
Robert Rogaczewski

Determinanty umiędzynarodowienia logistyki w XXI wieku

Determinants of logistics internationalization in the XXI century

Rozprawa doktorska

 Promotor: Prof. dr hab. Elżbieta Gołembska

Katedra: Katedra Logistyki Międzynarodowej

Poznań 2014

2

Serdeczne podziękowania chciałbym skierować w stronę mojego Promotora,

prof. Elżbiety Gołembskiej, za merytoryczne wsparcie udzielone mi

w trakcie powstawania owej dysertacji.

Serdeczne podziękowania składam również moim rodzicom oraz narzeczonej Ewelinie.

4

Wstęp ... 7

1. Proces integracji i internacjonalizacji jako podstawa rozwoju logistyki

międzynarodowej ... 13

1.1. Teoretyczne podstawy internacjonalizacji i globalizacji przedsiębiorstw 13

1.1.1 Wybrane teorie internacjonalizacji .. 13

1.1.2 Typologia zachowań firmy w procesie internacjonalizacji ... 17

1.1.3 Strategie internacjonalizacji i globalizacji przedsiębiorstw .. 21

1.1.4 Motywy internacjonalizacji i globalizacji ... 25

1.2. Integracja gospodarcza w ujęciu międzynarodowym ... 30

1.3. Istota internacjonalizacji i globalizacji przedsiębiorstw ... 43

1.4. Wybrane miary badania poziomu internacjonalizacji przedsiębiorstw 52

1.4.1. Internacjonalizacja przedsiębiorstw w ujęciu procesowym .. 52

1.4.2. Metody pomiaru internacjonalizacji przedsiębiorstw międzynarodowych 54

1.4.2.1. Ilościowe metody pomiaru internacjonalizacji i globalizacji 56

1.4.2.2. Jakościowe metody pomiaru internacjonalizacji .. 61

2. Logistyka w procesie internacjonalizacji i globalizacji przedsiębiorstw 67

2.1. Historyczne aspekty logistyki ... 67

2.2. Międzynarodowy wymiar logistyki .. 70

2.3. Istota, pojęcie i determinanty rozwoju logistyki międzynarodowej i łańcucha dostaw 86

2.4. Logistyka międzynarodowa, a działalność zagraniczna przedsiębiorstw 114

2.4.1. Formy globalizacji i internacjonalizacji przedsiębiorstw za granicą 114

2.4.2. Zarządzanie logistyczne w poszczególnych formach internacjonalizacji 134

2.4.3. Wskaźnik umiędzynarodowienia logistyki jako wyznacznik metod dla zarządzania

strategicznego i rozwoju logistyki międzynarodowej .. 138

3. Logistyka międzynarodowa przedsiębiorstw posiadających spółki, oddziały bądź

zakłady za granicą ... 142

3.1. Metodyka badawcza .. 142

3.1.1. Zakres badań .. 142

3.1.2. Próba badawcza ... 145

3.1.3. Narzędzia badawcze .. 146

5

3.2. Analiza przedsiębiorstw z siedzibą w Polsce, posiadających za granicą spółki, oddziały,

zakłady bądź inne formy internacjonalizacji w latach 2008-2012 .. 147

3.2.1. Analiza działalności jednostek zagranicznych według rodzaju działalności

gospodarczej .. 147

3.2.2. Analiza liczby przedsiębiorstw i ich jednostek zagranicznych według województw 149

3.2.3. Liczba jednostek zagranicznych według wybranych krajów lokalizacji i udziału

podmiotu sprawozdawczego w kapitale .. 151

3.2.4. Analiza wielkości eksportu i importu jednostek zagranicznych 155

3.3. Współczynnik umiędzynarodowienia logistyki w województwach 158

3.3.1. Analiza nakładów na rzeczowe aktywa trwałe jednostek zagranicznych 159

3.3.2. Analiza wielkość zatrudnienia w jednostkach zagranicznych 161

3.3.3. Współczynnik umiędzynarodowienia logistyki województwa – wyniki badań 163

3.4. Analiza przedsiębiorstw posiadających jednostki zagraniczne, w tym związane

z logistyką, w latach 2008 - 2012 – współczynnik korelacji .. 165

3.4.1. Opis wskaźników statystycznych wykorzystanych w analizie 166

3.4.2. Charakterystyka jednostek zagranicznych w latach 2008-2012 168

3.4.3. Charakterystyka działalności gospodarczej jednostek zagranicznych firm

z siedzibą w Polsce .. 170

3.4.4. Lokalizacja jednostek zagranicznych w krajach Unii Europejskiej 176

3.4.5. Związek między liczbą jednostek zagranicznych a ich charakterystykami

gospodarczymi ... 179

4. Logistyka międzynarodowa w praktyce przedsiębiorstw – studium

przypadków ... 181

4.1. Organizacja i metoda badań empirycznych .. 181

4.2. Grupa Raben ... 182

4.3. Kutnowska Hodowla Buraka Cukrowego .. 189

4.4. Fabryka Mebli „Forte” ... 194

4.5. Schuko H. Schulte-Südhoff GmbH & KG ... 198

4.6. Ocena umiędzynarodowienia logistyki na podstawie praktyki przedsiębiorstw 207

6

Zakończenie .. 215

Bibliografia .. 218

Spis tabel .. 232

Spis wykresów ... 234

Spis rysunków .. 236

Spis wzorów .. 237

Spis tablic ... 238

7

--

Wstęp

--

Logistyka międzynarodowa staje się dzisiaj jedną z najszybciej rozwijających się

dziedzin nauki i odgrywa znaczącą rolę w procesie internacjonalizacji. Proces ten postrzegany

jest jako rodzaj działalności gospodarczej podejmowanej za granicą i analizowany

z perspektywy procesu umiędzynarodowienia działalności danego przedsiębiorstwa.

Internacjonalizacja logistyki następuje na każdym poziomie umiędzynarodowienia

przedsiębiorstwa. Uznawana jest ona dzisiaj jako epicentrum transformacji biznesu, której

celem jest połączenie poszczególnych działań zarządczych w jedną spójną całość. Na skutek

globalizacji światowej gospodarki obserwuje się wzrost znaczenia integracji źródeł

zaopatrzenia, produkcji i obrotu między firmami różnych kontynentów.

Logistyka jako interdyscyplinarna dziedzina wiedzy i praktyki gospodarczej odnosi się

do licznych zagadnień z zakresu ekonomii i zarządzania. Logistyka w wymiarze

międzynarodowym dotyczy specyfiki działania w środowisku międzynarodowym, podobnie

zresztą jak marketing międzynarodowy, finanse międzynarodowe czy międzynarodowe

zarządzanie zasobami ludzkimi tworząc szeroko pojęty biznes międzynarodowy.

Logistyka w kontekście międzynarodowym zawiera się kanonie biznesu międzynarodowego,

ponieważ dotyczy zarządzania międzynarodowymi łańcuchami dostaw. Postępująca

internacjonalizacja i globalizacja przedsiębiorstw połączona jest z zasady z pewnym

ryzykiem, ale równocześnie ze źródłem ogromnych możliwości. Racjonalne przygotowanie

procesu internacjonalizacji oraz wdrożenie celowych działań z zakresu logistyki pozwoli na

prawidłowe wykorzystanie szans, jakie mogą nadarzyć się w trakcie umiędzynaradawiania

działalności.

Zadaniem niniejszej rozprawy doktorskiej jest wskazanie na kluczowe determinanty

umiędzynarodowienia logistyki. Celem rozprawy natomiast jest określenie miejsca i roli

logistyki w procesie internacjonalizacji przedsiębiorstw oraz analiza wybranych czynników

jej umiędzynarodowienia. Obok celu głównego sformułowano również szereg celów

pomocniczych. Pierwszym celem pomocniczym jest opracowanie metodologii badań

umiędzynarodowienia logistyki, która obejmować będzie opracowanie i określenie wskaźnika

umiędzynarodowienia logistyki będącego wyznacznikiem metod dla rozwoju logistyki

międzynarodowej oraz analiza umiędzynarodowienia logistyki w skali regionów.

8

Kolejnym celem pomocniczym jest określenie korelacji zmiennych determinujących

umiędzynarodowienie logistyki jednostek zagranicznych przedsiębiorstw zlokalizowanych na

terenie Polski oraz ocena umiędzynarodowienia logistyki na podstawie wywiadu

bezpośredniego z ekspertami z zakresu zarządzania logistyką w przedsiębiorstwach. Trzecim

celem niniejszej dysertacji jest ocena znaczenia kompetencji logistycznych

w procesie internacjonalizacji w poszczególnych formach umiędzynarodowienia

przedsiębiorstwa. Ostatnim celem pomocniczym jest analiza zarządzania logistycznego

w wybranych firmach posiadających oddziały za granicą.

