

Piricz Noémi

A bizalmat befolyásoló tényezők vizsgálata az üzleti

kapcsolatokban

A doktori értekezés tézisei

Miskolci Egyetem - Gazdaságtudományi Kar - Marketing Intézet

DOKTORI ISKOLA NEVE:

Vállalkozáselmélet és Gyakorlat Doktori Iskola

DOKTORI ISKOLA VEZETŐJE: Dr. Tóthné Dr. Szita Klára, C.Sc.

Egyetemi tanár

A közgazdaságtudományok kandidátusa

TUDOMÁNYOS VEZETŐ: Dr. Nagy Szabolcs, PhD.

Egyetemi docens

Intézeti Tanszékvezető

2013.

2 Piricz Noémi

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 3

Tartalomjegyzék

Bevezetés, az értekezés felépítése ... 4

1 A bizalom a szervezeti marketing szemszögéből 5

1.1 Az üzleti kapcsolatok jellemzői Magyarországon .. 6
1.2 A bizalom szerepe az üzleti kapcsolatokban .. 7
1.3 A tranzakciós költségek elmélete és a bizalom .. 9
1.5 A társadalmi csereelmélet és a bizalom kapcsolata .. 10

2 A kutatás módszere .. 12

2.1 A kutatástól várható legfontosabb eredmények .. 12

2.2 Az alkalmazott kutatási módszerek .. 12

3 A kutatás új és újszerű megállapításai ... 14

3.1 A tranzakciós költségek elméletéhez tartozó változók vizsgálata 14

3.2 A társadalmi csereelmélethez tartozó változók vizsgálata 17
3.3 A bizalom kulturális különbségei ... 20

3.4 A bizalom ágazati sajátosságai ... 21
3.5 A modell vizsgálata és alkalmazhatóságának lehetőségei 23

4 Összegzés ... 27

Hivatkozásjegyzék ... 30

A szerző kutatáshoz kapcsolódó publikációi és díja 35

Ábra,- és táblázatjegyzék

1. ábra: A faktoranalízis Scree Plot ábrája .. 14
2. ábra: A Bizalom (BIZ) és a Partner eszköz-specifikussága (PARTE) kapcsolatának

grafikus ábrázolása .. 15
3. ábra: A Bizalom (BIZ) és a Lecserélhetőség (LECS) kapcsolatának grafikus ábrázolása

 ... 16
4. ábra: A Bizalom (BIZ) és az Észlelt Konfliktus (KONFL) kapcsolatának grafikus

ábrázolása .. 18
5. ábra: A Bizalom (BIZ) és az Elégedettség (ELÉG) kapcsolatának grafikus ábrázolása . 19
1. táblázat: A magyar és a koreai kutatás bizalom-változói .. 20
2. táblázat: A válaszadók tevékenységének és a bizalom kapcsolatáról készített kereszttábla

 ... 22

3. táblázat: Tevékenység – Bizalom kereszttábla Cramer‟s V együtthatója 23
4. táblázat: Regressziós együtthatók becslése ... 24
6. ábra: A modell érvényessége a kutatási eredmények alapján.. 25

1. Melléklet: Rotált faktorsúly-mátrix az első öt faktorról .. 37
2. Melléklet: Rotált faktorsúly-mátrix a második öt faktorról .. 38

4 Piricz Noémi

Bevezetés, az értekezés felépítése

A bizalom az az „egyetlen dolog, ami megváltoztat „minden dolgot.

Stephen M.R.: Covey The SPEED of TRUST (2006)

Egyre több kutató és gyakorlati szakember keresi a hosszú távon sikeres üzleti

kapcsolat titkát, amely nem csupán a vállalkozások profitjának alapvető feltétele, hanem

talán életben maradásuk záloga is. A bizalom az alapja mindenfajta együttműködésnek,

szervezet- és hálózatépítésnek. Mindezek ellenére ma még nincs általánosan elfogadott

definíciója a gazdasági szférában működő bizalomnak. Ebben a tanulmányban a bizalmat

kiszámítható, kockázat-csökkentő, kapcsolat-alapú, folyamatosan változó gazdasági

környezetbe ágyazódott szoft erőforrásként határozom meg.

A bizalom hiányának súlyos következményei lehetnek, mint például a végtelenül

hosszú és komplikált szerződések, a kooperativitás teljes hiánya, az innovatív gondolatok

ki nem mondása, ügyek peres úton való rendezésének elburjánzása és a mindezekből

fakadó gazdasági lassulás, hatékonyságvesztés (Tarnai 2003).

A bizalom a magyar cégek életében is fontos tényező, de – valószínűleg az eltérő

közelmúlt hatására – kicsit más formában jelenik meg. Úgy tűnik, hogy a piaci viszonyok

általános megszilárdulásának, vagy tudatos elfogadásának hiánya miatt inkább a személyes

referenciákra építenek a gazdaság szereplői. Ebben az „arcos kapitalizmus”-ban (Szepesi

B., Szabó - Morvai Á. 2009) már elindult a vállalati hálók elterjedése, mivel egyre többen

felismerik az ebben rejlő előnyöket. A hosszú távú üzleti kapcsolatok jelentősége szintén

növekszik, de ennek kiépítése, fejlesztése többféle kommunikációs csatornán keresztül

valósul meg. Ha a partnerek bíznak egymásban, sokkal együttműködőbb magatartást

folytatnak, nem „taktikáznak” és kevésbé gyanakvóak (Kovács 2003). A bizalom

tanulmányozása azért hasznos az üzleti szervezetek szempontjából is, mivel

költségcsökkentő hatásának köszönhetően fontos versenyképességi és növekedési faktort

jelentenek.

Disszertációmmal a bizalom gazdasági életben betöltött szerepének megértéséhez

szeretnék hozzájárulni. Ezért a következő problémák vizsgálatával fogok a

továbbiakban foglalkozni:

- Milyen tényezők befolyásolják a bizalmat?

- A vizsgálatba bevont tényezők gyakorolnak-e hatást a bizalomra? Ha igen,

milyen ez a hatás?

- Létezik-e kulturális különbség a bizalom „működésében”?

A fenti kérdések megválaszolásához magyarországi szervezeteket (elsősorban üzleti

vállalkozásokat) kérdeztem meg kvantitatív módszer alkalmazásával.

Ezért az alábbi értekezés a szervezeti marketing témakörétől indulva, áttekinti az

üzleti kapcsolat fontosságát, elsősorban a személyes kapcsolat oldaláról. A bizalom

részletes tárgyalása – többek között – magában foglalja az eddigi definícók, modellek,

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 5

jellemzők és vizsgálati problémák bemutatását, valamint a hozzá kapcsolódó, azt

befolyásoló tényezők azonosítását.

Az elméleti rész után a feltételezett bizalmi építőkövek tesztelése következik

kvantitatív módszerek felhasznlásával, továbbá a kapott eredmények alapján megkísérlem

modellezni a bizalom működési mechanizmusát.

1 A bizalom a szervezeti marketing szemszögéből

A „Busines (to business) marketing a szervezetek közötti cserével, tranzakciókkal

foglalkozik.” (Piskóti 2006:210) A b2b marketing egyik dinamikusan fejlődő területe a

kapcsolati marketing, amely 1983-ban kezdődött el azzal, hogy a Texas A & M University

kutatóinak vizsgálódása nyomán Berry a következőképpen fogalmazta meg a kapcsolati

marketing lényegét: „magunkra vonni vevőink figyelmét, fenntartatni, és szélesíteni a

vevőkapcsolatokat egy sok-szolgáltatást nyújtó szervezet keretein belül” (idézi

Christpoher, Payne és Ballantyne 2004:2). Már Berry is felhívja azonban a figyelmet a

vállalaton belüli marketing, valamint a megfelelő vállalaton belüli ‟klíma‟ fontosságára.

Az üzleti kapcsolatok gazdasági, jogi, technikai, technológiai, szociális, illetve

adminisztratív kötelékeket jelentenek. A kapcsolati marketing szerint az érintett felek

megosztják közös érdekeiket, és valamilyen közösséget alkotnak. A kapcsolatok általában

nem egy csereügyletre koncentrálódnak, hanem a folyamatokat befolyásolja az állandó

változás, valamint az alkalmazkodás (Elo 2003). Håkansson és Snehota szerint: „A

kapcsolódás két, azonos módon orientálódott, kölcsönösen elkötelezett fél interakciója.”

(Håkansson and Snehota 1995:39) Ez azt jelenti, hogy az üzleti kapcsolat általában szabad

választáson, egy, vagy több közös érdeken alapszik, amelyek rövid, közép, vagy hosszú

távúak.

Az üzleti kapcsolatok általános bemutatása során is többször felmerült a

kapcsolatok szociális oldala, illetve a személyesség kérdése. Sőt egyes szerzők szerint „A

személyes kapcsolatok a szállító-vevő kapcsolatok éltető elemei” (Cunnigham és Homse

1984:1). A korai IMP-tanulmányok (Turnbull és Cunnigham 1981) kidolgozták és feltárták

a személyes kapcsolatok számos sajátosságát, mint például a tetszés, a bizalom, a megértés

és együttműködés, vagy a nyelvi korlátok szerepét. Ez jól illusztrálja a társadalmi

beágyazottság, továbbá az üzleti kapcsolaton belüli kötődések kialakulásának fontosságát,

azt sugallva, hogy a személyes kötődések nélkül nem valósulhat meg az üzlet (Cunnigham

és Homse 1984). Cunnigham és Homse (1984) azon gondolkodott, hogy minden egyéb

feltétel azonossága mellett a személyes kötődések eldönthetik-e egy beszállítóval való

megállapodás kérdését. Turnbull (1974) bemutatta az eladó és vevő vállalkozások közötti

személyes viszony összetettségét és ennek fontosságát. Később Turnbull és Wilson (1987)

bemutatta, hogy az üzleti kapcsolat fennmaradásához éppen úgy szükség van az érintettek

közötti személyes kapcsolatokra, mind a szerkezeti kötelékekre. Witkowski és Thibodeau

(1999) rámutatott az üzleti kapcsolatok és a személyes kötelékek fontosságára, akkor,

amikor egy vállalkozás nemzetközi kapcsolatokat épít ki.

6 Piricz Noémi

1.1 Az üzleti kapcsolatok jellemzői Magyarországon

Noha – összehasonlítva Romániával és az akkori Német Demokratikus

Köztársasággal – Magyarországon inkább beszélhettünk kompetitív piacokról már a

szocialista tervgazdaság idején is, a kapitalista rendszerben szükséges és általános

versenyszemlélet mégsem volt elterjedt. Ráadásul azok az üzleti kapcsolatok és hálózatok,

amelyek speciális körülmények, a hiánygazdaság keretei között, baráti és rokoni kötelékek

mentén jöttek létre, nagy részben felbomlottak az 1989-es, politikai és gazdasági

rendszerváltozás hatására (Hámori – Szabó – Derecskei – Hurta – Tóth 2007). “A

vállalkozók személyes hitelükkel, arcukkal pótolják az intézményrendszer hiányosságait.

Erős piaci garanciák, állami szerződés-kikényszerítés híján a gazdaság főszereplőinek

hírnevére, telefonkönyvére épül a bizalom infrastruktúrája a magyar kapitalizmusban.”

(Szepesi B., Szabó - Morvai Á. 2009:4)

Kolos és szerzőtársai (2006) szerint is nálunk lassan alakulnak ki az üzleti

hálózatok, mivel a vizsgált 301 darab – 50 főnél több alkalmazottal rendelkező – vállalat

közül csak 52 (17,6 %) jelezte részvételét stratégiai szövetségben. Ezek a kapcsolatok azért

lényegesek, mert erőteljesen befolyásolják a cégek vertikális, illetve horizontális

integrációját, továbbá utalnak hálózatosodási elszántságukra. Azonban bíztató jel, hogy a

vizsgált vállalkozások többsége pozitívan ítélte meg stratégiai szövetségét, mivel szerintük

az növelte teljesítményüket. Ennek megfelelően a megkérdezett cégek 41 %-a tervezi

stratégiai szövetség kialakítását a következő 3-5 éven belül.

Magyarországon a cégek közötti versengő, illetve együttműködő magatartást

kvalitatív módon vizsgálva, Hámori és szerzőtársai (2007) azt tapasztalták, hogy a

válaszadók 63 %-a (50 személy) szerint a gazdaság szereplői között alacsony az

együttműködési hajlandóság. Mindezen túl a megkérdezettek ennek okát leggyakrabban a

bizalom hiányában látják (28%) (Hámori et al. 2007,587). A megkérdezések során azt

tapasztalták, hogy a létrejövő együttműködések általában ingatagok, és kevesebben vallják

az együttműködés fontosságát, illetve a kooperatív hozzáállást. A megkérdezett vállalati

vezetők magatartásának, véleményének vizsgálata sokkal inkább versenykényszerről,

semmint versenyszellemről árulkodott. A versenyszellem jellemzőbb a fiatalok körében,

illetve a betelepülő külföldi cégek katalizátorként működnek ebből a szempontból. A

kooperáció és a piaci helyzet kapcsolatának vizsgálatakor a kutatók azt tapasztalták, hogy

„a rossz piaci helyzetben lévőknek (akik szerencsére jóval kevesebben vannak, mint a

kedvezőbb helyzetben lévők) súlyos gondjaik lehetnek a partnereikkel való

együttműködésben” (Hámori et al. 2007:588)

Szepesi és szerzőtársa a bizalom méréséhez két alindexet is kialakítottak, a

személyes, illetve a piaci alindexeket. Az előbbi arról tájékoztat, hogy a vizsgált cégek

mennyire tartják fontosnak a tisztességes kapcsolat során a személyes tulajdonságokat,

képességeket. Az alindex magas értéke ebben az esetben is egyértelműen bizonyítja, hogy

nálunk a sikeres üzleti kapcsolat záloga a jó személyes kapcsolat. A piaci alindex azt

mutatja meg, hogy a piac és annak intézményei mennyire kényszerítik a piaci szereplőket

tisztességes magatartásra. A mutató értékét (54,73) úgy magyarázzák a kutatók, hogy „a

vállalkozások érzékelik a piac bizalomépítő, teljesítményösztönző erejét, habár ezt nem

tartják túlságosan erősnek” (Szepesi et al. 2009:7). A bizalomindex 62,44 –es értéke

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 7

közepes bizalmat jelöl, ami azt jelenti, hogy noha még nem magas szintű a bizalom, mégis

egyre fontosabb tényezővé válik a magyar üzleti életben is.

Csabina és szerzőtársai (2001) korábban azt vizsgálták, hogy minél inkább testre

szabott, egyedi igényeket kielégítő termékek (egyedi vagy kisszériás termékek szemben a

tömegtermékekkel) képezik a csere tárgyát, annál nagyobb a valószínűsége a bizalom

kiépülésének. Arra a következtetésre jutottak, hogy az egyedi és kisszériás termékek

nagyobb aránya a vállalat üzleti forgalmában magasabb bizalomszinttel jár együtt.

Egy 2003-ban, Magyarországon végzett, 246 cégre kiterjedő kutatás eredményei

szerint a gépipari vállalkozások 46 százaléka jellemezhető a szerződéses bizalom magas

szintjével (azaz szóbeli megállapodás alapján is hajlandó elkezdeni a teljesítést), addig a

másik végletet jelentő alapanyag- és vegyipari cégek esetében mindössze a vállalkozások

29 százalékáról, az egyéb nem feldolgozóipari szakágazatokba tartozó vállalkozásoknak

pedig 27 százalékáról mondható el ugyanez (Kopasz 2003,79). A leíró statisztikák szerint a

koncentrált piacra termelő vállalkozások aránya a könnyűiparban a legmagasabb s az

élelmiszeriparban a legalacsonyabb. Kopasz (2003) kutatása során azt tapasztalta, hogy

minél inkább bizalommal viseltet a vállalkozás vezetője az emberek iránt általában, annál

gyakrabban kezdett azt általa vezetett vállalkozás gyártást, illetve szolgáltatásnyújtást

szóbeli megállapodás alapján.

