
GOSPODARKA

NARODOWA

10
(266)

Rok LXXXIII/XXIV
październik

2013
s. 69-91

Marian GORYNIA*

Oliwia SAMELAK**

Przegląd badań nad funkcjonowaniem filii
korporacji transnarodowych w Polsce

Streszczenie: Celem artykułu jest przegląd badań dotyczących działania filii korporacji
transnarodowych na świecie, a w szczególności tych ulokowanych na terytorium Polski.
Pośrednim celem pracy jest także ocena, na ile dostępne wyniki badań znajdują zastoso-
wanie praktyczne w rzeczywistości gospodarczej. Podstawową metodą wykorzystaną przy
pisaniu niniejszego tekstu była metoda analizy literatury polskiej i anglojęzycznej. W artykule
przedstawiono istotę korporacji transnarodowych i ich filii oraz omówiono trzy podstawowe
obszary badawcze dotyczące funkcjonowania filii zagranicznych: relacje filia – centrala,
rola filii na tle systemu korporacyjnego oraz rozwój filii. Stwierdzono, iż dostępna wiedza
na temat funkcjonowania filii zagranicznych posiada ograniczone zastosowanie praktyczne.
Wydaje się, że możliwym rozwiązaniem tych problemów jest nieco większe podporządko-
wanie zakresu przyszłych badań oczekiwaniom menedżerów filii. W artykule wskazano
pożądane kierunki dalszych badań.

Słowa kluczowe: korporacje transnarodowe, filie zagraniczne, filie ulokowane na terytorium
Polski, zagraniczne inwestycje bezpośrednie

Kody JEL: F21, F23

Artykuł wpłynął do druku 29 lipca 2013 r.

 * Uniwersytet Ekonomiczny w Poznaniu, Wydział Gospodarki Międzynarodowej, Katedra Kon-
kurencyjności Międzynarodowej, e-mail: m.gorynia@ue.poznan.pl

** Doktorantka, Uniwersytet Ekonomiczny w Poznaniu, Wydział Gospodarki Międzynarodowej,
Katedra Konkurencyjności Międzynarodowej, e-mail: oliwia.samelak@phd.ue.poznan.pl

70 GOSPODARKA NARODOWA Nr 10/2013

Wstęp

Aktywność korporacji transnarodowych na rynkach zagranicznych z udzia-
łem filii to proces, który na trwałe wpisał się w „krajobraz” współczesnej fazy
globalizacji. Zakładanie filii zagranicznych z jednej strony wiąże się z trans-
ferem zasobów i pomnażaniem kapitału przedsiębiorstwa międzynarodowego,
z drugiej zaś stanowi impuls do rozwoju krajów goszczących, takich jak na
przykład Polska. Towarzyszy temu wzrost zainteresowania badaniami filii, co
spowodowało pojawienie się wielu opracowań naukowych tego zagadnienia.
Znaczna liczba badań idzie często w parze z niejednoznacznością wyników i / lub
tylko ograniczoną ich porównywalnością. Niektóre badania reprezentują podej-
ście relatywnie całościowe, inne mają charakter fragmentaryczny czy wręcz
przyczynkarski. W odniesieniu do filii ulokowanych w krajach rozwijających
się, czy działających na tzw. rynkach wyłaniających się (emerging markets) dys-
ponujemy względnie ograniczonym zakresem opracowań naukowych. Stwier-
dzenie to tym bardziej odnosi się do regionu, w którym położona jest Polska.
Korporacje transnarodowe dopiero po doświadczeniach zdobytych w krajach
rozwiniętych zdecydowały się na ekspansję w kierunku Europy Środkowej
i Wschodniej. Głównym motywem inwestycji na tych terenach było uzyskanie
niższych kosztów wytwarzania, a także dążenie do uzyskania dostępu do nowych
rynków. Uzasadnieniem prowadzenia badań naukowych w zakresie zarysowa-
nego obszaru jest rosnący stopień otwarcia gospodarki polskiej i coraz szersze
włączanie się Polski do międzynarodowego podziału pracy. Należy podkreślić,
że w okresie transformacji rozpoczętym w 1990 roku, nastąpił bardzo istotny
wzrost jej znaczenia zarówno w zakresie udziału w tworzeniu światowego PB
(produktu brutto), udziału w światowej wymianie handlowej, a także udziału
w przepływach zagranicznych inwestycji bezpośrednich [Gorynia, 2012].

Szybkość zachodzących w tej dziedzinie zmian wskazuje na zasadność podej-
mowania badań identyfikujących zachodzące zmiany, formułujących występu-
jące prawidłowości i tendencje, wyjaśniających ich przebieg oraz wskazują-
cych przyczyny. Dopiero na tej podstawie możliwe jest budowanie rozważnych
przewidywań na przyszłość i konstruowanie ewentualnych rekomendacji dla
polityki gospodarczej, a także zaleceń dla strategii przedsiębiorstw.

Celem artykułu jest przegląd badań dotyczących działania filii korporacji
transnarodowych na świecie, a w szczególności tych ulokowanych na terytorium
Polski. Zestawienie i uporządkowanie dotychczasowych rezultatów badawczych
w tym obszarze ma służyć lepszemu zrozumieniu złożonych procesów zacho-
dzących wokół filii zagranicznych, a także pozwolić na zdefiniowanie nowych
obszarów badawczych. Pośrednim celem pracy jest także ocena, na ile dostępne
wyniki badań znajdują zastosowanie praktyczne w rzeczywistości gospo-
darczej.

Podstawową metodą wykorzystaną przy pisaniu niniejszego tekstu była
metoda analizy literatury polskiej i anglojęzycznej. Wykorzystane w publikacji
opracowania powstawały w większości w okresie od lat 70. XX wieku aż do
roku 2013.

Marian Gorynia, Oliwia Samelak, Przegląd badań nad funkcjonowaniem filii... 71

Istota korporacji transnarodowych i filii zagranicznych
– kwestie definicyjne i typologiczne

Przedmiotem zainteresowania w niniejszym opracowaniu są takie przedsię-
biorstwa międzynarodowe, które prowadzą działalność gospodarczą poprzez
założenie filii zagranicznej, czyli poprzez ulokowanie w innym kraju części
swoich aktywów. W odniesieniu do takich przedsiębiorstw Rada Ekonomiczno-
-Społeczna ONZ w 1974 roku zarekomendowała powszechne stosowanie nazwy
„korporacja transnarodowa” (KTN). W publikacjach UNCTAD, na przykład
World Investment Report (WIR), używa się w tym kontekście angielskiej nazwy
transnational corporations (TNCs)1. Korporacją transnarodową nazywane jest
przedsiębiorstwo będące spółką akcyjną lub posiadające inną formę prawną,
składające się ze spółki matki (centrali) i jednej lub większej liczby filii zagra-
nicznych. Spółka matka to przedsiębiorstwo kontrolujące aktywa innego pod-
miotu gospodarczego, ulokowanego w innym kraju niż spółka matka, zazwyczaj
poprzez posiadanie udziałów w tym przedsiębiorstwie. Filia zagraniczna (spółka
córka) to przedsiębiorstwo będące spółką akcyjną lub posiadające inną formę
prawną, w którym inwestor, będący rezydentem innego kraju, posiada udziały
pozwalające mu na długotrwałą zdolność do zarządzania tym przedsiębior-
stwem [UNCTAD, WIR 2008]. W statystykach międzynarodowych wyróżnia
się następujące rodzaje filii zagranicznych:
1. filie będące oddzielnymi podmiotami prawnymi (incorporated):
 • zależne (subsidiaries) – spółka matka posiada w nich więcej niż 50%

udziałów,
 • stowarzyszone (associates), jeśli udział centrali wynosi od 10% do 50%;
2. filie nieposiadające odrębnej osobowości prawnej (unincorporated) zwane

oddziałami (branches), będące w całości własnością spółki matki lub wspól-
nym przedsięwzięciem [IMF, 2001, s. 26].
Filię zagraniczną w powyższym rozumieniu można utożsamiać z zagraniczną

inwestycją bezpośrednią (ZIB). Tworzenie ZIB przez spółkę matkę oznacza
nie tylko transfer kapitału, technologii, kwalifikacji i metod zarządzania, ale
także włączenie filii do kanałów dystrybucji i systemów uczenia się w ramach
struktury organizacyjnej [Zorska, 2007, s. 124]. Funkcjonowanie spółek córek
w krajach goszczących pozwala centralom na wysoką penetrację rynków zagra-
nicznych i tym samym przyczynia się do globalizacji gospodarki światowej
[Gorynia, 2007, s. 133].

Można wyróżnić kilka czynników różnicujących filie występujące na ryn-
kach zagranicznych.
• Rodzaj działalności
 Jeśli chodzi o rodzaj działalności prowadzonej przez filie, to najczęściej

wyróżnia się filie handlowe (często zajmujące się importem na rynek działa-

1 W literaturze anglojęzycznej funkcjonują dwie nazwy: transnational corporations (TNCs) i mul-
tinational corporations (MNCs). Dla potrzeb niniejszego artykułu przyjmujemy w uproszczeniu,
że nazwy te są tożsame.

72 GOSPODARKA NARODOWA Nr 10/2013

nia wyrobów pochodzących z firmy macierzystej), produkcyjne, montażowe,
a także wydobywcze. Od prawie 20 lat funkcjonują na świecie również
filie prowadzące prace badawczo-rozwojowe, uczestniczące w systemach
innowacyjnych KTN.

• Kierunek inwestowania
 Inwestycje w filie mogą mieć orientację rynkową (dostęp do rynku lokalnego),

orientację na koszty (wykorzystanie tańszych zasobów miejscowych) lub na
źródła zaopatrzenia (np. wydobycie miejscowych surowców). Stopniowo
wzrasta znaczenie orientacji strategicznych, związanych z dążeniem do pozy-
skania własności lub uzyskania dostępu do innowacyjnych firm i ośrodków
B+R, kadr badaczy, nowoczesnej infrastruktury, klastrów itd. [Zorska, 2009,
s. 194].