 Głównym obszarem badań stała się analiza internacjonalizacji przedsiębiorstw oraz

ich działalności logistycznej. W pracy postawiono następujące hipotezy badawcze, które

dotyczą wyznaczenia ważniejszych determinant internacjonalizacji logistyki przedsiębiorstw:

Hipoteza 1: Poziom umiędzynarodowienia logistyki przedsiębiorstw jest uzależniony od ich

przestrzennego rozmieszczenia na terenie Polski.

Hipoteza 2: Istnieje związek pomiędzy zaangażowaniem przedsiębiorstw w zarządzanie

logistyczne a rodzajem zastosowanej formy internacjonalizacji.

Hipoteza 3: Zmienność liczby jednostek zagranicznych wyjaśniana jest przez zmienność ich

charakterystyk gospodarczych (przychodów, liczby pracujących, eksportu, importu

i nakładów na aktywa trwałe).

Hipoteza 4: Wprowadzenie nowoczesnych metod zarządzania logistyką międzynarodową

wpływa na poziom umiędzynarodowienia przedsiębiorstwa.

Przedstawione cele oraz hipotezy badawcze niosły ze sobą konieczność przeprowadzenia

wszelakich badań literaturowych, analizy dostępnych danych statystycznych,

przeprowadzenia wywiadów bezpośrednich oraz studium przypadków. Narzędzia te świadczą

o teoretyczno-empirycznym charakterze dysertacji. Analiza literatury przedmiotu oparta

została przede wszystkim na niemieckojęzycznych opracowaniach w zakresie

internacjonalizacji przedsiębiorstw i logistyki międzynarodowej. Wykorzystano również

polskojęzyczną literaturę przedmiotu. Badania literaturowe miały na celu usystematyzowanie

takich pojęć jak internacjonalizacja przedsiębiorstw, stopień umiędzynarodowienia firm oraz

logistyka międzynarodowa realizowana poprzez wymianę towarów i usług.

Umiędzynarodowienie logistyki przedsiębiorstw nie jest jeszcze obszarem

dostatecznie poznanym. Badań o tej tematyce jest bardzo niewiele a jedyne, jakie można

przywołać bez chwili zastanowienia, są badania przeprowadzone przez Gołembską

9

i in. w ramach grantu KBN, pod tytułem Wpływ internacjonalizacji przedsiębiorstw na rozwój

logistyki międzynarodowej, zrealizowanego w latach 2003 i 2004. W niniejszej dysertacji

badania dotyczyły wybranego obszaru paradygmatu internacjonalizacji przedsiębiorstw i ich

działań logistycznych. Pojęcia takie jak internacjonalizacja, umiędzynarodowienie

działalności przedsiębiorstw, ekspansja zagraniczna oraz współpraca zagraniczna, mimo

istniejących drobnych różnic pomiędzy nimi, będą używane zamiennie. Dokładnie tak samo,

jak logistyka międzynarodowa i umiędzynarodowienie logistyki. Celem takiego posunięcia

jest uniknięcie powtórzeń terminologicznych.

W niniejszej pracy użyte metody badań to określenie współczynnika korelacji

zmiennych, określenie współczynnika umiędzynarodowienia logistyki w województwach,

analiza studium przypadków przedsiębiorstw oraz wywiad bezpośredni.

Współczynnik korelacji ma za zadanie określenie kluczowych związków

korelacyjnych między liczbą jednostek zagranicznych, a osiąganymi przez nie przychodami,

wartością eksportu i importu, nakładami rzeczowymi na środki trwałe oraz poziomem

zatrudnienia. Dane źródłowe do badania zostały pozyskane od Głównego Urzędu

Statystycznego, Departament Informacji GUS, a ich źródłem są sprawozdania sporządzane na

formularzu KZZ „Sprawozdanie podmiotów posiadających za granicą udziały, oddziały lub

zakłady”. Materiał statystyczny, wykorzystany w niniejszej pracy, to wyniki badania

podmiotów z siedzibą w Polsce (nazywane dalej podmiotami sprawozdawczymi), które

posiadają udziały, oddziały lub zakłady za granicą (nazywane dalej jednostkami

zagranicznymi). Badanie umożliwia zidentyfikowanie kraju, w którym polskie

przedsiębiorstwo posiada jednostki zagraniczne, określenie ich wielkości oraz struktury, opis

charakteru powiązań podmiotu polskiego z podmiotem zagranicznym oraz charakterystykę

działalności gospodarczej podmiotu zagranicznego (przychody, eksport, import oraz

zatrudnienie). Metodologia badania zgodna jest z wytycznymi określonymi

w Rozporządzeniu nr 716/2007 Parlamentu Europejskiego i Rady Unii Europejskiej z dn. 20

czerwca 2007 r. w sprawie statystyki wspólnotowej dotyczącej struktury i działalności

zagranicznych podmiotów zależnych. Dane dotyczą podmiotów z siedzibą w Polsce, które

to odpowiednio na koniec lat 2008-2012 posiadały jednostki zagraniczne. Badaniem nie

zostały objęte instytucje finansowe, tj. banki, spółdzielcze kasy oszczędnościowo-kredytowe,

instytucje ubezpieczeniowe, biuro i domy maklerskie, towarzystwa i fundusze inwestycyjne

oraz towarzystwa i fundusze emerytalne. Dane obejmują jednostki zagraniczne bez względu

na wielkość udziału podmiotu z siedzibą w Polsce w ich kapitale.

10

Okres analizy obejmuje lata 2008-2012
1
, co umożliwi wskazanie na zmiany w czasie

 w liczbie jednostek zagranicznych oraz dynamikę zmian w przeciągu tych czterech lat w ich

działalności gospodarczej, tak ogółem dla Polski, jak i w układzie przestrzennym

16 województw. W analizie wykorzystane zostały wskaźniki statystyczne z zakresu analizy

dynamiki zjawisk oraz korelacji. Do oceny zmian w czasie liczby jednostek zagranicznych,

ich działalności gospodarczej oraz kraju lokalizacji wykorzystane zostaną wskaźniki

dynamiki, natomiast do oceny związku korelacyjnego miedzy liczbą jednostek zagranicznych

w tym związanych z logistyką a nakładami rzeczowymi na środki trwałe, liczbą pracujących,

przychodami tych firm eksportem i importem wykorzystany zostanie współczynnik korelacji

cząstkowej. Również powyższe dane źródłowe pozwolą na określenie współczynnika

umiędzynarodowienia logistyki w województwach

W przypadku wywiadu bezpośredniego, którego celem będzie analiza

podejmowanych operacji logistycznych w przedsiębiorstwach, przeprowadzone zostaną

konsultacje z osobami zajmującymi się operacjami logistycznymi, podejmującymi

strategiczne decyzje w tym zakresie. Wywiady te dotyczą 21 spółek i oddziałów firm

skupionych w 4 grupach, takich jak Grupa Raben, Fabryka Mebli „Forte”, Kutnowska

Hodowla Buraka Cukrowego Sp. z o.o. oraz Schuko H. Schulte-Südhoff GmbH & KG.

Zostały one przeprowadzone pomiędzy kwietniem 2013 a lutym 2014.

Zakres przeprowadzonych rozmów dotyczył miejsca i roli logistyki w procesie

internacjonalizacji. Ta forma badania jest uzupełnieniem powyższych badań empirycznych

z punktu widzenia praktycznego internacjonalizacji logistyki. Wywiady przeprowadzone

zostały w oparciu o obszernych schemat badań przygotowany przez autora, z uwzględnieniem

zarówno logistyki, jak i działalności firmy. Rezultująca z wywiadu bezpośredniego analiza

studium przypadków stanowi uzupełnienie rozważań teoretycznych i empirycznych

przedsiębiorstw podejmujących ekspansję zagraniczną i zarządzanych w ramach

zintegrowanego łańcucha dostaw. Zakres i charakter internacjonalizacji logistyki

przedstawiono w postaci studiów przypadków, którymi objęto kilka firm. Poruszana jest

w nich problematyka logistyki w kontekście internacjonalizacji działalności przedsiębiorstwa.

Analizie poddano wybrane przedsiębiorstwa polskie jak i zagraniczne, które podejmują

aktywności za granicą.

1
 Dane statystyczne pozyskane z GUS dotyczą szeregu czasowego 2008-2012. Jednakże dane za ostatni rok są

niepełne, z tego też powodu nie będzie możliwe obliczenie współczynnika umiędzynarodowienia logistyki

województwa.