1.2 A bizalom szerepe az üzleti kapcsolatokban

Az üzleti célú kapcsolatok vizsgálatakor legtöbbször felmerül a bizalom fogalma is,

amellyel először a szociál-pszichológia és a szociológia foglalkozott. A marketing

tanulmányokban az 1980‟-as években fordult elő és a következő évtizedektől egyre

nagyobb figyelem fordul erre a témakörre. Annyira megnőtt az érdeklődés a bizalom

vonatkozásai iránt, hogy 1994. és 1999. között a duplájára emelkedett a kapcsolódó

publikációk száma (Tarnai 2003:676).

A bizalom vizsgálata nyilvánvalóan megjelent a kapcsolati marketingben is.

Grönross kapcsolati marketing definíciója (2004) szoros kapcsolatban áll a bizalom

fogalmával: „Kialakítani, javítani és erősíteni a kapcsolatot az ügyfelekkel és más

partnerekkel addig, hogy a részt vevő felek céljai találkozzanak. Ez elérhető az ígéretek

kölcsönös betartása által.” (idézi Little és Marandi, 2005:32) A bizalom, illetve az

elkötelezettség olyan központi tényezők, amelyek hozzájárulnak a sikeres kapcsolati

marketinghez, mivel ezek a képességek közvetlen módon vezetnek együttműködő

viselkedéshez, illetve olyan következményekhez, amelyek javítják a hatékonyságot, és a

termelékenységet (Morgan és Hunt, 1994). Több, kapcsolati marketing témában végzett

kutatási eredmény rávilágít a szervezetközi piacokon a bizalom szerepére a vevői

elkötelezettség kifejlesztése során, illetve kedvező magatartási formák indukálásakor (pl.

Morgan & Hunt, 1994; Kumar et al., 2003).

A bizalom részletesebb, gazdasági oldalról történő megközelítése során, jelenleg

két alapvető kiindulási ponttal találkozhatunk: a hiten alapuló, illetve a kockázat-alapú

definíció. Azonban egyes szerzők a bizalom hiányának következményeiből vezetik le

annak lényegét.

8 Piricz Noémi

A bizalom hiten alapuló iskolájánál kell megemlíteni Doney és társait (1998), akik

a bizalomnak két szintjét különböztetnek meg: egyrészt a bizalom, mint hit és várakozások

összessége, másrészt a bizalom tulajdonképpen annak a szándéka, hogy az üzleti partnerek

a megállapodás szerint fognak majd cselekedni. Ez rámutat arra, hogy a bizalom egyszerre

jelent egy vélekedést, valamint cselekvést is.

Solinger és szerzőtársai átvizsgálva a bizalom létező leírásait és definícióit egy

alternatív listát készítettek arról, hogy mit foglal magában a bizalom: pszichológiai állapot;

kötelék, vagy kapcsolat; hatékony hozzátartozás; orientáció; cselekvési készség, vagy

belső készség konfliktusmentes állapota. (Solinger, van Olffen, Roe 2008) Még

hozzáteszik, hogy a szervezeti bizalom – széles körben elfogadott nézete – szerint egy

speciális attitűd.

A kockázati oldalról történő bizalom-megközelítés egyik nézőpontja szerint a

bizalom alapja a másik félbe vetett hit, azaz a másiknak is érdeke a megbízhatóság, illetve

az ígéretek megtartása. A megbízhatóság és az elkötelezettség tehát a legfontosabb

tényezők ebben az esetben (Kumar 1996). Das és Teng (2004) kockázat-alapú

megközelítéskor a bizalom alatt az egyik fél pozitív feltételezését értik, amely szerint

megváltozott körülmények ellenére sem fog adott üzletfele opportunista módon viselkedni.

Ez a feltételezés természetesen önkéntes és bizonyos sérülékenységet is magában foglal. A

bizalom tehát ebben a megközelítésben ott kap jelentősebb hangsúlyt, ahol a kockázat

mértéke is nagyobb.

Harmadik megközelítés: a bizalom hiánya felől. A bizalom definícióját Kumar

(1996) fordított módon közelítette meg, azt vizsgálva, hogy a bizalom hiánya milyen

károkat okozhat. Bár rövidtávon előnyösebb lehet az opportunista megközelítés, hosszú

távon az együttműködésnek kell meghatározónak lennie:

1. A tisztességtelen módon való együttműködés könnyen visszaüthet, ha változnak az

erőviszonyok, körülmények. Kumar példaként a kiskereskedelmi láncok, és a gyártók

közötti változó erőpozíciókat hozza fel.

2. Ha valaki folyamatosan visszaél erőfölényével, arra készteti, kényszeríti partnereit, hogy

azok alternatív üzleti megoldások után nézzenek. Kumar tapasztalatai szerint az egyik

ilyen megoldás a fúzió.

3. Az üzleti partnerek közötti együttműködés a legjobb mód arra, hogy a fogyasztók

igényeit a legmagasabb szinten, a legkisebb költségek mellett elégítsék ki. A Just-in-Time-

rendszer világosan mutatja, hogy a szoros együttműködés milyen jelentős

költségmegtakarítást eredményez.

Barney és Hansen (1994) az opportunista üzleti viselkedés költségeit a

következőkben azonosította:

1. A rossz hírnév elterjed a piaci szereplők között, ennek hosszú távú hatásai lehetnek.

2. A szerződésszegésben megjelenő negatív viselkedés igen költséges

3. Az opportunista viselkedésnek társadalmi költsége is van, például társadalmi legitimitás

elvesztése, társadalmi hálózatokból való kimaradás veszélye.

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 9

1.3 A tranzakciós költségek elmélete és a bizalom

A következő alfejezetek két olyan elméletet (illetve azok tényezőit) mutat be

röviden, amelyek kapcsolódnak a bizalom fogalmához, amikor azt gazdasági oldalról

vizsgáljuk. Úgy gondolom, hogy a következő elméletek segítséget nyújtanak a bizalmat

alakító tényezők azonosításához. Az egyik elmélet a társadalmi csereelmélet, míg a másik

a tranzakciós költségek elmélete. Mindkét elmélet – illetve annak tényezői – megtalálhatók

annak a koreai pilot kutatás beszámolójában (Hong – Kwon, 2009), amely alapján az én

bizalom-kutatásom megvalósult.

A tranzakciós költségek elmélete először Ronald Coase „A vállalat természete”

című munkájához köthető (Coase, 1994). Coase alapvető kérdései a vállalat létének az

okára irányultak, illetve arra, hogy, mi determinálja a vállalat határait. Az elmélet szerint,

ha nem lennének tranzakciós költségek, minden tevékenységet az egységek közötti cserén

keresztül, azaz a piaci koordinációval végeznének. A tranzakciós költségek közé tartoznak

a következők: a partner felkutatásának, majd a tárgyalások és a méltányos szerződések

megírásának költségei, a szerződésben foglalt teljesítmények szintjének nyomon követése,

a szerződésben ígértek kikényszerítése, a teljesítés elmaradásának kezelése, illetve a

szerződésekkel kapcsolatos ellenőrzés.

Számos, a tranzakciós költséget csökkentő tétel – mint például a baráti viszony,

vagy a felek méltányos viselkedésének – kialakulásában fontos szerepet játszik a bizalom,

így nem meglepő, hogy a „bizalom csökkenti a tranzakciós ráfordításokat és javítja az

együttműködést azon gazdasági szereplők között, akik különben a kölcsönösen előnyös

cserét túl költségesnek, vagy kockázatosnak ítélik.” (Raiser et al. 2005:73)

A tranzakciós költségek elméletének mindegyik viselkedési feltételezéséhez

kapcsolódik a bizalom, továbbá a bizalom és az opportunista viselkedés összefüggéseit

több kutató is publikálta (Bradach és Eccles 1987; Granovetter 1985). Az opportunista

magatartás mögött az a feltételezés rejlik, mely szerint feltehetően létezik olyan szereplő,

aki valamikor opportunista módon fog viselkedni. Az opportunista magatartás és a

bizalom viszonyában, a bizalmat úgy is lehet definiálni, mint olyan várakozást, amely

szerint a partner nem fog opportunista módon viselkedni, illetve a bizalom növeli

sebezhetőséget a partner opportunista viselkedésének kockázatával szemben (Bradach és

Eccles 1987; Chiles és McMackin 1996; Zand 1972).

A bizalom szorosan kapcsolódik a tranzakciós költségek elméletéhez, pontosabban

annak szerves része. A tranzakciós költségekhez tartozó, bizalmat befolyásoló tényezők a

kapcsolat-specifikus beruházások, a viselkedési bizonytalanság, valamint az

információcsere.

A bizalom, egymásrautaltság, és a kockázat vizsgálatának eredményeként ma egyre

gyakrabban beszélünk ún. kapcsolat-specifikus befektetésekről. Ezek olyan beruházások,

„melyek az adott partnerkapcsolat működésének támogatása érdekében kerültek

kivitelezésre, s melyek más kapcsolatba nem, vagy csak jelentős értékvesztéssel vihetők

át.” (Gelei 2008:18)

A kapcsolat-specifikus beruházásokat nem egyszerű visszavonni, mivel

költségnövelő biztonsági problémákat okozhatnak. Ezáltal, ha egy vállalat folyamatosan

aggódik a tranzakciós költségei miatt, kapcsolat-specifikus beruházásai önmagukban okot

adhatnak arra, hogy ne bízzon üzleti partnerében. Más szavakkal, a nehezen áttelepíthető,

10 Piricz Noémi

kapcsolat-specifikus beruházások kétkedővé tehetik a vállalatot az észlelt további

nehézségek miatt. Ebből a szempontból nézve a vállalat kétkedése, aggódása logikusan

vezethet el a bizalmi szint csökkenéséhez. Tulajdonképpen a cég egyéni befektetései

kapcsolat-specifikus eszközökbe csökkenő bizalmat eredményezhetnek.

A partnerek cserélhetőségének módosító szerepe jelentős szerepet játszhat az üzleti

kapcsolat másik oldalán is. Tehát amennyiben a partner cég ismer több olyan céget a

meglévő partnerén kívül, amellyel hasonló üzletet tudna folytatni, akkor ez magában

foglalja a partner cég lecserélésének nagyobb esélyét, vagyis a kapcsolat-specifikus

beruházás negatív hatása, a bizalmatlanság intenzívebbé válhat. Williamson (1993) szerint

a bizalmi helyzetek a hozzájuk kapcsolódó kockázatok alosztálya.

A viselkedési bizonytalanság egyik definíciója szerint „a partner viselkedésének,

vagy változásának előre jelezhetőségének a hiánya” (Joshi és Stump 1999). Ezáltal a

viselkedési bizonytalanság értékelési nehézséget jelent a szerződés teljesítésének

elemzésekor (Alchian és Demsetz 1972), ami következésképpen alkalmazkodási

problémákhoz vezet (Kwon és Suh 2004). Kwon és Suh (2004) kutatásai szerint a

viselkedési bizonytalanság csökkenti az üzleti partnerbe vetett bizalmat, mivel

teljesítmény-értékelési zavarokat okoz. A viselkedési bizonytalanság bizalomra, illetve

ebből következően általában, az üzleti döntésekre gyakorolt hatása egyre fontosabbá válik

az örökösen változó globális gazdasági, politikai és társadalmi környezetben. Ennek

következményei elsősorban a következő tranzakciókban, közeli és a távolabbi jövő üzleti

folyamatokban jelentkezhetnek. Nyilvánvaló, ahogy a stabilitás – akár a környezeté, akár

a partneré, partnereké – kedvezően hat a bizalom szintjére, ugyanúgy a bizonytalanság

csökkenti azt. Folyamatos, két-oldalú kommunikációnak kellene csökkenteni az ellátási

lánc tagjai között meglévő bizonytalansági szintet (Kwon és Suh 2004).

A bizalom egyrészt az információs állomány jelentős részét teszi ki, másrészt az

információ helyettesítőjeként is felfogható (Perelman, 1998). Kiemelt szerepet játszik a

tudásbővítésre irányuló szervezet által biztosított tanulástámogatás tranzakciós

folyamataiban, ahol ugyanúgy számolni kell a kockázattal, a tökéletlen informáltságból

eredő bizonytalansággal és egymásra utaltsággal, mint a gazdasági szereplők más piaci

tranzakcióinál (McKinght-Chervany, 2001).

1.5 A társadalmi csereelmélet és a bizalom kapcsolata

A társadalmi csereelmélet (social exchange theory) gyökerei a közgazdaságtan, a

pszichológia, továbbá a szociológia területein találhatók. Ez a teória egy olyan szociál-

pszichológiai és szociológiai perspektívát nyújt, amely a szociális változást, valamint

stabilitást a résztvevő felek megtárgyalt cseréinek folyamataként írja le. Azt állítja, hogy

minden emberi kapcsolatot a ráfordítások, illetve előnyök elemzése formál meg. A

társadalmi csereelmélet leggyakrabban idézett képviselője Homan, aki “Social Behavior as

Exchange” című tanulmányában a társas kapcsolatokat közvetlenebb és nyilvánvalóbb

hasznuk alapján szemléli (Homans 1961; Thibaut-Kelley 1959). Az elmélet szerint az

egyének olyan tranzakciókban vesznek részt, amelyek számukra haszonnal járnak,

reciprocitást tételeznek fel, és a kapcsolatok addig tartanak, amíg a részt vevő felek

egymás számára a másik által értékelt forrásokat, vagy valamilyen előnyöket, jutalmat

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 11

képesek nyújtani. Peter Blau a mikro szinten megfogalmazott elméletet kutatásai

eredményeként makroszintre emelte, és arra a következtetésre jutott, hogy a szociális

csereelmélet áthatja a szociális világot, egy végtelen csere-sorozatot alkotva (Blau 1964).

Ezek a cserék magukban foglalják a pénzeszközöket, az elméletek, ötletek, illetve a

kommunikáció cseréjét is.

Mindez azt is jelenti, hogy a bizalom alkotóelemeinek egyik átfogó csoportja a

társadalmi csereelméletből származtatható. Eme elmélet alkotóelemei az észlelt konfliktus,

az észlelt megelégedettség, továbbá az üzleti partner hírneve.

Hunger és Stern (1976) definíciója szerint a konfliktus „ellentétes központú epizód,

vagy epizódok sorozata, amely az irányok, célok, vagy értékek összeférhetetlenségén

alapul.” Több szerző felfogása szerint a konfliktus ellenpontja az együttműködés. Miért

alakulnak ki konfliktusok az üzleti partnerek között? A legkézenfekvőbb válasz az állandó

változás, politikai, jogi, gazdasági és társadalmi szinten egyaránt. Másrészt a változások

erősödése, és állandóvá válása mellett az üzleti hálózatokba való integrálódás nemcsak új

lehetőségeket, hanem váratlan konfliktus helyzeteket is magával hozhat. Előfordulhat,

hogy egy-egy új hálózatban korábbi versenytársával kell a cégnek együttműködnie

(Hagberg-Andersson és Tidström 2008). Gadde és Håkansson (1993) azt állítja, hogy

együttműködés, konfliktus és verseny létezhet egymás mellett. Szerintük egy hálózaton

belül a beszállítók versenyeznek, de egy másik helyzetben együttműködhetnek. Ennek

észrevételéhez nemcsak a hálózaton belüli, központi vállalat perspektívájából kell

vizsgálódni, hanem a beszállítók közötti, nem centrális viszonyokat is.

Az együttműködés alapja a bizalom és a tervezés (Dwyer, Schurr és Oh, 1987).

Waluszewski és Håkansson (2006) azonban úgy látja, hogy a bizalomnál nehézséget jelent

az aszimmetria, továbbá üzleti hálózatokban az érzelmek széles spektrumán a bizalom és

az elkötelezettség csak kis szeletet jelent. Sőt, állításuk szerint a konfliktusok nem

kivételek, hanem inkább szabályszerűek.

A társadalmi csereelméleten belül tárgyalt második fogalom az elégedettség. Az

elkötelezettséget, a bizalmat és az elégedettséget gyakran úgy emlegetik, mint az üzleti

kapcsolat minőségét meghatározó kulcsfontosságú tényezőket (Hennig-Thurau, T.,

Gwinner, K. P., Gremler, D. D. 2002). Biggeman és szerzőtársa (2005) elméletének

szintén része a nem-gazdasági elégedettség, amely a személyes érték egy másik,

viszonylagos eredményhez kapcsolódik. A tapasztalat jelentős befolyással van a vevői

elégedettségre (Rosen, Suprenant 1998) és természetesen minél elégedettebb a vevő, annál

valószínűbb a kapcsolat fennmaradása (Baron et al. 2010). Baron és szerzőtársai

megjegyzik továbbá, hogy az elégedettség valószínűleg a kapcsolat más összetevőit is

befolyásolja.

