[image: image1.jpg]

2007 Oxford Business & Economics Conference

ISBN : 978-0-9742114-7-3

RELATIONSHIP MARKETING – AN OVERVIEW AND SUMMARY OF RESEARCH, 1987-2005
Stella Lai Man So
Associate Professor

Department of Marketing

The Chinese University of Hong Kong

2007
ABSTRACT
This study examines the state of the art in relationship marketing research published in the 1987-2005 period, and probes significant changes in the field, both in terms of the substance of research and methodologies employed. The research articles were analysed by two periods (1987-1998) and (1999-2005) in order to investigate the development and trend of research topics and methodologies, and finally to encourage additional investigations. Relationship marketing is a popular academic research area in the field of marketing. And given recent pressures on academic institutions to show evidence of performance, the findings provide a useful benchmark of individual and institutional research productivity in the field of relationship marketing.
INTRODUCTION

Relationship Marketing is a new-old concept in marketing which aims to retain existing customers. The phrase of “relationship marketing” appeared for the first time in literature of services marketing in the early 80s (Berry 1983, 1986). Growing interest in relationship marketing between both practitioners and academics began in the last decade. Growing interest and active research in relationship marketing are bringing newer and more sophisticated perspectives to the subject. Several areas of marketing have recently been the focus of relationship marketing including inter-organizational issues in the context of a buyer-seller partnership (Dwyer, Schuur, and Oh 1987), networks between firms (Thorelli 1986), working partnerships (Anderson and Narus 1990, 1991), Strategic alliances (Day 1990,1995), internal marketing (Arndt 1979,1983; Berry and Parasuraman 1991) and trust theory (Morgan and Hunt 1994).

The purpose of this study is to examine the state of the art in relationship marketing research published in the period of 1971-2005, and to encourage additional investigations. The past decade has witnessed the inception of a major directional change in both marketing theory and practice, and the turn is toward relationship marketing (Morgan and Hunt 1994). Since the beginning of the 80’s, accelerated interest in this research area can be observed especially in service marketing. A review of four models of relational exchange concluded that the role of trust, communication, and functional conflict were common elements to all relationship marketing models (Fontenot and Wilson1997). The review introduced relevant theoretical constructs and to illustrate the ways in which relationship marketing have been deductively studied in marketing. However, no comprehensive summary of the body of relationship marketing has been conducted. This article aims to provide a more comprehensive documentation of research by offering a systematic, conceptual review of most relationship marketing articles in major journals over the 27 years.

OVERVIEW OF RELATIONSHIP MARKETING RESEARCH

Although there are growing interests in relationship marketing (RM), as a new trend in marketing research, it is far from mature. Berry (1995) pointed out a baker’s dozen list of issues requiring more research in RM, including the types of receptive customers, common characteristics of successful RM programs; the ways to drives customers loyal etc. It was argued that the central focus of relationship marketing was customer retention and loyalty (Bitner 1995; Bitner and Hubbert 1994), which continued to grow, and developed across different marketing disciplines. Among the popular relationship marketing areas, long-term relationships with customers are important (Gummesson, 1987, 1997, 1998) which emphasize on developing and maintaining enduring, long-term customer relationships.

When dealing with an area of study such as relationship marketing over a broad time frame, it becomes imperative to define the confines of the study and clarify some of the terminology used. There have been many attempts on defining the term relationship marketing (Gronroos 1990, 1994, Shani and Chalasani 1992, Berry 1983, Morgan and Hunt 1994). Most of the definitions indicate that relationship marketing focuses on the individual customer-seller relationship that both parties in the relationship benefit, and that the relationship is longitudinal in nature. Berry (1983) introduced the concept of relationship marketing, as opposed to transaction marketing, to describe such as long-term approach to marketing strategy (Gronroos 1995). Gronroos (1995) pointed out that firms could position their strategic approach along the strategic continuum with relationship-oriented strategy on one end and a transaction-oriented strategy on the other end. Furthermore, relationship strategists believes that marketing is not restricted to the marketing mix activities, interactive marketing effect of production and delivery processes has a profound effect on the inclination of a customer to return. Interactive marketing and the “part-time marketers” are at the heart of relationship marketing (Gronroos 1995). Therefore, a relationship marketing strategy requires a thorough and ongoing internal marketing process. Morgan and Hunt (1994) broadened the scope of relationship marketing by introducing ten forms of relationship marketing between a focal firm and its relational exchanges in supplier, lateral, buyer, and internal partnerships. They furthered described a difference between “relational exchanges” and “transactional exchanges”.

METHODOLOGY

Selection of articles

In order to incorporate relevant leading marketing journals in the study, the author adopted A Ranking List of Marketing Journals (Hult, Neese and Bashaw 1997) as the sampling frame to identify all the articles relating to relationship marketing. This is a component of a comprehensive three-sample study published in the Journal of Marketing Education (1997) with the objective of ranking marketing journals based on their importance in disseminating scholarly marketing knowledge. Journals chosen from this list represent a certain standard of scholarly achievement. .