11

Praca doktorska składa się z dwóch umownych części, przy czy pierwsza z nich

dotyczy teorii z zakresu internacjonalizacji przedsiębiorstw i logistyki międzynarodowej,

druga natomiast ma na celu analizę internacjonalizacji logistyki ze wskazaniem na ważniejsze

determinanty jej umiędzynarodowienia.

Rozdział pierwszy i drugi ma na celu przedstawienie dorobku teoretycznego.

W pierwszym rozdziale analizie poddane zostaną teoretyczne podstawy internacjonalizacji

i globalizacji przedsiębiorstw, ze szczególnym uwzględnieniem wybranych teorii i strategii

internacjonalizacji i globalizacji. Przedstawiona zostanie istota i znaczenie integracji

gospodarczej oraz internacjonalizacji wraz z jej teoretycznymi podstawami, które

są nieodzownym elementem podczas ekspansji międzynarodowej przedsiębiorstw. Ważną

kwestią będzie również analiza wybranych metod pomiaru internacjonalizacji.

Drugi rozdział dotyczy również teoretycznych aspektów logistyki w procesie

internacjonalizacji i globalizacji przedsiębiorstw. Zwrócona zostanie uwaga

na międzynarodowy wymiar logistyki oraz jej ważne kwestie wobec zagranicznej działalności

przedsiębiorstw. Ze względu na fakt, iż logistyka międzynarodowa odgrywa znaczącą rolę

w biznesie międzynarodowym zostanie przedstawiona istota, znaczenie, a przede wszystkim

otoczenie biznesu międzynarodowego ze wskazaniem na miejsce logistyki. W rozdziale tym

scharakteryzowane zostaną również formy internacjonalizacji przedsiębiorstwa za względu na

specyfikę działań, intensywność zaangażowania przedsiębiorstwa za granicą, jak również

ze względu na zakres kontroli i wielkości ryzyka. Omówione zostaną poszczególne formy

internacjonalizacji takie jak: eksport, import, sprzedaż licencji, franchising, leasing, kontrakt

menedżerski, zagraniczna filia handlowa, zakład montażowy i produkcyjny oraz spółka córka.

Ważnym aspektem będzie analiza znaczenia kompetencji logistycznych w poszczególnych

formach internacjonalizacji.

W trzecim rozdziale omówiona zostanie analiza empiryczna przedsiębiorstw

posiadających udziały, oddziały bądź zakłady za granicą oraz umiędzynarodowienia ich

działalności w aspekcie zarządzania logistycznego. Kolejnym krokiem będzie wyznaczenie

współczynnika umiędzynarodowienia logistyki województw, którego obliczenie dla

poszczególnych województw będzie możliwe w oparciu o dane statystyczne pozyskane

z Głównego Urzędu Statystycznego. W oparciu o te zmienne określony zostanie

współczynnik korelacji.

Rozdział czwarty przedstawi analizę wybranych przedsiębiorstw, tzn. studium

przypadków, która powstała w oparciu o wywiad bezpośredni z osobami odpowiedzialnymi

za zarządzanie logistyką międzynarodową w wybranych przedsiębiorstwach. Czynności

12

te pozwolą na określenie ważnych determinant umiędzynarodowienia logistyki

w przedsiębiorstwach. Analiza dotyczyć będzie również oceny metod zarządzania

logistycznego w badanym przedsiębiorstwie, jak i efektów wdrożenia logistyki

międzynarodowej. Dokonana zostanie próba określenia poziomu umiędzynarodowienia

przedsiębiorstwa.

13

Rozdział I

--
Proces integracji i internacjonalizacji jako

podstawa rozwoju logistyki międzynarodowej

--

1.1. Teoretyczne podstawy internacjonalizacji i globalizacji przedsiębiorstw

Internacjonalizacja i globalizacja przedsiębiorstw jest procesem złożonym. Trudnym

zadaniem byłoby z tego właśnie powodu stworzyć jedną, spójną i uniwersalną teorie bądź

strategię. Ze względu na fakt, iż istnieje szeroki zakres jakościowych form

umiędzynaradawiania oraz różny zakres czasowy jest to praktycznie nie możliwe.

1.1.1. Wybrane teorie internacjonalizacji

Analiza przedmiotu pozwala na wyodrębnienie licznych teorii, które próbują wyjaśnić

ekspansje działalności przedsiębiorstwa na rynki zagraniczne [Perlitz 2004, s. 66]. Określane

są one jako teorie internacjonalizacji. Niektóre z nich dokonują analizy internacjonalizacji

z ekonomicznego punktu widzenia, podczas gdy inne z punktu widzenia pojedynczego

przedsiębiorstwa dotyczą jego ekonomiki. Teorii internacjonalizacji nie należy analizować

niezależnie od siebie, jednakże opierać jedną o drugą, przecinać je czy też uzupełniać.

Poniżej przedstawiono przegląd wybranych teorii, które mają na celu wyjaśnienie

międzynarodową działalność przedsiębiorstw. Podział ten zbudowany został w oparciu

o stronę czynną (doświadczenia) przedsiębiorstw, które to stoją w centrum poszczególnych

teorii.

14

Wykres 1. Teorie internacjonalizacji

Źródło: Opracowanie na podstawie: [Kutschker, Schmid 2006, s. 375]

Podział teorii międzynarodowych działalności przedsiębiorstw następuje w oparciu

o teorie handlu zagranicznego, teorie bezpośrednich inwestycji zagranicznych oraz teorie

internacjonalizacji. Często w literaturze przedmiotu teorie internacjonalizacji zaliczane

są do grupy teorii zagranicznych inwestycji bezpośrednich [Proff 2004, s. 153-155].

Pod pojęciem „teorie internacjonalizacji” rozumie się według Kutschker/Schmid takie

teorie, które obok handlu zagranicznego i bezpośrednich inwestycji bezpośrednich dotyczą

działalności międzynarodowej przedsiębiorstwa. Z punktu widzenia teorii internacjonalizacji

na uznanie zasługują: teoria internacjonalizacji zorientowana na zachowanie, teoria cyklu

życia produktu Verona oraz teoria internacjonalizacji według Johanson/Vahlne, zwana

również modelem Uppsala
2
.

Teoria internacjonalizacji Aharoni, zorientowana na zachowanie, jako koncept

generalnego uzasadnienia internacjonalizacji, wyjaśnia dlaczego przedsiębiorstwo mimo

oczekiwanych, wysokich zysków musi reagować wstrzemięźliwie przy podejmowaniu decyzji

dotyczących inwestycji bezpośrednich [Aharoni 1966, s. 49]. Powód ten upatrywany jest

w braku doświadczenia międzynarodowego. Ze względu na fakt, iż decydenci posiadają

wyłącznie wybane informacje i zdolności rozwiązywania problemów, które prowadzą

2
 Model ten zostanie omówiony w dalszej części niniejszej pracy.

15

do ryzyka awersji, koncentracja aktywności zagranicznych ma miejsce zazwyczaj na znanych

rynkach.

Teoria cyklu życia produktu według Vernona dotyczy konceptu, który obejmuje

zarówno handel zagraniczny, jak również inwestycje bezpośrednie [Vernon 1966, 190].

W myśl tej teorii wychodzi się z założenia, iż cykl życia produktu przebiega przez różne

etapy, które związane są z określonymi warunkami produkcji i zbytu.

Analiza literatury przedmiotu pozwala na wyróżnienie w ramach tej teorii schematu

fazowego. Obejmował on początkowo 3 fazy [Vernon 1966, s. 199], z biegiem czasu liczba

ich wzrosła do czterech i dotyczy [Welge, Holtbrügge 2006, 59]:

 fazy innowacji,

 fazy eksportu,

 fazy inwestycji bezpośrednich,

 fazy reimportu.

Wykres 2. Teoria cyklu życia produktu według Vernon`a

Źródło: Opracowanie własne na podstawie: [Welge, Holtbrügge 2006, 59]

W pierwszej fazie przedsiębiorstwo uzyskuje dzięki rozwojowi nowego produktu

pozycję monopolistyczną. Ze względu na stopień zróżnicowania produktu popyt w kraju jest

16

relatywnie cenowo nieelastyczny. Ponieważ produkcja jeszcze w pełni technicznie

niedojrzałego produktu wymaga wysokiego stopnia elastyczności i wysoko

wykwalifikowanych pracowników, produkt produkowany i konsumowany jest wyłącznie

w kraju.