A társadalmi csereelméleten belül tárgyalt harmadik fogalom a hírnév. Több kutató

szerint (Anderson és Weitz 1989; Ganesan 1994; Doney és Cannon 1997; Mayer - Davis

1999) a bizalom összefügg a piaci hírnévvel is, ám Raimondo értelmezésében a bizalom

egyik következménye a jó piaci hírnév. (Raimondo, 2000) Egyes elméletek a hírnév

szerepét a bizalom fejlesztésekor emelik ki (Moorman, Deshpandé and Zaltman 1993;

Blois 1999).

Végül pedig a vállalati hírnevet gyakran „rugalmas erőforrás”-ként azonosítják,

amelynek kialakítása nemcsak jelentős időt, hanem olyan befektetést igényel, amelyet

12 Piricz Noémi

viszont könnyű szétrombolni (Hall, 1993). Tehát a hírneves cégektől megfelelő viselkedést

várnak el, és ez a szervezet várhatóan kevésbé fog kedvezőtlen magatartásba kezdeni,

ezzel pedig erősíti vevőinek beléje vetett bizalmát (Keh és Xie, 2009). Keh és Xie (2009)

vizsgálatuk során arra az eredményre jutottak, hogy a kedvező hírnévvel rendelkező

vállalatok előnyöket élveznek a bizalom kiépítéséből, és abból, hogy vevőik azonosítani

tudják őket, amely viszont pozitívan befolyásolja a vevői elkötelezettséget.

2 A kutatás módszere

2.1 A kutatástól várható legfontosabb eredmények

Elméleti modellem a bizalom összetevőit vizsgálja, azt, hogy ezek a tényezők

valóban befolyásolják-e a bizalom szintjét működő üzleti kapcsolatok során. A kutatás

választ ad arra, hogy a társadalmi csereelmélet, illetve a tranzakciós költségek elmélete

összefügg-e a bizalommal. Ezen belül megvizsgálom a kockázat, a kapcsolat-specifikus

beruházások és a viselkedési bizonytalanság kapcsolatát a bizalommal. A szakirodalom

szerint az információ-áramlás, a hírnév, illetve az észlelt konfliktus és az elégedettség is

kapcsolatba hozható a bizalommal. Ezekre a témákra saját vizsgálódásaim során is kitérek.

Kutatásom és következtetéseim várhatóan a következő módon járulnak hozzá az

elméleti tudományos,- és az üzleti gyakorlat fejlődéséhez:

♦ Mivel még nem fogadott el a nemzetközi szakirodalom átfogó meghatározást a bizalomra

az üzleti életben, e disszertáció eredményei hozzájárulnak a világosabb fogalmi háttér

kialakításához.

♦ Ha a menedzserek a bizalmat, illetve annak változóit hatékonyabban, tudatosabban

gyakorolják, nagyobb esélyük nyílik egy viszonylag tartós versenyelőny kifejlesztésére.

♦ Az eszköz-specifikusság különböző nézetek, elvárások, konfliktusok forrása lehet. Ilyen

függő helyzetekben nagy szerepet kaphat a bizalom. Mindezeket a problémákat a jelen

kutatás szintén vizsgálja, empirikus eredményeket mutat be.

♦ A jelen vizsgálat azonosíthatja azokat a szektorokat, ahol a bizalom kulcsfontosságú.

♦ A globális gazdaságban fontosak azok az eredmények, amelyek az üzleti kapcsolatok

kulturális sajátosságaira hívják fel a figyelmet. Hofstede és más ismert kultúra-kutatók

szintén rámutattak a bizalom eltérő szerepére, megjelenési módjaira a különböző

kultúrákban. Mivel kutatásom egy nemzetközi kutatási projekt része, lehetőséget ad

közvetlen nemzetközi összehasonlításra is.

2.2 Az alkalmazott kutatási módszerek

A bemutatandó kvantitatív kutatás egy nemzetközi összehasonlító kutatás része,

amelynek során amerikai (Saint Louis University vagy University of Kentucky) európai

(BEM, Dunaújváros, Hull) és ázsiai (China Ocean University és Singapore University)

egyetemek azt vizsgálják, hogy miként, hat a bizalom az ellátási lánc teljesítményére. A

módszertant Soeckjin Hong professzor (BEM) dolgozta ki és tesztelte Dél-Koreában 2006-

ban. Az eredetileg angolul elkészített kérdőív első magyar változatát bemutattam egy

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 13

tizennégy fős szakértői csapatnak. Észrevételeik alapján kisebb módosításokat tettem a

kérdőíven. Majd próbakérdezést végeztem, amelynek az a célja, hogy meghatározzuk és

kiküszöböljük a lehetséges hibákat. Ennek megfelelően négy vállalatvezetővel készítettek a

kutatás helyi vezetői mélyinterjút. A mélyinterjúk tapasztalatait is felhasználva a javított

magyar kérdőívet visszafordítottam angolra és elküldtem a projekt központjába jóváhagyás

céljából.

A nem véletlen mintavételi technika miatt az eredmények nem általánosíthatók az

alapsokaságra, a magyarországi vállalatok összességére. Az önkéntes kiválasztásból több

korlát adódhat, mivel a kérdező saját maga választja ki a megkérdezettet. Mégis gyakran

alkalmazzák ezt a technikát nagy megkérdezéseknél. (Malhotra 2008) A kérdőív

kitöltetésére vállalkozó (levelezős) hallgatók általában saját üzleti partnereiket kérdezték

meg, akiket ismertek és napi kapcsolatban álltak velük.

A lekérdezést követően 400 db kérdőív érkezett be, amelyből összesen 315 db

használható volt. Ezeket a kérdőíveket ágazattól és mérettől függetlenül, magyarországi

vállalkozások töltöttek ki egy általuk kiválasztott szervezeti vevőjéről, vagy beszállítójáról.

A kutatási mintám vállalatainak méret szerinti megoszlása nem tükrözi a teljes sokaság

megoszlását, a nagyvállalatok felülreprezentáltsága miatt. Ennek egyik oka lehet a

megkérdezett cégek fejlett – Közép-Magyarországi – régióban történő elhelyezkedése, a

másik pedig a kérdőív témája, mivel az a szervezeti piacon a vállalatok közötti

kapcsolatban a bizalom, a kapcsolat-specifikus beruházás, a hírnév, a megelégedettség, és

a viselkedési bizonytalanság szerepére kérdezett rá. A kutatási minta tehát egyrészt a nem-

véletlenszerű mintavétel, másrészt a teljes sokasághoz mért elemszám miatt nem tekinthető

reprezentatívnak, viszont 95% megbízhatósági szint mellett 5,52% konfidencia intervallum

(hibahatár) jellemzi. A minta tevékenység szerinti megoszlása viszont szignifikáns

mértékben nem tér el az országosan tapasztalt eloszlástól.

A lekérdezés után összegyűjtött, leellenőrzött és megtisztított kérdőíveket az SPSS

(PASW) program által nyújtott lehetőségekkel elemeztem. Az adatok értékelése során

faktorelemzést, és regresszió-számítást végeztem, valamint kereszttáblát készítettem, és az

így kapott eredményeket többféle módon jelenítettem meg.

A faktorelemzés segítségével megvizsgáltam, hogy a kérdőívek alapján mely

tényezők, milyen csoportokban alakítják, befolyásolják a bizalom szintjét az üzleti

kapcsolatokban. Az így kapott faktorok segítségével regresszió számítást alkalmazva

megnéztem, hogy a kapott tényezők hogyan befolyásolják a bizalmat, azaz milyen a

kapcsolat a bizalom és a többi tényező között.

A faktorok számának meghatározásához én is a főkomponens-módszert és a

Varimax rotációt alkalmaztam. Ez az elemzés 10 faktort eredményezett, amely a variancia

64%-át magyarázza. Ez meghaladja a hüvelyujj-szabályként elfogadott 60%-os küszöböt,

ezért érdemes volt továbbfolytatni az elemzést.

 A faktorszám megállapításához hasznos segítséget ad a „screen-plot”, amely a

faktorszám-sajátérték grafikonja. A konkrét bizalom-kutatás Scree-teszt alapján készült

Scree plot ábrán a meredekség élesen megváltozik a 6-7 faktornál, és kisebb törés látható

nagyjából 10 komponens mellett is, ahol nagyjából eléri a függvény az 1 sajátértéket (lásd

1. számú ábra). Mindezek alapján úgy tűnik, hogy nemcsak a 10 faktoros megoldás jó,

hanem például 7 faktor is bizonyíthatóan megfelelő megoldás nyújt. Egyébként a koreai

14 Piricz Noémi

pilot kutatás nyolc faktort eredményezett, ahol a 8. faktor az ún. Fenntartható kapcsolat,

amelyhez hasonló faktor a magyar kérdőívek alapján nem adódott.

1. ábra: A faktoranalízis Scree Plot ábrája

Saját szerkesztés a PASW program segítségével

Mivel a faktoranalízis útján kapott faktorokkal terveztem a további elemzést

(regresszió számítást), ezért megnéztem a hét főfaktor korrelációját. Ennek nem túl magas

értékei arra utalnak, hogy esetemben nem áll fenn a multikollinearitás veszélye. A teljesség

kedvéért azonban minden regresszió-számításnál végeztem kollinearitás-ellenőrzést,

amelyek az adott koefficiens táblázatok utolsó két oszlopában mindenhol láthatók. Ezek a

VIF (Variance Inflator Factor) értékek minden esetben 1 és 2 között vannak, ami a

szakirodalom szerint gyenge multikollinearitást jelent.

A főfaktorokat regresszió-számítás segítségével vizsgáltam. A többváltozós

regresszió-számítás során a faktoranalízis segítségével, de a Compute és MEAN parancsok

útján, az előbbiekben tárgyalt módon kialakított hét főfaktort használtam fel úgy, hogy a

bizalom (BIZ) volt a függő változó, míg magyarázó változóként a többi hat változó

szolgált. (Információ-csere - INF, Észlelt konfliktus - KONFL, Lecserélhetőség (partneré)

- LECS, Válaszadó eszköz-specifikussága - VÁLE, Partner eszköz-specifikussága -

PARTE, Elégedettség (az üzleti kapcsolattal) - ELÉG) Az elvégzett páronkénti,- és a

többváltozós regresszió-számítás módszerével vizsgáltam meg a korábban felállított

modellemet.

3 A kutatás új és újszerű megállapításai

3.1 A tranzakciós költségek elméletéhez tartozó változók vizsgálata

A regresszió-számítás eredménye szerint közepes, pozitív kapcsolat (R = 0,511) áll

fenn a bizalom (BIZ) és az üzleti partner eszköz-specifikussága (PARTE) között. A

determinációs együttható (R
2

= 0,261) mutatja a kapcsolat erejét. Ebben az esetben ez nem

mondható túl erősnek, azaz a bizalom változásában csupán 26,1 %-ban játszik szerepet az

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 15

az üzleti partner által végzett kapcsolat-specifikus beruházás. A modell vizsgálatához

levezett többváltozós regresszió-számítás szintén szignifikáns kapcsolatot mutatott a

Bizalom (BIZ) és az üzleti partner eszköz-specifikussága (PARTE) között

A Bizalom (BIZ) és a Partner eszköz-specifikussága (PARTE) közötti közepes

pozitív kapcsolatot támasztja alá az alábbi grafikus ábrázolás is (2. ábra). De az alábbi

ábrázolás még azzal szolgál értékes információkkal, hogy a két fogalom közötti

összefüggés tendenciáit is bemutatja. Megfigyelhető, hogy magasabb bizalmi szint

elképzelhetetlen a Partner eszköz-specifikussága (PARTE) mellett. Pontosabban a

gyakorlatban ez a pozitív kapcsolat fordítva működik, azaz megfelelően magas bizalmi

szint esetén valósulnak meg az eszköz-specifikus beruházások.

A kapcsolat-specifikus beruházások másik oldalát is megvizsgálva, tehát abban az

esetben, ha a válaszoló szervezetnek kell, kellene eszköz-specifikus beruházást

megvalósítania, a táblázat szignifikanciaszintje meghaladta a 0,05-öt. Ezért – noha a

faktorelemzés során önálló faktorként jelent meg a Válaszadó eszközspecifikussága

(VÁLE) –, a bizalommal való regresszió-számítása nem értelmezhető. Az összefoglaló

korrelációs táblázatból azonban kiderül, hogy ez a főfaktor nem a Bizalommal, hanem az

Információ-csere (INF) (0,287), valamint az Elégedettség (ELÉG) (0,273) főfaktorokkal

megfelelő szignifikanciaszint mellett közepes, pozitív kapcsolatot mutat. Ez gyakorlatilag

csak közvetett kapcsolatot jelent a bizalom, valamint a Válaszadó eszköz-specifikusságával

(VÁLE), mivel a bizalmat befolyásolja ez a két főfaktor (INF, ELÉG).

2. ábra: A Bizalom (BIZ) és a Partner eszköz-specifikussága (PARTE) kapcsolatának

grafikus ábrázolása

Saját szerkesztés a PASW program segítségével

A fenti bizalom-kutatás azt mutatja, hogy másként hat a bizalomra a megvalósított

kapcsolat-specifikus beruházás, attól függően, hogy melyik vállalkozás felől közelítjük

meg a kérdést, így összefoglalásképpen megállapítható a 1. tézis:

Magyarországon, ágazattól függetlenül, a szervezetek közötti bizalom és a másik fél

kapcsolat-specifikus beruházása közötti kapcsolat közepes erősségű, tehát a kutatás

16 Piricz Noémi

tapasztalatai szerint ez a tényező nem jelent egyedüli, vagy domináns szerepet a

bizalom szempontjából. Az üzleti kapcsolat két oldalát azonban eltérő módon

határozza meg az üzleti kapcsolat érdekében megvalósított beruházás. A kapcsolat-

specifikus beruházást elvégző vállalkozás szemszögéből nézve a köztük lévő bizalmi

szintre nincs hatással ez a beruházás.

A viselkedési bizonytalanság egyik meghatározó tényezője a lecserélhetőség, ami

kedvezőtlenül hat a bizalomra. A lecserélhetőség vizsgálata azért is releváns, mivel a

faktor analízis eredményeként kapott egyik főfaktor állításai egyértelműen az üzleti partner

lecserélhetőségének esélyeivel, lehetőségeivel foglalkozik (LECS).

A regresszió számítás során felhasznált faktorok faktorszámítás alapján, a korábban

bemutatott számtani átlagolással jöttek létre. A regresszió-számítás során a BIZ faktor volt

a függő és a LECS faktor volt a független változó, mivel az üzleti kapcsolat során a partner

lecserélhetőségének bizalomra gyakorolt hatására voltam kíváncsi. Gyenge, negatív irányú

kapcsolat figyelhető meg az említett két tényező között, még megfelelő szignifikanciaszint

mellett (R = 0,127). A determinációs együttható (R
2

= 0,016) mutatja a kapcsolat erejét.

Ebben az esetben ez nem mondható túl erősnek, azaz a bizalom változásában mindössze

1,6 %-ban játszik szerepet az az üzleti partner által végzett kapcsolat-specifikus beruházás.

(A becslés standard hibája (Std. Error of the Estimate – SEE) megfelelő értékű.) Ez azt

jelenti, hogy a lecserélhetőség, ha szinte észrevétlen mértékben is, de csökkenti a bizalmat

az üzleti kapcsolatokban. Az ANOVA-táblázatban a regressziós egyenes által magyarázott

szórásnégyzetet (223,031), valamint a nem-magyarázott szórásnégyzetet (13.533,520). Ez

a táblázat mutatja az F-próba szignifikanciáját is, amely a kapcsolat meglétét igazolja (Sig.

< 0,05).

3. ábra: A Bizalom (BIZ) és a Lecserélhetőség (LECS) kapcsolatának grafikus

ábrázolása

Saját szerkesztés a PASW program segítségével

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 17

A bizalom és a lecserélhetőség közötti gyenge, negatív irányú kapcsolatot támasztja

alá az előzző oldalon lévő grafikon (3. ábra), ahol nem fedezhető fel egyértelmű

összefüggés a két fogalom között. A grafikon szerint azonos Lecserélhetőségi (LECS)

értékekhez rendszeresen többféle bizalmi szint kapcsolódhat.