Before matching articles within the sampling frame (The list of leading marketing journals), articles published during the designated time frame were identified by using the search term “relationship marketing” to scour ABI/INFORM, the leading electronic business database. First, a preliminary list of articles was selected from all journals without any restriction, relating to the subject relationship marketing in the period of study. The list of articles was then streamed down based on the 41 leading journals listed restricted in A Ranking List of Marketing Journals. After carefully reviewed of these articles by three researchers, some articles were discarded from the list as less than a quarter of the contents were directly related to relationship marketing, and only those pertaining primarily to relationship marketing were retained. Therefore, the process generated a final list of 288 articles to be included in the sample of articles for this study for the period 1987-2005 in 21 leading journals, 108 articles in the period 1987-1998 and 180 in the period 1999-2005 (Table 1).

Procedures

After identifying the articles, they were content analyzed, then categorized according to the following variables: authorship (names of the authors and institution affiliated), major topic area(s), audience addressed, research methodology (research type and design, sample unit used, and statistical analysis performed), countries involved in the research etc. A preliminary coding sheet was prepared to evaluate and record each article on the variables. The author and two research assistants, MBA students, read all the 288 articles and coded independently to assess inter-rater reliability. Of the 288 articles, there were only minor discrepancies in identifying the major topic areas between raters, the percentage of agreement among raters was 93%. Since some of the articles dealt with more than one RM topic areas, multiple entries were allowed and some discrepancies occurred when considering the inclusion of additional, minor topic areas. Whenever discrepancies occurred, three raters would discuss with each other to resolve the differences. Overall, the inter-rater reliability for content analysis and categorization was considered satisfactory.

RESULTS

a. The data

The data for this study came from 21 leading refereed journals in the field of marketing as in Table 1. The primary vehicles for communication of published relationship marketing articles are: Industrial Marketing Management (52), Journal of Business and Industrial Marketing (50), Journal of Service Marketing (29), Journal of the Academy of Marketing Science (28), Journal of Business Research (21), Marketing Management (18), Journal of Marketing Theory and Practice (16), Journal of Consumer Marketing (15) and Journal of Marketing (15). These journals accounted for over 80 percent of the articles included in the content analysis. The study covers a period of 19 years, from 1987-2005.

b. Relationship marketing articles overtime (1987-1998 to 1999-2005)
To determine any increase or decrease in relationship marketing articles published overtime, counts were conducted by year. Table 2 provides the findings indicating the trend of the research published, significant increase of the published relationship marketing articles can be observed in the middle of the 1990s. Although the searching process of ABI/INFORM begins from 1971, there were no published articles on the topic in the journal list until 1987. Hence, the actual period of published articles in the study covered the period from 1987 to 2005 and the most active period of research period began from the end of the 1990s.

In Table 1, a high growth of research works in the field of relationship marketing can be observed. The total number of articles has been grown from 108(in 1998) to 288(in 2005) which represent a growth rate of almost 200% in seven years time (1999-2005) which indicate the importance of the research area.
c. Contributions to relationship marketing articles by institutions

The academic institutions credited with the greatest number of contributions are reported in Table 3. The table shows the institutions that were credited with 2 or more relationship marketing articles in the list of journals. With consideration of the limited contribution of the overall number of articles in the field as a new emerging research topic, University of Alabama in Huntsville (7 articles) and University of Miami (7 articles) were the top academic institutional contributors in the list, then was Arizona State University (6 articles), Emory University, Atlanta, Georgia (6) etc. Unlike other mature and general research areas (Barry 1990, Henthorne, Latour and Loraas 1998), the largest appearances of relationship marketing articles in the list is only 7 and many of the institutions contribute only one article which reflect the less mature nature of the research area.
In the first periods (1987-1998), it is obvious that among the top twenty institutions in terms of appearance, the contributions of relationship marketing articles mainly come from Northern America and Western European countries. So far there were no contributions made from Asian institutions on this research topic in the journal list. However, in the second period (1999-2005), a growing number of articles in the area of relationship marketing were contributed by Asian countries can be observed, City University of Hong Kong (5 articles), The Chinese University of Hong Kong (4 articles) and Hong Kong Polytechnic University (3 articles).
d. Most frequent contributors to relationship marketing articles

As far as the authors are concerned, there were no dominant authors who have contributed more than seven articles in this area. The highest appearance is seven and then six articles. Twelve contributors had four appearances in the list of leading journals (Table 4). Of all the authors who made appearances, only 70 authors had two or more appearances in the list of journals. And 69 out of the 70 authors are academics except Sheree L. Johnson. The top two contributors are Lawrence A. Crosby (7 articles) who had been associated with Arizona State University, Symmetrics Marketing Corp. and Swedish School of Economics and Business Administration, and Sheree L. Johnson (6 articles) who is the special advisor for strategic marketing and member of the board of directors for Symmetrics Marketing Corp. In the first period of research (1987-1998), no marketing firm had contributed to this area. The increasing number of articles grown indicates the increasing interests in relationship marketing and its important position among the practitioners.

e. Streams of research
Out of the 288 total articles reviewed, 219(76%) articles were listed under one subject category, 58(20%) articles were under two categories, and 9(3%) articles were under three categories. Majorities of the articles in our list are studying on one single research topic while some other articles are examining more than one area, for example a study on the RM theory and its applications on strategic alliances between companies. Therefore, some articles contents are counted as more than one category depending on the objectives of the articles.