W drugiej fazie przedsiębiorstwo wykorzystuje powstałą lukę technologiczną

pomiędzy innowacyjnością krajową a zagraniczną [Posner 1961]. Produkt uzyskuje najpierw

w krajach rozwiniętych, później również w krajach rozwijających się pewien stopień

rozpoznawalności. Ponieważ osiadłe tam przedsiębiorstwa ze względu na relatywną nowość

produktu nie dysponują odpowiednią technologią, popyt zagraniczny prowadzi do eksportu.

Kolejna faza teorii cyklu życia produktu dotyczy wzrostu popytu zagranicznego

ze względu na wzrastający stopień znajomości oraz wzrastający dochód na obywatela.

Produkt wymaga wysokiego stopnia standaryzacji i może być produkowany na skalę masową.

Produkcja tego rodzaju produktów nie niesie ze sobą konieczności posiadania wysoko

wykwalifikowanych pracowników. Przedsiębiorstwo podejmuje decyzję o utworzeniu

zakładów produkcyjnych za granicą w innych krajach uprzemysłowionych, a później

w krajach rozwijających się, przez które popyt jest zaspokajany.

Ostatnia faza dotyczy reimportu. Ze względu na wzrastającą intensywność

konkurencji wzrasta elastyczność cenowa w kraju i za granicą, przez co koszty produktu

i w związku z tym wybór lokalizacji zakładu produkcyjnego staje się centralnym czynnikiem

konkurowania. Poprzez niskie koszty wynagrodzenia zakłady produkcyjne uzyskują

w krajach rozwijających się liczne korzyści, aż do ostatecznego przeniesienia kompletnego

zakresu produkcji do tych krajów, natomiast popyt krajowy jak również popyt w innych

krajach uprzemysłowionych obsługiwany jest przez reimport.

U podstaw teorii cyklu życia produktu według Vernon`a znajdują się następujące

założenia [Rymarczyk 2004, s. 43]:

 nie ma doskonałego przepływu informacji, powiązane są one z kosztami, które

są funkcją odległości,

 istniejące różnice w gustach konsumentów pomiędzy poszczególnymi krajami

są funkcją zależną od wysokości ich dochodów,

 dobra oraz metody ich sprzedaży ulegają zmianom,

 rozmiary produkcji określane są przez ekonomię skali.

Badania empiryczne dowodzą, iż poszczególne fazy cyklu życia produktu nie muszą być

realizowane chronologicznie, a czas trwania danego etapu nie musi mieć określonego

17

ograniczenia czasowego i może być realizowany w trybie przyśpieszonym. Szczególnie

w przypadku przedsiębiorstw multinarodowych wprowadzanie produktu przebiega na rynku

lokalnym, w eksporcie i produkcji za granicą równolegle.

 Należy wspomnieć również o innych, mniej bądź więcej znaczących, strategiach

internacjonalizacji. Ich istota zostanie zaprezentowana w poniższym podsumowaniu

tabelarycznym.

Tabela 1. Porównanie teorii międzynarodowych inwestycji bezpośrednich

 Cechy

Teoria

Poziom analizy Czynniki

wyjaśniające

Implikacje

zarządzania

Teoria

monopolistycznej

przewagi Hymer`a

i Kindlerberga`a

Przedsiębiorstwa Korzyści z tytułu

własności

Tworzenie

i zabezpieczanie

swoistych korzyści

przedsiębiorstwa

Eklektyczna teoria

produkcji

zagranicznej

Dunning`a

Przedsiębiorstwa Korzyści własności,

płynące z

internacjonalizacji i

lokalizacji

Wybór form

internacjonalizacji

w zależności od

specyficznych

kategorii korzyści

Teoria

internacjonalizacji

Buckley`a i

Cassone`a

Przedsiębiorstwa Korzyści płynące z

procesu

internacjonalizacji

Wybór form

internacjonalizacji

w zależności od

kosztów

transakcyjnych

i koordynacyjnych

Koncept

internacjonalizacji

Porter`a

Branże i kraje Korzyści

lokalizacyjne

Wykorzystanie

komparatywnych

korzyści lokalizacji

kraju macierzystego

Teoria lokalizacji

internacjonalizacji

Kraje Korzyści

lokalizacyjne

Wykorzystanie

komparatywnych

korzyści lokalizacji

rynków

zagranicznych

Źródło: Opracowanie własne na podstawie: [Kutschker, Schmid 2008] i [Proff 2004]

Ważną role w teoriach internacjonalizacji czy też zagranicznych inwestycji

bezpośrednich odgrywa uppsalski model umiędzynarodowienia.

1.1.2. Typologia zachowań firmy w procesie internacjonalizacji

Liczne badania prowadzone w Europie i w USA nad umiędzynarodowieniem

przedsiębiorstw doprowadziły do wypracowania modeli internacjonalizacji przedsiębiorstwa.

18

Warto zwrócić uwagę na uppsalski model umiędzynarodowienia. Jak to słusznie zostaje

zauważone, wspólną cechą tych modeli jest twierdzenie, iż firma stopniowo i powoli

przechodzi przez kolejne etapy umiędzynarodowienia, na wzór „rozchodzenia się kręgów na

tafli wody” [Witkowska, Wysokińska 2006, s. 7]. Spowodowane jest to przede wszystkim

brakiem wiedzy w przedsiębiorstwie odnośnie zagranicznych rynków, niechęcią

do podejmowania ryzyka czy też wysokim poziomem niepewności.

Model uppsalski można potraktować jako pewnego rodzaju schemat. Pozwala

on na objaśnienie mechanizmu funkcjonowania internacjonalizacji przedsiębiorstwa na

wszystkich jego poziomach. Widoczna jest zatem jego uniwersalność i dynamiczność,

ponieważ poszczególne części składowe (w tym przypadku formy internacjonalizacji)

oddziałują na siebie, dzięki czemu proces internacjonalizacji nabiera tępa. Nadrzędną tezą

tego modelu jest stwierdzenie, że proces internacjonalizacji przebiega w sposób fazowy,

etapowy lub stopniowy [Gorynia, Jankowska 2007, s. 22]. W modelu tym według Fonfary

zakłada się, iż zachowanie przedsiębiorstwa w procesie internacjonalizacji zdeterminowane są

posiadaną przez nie wiedzą praktyczną [Fonfara 2009, s. 13]. Literatura przedmiotu wyróżnia

dwie cechy charakterystyczne dla tego modelu. Zalicza się do nich tzw. „patterns of

internationalization" (wzór internacjonalizacji) i tzw. “model of internationalization” (model

internacjonalizacji). Podczas, gdy pierwsza cecha przedstawia wyniki badań empirycznych,

w drugiej natomiast, chodzi o teoretyczne rozważania, przy pomocy których dokonuje się

próby zintegrowania pozyskanych rezultatów na drodze empirii w system myślowy,

wychodzący poza nią [Kutschker, Schmid 2002, s. 450].

W ramach modelu internacjonalizacji rozróżnia się statyczne i dynamiczne elementy.

Statyczne elementy dotyczą integracji rynku oraz wiedzy rynkowej, dynamiczne natomiast

dotyczą decyzji odnoszących się do dalszej internacjonalizacji i bieżących interesów.

Współdziałanie w zakresie dynamicznych i statycznych elementów doprowadziło do

stworzenia mechanizmu internacjonalizacji, który przedstawia poniższy schemat.

19

Rysunek 1. Współdziałanie statycznych i dynamicznych aspektów w uppsalskim modelu

internacjonalizacji

Źródło: Opracowanie na podstawie: [Johanson, Vahlne 1977, s. 26]

Internacjonalizacja przedsiębiorstw w myśl tego modelu następuje wraz z upływem

czasu w oparciu o Establishment Chain i Psychic Distance Chain. Poprzez współdziałanie

statycznych i dynamicznych czynników przedsiębiorstwo rozwija się stopniowo i zwiększa

swoją internacjonalizację poprzez proces kognitywny.

Establishment Chain, według prekursorów modelu uppsalskiego, to czasowy plan

dotyczący wybranych form wejścia na rynki zagraniczne. Poniżej przedstawiono ten aspekt

w formie wykresu:

Wykres 3. Establishment Chain

Źródło: Opracowanie własne na podstawie: [Przybylska 2005, s. 85-88]

20

Z modelu uppsalskiego wynika następujący, idealny proces: przedsiębiorstwa nie są

wraz z początkiem swojej działalności międzynarodowe, co więcej nie wyróżniają się

w pierwszym stopniu działalności w ogóle aktywnościami międzynarodowymi. Sporadycznie

ma miejsce eksport. W drugim stopniu dochodzi zazwyczaj do regularnych czynności

związanych z eksportem, przy czym zakłada się, iż ma on miejsce przy pomocy pośrednika

handlowego lub agenta. Dopiero w trzecim stopniu dysponują czynne międzynarodowo

przedsiębiorstwa spółkami dystrybucyjnymi. Przeniesienie produkcji czy też utworzenie

zakładów produkcyjnych ma miejsce w czwartym poziomie, ale dopiero po upływie

dłuższego czasu. Ten schemat internacjonalizacji obowiązuje z zasady dla każdego rynku.

