
w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Politica de comunicare în marketingul relaţional 1

1

COMUNICAREA

ÎN MARKETINGUL RELAŢIONAL

TEORIE ŞI PRACTICĂ

w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Comunicarea în marketingul relaţional. Teorie şi practică

3

CRISTINA NEAGOE

COMUNICAREA

ÎN MARKETINGUL RELAŢIONAL

TEORIE ŞI PRACTICĂ

EDITURA UNIVERSITARĂ

Bucureşti, 2012

w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Neagoe Cristina

4

Colecţia ŞTIINŢE ECONOMICE este coordonată de Prof. univ. dr. TATIANA MOŞTEANU

Referenţi ştiinţifici: Prof. univ. dr. ec. dr. h. c. Nicolae Al. Pop
 Prof. univ. dr. Aurelia-Felicia Stăncioiu

Redactor: Gheorghe Iovan
Tehnoredactor: Angelica Mălăescu
Corector: Gheorghe Iovan
Coperta: Angelica Mălăescu

Editură recunoscută de Consiliul Naţional al Cercetării Ştiinţifice (C.N.C.S.)

Descrierea CIP a Bibliotecii Naţionale a României
NEAGOE, CRISTINA
 Comunicarea în marketingul relaţional : teorie şi practică /
Cristina Neagoe. - Bucureşti : Editura Universitară, 2012
 Bibliogr.
 ISBN 978-606-591-367-7

339.138:336

DOI (Digital Object Identifier): 10.5682/9786065913677

© Toate drepturile asupra acestei lucrări sunt rezervate, nicio parte din această lucrare nu poate fi
copiată fără acordul Editurii Universitare

Copyright © 2012
Editura Universitară
Director: Vasile Muscalu
B-dul. N. Bălcescu nr. 27-33, Sector 1, Bucureşti
Tel.: 021 – 315.32.47 / 319.67.27
www.editurauniversitara.ro
e-mail: redactia@editurauniversitara.ro

Distribuţie: tel.: 021-315.32.47 /319.67.27 / 0744 EDITOR / 07217 CARTE
 comenzi@editurauniversitara.ro
 O.P. 15, C.P. 35, Bucureşti
 www.editurauniversitara.ro

http://www.editurauniversitara.ro/

w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Comunicarea în marketingul relaţional. Teorie şi practică