Az előbbi eredmények alapján a lecserélhetőség és a bizalom viszonyáról a

következő, 2. tézist állítom:

Magyarországon, ágazattól függetlenül az üzleti partner lecserélhetőségének

lehetősége nem gyakorol hatást a bizalom szintjére, mivel csak gyenge kapcsolat volt

kimutatható a két fogalom között. A kutatás eredményei szerint alacsony, illetve

magas bizalmi szintnél egyaránt számolni kell a lecserélhetőséggel.

 Noha az összes alkalmazott változó – tehát az Információ-megosztás (INF) is –

faktoranalízis segítségével alakult ki, a Bizalom (BIZ) és az Információ-csere (INF) között

csak gyenge, pozitív kapcsolat létezik a megkérdezett, magyarországi szervezetek

véleménye szerint (megfelelő szignifikanciaszint mellett, (R = 0,197). A determinációs

együttható (R
2

= 0,039) mutatja a kapcsolat erejét. Ebben az esetben ez nem mondható túl

erősnek, azaz a bizalom változásában mindössze 3,9 %-ban játszik szerepet az Információ-

megosztás (INF). (A becslés standard hibája (SEE) megfelelő értékű.).

 Az empirikus vizsgálatok eredményei alapján megfogalmazom 3. tézisemet:

Magyarországon, ágazattól függetlenül az információ-megosztás nem gyakorol

módosító hatást a bizalom szintjére, mivel csak gyenge kapcsolat volt kimutatható a

két fogalom között.

3.2 A társadalmi csereelmélethez tartozó változók vizsgálata

A Magyarországon végzett bizalom kutatáskor, a regressziószámítás során a BIZ

faktor volt a függő és a KONFL faktor volt a független változó, mivel az üzleti kapcsolat

során észlelt konfliktus bizalomra gyakorolt hatásat akartam megvizsgálni. A számítást

összefoglaló (Model Summary) táblázat szerint a Pearson-féle korrelációs együttható

abszolút értéke nem erős, de létező, közepes kapcsolatot jelez a két változó között. A

determinációs együttható (R
2

= 0,178) mutatja a kapcsolat erejét. Ebben az esetben ez nem

mondható túl erősnek, azaz a bizalom változásában csupán 18 %-ban játszik szerepet az

észlelt konfliktus. (A becslés standard hibája (SEE) megfelelő értékű.)

Az alábbi grafikus ábrázolás (4. ábra) a Bizalom (BIZ) és az Észlelt Konfliktus

(KONFL) kapcsolatáról szintén azt a tendenciát mutatja, hogy általában alacsony

konfliktus szint mellett magas fokú bizalom figyelhető meg. De a válaszok pontjainak

elhelyezkedése nem mutat teljesen egyértelmű irányt, mivel vannak olyan magas

Konfliktus-értékek is, amelyek magas Bizalmi értékekhez tartoznak. Továbbá láthatunk

olyan üzleti kapcsolatokat is, ahol a konfliktus és a bizalom szintje egyaránt alacsony.

Ugyanakkor ennek ellentéte is megfigyelhető, igaz valamivel ritkább esetekben;

viszonylag magas konfliktus szint mellett magas a bizalom szintje is. Ez a meglepő helyzet

kialakulhat hosszú ideje működő kapcsolatnál, ahol a kialakulhatott a bizalom, ami a

világgazdasági krízis, vagy általában a gyorsan és gyakran változó gazdasági, társadalmi,

politikai környezet számos konfliktust eredményezett.

18 Piricz Noémi

4. ábra: A Bizalom (BIZ) és az Észlelt Konfliktus (KONFL) kapcsolatának grafikus

ábrázolása

Saját szerkesztés a PASW program segítségével

A hipotézis vizsgálatához a kétváltozós, illetve a többváltozós regresszió-számítás

is szignifikáns kapcsolatot mutatott a Bizalom (BIZ) és az Észlelt konfliktus (KONFL)

között. A grafikus ábrázolás szintén összefüggést mutat a két faktor között, bár ez a

kapcsolat láthatóan nem szoros, azaz a konfliktus és a bizalom többféle együttélése

lehetséges. Mindezek alapján megalkotom a következő, 4. tézist:

Magyarországi vállalkozások esetében, ágazattól függetlenül, működő üzleti

kapcsolatokban ellentétes irányú, közepes kapcsolat figyelhető meg az észlelt

konfliktus, illetve a bizalom között. A két fogalom közötti összefüggés azonban nem

kizárólag ellentétes irányú, és a bizalom szintjét nemcsak a csökkenő észlelt

konfliktus növeli.

A vizsgált magyarországi cégek szerint közepes pozitív (R = 0,413) kapcsolat van a

bizalom (BIZ), valamint a kiválasztott üzleti partnerrel való megelégedettség (ELÉG)

között. A determinációs együttható (R
2

= 0,171) szerint esetben a bizalom változásában

csupán 17,1 %-ban játszik szerepet az észlelt elégedettség. (A becslés standard hibája

(SEE) megfelelő értékű.)

A grafikus ábrázolás (5. ábra a következő oldalon) egyértelműen alátámasztja a

bizalom és az észlelt elégedettség közötti kapcsolatot. A válaszokat jelentő pontok jól

mutatják azt a tendenciát, mely szerint alacsony bizalomhoz alacsony elégedettség tartozik.

Az ábra alapján megállapítható, hogy az előbbi kijelentés fordítottja is igaz, tehát magas

fokú bizalom szinttel általában az üzleti kapcsolattal való nagy megelégedettség jár együtt.

Ezek az eredmények alátámasztják Walter és szerzőtársainak (2003) állítását, akik Drosch

és szerzőtársának elméletét is felhasználva úgy látják, hogy a bizalom, az elkötelezettség és

az elégedettség együttesen alakítja ki az üzleti kapcsolat értékét.

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 19

5. ábra: A Bizalom (BIZ) és az Elégedettség (ELÉG) kapcsolatának grafikus

ábrázolása

Saját szerkesztés a PASW program segítségével

Azonban azt is hozzá kell tenni, hogy a megkérdezett magyarországi vállalkozások

szerint léteznek alacsony szintű elégedettség és nagy bizalom mellett üzleti kapcsolatok.

Míg akadnak olyan kapcsolatok is, ahol kicsi a bizalom, mégis nagyobb fokú a

megelégedettség. Talán ezek az utóbbi kapcsolatok még korai, indulási stádiumban lévő

üzleti kapcsolatot takarnak.

Összefoglalva a hipotézis vizsgálatához kétváltozós, illetve többváltozós

regresszió-számítást végeztem, illetve megnéztem a változók közötti kapcsolat grafikus

ábrázolását. Így alakult ki az 5. tézisem:

Magyarországi vállalkozások esetében, ágazattól függetlenül, működő üzleti

kapcsolatokban pozitív, közepes kapcsolat figyelhető meg a bizalom, valamint az

észlelt elégedettség között. Ezért az üzleti kapcsolattal való megelégedettségen kívül

más tényezők is hozzájárulnak a bizalom szintjének növekedéséhez.

A magyar bizalom kutatás adatai alapján elvégzett faktorelemzés nem adott olyan

főfaktort, amelyben a hírnévvel kapcsolatos változók lettek volna túlsúlyban. Csupán a 2.

főfaktor állításai között szerepelt egy, a hírnevet kiemelő változó. Ezért ezt a hipotézis,

ebben a kutatásunkban nem tudtam vizsgálni.

Érdemes azonban végiggondolni, vajon miért nem befolyásolja a bizalmat az üzleti

partner hírneve a magyarországi megkérdezettek véleménye szerint. Ez azért is meglepő,

mivel a koreai pilot-kutatás szoros összefüggést mutatott ki a bizalom és a vállalati hírnév

között (Hong – Kwon 2009).

A bizalom és a hírnév közötti kapcsolat vizsgálata áll Sturman és Hanmer-Lloyd

(2005) tanulmányának középpontjában is, ahol Németországból, Hollandiából,

Olaszországból és Nagy-Britanniából gyűjtöttek adatokat kereskedelmi vállalkozásokról.

Ez a tanulmány azért lényeges, mert a bizalom és a hírnév kapcsolatát a kultúra

szemszögéből vizsgálja.

20 Piricz Noémi

Sturman és Hanmer-Lloyd (2005) modelljében a hírnév az áthelyezésen, átvitelen

keresztül (Transference) fejti ki hatását a következő kulturális tényezőkre (Hofstede

modelljét felhasználva):

♦ Alacsony hatalmi távolság,

♦ Nőies kultúra,

♦ Magas bizonytalanság-kerülés,

♦ Kollektivizmus.

3.3 A bizalom kulturális különbségei

Az 1. táblázatban a bizalom tényezőinek elnevezése alapján hasonlítottam össze a

magyar és a koreai adatokat. Ahogy korábban is említettem, több esetben nem voltak

teljesen azonosak a koreai és a magyar kutatás főfaktorainak változói (például Elégedettség

a partnerrel és Észlelt konfliktus). A konfliktussal kapcsolatos koreai és magyar faktor

változói majdnem azonosak. A koreai Észlelt konfliktus (PPC) a koreai Bizalom (TR)

közötti Pearson-korrelációs együttható abszolút értéke 0,389, míg a magyar Észlelt

konfliktus (KONFL) és a magyar Bizalom (BIZ) korrelációs együtthatója -0,422. Ezek az

értékek hasonlók, de a faktorok változói nem teljesen.

Az észlelt elégedettség a bizalom közötti összefüggést vizsgálva a koreai és a

magyarországi válaszadók között, azt látjuk, hogy a faktorok változói közötti eltérés még

nagyobb, továbbá a koreai (bizalommal szembeni) korrelációs együttható 0,713, míg a

magyar érték csupán 0,413. Ebben az esetben tehát jelentős eltérés tapasztalható a koreai

és a magyar eredmények között.

1. táblázat: A magyar és a koreai kutatás bizalom-változói

Magyar kutatás változói Koreai kutatás változói

Elégedettség (ELÉG) Elégedettség a partnerrel

Észlelt konfliktus (KONFL) Észlelt konfliktus

Partner eszköz-specifikussága (PARTE) Partner eszköz-specifikussága

Válaszadó eszköz-specifikussága (VÁLE) Válaszadó eszköz-specifikussága

Lecserélhetőség (LECS)

Információ-csere (INF) Információ megosztás

 A partner hírneve

 Fenntartható partnerkapcsolat

Forrás koreai adatoknál: Hong – Kwon, 2009:12

Akadt olyan faktor is – a Válaszadó eszköz-specifikussága (VÁLE) –, amely

mindhárom (amerikai, koreai, magyar) bizalom kutatás faktoranalízis során kiválasztásra

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 21

került, mint faktor az elemző program (SPSS – PASW) által, de a magyar főfaktor

Bizalommal szemben korreláció számítása mégis érvénytelen eredményt hozott.

A harmadik típusú esetben pedig – ahogy ez a táblázatban is látható – egyes

„koreai” faktorok meg sem jelentek a magyar faktorok között. Ilyen például A partner

hírneve, vagy a Fenntartható partnerkapcsolat.

A nemzetközi bizalom-kutatás koreai, amerikai és magyar eredményeinek

összehasonlítása azt mutatja, hogy még azonos kutatási módszertan, illetve azonos

kérdések esetén is jelentős eltérések mutatkoznak országonként. Az összehasonlítás során

nagyon kevés olyan változót, illetve eredményt találtam, amelynél egyezőség tapasztalható

mindhárom országban elvégzett felmérés adataival. Mindezek alapján megfogalmazom a

6. tézist:

A nemzetközi bizalom-kutatás országonkénti összehasonlítása szerint a

magyarországi szervezetek másként gondolkodnak a bizalomról, mint a koreai, vagy

az amerikai társaik. Más tényezőkről tartják azt, hogy befolyásolják az üzleti

partnerek közötti bizalmat. A magyarországi vállalkozások körében az észlelt

elégedettség, az észlelt konfliktus, valamint az üzleti partner eszköz-specifikussága

befolyásolja a legjobban a köztük lévő bizalmat. Ellentétben a koreai eredményekkel,

a magyarországi cégek körében az információ csere és a kapcsolat fenntarthatósága

nincs hatással a bizalomra.

3.4 A bizalom ágazati sajátosságai

Az ágazati különbségek vizsgálatához kereszttáblát készítettem a bizalom-kutatás

adatait felhasználva, mivel a kereszttábla két, vagy több nem-metrikus változó eloszlását

mutatja meg egy táblázaton belül. A kereszttábla elkészítésénél kiemeltem azokat a

kódokat, ahonnan a legtöbb válasz érkezett, és elsősorban azokat elemeztem (az elemszám

ennek megfelelően nem 315, hanem 287). Így a legnagyobb létszámú alcsoportokat néztem

meg, ami javítja az elemzés minőségét. A vizsgálatban bevont 287 vállalkozás közül 110

(38%) foglalkozik kereskedelemmel, 54 (19 %) működik a nehézipar, illetve 44 cég (15 %)

a könnyűipar területén. Létrehoztam a kereskedelmi csoporton kívül egy másik

szolgáltatási csoportot, amibe beletartozik például a Szálloda- és vendéglátó ipar (20

vállalkozás), a Szállítás, raktározás (13 vállalkozás), továbbá az Információtechnológia és

szolgáltatás is (11 cég).

A kereszttábla másik változója a Bizalom főfaktor volt. Ez a változó hat, a

bizalomhoz kapcsolódó változóból, alakult ki, amelyekre 7-fokozatú Likert-skálával kellett

válaszolni (1 = Egyáltalán nem ért egyet, 7 = Teljesen egyetért). Annak érdekében, hogy

érvényes kereszttáblát kapjak, a főfaktor értékeit is összegeznem kellett. Amikor a főfaktor

értékeit (maximális értéke 28 volt) négy egyenlő nagyságú alcsoportra osztottam, (és a

válaszolók fő tevékenységeit is csoportosítottam az előbbiek szerint) akkor sikerült

megbízható (reliabilty) kereszttáblát kapnom.

A 2. számú táblázat (a következő oldalon) tartalmazza a tevékenység és a bizalom

kapcsolatát elemző kereszttáblát. A sorok vizsgálata során megállapíthatjuk (% within

bizalom), hogy a Bizalom legalacsonyabb (1-es) értékéhez a két szolgáltatási csoport

(Kereskedelem,

22 Piricz Noémi

2. táblázat: A válaszadók tevékenységének és a bizalom kapcsolatáról készített

kereszttábla

Bizalom * Főtevékenység Crosstabulation

Főtevékenység

Total Kereskedelem Nehézipar Könnyűipar Szolgáltatás

Bizalom 1,00 Count 5 1 4 5 15

% within bizalom 33,3% 6,7% 26,7% 33,3% 100,0%

% within főtev 4,5% 1,9% 9,1% 6,3% 5,2%

% of Total 1,7% ,3% 1,4% 1,7% 5,2%

2,00 Count 19 6 2 22 49

% within bizalom 38,8% 12,2% 4,1% 44,9% 100,0%

% within főtev 17,3% 11,1% 4,5% 27,8% 17,1%

% of Total 6,6% 2,1% ,7% 7,7% 17,1%

3,00 Count 49 16 17 26 108

% within bizalom 45,4% 14,8% 15,7% 24,1% 100,0%

% within főtev 44,5% 29,6% 38,6% 32,9% 37,6%

% of Total 17,1% 5,6% 5,9% 9,1% 37,6%

4,00 Count 37 31 21 26 115

% within bizalom 32,2% 27,0% 18,3% 22,6% 100,0%

% within főtev 33,6% 57,4% 47,7% 32,9% 40,1%

% of Total 12,9% 10,8% 7,3% 9,1% 40,1%

Total Count 110 54 44 79 287

% within bizalom 38,3% 18,8% 15,3% 27,5% 100,0%

% within főtev 100,0% 100,0% 100,0% 100,0% 100,0%

% of Total 38,3% 18,8% 15,3% 27,5% 100,0%

Saját szerkesztés a PASW program segítségével

Szolgáltatás) járult hozzá a legnagyobb mértékben (egyaránt 33,3 %-ban). Ha a másik

végletet nézzük, akkor azt látjuk, hogy a Bizalom legmagasabb (4-es) értékéhez a

Kereskedelem (32,2%), majd pedig a Nehézipar (27,1%) járult hozzá a legnagyobb

mértékben. Ebben a kategóriában a Szolgáltatás csoport jelentősége 22,6%, a Könnyűiparé

18,3%. A Bizalom második legmagasabb értékének kialakulásakor (3-as) szintén a

Kereskedelem jelenti a legnagyobb súlyt (45,4%), utána következik a Szolgáltatás (24,1%),

majd a Könnyűipar (15,7%), végül a Nehézipar (14,8%). A sorok elemzése után tehát nem

vonhatunk le olyan következtetést, mely szerint a két ipari csoportban tulajdonítnának

kisebb szerepet a bizalomnak.