In order to simplify the classification process, a list of definitions of the research topics and sub topics was prepared (Appendix 1). Raters only need to consult the list of definitions to determine the classification of each article. For example, Journal of Marketing published an article by Morgan and Hunt (1994) entitled “The Commitment-Trust Theory of Relationship Marketing”, an article about the nature of relationship marketing and some RM models were suggested. After consulting the list of major topic definitions in Appendix 1, the Morgan and Hunt article could be classified as (a) theory and concept, because of the discussion of the requirement of successful relationship marketing and (b) methodology and model, because of the trust and commitment model of relationship marketing. Therefore, in this study, the Morgan and Hunt article was categorized as “theory and concept” and "methodology and model” due to the understanding that this article used models to illustrate the basic theory and concept of relationship marketing.

The objective of this paper is to analyse the development of research work in the field of Relationship Marketing. The author focused on the substantive streams of research, six broad subject areas were identified (Table 6), they were (1) Theory and Concept, (2) Methodology and Model, (3) Implementation, (4) Consequences, (5) Strategic Issues and (6) Managerial Issues. In this study, a broad framework of the different streams of research in Relationship Marketing in the last two decades is summarized.

Based on the classification of the RM topics, 280 (or 50.5%) of the total studies dealt with theory and concept that included RM process or phrase, RM concepts and definitions, RM strategies, RM dissolution and RM quality. Among these topics, the fundamental concept of RM has been studied most frequently that 143 articles focus on this area, and the most common topics of these research are on RM definition, framework and some basic relationship concepts. This reflects the importance of the fundamental knowledge of RM and its infancy position in the research development. This especially reflected in increasing rate of articles (66 articles to 214 articles, represents 200%) in this topic area from the period of (1987-1998) to the period of (1999-2005).
The next most popular subject category, after theory and concept, is Implementation” (98 articles or 17.5%). Implementation articles focus on the practical implementation stage, such as general practical RM issues, specific RM activities, database marketing and marketing activities. Articles on this topic are concerned with the practical issue of RM, such as understanding of customers' attitudes toward the RM services, evaluating the consumer satisfaction levels, RM strategies adopted by the service providers etc. Managerial implications for practice can then be drawn from the results.

The next subject category is “Methodology and Model” studies with 73 (or 13%) of the articles dealing with model development and methodology of RM. Under this category, frameworks and models of relationship marketing are reviewed, and often, theoretical constructs for the study of RM are identified to reflect activities that would occur in business relationship. Hence, testing and comparing various types of RM models are the major research objectives of these articles. This suggests that in its early stage, RM research studies focus on methodology and models that help in measuring the relevant elements of RM. Since there is no single model that can capture all elements relevant to relationship marketing, researchers need to develop models that are relatively comprehensive enough to meet the challenge of obtaining acceptable goodness of fit in empirical testing (Fontenot and Wilson 1997).

Then followed by articles on “RM consequences” (46 or 8 %) and “Strategic Issues” (45 or 8%). The main argument of research in the area of RM consequences is centred on the effects and benefits of the practice of RM or effects of the major RM elements. This kind of research usually carried out in some selected industries such as insurance industry and computer industry (Smith and Barclay 1997; Crosby and Stephens 1987). These articles concern on the effectiveness of RM practices and strategies, such as task performance, satisfaction, customer retention etc. As for the articles on strategic issues, industrial application is also regarded as very important.
Finally, there are relatively less research work on areas of managerial issues (18 articles or 3%). This indicates that the concept of relationship marketing still remains in the theoretical and framework level, industrial applications work is not yet developed. Some research areas, such as human resource, sales force and internal marketing, have been explored by applying the concept of relationship marketing (Table 6). These practical research works provide useful implications for marketers on areas that would be directly benefited from the concept of relationship marketing.

THEORY DEVELOPMENT OF RELATIONSHIP MARKETING (1987-1998 and 1999-2005)
Theory development in relationship marketing has made substantial progress both in terms of the conceptual framework and the empirical testing. It is argued that most new academic theories and concepts begin with research studies in descriptive or exploratory nature and then followed by systematic empirical testing. Based on this, one of the objectives of this study is to probe in detail the development of the research work in the field of relationship marketing.

To review the development of the research trend of relationship marketing we need to summarise the content of the theories used. In this review article, the author will report the number of studies based on descriptive/exploratory nature versus the number of studies based on empirical testing. The descriptive research studies include articles that were based on some conceptual framework, models, case studies and exploratory nature, usually did not include primary data. In this study, 237 out of 560 topic areas, or 42.3%, were identified as descriptive studies (Table 7).
A study was defined as “empirical” if it was based on the collection and analysis of primary data. Based on this definition, 323 out of the 560 topic areas, or 57.7 percent, were identified as empirical studies. Identification of empirical studies permits investigation of the methodological issues concerning the collection and comparability of primary data. In general, empirical studies have systematic structure and capable of generating predictive type of statements (Hunt 1983).

When comparing the two periods (1987-1998 and 1999-2005) (Table 7), it is obvious that there is a declining trend in the descriptive studies (55.2% to 36.6%), whereas empirical testing articles are increasing in the recent years (40.8% to 64.4%). One can conclude that descriptive and exploratory presentation of relationship marketing constructs have gained wide acceptance in the beginning of the research period, while the demand for empirical analysis of the theoretical concepts increases as the theory of the field gets mature. To sum up, relationship marketing research has shown considerable progress in theory development in the beginning years and subsequent empirical testing of theoretical concepts in the 2000s. This progress varies by research streams but still represents a clear increasing trend across all the topic areas.
CONCLUSION AND IMPLICATIONS
Since the 80s, the relationship marketing literature has grown explosively. Relationship marketing has attracted the attention of practitioners and academics. This paper identified 288 RM articles published between 1987 and 2005 to review the trend of research in the field. This review article might not be able to be exhaustive, but it helps to provide insights and overview of the trend of research on the subject. The results presented in this paper have several implications:
· It can be predicted that there will be a growing trend in the RM research in the future based on past publication rates and the increasing interest in the area