5

CUPRINS

PREFAŢĂ ... 9

Lista tabelelor ... 12

Lista figurilor .. 13

Capitolul 1
MARKETINGUL RELAŢIONAL : TRECEREA DE LA SCHIMBURI

TRANZACŢIONALE LA SCHIMBURI COLABORATIVE 15

1.1. Orientarea organizaţiilor către procesul relaţional 15

1.2. Delimitări terminologice ... 20

1.3. Trecerea de la tranzacţii la relaţii spre viziunea modernă a

marketingului relaţional .. 23

1.4. Obiective cheie în marketingul relaţional 26

 1.4.1. Câştigarea încrederii clienţilor ... 27

 1.4.2. Fidelizarea clienţilor şi a altor stakeholderi 28

 1.4.3. Loializarea şi retenţia clienţilor ... 30

Capitolul 2
COMUNICAREA DE MARKETING ... 35

2.1. Evoluţia comunicării de marketing ... 35

2.2. Operaţionalizarea strategiei de comunicare 43

 2.2.1. Tendinţe actuale de segmentare a clienţilor 44

 2.2.2 Poziţionarea în contextul marketingului relaţional 46

 2.2.3. Mixul promoţional ... 49

2.3. Comunicarea integrată de marketing ... 52

 2.3.1. Particularităţile comunicării integrate de marketing 52

 2.3.2. Managementul comunicării integrate de marketing 55

Capitolul 3
TRECEREA DE LA MONOLOG LA PLURILOG ÎN COMUNICAREA

DE MARKETING RELAŢIONAL .. 58

3.1. Comunicarea – variabilă cheie în procesul relaţional 58

3.2. Obţinerea de avantaje competitive prin gestionarea optimă a

comunicării neplanificate .. 66

 3.2.1. Procedee de stimulare a promovării pozitive de la gură la

ureche ... 68

 3.2.2. Strategii de acţiune pentru combaterea efectelor generate

de promovarea negativă ... 69

3.3. Particularităţi ale mărcii în marketingul relaţional 71

w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Neagoe Cristina

6

 3.3.1 Importanţa capitalului de marcă în era relaţiilor

plurivalente .. 71

 3.3.2. Dimensiunile mărcii corporative ... 75

3.4. Comunicarea computerizată versus comunicarea faţă în faţă ... 77

Capitol 4
EXERCITAREA COMUNICĂRII ÎN FUNCŢIE DE SPECIFICUL

ŢINTEI PENTRU ASIGURAREA COEZIUNII PARTENERIALE 83

4.1. Ierarhizarea partenerilor în funcţie de criterii cheie în

marketingul relaţional .. 83

4.2. Comunicarea internă .. 86

 4.2.1 Conţinutul şi caracteristicile marketingului intern 87

 4.2.2. Rolul angajaţilor în consolidarea capitalului de marcă al

organizaţiei .. 91

 4.2.3. Construirea reţelei de relaţii la nivel intern prin

intermediul planificării strategice a comunicării de

marketing ... 95

4.3 Comunicarea în cadrul lanţului de aprovizionare – livrare 100

 4.3.1. Particularităţi ale lanţului de aprovizionare - livrare

consecinţă a evoluţiei în sfera marketingului relaţional 102

 4.3.2 Indicatori de evaluare a capitalului de comunicare în

cadrul lanţului de aprovizionare – livrare 110

4.4. Comunicarea cu acţionarii ... 118

 4.4.1 Dreptul acţionarilor la informare ... 122

 4.4.2. Consolidarea relaţiilor cu acţionarii prin intermediul

comunicării de marketing .. 128

Capitolul 5
CLIENŢII - PRINCIPALUL POTENŢIAL DE RELAŢIONARE 134

5.1. Comunicarea în funcţie de gradul de implicare al clienţilor 134

5.2. Canale media interactive utile pentru atingerea obiectivelor

marketingului relaţional .. 140

 5.2.1. Mediul online – potenţial fără precedent pentru

interactivitate ... 141

 5.2.2. Marketingul prin intermediul telefonului mobil 143

 5.2.3. Televiziunea interactivă .. 145

5.3. Tehnici şi instrumente de comunicare specifice marketingului

relaţional .. 146

Capitolul 6
STUDII PRIVIND IMPACTUL COMUNICĂRII DE MARKETING

RELAŢIONAL ASUPRA CONSOLIDĂRII RELAŢIILOR CU

PARTENERII INTERNI ŞI EXTERNI ... 155

w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Comunicarea în marketingul relaţional. Teorie şi practică

7

6.1. Cercetare cantitativă privind rolul comunicării interne în

cadrul organizaţiilor din România ... 155

 6.1.1. Aspecte teoretico – metodologice ale cercetării cantitative 155

 6.1.2. Organizarea şi desfăşurarea cercetării cantitative 156

 6.1.3. Rezultatele cercetării şi interpretarea informaţiilor 159

 6.1.4. Concluzii desprinse din cercetarea cantitativă 176

6.2. Cercetare calitativă în rândul clienţilor intermediari (brokeri

de distribuţie a asigurărilor) cu privire la comunicarea cu

asigurătorii ... 180

 6.2.1. Aspecte teoretico-metodologice privind interviul

semidirijat .. 180

 6.2.2. Descrierea etapelor urmărite în derularea cercetării

calitative ... 182

 6.2.3. Analiza calitativă a interviurilor realizate la nivelul

brokerilor de asigurări din România 193

 6.2.4. Concluzii desprinse şi implicaţiile acestora la nivel

operaţional ... 201

CONCLUZII ... 207

BIBLIOGRAFIE .. 211

ANEXE ... 227

w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Comunicarea în marketingul relaţional. Teorie şi practică

9

PREFATÃ

’

Schimbări în comportamentul consumatorilor, liberalizarea pieţelor,

comerţul electronic, evoluţia tehnologiilor sunt numai câteva dintre

evenimentele ce au determinat apariţia unei noi perspective asupra

mediului economic. Fundamentarea strategiilor de marketing, în economia

actuală, apare în strânsă legătură cu schimbările şi evoluţia factorilor

amintiţi. În aceste context, toate ramurile marketingului sunt afectate, într-o

mai mare sau mai mică măsură, de transformările caracteristice ultimilor

zece sau chiar ultimilor douăzeci de ani.

Mediul concurenţial conduce la perspective diferite în abordarea

clienţilor, realizându-se o serie de activităţi proiectate cu scopul creării,

dezvoltării şi menţinerii relaţiilor cu clienţii. Pe pieţele competitive, în

cadrul cărora există acum marketingul, toate organizaţiile (întreprinderi

mici sau mijlocii, guvernamentale, comerciale, educaţionale sau altele) pot

şi trebuie să comunice cu partenerii de afacere. Comunicarea, sub aspect

social, este una dintre primele activităţi ce a favorizat apariţia şi

dezvoltarea relaţionării iar contemporan se bucură de interesul în continuă

creştere manifestat de cercetătorii din sfera marketingului.

Decizia asupra contextului ce a servit elaborării lucrării apare ca şi

consecinţă a predicţiilor specialiştilor privind evoluţia mediul economic, în

sens larg, precum şi atenţionărilor asupra tendinţelor înregistrate de teoria

şi practica de marketing. Acestea atrag o regândire a raporturilor de piaţă,

manifestându-se unanim ideea conform căreia viitorul aparţine

marketingului relaţional iar comunicarea reprezintă o componentă

strategică importantă în planul de marketing modern. Acţiunile întreprinse

cu scopul dezvoltării strategiilor, tehnicilor şi instrumentelor de comunicare

relaţională sporesc şansele instaurării unui climat colaborativ prin care

părţile implicate (angajaţi, furnizori, distribuitori, acţionari, clienţi) se

adaptează la cerinţele celorlalte.

Pe planul conceptual al studiilor realizate în domeniul

marketingului, progresele sunt uriaşe. Nu puţini sunt autorii ce şi-au

dedicat bună parte a eforturilor de cercetare asupra identificării şi

dezvoltării strategiilor adecvate. Printre noile noţiuni pătrunse în lexiconul

de specialitate, incluse pe o poziţie distinctă în ansamblul conceptual,

regăsim marketingul relaţional şi comunicarea integrată de marketing. Cele

două accepţiuni reflectă preocupările în sensul reducerii riscului de

nerealizare a produselor pe piaţă în condiţiile economiei de piaţă

w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Neagoe Cristina

10

contemporane. În aceste condiţii, în cadrul lucrării am urmărit prezentarea

unui număr semnificativ de concepte moderne şi inovaţii fundamentale din

aria de interes. Vasta bibliografie a fost selectată cu discernământ dintre

cele mai reprezentative studii ştiinţifice de specialitate, elaborate pe plan

intern sau internaţional, iar actualitatea şi relevanţa planului teoretic este

probată prin superioritatea numerică a lucrărilor apărute în ultimii cinci

ani.

Conceptul de marketing relaţional se sprijină pe interacţiune şi

dialog cu entităţi individuale. Toate persoanele, fizice sau juridice,

deţinătoare de interes, direct sau indirect, în derularea profitabilă a

afacerii capătă importanţă sporită, fiind generatoare de valoare pentru

companie. Cadrul teoretic paradigmatic al trecerii de la schimburi

tranzacţionale la obiective preponderant orientate spre crearea, menţinerea

şi dezvoltarea reţelei de relaţii, s-a oglindit în practica organizaţiilor.

