapasam i przez dostaw ców określany je s t w literaturze jak o VM I - V endor - M anaged

Inventory.
24 D udzik T . M.: Różne oblicza partnerstw a. M ateriały kongresow e, Polski K ongres Logistyczny, Poznań 2000.

Partnerstwo logistyczne w aspekcie. 393

2. Negocjacje - podstawowym celem tego etapu je s t ustalenie warunków przystąpienia

do sojuszu. We wstępnych fazach zawiązywania sojuszy najłatwiej je przerwać,

ponieważ pozytywne ich skutki jeszcze się nie ujawniły a eksponowane są różnice

pomiędzy partnerami. W ażną rolę na tym etapie powinni pełnić wysocy rangą

menedżerowie.

3. Narodziny - etap, w którym partnerzy rozpoczynają wspólne działania. Wymaga

zaangażowania całych organizacji, jak i pojedynczych pracowników. Podstawowym

zadaniem tego etapu je st utworzenie sprawnego systemu przepływu i wymiany

informacji.

4. Kontynuacja - etap tzw. „utrzymanie kursu” , w którym stosunki pomiędzy

partnerami ulegają utrwaleniu i rutynizacji. Przejście do tego etapu ma charakter

ewolucyjny i najczęściej je s t niezauważalne.

5. Zakończenie partnerstwa - zm iana warunków jakich funkcjonował sojusz,

wykonanie postawionego przed sojuszem zadania może spowodować, że partnerzy

staną przed decyzją o zakończeniu sojuszu. Literatura wymienia trzy warianty

zakończenia sojuszu:

• Planowanie zakończenia określonego przedsięwzięcia z m ożliw ością rozszerzenia

na inne obszary.

• Polubow na separacja i zakończenie sojuszu bez planowania dalszej

natychmiastowej współpracy.

• Gorzki lub nieprzyjazny rozwód, gdy alians zostaje zerwany z powodu poważnych

nieporozum ień pom iędzy partnerami.

Rysunek 7 przedstaw ia przebieg cyklu życia partnerstwa oraz jego podstawowe etapy.

Rys. 7. Cykl życia partnerstwa
Fig. 7. Partnership life cycle
Źródło: Opracowanie w łasne na podstawie: E.A. Murray, J.F. Mahoń, Strategie

Alliances: G atew ay to the New Europe?, Long Range Planning, April 1993
w: Dudzik T. M.: Różne oblicza partnerstwa, Materiały kongresowe, Polski
Kongres, Logistyczny, Poznań 2000, str. 184

394 Z. Żebrucki

7. Podsumowanie

Z przeprowadzonych w artykule rozw ażań m ożna wyciągnąć następujące wnioski:

- podejście oparte na partnerstw ie logistycznym w porównaniu z podejściem

konfrontacyjnym zapew nia potencjalnym partnerom w iększe korzyści, może

przyczynić się do pow stania efektu organizacyjnego,

- indywidualna doskonałość, w ażność celów, w spółzależność, w zajem na inwestycja,

dzielenie się inform acją, integracja, instytucjonalizacja, uczciwość, to podstaw ow e

wytyczne udanego partnerstwa,

w klasyfikacji typów partnerstw a uw zględnia się kryterium czasu oraz intensywności

i zakresu współpracy,

- partnerstwo długookresow e (strategiczne) nie zaw sze je st najefektywniejszym typem

związku m iędzy dostaw cam i i nabywcami,

- analiza relacji logistycznych opiera się na określeniu ich treści i funkcji, treść relacji

w skazuje, na co oddziałujem y, funkcje zaś - kto je s t podm iotem oddziaływ ania,

- treść relacji m arketingowych, uzupełnia treść relacji logistycznych, nadając układom

przedsiębiorstw charakter rynkowy,

ocenę siły oddziaływ ania w ew nętrznych i zewnętrznych przesłanek determ inujących

zakres przyszłej w spółpracy pom iędzy partnerami m ożna przeprow adzić w oparciu o

model partnerstwa logistycznego,

decyzja o w yborze typu partnerstw a musi być podejm ow ana na podstaw ie dokładnej

analizy obejm ującej ocenę praw dopodobieństw a w ystąpienia w ew nętrznych

motywów i zewnętrznych uw arunkow ań współpracy,

- w cyklu życia partnerstw a m ożem y w yróżnić pięć etapów: zabiegi, negocjacje,

narodziny, kontynuacja i zakończenie.

Literatura

1. Czubała A.: Dystrybucja produktów, Polskie W ydawnictwo Ekonomiczne, W arszawa 2001.

2. Długosz J.: Relacyjno - jakościow a koncepcja logistyki w zarządzaniu, Akademia

Ekonomiczna w Poznaniu, 2000.

3. Dudzik T. M.: Różne oblicza partnerstwa, Materiały kongresowe, Polski Kongres

Logistyczny, Poznań, 2000.

4. Ellram L. M., Cooper M.: Supply Chain Management, Partnerships and the Shipper-Third

Party Relationship, International Journal o f Logistics Management, 1990, Vol. 1, No. 2.

Partnerstwo logistyczne w aspekcie. 395

5. Fonfara K.: Marketing partnerski na rynku przedsiębiorstw, Polskie Wydawnictwo

Ekonomiczne, Warszawa 1999.

6. Kanter R. M.: Collaborative Advantage: the Art o f Alliances, Harvard Business Review, vol.

72, 1994, nr 4.

7. Kisperska-M oroń D.: W pływ tendencji integracyjnych na rozwój zarządzania logistycznego,

Wydawnictwo Akademii Ekonomicznej w Katowicach, 1999.

8. Lambert D.M., Emmelhainz M.A., Gardner J.T.: Developing and Implementing Supply

Chain Partnerships, International Journal o f Logistics Management, 1996, vol.7, no.2.

9. Lambert D.M., Emmelhainz M.A., Gardner J.T.: Building Successful Logistics Partnerships,

Journal o f Business Logistics, 1999, vol.20, no .l.

10. Sieci logistyczne, pod red. M. Ciesielskiego, Wydawnictwo Akademii Ekonomicznej w

Poznaniu, 2002.

11. W itkowski J.: Zarządzanie łańcuchem dostaw, PWE, Warszawa 2003.

12. Zintegrowany łańcuch dostaw: doświadczenia globalne i polskie, pod red.

K. Rutkowskiego, Wydawnictwo Szkoły Głównej Handlowej, Warszawa 2000.

13. Żebrucki Z.: W ybrane aspekty partnerstwa logistycznego, Zeszyty Naukowe Politechniki

Śląskiej, seria Organizacja i Zarządzanie, Gliwice 2004.