· For the research streams, a large portion of the reviewed articles were related to “Theory and Concept” as RM was still a new phenomenon in marketing in the 80s. There were relatively fewer articles discussing the managerial issues which indicated that the subject was still remains in the academic and theoretical level. Most of the contributors were academics who were less interested in the industrial applications development. However, RM researcher cannot ignore the practical issues of the subject which is definitely useful in the modern marketing. More research in this area should be considered.
· RM articles in the early years focused on the development of theory that articles were mainly descriptive and exploratory in nature. And subsequently there were more empirical testings for further refinement of the theory. This implies the maturity of the field of RM as the research works followed the path of exploration and theory development before they could be refined and empirically tested.
· Although the research subject seems to be originated from the western world, there is a growing trend of RM articles contributed by Asian institutions in the 2000s. Many RM articles from Asian institutions discussed the topic together with their “Guanxi” which has been long been developed in Asia (Arias 1998), especially in the Chinese culture.
· RM was mainly an academic research topic in the early years of its development, whereas growing interests had been developed among the practitioners, especially the consultancy companies. The future research on this area is therefore expected to be more practical and managerial oriented.
Table 1: No. of articles related to relationship marketing in each journal (1987-1998)

	Journal
	No. of Articles
(1987-1998)
	%
	No. of Articles
(1999-2005)
	%
	Total no. of Articles
	%

	Industrial Marketing Management
	20
	18.5
	32
	17.8
	52
	18.1

	The Journal of Business & Industrial Marketing
	6
	5.6
	44
	24.4
	50
	17.4

	The Journal of Services Marketing
	6
	5.6
	23
	12.8
	29
	10.1

	Journal of the Academy of Marketing Science
	17
	15.7
	11
	6.1
	28
	9.7

	Journal of Business Research
	6
	5.6
	15
	8.3
	21
	7.3

	Marketing Management
	6
	5.6
	12
	6.7
	18
	6.3

	Journal of Marketing Theory and Practice
	10
	9.3
	6
	3.3
	16
	5.6

	The Journal of Consumer Marketing
	4
	3.7
	11
	6.1
	15
	5.2

	Journal of Marketing
	4
	3.7
	11
	6.1
	15
	5.2

	Psychology and Marketing
	8
	7.4
	1
	0.6
	9
	3.1

	Business Horizon
	4
	3.7
	4
	2.2
	8
	2.8

	International Journal of Research in Marketing
	3
	2.8
	2
	1.1
	5
	1.7

	Harvard Business Review
	2
	1.9
	2
	1.1
	4
	1.4

	Journal of International Marketing
	1
	0.9
	3
	1.7
	4
	1.4

	Journal of Marketing Research
	2
	1.9
	1
	0.6
	3
	1.0

	Journal of Public Policy and Marketing
	3
	2.8
	0
	0.0
	3
	1.0

	Journal of Health Care Marketing
	2
	1.9
	0
	0.0
	2
	0.7

	Marketing Science
	1
	0.9
	1
	0.6
	2
	0.7

	Journal of Retailing
	1
	0.9
	1
	0.6
	2
	0.7

	Journal of Consumer Research
	1
	0.9
	0
	0.0
	1
	0.4

	Journal of Product Innovation Management
	1
	0.9
	0
	0.0
	1
	0.4

	Total
	108
	100.0
	180
	100.0
	288
	100.0

Table 2: RM articles from 1987-2005
	Year
	No. of Articles
	Percent (%)

	1987
	1
	0.4

	1988
	0
	0.0

	1989
	1
	0.4

	1990
	2
	0.7

	1991
	1
	0.4

	1992
	2
	0.7

	1993
	4
	1.4

	1994
	7
	2.4

	1995
	19
	6.6

	1996
	15
	5.2

	1997.
	37
	12.9

	1998
	19
	6.6

	1999
	29
	10.1

	2000
	24
	8.3

	2001
	14
	4.9

	2002
	33
	11.5

	2003
	24
	8.3

	2004
	16
	5.6

	2005
	40
	13.9

	Total
	288
	100

Table 3: RM Contributing Institutions
	Institution
	No. of articles

(1987-1998)
	No. of articles

(1999-2005)
	Total no. of articles

	University of Alabama
	4
	3
	7

	University of Miami
	3
	4
	7

	Arizona State University
	6
	0
	6

	Emory University, Atlanta, Georgia
	3
	3
	6

	Symmetrics Marketing Corp.
	0
	6
	6

	City University of Hong Kong
	0
	5
	5

	Hanken Swedish School of Economics and Business Administration
	1
	4
	5

	Stockholm University, Sweden
	2
	3
	5

	University of Bath
	0
	5
	5

	University of New South Wales, Sydney
	0
	5
	5

	University of Quebec, Montreal
	4
	1
	5

	University of Victoria, British Columbia
	4
	1
	5

	London Business School
	1
	3
	4

	Manchester Business School
	0
	4
	4

	The Chinese University of Hong Kong
	0
	4
	4

	University of Missouri-Columbia
	2
	2
	4

	University of South Florida
	2
	2
	4

	Baruch College, The City University of New York
	2
	1
	3

	Catholic University of Leuven, Belgium
	3
	0
	3

	Copenhagen Business School
	0
	3
	3

	Curtin University of Technology
	0
	3
	3

	Florida State University
	0
	3
	3

	Georgia State University
	1
	2
	3

	Harvard Business School
	1
	2
	3

	Hong Kong Polytechnic University
	0
	3
	3

	International Institute for Management Development, Lausanne, Switzerland
	3
	0
	3