Eforturile de marketing sunt, aşadar, îndreptate către consolidarea

relaţiilor cu toţi partenerii de afacere. Se impune tratarea cu

responsabilitate a politicii de comunicare, ce capătă noi valenţe dat fiind

rolul acesteia în procesul relaţional dintre organizaţii, dintre organizaţie şi

parteneri şi intra-organizaţie.

În contextul evoluţiilor înregistrate în sfera marketingului am

considerat oportună acţiunea de identificare şi tratare la nivel intensiv a

acelor elemente de definitivare a planului de marketing relaţional ce au o

contribuţie de esenţă la îndeplinirea obiectivelor specifice, acţionând ca

factori decisivi în asigurarea coeziunii parteneriale. Valoarea capitalului

relaţional trebuie pusă în strânsă legătură cu politica de comunicare, într-o

concepţie monolitică de interdependenţă. În aceste condiţii, scopul general

al prezentei lucrări îl reprezintă argumentarea utilităţii politicii de

comunicare în marketingul relaţional şi stabilirea modalităţilor prin care

aceasta poate acţiona, cu eficacitate şi eficienţă sporită, ca parte

componentă a strategiei globale a organizaţiei.

Ambiţioasele obiective de marketing relaţional, fidelizarea clienţilor,

loializarea, crearea parteneriatelor, construirea reţelei de relaţii, ţinta

multiplă etc. sunt numai câteva dintre elementele ce au justificat necesitatea

adaptării comunicării la noile condiţii, constituind, totodată, stâlpi de

referinţă ai dezvoltării adecvate a politicii de comunicare. Lucrarea

prezintă secvenţial procesele de marketing relaţional oferind direcţii clare

în proiectarea comunicării astfel încât aceasta să se constituie în parte

integrantă a unui sistem de marketing avansat. Tratarea la nivel

interdisciplinar a fenomenelor precum şi evidenţierea procedeelor prin care

comunicarea poate fi cât mai facil asimilată în consistenţa marketingului

relaţional crează reale posibilităţi, pentru cei preocupaţi de acest domeniu,

w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Comunicarea în marketingul relaţional. Teorie şi practică

11

în sensul clarificării problematicii comunicării de marketing relaţional,

domeniu care apare astăzi deosebit de captivant şi incitant.

Cu scopul completării aspectelor teoretice enunţate, ultima parte a

lucrării este dedicată studiilor experimentale. Pornind de la însemnătatea

conceptului de marketing relaţional, ce solicită o abordare holistică a

relaţiilor cu partenerii interni şi externi, studiile întreprinse au rolul de a

extinde sfera conceptuală şi practică a comunicării de marketing prin

proiectarea unui set de cercetări ce se abat de la caracteristicile obişnuite

din punct de vedere al ţintei considerate (mediul intern şi distribuitori).

Prin această carte am urmărit să ofer o viziune globală asupra

particularitărţilor comunicării imprimate de practicile moderne de

marketing relaţional. În aceste condiţii dezvoltarea cadrului teoretic şi

metodologic al comunicării interne, comunicării cu furnizorii, distribuitorii,

clienţii fideli, acţionarii şi cu alţi parteneri de afacere, am considerat ca

fiind o acţiune deosebit de oportună în sensul oferirii de suport pentru

înţelegerea mediului complex şi dinamic ce caracterizează comunicarea de

marketing din zilele noastre. Astfel, lucrarea poate veni în întâmpinarea

nevoilor de cunoaştere ale studenţilor, ale cursanţilor masteranzi, ale

tinerilor economişti precum şi ale specialiştilor în domeniul marketingului.

De asemenea, întreprinzătorii mici, mijlocii şi mari ar putea găsi această

carte utilă.

Prezenta lucrare se prefigurează aşadar într-o bună oportunitate

pentru dezvoltarea cunoştinţelor teoretice şi aplicative în domeniul politicii

de comunicare în marketingul relaţional. Îmi manifest speranţa că, prin

multitudinea şi profunzimea aspectelor de specialitate prezentate, teoretice

şi practice, lucrarea va fi găsită atractivă şi incitantă astfel încât să se

constituie într-un stimul declanşator al interesului de a cunoaşte din ce în

ce mai multe despre fascinanta lume a comunicării specifice marketingului

relaţional.

w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Neagoe Cristina

12

Lista Tabelelor

Tabel 1.1.: Aspecte de diferenţiere în evoluţia marketingului

Tabel 2.1.: Principalele dovezi de promovare existente in antichitate

Tebel 3.1.: Sursa mesajelor unei organizaţii

Tabel 3.2.: Abordări ştiinţifice privind consolidarea capitalului de

marcă

Tabel 4.1.: Matricea de comunicare internă

Tabel 4.2.: Elemente de diferenţiere între comunicarea formală şi

cea informală

Tabel 4.3.: Particularităţi ale lanţului de aprovizionare – livrare în

contextul marketingului relaţional

Tabel 4.4.: Drepturile acţionarilor

Tabel 5.1.: Principalele avantaje respectiv dezavantaje ale

marketingului prin sms

Tabel 5.2.: Categorii de comunităţi online

Tabel 6.1.1.: Analiza comparativă a frecvenţei acţiunilor de

comunicare orientate către angajaţi respectiv către

distribuitori şi furnizori

Tabel 6.1.2.: Distribuţia frecvenţei instrumentelor utilizate pentru

stimularea feedback - ului angajaţilor

Tabel 6.1.3.: Opinii privind probleme apărute în procesul de

comunicare internă

Tabel 6.2.1.: Structura participanţilor

Tabel 6.2.2.: Asemănări la nivelul întregului grup de analiză (12

brokeri de asigurări)

Tabel 6.2.3.: Deosebiri la nivelul celor două grupuri de analiză

(brokeri orientaţi către persoane fizice respectiv

juridice)

