

of Management & Agribusiness

ISSN 1693-5853 Vol. 9 No. 1 Maret 2012

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan Hak Cipta Dilindungi Undang-Undang

Pengutipan tidak merugikan kepentingan yang wajar IPB

Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB

karya ilmiah, penyusunan laporan,

:hles Ahmady Sumarwan Guharjo

UCCESS VULUES IN RELATIONSHIP GRICULTURE PRODUCTS

Kerjasama:

ana Manajemen dan Bisnis S ogo

STRATEGI PENGEMBANGAN EKOWISATA DI TAMAN NASIONAL SEBANGAU KALIMANTAN TENGAH

Ign. Anung Setyadi Hartoyo Agus Maulana E.K.S Harini Muntasib

LIBERALISASI KEUANGAN DAN PENGARUHNYA TERHADAP NILAI **Q-TOBIN SEKTOR INDUSTRI DASAR** DAN KIMIA DAN PERBANKAN

Trias Andati Hermanto Siregar Bonar M.Sinaga Noer Azam Achsani

FAKTOR-FAKTOR KUNCI YANG BERPENGARUH PADA EFEKTIFITAS PENGENDALIAN RISIKO KREDIT

HC Royke Singgih Eriyatno Heni K. Daryanto Dedi Budiman Hakim

FAKTOR-FAKTOR YANG MEMPENGARUHI SUSTAINABILITAS PERTUMBUHAN FINANSIAL LEMBAGA KEUANGAN MIKRO DI INDONESIA

Siti Sundari Arief Daryanto Mangara Tambunan Asep Saefuddin

PERANCANGAN MANAJEMEN KINERJA PENYELENGGARAAN PENDIDIKAN DAN PELATIHAN DENGAN ANCANGAN MANAJEMENT BY OBJECTIVES (MBO) DAN PERSPEKTIF BALANCED SCORECARD

Ika Susanti Aida Vitayala Hubeis Sadikin Kuswanto

Dilarang Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan b. Pengutipan tidak merugikan kepentingan yang wajar IPB. laporan, penulisan kritik atau tinjaud

no.mb.ipb.ac.id

Danajemen & Agribisnis
Redaksi:

Jana Manajemen dan Bagor jana Manajemen dan Bagor jana Manajemen dan Bagor Jana Manajemen dan Bagor Jana Bagor rjana Manajemen dan Bisnis

MB-IPB Komplek IPB Gunung Gede

Dewan Editor

Ketua

Dr. Ir. Arief Daryanto, MEc

Anggota

Prof. Dr. Anis Chowdhury

Prof. Dr. Phil Simmons

Prof. Dr. Ir. M. Syamsul Ma'arif, M.Eng

Prof. Dr. Ir. Bunasor Sanim, M.Sc.

Prof. Dr. Ir. Tridovo Kusumastanto

Prof. Dr. Ir. Hermanto Siregar, M.Ec.

Dr. Ir. Budi Suharjo, M.Sc.

Dr. Ir. Joyo Winoto, M.Sc.

Editor Eksekutif

Dr. Ir. Idgan Fahmi, M.Ec.

Mitra Bebestari

Prof. Dr. Ir. E. Gumbira Sa'id, MA.Dev

Prof. Dr. Ir. Sjafri Mangkuprawira

Prof. Dr. Ir. Ujang Sumarwan, MSc

Prof. Dr. Ir. Bunasor Sanim, MSc

Dr. Ir. Heny K. Daryanto, M.Ec

Dr. Ir. Kirbrandoko, MSM

Redaksi Pelaksana

Dr. Ir. Dudi S. Hendrawan, MM Suhendi, SP, MM Andina Oktariani, SE Sulistiyo, A.Md

al Manajer On & Agribishis memuat informasi hasil kegiatan penelitian, pemikiran konseptual dan review bidang ilmu majajemen dan agribisnis. Jurnal ilmiah ini diterbitkan oleh Program Studi Manajemen dan Bisais, Sekola Pascasarjana, Institut Pertanian Bogor. Mulai diterbitkan pada awal tahun 2004 dengan fre uensi terbit a kali dalam setahun, yakni pada bulan Maret dan Oktober.