Wykres 4. Model stopniowego zaangażowania firm w działalność zagraniczną

Źródło: Opracowanie na podstawie: [Buckley 2002, s. 96-100]

Psychic Distance Chain, zwany „dystansem psychicznym”, dotyczy przede wszystkim

miejsca działalności przedsiębiorstw. W ramach niego wypracowany został czasowy schemat,

w ramach którego podejmowane są decyzje związane z kolejnością „wchodzenia”

na poszczególne rynki zagraniczne.

21

Wykres 5. Długość łańcucha dostaw

Źródło: Opracowanie własne na podstawie: [Gelbrich 2011, s. 358-359]

Przedsiębiorstwa stopniowo dokonują ekspansji na rynki zagraniczne, najpierw

podejmują próbę zaistnienia na rynkach pobliskich, później natomiast dokonują ekspansji na

rynki mniej wzbudzające zaufanie. Do czynników, które warunkują „dystans psychiczny”

przedsiębiorstw przed wchodzeniem na obce rynki zagraniczne, zaliczyć należy różnice

kulturowe, językowe, wykształcenia oraz rozwoju przemysłowego.

Wielkość przedsiębiorstwa, na co wskazują liczne badania empiryczne, nie stanowi

przeszkody w procesie internacjonalizacji. Nie ulega wątpliwości jednak, iż małe i średnie

przedsiębiorstwa spotykają się z większymi trudnościami aniżeli duże firmy, które to z reguły

brylują na najwyższych szczeblach hierarchii internacjonalizacji. Proces

umiędzynarodowienia przedsiębiorstw zależny jest od charakterystyki firmy, jej otoczenia,

relacji z dużymi firmami i prowadzonej polityki rządów wobec tych firm [Witkowska,

Wysokińska 2006, s. 7].

1.1.3. Strategie internacjonalizacji i globalizacji przedsiębiorstw

Ważną rolę w procesie internacjonalizacji i globalizacji przedsiębiorstw odgrywają

strategie. W literaturze przedmiotu trudno jest doszukać się jednej, powszechnie stosowanej

definicji. Najogólniej biorąc strategia oznacza racjonalnie zaplanowane i przy tym konkretne

i logiczne instrukcje działania, które mają na celu realizację długotrwałego sukcesu

przedsiębiorstwa [Miller, Dess 1996, s. 5]. Strategia może być również rozumiana jako

program najważniejszych działań długookresowych, które niezbędne są do utrzymania się na

rynku przedsiębiorstwa [Gliński, Szczepankowski 1995, s. 15].

22

Strategie internacjonalizacji, ze względu na różny sposób ich postrzegania,

są omawianie w literaturze przedmiotu różnorako. Punktem wyjściowym strategicznego

procesu planowania jest misja przedsiębiorstwa, która jest wyznacznikiem dla zasadniczego,

strategicznego zakresu działania, który wypełniają merytoryczne cele. Obejmują one

specyficzne, mierzalne i jasno określone zasady, które przedsiębiorstwo w poszczególnych

obszarach swojej misji powinno wypełniać. Proces planowania strategicznego dzieli się na

cztery etapy [Oesterle, Stratmann 2008, s. 123]:

 analiza sytuacyjna,

 formułowanie strategii,

 implementacja strategii,

 kontrola.

Pierwszy krok w procesie planowania strategicznego dotyczy analizy sytuacyjnej,

która uwzględnia wewnętrzne i zewnętrzne czynniki. W ramach tej analizy należy ocenić

obecną sytuację oraz przyszły rozwój. Czynniki zewnętrzne dotyczą zrozumienia i oceny

gospodarczego, technologicznego, społecznego, polityczno-prawnego i ekologicznego

otoczenia, wewnętrzne natomiast analizy zasobów przedsiębiorstwa. W etapie formułowania

strategii ustalana jest właściwa taktyka, która powinna umożliwiać i zapewniać ciągły sukces

przedsiębiorstwa. Na sukces ten składają się przede wszystkim rozwój różnych

alternatywnych strategii, ocena tych opcji w odniesieniu do ryzyka i szans rynku oraz silnych

i słabych stron przedsiębiorstwa, jak również ostateczna decyzja, która z tych możliwości

wyboru może znaleźć faktyczne zastosowanie [Hungenberg 2006, s. 7]. Kolejny etap,

tj. implementacja strategii, obrazuje proces realizacji wcześniej opracowanych założeń

strategii. Zasadniczym krokiem jest nastawienie się przedsiębiorstwa na możliwie skuteczną

realizację sformułowanej wcześniej strategii. Zaliczyć należy tutaj przede wszystkim

odpowiadający wyznaczonym celom przydział zasobów, stworzenie odpowiednich

możliwości informacyjnych oraz komunikacyjnych, jak również przygotowanie

instrumentarium, które stanowi niezbędnie narzędzie w kolejnym etapie. Ostatni etap,

kontrolę, nie należy traktować jako ściśle bezpośrednią cześć procesu planowania, lecz jako

ocenę wyników trzech poprzedzających ją etapów. Planowanie strategiczne

internacjonalizacji ma na celu rozwój konkretnych i logicznych instrukcji działania, które

to powinny zapewnić długofalowy sukces przedsiębiorstwa.

Strategie internacjonalizacji dotyczą, w przeciwieństwie do ogólnej strategii,

czynności związane z przekraczaniem granic przez przedsiębiorstwo [Schmid 2006, s. 6].

23

Traktowane są one jako długoletnie, charakteryzujące się określoną strukturą, orientacje,

w ramach których podejmowana jest decyzja odnośnie internacjonalizacji. Zwraca się uwagę

na fakt, iż w przypadku stosowania określonej strategii internacjonalizacji nie ma co liczyć na

optymalny sposób na osiągnięcie celów. Co więcej, powinno się wybrać z szerokiej palety

stojących do dyspozycji opcji takie, które mogą zagwarantować z punktu widzenia

przedsiębiorstwa sukces. W literaturze przedmiotu spotkać się można z różnymi

klasyfikacjami strategii, jednakże zwrócić uwagę wypada na 5 kierunków strategii

internacjonalizacji, które prezentują w swoich publikacjach Kutschker i Schmid [Kutschker,

Schmid 2008, s. 835]:

 strategie wejścia na rynki zagraniczne,

 strategie wyboru rynków docelowych,

 strategie Timing,

 strategie alokacji,

 strategie koordynacji.

Decyzje dotyczące internacjonalizacji opierają się w wielu przypadkach na kilku wymiarach,

ponieważ pomiędzy elementami strategii istnieją wzajemne zależności. Poniżej

przedstawiono istotne konotacje występujące pomiędzy tymi strategiami. Zostaną one

omówione w dalszej części niniejszej pracy.

Wykres 6. Kierunki strategii internacjonalizacji

Źródło: Opracowanie na podstawie: [Schmid 2006, s. 13]

W ramach strategii wejścia na rynki zagraniczne określa się strukturalną

i instytucjonalną forma organizacji, z którą przedsiębiorstwo chce się zaprezentować za

24

granicą. W ramach tej strategii do dyspozycji są różne, strategiczne alternatywy. Produkty

i usługi mogą być eksportowane z kraju, przedsiębiorstwa mogą przekazywać licencje, może

następować rozwój kompletnych systemów franchisingowych oraz otwieraniu bądź

przenoszeniu ulegają zakłady produkcyjne, montażowe czy też córki spółki.

Obok decyzji dotyczącej formy wejścia na rynek zagraniczny przedsiębiorstwo

powinno podjąć decyzję dotyczącą wyboru rynku docelowego [Dülfer, Jöstingmeier 2008,

s. 136]. Strategia ta ma za zadanie, w oparciu o odpowiednie kryteria, wybór takich rynków

i lokalizacji, w których międzynarodowe zaangażowanie może być z sukcesem realizowane

[Holtbrügge, Welge 2010, s. 93]. W pierwszej kolejności należy zidentyfikować owe kraje,

które oferują najlepsze warunki dla osiągania celów przedsiębiorstwa. Następnie należy

zasięgnąć informacji odnośnie rynków, które są przedmiotem zainteresowania. Informacje te

umożliwią ostatecznie podjęcie decyzji dotyczącej wyboru zagranicznego rynku docelowego,

na które ostatecznie miejsce będzie miała ekspansja przedsiębiorstwa. Problematyczny jest

dla przedsiębiorstwa w tym kontekście utrudniony dostęp do informacji na tych rynkach.