Tabel 6.3.1.: Fundamentul instrumentarului specific experimentului

(cercetare cauzală)

Tabel 6.3.2.: Valoarea coeficienţilor de regresie liniară (x =

angajament afectiv, y = satisfacţia)

w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Comunicarea în marketingul relaţional. Teorie şi practică

13

Lista Figurilor

Fig. 1.1.: De la orientarea spre producţie la dialog

Fig. 1.2.: Raporturile existente între mediul intern şi extern

Fig. 1.3.: Scara loialităţii

Fig. 1.4.: Cadrul ce ilustrează importanţa celor două niveluri în

procesul relaţional

Fig. 2.1.: Etapele evoluţiei comunicării de marketing în secolul XX

Fig.2.2.: Elaborarea strategiei de comunicare

Fig. 2.3.: Poziţionarea mărcii în contextul marketingului relaţional

Fig. 3.1.: Elementele marketingului relaţional

Fig. 3.2.: Soldul de loialitate în marketingul relaţional

Fig. 3.3.: Comunicarea specifică fiecărei etape de consolidare a

relaţiilor

Fig. 3.4.: Tipologia canalelor electronice de promovare de la gură

la ureche

Fig. 3.5.: Capitalul de marcă din perspectiva clientului

Fig. 3.6.: Dimensiunile mărcii corporative

Fig.3.7.: Importanţa umanizării comunicării mediate de calculator

Fig. 4.1.: Categoriile de stakeholderi în funcţie de puterea deţinută

şi de gradul de interes manifestat

Fig. 4.2.: Strategii de comunicare specifice diferitelor grupuri de

audienţă

Fig. 4.3.: Un model de abordare de marketing a gestionării relaţiilor

la nivel intern

Fig. 4.4.: Osatura CMI în context relaţional

Fig. 4.5.: Percepţia asupra importanţei tehnicilor de comunicare în

piaţa business to consumer / piaţa business to business

Fig. 4.6.: Model de comunicare pentru canalele de marketing

Fig. 5.1.: Matricea portofoliului clienţi

Fig. 5.2.: Evaluarea portofoliului clienţi

Fig. 5.3.: Comunicarea în funcţie de valoarea clienţilor pentru

organizaţie (Model fundamentat pe baza ―Matricei

portofoliului clienţi‖

Fig. 6.1.1.: Numărul de angajaţi din cadrul organizaţiilor supuse

analizei

Fig. 6.1.2.: Tipologia clienţilor organizaţiei

Fig. 6.1.3.: Vârsta respondenţilor

Fig. 6.1.4.: Gradul de orientare al eforturilor de comunicare către

partenerii externi

w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Neagoe Cristina

14

Fig. 6.1.5.: Angajaţii sunt clienţi interni ai organizaţiei

Fig. 6.1.6.: Gradul în care este solicitat feedback-ul angajaţilor

Fig. 6.1.7.: Gradul în care sunt adoptate soluţiile de motivare a

angajaţilor la nivelul organizaţiilor din România

Fig. 6.1.8.: Nivelul de mulţumire al angajaţilor faţă de măsurile de

recompensare

Fig. 6.1.9.: Ierarhizarea instrumentelor de comunicare internă

Fig. 6.1.10.: Ierarhizarea instrumentelor de comunicare internă în

funcţie de eficacitate

Fig. 6.1.11.: Ierarhizarea instrumentelor de comunicare internă între

management şi angajaţi

Fig. 6.1.12.: Situaţia planificării interne

Fig. 6.1.13.: Sarcina planificării comunicării interne

Fig. 6.1.14.: Modelul validat şi valoarea coeficienţilor

Fig. 6.2.1.: Structura ghidului de interviu

w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Comunicarea în marketingul relaţional. Teorie şi practică

15

MARKETINGUL RELAŢIONAL: TRECEREA DE LA SCHIMBURI

TRANZACŢIONALE LA SCHIMBURI COLABORATIVE

1.1. Orientarea organizaţiilor către procesul relaţional

Exemple de organizaţii ce au fructificat potenţialul oferit de

aplicarea principiilor de marketing relaţional sunt comune începând cu anii

‘90 (Gundlach G., Murphy P., 1993, pp. 35-46):

- Motorola reduce substanţial numărul organizaţiilor ce îi ofereau

asistenţă juridică; pentru obţinerea unei calităţi superioare la costuri

mai reduse a serviciilor de profil, compania intenţionează să

stabilească şi să dezvolte relaţii doar cu cele mai eficiente firme;

- Toyota cultivă spiritul relaţional în rândul furnizorilor învăţându-i

calea spre o eficientizare a productivităţii; tactica a condus la

progres şi îmbunătăţiri calitative semnificative;

- Amazon.com (Burke, 2004, p. 185) trimite clienţilor e-mailuri cu

subiecte de interes, adresându-se acestora nominal şi prietenos,

creând un sentiment de familiaritate apropiat celui instaurat în

cadrul unei biblioteci;

Acestea sunt doar câteva dintre modelele de afacere existente

începând cu zeci de ani în urmă care indică schimbarea substanţială a

activităţii de marketing. Organizaţiile nu îşi mai orientează eforturile către

crearea şi tranzacţionarea produselor realizate, ci se concentrează asupra

cunoaşterii consumatorilor în vederea realizări unor schimburi colaborative

ce pot conduce la stabilirea de relaţii profitabile şi de lungă durată. Noua

optică de marketing este consecinţă a realităţii economice de piaţă în cadrul

căreia suveran este consumatorul. Puterea informaţiei deţinute adaugă

raţionament acţiunilor întreprinse de acesta prin prisma conştientizării

ansamblului de opţiuni disponibile. Satisfacerea consumatorului capătă noi

dimensiuni. Calitatea superioară a produselor şi serviciilor oferite, care în

trecut era considerată ―valoare adăugată‖, este un drept cuvenit. Tot mai

mulţi agenţi economici conştientizează că pentru îndeplinirea scopului

primordial al activităţii de marketing trebuie identificate noi modalităţi de

w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Neagoe Cristina

16

sincronizare a acţiunilor întreprinse cu aşteptările clienţilor ce sporesc

exponenţial.