Reaksi menera tulisan hasil penelitian ilmiah, baik dalam bentuk riset maupun empirical research dalam bidang yang beraitan dengan manajemen dan atau agribisnis. Redaksi dapat menyingkat dan memperbaiki tulisan yang alon dimuat tanpa mengubah maksud dan isinya setelah melalui proses blind review yang dilakukan oleh tim yang ditunjuk khusus untuk mengadakan review atas kelayakan publikasi naskah penelitian

Naskah yang firim oleh redaksi harus merupakan naskah asli dan tidak sedang dipertimbangkan untuk diterbitkan oleharnal atau penerbit-penerbit lain.

KEY SUCCESS VALUE

IN RELATIONSHIP MARKETING OF AGRICULTURE PRODUCTS

Dilarang mengutip sebagian atau seluruh

a. Pengutipan hanya untuk kepentingan pendidikan, peneliti
 b. Pengutipan tidak merugikan kepentingan yang wajar IPB.

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB

penelitian, penulisan karya ilmiah,

penulisan kritik atau tinjauan suatu masalah

tanpa mencantumkan dan menyebutkan

fuchlis Ahmady*), Ujang Sumarwan**), Budi Suharjo***), Agus Maulana****)

*)Program Pascasarjana Manajemen dan Bisnis Institut Pertanian Bogor
'Departemen Ilmu Keluarga dan Konsumen Fakultas Ekologi Manusia (FEMA) Institut Pertanian Bogor

***)Departemen Matematika Fakultas FMIPA Institut Pertanian Bogor

****)Universitas Dr. Soetomo Surabaya

ABSTRACT

Indonesia, agriculture is still one of the business activity that involves many stakeholders with a unique ationship, ranging from farmers as producers, various intermediaries that act to move the product on the ailers we ultimately sell to end consumers. What are the key values connecting between actors to guarantee of business and how the model linkage or relationship marketing that happens, is the main all in this paper. The results showed, commitment and trust are the dominant two aspects that underlie the ergence of co-operation as well as the assurance of financial benefit. Another interesting fact revealed by a study is the relationship marketing that occurs not just based on the transactional aspects alone, but there also a solid aspect that binds relationships. This aspect even leads to another fundamental goal, namely existence of convenience between the parties cooperate. Although both of these goals cannot always be hieved simultaneously due to the strata of different decision-making power, but in reality they complement to ongoing ollaboration.

mmitment, Trust, Transactional and Social Marketing, Leisure

ABSTRAK

Di Indonesse pertanian masih merupakan salah satu aktifitas bisnis yang melibatkan banyak stakeholder dengan hut magan yang unik, mulai dari petani sebagai produsen, berbagai pihak perantara yang berperan memindah an produk pada pengecer yang akhirnya memasarkan pada konsumen akhir. Nilai-nilai kunci apa yang genghubungkan antar pelaku untuk menjamin kelangsungan bisnis tersebut serta bagaimana model keterkaitan atau hubungan pemasaran yang terjadi, merupakan tujuan utama dalam tulisan ini. Hasil penelitian menunjukkan, komitmen dan kepercayaan merupakan dua aspek dominan yang mendasari timbulnya kerjasama dan sekaligus sebagai jaminan akan adanya keuntungan secara finansial. Fakta menarik lain yang terungkap dari penelitian ini adalah hubungan pemasaran yang terjadi bukan sekedar didasarkan atas aspek transaksional semata, namun juga terdapat aspek sosial yang membalut hubungan yang terjadi. Bahkan aspek ini mengantarkan pada tujuan lain, yakni adanya kenyamanan antar pihak yang bekerjasama. Meski kedua tujuan ini tidak selalu dapat diraih secara bersama karena adanya strata kekuatan pengambilan keputusan yang berbeda, namun dalam realitanya keduanya saling melengkapi terjadinya kerjasama yang berkelanjutan.