• Wiek filii
 Wiek filii może być istotnym czynnikiem określającym jej status, zwłaszcza

zakres samodzielności w ramach korporacji [Gorynia, 2007].
• Metoda utworzenia
 Filia zagraniczna może zostać utworzona w dwojaki sposób: może się to

odbyć przez nabycie firmy (udziałów) miejscowej lub też można realizować
inwestycję całkowicie od początku (greenfield).

• Odpowiedzialność finansowa
 Filie mogą się także różnić rezultatami działania, przy czym różne mogą

być formy ich oceny przez przedsiębiorstwo macierzyste. Z punktu widze-
nia odpowiedzialności finansowej filia może mieć status centrum kosztów,
centrum zysków, a niekiedy także centrum inwestycji.

• Stopień centralizacji decyzji
 Różny może być stopień centralizacji decyzji. Stopień ten zawiera się mię-

dzy bardzo wysokim stopniem swobody filii a skrajnym ograniczeniem jej
samodzielności [Gorynia, 2007, s. 131].
Przejawem adaptowania się korporacji transnarodowych do nowych warun-

ków konkurencji jest tworzenie coraz większej liczby filii zagranicznych (spółek
córek). W związku z tym w literaturze anglojęzycznej pojawiła się uwzględnia-
jąca ten aspekt definicja KTN. Korporacja to nie jest luźny zbiór przedsiębiorstw.
Korporacja jest to taki zbiór przedsiębiorstw, które są koordynowane z ośrodka
strategicznego (centrali) w kraju macierzystym, ze względu na wspólne cele
i strategię [Ietto-Gillies, 2005, s. 8]. Filie zagraniczne na potrzeby niniejszej
pracy definiowane będą jako części składowe korporacji transnarodowej, utwo-
rzone przez centralę w celu realizacji strategii korporacji i koordynowane
z ośrodka strategicznego.

Na wykresie 1 pokazano dynamikę liczebności filii zagranicznych na świecie
w odstępach dziesięcioletnich.

W 2000 roku na świecie zarejestrowanych było około 690 000 filii i była
to liczba prawie pięciokrotnie większa niż w 1990 roku. Przez następne 10 lat
liczba spółek córek wzrosła o kolejne 200 000. Obecnie w skali świata zareje-
strowanych jest ponad 100 000 korporacji transnarodowych i prawie 900 000
filii, czyli średnio na jedną korporację przypada dziewięć filii. W rzeczywistości

Marian Gorynia, Oliwia Samelak, Przegląd badań nad funkcjonowaniem filii... 73

większość ze 100 największych korporacji pod względem aktywów zagranicz-
nych posiada więcej niż 150 filii zagranicznych [Forsgren, 2013].

Wy k r e s 1

Liczba filii zagranicznych na świecie w latach 1990, 2000 i 2010

◆

◆

◆

1000000

900000

800000

700000

600000

500000

400000

300000

200000

100000

0

1990 2000 2010

Źródło: UNCTAD WIR 1992, 2001, 2011

Obszary badawcze funkcjonowania filii korporacji transnarodowych

Naukowcy, zajmujący się problematyką filii zagranicznych, zazwyczaj kon-
centrują swoje badania wokół trzech zasadniczych aspektów jej funkcjonowania:
a) relacji filia-centrala,
b) roli filii na tle systemu korporacyjnego,
c) rozwoju filii [Birkinshaw, Hood, 1997].

Podział ten ma umowne granice albowiem w rzeczywistości zagadnienia
podejmowane w określonych nurtach nakładają się na siebie i wzajemnie uzu-
pełniają.

Ad. a) Relacje filia-centrala
„Relacje filia-centrala” jest to najstarszy chronologicznie obszar badawczy,

rozwijany intensywnie w latach 70. i 80. XX wieku [Stopford, Wells, 1972],
[Hulbert, Brandt, 1980], [Prahalad, Doz, 1981], [Hedlund, 1981], [Egelhoff,
1982]. Przedmiotem zainteresowania badaczy są zależności między podmiotem
nadrzędnym (spółką matką) a podmiotem zależnym (spółką córką). Zależność
ta zawiera się między bardzo wysokim stopniem autonomii jednostki korpo-
racyjnej a skrajnym ograniczeniem jej samodzielności. Poprzez autonomię filii

74 GOSPODARKA NARODOWA Nr 10/2013

rozumie się „stopień, w jakim lokalni kierownicy mogą podejmować decyzje
niezależnie od innych części przedsiębiorstwa, szczególnie zaś centrali” [Hamer-
mesh, White, 1984, s. 104]. W korporacji transnarodowej często występują dwie
przeciwstawne tendencje – filie zagraniczne próbują osiągnąć coraz większą
autonomię, natomiast centrala preferuje centralizację procesu decyzyjnego i
ujednoliconą strategię wobec różnych filii. Generalnie należy zgodzić się z poglą-
dem, że spółka matka nie może zapewnić filii całkowitej swobody podejmowa-
nia decyzji, ponieważ najodpowiedniejsze działania z perspektywy pojedynczej
filii nie zawsze okazują się najlepszymi działaniami z punktu widzenia całej
korporacji [Nohria, Ghoshal, 1994]. W związku z tym liczni badacze próbują
określić optymalny poziom autonomii w określonych warunkach z perspek-
tywy filii wskazując, że właściwa proporcja pomiędzy kontrolą a niezależnością
może przynieść znaczące korzyści zarówno filii, jak i centrali. Centrala ponosi
określone koszty koordynacji i kontroli swoich operacji zagranicznych. Do
redukcji tych kosztów może przyczynić się docenianie tzw. czynników miękkich
– na przykład Parson [1956] wskazał, że rozwiązaniem dla problemu kontroli
wewnątrz korporacji może być wykreowanie zbioru „wspólnych wartości”,
które będą uznawane przez wszystkich uczestników systemu. Taką strategię
ujednoliconej „kultury korporacyjnej” realizuje obecnie większość koncernów.

Dość powszechnie podzielane są poglądy Portera [1991], który dowodził, że
zbyt niski poziom autonomii prowadzi do zbyt silnego „zakotwiczenia” spółki
córki w sieci korporacyjnej. Należy jednak zgodzić się z poglądem, że zbyt
duża niezależność może przyczynić się do nieoptymalnego rozłożenia zysków
w ramach korporacji [Roth, O’Donnel, 1996]. W badaniach Birkinshawa [1998]
udowodniono, że odpowiedni poziom autonomii filii przekłada się na większą
inicjatywę menedżerów filii i pozytywny impuls dla tworzenia innowacji. Sze-
roko cytowane jest także stwierdzenie, że jednostki korporacyjne o większym
poziomie niezależności mają lepszy dostęp do lokalnych sieci nieformalnych
zasobów [Maskell i in., 1998]. W badaniach Zahra, Georga i Dharwadkara
[2001] wykazano, że filie posiadające odpowiedni poziom autonomii są bardziej
przedsiębiorcze. Foss i Pedersen [2002] dowiedli z kolei, że znaczny poziom
autonomiczności względem centrali wpływa na rozwój wiedzy w danej spółce
córce. Poziom autonomii ma także związek z osiąganiem przez filię określonej
pozycji w ramach korporacji [Frost, Birkinshaw, 2002]. Współczesne badanie
przeprowadzone na 381 filiach ulokowanych w Danii, Niemczech i Wielkiej
Brytanii ukazało, że filie o niskiej autonomii są bardziej zintegrowane z siecią
wewnątrzkorporacyjną i że są one najczęściej zarządzane przez kadrę odde-
legowaną z centrali [Gammelgaard i in., 2012]. Najnowsze badanie przepro-
wadzone w krajach Europy Środkowej i Wschodniej wykazało natomiast, że
pomiędzy autonomią filii a jej innowacyjnością występuje związek U-kształtny
[Van Vo, Beugelsdijk, De Jong, 2012]. Do pewnego punktu granicznego, wraz
ze wzrostem niezależności filii dochodzi do wzrostu jej innowacyjności, po
przekroczeniu tegoż punktu innowacyjność filii stopniowo spada. Przytoczone
powyżej wyniki badań należy skomentować uwagą, że charakter wpływu auto-
nomii spółki córki na jej wyniki i wyniki całej korporacji niewątpliwie zależy

Marian Gorynia, Oliwia Samelak, Przegląd badań nad funkcjonowaniem filii... 75

od tego, z jakim rodzajem produktów wytwarzanych przez spółkę córkę mamy
do czynienia. Rysuje się tutaj hipoteza, że w wypadku produktów i usług wie-
dzochłonnych większa samodzielność może prowadzić do wyższej efektywności.

Już w latach 80. ubiegłego wieku Garnier pisał, że poziom autonomii filii
odzwierciedla przede wszystkim ogólną politykę prowadzoną przez centralę
wobec wszystkich spółek córek oraz specyficzne warunki charakteryzujące daną
filię [Garnier, 1982]. W 2001 roku troje portugalskich naukowców Simoes,
Biscaya, Nevado wprowadzili trójwymiarowy schemat czynników kształtują-
cych autonomię filii zagranicznej. Dokonali oni także statystycznej weryfika-
cji kategorii wchodzących w skład tych czynników. Na podstawie badań nad
119 spółkami córkami, mającymi siedzibę na terytorium Portugalii, uzyskano
potwierdzenie hipotezy, że poziom autonomii jest zależny do trzech niżej wymie-
nionych grup czynników:
• powiązań wewnątrz korporacji,
• kompetencji filii,
• powiązań lokalnych [Simoes, Biscaya, Nevado, 2002].

Nasuwa się pytanie, czy autonomia filii ulokowanych na innych rynkach
niż Portugalia również jest determinowana przez te same czynniki oraz, która
grupa czynników ma największe znaczenie dla kształtowania autonomii.