În literatura de specialitate, factorul admis de majoritatea

cercetătorilor ca fiind favorizant al apariţiei şi dezvoltării neîncetate a teoriei

şi practicii de marketing îl constituie abundenţa de produse rezultat al

mecanizării din perioada revoluţiei industriale. Însă, orientarea spre

conceptul de marketing îşi are originea la jumătatea secolului XX când

ritmul accelerat al industrializării avea să fie de domeniul trecutului. ―În

evoluţia raportului dintre direcţionarea potenţialului uman, material şi

financiar al întreprinderii şi ţinta spre care este îndreptat efortul respectiv

sau parcurs mai multe etape precum orientarea spre producţie, orientarea

spre produs, orientarea spre vânzări‖ (Ivaşcu V, 2007, p. 52), premergătoare

orientării spre client. Începutul secolului este caracterizat de dominaţia

produselor, iar acţiunile strategice ale întreprinderilor sunt orientate către

producţie nelimitată şi distribuţie extensivă. Deceniile următoare definesc

etapa orientării spre vânzări, rezultat al necesităţii sprijinirii producţiei de

masă, când practicile de marketing aveau drept scop promovarea

consumului. ―Acţiunea forţelor de vânzare cu caracter atât personal cât şi

impersonal sprijinită de publicitatea de masă şi promovare s-a regăsit în tot

mai multe afaceri. Marketingul era considerat de succes numai dacă se

finaliza tranzacţia― (Sheth J., Parvatiyar A., 1995, p. 405).

Începând cu anii ‘50 organizaţiile constată problema existenţei unor

stocuri mult prea mari, realitate ce atestă limitele comunicării de masă în

sensul realizării produselor pe piaţă. Activitatea de marketing este

redefinită, organizaţiile adoptând un mecanism simplu: producerea a ceea ce

se vinde şi nu vânzarea a ceea ce deja s-a produs. Apare, aşadar, orientarea

tuturor eforturilor agenţilor economici către cunoaşterea şi satisfacerea

nevoilor de consum. Pe fondul preocupărilor tot mai accentuate de

identificare a unei ―reţete‖ desăvârşite care să elimine riscul insuccesului

activităţii de marketing şi al afacerii în general a apărut conceptul de

marketing mix. Paradigmă a anilor ‗60, mixul de marketing presupune o

viziune integrată asupra factorilor ce conduc la satisfacerea nevoilor de

consum impunând asigurarea unei sinergii între politica de produs, preţ,

distribuţie şi promovare. Aşa cum evidenţiază Gronroos (Grönroos C., 1994,

p. 7), conceptul de marketing mix, este cu siguranţă subiectul tratat în în cea

mai mare parte a lucrărilor ştiinţifice de referinţă.

Shirshendu G. (Shirshendu G., Abdolreza E., Bechwati N., 2009, p.

2) semnalează existenţa câtorva autori ce au tratat în lucrări de specialitate

problematica diferitelor tipuri de relaţii posibil de realizat între ofertant

şi cumpărător, încă din anii ’50.

w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Comunicarea în marketingul relaţional. Teorie şi practică

17

McGarry E. este unul dintre autorii la care se face referire fiind cel

care a introdus conceptul de “funcţie contactuală” (Contactual function)

care, în esenţă, evidenţiază necesitatea stabilirii unor relaţii de colaborare

între cele două părţi implicate în procesul schimbului, argumentând că

această funcţie conduce la eficienţă în derularea activităţii de marketing.

Parteneriatul, element cheie atât în teoria cât şi în practica de

marketing relaţional, are ca scop fundamental succesul reciproc bazat pe

colaborare (Fisk P., 2006, p. 327). Cel de-al doilea autor menţionat este

Bagozzi. În anul 1975 acesta a dezvoltat noţiunea de relaţie atribuindu-i trei

dimensiuni în contextul schimbului:

1. Restrictivă = relaţionare reciprocă a două părţi (organizaţie şi

consumator);

2. Generalizată = stabilirea unor relaţii reciproc avantajoase între

trei părţi interesate (organizaţie, intermediari şi consumatori);

3. Complexă = implicarea a cel puţin trei părţi în sistemul relaţional

(organizaţie şi alţi deţinători de interese);

Prin prisma enunţării celei de-a treia dimensiuni, autorul se apropie

irevocabil de însemnătatea accepţiunii de marketing relaţional.

Tabloul secolului XIX ce ilustrează vânzătorii în apropierea

consumatorilor, adresându-se acestora nominal şi cultivând parteneriate

individuale se transformă secvenţial, căpătând nuanţe diferite cu fiecare

deceniu parcurs. Sunt consemnate cu rigurozitate de către cercetători

replicile marketingului la transformările complexe ale mediului economic şi

socio-cultural. Trecerea de la tratarea globală a pieţei la dezvoltarea

intensivă a modalităţilor de abordare diferenţiată insuflă marketerilor,

oarecum paradoxal, posibilitatea de redobândire a cadrului conjunctural de

cunoaştere şi satisfacere a nevoilor fiecărui consumator într-o manieră

individuală.

Sfârşitul mileniului este marcat de puterea absolută revenită

purtătorului cererii, urmare a fenomenelor ce produc mutaţii în mod

definitiv asupra omenirii, precum: globalizarea şi tehnologizarea.