Kata Kunce Komitmen, Kepercayaan, Pemasaran Transaksional dan Sosial, Waktu Santai

Alamat Korespondensi:

Muchlis Ahmady, DP: 0811945488 E-mail: anung scotmail.com

gricultura

360

Jurnal Manajeme

Agribisnis, Vol. 9 No. 1 Maret 2012

59

a. Pengutipan hanya untuk keperimisan pang wajar IPB. b. Pengutipan tidak merugikan kepentingan yang wajar IPB. . Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB. nsidering

the uniqueness to the production of regularishable. On the other hand the quality of cultural products always vary from season to season, one center of production to another. owned by the agricultural products to product and unstable supply from time amount of production is difficult to go the consumer and Intan, 2001). Because of its products can last a long time. Another aspect to the consumer and the trait is a marketing aspect, which acts to help farmers to move product from the consumer, considering the perishable of the consumer, considering the perishable of the consumer and the product may arrive to the consumer and the

business market is the site of interaction and demand for both goods and envices product its. Activity includes transactions that the are many actors' acts as a there are many actors' acts as a then it is worth to explore what factors are the linkages between agribusiness so that the transfer and products can occur.

The system of marketing as well as reviewing arrives values of the reference or a key factor that links arrives values of the reference or a key factor that links arrives values of the system. Relationship marketing arrives in the system. Relationship marketing and arrives in the system active involvement of all actors anarketing, arrives to rethinking of all policies and trategies relationship marketing is to put the customer at the arrives of the presenter of the arrives activity.

rust is the parties on the reliability, integrity of other parties in the lationship confidence that his actions are the best interests and will produce positive results for a trusted party on general, generate trust relationship commitment. Morgan and Hunt, 1994; Dwyer and Tanner, 2002 Peppers and Rogers, 2004); customer loyalty expressed by Palmatier et al. (2006), Brady (2007), (Gréan re et al. 2009) and Barnes (2001).

commitment are very important in a business before performing a partnership, for that purpose we select several studies related to the research to be carried out. Beginning in the trust and commitment, Palakshappa and Gordon (2005), followed by Baglieri, Croom and Secchi (2006), which concentrates on the relationship between companies and their suppliers, while Akrout and Akrout (2007) describes the state of the relationship of trust between buyers and suppliers of industrial in the context of three components: the perception of trust, confidence and trust behavior.

The value of relationships, cooperation and the variables affecting conducted by Walter et al. (2000), then Canning and Lloyd (2001) with the research title of Building Trust and Commitment in Buyer-Seller process of Adaptation. Bloombaeck (2006) examines the impact of relationships and networks while Smirnova and Kushch (2006), examine process of value creation relationships in the industrial market from the perspective of suppliers. Smith (2008) examined the Conceptual Model Retailer-Vendor Relationships Based on Commitment-Trust Theory, and Wang (2009), which examined the effects of trust and commitment relationships between customers and distributors. Last, Salmiah and Anvari (2010), developed a model in which aspects of the product, relationships management activities, and market variables simultaneously differentiated and considered as the work attitude of work-related to behaviors.

In Indonesia relationship marketing in agribusiness in particular cases have not been much studied if not arguably very rare. Therefore, this study tried to uncover the values applicable in it and know the pattern or model that occurred in the marketing relationship. Research Objectives

The purpose of this study is to explore and identify the key factors that play a role in determining the occurrence of relationship marketing of agricultural products, build (modified) model of relationship marketing of agricultural products as well as verify model development in accordance with the local conditions.

LITERATURE REVIEW

Kotller and Armstrong (2008) defines marketing as a process in which companies create value for customers and build strong relationships with customers, with

Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB Pengutipan hanya untuk kepentingan pendidikan, per Pengutipan tidak merugikan kepentingan yang wajar

Agricultural marketing system is a whole sequence of inctions, to facilitate the flow of agricultural producers to down of money, the product created by ductive activities undertaken by marketing agencies, and consumers into the hands of Gumbira

and of captaing value from castomers in return.

exity of the agricultural sector implies for the exity of the marketing system of agricultural Edities. This is due to the nature of products, at tion systems, as well as market structure and teristics of a typical agricultural products such nature One to breakage, especially for fruits, eat of livestock, has the a pile of large block of the quality varied. Seasonal nature, the supply clucts varies and is not stable from time to time, a pile of large block of the quality varied. Seasonal nature, the supply clucts varied and is not stable from time to time, a pile of large block of the quality varied. Evary due to he production centers geographically. of the value of the company is the relationship, capital is the customers, employees, employees, discontinuous, dealers, and retailers. In the customers of the company's relationship capital is the customers, employees, and retailers. In the customers, employees, and credentials of the customers, employees, experience, and credentials of the customers, employees, and credentials of the customers, employees, experience, and credentials of the

of knowledge, experience, and credentials of the Royal pany towards its customers, employees, suppliers and distributions partners.