Az oszlopváltozó vizsgálatából látható, hogy a legnagyobb tevékenységi kört

jelentő Kereskedelem csoportban (110 vállalkozás) a négy-fokozatú skálán a második

legnagyobb értéket, a 3-ast választották a legtöbben (44,5 %), míg a második leggyakoribb

válasz pedig a maximálisan elérhető bizalmi pont, a 4-es volt (33,6 %)! Így logikus, hogy a

Bizalom főfaktor legkisebb értéke (1) a Kereskedelem csoportban csak nagyon ritkán

(4,5%) fordul elő.

Ha megnézzük a másik szolgáltató csoportot (Szolgáltatás), akkor látjuk, hogy

ebben az oszlopban is a Bizalom változó 3-as és a 4-es értékei voltak a leggyakoribb

válaszok (mindkét esetben 32,9%). Továbbá ennél a csoportnál is az 1-es, legalacsonyabb

bizalmi szint egyértelműen a legritkább esetnek mutatkozott (6,3 %).

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 23

A két ipari csoport és a bizalom kapcsolatát vizsgálva, a Nehézipari csoportban a

válaszolók 57,4 %-a a Bizalom legmagasabb érték kategóriájába esett, 29,6 %-uk a

második legmagasabb értékbe (3-as), és csak 1,9%-uk a legalacsonyabb bizalmi

kategóriába (1-es). Ezek szerint a Nehézipar területén működő vállalkozások is fontosnak

tartják a bizalmat az üzleti kapcsolataikban.

A Könnyűipar oszlopán belül a Bizalom két legmagasabb értékébe került a

válaszolók döntő többsége (4-es érték: 47,4%, 3-as érték: 38,6%), ami arra enged

következtetni, hogy a Könnyűiparban is jelentőséget tulajdonítanak a bizalomnak.

Mivel a Kereskedelem csoport elemszáma jóval meghaladja a másik három csoport

elemszámait, az oszlopon belüli adatok (within főtev) megbízhatóbb arányokat mutatnak.

Ha az oszlopokon belüli, Bizalomhoz tartozó két legmagasabb értékhez tartozó

százalékokat összeadom (Kereskedelem: 33,6+44,5=78,1 %, Nehézipar: 57,4+29,6=87,0

%, Könnyűipar: 86,3%, Szolgáltatás: 65,8%), akkor még árnyaltabb képet kapok. Ezek az

eredmények arra mutatnak rá, hogy nem egyértelműen nagyobb a bizalom szerepe a két

szolgáltatási csoportban.

Ehhez az elemzéshez javasolt a Cramer‟s V együttható vizsgálata is, mivel a két

tényező közötti kapcsolat erősségére vagyunk kíváncsiak. A 3. táblázatban látható mutatók

szignifikancia szintje megfelelő, de gyenge kapcsolatot mutat a válaszadók főtevékenysége

és a bizalom között. Ez az eredmény is arra utal, hogy ebben a mintában nem mutatható ki

egyértelmű összefüggés a bizalom megítélése és az ágazati besorolás között.

3. táblázat: Tevékenység – Bizalom kereszttábla Cramer’s V együtthatója

Symmetric Measures

 Value Approx. Sig.

Nominal by Nominal Phi ,282 ,006

Cramer's V ,163 ,006

N of Valid Cases 287

Saját szerkesztés a PASW program segítségével

A kereszttábla elemzése alapján arra a következtetésre jutottam, hogy nem látható

sem a szolgáltatási csoportoknál, sem az ipari csoportoknál a bizalom nagyobb szerepe a

másik csoportokhoz képest, ezért a következő, 7. tézist fogalmazom meg:

A kvantitatív kutatás szerint nem mutatható ki, hogy a tevékenység markánsan

befolyásolná a szervezetek közötti bizalom szintjét. A felmért magyarországi

vállalkozások, működő üzleti kapcsolatokban egyaránt jelentőséget tulajdonítanak a

bizalomnak, függetlenül attól, hogy a szolgáltatás, vagy az ipar területén

tevékenykednek.

3.5 A modell vizsgálata és alkalmazhatóságának lehetőségei

A bizalom modell vizsgálatához kvantitatív kutatást használtam fel. A főfaktorokat

faktoranalízis útján nyertem, és számtani átlagolással nyerték el végső formájukat, majd

24 Piricz Noémi

ezekkel regresszió-számításokat végeztem a bizalommal való kapcsolatukat vizsgálva. A

tevékenység és a bizalom közötti összefüggés elemzésekor kereszttáblát készítettem.

Mivel a disszertáció középpontjában álló kutatás egy nemzetközi felmérés része,

kiváló alkalom adódott a nemzetközi összehasonlításra. A kulturális különbségek

elemzésénél felhasználtam a legismertebb kulturális modelleket, valamint azok

megállapításait. A bizalom kulturánkénti különbségeit tehát az azonos kérdőívet

felhasználó koreai és amerikai kutatás eredményeinek összehasonlításával vizsgáltam meg.

A többváltozós regresszió-számítás során a változók közötti kapcsolat erősségét az

R
2
 többszörös korrelációs együttható – más néven többszörös determinációs együttható –

négyzetével mérjük. Ebből megállapítható, hogy bár magyarázzák a vizsgálatba bevont

változók a bizalom szintjét, mégsem sikerült összegyűjteni az összes, lényeges

alkotóelemet, mivel a modell magyarázó ereje 40% (R Square = 0,400), ami azonban a

társadalomtudományokban nem alacsony érték.

A modell használhatóságát, illetve annak magyarázó erejét az ANOVA-tábla is

egyértelműen bizonyítja, hiszen a főfaktorok közötti kapcsolat hiányát állító null hipotézist

minden szokásos szignifikanciaszint mellett elvethetjük. A táblázatból leolvasható F-próba

sziginifikanciája a változók közötti kapcsolat meglétét igazolja (Sig. < 0,05).

A koefficiens táblázat az egyes aspektusok magyarázó erejét és irányát foglalja

össze. Ebből a táblázatból (4. táblázat) először az együtthatók t-próbájának

szignifikanciaszintjét kell megvizsgálni, mivel ekkor dől el, hogy melyik változók

rendelkeznek szignifikáns magyarázó erővel.

4. táblázat: Regressziós együtthatók becslése

Coefficients
a

Model Unstandardized

Coefficients

Standardized

Coefficients

t Sig.

Collinearity

Statistics

B Std. Error Beta Tolerance VIF

1 (Constant) 21,082 2,341 9,006 ,000

KONFL -,380 ,072 -,270 -

5,281

,000 ,752 1,329

ELÉG ,242 ,068 ,188 3,535 ,000 ,692 1,445

PARTE ,478 ,058 ,400 8,184 ,000 ,820 1,220

VÁLE ,009 ,061 ,008 ,156 ,877 ,812 1,231

LECS -,066 ,067 -,045 -,994 ,321 ,939 1,065

INF -,005 ,118 -,002 -,045 ,964 ,792 1,263

a. Dependent Variable: BIZ

Saját szerkesztés a PASW program segítségével

A táblázatban szürkével „színeztem” be azokat a változókat, amelyek

szignifikanciaszintje megfelelő:

♦ ELÉG – Észlelt elégedettség,

♦ KONF – Észlelt konfliktus, valamint

♦ PARTE – Partner eszközspecifikussága.

Ezek voltak azok a változók, amelyeknél a BIZ – Bizalom főfaktorral végzett regresszió-

számítás érvényes eredményt adott, illetve közepes kapcsolatot mutatott.

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 25

A másik három változó (VÁLE – Válaszadó eszközspecifikussága, LECS –

Lecserélhetőség, és INF – Információ-csere) nem bír megfelelő magyarázó erővel a

regresszió-számítás eredménye szerint, noha az előtte elvégzett faktoranalízis alapján

alakítottam ki a felhasznált együtthatókat. Ezekkel a főfaktorokkal, illetve a BIZ – Bizalom

főfaktorral végzett korrelációszámítás vagy érvénytelen eredményt, vagy gyenge

kapcsolatot hozott.

A nem standardizált koefficiensek (Unstandardized Coefficients) alapján

leolvasható a regressziós egyenes képlete:

BIZ=21,082-0,380*KONFL+0,242*ELÉG+0,478*PARTE

A hipotézis vizsgálat eredményeként született az alábbi, 6. ábra, amelyben

megvastagítottam az igazolást nyert állításaimat. Következtetéseim levonásához tehát

faktoranalízist, regresszió számítást végeztem, valamint kereszttáblát készítettem. A

kulturális összehasonlításhoz pedig kihasználva a nemzetközi kutatás nyújtotta előnyöket,

összehasonlítottam a koreai és az amerikai lekérdezés eredményeit a magyar bizalom –

kutatás tapasztalataival.

6. ábra: A modell érvényessége a kutatási eredmények alapján

Saját szerkesztés

A szakirodalom alapján kialakított dinamikus bizalom modellem nyolc változója

közül négy nem nyert igazolást az empirikus kutatás alapján. A Tranzakciós költségekhez

tartozó változók közül a kapcsolat specifikusság közepes, az információ csere, valamint a

lecserélhetőség viszont csak gyenge kapcsolatot mutatott a bizalommal. A magyarországi

kutatás során a Társadalmi cseréhez tartozó faktoroknál a Partner hírneve és a Bizalom

közötti összefüggést nem tudtam vizsgálni érvénytelen eredmények miatt. Míg a másik két

Kulturális különbségek

(Ágazati sajátosságok)

 H1

 H2

 H3

Tranzakciós költségekhez tartozó változók

Kapcsolat specifikusság

(Lecserélhetőség)

(Információ csere)

 H5

 H6

 H4

Társadalmi cseréhez tartozó változók

Észlelt konfliktus

(Partner hírneve)

Észlelt elégedettség

Bizalom

H8

H7

26 Piricz Noémi

tényező – az Észlelt elégedettség és az Észlelt konfliktus – közepesen befolyásoló erőt

jelentett a bizalom szemszögéből. A kvantitatív vizsgálat eredménye szerint a kulturális

különbségek, továbbá a szervezet fő tevékenysége szintén hatnak a bizalomra.

A Tranzakciós költségekhez tartozó viselkedési bizonytalanságot a partner

lecserélhetőségén keresztül vizsgáltam. Ennek egyik fő oka, hogy a faktor analízis

eredményeként kapott egyik főfaktor állításai egyértelműen az üzleti partner

lecserélhetőségének esélyeivel, lehetőségeivel foglalkoznak. Ennek ellenére az ezzel

kapcsolatos hipotézis nem nyert igazolást, mivel a regressziószámítás gyenge kapcsolatot

mutatott a Bizalom és a Lecserélhetőség között. Úgy tűnik tehát, hogy a magyarországi

szervezetek számára fontos a bizalom, de nem elsősorban azért, hogy ezzel a

lecserélhetőséget csökkentsék.

Annak, hogy a magyar bizalom-kutatás nem mutatott ki szoros összefüggést a

bizalom és a viselkedési bizonytalanság, illetve a lecserélhetőség között, az is oka lehet,

hogy sokféle ágazatot képviselnek a válaszadók. Nyilván akadnak olyan területek, ahol

nagyobb a verseny, ennél fogva a lecserélhetőség eshetősége is, míg máshol sokkal

nagyobb problémát okozna új, megfelelő partner keresése. Egy korábbi, az illeszkedéssel

kapcsolatos kvalitatív kutatás során egy, az autóiparban tevékenykedő, globális piacra

termelő, magyar középvállalat vezetője is arról panaszkodott, hogy nehéz új vevőt találni!

Ugyanezzel a kérdőívvel elvégzett amerikai felmérésnél vizsgálták a bizalom és a

viselkedési bizonytalanság kapcsolatát, ahol igazolódott a szerzők azon feltevése, mely

szerint észlelt kapcsolatok során a viselkedési bizonytalanság csökkenti a bizalom szintjét

az ellátási láncban (Kwon – Suh 2006). Ehhez azonban hozzá kell tenni, hogy a válaszadó

cégek alapvetően logisztikai cégek voltak.

A Tranzakciós költségekhez tartozó második faktor, az Információ csere (INF),

amely csak gyenge pozitív kapcsolatot mutatott a Bizalommal (BIZ). Véleményem szerint

ennek fő oka a magyarországi alacsonyabb bizalmi szint (lásd Hofstede

összehasonlításának következtetései).

Ide kapcsolódik Garaj (2005) kutatása is, aki a bizalom és a tudás kapcsolatát

vizsgálta elsősorban a szervezeteken belül. Tapasztalata szerint hiába van bizalom és a

szükséges tudást hordozó a szervezetben, ha probléma van a kommunikáció és

információfeldolgozás, azaz kódolás és dekódolás szintjén.

A Tranzakciós költségekhez tartozó harmadik faktor, a kapcsolat-specifikusság,

pontosabban a partner eszköz-specifikussága, amely közepes, pozitív kapcsolatot mutatott

a bizalommal. Ez az eredmény várható volt, hiszen számos publikáció kiemeli a bizalom

jelentőségét hosszú távú kapcsolatok során, amelyek megfelelő alapot nyújthatnak a

kapcsolat-specifikus beruházások megvalósításához.

Ennél a kérdésnél is javasolt megemlíteni az eszköz-specifikusság két oldalát, azaz

a válaszadó, illetve az üzleti partner eszköz-specifikusságát. Az alkalmazott faktor elemzés

eredményeként létrejött mind a Partner eszköz-specifikussága főfaktor (PARTE), mind a

Válaszadó eszközspecifikussága főfaktor (VÁLE). A további vizsgálat azonban a

Válaszadó eszközspecifikussága (VÁLE) és a Bizalom összehasonlításánál érvénytelen

regressziószámítást hozott, míg a Partner eszköz-specifikusságának (PARTE) vizsgálatánál

a már említett közepes, pozitív kapcsolatot. Laaksonen, Pajunen, és Kulmala (2008)

szintén felhívja a figyelmet az eszköz-specifikusság két oldalára, továbbá a kapcsolat eme

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 27

dimenzióját – a bizalmon kívül – az értékes erőforrásokhoz való hozzájutás szempontjából

is kiemeli.

Az empirikus eredmények alapján úgy tűnik, hogy a Partner eszköz-specifikussága

(PARTE) a legfontosabb, szignifikáns hatással bíró változó, amely lényegesebb az Észlelt

elégedettségnél. Úgy is mondhatnánk, hogy a bizalomnak talán konkrétabb,

megragadhatóbb eredménye az eszköz-specifikus beruházás, mint az elégedettség.

A Társadalmi cseréhez tartozó faktorok közül az Észlelt elégedettség elnevezésű

faktor a faktor analízis segítségével jött létre, és közepes, pozitív kapcsolatot mutatott a

Bizalom főfaktorral, továbbá a regresszió számítás szignifikáns tényezőként mutatta ki. Ez

a nem meglepő eredmény azonban arra is felhívja a figyelmet, hogy ez a főfaktor sem

kizárólagos alkotóeleme a bizalomnak! Az elégedettség is meglehetősen szubjektív

fogalom, több vezető számára talán elhanyagolható tényező, mégis meghatározóvá válhat

egy-egy kapcsolat lecserélésekor, vagy kapcsolat-specifikus beruházás mérlegelése során!

A Társadalmi cseréhez tartozó harmadik faktor az Észlelt konfliktus, amely szintén

faktor analízis útján született, a regresszió számítás szignifikáns során tényezőként adódott,

valamint közepes erősségű, negatív kapcsolatot mutatott a Bizalom főfaktorral.