Globalizarea, stimulată de progresul tehnologic în domeniul comunicării, de

apariţia şi dezvoltarea internetului, va determina evoluţia unei noi etape a

economiei bazată pe creşterea productivităţii şi pe înlăturarea barierelor

spaţiale şi temporale. Acţiunea coexistentă a distanţării tot mai pronunţată

de clienţi şi a transformării trăsăturilor comportamentale ale consumatorilor

dirijează organizaţiile spre refundamentarea strategiilor de abordare a pieţei,

iar elementul comun al acestora este reflectat de marketingul relaţional

(Neagoe C., Dumitru R. N., 2008).

→ Deşi nu există o formulare consensuală în ceea ce priveşte

originea marketingului relaţional, cei mai mulţi dintre prestigioşii

w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Neagoe Cristina

18

cercetători în domeniu situează apariţia aspectului relaţional al

marketingului, devenit treptat subiect pentru studiile de

specialitate, în timpul ultimului deceniu al secolului trecut (anii

‘90).

Recâştigarea clienţilor prin intermediul marketingului relaţional este

un obiectiv ale cărui origini se regăsesc atât în teoria de marketing din

domeniul serviciilor cât şi în practica organizaţiilor cu acest profil. Ch.

Grönroos, specialist premiat de către Asociaţia Americană de Marketing

pentru contribuţiile sale în domeniul serviciilor, alături de profesorul suedez

Gummeson E., a avut un rol decisiv în fundamentarea noţiunii, accentul pe

relaţionare în domeniul serviciilor este cunoscut în literatura de specialitate

ca fiind curentul Şcolii Nordice. În anul 1982, Grönroos (Grönroos Ch.,

1994, p. 6) introduce conceptul de valoare percepută a serviciului, abordare

care, îmbinată cu funcţia interactivă a marketingului au atribuţia de a

reintroduce principiul calităţii ca fundament al activităţii de marketing şi de

a descrie procesul de consum al unui serviciu printr-o serie de interacţiuni ce

au loc între consumator şi sisteme, resurse fizice şi angajaţi ai organizaţiei

prestatoare.

În anul 1989 marketingul relaţional era definit ca fiind procesul

de ―creare, menţinere şi dezvoltare a unor relaţii pe termen lung cu

consumatorii, astfel încât obiectivele părţilor implicate să fie înfăptuite.

Acest lucru se realizează prin schimburi reciproce şi respectarea

promisiunilor‖ (Shirshendu G., Abdolreza E., Bechwati N., 2009, p.2.)

Dezvoltarea progresivă a accepţiunii implică trecerea de la orientarea tuturor

eforturilor organizaţionale spre satisfacerea în condiţii superioare a nevoilor

de consum, la aprecierea reţelei de relaţii stabilite cu toate părţile interesate.

Gummesson (Gummesson E., 2008, p. 104) defineşte reţeaua ca

fiind un set de relaţii ce poate lua forma unui model extrem de complex, în

cadrul căruia, de la legătura simplă între două părţi până la reţeaua

plurilaterală, participanţii sunt implicaţi într-un permanent contact activ

numit interacţiune. În anul 1980, acelaşi autor, a demarat cercetarea

ştiinţifică a fenomenului pornind de la existenţa a nouă relaţii (9R), pentru

ca ulterior să dezvolte modelul celor 30 R (Gummesson E., 2008, pp. 43-

231) - relaţia de temelie a acestui proces fiind cea de operaţionalizare a

schimbului dintre ofertant şi consumator.

Aşadar, dacă orientarea spre clienţi semnifică ―identificarea şi

analiza continuă şi cuprinzătoare a aşteptărilor clienţilor, transpunerea

acestora în realizarea produselor şi serviciilor, în modul de desfăşurare al

interacţiunii cu clienţii, cu scopul menţinerii unor relaţii pe termen lung şi

avantajoase cu clienţii‖ (Bruhn M., 2001, p.19), marketingul relaţional

înseamnă mult mai mult decât atât, nelimitându-se doar la ansamblul

w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Comunicarea în marketingul relaţional. Teorie şi practică

19

legăturilor stabilite cu clienţii. Tendinţele manifestate în ceea ce priveşte

marketingul, în general, şi marketingul relaţional, în particular, determină

actualizarea conceptului definit de Asociaţia Americană de Marketing în

anul 2004. Gummesson formulează, în termeni ce descriu realitatea teoriei şi

practicii de marketing actuale, o definiţie ce surprinde întreaga filozofie a

conceptului, acesta fiind: ―o cultură, o funcţie organizaţională şi un set de

procese ce permit atât crearea, comunicarea şi furnizarea de valoare cu

clienţii cât şi interacţiunea în reţele de relaţii astfel încât obiectivele

organizaţiei, consumatorilor şi a altor părţi interesate să fie îndeplinite‖

(Gummesson E., 2008, pp. 13-14).

Cadrul teoretic paradigmatic al trecerii de la schimburi

tranzacţionale la crearea, menţinerea şi dezvoltarea de relaţii în cadrul unei

reţele bine definite s-a oglindit în practica organizaţiilor moderne. Sunt

semnalate, însă, forme imprecise de manifestare a practicii de marketing

relaţional cu mult înaintea materializării accepţiunii în amplul său înţeles.

Dar necesitatea unui răspuns sigur al agenţilor economici în confruntarea

acestora cu cererea din ce în ce mai individualizată a consumatorilor a

condus companiile la o abordare integrată a practicii de marketing relaţional

ce merge până la suprimarea rivalităţii şi crearea de alianţe cu competitorii

sau cu organizaţii din domenii conexe. În ultimii ani, importanţa creării de

parteneriate în cadrul pieţei este subliniată şi de multe organizaţii

contemporane ce-şi datorează mare parte din succes acestor decizii

strategice. Într-un studiu recent (Quero J. M., Ventura R., 2009, pp. 17-35),

realizat la nivelul organizaţiilor de arte din Spania, este semnalată existenţa

unui grad înalt de cooperare între competitori, 58,5%. În domeniul

comercial se manifestă aceleaşi tendinţe. Fisk P. face trimitere la câteva

exemple din realitatea practică. Unul dintre acestea prezintă o poveste de

extindere a mărcii Nike urmare a colaborării cu Phillips, aceasta din urmă

beneficiind de posibilitatea câştigării unei pieţe dinamice alcătuită din

totalitatea clienţilor fideli ai companiei Nike. Sponsorizarea curselor

automobilistice organizate de Ferrari şi sponsorizate de Shell îi aduc

acesteia din urmă notoritate şi încredere din partea consumatorilor în

produsele sale.