By the control of the c gree consumer market have a greater percentage of ge Transactional Marketing while companies with the Rnaller number of customers have a higher percentage Relational Marketing.

glationship, wistantly between buyers and sellers of common-interest, confidence and sellers of common costs between the costs between percent. In this view, long-term cooperation and Ellaboration etween buyers and sellers seen as a mproving marketing efficiency from of the seller. McGarry (1951) also Scussed the inction of marketing Contractual form the basis of coperation and collaboration between the sellers and buggrs.

Gummesson (1999) defines relationships marketing in terms of tionships, networks and interact, ha identifies 30 Opes of relationships (30Rs) in certain

competitors, governments, investors, employees, media, and other supply chain. According to Jackson (1985), in the industrial market a commitment to play an important role in building long term relationships with customers.

manico, mora

Relationship marketing is a concept to develop a sustainable long-term contact with the clients or customers. The advantage for suppliers is the repetition of the business. Partnership is one way of relationship marketing. The concept of partnership is the aiming of to develop appropriate marketing concept in B2B market, especially in the services sector. Relationship marketing can achieve this because it contains strategies that inform not only the sales process, but also delivery of all contractual and management structure for a company.

In relational marketing, trust is very important and the basis for the formation of strategic partnerships. Without trust, a relationship will not be able to walk in the end, because the relationship formed from the mutual trust that is very valuable to those who commit to it. Similarly, Sheth and Parvatiyar (1995) regard "relational marketing as an orientation to develop close interactions with the selected customers, suppliers and competitors for value creation through cooperative efforts."

Confidence is an important element in interorganizational relationships that contribute to launch the transaction, encourage cooperation between the larger organizational, and reduce transaction costs. Thus according to the statement of Morgan and Hunt (1994), which states that the commitment is influenced by trust, trust is the confidence in the reliability and integrity of the exchange partners. Each party must look at are last of interaction was good and confident that the actions of the partnership in the future can be more constructive. They must feel that they can be a harmonious partner, if the relationship develops the content build social norms that will guide the behavior of partners.

Collaborating is about moving away from open competition. It is more about moving toward a strategy of cooperation, but it does not mean that cooperation is balanced or equal. The emphasis of procurement means that the client is maintaining the position of ruling. Gray (2004) explains that the partnership in the literature there Gaie four major themes to describe the performance of the partnership are, (1) relational exchange view are argues

a. Pengutipan hanya untuk керептизат улапд wajar IPB. b. Pengutipan tidak merugikan kepentingan yang wajar IPB. . Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB. tanpa mencantumkan dan menyebutkan sumber laporan, penulisan kritik atau tinjauan suatu masalah

that demonstrate commitment to characteristics such operation and communication (e.g. Dwyer, Oh, 1987; Morgan and Hunt, 1994) and of an enterprise is a valuable corporate (Hakansson, 1987). (2) The relationship of enterprise provides benefits for companies such as ough the provision of valuable functions, the creation resources and access to resources and competencies. ansson and Snehota, 1995). (3) The competencyargues that successful companies operate bas developed core competencies and the inization has the ability to secure, develop and initial partial parti than competitive, can produce the best views are that underlie all of these views are

competacy or capacity needed to facilitate nerships. In each view the above there f specific either the relationship manager specific either the relationship manager zations to facilitate the success of such tnerships Enust own the competency. Hunt (2002)

defined "broadly as a cooperative effort between two or more companies that gather their resources in an effort to achieve common goals are compatible that they can not achieve alone only".

FRAMEWORK

Based on previous research studies on the relationship of sellers and buyers, the conceptual framework of research can be formulated as illustrated in Figure 1. The model will be developed, is a combination of several models that have been studied previously, namely: (1) Trust and Commitment in Business Relationships collaborative involving the Company in New Zealand (Palakshappa and Gordon, 2005). (2) Understanding the role of ability relational in the relationship the buyer and the seller (Smirnova and Kushch, 2006). (3) Belief in the relationship between private buyers and seller. in the B2B (Akrout and Akrout, 2007). (4) Conceptual model for the retailer and vendor relationships based on trust and commitment theory (Smith, 2008), and (5) the direct relationship of trust and commitment among the sellers, distributors, and customers (Wang, 2009).