Naukowcem, który przypisuje centrali decydujący „głos” w zakresie kre-
owania autonomii poszczególnych filii jest Leontiades [2001]. Zaproponował
on dwie skrajne role centrali – rolę bankiera oraz rolę globalną. Spółka matka
jako bankier pełni rolę minimalistyczną i jej działania ograniczają się zwykle
do monitorowania wyników finansowych podległych filii i braku ingerencji
w normalne działania operacyjne [Leontiades, 2001, s. 132]. Zapewnia ona filii
duży stopień niezależności. Globalna rola centrali cechuje się znacznie wyższym
poziomem jej aktywności, a ponadto cechuje ją wykorzystanie zaawansowa-
nych narzędzi koordynacji i kontroli. Pomiędzy tymi dwoma skrajnościami
funkcjonują także centrale federalne, których zakres kontroli ogranicza się do
przekazywania informacji i motywowania lokalnych menedżerów. Podział ten
ukazuje, jak trudno jest przejść ze strategii na poziomie centrali do strategii
na poziomie filii, ponieważ filia to organizm, której stopień niezależności jest
określany odgórnie.

Hedlund [1981] pokazał w swych badaniach, że kraj pochodzenia spółki
matki może mieć związek z intensywnością kontroli w korporacji. Stwierdził
on, że filie szwedzkich korporacji mają większą swobodę podejmowania decyzji
niż filie pochodzenia japońskiego i amerykańskiego. Zauważył także, że poziom
autonomii filii jest tym mniejszy, im centrala posiada większe doświadczenie
w procesie internacjonalizacji. Z jego udziałem w latach 80. przeprowadzono
badanie, które wskazało, że poziom autonomii zależy od obszaru działalności
koncernu. Najwyższy poziom autonomii uzyskują filie w obszarze zarządzania
zasobami ludzkimi, najniższy spółki o profilu finansowym lub prowadzące prace
badawczo-rozwojowe. Należy zauważyć, że struktura autonomii w spółkach jest
sprzeczna z założeniem, że filie, które tworzą innowacje, powinny dysponować
wyższym zakresem niezależności. Nawiązując do strategii ponadgranicznych

76 GOSPODARKA NARODOWA Nr 10/2013

Bartletta i Ghoshala [1989] korporacje posługujące się strategią globalną tworze-
nia filii akcentują silne powiązania centrali z rozproszonymi po całym świecie
spółkami. W odróżnieniu od powyższej strategii, strategia multilokalna zakłada,
że filie muszą odpowiadać na potrzeby lokalnych rynków i dlatego uzyskują
one wyższy poziom autonomii. Dunning [1993] potwierdza tę prawidłowość
pisząc, że na poziom autonomii filii mają wpływ zmienne związane ze strukturą
organizacyjną koncernu (np. struktury macierzowe, funkcjonalne, oparte o kry-
terium geograficzne). Współcześnie, centrale zmierzają w kierunku większego
uzależnienia filii wynikającego z integracji na poziomie globalnym [O’Brien,
Scott, Gibbson, 2011]. Na tle powyższego pojawia się postulat, by zbadać,
czy takie podejście nie przyczyni się do spadku innowacyjności w filiach i nie
spowoduje spowolnienia ich rozwoju z uwagi na niedostosowanie do realiów
określonego rynku zagranicznego.

Do specyficznych czynników na poziomie filii oddziałujących na poziom
autonomii można zaliczyć: wiek filii [Harzing, 1999], rozmiar filii [Hedlung,
1981], [Taggart, Hood, 1999], [Simoes et al., 2002], rodzaj działalności prowa-
dzony przez daną filię [Taggart, Hood, 1999], [Simoes et al., 2002], doświad-
czenie filii [Simoes et al., 2002] oraz rolę filii [Martinez, Jarillo, 1991], [Birkin-
shaw, Morrison, 1995], [Harzing, 1999]. Badacze testowali zależności pomiędzy
autonomią a charakterystykami filii działających na różnych rynkach zagranicz-
nych. Bardzo interesujące badanie w tej materii przeprowadzili Taggart i Hood
[1999]. Skupili się oni na próbie badawczej 141 niemieckich i japońskich filii,
ulokowanych na terytorium Wielkiej Brytanii i Irlandii. Wykazano że, poziom
autonomii filii był uzależniony od intensywności prac badawczo-rozwojowych
przez nie prowadzonych oraz od intensywności eksportu. W dalszej kolejności
słabsze, ale istotne statystycznie korelacje z poziomem autonomii wykazywały
zmienne takie jak: udział danej filii w światowej sprzedaży czy też jej zasięg
geograficzny.

Wyniki powyższych badań nie są jednoznaczne, dlatego też nie jest uzasad-
nione dokonywanie na ich podstawie uogólnień czy stawianie kategorycznych
rekomendacji. Nie oznacza to jednak całkowitego braku użyteczności zrelacjo-
nowanych opracowań. Pouczające może być bowiem choćby zestawienie tych
wyników z pojedynczymi przypadkami filii w procesie projektowania rozwiązań
organizacyjnych. Wyżej wymienione czynniki współwystępujące z określonym
poziomem autonomii można wziąć pod uwagę przy konstruowaniu działań
w sytuacji konkretnej filii.

Zadaniem centrali jest maksymalizacja zysku na poziomie całej korpora-
cji, a nie na poziomie pojedynczej filii. Taka sytuacja może prowadzić do
nieuzasadnionego przekazywania środków dla niektórych jednostek organiza-
cyjnych z pominięciem innych [Mudambi, Navarra, 2004]. Wynika to z faktu,
że spółka matka nie jest w stanie poświęcać jednakowej uwagi wszystkim
spółkom córkom. Badania na ten temat przeprowadzili w 2008 roku Boquet
i Birkinshaw. Jak się okazało, najwięcej uwagi centrala poświęca filiom, które
mają już ugruntowaną pozycję w systemie korporacyjnym oraz tym, które
zostały ulokowane na rynku strategicznym z punktu widzenia korporacji. Drugi

Marian Gorynia, Oliwia Samelak, Przegląd badań nad funkcjonowaniem filii... 77

ciekawy wniosek autorów dotyczy tego, że filie, które podejmują inicjatywę
i dbają o budowanie pozytywnego wizerunku w oczach centrali, uzyskują od
niej większe wsparcie. Filie ulokowane bliżej głównej siedziby korporacji mają
większą szansę na uzyskiwanie uwagi spółki matki. Można tutaj zauważyć, że
na terytorium Polski przeważają filie pochodzenia niemieckiego, co stawia je
w uprzywilejowanej pozycji w kontekście zdobywania pożądanych zasobów
od centrali niemieckich.

„Relacje filia-centrala” ze swej natury uwzględniają społeczny aspekt zarzą-
dzania. Menedżerowie filii i centrali w atmosferze wzajemnego zaufania są
w stanie podejmować trafniejsze decyzje dotyczące przyszłości filii i korpora-
cji. Na istotność zagadnień takich jak: efektywna komunikacja, wspólny sys-
tem wartości, zdolność do kompromisu i współpracy w relacjach filia-centrala
wskazywało wielu badaczy [Hassard, Sharifi, 1989]. W doniesieniu do tych
zagadnień powstało pojęcie tzw. „sprawiedliwości proceduralnej” [Taggart, 2001,
s. 107]. Odnosi się ono do odczuć menedżerów filii dotyczących tego, na ile
dana filia została potraktowana sprawiedliwie w kontekście rocznej strategii
centrali. Sprawiedliwość proceduralna wiąże się z większym zaangażowaniem
filii w procesy organizacyjne i harmonią wewnątrz korporacji transnarodowej.
Zachowanie spółki córki jest w dużej mierze zależne od tego, jakie są kryteria
oceny jej działań [O’Donnel, 2000]. Bardzo ciekawym nie do końca zbadanym
jak dotąd zagadnieniem jest ustalenie, jakie kryteria stosuje centrala do oceny
poszczególnych filii.

Rozpatrując relacje filia-centrala z perspektywy finansowej, centrala w obro-
cie wewnętrznym ze swoimi jednostkami korporacyjnymi może stosować tzw.
ceny transferowe. Występuje możliwość manipulacji cenami w transakcjach
wewnętrznych przedsiębiorstwa międzynarodowego. Jedną z technik jest usta-
lanie niskich cen za towary i usługi w kraju o wysokich podatkach, natomiast
wysokich cen w kraju o niskich podatkach [Rymarczyk, 2012, s. 449]. Prowa-
dzi to do szeregu korzyści w skali koncernu międzynarodowego, jednak może
spowodować zniekształcenia wyniku finansowego pojedynczej filii. Takie postę-
powanie powoduje trudności w ocenie funkcjonowania zarządu filii, a wiec
prowadzi do możliwości ukrywania nieefektywnych działań. Należy zauważyć,
że wyżej wymienionych technik ustalania cen nie da się wykryć w badaniach,
co tłumaczy dlaczego w tym obszarze nie znajdujemy opracowań naukowych.

Ad. b) Rola filii na tle systemu korporacyjnego
Nurt badawczy, w którym przeniesiono punkt ciężkości ze strategii KTN na

strategię na poziomie filii traktuje o tzw. roli filii w systemie korporacyjnym.
Na rolę filii składają się wykonywane przez nią zadania, posiadane przez nią
zasoby, a także jej zdolności i umiejętności [Schmid, Grosche, 2008, s. 1]. Rolę
filii często określa się jako jej mandat (ang. subsidiary charter or mandate)
lub strategię. Pojęcie „rola” sugeruje, że spółka córka wykonuje narzucone jej
z góry funkcje; „strategia” natomiast sygnalizuje, że filia może decydować,
przynajmniej częściowo, o swym zachowaniu. Rozróżnienie to odzwierciedla

78 GOSPODARKA NARODOWA Nr 10/2013

dwa odmienne punkty widzenia reprezentowane w literaturze. Według pierw-
szego, spółka córka nie ma wpływu na mandat, jaki sprawuje w korporacji.
Niektórzy badacze wyrażają natomiast pogląd, że filia może zmieniać swoją
rolę i pozycję dzięki wysiłkom kierownictwa lokalnego.