Tulajdonképpen ez az eredmény is a várható kategóriába sorolható. Ez a fogalom szintén

kissé nehezen értelmezhető, hiszen megítélése személyfüggő. Mégis jelentős – ha nem is

kizárólagos módon – a bizalom vizsgálata során, továbbá számos szakirodalmi publikáció

tárgyalja a mi kutatásunkkal megegyező módon. Hatása – nyilván ellenkező előjellel – az

észlelt elégedettséghez hasonlóan közvetett.

A bemutatott bizalom-kutatás kísérletet tett a bizalom ágazati különbségeinek

bemutatására is, azonban a 315 érvényes kérdőív ágazatonkénti tovább bontása már

nagyon kicsi elemszámú csoportokat alkotott. Ezért nagyobb csoportokat kellett

létrehoznom – nehézipar, könnyűipar, kereskedelem és szolgáltatás – de ezek a nagyobb

egységek nem bizonyították a bizalom szerepének tevékenység szerinti különbségét.

A bizalom kulturális különbségei gyakorlatilag átvonulnak az egész értekezésen és

nemcsak a konkrétan ezzel a témával foglalkozó fejezetekben jelennek meg. A jelentős

szakirodalmi hivatkozások előre jelezték ezt, amit a bizalom-kutatás nemzetközi

összehasonlítása csak tovább erősített. Véleményem szerint azonos vizsgálatok, azonos

jellemzőkkel bíró mintákon, több országot érintő lekérdezése, illetve megkérdezése,

megfigyelése, hozhatnak megalapozott előrelépést e bonyolult fogalom, a bizalom

tanulmányozása során. Az egyre globálissá váló kutatási munka, kutatási projektek idején

ez az elképzelés megvalósíthatónak látszik.

4 Összegzés
A bizalom kiszámíthatóságának nehézsége bonyolultságában, összetettségében

rejlik. Ezért nehéz olyan előnyeinek a kihasználása is, mint például a kockázat

csökkentése. A bizalom kapcsolat-alapú jellege mindenképpen alátámasztást nyert, hiszen

az egész lekérdezés egy-egy konkrét üzleti kapcsolatot nézett át, melynek egyértelmű

eredménye az, hogy a megkérdezett szervezetek fontosnak tartják a bizalmat, noha a

részletekben – milyen tényezők befolyásolják a bizalmi szintet, vagy számít-e a

28 Piricz Noémi

tevékenység, a kulturális, nemzeti háttér stb. – már jelenetős eltérések, valamint árnyalatok

adódtak. A hírnév, valamint a viselkedési bizonytalanság bizalomra gyakorolt hatását ez a

vizsgálat nem támasztotta alá.

A változó környezet és a bizalom kapcsolatát, illetve a bizalom dinamizmusát a

korábbiakban bemutatott kvantitatív vizsgálat nem tudta bemutatni az egy időpontban

történt lekérdezése, illetve a kérdések jellege miatt. Ez tekinthető a kutatás másik

korlátjának is (elsődleges korlát a kényelmes mintavétel, valamint a teljes sokasághoz

képest alacsony, 315-ös elemszám). A bizalom változását a kérdőív későbbi lekérdezése

szolgálhatná, ám erősen kérdéses, hogy – ha meg is találnánk a válaszoló személyeket –

emlékeznének-e arra, hogy melyik üzleti kapcsolatukra vonatkozóan válaszolták meg ezt a

kérdőívet.

A bizalom tényezőinek empirikus vizsgálata során azonban azt is ki kell emelni,

hogy egyik változó sem jelent kiemelkedő, vagy kizárólagos befolyásoló erőt! A bizalom

bonyolultságát tehát nemcsak a következő szakirodalmi tapasztalások adják:

♦ esetenként más lehet a kezdő bizalmi szint,

♦ többféle folyamat eredményeként alakul ki (ún. származtatott bizalom, vagy üzleti

folyamat eredménye),

♦ többféle tényező együttes eredménye,

♦ többféle pozitív következménye lehet, amelyek csak kis részben közvetlen előnyök,

♦ ágazatonként eltérő a bizalom szerepe,

♦ országonként, kultúránként változhat az üzleti bizalom megítélése.

Az értekezés következtetései az alábbi módokon segíthetik a gyakorlati és az

elméleti szakembereket munkájukban:

♦ Mivel még nincs széles körben elfogadott definíció a bizalomra az üzleti életben, a fenti

kutatás – a korlátok figyelembe vétele mellett – hozzájárulhat ehhez a folyamathoz

empirikus tapasztalataival.

♦ Ha a menedzserek, vezetők tudatosan, és hatékonyabban használják a bizalmat, továbbá

annak alkotóelemeit, komoly esélyük nyílik viszonylag tartós, kompetitív versenyelőny

kifejlesztésére, ráadásul nagyon szerény anyagi ráfordítás mellett. A bizalom javítása

inkább szemléletmód kérdése.

♦ A kapcsolat-specifikusság a nézetek különbségéhez vezethet, amely konfliktusok forrása

lehet. A kapcsolat-specifikusság két, elkülönült oldalának – illetve azok eltérő hatásainak –

ismerete, segítséget jelenthet a nézeteltérések kezelésére már a korai fázisban. Ennek azért

is nagy a jelentősége, mert általában jelentős ráfordításokkal megvalósult beruházások

állnak a konfliktus hátterében, és azokon keresztül akár vállalkozások bukása, vagy sikeres

működése is lehet a tét.

♦ Az értekezés egyik erősségének tartom az alapos, objektív nemzetközi összehasonlítás

lehetőségét és tapasztalatait, mivel ugyanaz a kérdőív került lekérdezésre három

kontinensen! A globális gazdaság korában ezeknek az eredményeknek egyre nagyobb

jelentőségük lesz.

Az értekezésben bemutatott kvantitatív kutatás mindezeken túl arra is felhívja a

figyelmet, hogy – sajnos – nem lehet egy-egy tényezőt kiemelni és azt fejleszteni a

magasabb bizalmi szint érdekében, hanem komplex módon kell a bizalmat szemlélni és

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 29

növelni. Ehhez a széles látókörű szemlélethez járulnak hozzá a disszertáció során

megfogalmazott tézisek is.

Az eddig leírtak fényében tehát úgy gondolom, hogy korai még átfogó, az üzleti

életre vonatkozó, általános bizalmi definíció megalkotása a fogalom jelentős komplexitása

miatt. Véleményem szerint célravezetőbb a téma további alázatos vizsgálata, és a

folyamatok egyre kifinomultabb, de mégis objektív tanulmányozása. Nem célszerű a

megszokott módszertani eszközök rutinszerű alkalmazása. Ezen a területen még fontosabb

a kvalitatív és a kvantitatív vizsgálatok átgondolt, együttes használata. Nagyon hasznosnak

tartanám a bizalom kifejlődésének, javításának időbeli változásait megfigyelni, mert ezzel

közvetlen útmutatót tudnák a gyakorlati szakemberek kezébe adni.

A bizalom vizsgálata során nem szabad abba a hibába esni, hogy felszínes módon

kiemelnek a szervezetek egy-egy tényezőt, amitől gyors, közvetlen költség csökkenést,

vagy nagyon rövid időn belül jelentős vevő,- vagy beszállítói kör bővülést várnak. Ennek

eredménye nagy valószínűséggel inkább csalódás, vagy akár veszteség. Pedig a bizalom

valóban szoft erőforrás, ami gyakran rejtetten működik, de működik!

A vibráló, változó globális és regionális környezetben a bizalom szerepét a

következő három szempontból látom meghatározónak:

♦ Az innováció szociális vetületébe szervesen beletartozik a bizalom.

♦ A tudástranszfer elképzelhetetlen az érintett felek közötti bizalom nélkül.

♦ A különböző – profit-orientált és non-profit – szervezetek innovációs célú, hosszú távú

együttműködésének szintén alapvető feltétele a bizalom.

Az innováció elengedhetetlen feltétele a kreativitás, amely az alternatív jövőképek

megvalósítási lehetőségének képességét jelenti. A kreatív gondolkodás a „Mi van?” helyett

a „Mi lehetne?” kérdésekre keresi a feleletet. A válasz inkább belülről érkezik, nem

kizárólag a külvilág elemzése által. Az innovációhoz hasonlóan a bizalom előnyeinek

kihasználásához is újszerű attitűdre van szükség, ahol a szervezetek nagy mértékben

tudnak javítani kapcsolat-menedzselési módszereiken, ezzel sikeresebbé és stabilabbá

válhatnak. Hetesi magyarországi kutatásai során szintén arra a következtetésre jut, hogy a

„személyes kapcsolatok szerepe az üzleti szférában igen jelentős, … olyan tényezők, mint

a kapcsolatiság, a bizalom, az elkötelezettség és az együttműködésre való hajlam egyre

jelentősebbé válnak.” (Hetesi 2011:39)

30 Piricz Noémi

Hivatkozásjegyzék

Alchian, A. H. Demsetz (1972): Production, Information Costs, and Economic Organization,

American Economic Review, (62), December 1972, 777-795.

Anderson E., Weitz B. (1989): Determinants of continuity in conventional industrial channel

dyads, Marketing Science, vol.8 Fall, pp.310-323.

Anderson, James C., D.C. Jain, P.K. Chintagunta (1993): Customer Value Assessment in

Business Markets: A State-of-Practice Study," Journal of Business-to-Business

Marketing, 1, 3-29.

Babbie, E. (1996, 2001): A társadalomtudományi kutatás gyakorlata, Budapest, Balassi Kiadó

Bakonyi E. (2007): Trust Toward Institutions, Paper for the workshop ‟Multiculturalism and

Moral Conflict‟, 21-23 March 2007, Durham

Barnes, J. G. (2003): Establishing meaningful customer relationships: why some companies

and brands mean more to their customers, Managing Service Quality, 13 (3), 178-86.

Baron, S., Conway, T., Warnaby, G. (2010): Relationship Marketing, SAGE Publications Ltd.

Biggemann, S., Buttle, F. (2005): Conceptualising Business-to-Business Relationship Value,

25
th

 IMP conference, Rotterdam

Blau, P. M. (1964): Exchange and Power in Social Life. New York: Wiley.

Blois, K. J. (1999): Trust in Business to Business Relationships: An Evaluation of its Status,

Journal of Management Studies, 36:2 (March), 197-215.

Bradach, Jeffrey L. - Robert G. Eccles. (1989): Price, Authority, and Trust: From Ideal Types

to Plural Forms. Annual Review of Sociology 15: 97-118.

Chiles, T.H, - McMackin, J.F (1996): Integrating variable risk preferences, trust , and

transaction cost economics, Academy of Management Review, Vol.21(1), pp. 73-99

Chirtopher, M. – Payne, A. – Ballantyne D. (2004.): Relationship Marketing, Elsevier

Butterworth-Heinemann, Oxford

Coase, R.H. (1994): Lives of the Laureates: Eighteen Nobel Economists. 4
th

 ed. (2004), Edited

by Breit, W., Hirsch, B.T.

Coase, R. H. (2004): A vállalat, a piac és a jog. Nemzeti Tankönyvkiadó Rt., Budapest, 53-

85., 137-215

Covey, S.M.R. (2006): The SPEED of TRUST. CoveyLink

Cunningham, M.T. - Homse, E. (1984.): The Roles of Personal Contacts in Supplier-Customer

Relationships, Occasional Paper, No. 8410. UK: Manchester School of Management,

UMIST.

Das, T.K. - Teng, B.-S. (2004): The Risk Based View of Trust: a Conceptual Framework,

Journal of Business and Psychology, Vol 19 No 1, pp. 85-119

Doney P.M. és Cannon J.P. (1998): An Examination of the Nature of Trust in Buyer-Seller

Relashionships, Journal of Marketing, vol.61 April, 35-51.

Dyer, J., Chu, W. (2003): The role of trustworthiness in reducing transaction costs and

improving performance: Empirical evidence from the United States, Japan, and Korea.

Organization Science, 14(1), 57−68.

Dwyer F.R., Schurr P.H., Oh S. (1987): Developing Buyer-Seller Relationships, Journal of

Marketing, n.5 April, pp.11-27

Elo M. (2003): National culture and its impact on trust and cooperation in international

business networks: Some empirical evidence from a Greek-Finnish business network,

Competitive paper submitted to IMP Annual Conference, Lugano

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 31

Ford, D., McDowell, R., Tomkins, C. (1996): Relationship Strategy, Investments and

Decision Making, in Networks in marketing, Dawn Iacobucci, Ed. Thousand Oaks:

Sage Publications, Inc.

Gadde L.-E. - Håkansson, H. (1993): Professional Purchasing, Routledge, London.

Ganesan, S. (1994): Determinants of Long-Term Orientation in Buyer-Seller Relationships,

Journal of Marketing, 58 (April), p.1-19.

Gelei A. (2002): Az ellátási lánc menedzsment kérdései, 27. sz. Műhelytanulmány, Corvinus

Egyetem, Budapest

Gelei A. (2008): Hálózat – a globális gazdaság kvázi szervezete, University of Corvinus,

Budapest, Vállalatgazdaságtan Intézet – 95.sz. Műhelytanulmány

Gelei A. – Dobos I. – Nagy J. (2011): Üzleti kapcsolatok beágyazottsága a magyar

gazdaságban, Vezetéstudomány 42. kötet, január 17-30.o.

Granovetter, M. (1985), “Economic action and social structure: the problem of embeddedness.

In Nicole Woolsey Biggart (eds): Economic Sociology, 5th Chapter, Wiley

Håkansson, H. – Snehota I. (eds.) (1995): Developing relationships in business networks.

London, Routledge

Hall, R. (1993): A framework linking intangible resources and capabilities to sustainable

competitive advantage. Strategic Management Journal, 14(8), 607−618.

Hagberg-Andersson, A. – Tidström, A. (2008): Conflict management in intercompetitor

cooperation, The 25
th

 IMP Conference proceedings, Uppsala, Sweden

Heide, J.B. (1994): Interorganizational Governance in Marketing Channels, The Journal of

Marketing, Vol. 58, No. 1 (Jan., 1994), pp. 71-85

Hennig-Thurau, T., Gwinner, K. P., Gremler, D. D. (2002): Understanding relationship

marketing outcomes: an integration of relational benefits and relationship quality.

Journal of Service Research, 4(3), 230−247.

Hetesi E. (2011): Értelmezhető-e a lojalitás a B2B piacokon? Vezetéstudomány 42. kötet

január, 31-40.o.

Héra G. – Ligeti Gy. (2006): MÓDSZERTAN – Bevezetés a társadalmi jelenségek kutatásába,

Osiris Kiadó, Budapest

Hofstede, G. (1994): Cultures and Organisations. London: McGraw-Hill.

Hofstede, G. (2001): Cultural Dimensions, ITIM International

Homans, G.C. (1961): Social Behaviours: Its Elementary Forms. New York: Harcourt Brace

Jovanovich

Hong, S-J. - Kwon, I-W. G. (2007): Study on Impact of Trust in Supply Chain Partnerships: A

Korean Case,

Iyer, G.R., - Sharma, A. - Evanschitzky, H. (2006): 'Global Marketing of Industrial Products:

Are Interpersonal Relationships Always Critical?', Industrial Marketing Management,

Vol. 35, pp. 611-620.

Joshi, A.W. R.L. Stump (1999): The Contingent Effect of Specific Asset Investments on joint

Action in Manufacturer-Supplier Relationships: An Empirical Test of the Moderating

Role of Reciprocal Asset Investments, Uncertainty, and Trust, Joumal o f the Academy

of Marketing Science, (27:3), 291-305.

Johnson-George, C., - Swap, W. (1982): Measurement of specific interpersonal trust:

construction and validation of a scale to assess trust in a specific other. Journal of

Personality and Social Psychology, 43, 1306– 1317.

Laaksonen, T., Pajunen, K., Kulmala, H. I. (2008): Co-Evolution of Trust and Dependence in

Customer-Supplier Relationships. Industrial Marketing Management. Vol 37

Katona, G. (1960): The Powerful Consumer: Psychological Studies of the American

Economy, McGraw-Hill, New York

32 Piricz Noémi

Kee, H. W., - Knox, R. E. (1970). Conceptual and methodological considerations in the study

of trust. Journal of Conflict Resolution, 14, 357– 366.

Keh, H.T., Xie, Y. (2009): Corporate reputation and customer behavioural intentions: The

roles of trust, identification and commitment, Industrial Marketing Management, 38

(2009) 732–742

Klein, B. (1980): Transaction cost determinants of unfair contractual arrangements. American

Economic Review, 70(2), 356– 362

Kornai J. (1983): Bürokratikus és piaci koordináció, Közgadzasági Szemle. 3.szám

Kotler (1992.): It‟s Time for Total Marketing, Business Week Adavence Executive Brief, 2.