Figure 1. Conceptual Research Model

The model above can be explained as follows: trust commitment are the foundation of a business his has become a power base to stimulate of shared values and strengthen the ing uncertainty. Indirectly the emergence common values will reinforce the decision-making

of trust and commitment between partners that the touch will work mutually beneficial of trust and commitment between partners with the touch will work mutually beneficial beging term and build a positive foundation to a specific relationship. When viewed the relationship trust and commitment completely then it will appear the chances of a long-term cooperation or a specific partner by the company and its partners.

The basis of shared attitudes or expectations of the company and its partners.

The basis of shared attitudes or expectations of the company and its partners.

The basis of shared attitudes or expectations of the company and its partners.

The basis of shared attitudes or expectations of the company and communication was built by the competence and communication that

pilities of the parties who partner. Feeling that partners have the technical capabilities needed to good job, scluding the ability to interact with a scalar capabilities needed to good job, cluding the ability to interact with a scalar contain and interact with a scalar contains and relationship contains and relationship termination where the cost of termination where the cost of termination of economic that have gresulted in disruption of partnership

EARCH METHOD

a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilirilan, penyayulun lapalan, pendidikan, penelitian, penulisan karya ilirilan, penyayulun lapalan kepentingan yang wajar IPB.
b. Pengutipan tidak merugikan kepentingan yang wajar IPB.
Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB. dan menyebutkan sumber: research was conducted in West Java and carta and surrounding areas. Site selection is done Pentionally (purposive) on the grounds in the research a has sufficient objects to be studied on Producers, appliers and retailers for agricultural commodities.

e study cond ed using a survey method that is depth ingerviews (facto face interview) with the guidance a structured Questionnaire. The study involved 205 pondents assource of information, selection of pondents will be interviewed in this study is that a person of ead of the firm Producers (farmers or reachers), Suppers and retailers of products of fruits, vegetables, and nicken broilers.

In this study ted 17 modern market involved inthe chain of commerce relationship marketing for the three type of commodity, meanwhile there are 9 traditional market as a commodity retailers. From the consumer group there are 9 restaurants, hotels, and

catering businesses, who became the ultimate goal of relationship marketing. There were 11 institutions and or individuals as suppliers in the marketing chain.

Based on structural models that have been proposed in the framework, to know the value of the coefficient model or a contribution of each latent exogenous variable against endogenous latent performed coefficients estimates by using rule of Un-weighted Least Square (ULS).

The hypothesis tested in this model (H0) is the matrix of the covariance population same as covariance sample matrix ($\Sigma = S$), while his match hypothesis (H1: $\Sigma \neq$ S). Expectation of this hypothesis testing is to accept H0. That is, the model structure (diversity model) could be used to estimate the structure (diversity of population). To test this hypothesis used two statistical tests (Joreskog, 1998) that are statistically Chi-Square (χ2) and RMSEA. H0 is accepting when the P-value (γ2 test) greater than 0.05 or RSMEA value has less than 0:08.

Each of the main variables will be elaborated according to the variables that are relevant indicators, the scale of the data used in the measurement of the indicator variables was performed using the rules of the Likert scale of 1 to 5, where 1 indicates the level of disagreement and 5 indicates strongly agree level.

In this study, the analytical methods used include Descriptive Analysis and Structural Equation Model (SEM). Descriptive analysis aimed to gain an overview of the characteristics of respondents (profiles and behavioral research respondent relationships). Frequency analysis and cross tabulation analysis (cross tabulation) is used to process the data. The results displayed in chart form processing (pie chart and bar chart) and percentage values. While SEM used to validate the model built.

RESULTS AND DISCUSSIONS

The study involved 205 respondents as source of information that consists of three business groups namely vegetables, fruits and chicken pieces as shown in Figure 2.; Responses obtained with depth interviews and structured questionnaires describing patterns of relationships of all latent variables in full how the relationship is going on and how much influence on 6 the performance of farm businesses involved in the relationship marketing. Test results yield a P-Value

 a. Pengutipan hanya untuk kepentingan pendidikan, peneliti
 b. Pengutipan tidak merugikan kepentingan yang wajar IPB. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan , penyusunan laporan, penulisan kritik atau tinjauan suatu masalah

dan menyebutkan sumber:

Cipta Dilindungi Undang-Undang

empirical model can be adopted in accordance with required by Joreskog (1998), although the than 0.05. From this it can be conclude cients of the model used as a probe size tions or the influence of exogenous latent 1. Dilarang ables to endogenous latent, although the overall has not been too good. Coefficient estimates and results illustrated in Figure 3, as follows.