Rola spółki córki może być definiowana przy pomocy wybranych wymiarów
(najczęściej dwóch lub trzech), takich jak na przykład:
• motyw powstania [Fedrows, 1997], [Pearce, Tavares 2002],
• stopień autonomii [Taggart, 1997],
• zakres obsługiwanych rynków [White, Poynter, 1984], [Jarillo, Martinez,

1990], [Gupta, Govindarajan, 1991], [Enright, Subramania, 2007], [Schmid,
Grosche, 2008],

• zakres produktowy [White, Poynter ,1984], [Jarillo, Martinez, 1990], [Gupta,
Govindarajan, 1991], [Pearce, Papanastassiou, 1996],

• zakres wykonywanych funkcji łańcucha wartości [White, Poynter, 1984],
[Jarillo, Martinez, 1990], [Gupta, Govindarajan, 1991], [Benito, 2003],
[Enright, Subramania, 2007],

• strategiczna ważność rynku lokalizacji [Bartlett, Ghoshal, 1989],
• kompetencje organizacyjne [Bartlett, Ghoshal, 1989], [Fedrows, 1997],

[Benito, 2003], [Schmid, Grosche, 2008],
• powiązania z innymi filiami [Gupta, Govindarahan, 1991], [Surlemont, 1998],
• relacje z centralą [Taggart, 1997],
• stopień innowacyjności [Bartlett , Ghoshal, 1989], [Kogut, Chang, 1991],
• zdolność tworzenia wartości dodanej [White, Poynter, 1984], [Birkinshaw,

Hood, Ensign, 2002].
Wymiary te uwzględniają zarówno stosunki wewnątrzkorporacyjne danej

spółki córki, jak i jej relacje z otoczeniem kraju goszczącego, tzw. „podwójne
zakotwiczenie filii”. Niektóre z tych wymiarów są zupełnie niezależne od samej
filii, na przykład motyw powstania, na inne filia może natomiast oddziaływać,
na przykład relacje z centralą. W literaturze funkcjonuje duża liczba typologii
filii zagranicznych, które oparte są o dwa lub trzy z powyższych wymiarów.

Pierwsze badania na temat roli filii w systemie korporacyjnym podjęli White
i Poynter w ramach projektu badawczego rozpoczętego w 1982 roku [White,
Poynter, 1985, s. 93]. Swoją typologię filii oparli o następujące wymiary: zakres
wykonywanych funkcji łańcucha wartości, zakres produktowy i zakres obsłu-
giwanych rynków. Wyróżnili oni na tej podstawie pięć rodzajów filii: satelitę
marketingowego, miniaturową replikę, zracjonalizowanego producenta i spe-
cjalistę produktowego. Próba badawcza obejmuje filie z rynku kanadyjskiego
i najprawdopodobniej dzisiejsza struktura filii na tym rynku jest zupełnie inna.
Użytecznym wnioskiem z badań jest jednak stwierdzenie, że wśród filii wystę-
puje pewna hierarchia ważności. Delany [2000] zaliczył trzy pierwsze rodzaje
filii, czyli satelitę, replikę i zracjonalizowanego producenta do „podstawowych”
typów filii, podczas gdy specjalistę produktowego i filię strategicznie niezależną
nazwał jednostkami „zaawansowanymi”.

Bartlett i Ghoshal [1986] wyróżnili strategię filii ze względu na środowisko
lokalne, w którym została ulokowana oraz unikalne zdolności danej jednostki

Marian Gorynia, Oliwia Samelak, Przegląd badań nad funkcjonowaniem filii... 79

korporacyjnej. W tym badaniu uwzględniono jeden czynnik niezależny od filii,
czyli jej lokalizację i drugi czynnik, o którym filia współdecyduje, czyli jej
zdolności. Przebadali oni 618 filii z 66 korporacji transnarodowych w oparciu
o wyróżnione przez siebie dwa wymiary. Środowiskiem „strategicznie ważnym”
dla koncernów jest takie otoczenie lokalne, które tworzy warunki dla innowa-
cji. Według Bartletta i Ghoshala w korporacjach transnarodowych funkcjonują
cztery rodzaje filii. „Strategiczny lider” to spółka ulokowana w strategicznie
ważnym środowisku i mająca wysoki poziom kompetencji organizacyjnych.
Takie przedsiębiorstwo występuje jako równorzędny partner w stosunku do
centrali i generuje zaawansowane technologie na skale globalną. „Czarna
dziura” jest filią również ulokowaną w konkurencyjnym środowisku, jednak
nie ma ona należytego wkładu w rozwój wiedzy dla całej korporacji. Nie
potrafi ona wykorzystać możliwości wynikających z uwarunkowań środowi-
skowych i rozwinąć organizacyjnych umiejętności. Dwa pozostałe typy filii
mają swoją siedzibę w mało konkurencyjnych środowiskach. „Implementer”
z uwagi na brak dostępu do strategicznych informacji i zasobów nie jest w
stanie przyczynić się do znacznego rozwoju innowacji w korporacji. Dostarcza
on jednak dużą wartość dodaną dzięki osiąganiu korzyści skali. Ostatni typ –
„kontrybutor” posiada duże umiejętności organizacyjne mimo niesprzyjającego
środowiska.

Bardzo użyteczną koncepcję strategii filii w systemie korporacyjnym przed-
stawił także Fedrows [1997]. Podobnie jak w badaniu Bartletta i Ghoshala,
jeden czynnik jest nadany filii „z góry”, czyli motyw jej powstania. Początkowy
motyw powstania filii może stracić na aktualności w momencie kiedy filia osią-
gnie określony poziom dojrzałości na danym rynku. Może lepiej byłoby w tym
kontekście zastosować wymiar „aktualny cel działania filii”. Drugi czynnik to
umiejętności filii, a więc element, który filia może sama rozwijać. Fedrows jako
jeden z pierwszych zauważył, że filia jest w stanie zmieniać swoją rolę i status
wewnątrz korporacji. Zdolności i kompetencje filii mają decydujące znaczenie
podczas przydzielania kolejnych inwestycji przez centralę.

Podsumowując, opracowania na temat roli/strategii filii w systemie korpo-
racyjnym dostarczyły pojęć, za pomocą których można opisywać filie. Badania
zmierzają w kierunku uzyskania odpowiedzi na pytanie, jaką rolę spełniają filie
na określonych rynkach i jak kreować w związku z tym strategię filii wobec
centrali. Wiele z tych typologii budzi wątpliwości, ponieważ kryteria zastoso-
wane do różnicowania filii są nieostre. Występuje trudność pomiaru niektórych
z tych wymiarów w rzeczywistości gospodarczej, na przykład nie wiadomo, jak
w sposób całkowicie jednoznaczny określić za pomocą zmiennych ilościowych
„relacje filii w sieci”, stopień autonomii filii” lub „transfery wiedzy w sieci”.

Kolejna grupa badaczy biznesu międzynarodowego stawia w centrum zainte-
resowania kwestię tzw. kompetentnych filii. Problematyką tzw. „centrów dosko-
nałości” zajmują się współcześnie m.in. Birkinshaw [1997], Andersson [2002]
oraz Schmid i Grosche [2008]. W literaturze przedmiotu można znaleźć kilka
definicji terminu „centrum doskonałości”. Większość badaczy jednak zgadza się
co do tego, że bycie centrum doskonałości to specyficzna rola filii, polegająca

80 GOSPODARKA NARODOWA Nr 10/2013

na oferowaniu unikalnych zdolności innym jednostkom korporacyjnym. W uję-
ciu Schmidta i Grosche [2008] filia może osiągać wyróżniające się kompeten-
cje albo w określonej funkcji albo w zakresie produktu. Birkinshaw wraz ze
współpracownikami [1997] przeprowadził badania ankietowe w 99 kanadyjskich
filiach. Tym samym kwestionariuszem przebadano także filie w ośmiu innych
krajach w ramach większego projektu. Jak słusznie zauważył, nie każda filia
jest w stanie osiągnąć status „doskonałej” w ramach systemu korporacyjnego.
Zależy to m.in. od środowiska, w jakim została ulokowana i od relacji tej filii
z innymi jednostkami wewnątrz korporacji [Frost, Birkinshaw, Ensign, 2002].
Znowu pojawia się tutaj tylko jeden czynnik, który znajduje się pod ograniczoną
kontrolą menedżerów filii, a mianowicie relacje wewnątrz korporacji. Według
Birkinshawa filia będąca centrum doskonałości musi być za taką uważana
w sieci korporacyjnej. Badania z zakresu „centrum doskonałości” powinny
być prowadzone zarówno w filii, jak i w dodatkowo jeszcze jednej jednostce
systemu korporacyjnego, która byłaby w stanie ją ocenić. Jak wiadomo pomię-
dzy postrzeganiem roli filii przez kierownictwo filii oraz centrali występuje
tzw. „perception gap” [Schmid, Daniel, 2007, s. 9], czyli luka w postrzeganiu.
Badania przeprowadzane tylko w jednej jednostce korporacyjnej charakteryzują
się więc słabością metodologiczną.

W literaturze dotyczącej działalności międzynarodowej podkreśla się zna-
czenie sieci, w których uczestniczy filia. Wielu badaczy zajmuje szczególnie
problem transferu wiedzy wewnątrz sieci. Holm i Pedersen [2000] wskazują,
że zbiór zewnętrznych powiązań w sieciach biznesowych stymuluje filię do
rozwoju specjalistycznych i unikalnych kompetencji. Obecnie wiele filii ma
możliwość generowania nowych technologii, ponieważ korporacje coraz częściej
delokalizują funkcje badawcze do spółek córek [Cantwell, Mundabi, 2005, s. 2].