În concluzie, încorporarea principiilor de marketing relaţional în

cadrul întreprinderilor s-a realizat odată cu parcurgerea treptelor de evoluţie

ale teoriei şi a interesului sporit acordat de cercetători domeniului. Unii

autori şi-au exprimat opinia conform căreia originile practicii de marketing

relaţional se regăsesc cu mult înaintea secolului XX, aşadar, în conformitate

cu acest punct de vedere ar trebui să admitem existenţa marketingului

relaţional înaintea marketingului tradiţional. Luând în considerare

complexitatea procesului implicat de crearea, menţinerea şi dezvoltarea

w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Neagoe Cristina

20

relaţiilor reciproc avantajoase cu toţi partenerii deţinători de interese şi

având în vedere necesitatea progresului tehnologic ce se constituie într-un

cadru favorizant al îndeplinirii obiectivelor de marketing relaţional, nu

putem limita însemnătatea accepţiunii de marketing relaţional la practicile

vânzătorilor regăsite înaintea declanşării revoluţiei industriale.

1.2. Delimitări terminologice

Termenul de ―marketing relaţional‖ a fost întrebuinţat în anul 1980 în

cadrul unui proiect realizat de Barbara Bund Jackson (Gummesson E., 2008, p.

315) despre BtoB marketing urmând ca în anul 1985 să fie publicat în articolul

denumit ―Construieşte relaţii durabile cu clienţii‖ (Build customer relationship

that last) din Harvard Business Review.

În domeniul serviciilor, J. Berry a fost primul autor care a utilizat

termenul în anul 1983, sugerând că menţinerea şi dezvoltarea relaţiilor cu

clienţii necesită cinci dimensiuni strategice ale marketingului relaţional:

serviciul de bază, personalizare, sporirea calităţii serviciilor, stabilirea preţurilor

şi marketingul intern (Shirshendu G., Abdolreza E., Bechwati N.,, 2009, p.2).

―În particular, cercetări în domeniul de marketing al serviciilor conduse de

autori precum: Berry (1983, 2002), Bitner (1995), Gronroos (1991, 2000),

Gummesson (1994, 2002, 2008) au avut o contribuţie semnificativă asupra

dezvoltării conceptuale a marketingului relaţional‖ (Caemmerer B., 2009, pp.

68-79).

Gummesson (2008), remarcă o abordare lipsită de claritate privitor la

marketingul relaţional fiind adesea tratat ca un nou fenomen, autorul

susţinând că termenul apărut curând încearcă să transpună în teorie practici

existente de mult timp. Astfel, odată cu propagarea rezultatelor pozitive ale

practicilor de marketing relaţional precum şi orientarea tot mai multor

cercetări ştiinţifice cu rigurozitate în domeniu au condus la apariţia unui

număr considerabil de termeni care au încercat să absoarbă esenţa acestui

fenomen complex. Printre aceştia amintim:

Contractare relaţională

Termen introdus în anul 1974 de către MacNeil ce defineşte

‖contractul‖ ca fiind ‖o promisiune prezentă‖ de a realiza ceva în viitor,

afirmată pe baza legăturilor dinamice şi continue din trecut, prezent şi viitor

(Chan A., Chan D., Zeung J., 2010, p.2).

Marketing direct

―Marketingul direct reprezintă implementarea, înregistrarea, analiza

şi urmărirea planificată a comportamentelor clienţilor în ceea ce priveşte

w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Comunicarea în marketingul relaţional. Teorie şi practică

21

răspunsul direct într-un interval de timp, pentru a elabora strategiile de

marketing viitoare, pentru a dezvolta fidelitatea clienţilor pe termen lung şi

pentru a asigura continuitatea dezvoltării afacerii‖ (Stone M., Bond A.,

Blake E, 2006, p. 18).

Marketingul dialogului

Passby M. (Passby M., p.6), sintetizează grafic aspectele principale

ale trecerii de la orientarea către producţie la orientarea spre stabilirea unui

dialog valoros între organizaţie şi consumatori.

Modalitatea de

comunicare

Structura pieţei

De masă

Unidirecţionată

Bidirecţionată

Nediferenţiată

Orientarea spre

produs sau

spre producţie

Orientarea spre

piaţă

Orientarea spre

client

Diferenţiată

Consumatori

individuali

Inexistentă Monolog Dialog

Fig.1.1.:

De la orientarea spre producţie la dialog, adaptare după Passby M.

Autoarea susţine, în acelaşi timp, că tehnologia este principalul

factor ce a permis ofertanţilor să dialogheze cu fiecare client în parte, chiar

şi în condiţiile în care numărul purtătorilor cererii ar fi de ordinul

milioanelor. În contextul orientării spre conceptul de reţea de relaţii

(network of relationships), definitoriu pentru marketingul relaţional, este

utilizat termenul de ―plurilog‖ (pluralogue) ce descrie caracterul plurilateral

al comunicării.

Marketing interactiv

Conceptul a fost subiectul preocupărilor a reputaţi specialişti de-a-

lungul timpului. (Gummesson E. 1987; Ayala G & Henderson K. V., 1995;

Barwise P.& Farley J. U., 2005; Shankar V.& Malthouse E., 2006;

Malthouse E.& Hofacker C., 2010)

―În literatura de specialitate, autorii definesc conceptul de marketing

interactiv ca reprezentând, în esenţă, dezvoltarea strategiilor de marketing

bazate pe implicarea consumatorului rezultat al interacţiunii; trecerea de la

w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Neagoe Cristina

22

comunicarea utilizând tehnici direcţionate într-un singur sens de tip push

(ex.: publicitatea) la comunicarea bidirecţionată ce urmăreşte stimularea

consumatorilor în sensul obţinerii de răspunsuri eficiente pentru organizaţie

(sub formă de: feedback, reclamaţii, sugestii etc)‖ (Neagoe C., Vlădoi A.,

2009, pp.2581-2592).

Marketing Unu la Unu (One to One marketing)

Don Peppers şi Martha Rogers sunt autorii cărora le sunt atribuite

cele mai însemnate merite în domeniul marketingului unu la unu (one to

one). Tratarea subiectului într-un număr semnificativ de lucrări ştiinţifice de

referinţă (One to One Future – 1993, Enterprise One to One- 1997, The One

to One Fieldbook-1999, The One to One manager – 1999, One to One BtoB

- 2001) a condus accepţiunea spre progres la nivel intensiv. Într-un interviu

recent apărut în lucrarea ―Conversations with marketing masters‖ (Mazur

L., Milles L., 2007, p.92) cei doi specialişti au definit conceptul ca fiind, în

esenţă, ―tratarea diferiţilor clienţi într-o manieră diferită‖, totodată făcând

specificarea că fundamentul marketingului one to one ―nu se sprijină pe

construirea unor relaţii cu o populaţie de consumatori prin sporirea calităţii

serviciilor‖.

Managementul relaţiei cu clienţii (CRM)

Există convingerea că dezvoltarea unei relaţii cu clienţii este maniera

de acţiune cea mai indicată în procesul de fidelizare. Cu un grad

reprezentativ de consensualitate este acceptată ideea conform căreia

atragerea unui nou consumator implică costuri de marketing de 5-10 ori mai

mari decât retenţia acestuia - excepţie făcând Gummesson (Gummesson,

2008, p. 45) care pune la îndoială rigurozitatea cu care a fost dovedită

axioma -. În acest cadru de derulare a afacerilor, CRM reprezintă un ―proces

global de creare şi de întreţinere a unor relaţii profitabile cu clienţii―

(Patriche D., Purcărea Th., Raţiu M., 2009, p. 281). Evoluţia tehnologiei şi

necesitatea marketerilor de a recurge la metode informatice pentru

întâmpinarea nevoilor particulare ale purtătorilor cererii au condus la

apariţia sistemelor CRM, printre acestea amintim: call-center, e-mail

automat, serviciu clienţi etc. ―CRM vizează managementul strategic al

relaţiilor cu clienţii pe baza utilizării tehnologiei informaţiei.‖ (Bălan C.,

2007, p. 8)

O serie de termeni sugerează spectrul lingvistic deosebit de bogat

ce asigură o vastă terminologie a domeniului de marketing relaţional.

Morgan şi Hunt fac referire la termeni precum: o schimbare autentică de

paradigmă, marketing simbiotic, alianţe strategice, paradigma reţelei

ş.a.m.d. În cartea sa „Total Relationship Marketing‖ (2008), Gummesson

sesizează existenţa următorilor termeni: relaţii interactive de lungă durată,

w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

Comunicarea în marketingul relaţional. Teorie şi practică

23

noul concept de marketing, loialitatea consumatorului, marketingul bazei de

date, marketing customizat.

Filozofia marketingului relaţional înglobează o complexitate fără

precedent în istoria marketingului conceptual şi operaţional. Tradiţional,

clienţii erau ţinta tuturor eforturilor de marketing ale unei organizaţii,

afirmându-se că aceştia reprezintă componenta principală a mediul extern.

Noua paradigmă, marketingul relaţional, impune intensificarea raporturilor

existente între organizaţie şi consumatori precum şi armonizarea strategiilor

şi tacticilor de acţiune cu obiectivul de creare, menţinere şi dezvoltare a

relaţiilor perene şi profitabile cu clienţii. Totodată, satisfacţia în condiţii

superioare a purtătorilor cererii nu mai reprezintă singura direcţie ce

guvernează activitatea unei întreprinderi, noua optică impunând relaţionarea

cu toate categoriile de actori ce au interes asupra activităţii organizaţiei.

1.3. Trecerea de la tranzacţii la relaţii spre viziunea modernă a

marketingului relaţional

Problematica conceptuală a marketingului relaţional este tratată, de

cele mai multe ori, prin contrapunerea accepţiunii de marketing

tranzacţional în scopul evidenţierii diferenţelor existente şi a sublinierii

elementelor ce marchează progresul. Însă, trebuie specificat şi raportul de

apartenenţă existent. Succint, fără tranzacţie nu se poate tinde către relaţie.

Astfel, putem afirma că marketingul tranzacţional reprezintă etapa

primordială, fără de care atingerea obiectivelor mult mai ambiţioase

(precum fidelizarea, crearea de parteneriate, retenţia, câştigarea încrederii

etc.) prevăzute de marketingul relaţional ar fi o sarcină irealizabilă.

Sintetizarea elementelor de diferenţiere regăsite în literatura de

specialitate, consecinţă a contrapunerii celor două concepte – marketing

tranzacţional vs. marketing relaţional – precum şi evidenţierea noilor

termeni utilizaţi şi a fenomenelor investigate în literatura de referinţă

recentă, asigură o percepţie globală asupra evoluţiei ştiinţei şi practicii de

marketing. În următorul tabel este prezentată transformarea radicală a

marketingului, odată cu trecerea de la tranzacţii la relaţii, precum şi optica

sensibil diferită a marketingului relaţional modern.

În context relaţional, totalitatea componentelor de mediu (intern şi

extern) dobândeşte un caracter indispensabil pentru derularea activităţii şi

pentru atingerea scopului final organizaţional, cel de maximizare a

eficienţei economice.