Fig = 2. Percentage of Business

studying to relationship marketing of agricultural en the direct and indirect, will be relate ture in which the commodity traded. gesults of the identification of market occur in the agricultural commodities tha the form that comes closest to the information related to relationship marketing in the agricultural commodities trade system is a pattern that is common today. The pattern of trade system describes the process of migration of a commodity from producer to final consumer. Each pattern of commodity trade that occurred in the studied succession described as follows.

Hasan (2009) says that the marketing channel is the basis for operational and administrative office location that has strategic value to expedite and facilitate the delivery of products from producer to consumer through trade transactions. Between producers and consumers there is a group of intermediaries who distribute the product among them. Intermediary often called the marketing channel. Marketing channels are interdependent and organizations involved in the process of making products and services become available for use or consumption by consumers (Coughan et at, 2001). Kotler and Armstrong (2008) warned that the marketing channels are not only serving the market but also creating a market.

In Figure 4 described the displacement groove vegetables and fruits from producers or consumers to the outlet end.

Figure 3. Coefficient of Structural Equation Model of Marketing Relationships

724

University

Figure 4. Vegetables and Fruits Commercial Chain

are purchase of commodity crops farmers was are willing to sell with specified Suppliers no have access to traditional markets eral have relationship with container traders se market Through this container merchant, bles or frots distributed to retailers for sale to

a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan k
b. Pengutipan tidak merugikan kepentingan yang wajar IPB.
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB.

sic fabric collaboration is trust and commitment gition to the gargin of price expectations as a source between supplier 2 (usually called collectors who has access, power, and can be supplied 1" (called "pengepul" or collector) and retailers. This is due to container merchants often of buy with cash to suppliers, and suppliers are also gig the same with the farmers but there is a grace be down days. A similar thing happens when the dealer supplying to the modern market, the payment sy #em has a time limit in accordance with a written peration agreement has been agree.

ed on the fa that a supplier who can supply to the itional and wdern markets is that suppliers have the competence either in the form of facilities and in Bastructure, harman resources, strong capitalization, krawledge and Good communication skills to secure run their barness as well as its commitment to farmers and oth suppliers on the one hand. 725

Please note that the supply of agricultural commodities to the modern narket, the supplier 2 is handling the sorting and packaging in accordance with the agreement. Wh the agreed commitment is violated

or not met, then this might decline the confidence level in the outlet (the modern market) and could results a reduction of supplies number to the termination of cooperation.

CONCLUSIONS AND SUGGESTIONS

Conclusions

From the results of field observations and analysis has been done related to relationship marketing that occurs in agricultural products, it can be concluded that:

- 1. The results showed commitment and confidence to shape and influence the Shared Values.
- 2. Commitment, trust, shared values, and uncertainty decision-making affects resulting in collaboration
- 3. Cooperation, market orientation and creation of relationships value help to achieve good performance.
- 4. In agricultural, a pattern was found where emotional, social and physiological aspects are more ultimate then financial.

Suggestion

Formal institutions such as cooperatives, farmer groups (Gapoktan) or Financial Institution to be further investigated to uncover the Role and Contribution in the wider Marketing Relations.

Akrout W. 2007. Interpersonal Trust Buyer/Supplier Relationship: An purical Study of French Industrial Sector. The paper published at the 23rd IMP-conference in Manchester. UK.

vari, R., and Salmiah. 2010. Commitment, Trivolvement and Satisfaction in Relationship Marketing, March, Prentice-Hall.

Marketing, March, Prentice-Hall.

Geri E, Croom S and Secchi. R 2006. Supplier

Directionship Management: Do Portals Boost

Collaboration, The paper published at Milan,

Relation hip Management: It is All about How You Make Them Feel, Journal of Services Markets; yould.16.

failures by high equity brands. Journal of Consumer responses to performance

and ne orks on industrial buying behavior - a tentative model, Jonkoping, Sweden.