Analiza zjawisk zachodzących wewnątrz sieci jest na tyle skomplikowana,
że badacze tych zagadnień często decydują się na badanie relacji zachodzących
w danym fragmencie sieci – wewnątrz par podmiotów [Gupta, Govindarajan,
2000], [Noorderhaven, Harzing, 2009]. Przykładowo Hsin-Ju Tsai i Yamin [2009]
zbadali transfer wiedzy wewnątrz par filia-filia i filia-podmiot zewnętrzny. Doszli
do wniosku, że we współpracy wewnątrzkorporacyjnej ważne jest podobień-
stwo podmiotów i wcześniejsze doświadczenia kooperacyjne pomiędzy nimi.
Anderson, Buckley i Dellestrand [2009] zauważyli natomiast, że na transfer
wiedzy pomiędzy jednostkami korporacyjnymi wpływają nie tylko mechanizmy
hierarchiczne, ważny jest także społeczny wymiar kontaktów wewnątrz sieci
[Anderson, Buckley, Dellestrand, 2009, s. 6]. Jednym z poważnych ograniczeń
w badaniach sieci jest fakt, że często badania te koncentrują się jedynie na
uzyskiwaniu informacji od tylko jednej jednostki korporacyjnej. Trudno jest na
podstawie fragmentu sieci określać specyfikę całościowych stosunków panują-
cych w systemie. Złożoność powiązań i wymiar społeczny kontaktów w sieci
prowadzą do zniekształceń wyników badań.

Marian Gorynia, Oliwia Samelak, Przegląd badań nad funkcjonowaniem filii... 81

Ad. c) Rozwój filii

Birkinshaw i jego współpracownicy zapoczątkowali nurt badań koncentru-
jący się na inicjatywie filii, a więc na jej „zdolnościach przedsiębiorczych”. Filia
może podejmować autonomiczne działania motywowane zwiększeniem swojej
pozycji na tle systemu korporacyjnego. Wyraźna zmiana w myśleniu o filiach
wyraża się w traktowaniu ich jako podmiotów strategicznych z punktu widzenia
korporacji. Filie w coraz większej mierze uczestniczą w tworzeniu wartości
i pomnażaniu wiedzy, a nie tylko w jej wykorzystaniu [Zorska, 2007, s. 230].
Rozwój filii w ujęciu Birkinshawa i współpracowników zależy od:
• działań inicjowanych przez centralę,
• inicjatywy filii,
• sytuacji w otoczeniu, w gospodarce goszczącej i w danej branży.

W początkowej fazie istnienia filii, jej funkcjonowanie zależy głównie od
decyzji centrali. Spółka córka zostaje ulokowana na danym rynku, a zasoby
i zadania są jej przydzielane arbitralnie z zewnątrz. W kolejnych latach filia
zaczyna współdecydować o sobie i asystować w kreowaniu strategii korporacji.
Rozwija swoje unikalne zdolności, które wyróżniają ją spośród innych jednostek
systemu korporacyjnego. Nawiązuje określone relacje w systemie korporacyj-
nym i w kraju goszczącym. Jej autonomia jednakże ograniczona jest sytuacją
w otoczeniu i strategią centrali.

Podsumowując, opisany powyżej nurt badań koncentruje się na rozwoju filii
w systemie korporacyjnym, na rozwijaniu jej zasobów i zdolności dzięki przed-
siębiorczości samej filii. Ten sposób patrzenia na filię to najbardziej praktyczne
podejście z punktu widzenia menedżerów filii. Przejmowanie odpowiedzialności
za rozwój filii przez jej pracowników zmierza w kierunku zmiany pozycji filii
w ramach systemu korporacyjnego [Samelak, 2011].

Najnowsze badania nad filiami zagranicznymi zmierzają do konceptualizacji
strategii na poziomie pojedynczej jednostki korporacyjnej [O'Brien, Scott, Gib-
son, 2011]. Poszukują odpowiedzi na pytanie, jak menedżerowie filii powinni
zachowywać się wobec centrali, aby zapewnić swojej jednostce długotrwały
wzrost i przetrwanie. Badają sposób funkcjonowania zarządu filii [Andersson,
Forsgren, Holm, 2007], [Yan Du, Lille-Paris, Deloof, Jorissen, 2011]. Starają
się wyjaśnić proces decyzyjny na poziomie filii oraz zrozumieć, co decyduje
o efektywności jednostki korporacyjnej. Badacze dostrzegają potrzebę integracji
wielu fragmentarycznych wniosków w spójną i jednolitą teorię. Przeprowadzony
powyżej podział obszarów badawczych na te, które dotyczą relacji, te, które
dotyczą roli i te, odnoszące się do rozwoju filii nie jest rozłączny. Ukazuje to
złożoność problemu integracji wniosków.

Jak wynika z powyższego wywodu, większość pierwotnych badań nad filiami
przeprowadzono w krajach wysokorozwiniętych. Stopniowo następuje aku-
mulacja wiedzy na temat filii z krajów rozwijających się. Filie te podlegają
ciągłej transformacji w zmiennym otoczeniu. Przykładowo chińskie filie dążą
do zmiany strategii proeksportowej w kierunku strategii nastawionej na rynek
lokalny [Chun-Pu Lin et al., 2011]. Kryzys finansowy i gospodarczy spowodował

82 GOSPODARKA NARODOWA Nr 10/2013

istotne przeobrażenia w strategii korporacji w odniesieniu do filii zagranicz-
nych [Schuh, 2011]. Stwarza to szansę na stawianie nowych, interesujących
hipotez badawczych.

Przegląd badań aktywności filii zagranicznych na terytorium Polski

Początek rozwoju ZIB w Polsce miał miejsce w 1989 roku, kiedy to podjęcie
reform gospodarczych umożliwiło otwarcie się polskiej gospodarki na kapitał
zagraniczny [Gorynia, Nowak, Wolniak, 2007, s. 58]. Na koniec 2012 roku sku-
mulowana wartość zagranicznych inwestycji bezpośrednich w Polsce wyniosła
ponad 150 000 mln Euro [NBP]. Ponad 90% kapitału zagranicznego ulokowa-
nego w Polsce pochodzi z krajów Unii Europejskiej, a czterema największymi
inwestorami są kolejno Holandia (ok. 23,0% całości kapitału), Niemcy (17,5%
całości kapitału), Francja (15,8% całości kapitału) i Luksemburg (13,3% całości
kapitału)[GUS 2012]. Najwięcej filii prowadzi działalność związaną z handlem,
naprawą pojazdów samochodowych (28,0%), przetwórstwem przemysłowym
(20,1%), obsługą rynku nieruchomości (9,5%) oraz budownictwem (9,2%).

Tzw. UNCTAD FDI Contribution Index, który w 2012 roku został włączony
do opracowania World Investment Report, ukazuje znaczenie filii zagranicznych
dla rozwoju gospodarczego państw. Różnicuje on wybrane kraje pod względem
udziału filii w tworzeniu wartości dodanej, zatrudnieniu, eksporcie, dochodach
podatkowych państwa, płacach, wydatkach na prace B+R i w tworzeniu kapi-
tału (np. udział zatrudnienia w filiach zagranicznych w stosunku do całkowi-
tego zatrudnienia w gospodarce). Dotychczas udało się uzyskać wyczerpujące
dane na ten temat z 79 krajów. Warto przyjrzeć się, jak w tym zestawieniu
prezentuje się Polska. FDI Contribution Index pokazuje, że kraje rozwijające
się i kraje transformacji osiągają wyższy rozwój gospodarczy przypadający na
jednostkę ZIB niż kraje rozwinięte [UNCTAD, WIR, 2012]. Najwyższą wartość
FDI Contribution Index wśród krajów Europy Środkowej i Wschodniej uzyskały
Węgry i Czechy. Oznacza to, że filie ulokowane w tych krajach mają większy
udział w rozwoju gospodarczym tych krajów niż filie ulokowane na terytorium
Polski. Na podstawie tego wskaźnika można wnioskować także, że filie zagra-
niczne tworzą dużą część wartości dodanej poszczególnych krajów (do 41,1%
całkowitej wartości dodanej). W filiach zagranicznych na terytorium Polski
prowadzi się relatywnie mniej prac badawczo-rozwojowych w porównaniu
do innych krajów transformacji Europy Środkowej i Wschodniej (między 19,6
a 34,0% całkowitych wydatków na B+R w gospodarce). Polska notuje naj-
większy absolutny napływ ZIB wśród krajów Europy Środkowej i Wschodniej,
inaczej jest natomiast gdy spojrzymy na relatywny napływ ZIB w stosunku do
PKB. Nasz kraj przyciąga relatywnie mniej ZIB niż Czechy czy Węgry.

W odniesieniu do obszarów badawczych opisanych wcześniej w punktach a,
b i c można odnaleźć jedynie nieliczne opracowania naukowe dotyczące spółek
córek ulokowanych na terytorium Polski. Trudno jest zatem odpowiedzieć na
fundamentalne pytanie, a mianowicie – jaka jest rola tych filii w łańcuchu
tworzenia wartości korporacji? Pojedyncze opracowania na ten temat wska-

Marian Gorynia, Oliwia Samelak, Przegląd badań nad funkcjonowaniem filii... 83

zują, że większość filii na terytorium naszego kraju pełni rolę tzw. dostawcy
koncernowego standardowych produktów lub usług. W tablicy 1 przedstawiono
syntetycznie wybrane badania na ten temat.