	Maastricht University
	1
	2
	3

	Pennsylvania State University
	1
	2
	3

	Southern Cross University
	0
	3
	3

	Texas Tech. University
	1
	2
	3

	The University of Melbourne
	0
	3
	3

	Turku School of Economics and Business Administration
	0
	3
	3

	University of Auckland, New Zealand
	1
	2
	3

	University of Mannheim
	0
	3
	3

	University of Memphis
	0
	3
	3

	University of Notre Dame
	2
	1
	3

	University of Strathelyde, Scotland, UK
	0
	3
	3

	University of Wisconsin at Madison
	3
	0
	3

	Bentley College
	0
	2
	2

	Central Missouri State University
	1
	1
	2

	Dartmouth College
	0
	2
	2

	Dublin City University in Ireland
	2
	0
	2

	Duke University
	1
	1
	2

	Ghent University
	0
	2
	2

	Harper Adams University College, UK
	0
	2
	2

	Eastern Michigan University
	2
	0
	2

	HEC, University of Montreal
	1
	1
	2

	London Metropolitan University
	0
	2
	2

	Louisiana State University
	1
	1
	2

	Loyola College in Maryland
	1
	1
	2

	Michigan State University
	0
	2
	2

	Morgan State University in Baltimore, Maryland
	1
	1
	2

	North Carolina State University
	1
	1
	2

	Northwestern University
	2
	0
	2

	Saint Louis University
	2
	0
	2

	State University of New York in Albany
	1
	1
	2

	Swedish School of Economics and Business Administration
	0
	2
	2

	Syracuse University, USA
	0
	2
	2

	Texas A&M University
	2
	0
	2

	The Aarhus School of Business, Denmark
	0
	2
	2

	Troy State University
	2
	0
	2

	University Laval in Ste-Foy, Quebec, Canada
	2
	0
	2

	University of Arkansas at Little Rock
	1
	1
	2

	University of Birmingham
	0
	2
	2

	University of Calgary, Canada
	0
	2
	2

	University of Canterbury, New Zealand
	0
	2
	2

	University of Cincinnati
	2
	0
	2

	University of Houston-Clear Lake
	1
	1
	2

	University of Karlsruhe, Germany
	0
	2
	2

	University of Minnesota Duluth
	0
	2
	2

	University of Newcastle, Australia
	0
	2
	2

	University of North Carolina at Wilmington
	1
	1
	2

	University of Technology, Sydney, Australia
	1
	1
	2

	University of Western Ontario
	2
	0
	2

	University of Western Sydney-Nepean
	1
	1
	2

	Uppsala University
	0
	2
	2

	Villanova University, Villanova, Pennsylvania
	1
	1
	2

	Virginia Commonwealth University
	1
	1
	2

	Wageningen University
	2
	0
	2

	West Virginia University
	2
	0
	2

	Western Michigan University
	0
	2
	2

Table 4: RM Contributors and their institutions
	Author
	No. of Articles

(1987-1998)
	No. of Articles

(1999-2005)
	Total No. of Articles
	Institution/Country*

	Lawrence A. Crosby
	1
	0
	1
	Arizona State University

	
	0
	5
	5
	Symmetrics Marketing Corp.

	
	0
	1
	1
	Swedish School of Economics and Business Administration

	Sheree L. Johnson
	0
	6
	6
	Symmetrics Marketing Corp.

