FACTORS AFFECTING RELATIONS DEVELOPMENT IN THE PROCESS OF INTERACTION BETWEEN JOINT ENTERPRISE PARTNERS
The current stage of development of marketing is characterized by the formation of the concepts of partnership relations. Nowdays, the trend towards cooperation, partnership and constant search for the most effective partnerships and relations is relevant. Partnerships enable the company to achieve, maintain and strengthen its competitive advantage. A partnership in business can be defined as a form of economic relations based on common actions and efforts of the parties, united by a common interest (benefitial for both sides) to achieve specific objectives that are well understood by the members of such relationship. The problems of interaction between participants of business processes within the concept of relationship marketing today are quite relevant. Implementation of the relations concept and building business networks on this basis requires development of specific mechanisms for implementing this concept. The focus should be on the factors that contribute to building an effective system of relations and achieve the synergistic effects that facilitate the transition of businesses to a new evolutionary state. Developing of the effective organizational-economic mechanism of realization of the concept requires study and evaluation of the factors that affect the formation and determine the development of relations of business partners in the whole. This article is intended to research the main factors influencing the formation and development of inter-firm relations in business networks. Building relationships implies involvement of partners in cooperation with the lowest risk, which is assessed positively by all parties. The formation and development of relations between the parties requires coordination and goal alignment by the interested companies. Without regular evaluation it is impossible to unvail the problems of interaction and deterioration of relations between market participants. Therefore, measuring the effectiveness of relationships is necessary for the development of business networks. The article highlights the main interaction effectivenes indicators that result from the evaluation of partners' cooperation. The factors that determine effective development of relations have been determined and discussed in detail:

• confidence;

• commitment to a partner;

• quality of communication between interacting firms;

• ability to resolve conflicts through joint problem solving;

• level of adaptation.

It has been noted that trust plays the key role in the development of relations between firms, being formed in the proess of preliminary selection of a partner. Features of partner confidence research were defined. In a situation where financial information is unavailable, the solution can also lie in the evaluation of psychological reliability of the partner. The motivation for cooperation by the partner was highlighted, as this factor is quite important in the preliminary assessment and the emergence of partner trust. Trust relationships between companies are reflected in the form and content of the contracts concluded, the nature of proposals, the terms of implementation of contracts and the forms of payment. An important aspect of the content of intercompany relationships in business networks is the allocation of risk between the parties. As a part of measuring the level of trust in inter-firm relationships we have identified the need to assess dispositional confidence as well as situational confidence, which is the result of direct interaction between partners.

It has been noted that high level of commitment ensures the level of relationship in which partners can achieve individual and common goals without danger of opportunistic behavior of a party.

It has been proved that effective communication is an important part of the operation both within the company and in the intercompany relations. Communication enables participants to understand and align the objectives, allocate the roles and responsibilities / powers of their partners, which greatly facilitates interaction. Among the main points in intercompany communications the sophistication of communication systems, the degree of information exchange and its regularity as well as corporate communications were highlighted.

Partnerships involve interaction between two or more people, but even in the presence of respect between network participands and their mutual goals conflicts are inevitable, as in any other social interaction. The main aspects that are the most important for intercompany relationships have been charactirized, being frequency of conflict and behavior of the parties in conflict situations.

The adaptation of companies in the technical, commercial and social fields links parties closer to each other, contributing to further cooperation. It also prevents penetration of other firms into the relationships that have been formed. The adaptation of enterprises involves transformation of their business activity, increased flexibility and adaptability to business partners.

As a result it has been observed that development of relations in the joint enterprise is influenced by the factors that have different nature, mechanisms and are often mutually dependent on each other. It has been proposed to systematize these factors by their effect on the formation and development of relations.