Ta b l i c a 1

Przegląd badań aktywności filii zagranicznych na terytorium Polski

Autor badań (rok) Cel badań Próba badawcza Nurt badawczy

Czarzasty [2002]

Określenie nastawienia
pracowników filii
zagranicznej wobec
kultury organizacyjnej
spółki-matki

1 Relacje filia-centrala

Gierus [2003]

Ustalenie, które
z omówionych
w literaturze przedmiotu
zjawisk i procesów mają
miejsce w relacji spółki
zależnej z centralą

1 Relacje filia-centrala

Skrzętnicka [2004]
Ustalenie zmiany
poziomu autonomii filii
w czasie

1 Relacje filia-centrala

Brzezicka [2004]
Diagnoza pozycji
spółki zależnej

1
Relacje filia-centrala,
rozwój filii

Kuc [2006]

Diagnoza stopnia
autonomii spółki-córki
w kształtowaniu
własnej pozycji
 konkurencyjnej
na rynku lokalnym

1 Relacje filia-centrala

Szrajda [2006]

Określenie roli filii
w kształtowaniu
potencjału
konkurencyjności
międzynarodowego
koncernu

1 Rola filii

Sokołowska [2007]

Analiza transferu
i kreacji wiedzy
w ramach powiązań filii
z jej lokalnym
dostawcą

1
Współpraca
w sieci lokalnej

Durecka [2008]
Określenie roli filiii jej
strategicznej ważności

1 Rola filii, rozwój filii

Samelak [2011]

Określenie pozycji filii
ulokowanych
na terytorium Polski
na tle systemu
korporacyjnego

2 Rola filii, rozwój filii

Saka-Helmhout [2007]
Uwarunkowania
instytucjonalne kraju
goszczącego a rozwój filii

2
Rozwój filii
oddziaływania filia
a środowisko lokalne

84 GOSPODARKA NARODOWA Nr 10/2013

Autor badań (rok) Cel badań Próba badawcza Nurt badawczy

Stępień [2009]

Rola środowiska
w kształtowaniu strategii
filii zagranicznych
ulokowanych
na terytorium Polski

35
Rola filii,
oddziaływania filia
a środowisko lokalne

Gorynia,
Bartosik-Purgat,
Jankowska,
Owczarzak [2006]

Efekty zewnętrzne
działalności filii
zagranicznych

77
Oddziaływania
filia a środowisko
lokalne

Van Vo, Beugelsdijk,
De Jong [2012]

Wpływ autonomii filii
na poziom
innowacyjności filii

110 Rozwój filii

Źródło: opracowanie własne

Większość powyższych opracowań odnosi się zasadniczo do pojedynczych
przypadków filii i siłą rzeczy ma przyczynkarski charakter. Nie dają one pod-
staw do uogólniania poczynionych obserwacji. Zdołano w nich jednak określić
potencjalne obszary badawcze oraz relacje pomiędzy istotnymi zmiennymi,
które powinny zostać rozpoznane w szerzej zakrojonych badaniach. W ramach
nurtu relacje filia-centrala, należy zwrócić uwagę na fakt, że większość filii
ulokowanych na terytorium Polski znajduje się blisko siedziby korporacji. Daje
to szansę na poprawianie pozycji tych filii w systemie korporacyjnym zgod-
nie z podejściem ewolucyjnym. W związku z takim położeniem filie narażone
są na większą kontrolę ze strony kierownictwa centrali, ale jednocześnie są
w stanie częściej negocjować z centralą w sprawach ważnych dla przyszłości
filii. Filie ulokowane bliżej centrali dysponują różnymi nieformalnymi mecha-
nizmami osiągania swoich celów i w tym należy dopatrywać się szansy dla filii
ulokowanych na terytorium Polski. Koncentrując się na podejściu sieciowym,
należałoby stwierdzić, jakie jest miejsce filii polskich w międzynarodowym
podziale pracy i czy są one w stanie generować wiedzę dla pozostałych jed-
nostek korporacyjnych. Wiąże się to z ustaleniem, na ile filie ulokowane na
terytorium Polski wpływają na poprawę międzynarodowej konkurencyjności
koncernów. Wielu autorów zwracało uwagę na fakt, że w tych filiach nie zostały
ulokowane prace badawczo-rozwojowe (B+R), co stanowi dla nich barierę
uczenia się i ogranicza autonomię. Zasygnalizowano również, że autonomia
filii z obszaru Polski może być celowo, w sposób zamierzony ograniczana
przez centralę korporacji. Wydaje się, że badania w nurcie relacje filia-cen-
trala powinny być w przyszłości prowadzone zarówno w filii, jak i w centrali,
aby zminimalizować działanie zjawiska „perception gap”. W dotychczasowych
badaniach dominują wyniki jednostronne „z perspektywy filii”, co w pewnym
stopniu podważa ich wiarygodność.

Region Azjatycki jest obecnie najbardziej atrakcyjnym obszarem dla lokowa-
nia działalności zagranicznej na świecie. W kontekście wzrastającej konkurencji

c d . t a b l i c y 1

Marian Gorynia, Oliwia Samelak, Przegląd badań nad funkcjonowaniem filii... 85

ze strony krajów rozwijających się, kraje Europy Środkowej i Wschodniej muszą
starać się o pozyskiwanie nowych, wiedzochłonnych inwestycji. Istotne jest
zachowanie określonej struktury branżowej tych inwestycji. Koncentrowanie
się na przykład głównie na branży motoryzacyjnej, prowadzi do zawirowań
koniunkturalnych szczególnie w okresie kryzysu gospodarczego. Istotne jest
zatem określenie roli środowiska instytucjonalnego dla przyciągania nowych
i rozwoju istniejących filii. Należy zastanowić się, jakiego typu inwestycje
w największym stopniu przyczynią się do rozwoju gospodarczego Polski i na
tej podstawie tworzyć rekomendacje dla polityki gospodarczej kraju.

Wnioski i kierunki dalszych badań

Badania nad funkcjonowaniem spółek córek prowadzone są często w spo-
sób fragmentaryczny, na styku różnych dyscyplin naukowych, głównie biznesu
międzynarodowego, zarządzania strategicznego, mikroekonomii, ale także socjo-
logii, psychologii. Widoczne nieuporządkowanie w tej tematyce spowodowane
jest m.in. problemami z pomiarem określonych zmiennych np. inicjatywy filii,
autonomii filii, realnych przepływów kapitału pomiędzy filiami. Mamy także do
czynienia ze szczególnie skomplikowaną strukturą relacji społecznych w syste-
mie korporacyjnym, co przekłada się na zniekształcenia pozyskiwanych informa-
cji. Kolejnym aspektem zaburzającym wyniki jest „podwójne zakotwiczenie filii”
oraz dynamika procesów zachodzących w sieci. Te wszystkie uwarunkowania
sprawiają, że dostępna wiedza opisowo-wyjaśniająca ma ograniczone impli-
kacje praktyczne dla funkcjonowania spółek córek. Wydaje się, że możliwym
rozwiązaniem tych problemów jest nieco większe podporządkowanie zakresu
przyszłych badań celom praktycznym. Zgodnie z tym postulatem, autorzy opra-
cowania planują przeprowadzenie badań na temat oczekiwań menedżerów
filii, co do obszarów badawczych, które miałyby być rozwijane w przyszłości.

Proponowane obszary badawcze, którymi należałoby się zająć w przyszłości,
to, po pierwsze, określenie kryteriów, na podstawie których oceniane są filie
ulokowane na terytorium Polski przez centrale korporacji. Chodzi tu o przeana-
lizowanie, jakie są oczekiwania centrali wobec celu działania filii ulokowanych
w naszym kraju. Z drugiej strony, warto sprawdzić, jak same filie postrzegają
swoją rolę, jak rozumie ją kierownictwo filii i pracownicy. Należałoby zbadać,
czy istnieje zgodność pomiędzy tymi dwoma spojrzeniami na funkcjonowanie
filii. Występuje także potrzeba uzyskania informacji, jak otoczenie instytucjo-
nalne wpływa na rozwój i strategię tych filii oraz co można i należy zmieniać
w tym otoczeniu. Analizy porównawcze w układzie międzynarodowym mogą
przyczynić się do utworzenia scentralizowanej strategii przyciągania określo-
nych inwestorów zagranicznych i poprawiania warunków dla funkcjonowa-
nia filii. Chodzi tu głównie o przyciąganie produkcji i usług zaawansowanych
technologicznie. Interesującym, nieodkrytym jak dotąd obszarem badawczym
jest zidentyfikowanie i zbadanie istniejących na terytorium Polski „centrów
doskonałości” i określenie czynników, które decydują o sukcesie tych filii.

86 GOSPODARKA NARODOWA Nr 10/2013

Bibliografia

Andersson U., Buckley P., Dellestrand H., [2009], Knowledge Governance in Multinational
Enterprises: Hierarchical and Network Level Mechanisms Impact on Knowledge Transfer
Effectiveness, paper presented at 35th EIBA Annual Conference, European International
Business Academy, Valencia, Spain.

Andersson U., Forsgren M., Holm U., [2002], The Strategic Impact of External Networks – Subsidiary
Performance and Competence Development in the Multinational Corporation, „Strategic
Management Journal”, Vol. 23, pp. 979-996.

Bartlett C.A., Ghoshal S., [1986], Tap Your Subsidiaries for Global Reach, „Harvard Business
Review”, Vol. 64, No. 6, pp. 87-94.

Bartlett C.A., Ghoshal S., [1989], Managing Across Borders: The Transnational Solution, Harvard
Business School Press.

Benito G., Grøgaard B., Narula R., [2003], Environmental influences on MNE subsidiary roles:
Economic integration and the Nordic countries, Journal of International Business Studies,
34(5), 443-456.

Birkinshaw J., [1998], Corporate entrepreneurship in network organizations: How initiatives drive
internal market efficiency, „European Management Journal”, No. 16, iss. 3, pp. 355-364.

Birkinshaw J., Morrison A., [1995], Configurations of Strategy and Structure in Subsidiaries of
Multinational Corporations, „Journal of International Business Studies”, No. 4, pp. 729-753.

Birkinshaw J.M., Hood N., [1997], An empirical study of development processes in foreign-owned
subsidiaries in Canada and Scotland, „Management International Review”, Vol. 37, No. 4,
pp. 339-364.

Birkinshaw J., Hood N., Jonsson S., [1998], Building Firm Specific Advantages in Multinational
Corporation: The Role of Subsidiary Initiative, „Strategic Management Journal”, Vol. 19, No. 3,
pp. 221-241.

Birkinshaw J.M., Hood N., [2000], Roles of foreign subsidiaries in industry clusters, „Journal of
International Business Studies”, Vol. 31, No. 1, pp. 141-154.

Birkinshaw J., Pedersen T., [2009], Strategy and Management in MNE Subsidiaries, [in:] A. Rugman
(ed.) The Oxford Handbook of International Business, Oxford, Oxford University Press.

Bouquet C., Birkinshaw J., [2008], Weight versus Voice: How foreign subsidiaries gain attention
from corporate headquarters?, „Academy of Management Journal”, Vol. 51, No. 3.