	Raymond P.M. Chow
	0
	3
	3
	City University of Hong Kong

	
	0
	1
	1
	The Chinese University of Hong Kong

	Christian Gronroos
	1
	0
	1
	Arizona State University

	
	1
	2
	3
	Hanken Swedish School of Economics Finland

	Evert Gummesson
	2
	2
	4
	Stockholm University

	Nirmalya Kumar
	3
	0
	3
	International Institute for Management Development

	
	0
	1
	1
	London Business School

	Pete Naude
	0
	4
	4
	University of Bath

	Jean Perrien
	3
	1
	4
	University of Quebec

	Arun Sharma
	2
	2
	4
	University of Miami

	Jagdish N. Sheth
	2
	2
	4
	Emory University

	Leo Y.M. Sin
	0
	4
	4
	The Chinese University of Hong Kong

	J. Brock Smith
	3
	1
	4
	University of Victoria

	Oliver H.M. Yau
	0
	4
	4
	City University of Hong Kong

	Alan C.B. Tse
	0
	4
	4
	The Chinese University of Hong Kong

	Tim Ambler
	1
	2
	3
	London Business School

	Poul Houman Anderson
	0
	3
	3
	The Aarhus School of Business, Denmark

	Kent Eriksson
	0
	1
	1
	University College of Southern Stockholm

	
	0
	1
	1
	Sodertorn University College

	
	0
	1
	1
	Uppsala University

	G. Tomas M. Hult
	1
	0
	1
	University of Arkansas at Little Rock

	
	0
	2
	2
	Florida State University

	Jenny S.Y. Lee
	0
	3
	3
	City University of Hong Kong

	Paul G. Patterson
	0
	3
	3
	University of New South Wales

	Line Ricard
	2
	1
	3
	HEC, University of Montreal

	Deo Sharma
	0
	1
	1
	Stockholm School of Economics

	
	0
	2
	2
	Copenhagen Business School

	Jan-Benedict E. M. Steenkamp
	2
	0
	2
	Wageningen University

	
	1
	0
	1
	Catholic University of Leuven

	Peter W. Turnbull
	0
	3
	3
	University of Birmingham

	Eric J. Arnould
	2
	0
	2
	University of South Florida

	Gerard A. Athaide
	1
	1
	2
	Loyola College in Maryland

	David Ballantyne
	0
	2
	2
	The University of Melbourne

	David Bejou
	1
	0
	1
	Texas A&M University

	
	1
	0
	1
	University of North Carolina at Wilmington

	Roger Bennett
	0
	2
	2
	London Metropolitan University

	Joseph M. Bonner
	0
	2
	2
	Michigan State University

	Roderick J. Brodie
	0
	2
	2
	University of Auckland

	Hung-Chang Chiu
	0
	2
	2
	National Chung Hsing University

	Cindy Claycomb
	0
	2
	2
	Wichita State University

	James E Coleman
	1
	0
	1
	University of Central Florida

	
	1
	0
	1
	Troy State University

	Nicole E. Coviello
	0
	2
	2
	University of Calgary

	Kristof De Wulf
	0
	2
	2
	Ghent University

	Pierre Filiatrault
	2
	0
	2
	University of Quebec, Montreal

	Susan Fournier
	2
	0
	2
	Harvard University Graduate School of Business Administration

	Hans Georg Gemunden
	0
	1
	1
	University of Karlsruhe

	
	0
	1
	1
	Technical University of Berlin

	Inge Geyskens
	2
	0
	2
	Catholic University of Leuven

	David J. Good
	0
	1
	1
	Central Missouri State University

	
	0
	1
	1
	Grand Valley State University

	Spiros P. Gounaris
	0
	2
	2
	Athens University of Economics and Business

	Thomas W. Gruen
	1
	1
	2
	Emory University

	Gregory T. Gundlash
	2
	0
	2
	University of Notre Dame

	Martin K. Hingley
	0
	2
	2
	Harper Adams University College, UK

	Christopher P. Holland
	0
	2
	2
	Manchester Business School

	Christian Homburg
	0
	2
	2
	University of Mannheim

	Yi-Ching Hsieh
	0
	2
	2
	Soochow University

	Shelby D. Hunt
	1
	1
	2
	Texas Tech University

	Wesley J. Johnston
	1
	1
	2
	Georgia State University

	Jan Mattsson
	0
	2
	2
	Roskilde University

	Bill Merrilees
	0
	2
	2
	University of Newcastle

	Ernest L. Nichols Jr.
	0
	1
	1
	Fogelman College of Business and Economics

	
	0
	1
	1
	University of Memphis

	Gaby Odekerken Schroder
	0
	2
	2
	Maastricht University

	Chad Perry
	0
	2
	2
	Southern Cross University

	John V. Petrof
	2
	0
	2
	University Laval in Ste-Foy, Quebec, Canada

	Nexhmi Rexha
	0
	2
	2
	Curtin University of Technology

	Michael Saren
	0
	2
	2
	University of Strathclyde

	Roberta J. Schultz
	0
	2
	2
	Western Michigan University

	Lisa K. Sheer
	2
	0
	2
	University of Missouri

	Barbara B. Stern
	2
	0
	2
	State University of New Jersey

	Rodney L. Stump
	1
	1
	2
	Morgan State University in Baltimore, Maryland

	Chris W Styles
	0
	2
	2
	University of New South Wales

	Craig J. Thompson
	2
	0
	2
	University of Wisconsin at Madison

	Nikolaos Tzokas
	0
	1
	1
	University of East Anglia

	
	0
	1
	1
	University of Strathclyde

	Achim Walter
	0
	2
	2
	University of Karlsruhe, Germany

	Barton A. Weitz
	1
	1
	2
	University of Florida

	David T. Wilson
	1
	1
	2
	Pennsylvania State University

	Elizabeth J. Wilson
	1
	1
	2
	Louisiana State University

	Arch G. Woodside
	0
	1
	1
	Freeman School of Business

	
	0
	1
	1
	Carroll School of Management

*There are articles written by more than one authors and therefore reflected on the appearance of the institutions
Table 6: Distribution of RM Research Topics
	
	
	1987-2005 (Total Period)
	1987-1998
	1999-2005

	Topic
	Sub Topic
	Frequency* (%)
	Sub-total (%)
	Frequency* (%)
	Sub-total (%)
	Frequency* (%)
	Sub-total (%)

	Theory and Concept
	RM Process/ Phase
	29
	(10.4)
	
	
	8
	(12.1)
	
	
	21
	(9.8)
	
	

	
	RM concepts
	143
	(51.1)
	
	
	51
	(77.3)
	
	
	92
	(43.0)
	
	

	
	Strategies
	54
	(19.3)
	
	
	2
	(3.0)
	
	
	52
	(24.3)
	
	

	
	Relationship dissolution
	8
	(2.9)
	
	
	2
	(3.0)
	
	
	6
	(2.8)
	
	