W ramach tej strategii wyróżnić należy takie, które związanie z obecnością przedsiębiorstwa

na rynku, jego selekcją i segmentacją [Kutschker, Schmid 2008, s. 940]. Strategie związane

z obecnością na rynkach zagranicznych określają, gdzie przedsiębiorstwo ma być

geograficznie ulokowane. Należy podjąć decyzję, czy obecność ta ma być wyłącznie

skoncentrowana na pojedynczych rynkach zagranicznych, kompletnych regionach czy nawet

na całym rynku światowym [Stahr 1993, s. 39]. Ostatecznie w oparciu o strategie selekcji

rynku według określonych kryteriów wybierane są konkretne rynki ekspansyjne, które to będą

odpowiednie do działalności przedsiębiorstwa. Wybór ten zależny jest od zasobów

przedsiębiorstwa, które to w danej chwili stoją do dyspozycji [Kutschker, Schmid 2008,

s. 953]. Strategie segmentacji rynków polegają natomiast na podziale wyselekcjonowanych

rynków w homogeniczne segmenty, będące w stosunku do siebie heterogenne, według

określonych kryteriów [Meffert 1977, s. 435].

Przedsiębiorstwo może wchodzić na rynek zagraniczny i stać się konkurentem dla

innych przedsiębiorstw. W kontekście międzynarodowym, w ramach strategii Timing,

wyróżnia się dwie kategorie konkurentów. Pierwszą grupę tworzą konkurenci, którzy tak jak

przedsiębiorstwo mogą być aktywni międzynarodowo, drugą natomiast stanowią ci, którzy są

aktywni na określonym rynku krajowym i dzięki temu figurują jako lokalni, rodzimi

konkurenci. Przedsiębiorstwo aktywne za granicą powinno ocenić, czy chce być traktowane

jako „prekursor” czy też jako „wtórne”. Przedsiębiorstwo „pionierskie” zabezpiecza na

określonym rynku z reguły przewagę w zakresie wiedzy technologicznej oraz utrwala image

25

firmy. Zbiera również doświadczenia, które umożliwiają dopasowanie się do warunków

otoczenia. Przedsiębiorstwo „wtórne” natomiast ma mimo obowiązującej hierarchii wiele

zalet, z których główną jest możliwość „uczenia się” w oparciu o błędy „pioniera” [Schmid

2006, s. 19]. Strategie Timing nie ograniczają się wyłącznie do kwestii określenia pozycji

przedsiębiorstwa na rynku zagranicznym, co więcej istotną kwestią jest określenie w jakim

upływie czasie przedsiębiorstwo powinno wejść na większą liczbę rynków zagranicznych.

Kolejną rodzajem strategii internacjonalizacji są strategie alokacji. Przedsiębiorstwa

w ramach tych strategii mogą swoje aktywności zagraniczne centralizować i decentralizować

[Porter 1989, s. 24-31]. Wraz z koncentracją aktywności oraz wzrostem kompetencji mogą

być uzyskane efekty skali i utworzone odpowiednie struktury koordynacyjne i organizacyjne.

Po pojęciem „strategie koordynacji” rozumie się szersze spektrum czynności

i mechanizmów, których nadrzędnym celem jest sprawowanie pieczy nad optymalnym

współdziałaniem międzynarodowo rozlokowanych aktywności wartości dodanych

przedsiębiorstwa jak również dbanie o jednolitość strategii [Wolf 1994, s. 115-119].

 Fundamentalną kwestią w procesie internacjonalizacji i globalizacji są motywy, które

są wyznacznikiem dla przedsiębiorstw przy podejmowaniu decyzji o wejściu

przedsiębiorstwa na rynki zagraniczne.

1.1.4. Motywy internacjonalizacji i globalizacji

Globalizacja i internacjonalizacja gospodarki światowej to jedno z kluczowych

zagadnień, które leży w kręgu zainteresowań, nie tylko rządów poszczególnych państw,

ale przede wszystkim przedsiębiorstw. Nadrzędnym motywem do podejmowania przez

przedsiębiorstwo czynności zagranicznych jest według Hymer`a następujące stwierdzenie:

podejmowanie czynności związanych z przekraczaniem granic następuje ceteris paribus

zawsze wtedy, gdy źródła możliwego wzrostu wartości w sensie tworzenia nowych

potencjałów przerastają stojące im na przeszkodzie bariery [Hymer 1960 [w:] Gnirke 1998,

s. 13].

Otwieranie się i zabezpieczanie nowych rynków zbytu nie jest jedynym motywem,

który prowadzi do podjęcia aktywności zagranicznych. Według Rymarczyka motywy

internacjonalizacji i globalizacji należy rozumieć jako przyczyny, które sprawiają,

że przedsiębiorstwo podejmuje działalność poza granicami kraju [Rymarczyk 2004, s. 57].

W literaturze przedmiotu do dnia dzisiejszego pozostają rozbieżności dotyczące wagi,

nadrzędności i znaczenia poszczególnych motywów. Istnieje wiele motywów, które

powodują, iż przedsiębiorstwo podejmuje działalność poza granicami kraju, wyróżnić jednak

26

należy następujące siły napędowe internacjonalizacji, zwane motywami [Kuper, Schunk

2009, s. 197]:

 rynkowe (pozyskiwanie rynku),

 kosztowe,

 zaopatrzeniowe.

Oprócz wyżej wymienionych, Rymarczyk wyróżnia wśród wiodących motywów

internacjonalizacji motyw polityczny [Rymarczyk 2004, s. 68].

Teoretyczne rozważania dotyczące głównych motywów internacjonalizacji

i globalizacji znajdują potwierdzenie również w praktyce. Badania przeprowadzone przez

Instytut IHK w Bochum przedstawiają ważniejsze motywy, które przemawiają za

internacjonalizacją przedsiębiorstw. W poniższym zestawieniu znajduje się szereg innych

motywów, które to mniej bądź bardziej wpływają na decyzję dotyczącą podejmowania

internacjonalizacji przez przedsiębiorstwa.

Wykres 7. Motywy internacjonalizacji

Źródło: Opracowanie na podstawie: IHK Bochum [2010]

Pozyskiwanie nowych rynków w procesie globalizacji i internacjonalizacji gospodarki

światowej odgrywa znaczącą rolę w podejmowaniu decyzji przedsiębiorstwa dotyczącej jego

27

zaangażowania się w działalność za granicą. Motywy rynkowe związane są nie tylko

z poszukiwaniem nowych rynków, ale także dotyczą utrzymania i zwiększania posiadanych

wpływów czy udziałów na już posiadanych rynkach.

Ekspansja zagraniczna przedsiębiorstw spowodowana jest przede wszystkim tym,

że rynki krajowe „naciskają” na przedsiębiorstwa, aby te rozpoczęły poszukiwania nowych

rynków zbytu. Bodźce takowe powstają przede wszystkim poprzez wzrastający, pochodzący

z zagranicznych rynków popyt, w szczególności z krajów szybkorozwijających się [KfW

Bankengruppe 2011, s.7]. Do tego zaliczyć należy również oczekiwania związane

ze wzrostem aktywności, perspektywę osiągnięcia zysku oraz zabezpieczenie pozycji

na rynku i umiejętności konkurowania. Przedsiębiorstwo, dzięki podjęciu odpowiednich

czynności zaradczych, może osiągać przewagę technologiczną, organizacyjną oraz

marketingową nad firmami konkurującymi.

Istotnym motywem internacjonalizacji przedsiębiorstw jest obniżanie kosztów

produkcji i pracy. Pozwala to na zwiększenie stopy zysku i w dłuższym okresie czasu

zwiększenie rentowności przedsiębiorstwa. Narzędziem, które umożliwia osiągnięcie

zamierzonych celów, jest przeniesienie procesu produkcyjnego i działalności

przedsiębiorstwa (w całości, bądź w jego części) do państw, w których płace pracowników

są niższe. Nabiera to jeszcze większego znaczenia w przypadku, gdy koszty siły roboczej

odgrywają znaczącą rolę w kosztach wytworzenia danego produktu.