Brzezicka A., [2004], Miejsce spółki zależnej w korporacji wielonarodowej na przykładzie Beiersdorf-
Lechia S.A., praca magisterska, Akademia Ekonomiczna, Poznań (maszynopis nieopubliko-
wany).

Cantwell J., Noonan C., [2002], Technology Sourcing by Foreign-owned MNEs in Germany – Analysis
using patent citations, Paper presented at 28th EIBA Annual Conference, Athens, Greece.

Cantwell J., Mudambi R., [2005], MNE competence-creating subsidiary mandates, „Strategic
Management Journal”, Vol. 26, No. 12.

Ciabuschi F., Forsgren M., Martín O., [2012], Are headquarters good parents? Headquarters‘ influence
on subsidiary level innovation processes, paper presented at the 38th EIBA Annual Conference,
Brighton, Great Britain.

Chun-Pu Lin et al., [2011], Subsidiary Transformation and Dynamic Capability Development in
Emerging Economies: Case Studies of Taiwanese MNEs’ Subsidiaries in China, paper presented
at 28th EIBA Annual Conference, Athens, Greece.

Czarny E., Śledziewska K., [2012], Międzynarodowa współpraca gospodarcza w warunkach kryzysu,
Warszawa, Wydawnictwo PWE.

Czarzasty J., [2002], On the emerging organizational culture of a Finnish company’s Polish subsi-
diary, „Human Resource Development International”, Vol. 5, iss. 3, pp. 369-375.

Delany E., [2000], Strategic development of the multinational subsidiary through subsidiary ini-
tiative-taking, „Long Range Planning”, Vol. 33, pp. 220-244.

Marian Gorynia, Oliwia Samelak, Przegląd badań nad funkcjonowaniem filii... 87

Dicken P., [1992], Global Shift: The Internationalization of Economic Activity, London, Guilford
Press.

Doz Y., [1986], Strategic management in multinational companies, New York, Pergamon Press.
Dunning J.H., [1993], Multinational Enterprises and the Global Economy, Wokingham, Addison-

Wesley.
Durecka K., [2008], Pozycja spółki zależnej w korporacji globalnej na przykładzie Philips Lighting

Poland S.A. w Pile, praca magisterska, Akademia Ekonomiczna, Poznań (maszynopis nie-
opublikowany).

Egelhoff W.G., [1982], Strategy and Structure in Multinational Corporations – An Information
Pro-cessing Approach, in: Administrative Science Quarterly, Vol. 27, pp. 435–458.

Enright M.E., & Subramanian V., [2007], An organizing framework for subsidiary typologies,
Management International Review.

Fedrows K., [1997], Making the Most of Foreign Factories, „Harvard Business Review”, Vol. 75,
No. 2, pp. 73-88.

Foss N., Pedersen T., [2002], Transferring Knowledge in MNCs: The Roles of Sources of Subsidiary
Knowledge and Organizational Context, „Journal of International Management”, No. 8,
pp. 1-19.

Forsgren M., [2013], Theories Of The Multinational Firm. A Multidimensional Creature in the
Global Economy, Second ed. Cheltenham: Edward Elgar.

Frost T., Birkinshaw J, Ensign S., [2002], Centres of Excellence in Multinational Corporations,
„Strategic Management Journal”, Vol. 23, iss. 11, pp. 997-1018.

Garnier G., [1982], Context and Decision Making Autonomy in the Foreign Affiliates of U.S.
Multinational Corporations, „The Academy of Management Journal”, Vol. 25, No. 4, pp. 893-908.

Gammelgaard et al., [2012], Characteristics of Low-autonomy Foreign Subsidiaries: Value Chains,
Staffing, and Intra-organizational Relationships, „Journal of International Business and
Economy”, Vol. 13, iss. 1, pp. 1-33.

Gierus W., [2003], Relacje pomiędzy centralą a spółką córką w korporacjach międzynarodowych na
przykładzie spółki KREISEL – Technika Budowlana Sp. z o.o., praca magisterska, Akademia
Ekonomiczna, Poznań (maszynopis nieopublikowany).

Główny Urząd Statystyczny, [2012], Działalność podmiotów z kapitałem zagranicznym w 2011
roku (online), dostępny w: http://www.stat.gov.pl/cps/rde/xbcr/gus/pgwf_dzialal_gosp_pod_z_
kap_zagr_2011.pdf (dostęp: 12.07.13).

Gorynia M., [1993], Poziomy analizy w naukach ekonomicznych, „Ekonomista”, nr 4, s. 501-506,
s. 501-506.

Gorynia M., [2007], Strategie zagranicznej ekspansji przedsiębiorstw, Warszawa: Polskie Wydawnictwo
Ekonomiczne.

Gorynia M., [2012], Ewolucja pozycji gospodarki polskiej w gospodarce światowej, „Ekonomista”,
nr 4, s. 403-425.

Gorynia M., Owczarzak R., [2004], Podstawy teorii internacjonalizacji i globalizacji działalności
przedsiębiorstw, „Gospodarka Narodowa”, nr 1-2, s. 1-21.

Gorynia M., Bartosik-Purgat M., Jankowska B., Owczarzak R., [2006], Efekty zewnętrzne bezpośred-
nich inwestycji zagranicznych – aspekty teoretyczne i wyniki badań empirycznych, „Ekonomista”,
nr 2, s. 185-204.

Gorynia M., Kowalski T., [2008], Globalne i krajowe uwarunkowania funkcjonowania polskich
przedsiębiorstw, „Ekonomista”, nr 1, s. 51-76.

Gorynia M., Nowak J., Wolniak R., [2007], Poland’s Investment Development Path and Industry
Structure of FDI Inflows and Outflows; Beyond Borders: New Global Management Development
Challenges and Opportunities, International Management Development Association, pp. 451-459.

Grupa Lizbońska, [1996], Granice konkurencji, Warszawa, Poltex.
Gupta A.K., Govindarajan V., [1991], Knowledge Flows and the Structure of Control within

Multination al Corporations, Academy of Management Review, 16, 4, pp. 768–792.

88 GOSPODARKA NARODOWA Nr 10/2013

Gupta A., Govindarajan V., [2000], Knowledge flows within multinational corporations, „Strategic
Management Journal”, Vol. 21, iss. 4, pp. 473-496.

Hamermesh R., White R., [1984], Manage Beyond Portfolio Analysis, „Harvard Business Review”
62, No. 1, pp. 103-109.

Harzing A., [1999], Managing the Multinationals: An International Study of Control Mechanisms,
Cheltenham, Northampton, Edward Elgar.

Hassard J. & Sharifi S., [1989], Corporate Culture and Strategic Change, Journal of General
Management, 15 (2) pp. 4-19.

Hedlund G., [1981], Autonomy of subsidiaries and formalization of headquarters – subsidiary
relationships in Swedish MNC’s, [in:] L. Otterbeck (ed.), The Management of Headquarters–
Subsidiary Relations in Multinational Corporations, Aldershot, Gower.

Helm-Hout S., [2007], Unravelling Learning within Multinational Corporations, „British Journal
of Management”, Vol. 18, pp. 294-310.

Holm U., Pedersen T., [2000], The Emergence and Impact of MNC Centres of Excellence, London,
Macmillan Press.

Hsin-Ju Tsai S., Yamin M., [2009], Influence of subsidiary business networks on the performance
of inter-subsidiary innovation transfer in MNCs, paper presented at Annual Conference of
European International Business Academy, Valencia, Spain.

Hulbert M., Brandt K., [1980], Managing the multinational subsidiary, New York : Holt Rinehart
and Winston.

Ietto-Gillies G., [2005], Transnational Corporations and International Production. Concepts, Theories
and Effects, Cheltenham, Edward Elgar.

International Monetary Fund, [2001], Foreign Direct Investment Statistics. How Countries Measure
FDI (online), dostępny w: http://www.imf.org/external/pubs/ft/fdis/2003/fdistat.pdf (dostęp:
09.01.2013).

Jarillo J.C./Martinez J.I., [1990], Different Roles for Subsidiaries: The Case of Multinational
Corporations in Spain, Strategic Management Journal, 11, 7, pp. 501-512.

Kowalski T., [2012], Globalization and liberalization, Working Papers Poznan University of
Economics.

Kuc M., [2006], Stopień autonomii spółki córki w kształtowaniu pozycji konkurencyjnej na
rynku lokalnym na przykładzie Wavin Metalplast Sp. z o.o., Praca magisterska, Uniwersytet
Ekonomiczny, Poznań, [maszynopis nieopublikowany].

Leontiades J., [2001], Managing the Global Enterprise: Competing in the Information Age, Harlow,
Pearson Education.

Mallapally P., Sauvant K.P., [1999], Foreign Direct Investment in Developing Countries, Finance &
Development, A quarterly magazine of the IMF, Vol. 36, No. 1.

Maskell et al., [1998], Competitiveness, Localised Learning and Regional Development: Specialisation
and Prosperity in Small Open Economies, London, Routledge.

Martinez J., Jarillo J., [1991], Coordination demands of international strategies, „Journal of
International Business Studies”, No. 22, iss. 3, pp. 429-444.

Mudambi R., Navarra P., [2004], Is Knowledge Power?, „Journal of International Business Studies”,
Vol. 35, iss. 5, pp. 385-406.

Nayef R., Al-Rodhan, Stoudmann G., [2006], Definitions of Globalization: A Comprehensive
Overview and a Proposed Definition, GCSP Occasional Papers, Geneva, Geneva Centre for
Security Policy.

Nohria N., Ghoshal S., [1994], Differentiated Fit and Shared Values: Alternatives for Managing
Headquarters-SubsidiaryRelations, „Strategic Management Journal”, Vol. 15, No. 6, pp.
491-502.

Noorderhaven N., Harzing A., [2009], Factors Influencing Knowledge Flows Within MNCs, „Journal
of International Business Studies”, Vol. 40, No. 5, pp. 47-66.