	
	Relationship quality
	46
	(16.4)
	280
	(50.5)
	3
	(4.6)
	66
	(46.5)
	43
	(20.1)
	214
	(51.2)

	Methodology and model
	
	73
	(100.0)
	73
	(3.2)
	26
	(100.0)
	26
	(18.3)
	47
	(100.0)
	47
	(11.2)

	Implementation
	General practical issues
	47
	(48.0)
	
	
	16
	(59.3)
	
	
	31
	(43.7)
	
	

	
	Specific RM activities
	27
	(27.6)
	
	
	4
	(14.8)
	
	
	23
	(32.4)
	
	

	
	Database Marketing
	12
	(12.2)
	
	
	2
	(7.4)
	
	
	10
	(14.1)
	
	

	
	Marketing Activities
	12
	(12.2)
	98
	(7.7)
	5
	(18.5)
	27
	(19.0)
	7
	(9.9)
	71
	(17.0)

	Consequences
	
	46
	(100.0)
	46
	(8.3)
	10
	(100.0)
	10
	(7.0)
	36
	(100.0)
	36
	(8.6)

	Strategic Issues (External)
	Channel relationship
	20
	(44.4)
	
	
	4
	(50.0)
	
	
	16
	(43.2)
	
	

	
	Strategic Alliance
	25
	(55.6)
	45
	(8.1)
	4
	(50.0)
	8
	(5.6)
	21
	(56.8)
	37
	(8.9)

	Managerial Issues
	Human Resources
	5
	(38.5)
	
	
	1
	(20.0)
	
	
	4
	(30.8)
	
	

	
	Salesforce
	7
	(53.8)
	
	
	2
	(40.0)
	
	
	5
	(38.5)
	
	

	
	Internal marketing
	6
	(46.2)
	18
	(2.3)
	2
	(40.0)
	5
	(3.5)
	4
	(30.9)
	13
	(3.1)

	Total
	
	
	
	560
	(100.0)
	
	142
	(100.0)
	
	418
	(100.0)

* Classification up to three categories was allowed. While 72 articles were listed under one category, 19 were listed under two categories and 3 under three categories.

Table 7: Development of RM Research (Descriptive vs. Empirical)
	
	1987-2005 (Total Period)
	1987-1998
	1999-2005

	
	Descriptive Studies (%)
	Empirical Studies (%)
	Sub-total
(%)
	Descriptive Studies (%)
	Empirical Studies (%)
	Sub-total
(%)
	Descriptive Studies (%)
	Empirical Studies (%)
	Sub-total
(%)

	Topic
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Theory and Concept
	121
	(43.2)
	159
	(56.8)
	280
	(50.0)
	41
	(62.1)
	25
	(37.9)
	66
	(46.5)
	80
	(37.4)
	134
	(62.6)
	214
	(51.2)

	Methodology and model
	31
	(42.5)
	42
	(57.5)
	73
	(13.0)
	17
	(65.4)
	9
	(34.6)
	26
	(18.3)
	14
	(29.8)
	33
	(70.2)
	47
	(11.2)

	Implementation
	45
	(45.9)
	53
	(54.1)
	98
	(17.5)
	12
	(44.4)
	15
	(55.6)
	27
	(19.0)
	33
	(46.5)
	38
	(53.5)
	71
	(17.0)

	Consequences
	13
	(28.3)
	33
	(71.7)
	46
	(8.2)
	5
	(50.0)
	5
	(50.0)
	10
	(7.0)
	8
	(22.2)
	28
	(77.8)
	36
	(8.6)

	Strategic Issues (External)
	19
	(42.2)
	26
	(57.8)
	45
	(8.0)
	6
	(75.0)
	2
	(25.0)
	8
	(5.6)
	13
	(35.1)
	24
	(64.9)
	37
	(8.9)

	Managerial Issues
	8
	(44.4)
	10
	(55.6)
	18
	(3.2)
	3
	(60.0)
	2
	(40.0)
	5
	(3.5)
	5
	(38.5)
	8
	(61.5)
	13
	(3.1)

	Total
	237
	(42.3)
	323
	(57.7)
	560
	(100.0)
	84
	(59.2)
	58
	(40.8)
	142
	(100.0)
	153
	(36.60)
	265
	(63.4)
	418
	(100.0)

Appendix 1

	Topic
	Sub Topic
	Definition

	1. Theory and Concept
	RM Process/ Phase
	The different stages of development in relationship marketing

	
	RM concepts
	General concepts (e.g. elements, structure) of relationship marketing

	
	Strategies
	General strategies of relationship marketing

	
	Relationship dissolution
	The break down of relationship (e.g. factors accelerating the dissolution of a relationship)

	
	Relationship quality
	Quality of relationship between buyers and sellers (e.g. how to measure the quality of relationship between buyer and seller)

	2. Methodology and model
	
	Articles related with the general introduction of empirical methodology or future perspectives of RM studies; models suggested for future analysis of relationship marketing

	3. Implementation
	General practical issues
	Some overall methods of implementing RM (e.g. How to increase communication and trust between buyers and sellers)

	
	Specific RM activities
	Some specific devices for implementing RM (e.g. using trade shows, fax machines, etc to maintain relationship)

	
	Database Marketing
	Articles that mainly discuss database marketing (using data to tailor-make marketing programs to specific customers and to maintain relationship)

	
	Marketing Activities
	Using different marketing activities to establish or/and maintain relationship (e.g. personal selling, promotion)

	4. Consequences
	
	The consequences of RM (e.g. reduction of consumers’ choices, increasing efficiency and effectiveness of buyer-seller relationship)

	5. Strategic Issues (External)
	Channel relationship
	Establishing a strategic relation with channel members (e.g JIT, EDI)

	
	Strategic Alliance
	Establishing strategic relations with organizations other than channel members

	6. Managerial Issues
	HR
	Effect of RM on HR management

	
	Salesforce
	How to manage salesforce in order to faciliate the implementation of RM

	
	Internal marketing
	Internal marketing as a form of relationship marketing

REFERENCE
Anderson, James C. and James A. Narus (1990), "A Model of Distributor Firm and Manufacturer Firm Working Partnerships," Journal of Marketing, 54 (January), 42-58.