Oprócz czynnika, jakim jest siła robocza, motywem kosztowym w internacjonalizacji

przedsiębiorstw może być chęć obniżenia kosztów produkcji. Osiągnąć to można poprzez

podział czy przemieszczenie części cyklu produkcyjnego za granicę kraju, jednakże

do takiego państwa, w którym są niższe koszty surowców, gruntów, energii czy nawet stawki

podatków. Ważnym aspektem mogą okazać się również korzystniejsze kredyty czy łatwiejszy

dostęp do środków finansowych. Logicznym wydaje się być tworzenie zakładów

produkcyjnych w pobliżu rynków zbytu ze względu na niższe koszty transportu

i magazynowania.

W dzisiejszych czasach, kiedy to troska o środowisko nabiera znaczenia, coraz więcej

uwagi poświęca się kwestiom ochrony środowiska. Niektóre procesy produkcyjne,

ze względu na swój charakter, powodują zanieczyszczenia środowiska, co może wiązać się

z opłatami, a w ekstremalnych przypadkach karami. Firmy zatem, mając na uwadze powyższy

fakt, „przenoszą” produkcję tam, gdzie opłaty środowiskowe są niższe lub nie ma ich

w ogóle.

28

Motywy zaopatrzeniowe to kolejny z motywów zachęcających firmę do

podejmowania ekspansji zagranicznej. Zaopatrzenie w różne, pozyskiwane na drodze

importu, czynniki produkcji (również w siłę roboczą), staje się wówczas rentowne, gdy

występuje ich brak lub ceny na rynku macierzystym są niekorzystne.

Wspomnieć należy również o licznych przypadkach, w których dla zapewnienia stałego

zaopatrzenia konieczne jest podjęcie bezpośrednich inwestycji poza granicami kraju

macierzystego. Dotyczy to przede wszystkim surowców mineralnych i rolniczych, które

kwalifikuje się jako zasoby strategiczne.

Ostatnią grupą wśród motywów internacjonalizacji przedsiębiorstw, są motywy

polityczne. Grupa ta obejmuje zagadnienia związane z polityką, która prowadzona jest

zarówno przez kraj macierzysty, jak i goszczący, w stosunku do różnych form działalności

międzynarodowej przedsiębiorstw. Polityka ta może bezpośrednio lub pośrednio wpływać na

decyzje przedsiębiorstw dotyczące internacjonalizacji [Simchi-Levi, Kaminsky, Simchi-Levi

2004, s. 227]. Praktycznie każdy kraj prowadzi w pewnym stopniu politykę wspierania

eksportu. Polityka ta dotyczy zastosowania wobec eksportu następujących narzędzi

[Rymarczyk 2004, s. 68]: ubezpieczenia kredytów eksportowych, ulgi podatkowe, zwrot ceł

i podatków oraz finansowanie informacji o rynkach zagranicznych. Mają one zazwyczaj

charakter dwu- lub wielostronny, rezultujący z zawartych porozumień pomiędzy krajami.

Zdarza się również, iż kraje wysoko uprzemysłowione, oprócz eksportu, wspierają również

inwestycje bezpośrednie za granicą (dotyczy to w szczególności MŚP
3
). Do ważniejszych

narzędzi wspomagających przedsiębiorstwa zaliczyć należy: udzielanie gwarancji

kredytowych na korzystnych warunkach czy dopłaty do kosztów kształcenia siły roboczej.

Należy również podkreślić, iż narzędzia te, w przypadku firm podejmujących inwestycje

bezpośrednie na rynkach strategicznych, są zupełnie inne. Reakcja krajów w których

prowadzona jest międzynarodowa działalność, może być niekiedy „alergiczna”. Kraje takie

stosują różne środki, których celem jest ograniczanie napływu inwestycji zagranicznych.

Za pomocą środków taryfowych i pozataryfowych starają się chronić własny przemysł i rynek

wewnętrzny przed możliwym, niepożądanym działaniem importu czy inwestycji

bezpośrednich. Kraje, z obawy przed utratą własnej suwerenności czy zbyt szybkim

wyeksploatowaniem zasobów naturalnych, wybiórczo popierają inwestycje. Wybierają

na ogół te, które z ich punktu widzenia niosą ze sobą korzyści.

3
 MŚP = Małe i Średnie Przedsiębiorstwa

29

W krajach uprzemysłowionych inwestycje zagraniczne są traktowane na równi

z krajowymi. Zastosowań nie znajdują tutaj żadne specjalne ograniczenia, poza tymi, które

wynikają z bezpieczeństwa kraju. Sytuacja inaczej kształtuje się wśród krajów rozwijających

się. Środki, przy pomocy których kraje rozwijające zachęcają obcy kapitał do inwestowania,

można podzielić na fiskalne, finansowe i inne. Narzędzia fiskalne obejmują [Przybylska 2001,

s. 121-127]: ulgi podatkowe i celne, przyśpieszoną amortyzację, możliwość odpisania strat od

przyszłych dochodów czy też obniżenie składek ubezpieczeniowych. Spośród narzędzi

finansowych na uwagę zasługują [Rymarczyk 2004, s. 72]: sprzedaż ziemi i budynków po

obniżonej cenie, lub jej przekazanie za darmo, rządowe gwarancje kredytowe,

subwencjonowanie oprocentowania kredytów, pokrycie kosztów przeszkolenia pracowników

czy subsydiowanie płac. Ważną rolę odgrywają inne narzędzia, które oprócz finansowo-

fiskalnych, stosowane są przez kraje goszczące. Są to między innymi gwarancje zakupów

rządowych, przyznanie kwot importowych czy ochrona przed ryzykiem walutowym. Poprzez

rozszerzanie działalności gospodarczej na inne kraje mogą zostać zminimalizowanie ryzyka

walutowe, zredukowane zależności od rynków wiodących, jak również istnieje możliwość

reakcji na zmiany rynków regionalnych [Berger 1997, s. 21].

Dobrym rozwiązaniem wydaje się być tworzenie w wielu krajach specjalnych stref

ekonomicznych czy parków technologicznych, w których można korzystać z różnych

narzędzi. Przykładem takiej strefy jest Łódzka Specjalna Strefa Ekonomiczna, w której

swoje inwestycje ulokowali przedstawiciele światowych marek z branży produkcyjnej

i usług. ŁSSE obejmuje swoją powierzchnią 1290 ha i 45 podstref.

30

Rysunek 2. Zasięg terytorialny Łódzkiej Specjalnej Strefy Ekonomicznej

Źródło: Opracowanie na podstawie [www.sse.lodz.pl]

Firmom, które zdecydowały się zainwestować na terenie ŁSSE zagwarantowano

m.in.:

 częściowe zwolnienie z podatku dochodowego w zależności od wielkości

przedsiębiorstwa,

 zwolnienie z podatku od nieruchomości,

 koszty kwalifikowane nowej inwestycji.

Istnieje niewątpliwie jeszcze jeden powód, dla którego ekonomiczna strefa jest

korzystna dla Inwestorów i jest nim aspekt logistyczny, dzięki rozwiniętej infrastrukturze

drogowej. ŁSSE usytuowana jest w centrum Polski, na skrzyżowaniu głównych tras

komunikacyjnych (autostrad A-1, A-2 oraz dróg ekspresowych (S-8, S-14), przez co jest

jedną z najlepszych w Europie lokalizacji logistycznych. Również infrastruktura kolejowa jest

ważnym czynnikiem komunikacyjnym. W Łodzi zlokalizowany jest także port lotniczy.

Wszystkie te aspekty świadczą o konkurencyjności tego obszaru inwestycyjnego.

1.2. Integracja gospodarcza w ujęciu międzynarodowym

Międzynarodowa integracja gospodarcza to proces, który obejmuje wprowadzenie

odpowiednich zmian w strukturach gospodarczych poszczególnych krajów. Zmiany te mają

31

zazwyczaj na celu wytworzenie jednolitej struktury ekonomicznej i w oparciu o nią

jednolitego mechanizmu gospodarczego [Balassa 1962, s. 9]. Integracja jest procesem,

którego działania można zaplanować i kontrolować, a ich efektywność będzie widoczna

w dłuższym horyzoncie czasowym. Według Gołembskiej integracja gospodarcza to proces

scalania gospodarek narodowych, który należy rozumieć nie jako dodawanie potencjałów

ekonomicznych, ale tworzenie nowych organizmów gospodarczych o odmiennych

właściwościach [Gołembska 2009, s. 265]. Określa ona powiązania oraz kooperację pomiędzy

krajami danego regionu geograficznego, w ramach których dochodzi do zawierania umów

w zakresie swobodnego przepływu kapitału, pracy oraz produktów pomiędzy granicami

państw. Proces integracji gospodarczej i jej rozwój można z pewnością uznać za

fundamentalną podstawę rozwoju logistyki i jest on pierwszym krokiem milowym, który

zapoczątkował tworzenie się międzynarodowych łańcuchów dostaw.