Marian Gorynia, Oliwia Samelak, Przegląd badań nad funkcjonowaniem filii... 89

O’Brien D., Scott P., Gibbson P., [2011], From Federations to Global Factories: Assessing the
Contribution of the Subsidiary Middle Manager in Today’s MNE, Academy of International
Business UKI, Conference Book, Palgrave MacMillan.

O’Donnell S., [2000], Managing foreign owned subsidiaries: Agents of headquarters or an indepen-
dent network?, „Strategic Management Journal”, No. 21, pp. 525-548.

Oman Ch., [1996], The Policy Challenges of Globalisation and Regionalisation, OECD Development
Centre, Policy Brief No. 11.

Parson, T., Smelser, N., [1956], Economy and Society: A Study in the Integration of Economic
and Social Theory,The Free Press, Glencoe.

Pearce R.D., Tavares A.T., [2002], On the dynamics and coexistence of multiple subsidiary roles:
an investigation of multinational operations in the UK, in Lundan (ed.), pp. 73-90.

Porter M., [1991], Towards a dynamic theory of strategy, „Strategic Management Journal”, No. 12,
pp. 5-117.

Prahalad C.K., Doz Y.L., [1981], An Approach to Strategic Control in, MNCs. Sloan Management
Review, 22(4): 5, 33.

Prahalad C., Doz Y., [1987], The multinational mission: balancing local demands and global
vision, New York, Free Press.

Roth K., O’Donnell S., [1996], Foreign subsidiary compensation strategy: an agency theory per-
spective, „Academy of Management Journal”, No. 39, pp. 678-703.

Rugman A., Verbeke A., Nguyen Q., [2011], Fifty years of international business theory and beyond,
„Management International Review”, Vol. 51, No. 6, pp. 755-786.

Rymarczyk J., [2012], Biznes międzynarodowy, Warszawa, Polskie Wydawnictwo Ekonomiczne.
Saka-Helmhout A., [2007], Unravelling learning within multinational corporations, „British Journal

of Management”, Vol. 18, iss. 3, pp. 294-310.
Samelak O., [2011], Pozycja polskich filii w systemach korporacji transnarodowych (na przykła-

dzie filii poznańskich), praca magisterska, Uniwersytet Ekonomiczny, Poznań (maszynopis
nieopublikowany).

Schlegelmilch B., [2010], The MNC as an inter-organizational network: An investigation of HQ
linkages to local subsidiary networks, paper presented at The 35th EIBA Annual Conference,
European International Business Academy, Valencia, Spain.

Schmid S., Daniel A., [2007, October], Are Subsidiary Roles a Matter of Perception? A Review of
the Literature and Avenues for Future Research, ESCP-EAP Working Paper, No. 30.

Schmid S., Grosche P., [2008], Developing Foreign Subsidiaries into Centers of Competence: The
Case of Audi Hungaria, paper presented at The 35th EIBA Annual Conference, European
International Business Academy, Valencia, Spain.

Schuh A., [2011], Strategy review for Central and Eastern Europe: Strategic responses of foreign
multinational corporations to the recent economic and financial crisis, paper presented at
The 37th EIBA Annual Conference, Bucharest, Romania.

Simoes V.C., Biscaya R., Nevado P., [2002], Subsidiary decision making autonomy: competen-
ces, integration, and local responsiveness, [in:] S.M. Lundan (ed.), Network Knowledge in
International Business, Cheltenham, Edward Elgar.

Skrzętnicka M., [2004], Uwarunkowania pozycji spółki zależnej na przykładzie przedsiębiorstwa
CENTRA S.A., praca magisterska, Akademia Ekonomiczna, Poznań (maszynopis nieopubli-
kowany).

Sokołowska K., [2007], Rola filii w kształtowaniu potencjału konkurencyjności międzynarodowego
koncernu na przykładzie strategii zaopatrzeniowej Volkswagen Poznań Sp. z o.o., praca magi-
sterska, Akademia Ekonomiczna, Poznań (maszynopis nieopublikowany).

Stępień B., [2009], Host country effects in multinational companies’ performance – empirical
evidence from Polish subsidiaries, The Poznań University of Economics Review, Poznań,
Wydawnictwo Akademii Ekonomicznej, Vol. 9, No. 2, pp. 57-77.

90 GOSPODARKA NARODOWA Nr 10/2013

Stopford and Wells, [1972], Managing the multinational enterprise organization of the firm and
ownership of the subsidiaries. Basic Books, New York.

Strutzenberger A., Ambos T., Keppler T., [2011], Unraveling the Subsidiary Initiative Process:
A Multilevel Approach, paper presented at The 37th EIBA Annual Conference, Bucharest,
Romania.

Surlemont B., [1998], A typology of centres within multinational corporations: an empirical inve-
stigation. InMultinational Corporate Evolution and Subsidiary Development, Birkinshaw L.
and Hood N. (eds), Macmillan: Basingstoke, Hampshire, 162-188.

Szrajda A., [2006], Rola filii w kształtowaniu potencjału konkurencyjności międzynarodowego kon-
cernu na przykładzie strategii zaopatrzeniowej Volkswagen Poznań Sp. z o.o., praca magisterska,
Akademia Ekonomiczna, Poznań (maszynopis nieopublikowany).

Taggart J., Hood N., [1999], Determinants of autonomy in multinational corporation subsidiaries,
„European Management Journal”, No. 17, iss. 2, pp. 226-236.

Taggart J.H., [1997], Autonomy and Procedural Justice: A Framework for Evaluating Subsidiary
Strategy,Journal of International Business Studies, 28, 1, pp. 51–76.

Taggart J., [2001], Differentiating MNC Strategy at Subsidiary Level, [in:] D. Hughes, J. Taggart
(eds.), International Business European Dimensions, Academy of International Business Series,
Palgrave Macmillan.

UNCTAD, [1992], World Investment Report 1992: Transnational Corporations as Engines of Growth,
New York – Geneva.

UNCTAD, [2001], World Investment Report 2001: Promoting Linkages (online), dostępny w: http://
unctad.org/en/Docs/wir2001overview_en.pdf (dostęp: 14.03.2013).

UNCTAD, [2008], World Investment Report 2008:Transnational Corporations and the Infrastructure
Challenge (online), dostępny w: http://unctad.org/en/Docs/wir2008_en.pdf (dostęp: 14.03.2013).

UNCTAD, [2011], World Investment Report 2011: Non-Equity Modes of International Production
and Development (online), dostępny w: http://www.unctad-docs.org/files/UNCTAD-WIR2011-
Full-en.pdf (dostęp: 14.03.2013).

UNCTAD, [2012], World Investment Report 2012: Towards a New Generation of Investment Policies
(online), dostępny w: http://www.unctad-docs.org/files/UNCTAD-WIR2012-Full-en.pdf (dostęp:
14.03.2013).

Van Maanen J., Schein E., [2012], Toward a Theory of Organizational Socialization (online), dostępny
w: http://dspace.mit.edu/bitstream/handle/1721.1/1934/?sequence=1 (dostęp: 14.03.2012).

Van Vo D., Beugelsdijk S., De Jong G., [2012], The impact on decision-making autonomy on sub-
sidiary innovation: theory and evidence from Central and Eastern European countries, paper
presented at The 38th EIBA Annual Conference, Brighton, Great Britain.

White R.E., Poynter T.A., [1984], Strategies for foreign-owned subsidiaries in Canada, „Business
Quarterly”, Vol. 49, No. 2, pp. 59-69.

White R.E., Poynter T.A., [1985], The strategies of foreign subsidiaries: responses to organizational
slack, „International Studies of Management & Organization”, Vol. 14, No. 4, pp. 91-106.

Wiliński W., [2011], Beginning of the End of Cost Competitiveness in CEE Countries – Analysis of
Dependence between Labor Costs and Internationalization of the Region, Paper presented at
The 37th EIBA Annual Conference, Bucharest, Romania.

Wróbel T., [2001], Czynniki warunkujące pozycję spółki zależnej w międzynarodowej korporacji –
przypadek Aeskulap Chifa, Akademia Ekonomiczna, Poznań (maszynopis powielony).

Yan Du, Deloof M., Jorissen A., [2011], The roles of subsidiary boards in multinational enterprises,
Paper presented at The 37th EIBA Annual Conference, Bucharest, Romania.

Zahra S., George G., Dharwadkar R., [2001], Entrepreneurship in the Multinational Corporation:
The Effects of Corporate and Local Contexts, Academy of Management Proceedings.

Zorska A., [2007], Korporacje transnarodowe. Przemiany, oddziaływania, wyzwania, Warszawa,
Wydawnictwo PWE.

Marian Gorynia, Oliwia Samelak, Przegląd badań nad funkcjonowaniem filii... 91

Zorska A., [2009], Globalizacja działalności innowacyjnej korporacji transnarodowych: sposób na
czas kryzysu czy ożywienia w gospodarce, [w:] J. Osiński (red.), Wymiary kryzysu. Między
praktyczną teorią a wirtualną praktyką. Warszawa, Kolegium Ekonomiczno-Społeczne, SGH,
s. 183-208.

AN OVERVIEW OF RESEARCH INTO THE FUNCTIONING OF POLISH
SUBSIDIARIES OF TRANSNATIONAL CORPORATIONS

S u m m a r y

The paper reviews basic research approaches to the operations of subsidiaries of
multinational corporations worldwide, with a special focus on those based in Poland. An
indirect aim of the study is to assess the practical usefulness of research results in this
area. The basic method used by the authors is an analysis of research reports in Polish
and English.

The paper examines the nature of transnational corporations and discusses three key
research areas involving foreign subsidiaries and affiliates: the relationship between the
parent organization and subsidiaries, the role of subsidiaries in the corporate system, and
the development of subsidiaries.

The authors argue that the available body of research into foreign subsidiaries and
affiliates is of little practical use. According to Gorynia and Samelak, this problem could
be solved by expanding the scope of future research to better meet the needs of executives
managing subsidiaries. The article highlights research areas that the authors believe should
be addressed in the future.

Keywords: transnational corporations, subsidiaries, foreign affiliates based in Poland,
foreign direct investment

JEL classification codes: F21, F23