Anderson, J.C. and Narus, J.A. (1991), "Partnering as a focused market strategy", California Management Review, Vol. 33, pp. 95-113.

Arndt, J. (1979), "Toward a concept of domesticated markets", Journal of Marketing, Vol. 43 No. 4, Fall, pp. 69-75.
Arndt, Johan (1983), “The Political Economy Paradigm: Foundation for Theory Building in Marketing”, Journal of Marketing, New York: Fall Vol.47, pg. 44, 11 pgs
Barclay, Donald W, Smith, J Brock. (1997), “The effects of organizational differences and trust on the effectiveness of selling partner relationships”, Journal of Marketing. Chicago: Jan 1997.Vol.61, Iss. 1; pg. 3, 18 pgs
Berry, Leonard, (1986), “Big Ideas in Service Marketing”, The Journal of Consumer Marketing. Spring, Vol.3, Iss.2; pg.47,5 pgs.

Berry, L.L. (1983), “Relationship marketing”, in Berry, L.L., Shostack, G.L. and Upah, G.D. (Eds), Emerging Perspectives on Services Marketing, Proceedings Series, American Marketing Association, Chicago, IL, pp. 25-8.

Berry, L.L. and Parasuraman, A. (1991), “Marketing Services - Competing through Quality”, Free Press, New York, NY
Bitner, M.J. and Hubbert, A.R. (1994), “Encounter satisfaction versus overall satisfaction versus quality: the customers voice”, in Rust, R.T. and Oliver, R.L. (Eds), Service Quality: New Directions in Theory and Practice, Sage, London, pp. 79-94.

Bitner, M. (1995), “Building service relationships: It's all about promises”, Journal of the Academy of Marketing Science, Vol. 23 No. 4, pp. 246-51
Crosby Lawrence A. and Nancy Stephens (1987), “Effects of Relationship Marketing on Satisfaction, Retention, and Prices in the Life Insurance Industry”, Journal of Marketing Research, 24 (November), 404-411
Day, George S.(1990), “Market Driven Strategy”, The Free Press, New York, NY
Day, George S. (1995), “Advantageous alliances”, Academy of Marketing Science. Journal. Greenvale: Fall 1995.Vol.23, Iss. 4; pg. 297, 4 pgs
Dwyer, F. Robert, Paul H. Schurr, and Sejo Oh (1987), “Developing Buyer-Seller Relationships”, Journal of Marketing, 51(April), 11-27.
Fontenot, Renee J, Wilson, Elizabeth J (1997), “Relational exchange: A review of selected models for a prediction matrix of relationship activities”, Journal of Business Research. New York: May 1997.Vol.39, Iss. 1; pg. 5, 8 pgs.

Gronroos, C. (1990), “Relationship approach to marketing in service contexts: the marketing and organizational interface”, Journal of Business Research, Vol. 20 No. 1, pp. 3-11.
Grönroos, C. (1994), “From marketing mix to relationship marketing: towards a paradigm shift in marketing”, Management Decision, Vol. 32 No. 2, pp. 4-20
Gummesson, E. (1987), “The New Marketing - Developing Long-Term Interactive Relationships”, Long Range Planning, 20, no.4,10-20.

Gummesson, E. (1997), “Relationship marketing as a paradigm shift: some conclusions from the 3OR approach”, Management Decision, 35, no.3-4,267-72.
Gummesson, E. (1998), “Productivity, quality and relationship marketing in service operations”, International Journal of Contemporary Hospitality Management, 10, no.1, 4-15.
Hult, G. Tomas M., William T. Neese, and R. Edward Bashaw (1997), “Faculty perceptions of marketing journals”, Journal of Marketing Education 19 (Spring): 37-52
Hunt, S.D. (1983), “General theories and the fundamental explanation of marketing”, Journal of Marketing, Vol. 447, Fall, pp. 9-17.
Jose Tomas Gomez Arias.(1998), “A relationship marketing approach to guanxi”, European Journal of Marketing, Bradford 32, Iss. 1/2; pg. 145
Morgan, R.M. and Hunt, S.D. (1994), “The commitment-trust theory of relationship marketing”, Journal of Marketing, Vol. 58, July, pp. 20-38.

Shani, David, Chalasani, Sujana. (1992), “Exploiting Niches Using Relationship Marketing”, The Journal of Consumer Marketing. Santa Barbara: Summer 1992.Vol.9, Iss. 3; pg. 33, 10 pgs
Thorelli, H.B. (1986), "Networks: between markets and hierarchies", Strategic Management Journal, Vol. 7, pp. 37-51.

PAGE
4
June 24-26, 2007
Oxford University, UK