Kovács A. (2003): Kooperáció és versengés. In: Gazdaságpszihológia, Szerkesztette:

Hunyadi Gy. – Székely M., Osiris Kiadó, Budapest, pp. 140-147.

Kumar, N., Sheer, L.K. és Steenkamp, J-B.E.M (1995): The Effects of Perceived

Interdependence on Dealer Attitudes, Journal of Marketing Research, 32 (August) 348-

356

Kumar N. (1996): The Power of Trust in Manufacturer-Retailer Relationships, Harvard

Business Review, November/December, pp.92-106.

Kumar, V., Bohling, T. R., Ladda, R. N. (2003): Antecedents and consequences of

relationship intention: implications for transaction and relationship marketing.

Industrial Marketing Management, 32(8), 667−676.

Kwon, I.G. Suh, T. (2004): Factors Affecting the Level of Trust and Commitment in Supply

Chain Relationships. The Journal of Supply Chain Management: A Global Review of

Purchasing and Supply, Spring, 4-20.

Lindskold, S. (1978): Trust Development, the GRIT Proposal, and the Effects of Conciliatory

Acts on Conflict and Cooperation, Psychological Bulletin Volume 85, p. 774

Little, E., Marandi E. (2005): Kapcsolati marketing, Akadémiai Kiadó

Malhotra, N. K. (2008): Marketingkutatás, 5. Kiadás, KJK-KERSZÖV, Budapest

Mandják T. (2003.): Az üzleti kapcsolatok értéke. Nem publikált Ph.D. disszertáció, Budapest,

Budapesti Közgazdaságtudományi és Államigazgatási Egyetem

Mandják T.(2004.): Az üzleti kapcsolatok marketingértelmezése, in: Berács – Lehota Piskóti –

Rekettye (szerk.): Marketingelmélet a gyakorlatban, KJK Kerszöv

Mandják T., Simon J. (2007): First Steps of the Empirically Test of the Integrated Business

Relationship Value Model, in: IMP Conference proceedings, Manchester, Great

Britain.

Mayer, R. C., - Davis, J. H., - Schoorman, F. D. (1995): An integrative model of

organizational trust. Academy of Management Review, 29(3),709–734

Mayer, J.P. - N.J. Allen (1995): Testing the Side-Bet Theory of Organizational Commitment:

Some Methodological Considerations. Journal of Applied Psychology, (69:3), 1984,

pp. 372-378.

McKinght, D.H. – Chervany, N.L. (2001): Conceptualizing Trust: A Typology and E-

Commerce Customer Relationships Model. Proceedings of the 34th Hawaii

International Conference on System Sciences. IEEE

Moorman C., Deshpande R. and Zaltman G. (1993): Factors affecting trust in market research

relationship, Journal of Marketing, vol.57 n.1 January, pp.81-101.

Morgan R.M., - Hunt S.D. (1994): The commitment-trust theory of relationship marketing,

Journal of Marketing, vol.58 n.3 July, 24-38.

Morrison, D.E. - Firmstone, J. (2000): The social function of trust and implications for e-

commerce, International Journal of Advertising, 19, p.599-623.

Möller, K., Törrönen, P. (2003): Business suppliers‟ value creation potential. A capability-

based analysis, Industrial Marketing Management, 32, 109-18.

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 33

Nagy Aladár (1997.): Az ‟Értelmező közgazdaságtan‟ (Interpretive Economics) alapjai,

Miskolci Egyetem, Miskolc

Ostroff, F. - Smith, D. (1992.): The Horizontal Organisation, McKinsey Quarterly, Winter, pp.

148-167.

Page, G., Fearn, H. (2005): Corporate reputation: what do consumers really care about?

Journal of Advertising Research, 45(3), pp. 305−313.

Perelman, M. (1998): Information, Social Relations, and the Economics of High Technology.

Mac Millan

Piskóti I. (2006): Business marketing elméleti alapjai. In Marketingkaleidoszkóp (Szerk.

Piskóti I.) Miskolc, 199-219.

Raimondo, M.A. (2000): The measurement of trust in marketing studies: a review of models

and methologies. 16
th

 IMP Conference, Bath, Great Britain

Raiser M. – Rousso A. – Steves F. (2005): A bizalom mérése a rendszerváltás

kapcsán: 26 átmeneti gazdaság vizsgálati eredményei. Megjelent: Kornai János –

Rothstein B. – Rose-Ackerman S. (2005): Tisztesség és bizalom a poszt-

szocialista átmenet fényében. A társadalmi bizalom meg teremtése a poszt-

szocialista átmenet időszakában. Nemzeti Tankönyvkiadó Rt., Budapest, 73–87.

Rindova, V. P.,Williamson, I. O., Petkova, A. P., Sever, J. M. (2005): Being good or being

known: an empirical examination of the dimensions, antecedents, and consequences of

organizational reputation. Academy of Management Journal, 48(6), pp. 1033−1049.

Roberts, P. W., Dowling, G. R. (2002). Corporate reputation and sustained superior financial

performance. Strategic Management Journal, 23(12), pp. 1077−1093.

Rosen, D.E., Suprenant, C. (1998): Evaluating Relationships: Are Satisfaction and Quality

Enough? International Journal of Service Industry Management, 9(2):103–125.

Sajtos L., Mitev A. (2008): SPSS kutatási és adatelemzési kézikönyv, Alinea Kiadó, Budapest

Sharma - Seth (1997.): Relationship Marketing: An Agenda for Enquiry, Industrial Marketing

Management, 26/2, 87-90.

Sherman, S. (1992): Are Strategic Alliances Working? Fortune, September 1992, pp. 77-78.

Simmel, G. (1950): The Sociology of Georg Simmel. Transl., ed. and intr. by K.H.Wolff. New

York: Free Press. [German original, 1908.]

Spekman, R.E. (1988): Strategic Supplier Selection: Understanding Long-Term Buyers

Relationship, Business Horizon, July-August 1988, pp. 75-81.

Suh, T.- Kwon, I-W. G. (2006): Matter over mind: When specific asset investment affects

calculative trust in supply chain partnership, Industrial Marketing Management 35

(2006) pp. 191 – 201

Szepesi B., Szabó - Morvai Á. (2009): A bizalom infrastruktúrája – a vállalkozások

együttműködésének biztosítékai Magyarországon, Közjó és Kapitalizmus Intézet, 17.

Műhelytanulmány

Sweeney, J. C., Webb, D. (2002): Relationship Benefits: An Exploration of Buyer-Supplier

Dyads, Journal of Relationship Marketing, 1 (2), 77-91.

Tarnai M. (2003): A bizalom szerepe a gazdasági kapcsolatokban. In A Gazdaság és az emberi

viszonyok c. fejezet része Gazdaságpszichológia (szerk. Hunyady Gy., Székely M.)

Budapest, Osiris, p. 676-715.

Tellefsen, T - Thomas, G.P. (2005): „The Antecedents and Consequences of Organizational

and Personal Commitment in Business Service Relationships‟, Industrial Marketing

Management, Vol. 34, pp. 23-37.

Thibaut, J. W.-H. H. Kelley (1959): The Social Psychology of Groups. New York: Wiley

Tisótzki I. (2009.): A bizalom értéke, www.vallalkozas-online.hu, letöltés: 2009.07.07.

Turnbull, P.W. (1974.): 'The Allocation of Resources to Marketing Communications in

Industrial Markets', Industrial Marketing Management, Vol. 3, pp. 297-310.

http://www.vallalkozas-online.hu/

34 Piricz Noémi

Turnbull, P.W. – Cunningham, M.T. (1981.): International Marketing And Purchasing A

Survey Among Marketing And Purchasing Executives In Five European Countries.

London, UK: The MacMillan Press Ltd.

Turnbull, P.W. - Wilson, .T. (1989): „Developing and Protecting Profitable Customer

Relationships', Industrial Marketing Management, Vol. 18, pp. 233 - 238.

Vilmányi M. (2008): Egyetemi-ipari együttműködések teljesítménye, Doktori értekezés, Pécsi

Tudományegyetem Közgazdaságtudományi Kar

Vilmányi M. – Hetesi E. (2009): Az üzleti kapcsolatok teljesítményének értelmezése,

Miskolci Egyetem – Gazdaságtudományi Kar VII. Nemzetközi Konferencia, Miskolc-

Lillafüred, 80-85. o.

Waluszewski, A., Håkansson, H. (2006): The importance of angry actors, Proceedings of the

22nd Annual IMP Conference, Milan, Italy.

Williamson, O. E. (1983): Credible commitments: using hostages to support exchange.

American Economic Review, 73(4), 519– 535.

Williamson, O. E. (1985): The economic institutions of capitalism. New York‟ Free Press.

Williamson, O. E. (1993): Calculativeness, trust, and economic organization. Journal of Law

and Economics, 36, 453–486.

Williamson, O. E. (2007): A tranzakciós költségek gazdaságtana: a szerzıdéses kapcsolatok

irányítása. Kormányzás, Közpénzügyek, Szabályozás, 2. évf., 2. szám, 235-255.

Wilson, David T., Jantrania, S. (1996): Understanding the Value of a Relationship, Asia-

Australia Marketing Journal, 2 (1), 55-66.

Zand, D. E. (1972): Trust and Managerial Problem Solving. Adiminstrative Science Quarterly,

17, pp. 229-239

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 35

A szerző kutatáshoz kapcsolódó publikációi és díja

Szakmai előadás (részvétel előadóként is), konferencia

- 2012. 28
th

 Annual IMP Conference – Róma (IMP: Industrial Marketing and

Purchasing Group)

Noémi Piricz – Tibor Mandják: The relationship among trust conflicts and

perceived satisfaction in B2B context

- 2010. Marketing Oktatók Klubja - 15. Országos Konferencia, Budapest: Dr

Mandják Tibor – Piricz Noémi – Kővágó Györgyi: Üzleti kapcsolatok a

magyarországi ellátási láncokban

- 2010. 26
th

 Annual IMP Conference – Budapest

Noémi Piricz: The Role of Trust from the Aspect of Business Networks

- 2010. 26
th

 Annual IMP Conference – Budapest: Dr Tibor Mandják – Noémi Piric –

Györgyi Kővágó: Do Hungarian Supply Chain Members Trust in Each Other?

- 2009. XXIII: microCAD Nemzetközi Tudományos Konferencia, Miskolc

Piskóti István – Piricz Noémi: Illeszkedés és kapcsolati marketing

- 2009. szept.: 25th Annual IMP Conference – Marseille

Piricz Noémi – Dr Zolkiewski Judy – Dr Mandják Tibor: The problem of matching

in the SME sector – A focus on actors‟ bonds

- 2009. „A tudomány hete” Konferencia - Dunaújvárosi Főiskola

Piricz Noémi – Dr. Mandják Tibor: Mindent megváltoztat a bizalom? – A bizalom

modelljei

- 2008. Marketing Oktatók Klubja - 14. Országos Konferencia, Budapest

Mandják Tibor – Piricz Noémi – Judy Zolkiewski: A személyes kapcsolatok

szerepének vizsgálata az üzleti kapcsolatokban

- 2008. „A tudomány hete” Konferencia - Dunaújvárosi Főiskola

- Dr. Mandják Tibor – Piricz Noémi: A személyes kapcsolatok szerepének

komplexitása az üzleti kapcsolatokban 2007. 23rd Annual IMP Conference –

Manchester

Dr Zolkiewski Judy – Dr Mandják Tibor – Piricz Noémi: Looking

for a concept…Towards a better understanding of matching

- 2007. „A tudomány hete” Konferencia - Dunaújvárosi Főiskola

Mandják Tibor - Judy Zolkiewski - Piricz Noémi: Az illeszkedés jobb megértése

felé…

Szakmai tudományos írások

- Piricz Noémi (megjelenés alatt): A bizalmat befolyásoló tényezők vizsgálata az

üzleti kapcsolatokban, Vezetéstudomány
- Hong, Seock-Jin - Mandják Tibor - Piricz Noémi (megjelenés alatt): A Tranzakciós

költségek elmélete és a Társadalmi csereelmélet hatásai a bizalomra az ellátási

láncban, Vezetéstudomány

- Piricz Noémi (2010): Az üzleti hálózatok rejtélyes szoft erőforrása, a bizalom,

Marketing Kaleidoszkóp, Miskolci Egyetem

36 Piricz Noémi

- Noémi Piricz (2010): The Role of Matching of New Business: the Hungarian Case,

The Scientific Journal of Budapest College of Management (Általános Vállalkozási

Főiskola), ISSN 1585-8960 Vol, 24, Sept 2010, pp. 91-101

Szakmai díj

Harsányi István díj 2011. (Innovációs Szövetség és Manager Képzés Közhasznú

Alapítvány): Kiemelt dícséret

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 37

Mellékletek

1. Melléklet: Rotált faktorsúly-mátrix az első öt faktorról

 1.faktor 2.faktor 3.faktor 4.faktor 5.faktor

13. Amikor az üzleti partner a saját működésünkkel

kapcsolatos tanácsot ad, tudjuk, hogy ezt a legjobb tudása

szerint teszi.

0,625 0,121 -0,222 0,036 0,053

15. Úgy gondoljuk, hogy ha a körülmények változnak, az

üzleti partner kész lesz arra, hogy támogatást nyújtson a

számunkra és ezt meg fogja tenni.

0,718 0,151 -0,118 0,281 0,012

16. Fontos döntéseknél a partner céget érdekli a mi üzleti

sikerünk.
0,729 0,243 0,001 0,257 0,037

17. Amikor problémáinkat megosztjuk partnerünkkel,

tudjuk, hogy megértéssel fog válaszolni.
0,746 0,094 -0,116 0,168 -0,024

18. A jövőben számíthatunk arra, hogy a partner

figyelembe veszi döntéseinek és tevékenységének minket

érintő hatásait.

0,805 0,093 -0,027 0,204 0,03

27. Ennek a partnernek jó az üzleti hírneve. 0,317 0,637 -0,134 -0,078 0,074

28. Ha megtehetnénk, akkor sem cserélnénk le ezt a céget,

mivel szeretünk vele dolgozni.

0,189 0,756 -0,187 0,128 0,251

29. A partner cég hálózatának tagja akarunk maradni, mert

valóban élvezzük a céggel való együttműködést.

0,134 0,744 -0,188 0,103 0,157

30. A partner céggel kapcsolatos pozitív megítélésünk

jelentik a velük való együttműködés fő okát.

0,181 0,659 -0,16 0,203 0,008

11. A partner gyakran adott olyan információt, amelyről

később kiderült, hogy téves.

-0,252 -0,028 0,588 0,007 0,099

25. Sok konfliktus van köztünk és az üzleti partnerünk

között.

-0,105 -0,084 0,748 -0,045 0,115

37. Bizonyos kulcsfontosságú témákban lényeges

nézeteltérés van közöttünk és a partner cég között.

-0,244 -0,31 0,611 -0,12 0,072

40. Nem felhőtlen a kapcsolatunk ezzel a partner céggel. 0,045 -0,228 0,700 -0,100 0,041

1. A velünk való kapcsolat érdekében ez az üzleti partner

jelentős beruházásokat hajtott végre.

0,319 -0,021 -0,018 0,698 0,175

2. Ez az üzleti partner a mi szervezetünk elvárásainak

megfelelően alakította át saját működési folyamatait.

0,313 0,055 -0,138 0,752 0,039

3. Az üzleti partner jelentős anyagi és időbeli ráfordítással

képezte a velünk kapcsolatban álló embereit.

0,229 0,075 -0,113 0,734 0,049

35. Pontosan meg tudjuk előre határozni e partner cég

teljesítményét a következő üzleti ciklusban.

0,041 0,185 0,06 0,547 0,079

4. Jelentős ráfordításokat használtunk fel azért, hogy üzleti

kapcsolatot építsünk ki ezzel az üzleti partnerrel.

0,055 0,138 0,059 0,166 0,817

5. Működési folyamatainkat úgy alakítottuk át, hogy azok

megfeleljenek az ezzel a partnerrel történő kapcsolattartás

követelményeinek

0,029 0,075 -0,118 0,053 0,775

6. Az üzleti partnerrel való kapcsolat kialakítása és

minősítése tőlünk jelentős időbeli és anyagi áldozatokat

igényelt

-0,107 0,062 0,251 0,04 0,731

33. Ha a partner cég kívánja, készek vagyunk a

támogatásuk érdekében, további beruházásokat tenni.