Commande Lloyd, S.H. 2001. Building Trust and Commande Line in the Buyer-Seller Adaptation Process published at the 17th IMP-conference in Oslow Norway.

Tanner J.F. 2002. Business marketing:

Conne and strategy, relationships, and learning (2nd ed.). Boston: Irwin/McGraw Hill.

byer, Schurr PH, and Oh, S. 1987. Developing buyer-seller relationships, Journal of Marketing. byer, J. H. and H. Singh. 1998. 'The relational view: Cooperative strategy and sources of interorganizational competitive advantage', Academy of Management Review, 23, pp. 660 – 679.

Allian Competence, The paper was published at the Oth IMP-conference in Copenhagen, Denmoc.

love turns into lasting hate: The effects of releasting strength and time on customer revenge and avoidance. Journal of Marketing,

Gumbira, E dan Intan, AH. 2001. Manajemen Agribio s, PT. Ghalia Indonesia dan MMA IPB edisi dua.

Gummesson, E., 1999. Total Relationship Marketing: From the 4Ps-product, price, promotion, place of traditional marketing management to the 30Rs, the thirty relationships of the new marketing paradigm, Butterworth Heinemann publication, Oxford.

Hakansson H. 1987. International Marketing and Purchasing of Industrial Goods, Wiley and Sons, New York.

Hakansson H and Snehota, I. 1995. Developing Relationships in Business Marketing, London: Routledge.

Hunt, S.D. and R.M Morgan. 1997. Resource-advantage theory: a snake swallowing its tail ora general theory of competition?. Journal of Marketing. Vol. 61.

Hunt, Shelby D. 2002. Foundations of Marketing Theory: Toward a General Theory of Marketing. Armonk, NY: M.E. Sharpe, Inc.

Jackson, Barbara B., 1985. Build customer relationships that last, Harvard Business Review, Volume 63, Issue 6 (November – December), 120-128.

Kottler P and Amstrong, G. 2008. Principles of Marketing, 12th ed. New Jersey: Pearson Education, Inc. Terjemahan Indonesia 2008 Penerbit Erlangga.

Lambe CJ, D Hunt and Wittmann, CM. 2002. A theory and model of business alliance success. Journal of Relationship Marketing; Binghamton, 1,(1).

McGarry, Ed, D., 1951. The Contactual Function in Marketing, The Journal of Business of the University of Chicago. Volume 24, (2).

Robert M. Morgan and Hunt, S.D 1994. The Commitment-Trust Theory of Relationship Marketing, Journal of Marketing Vol. 58, No. pp. 20-38

Palmatier RW, et al. 2006. Factors influencing the effectiveness of relationship marketing: a meta-analysis. Journal of marketing. 70 (October), 136-53.

Peppers, D and Rogers, M. 2004. Managing Customer Relationships. A strategic Framework. John Wiley and Sons. Inc.

Palakshappa N and Gordon, M.E, 2005. Trust and Commitment in Collaborative Business Relationships involving New Zealand Firms, ANZMAC 2005 Conference: Business Interaction, Relationships and Networks.

Sheth, JN, and Parvatiyar, A. 1995. The Evolution of Relationship Marketing. International Business Review.

Smirnova, M and S. Kushch. 2006. Understanding the of Relational Capabilities in Buyer-Seller onships, The paper was published at the MP- conference in Milan, Italy. 2008. A Conceptual Model for Retailer-Vendor Relationships Based on Commitment-1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah. b. Pengutipan tidak merugikan kepentingan yang wajar IPB. Trust Theory, 16th EDAMBA Summer Academy Soreze, France July 2008. G. Helfert, and Mueller, TA. Hak Cipta Dilindungi Undang-Undang Impact of Satisfaction, Trust, Relationship Value on Commitment: Theoretical Considerations and Empirical Results, Published at the 16th IMP-conference in Bath, U.K. JS., 2009. Trust and relationship commitment petwee rect selling distributors and customers, African Hurnal of Business Management Vol.3
(12).

Rectal ing distributors and customers, African Hurnal of Business Management Vol.3
(12).

Rectal ing distributors and customers, African Hurnal of Business Management Vol.3
(12).

Rectal ing distributors and customers, African Hurnal of Business Management Vol.3
(12). Bogor Agricultural Univers

& Agribisnis, Vol. 9 No. 1 Maret 2012

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB