
ORGANIZACJA I KIEROWANIE • nr 4/ 2009 (138) 75

Milena ratajczak-mrozek

GŁÓWNE CECHY RELACJI
SIECIOWYCH PRZEDSIĘBIORSTW

(PODEJŚCIE SIECIOWE,
NETWORK APPROACH)

1. �Wprowadzenie

Relacje (powiązania) sieciowe stanowią bazujące między innymi na współpracy
związki łączące przedsiębiorstwa z pozostałymi podmiotami rynkowymi. Zbiór ta-
kich powiązań sieciowych tworzy sieć biznesową.

Mimo relatywnie bogatej i wciąż rozwijanej literatury poświęconej kooperacji,
pozostaje ciągle aktualne pytanie, czym powiązania sieciowe wyróżniają się na tle
tradycyjnych związków transakcyjnych łączących przedsiębiorstwa. Dlatego celem
artykułu jest usystematyzowanie dotychczasowego dorobku i zaproponowanie głów-
nych cech charakteryzujących relacje sieciowe świadczące o ich istocie (zgodnie z po-
dejściem sieciowym (network approach).

2. �Podejście sieciowe

Podejście sieciowe (network approach), jako nowa koncepcja współpracy między
podmiotami gospodarczymi, powstało pod koniec lat siedemdziesiątych XX wieku
w następstwie zmian technologicznych zachodzących na rynku przedsiębiorstw (Bu-
siness-to-Business, B2B) oraz zwiększonej konkurencji międzynarodowej. Eksponuje
się w nim znaczenie całokształtu kontaktów firmy z otoczeniem, tworzących wielo-
podmiotowe, skomplikowane układy zależności relacji i rozbudowaną sieć powią-
zań. Przełomowe poglądy w tym zakresie1 zaprezentowała Grupa IMP – Industrial

1 Zjawisko występowania powiązań między przedsiębiorstwami było wcześniej znane, jednak tradycyj-
nie koncentrowano się na analizie poszczególnych dwustronnych transakcji, a nie poświęcano uwagi cało-
kształtowi relacji.

Milena Ratajczak–Mrozek

ORGANIZACJA I KIEROWANIE • nr 4 / 2009 (138)76

Marketing and Purchasing Group. Obecnie Grupa IMP stanowi forum wymiany my-
śli i wyników badań dla naukowców z 42 krajów z całego świata, a jej główni przed-
stawiciele to H. Håkansson, D. Ford , J. Johanson, L.G. Mattsson oraz I. Snehota.

3. �Cechy relacji sieciowych – przegląd

Tabela 1. �Przegląd cech relacji sieciowych proponowanych
w literaturze przedmiotu

Autor Cechy powiązań sieciowych

H. Håkansson
[11, s. 10–26]

• bliskość
• kompleksowość
• długoterminowość

G. Easton [3, s. 22]

• wzajemna orientacja podmiotów
• zależność
• wzajemne zobowiązania
• inwestowanie w powiązania sieciowe
• �atmosfera wzajemnych kontaktów (wywodząca się z konfliktów

lub dobrej współpracy)

D. Ford, H. Håkansson,
J. Johanson [5, s. 26–41]
M. Holmund, J. Å Törnroos
[10, s. 305–306]

• �specyfika powiązania (dynamika, stopień wykorzystania potencjału, cha-
rakter wymiany oraz interakcji)

• �wzajemność (stopień wzajemności, symetryczność, posiadanie władzy,
zależność od zasobów)

• osobliwość (wyróżniające cechy)
• długoterminowe podejście
• związki z otoczeniem

D. Ford, L. E. Gadde,
H. Håkansson, I. Snehota
[6, s. 2–11]

• interakcja
• współzależność
• niekompletność organizacji

H. Håkansson, I Snehota
[9, s. 7–9]
D. McLoughlin, C. Horan
[12, s. 287–289]

• �cechy strukturalne (kontynuacja, kompleksowość, symetryczność, niefor-
malność)

• �cechy procesowe (adaptacje, kooperacja i konflikt, społeczne interakcje,
rutyny)

K. Fonfara [4, s. 12]

• kontynuacja powiązań
• wielostronny charakter relacji
• złożoność
• bezpośredniość
• nieformalny charakter
• symetryczność

W. Czakon [2, s. 10]

• wymiana (informacyjna, materialna i energetyczna)
• �zaangażowanie (pogłębianie i poszerzanie istniejących relacji wymiany)
• �wzajemność (obejmująca wymianę informacji oraz wspólne, skoordyno-

wane podejmowanie decyzji na tej podstawie)

Źródło: Opracowanie własne na podstawie opisów źródłowych.

ORGANIZACJA I KIEROWANIE • nr 4/ 2009 (138)

Główne cechy relacji sieciowych przedsiębiorstw (podejście sieciowe...)

77

W światowej literaturze przedmiotu dużo miejsca poświęca się analizie podej-
ścia sieciowego i sieci biznesowych. Brakuje jednak systematyzacji i wskazania cha-
rakterystyk wyraźnie odróżniających relacje sieciowe od innych związków transak-
cyjnych łączących przedsiębiorstwa. Przegląd podstawowych proponowanych cech
relacji sieciowych zawarto w tabeli 1. Ponadto nie ma jednej, jasno sformułowanej
i powszechnie akceptowanej definicji sieci biznesowej, a termin „sieć” powoli staje się
pewną kategorią pierwotną, która ma zająć miejsce tradycyjnie rozumianego rynku
oraz rzeczywistości gospodarczej. Dodatkowy problem stwarza fakt, że w polskich
opracowaniach naukowych analiza powiązań sieciowych dopiero się rozwija i kształ-
tuje, natomiast w literaturze zagranicznej ta koncepcja przechodzi już kolejny etap
rozwoju. Pluralizm poznawczy wywołuje potrzebę osadzenia rozważań na określo-
nych pojęciach podstawowych. Stąd konieczna jest systematyzacja oraz wyznaczenie
głównych cech powiązań sieciowych i tworzonych przez nie sieci biznesowych.

4. �Trzy główne cechy wyróżniające
relacje sieciowe – propozycja

Na gruncie krytycznej analizy cech sugerowanych przez innych badaczy, można
zaproponować trzy podstawowe cechy, które świadczą o tym, że dany związek jest
relacją sieciową (porównaj rysunek 1). Są nimi:

ciągła interakcja, ��

współzależność,��

nieskończoność.��

CIĄGŁA
INTERAKCJA

Powiązania formalne i nieformalne

Długoterminowość

WSPÓŁZALEŻNOŚĆ

Powiązania w zakresie zasobów

NIESKOŃCZONOŚĆ Brak wyraźnych granic i struktury

Powiązania w zakresie podmiotów

Powiązania w zakresie działań

RELACJA
SIECIOWA

Rysunek 1. �Główne cechy relacji sieciowych

Źródło: Opracowanie własne.

Milena Ratajczak–Mrozek

ORGANIZACJA I KIEROWANIE • nr 4 / 2009 (138)78

5. �Ciągła interakcja

Ciągła interakcja jest centralną ideą podejścia sieciowego i jednocześnie ogól-
nym wyznacznikiem działania przedsiębiorstw. Interakcja z pozostałymi podmio-
tami rynkowymi stanowi najbardziej fundamentalną aktywność przedsiębiorstw.
Ponadto, interakcja nie stanowi wyłącznie dwustronnego fenomenu, gdyż na każdą
interakcję oddziałują powiązania z pozostałymi podmiotami bezpośrednich relacji
firmy, jak i interakcje tych podmiotów. Stąd skutki danej relacji sieciowej (zarówno
pozytywne, jak i negatywne) mogą się przenosić na innych uczestników sieci. W kon-
sekwencji, w wymiarze strategicznym ciągła interakcja oznacza, że chcąc zrozumieć
działanie przedsiębiorstwa lub podejmując decyzje zarządcze, należy brać pod uwagę
wszystkie powiązania, które istnieją pomiędzy podmiotami oraz zachodzące mię-
dzy nimi relacje.

Ciągła interakcja łączy się ze współistnieniem powiązań formalnych i nieformal-
nych oraz długoterminowością. Relacje tworzą się między innymi w wyniku wymiany
technologicznej, handlowej, finansowej, ale także – społecznej. Powiązania sieciowe
nie ograniczają się więc wyłącznie do organizacji i związków sformalizowanych (na
przykład w formie prawnej). Duże znaczenie przypisywane związkom o charakterze
nieformalnym, w znacznej mierze wyróżnia relacje sieciowe. Z kolei długotermino-
wość stanowi immanentną cechę interakcji, nierozerwalnie związanej z historycznym
rozwojem powiązania sieciowego w czasie. Długoterminowość można określić jako
oczekiwanie kontynuacji relacji, co oznacza, że relacje w zamierzeniu podmiotów
są długoterminowe (pojawienie się bardzo znaczącej okazji rynkowej może jednak
doprowadzić do ich zerwania). Długoterminowość decyduje w dużej mierze o sta-
bilności sieci biznesowej oraz wielu korzyściach wynikających ze współpracy.

6. �Współzależność

W gospodarce praktycznie nie występują podmioty całkowicie samowystarczalne.
Stąd drugą cechą relacji sieciowych jest współzależność w zakresie zasobów (resource
ties), podmiotów, zwanych też aktorami sieci (actor bonds) oraz działalności (activity
links). Przy czym najważniejszą jest pierwsza z nich.

Współzależność w zakresie zasobów oznacza wzajemną wymianę, adaptację i za-
leżność od zasobów kontrolowanych przez inne podmioty [7, s. 22]. Dzięki współ-
pracy przedsiębiorstwa zyskują między innymi dostęp do zasobów technicznych,
surowców i materiałów, kapitału ludzkiego oraz finansowego. Z jednej strony umoż-
liwione zostaje pozyskanie zasobów partnerów relacji (jak i dopiero ich kolejnych
partnerów), a z drugiej – możliwe jest wspólne dokonanie inwestycji w nowe zasoby,

ORGANIZACJA I KIEROWANIE • nr 4/ 2009 (138)

Główne cechy relacji sieciowych przedsiębiorstw (podejście sieciowe...)

79

dotąd niedostępne dla działających samodzielnie podmiotów. Wymiana i wzajemna
adaptacja zasobów (która obejmuje również dostosowanie do wymogów i potrzeb
produktowych, dostawy just-in-time) powoduje, że przedsiębiorstwa tym bardziej
dążą do zacieśnienia związków kooperacyjnych, a w ramach danego powiązania sie-
ciowego tworzona jest wartość dodana.

Jednostkami, które łączą relacje sieciowe są wszyscy uczestnicy rynku. Tym sa-
mym relacje sieciowe mogą mieć kierunek wertykalny (na przykład z dostawcami
lub odbiorcami, odzwierciedlające klasyczny łańcuch dostaw), jak i horyzontalny
(z konkurentami, specjalistycznymi dostawcami usług czy firmami consultingo-
wymi). Związki łączące partnerów relacji oparte są na doświadczeniu, pogłębianej
wiedzy (na przykład dotyczącej procesów produkcyjnych oraz potrzebnych rozwią-
zań) i budowanym z czasem wzajemnym zaufaniu.

Natomiast współzależność wynikająca z działalności oparta jest na podejmowa-
niu wspólnych aktywności przez partnerów wymieniających zasoby. Każde przed-
siębiorstwo będące uczestnikiem sieci biznesowej ma umożliwione realizowanie je-
dynie części zadań tradycyjnie wykonywanych przez jedną organizację.

Podsumowując, można zauważyć, że podmioty kontrolują zasoby i przeprowa-
dzają działania, które z kolei łączą zasoby. Natomiast zarówno na poziomie zasobów,
działań, jak i podmiotów dochodzi do interakcji. Jednocześnie to właśnie współza-
leżność umożliwia mobilizację dużej części sieci biznesowej i przeprowadzenie szyb-
kich zmian w odpowiedzi na zmiany otoczenia gospodarczego.

7. �Nieskończoność

Trzecia ze zidentyfikowanych cech – nieskończoność powiązań i sieci, oznacza,
że nie można jednoznacznie i wyraźnie określić granic ani struktury sieci bizneso-
wej. Brak wyraźnych granic oznacza w tym kontekście brak granic i kategorii na-
rzucanych przez tradycyjne struktury organizacyjne. Trzeba podkreślić, że nieskoń-
czoność jest rezultatem nieskończonej potencjalnej liczby związków bezpośrednich
i pośrednich między podmiotami, a nie – nieskończoności zasobów na świecie. Wy-
znaczenie granic sieci jest możliwe tylko na zasadzie arbitralnego osądu. Porównaj
[8, s. 192], [7, s. 36]. W związku z tym, obraz sieci (network picture) nakreślony przez
różne podmioty jest odmienny, ponieważ wiele firm nie zna pełnej listy uczestni-
ków sieci biznesowej, w której funkcjonuje (zwłaszcza w zakresie powiązań niebez-
pośrednich).

Nieskończoność powiązań sieciowych implikuje problemy badawcze. Powstaje
zagrożenie przyjęcia perspektywy, zgodnie z którą „wszystko jest siecią”. W związku
z tym można wskazać na istotne rozwiązanie tak postawionego problemu w postaci
idei kontekstu sieci (network context). Kontekst sieci danej firmy tworzy całkowita

Milena Ratajczak–Mrozek

ORGANIZACJA I KIEROWANIE • nr 4 / 2009 (138)80

liczba powiązanych (bezpośrednio i pośrednio) ogniw sieci, ukonstytuowana przez
podmioty świadomie wymieniane przez dane przedsiębiorstwo jako oddziałujące na
jego sytuację i działalność [1, s. 317–379]. Poza kontekstem sieci znajdują się pod-
mioty, które nie są, bądź nie mogą być zidentyfikowane. W związku z powyższym
można zaproponować cztery poziomy analizy sieci – (1) przedsiębiorstwo, (2) kon-
tekst sieci, w praktyce często utożsamiany z samą siecią, (3) otoczenie dalsze związane
z powiązaniami pośrednimi oraz (4) makrootoczenie (porównaj rysunek 2). Uwagę
badawczą skupia się więc na relacjach firmy, określanej przedsiębiorstwem central-
nym (focal firm), z innymi podmiotami. Przy czym tak nazwana firma centralna nie
musi być głównym uczestnikiem sieci pod względem kontroli i władzy. Stanowi ona
wyłącznie podmiot, z którego perspektywy rozpatruje się sieć biznesową i przyjmuje
jego kontekst sieci wyznaczający granice sieci (stąd jedna sieć może mieć nawet kilka
przedsiębiorstw centralnych).

(1) Przedsiębiorstwo
(2) Kontekst sieci
(3) Otoczenie dalsze
(4) Makrootoczenie

Rysunek 2. �Poziomy analizy sieci biznesowej i relacji sieciowych

Źródło: Opracowanie własne.

8. �Zakończenie

Zaproponowane cechy powiązań sieciowych mają charakter konstytutywny, co
oznacza, że stanowią o tym, czy dana relacja jest lub nie jest sieciową. Równocześnie
trzeba zauważyć, że nie ma jednego standardowego ogólnego typu relacji. Każde po-
wiązanie sieciowe jest wyjątkowe pod względem zawartości, dynamiki, wywieranego
wpływu na podmioty i stawianych przed nimi wymagań.

ORGANIZACJA I KIEROWANIE • nr 4/ 2009 (138)

Główne cechy relacji sieciowych przedsiębiorstw (podejście sieciowe...)

81

Wyjaśnienia wymaga fakt, dlaczego zrezygnowano z cech powiązań, jakimi są sy-
metryczność, równorzędność podmiotów, kontrola lub pełna wzajemność. Wymie-
nione cechy w dużym stopniu ukierunkowują analizę w stronę podejścia badawczego,
zgodnie z którym sieć biznesowa przyjmuje bardziej sformalizowaną strukturę, z jed-
nym głównym podmiotem kierującym siecią. Tymczasem podejście sieciowe, jako
koncepcja analizy relacji sieciowych, ma zastosowanie także wobec współpracy rów-
norzędnych partnerów (których nie łączą stosunki władzy i kontroli) oraz kooperacji
nie bazującej na strukturach i związkach formalnych. Dlatego zaproponowane cechy
mają uniwersalne zastosowanie do analizy wszystkich relacji sieciowych.

Podsumowując analizę, na podstawie zidentyfikowanych cech relacji sieciowych
można zaproponować definicję sieci biznesowej, określając ją jako łączący dwa lub
więcej podmioty zbiór powiązań, które charakteryzuje ciągła interakcja (długoter-
minowość wraz z dużym znaczeniem kontaktów nieformalnych), współzależność
(w zakresie zasobów, podmiotów i działań) oraz równoczesny brak wyraźnych gra-
nic i struktury. „Sieciowość” oznacza więc skupienie uwagi na powiązaniach wystę-
pujących pomiędzy firmą a podmiotami jej otoczenia.

Bibliografia

	 [1]	Blankenburg D., A network approach to foreign market entry, Business marketing: an in-
teraction and network perspective, red. Möller K., Wilson D.T., Kluwer Academic Publi-
shers, USA 1995.

	 [2]	Czakon W., Istota relacji sieciowych przedsiębiorstwa, „Przegląd Organizacji” 2005
Nr 9.

	 [3]	Easton G., Industrial Networks: a Review, „Industrial Networks. A New View of Reality”,
red. Axelsson B., Easton G., Routledge, London 1992.

	 [4]	Fonfara K., Marketing partnerski na rynku przedsiębiorstw, Polskie Wydawnictwo Eko-
nomiczne, Warszawa 2004

	 [5]	Ford D., Håkansson H., Johanson J., How do companies interact?, Understanding business
markets: interaction, relationships and networks, red. Ford D., Academic Press Harcourt
Brace & Company Publishers, London 1993.

	 [6]	Ford D., Gadde L.E., Håkansson H., Snehota I., Managing business relationships, Wiley,
London 2003.

	 [7]	Forsgren M., Hägg I., Håkansson H., Johanson J., Mattson L.G., Firms in networks. A New
Perspective on Competitive Power, Uppsala University, Uppsala 1995.

	 [8]	Håkansson H., Snehota I., No business in an island: the network concept of business stra-
tegy, „Scandinavian Journal of Management” 1989, Vol. 5, Nr 3.

Milena Ratajczak–Mrozek

ORGANIZACJA I KIEROWANIE • nr 4 / 2009 (138)82

	 [9]	Håkansson H., Snehota I., Developing Relationships in Business Networks, Routledge,
London 1995.

	[10]	Holmund M., Törnroos J.Å, What are relationships in business networks, „Management
Decision” 1997 Vol. 35, Nr 4.

	[11]	International Marketing and Purchasing of Industrial Goods – An Interaction Approach,
red. Håkansson H., John Wiley & Sons, Chichester 1982.

	[12]	McLoughlin D., Horan C., Business Marketing: Perspectives from the Markets-as-Networks
Approach, „Industrial Marketing Management” 2000, Vol. 29, Nr 4.

GŁÓWNE CECHY RELACJI SIECIOWYCH
PRZEDSIĘBIORSTW (PODEJŚCIE
SIECIOWE, NETWORK APPROACH)

Streszczenie

Relacje (powiązania) sieciowe stanowią bazujące między innymi na współpracy związki
łączące przedsiębiorstwa z pozostałymi podmiotami rynkowymi. Dotychczas brakowało
systematyzacji i wskazania charakterystyk wyraźnie odróżniających relacje sieciowe od
innych związków transakcyjnych łączących przedsiębiorstwa. Dlatego celem artykułu jest
usystematyzowanie dotychczasowego dorobku i zaproponowanie głównych cech charak-
teryzujących relacje sieciowe, świadczące o ich istocie (zgodnie z podejściem sieciowym
(network approach).
W artykule przedstawiono przegląd podstawowych cech relacji sieciowych proponowanych
w literaturze przedmiotu. Następnie zaproponowano i opisano trzy główne i uniwersalne
cechy, które świadczą o tym, że dany związek jest relacją sieciową. Są nimi ciągła interakcja,
współzależność oraz nieskończoność. Na zakończenie, na podstawie zidentyfikowanych cech
relacji sieciowych, przedstawiono propozycję definicji sieci biznesowej.

ORGANIZACJA I KIEROWANIE • nr 4/ 2009 (138)

Główne cechy relacji sieciowych przedsiębiorstw (podejście sieciowe...)

83

THE MAIN FEATURES OF BUSINESS NETWORK
RELATIONS (NETWORK APPROACH)

Abstract

Network relations are company’s contacts with environment and its business partners, which
base among other things on cooperation and make an extended network of relations (business
network). Till now the research area concerning network approach is characterized by the lack
of cohesive conceptual apparatus. No features distinctively differentiating network relations
from the other transaction relations connecting companies are indicated. That is why the aim
of the article is systematization of former achievements in this area and defining main features
of network relations deciding about their essence (in accordance with network approach).
The article includes review of main features of the network relations suggested in the literature
of the subject. Next three basic features, which in the author’s view prove that a given relation
is a network relation, are defined. And these are: continuous interaction, interdependence
and infinity (borderless). At the conclusion of the article, based on the identified features of
network relations, a definition of business network is proposed.