0,103 0,183 0,121 0,018 0,633

Saját szerkesztés

38 Piricz Noémi

2. Melléklet: Rotált faktorsúly-mátrix a második öt faktorról

 6.faktor 7.faktor 8.faktor 9.faktor 10.faktor

7. Számos más cég is létezik, akikkel hasonló üzletet

lehetne kötni, mint ezzel az üzleti partnerrel.
0,766 -0,048 0,07 -0,102 0,111

8. Minimális költséget jelentene üzleti partnerünk számára

egy esetleges partnerváltás.
0,626 -0,032 -0,053 -0,025 -0,329

26. Tudunk más cégekről is, amelyek számunkra hasonló

üzletet tudnának biztosítani
0,841 -0,003 -0,066 -0,034 0,033

10. Még ha ez az üzleti partner kicsit valószínűtlen

magyarázatot is ad, akkor is biztosak vagyunk benne, hogy

az igazat mondja.

-0,12 0,747 0,003 -0,092 0,062

32. Ezzel a partnerrel gyakorlatilag automatikus a

kapcsolatunk meghosszabbítása.

-0,022 -0,011 0,761 -0,116 0,098

24. A fontos információk megosztása a hosszú távú

kapcsolat fenntartásának kritikus elemévé vált.

-0,044 -0,054 -0,13 0,807 0,104

36. Közös információs technológiát (szoftvert) használunk

azért, hogy megkönnyítsük a partnerrel való

kommunikációt.

-0,194 0,004 0,178 0,518 -0,064

9. A partner számára nehéz lenne cégünket egy másikkal

helyettesíteni.

-0,092 0,009 0,098 0,061 0,705

Saját szerkesztés

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 39

3. Melléklet: A végső főfaktorok és azok tartalma

Bizalom (BIZ)

Amikor az üzleti partner a saját működésünkkel kapcsolatos tanácsot ad, tudjuk, hogy

ezt a legjobb tudása szerint teszi.

Úgy gondoljuk, hogy ha a körülmények változnak, az üzleti partner kész lesz arra, hogy

támogatást nyújtson a számunkra és ezt meg is fogja tenni.

Fontos döntéseknél a partner céget érdekli a mi üzleti sikerünk.

Amikor problémáinkat megosztjuk partnerünkkel, tudjuk, hogy megértéssel fog

válaszolni.

A jövőben számíthatunk arra, hogy a partner figyelembe veszi döntéseinek és

tevékenységének minket érintő hatásait.

Még ha ez az üzleti partner kicsit valószínűtlen magyarázatot is ad, akkor is biztosak

vagyunk benne, hogy az igazat mondja.

Elégedettség

(ELÉG)

Ennek a partnernek jó az üzleti hírneve.

Ha megtehetnénk, akkor sem cserélnénk le ezt a céget, mivel szeretünk vele dolgozni.

A partner cég hálózatának tagja akarunk maradni, mert valóban élvezzük a céggel való

együttműködést.

A partner céggel kapcsolatos pozitív megítélésünk jelentik a velük való együttműködés

fő okát.

Ezzel a partnerrel gyakorlatilag automatikus a kapcsolatunk meghosszabbítása.

Észlelt

konfliktus

(KONFL)

A partner gyakran adott olyan információt, amelyről később kiderült, hogy téves.

Sok konfliktus van köztünk és az üzleti partnerünk között.

Bizonyos kulcsfontosságú témákban lényeges nézeteltérés van közöttünk és a partner

cég között.

Nem felhőtlen a kapcsolatunk ezzel a partner céggel.

Partner eszköz-

specifikussága

(PARTE)

A velünk való kapcsolat érdekében ez az üzleti partner jelentős beruházásokat hajtott

végre.

Ez az üzleti partner a mi szervezetünk elvárásainak megfelelően alakította át saját

működési folyamatait.

Az üzleti partner jelentős anyagi és időbeli ráfordítással képezte a velünk kapcsolatban

álló embereit.

Pontosan meg tudjuk előre határozni e partner cég teljesítményét a következő üzleti

ciklusban.

Válaszadó

eszköz-

specifikussága

(VÁLE)

Jelentős ráfordításokat használtunk fel azért, hogy üzleti kapcsolatot építsünk ki ezzel

az üzleti partnerrel.

Működési folyamatainkat úgy alakítottuk át, hogy azok megfeleljenek az ezzel a

partnerrel történő kapcsolattartás követelményeinek

Az üzleti partnerrel való kapcsolat kialakítása és minősítése tőlünk jelentős időbeli és

anyagi áldozatokat igényelt

Ha a partner cég kívánja, készek vagyunk a támogatásuk érdekében, további

beruházásokat tenni.

Lecserélhetőség

(LECS)

Számos más cég is létezik, akikkel hasonló üzletet lehetne kötni, mint ezzel az üzleti

partnerrel.

Tudunk más cégekről is, amelyek számunkra hasonló üzletet tudnának biztosítani

A partner számára nehéz lenne cégünket egy másikkal helyettesíteni.

Minimális költséget jelentene üzleti partnerünk számára egy esetleges partnerváltás.

Információ-

csere (INF)

A fontos információk megosztása a hosszú távú kapcsolat fenntartásának kritikus

elemévé vált.

Közös információs technológiát (szoftvert) használunk azért, hogy megkönnyítsük a

partnerrel való kommunikációt.

40 Piricz Noémi

4. Melléklet: A koreai pilot-kutatás faktoranalízis útján kapott tényezői

Tényezők Változók tartalma

A partner

eszköz-

specifikussága

PAS1

1. A velünk való kapcsolat érdekében ez az üzleti partner jelentős beruházásokat

hajtott végre

PAS2

2. Ez az üzleti partner a mi szervezetünk elvárásainak megfelelően alakította át saját

működési folyamatait.

PAS3

3. Az üzleti partner jelentős anyagi és időbeli ráfordítással képezte a velünk

kapcsolatban álló embereit.

A válaszadó

eszköz-

specifikussága

RAS1

4. Jelentős ráfordításokat használtunk fel azért, hogy üzleti kapcsolatot építsünk ki

ezzel az üzleti partnerrel.

RAS2

5. Működési folyamatainkat úgy alakítottuk át, hogy azok megfeleljenek az ezzel a

partnerrel történő kapcsolattartás követelményeinek.

RAS3

6. Az üzleti partnerrel való kapcsolat kialakítása és minősítése tőlünk jelentős

időbeli és anyagi áldozatokat igényelt

RAS4

33. Ha a partner cég kívánja, készek vagyunk a támogatásuk érdekében, további

beruházásokat tenni.

Információ-

megosztás

IS1

24. A fontos információk megosztása a hosszú távú kapcsolat fenntartásának

kritikus elemévé vált.

IS2

36. Közös információs technológiát (szoftvert) használunk azért, hogy

megkönnyítsük a partnerrel való kommunikációt.

A partner

hírneve

PR1

27. Ennek a partnernek jó az üzleti hírneve.

PR2

31. Ennek a partnernek nem jó a piaci hírneve

PR3

39. Ezt a partnert a piac korrekt üzleti félnek tartja.

Észlelt

konfliktus

PC1

25. Sok konfliktus van köztünk és az üzleti partnerünk között.

PC2

40. Nem felhőtlen a kapcsolatunk ezzel a partner céggel.

PC3

37. Bizonyos kulcsfontosságú témákban lényeges nézeteltérés van közöttünk és a

partner cég között.

Bizalom

Tr1

10. Még ha ez az üzleti partner kicsit valószínűtlen magyarázatot is ad, akkor is

biztosak vagyunk benne, hogy az igazat mondja.

Tr2

11. A partner gyakran adott olyan információt, amelyről később kiderült, hogy

téves.

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 41

Tr3

12. Ez az üzleti partner általában megtartja a nekünk tett ígéreteit.

Tr4

13. Amikor az üzleti partner a saját működésünkkel kapcsolatos tanácsot ad, tudjuk,

hogy ezt a legjobb tudása szerint teszi.

Tr5

14. A mi szervezetünk ezt a partner céget őszintének tartja.

Tr6

15. Úgy gondoljuk, hogy ha a körülmények változnak, az üzleti partner kész lesz

arra, hogy támogatást nyújtson a számunkra és ezt meg is fogja tenni.

Tr7

16. Fontos döntéseknél a partner céget érdekli a mi üzleti sikerünk.

Tr8

17. Amikor problémáinkat megosztjuk partnerünkkel, tudjuk, hogy megértéssel fog

válaszolni.

Tr9

18. A jövőben számíthatunk arra, hogy a partner figyelembe veszi döntéseinek és

tevékenységének minket érintő hatásait.

Tr10

19. A cégünket érintő fontos dolgoknál nem okoz gondot, hogy az üzleti partnertől

való függőségünk.

Elégedettség a

partnerrel

SAT1

28. Ha megtehetnénk, akkor sem cserélnénk le ezt a céget, mivel szeretünk vele

dolgozni.

SAT2

34. Általában nagyon elégedettek vagyunk e partnerrel kialakított kapcsolattal.

Fenntartható

partnerkapcsolat

SU1

20. Úgy látjuk, hogy ez az üzleti partner kapcsolat hosszú távon működni fog.

SU2 22. Nagyon elégedettek vagyunk ezzel az üzleti kapcsolattal.

SU3

29. A partner cég hálózatának tagja akarunk maradni, mert valóban élvezzük a

céggel való együttműködést.

SU4

32. Ezzel a partnerrel gyakorlatilag automatikus a kapcsolatunk meghosszabbítása.

 SU5
35. Pontosan meg tudjuk előre határozni e partner cég teljesítményét a következő

üzleti ciklusban.

42 Piricz Noémi

5. Melléklet: Kérdőív az Ellátási láncban résztvevők bizalmáról

A következő kérdéseknél jelölje be azt a választ, amely a legjellemzőbb az Ön szervezetére,

illetve a partner szervezetre

1.

Egyáltalán

nem ért

egyet

2. Nem

ért egyet

3. Kicsit

nem ért

egyet

4.

Semleges

5. Kicsit

egyet ért

6. Egyet

ért

7. Teljesen

egyet ért

 Válasz

1. A velünk való kapcsolat érdekében ez az üzleti partner jelentős
beruházásokat hajtott végre.

2. Ez az üzleti partner a mi szervezetünk elvárásainak megfelelően
alakította át saját működési folyamatait.

3. Az üzleti partner jelentős anyagi és időbeli ráfordítással képezte a velünk
kapcsolatban álló embereit.

4. Jelentős ráfordításokat használtunk fel azért, hogy üzleti kapcsolatot
építsünk ki ezzel az üzleti partnerrel.

5. Működési folyamatainkat úgy alakítottuk át, hogy azok megfeleljenek az
ezzel a partnerrel történő kapcsolattartás követelményeinek

6. Az üzleti partnerrel való kapcsolat kialakítása és minősítése tőlünk
jelentős időbeli és anyagi áldozatokat igényelt

7. Számos más cég is létezik, akikkel hasonló üzletet lehetne kötni, mint
ezzel az üzleti partnerrel.

8. Minimális költséget jelentene üzleti partnerünk számára egy esetleges
partnerváltás.

9. A partner számára nehéz lenne cégünket egy másikkal helyettesíteni.

10. Még ha ez az üzleti partner kicsit valószínűtlen magyarázatot is ad,
akkor is biztosak vagyunk benne, hogy az igazat mondja.

11. A partner gyakran adott olyan információt, amelyről később kiderült,
hogy téves.

12. Ez az üzleti partner általában megtartja a nekünk tett ígéreteit.

13. Amikor az üzleti partner a saját működésünkkel kapcsolatos tanácsot ad,
tudjuk, hogy ezt a legjobb tudása szerint teszi.

14. A mi szervezetünk ezt a partner céget őszintének tartja.

15. Úgy gondoljuk, hogy ha a körülmények változnak, az üzleti partner kész
lesz arra, hogy támogatást nyújtson a számunkra és ezt meg is fogja tenni.

16. Fontos döntéseknél a partner céget érdekli a mi üzleti sikerünk.

17. Amikor problémáinkat megosztjuk partnerünkkel, tudjuk, hogy
megértéssel fog válaszolni.

18. A jövőben számíthatunk arra, hogy a partner figyelembe veszi
döntéseinek és tevékenységének minket érintő hatásait.

19. A cégünket érintő fontos dolgoknál nem okoz gondot, hogy az üzleti
partnertől való függőségünk.

20. Úgy látjuk, hogy ez az üzleti partner kapcsolat hosszú távon működni
fog.

21. Több munkát és erőfeszítést akarunk ebbe a kapcsolatba fektetni.

22. Nagyon elégedettek vagyunk ezzel az üzleti kapcsolattal.

A bizalmat befolyásoló tényezők vizsgálata az üzleti kapcsolatokban 43

23. Tudjuk, hogy ez az üzleti partner gyorsan alkalmazkodna, ha hirtelen
megváltoztatnánk a specifikációnkat.

24. A fontos információk megosztása a hosszú távú kapcsolat
fenntartásának kritikus elemévé vált.

25. Sok konfliktus van köztünk és az üzleti partnerünk között.

26. Tudunk más cégekről is, amelyek számunkra hasonló üzletet tudnának
biztosítani.

27. Ennek a partnernek jó az üzleti hírneve.

28. Ha megtehetnénk, akkor sem cserélnénk le ezt a céget, mivel szeretünk
vele dolgozni.

29. A partner cég hálózatának tagja akarunk maradni, mert valóban
élvezzük a céggel való együttműködést.

30. A partner céggel kapcsolatos pozitív megítélésünk jelentik a velük való
együttműködés fő okát.

31. Ennek a partnernek nem jó a piaci hírneve.

32. Ezzel a partnerrel gyakorlatilag automatikus a kapcsolatunk
meghosszabbítása.

33. Ha a partner cég kívánja, készek vagyunk a támogatásuk érdekében,
további beruházásokat tenni.

34. Általában nagyon elégedettek vagyunk e partnerrel kialakított
kapcsolattal.

35. Pontosan meg tudjuk előre határozni e partner cég teljesítményét a
következő üzleti ciklusban.

36. Közös információs technológiát (szoftvert) használunk azért, hogy
megkönnyítsük a partnerrel való kommunikációt.

37. Bizonyos kulcsfontosságú témákban lényeges nézeteltérés van
közöttünk és a partner cég között.

38. Az üzleti partner váltás teljes költsége olyan magas lenne, hogy nem
érné meg a jelenlegi partner helyett annak egyik versenytársát
alkalmaznunk.

39. Ezt a partnert a piac korrekt üzleti félnek tartja.

40. Nem felhőtlen a kapcsolatunk ezzel a partner céggel.

Egyéb információk

1. Hány éve van Ön kapcsolatban ezzel a konkrét partner céggel?(év)

2. Tavaly hány alkalommal került sor személyes tárgyalásra az Ön cégének
képviselői és a partner cég képviselői között? Kérjük, hogy a választ „ember-
napok” számával adja meg.(nap)

3. Abban az esetben, ha valamilyen oknál fogva ez az üzleti kapcsolat
megszakadt, akkor hozzávetőlegesen hány napra volt szükség az
újraindításához?(nap)

4. Ön a partner cég részvényeinek hány százalékát birtokolja? (Amennyiben
ön tulajdonos.)(%)

5. A mellékelt iparági besorolás szerint mi az Ön cégének kódja? (Lásd a
táblázatot az útmutatóban.)

6. A legutóbbi üzleti évben hozzávetőlegesen mennyi volt az Ön cégének
bruttó forgalma? (millió Ft)

44 Piricz Noémi

7. Körülbelül hány éve alkalmazza az Ön cége az ellátási lánc
menedzsmentet?(év)

8. Az Ön beosztása a szervezetnél:

9. Az Ön által kiválasztott üzleti partner az Ön cégének beszállítója (1) vagy
vevője (2)?

10. Az Ön neve, cége (osztálya is) és elérhetősége: (Nem kerül
feldolgozásra, az adatok valósághűségének ellenőrzése miatt van rá
szükségünk.)(A kérdés alatti oszlopba válaszoljon.)