W integracji gospodarczej wyróżnić należy dwa typy modeli integracji,

tj. ponadnarodowy i międzynarodowy. W ramach integracji ponadnarodowej rozporządzenia

oraz dyrektywy dotyczą nie tylko rządów, ale również innych form prawnych przedsiębiorstw

(osoby prawne) i osób fizycznych [Gołembska, Szymczak 2004, s. 43]. Ten rodzaj integracji

nazywany jest często regulowanym, ponieważ przedsiębiorstwa podejmują decyzje zgodnie

z ich powiązaniami międzynarodowymi. Należy zaznaczyć, iż rządy wpływają na decyzję

przedsiębiorstw w oparciu o instrumenty ekonomiczne, do których zaliczyć należy przede

wszystkim politykę kursu walutowego, cła czy stopy procentowe. W integracji

międzynarodowej, nazywanej liberalną, decyzje podejmowane są przez przedsiębiorstwa

krajów zintegrowanych.

Kooperacja i integracja uważane są za główne siły napędowe globalizacji.

W literaturze przedmiotu można spotkać się z szerokim zakresem form integracji. Ze względu

na stopień integracji regionalnej (intensywność integracji) wyróżnia się następujące rodzaje

[Kutschker, Schmid 2002, s. 173]:

 strefa wolnego handlu,

 unia celna,

 wspólny rynek,

 unia gospodarcza,

 unia polityczna.

Strefa wolnego handlu jest najprostszą formą integracji. Charakteryzuje się ona

brakiem ograniczeń celnych i ilościowych dla handlu pomiędzy umawiającymi się krajami,

32

przy jednoczesnym zachowaniu narodowych, różniących się od siebie, taryf celnych

w stosunku do krajów trzecich [Jasiński 2000, s. 17]. W ramach wolnego handlu powinno się

wspomagać eksport i import towarów i usług wśród krajów członkowskich, wszystko

to poprzez znoszenie przeszkód w handlu, przeszkód taryfowych czy nietaryfowych. Nie

należy jednak mylić strefy wolnego handlu z całkowitym znoszeniem przeszkód w handlu.

W przypadku krajów trzecich uczestnicy tej strefy mogą prowadzić autonomiczną politykę

handlową.

Unia celna, jako kolejna forma integracji, dotyczy rozszerzenia wewnętrznej idei

strefy wolnego handlu o zewnętrzną. Nie chodzi tutaj tylko o udogodnienia w zakresie handlu

w obszarze określonego obszaru gospodarczego, ale poza tym także o zgodne występowanie

krajów członkowskich poza jego obszar. W przypadku unii celnej rezygnuje się ze stosowanej

w strefie wolnego handlu autonomii wobec polityki handlowej na zewnątrz.

Wspólny rynek, zwany również rynkiem wewnętrznym, ma miejsce wówczas, gdy

pomiędzy krajami członkowskimi określonego obszaru gospodarczego powstają wspólne

i spójne warunki gospodarcze. Powstają one nie przez znoszenie przeszkód w handlu

i dzięki temu wolną wymianę dóbr i usług lub spójną politykę handlową na zewnątrz,

co więcej nieodzowne są do tego również czynniki, które dotyczą wolnego wyboru miejsc

pracy, swobodnego prowadzenia działalności gospodarczej i wolnego przepływu kapitału.

W unii gospodarczej dąży się do stosowania gospodarczo-politycznych systemów

i środków. W tej formie integracji dopasowywane są cele i działania poszczególnych krajów

(np. w ramach zwalczania inflacji czy tworzenia nowych miejsc pracy) przynajmniej

częściowo ze sobą. W przypadku, gdy kraje członkowskie unii gospodarczej zdecydują się na

wspólną walutę, dochodzi wówczas do wytworzenia się unii walutowej (jak w przypadku

EU). Droga jednak do powstania wspólnej waluty jest trudna i mozolna, ponieważ w takim

przypadku muszą być zazwyczaj określone kryteria konwergencji, a ich spełnienie jest

warunkiem międzynarodowej stabilności unii gospodarczej i walutowej.

Ostatnią formą integracji regionalnej jest unia polityczna. Jako najsilniejsza forma

integracji, dotyczy wspólnej władzy ustawodawczej, wykonawczej oraz sądowniczej. Spełnia

ona nie tylko polityczną, ale również gospodarczą funkcję.

33

Tabela 2. Formy integracji gospodarczej

 Strefa

wolnego

handlu

Unia Celna Wspólny

rynek

Unia

gospodarcza

Unia

polityczna

Znoszenie

przeszkód w

handlu

+ + + + +

Skoordynowana

postawa wobec

krajów

nieczłonkowskich

- + + + +

Porozumienie w

zakresie polityki

gospodarczej

- - - + +

Władza

ustawodawcza,

sądownicza,

wykonawcza

- - - - +

Źródło: Opracowanie własne na podstawie: [Kutschker, Schmid 2002, s. 174]

W tabeli 2 zaprezentowane zostały formy konsolidacji gospodarczej ze wskazaniem na

różnice pomiędzy nimi. Aby funkcjonowanie ugrupowania integracyjnego dowolnego

szczebla było poprawne, musi istnieć znacząca współpraca gospodarcza pomiędzy

współpracującymi ze sobą państwami. Wymaga się, aby taka kooperacja była szeroka przede

wszystkim w sferze wymiany handlowej i przepływu inwestycji zagranicznych.

Procesy integracyjne odgrywają ważną rolę wewnątrz międzynarodowych

przedsiębiorstw. Rozproszone aktywności tych przedsiębiorstw mogą posiadać silny bądź

słaby stopień zespolenia. Wyróżnić należy dwustopniowy zakres integracji

międzynarodowych przedsiębiorstw:

 intensywność wewnętrznego przepływu zasobów przedsiębiorstwa,

 zdolność do przystosowywania się.

Integracja przedsiębiorstwa międzynarodowego zwiększa się wraz z intensywnością

wewnętrznej wymiany towarów i usług pomiędzy siedzibą firmy, a spółką córką oraz

w obrębie wszystkich spółek córek lub jednostek zagranicznych. Przepływ towarów i usług

może przebiegać sekwencyjnie albo wzajemnie współzależnie. Wzajemna współzależność

przepływu towarów i usług postrzegana jest jako najwyższy stopień umiędzynarodowienia.

Mimo, iż w większości przedsiębiorstw towary i usługi odgrywają najważniejszą rolę, można

w zasadzie uwzględnić również przepływ innych zasobów, takich jak kapitał, informacje czy

zasoby ludzkie. Można bez wątpienia stwierdzić, iż czym silniejszy przepływ zasobów

34

i czym większa współzależność, tym silniej splecione są ze sobą ogniwa łańcucha dostaw

międzynarodowego przedsiębiorstwa [Pausenberger, Flaum 1993a, s. 602-627]. Integracja

jest również wysoka, kiedy współpracownicy różnych spółek międzynarodowych danego

przedsiębiorstwa dochodzą do wzajemnego porozumienia. Im aktywność porozumiewania się

jest silniejsza oraz im więcej jest współpracowników dochodzących do porozumienia, tym

silniej zintegrowane jest dane przedsiębiorstwo [Scherm, Süß 2001, s. 11-12].

Osobiste, bezpośrednie uzgodnienia z kontrahentami realizowane poprzez spotkania

biznesowe, projekty zagraniczne czy międzynarodowe konferencje i workshop`y wykazują

z reguły większy stopień internacjonalizacji, aniżeli osobiste pośrednie rozmowy telefoniczne,

wideokonferencje czy korespondencja drogą faksową. Integracja wzrasta wraz ze wzrastającą

zdolnością przystosowywania się. Rozumie się przez nią zdolność przedsiębiorstwa do

elastycznego reagowania na polityczne, technologiczne i rynkowo indukowane nowe

wymagania.

Za ważny aspekt w procesie integracji należy uznać struktury organizacyjne

przedsiębiorstwa międzynarodowego. W pierwszej linii chodzi o to, aby znaleźć takie

struktury, które sprostają jego wymaganiom. Odnoszą się one przede wszystkim do

kierownictwa międzynarodowego przedsiębiorstwa, utrzymania elastyczności

przedsiębiorstwa oraz integracji różnych kultur w firmie [Perlitz 2000, s. 613-617].

W przypadku gospodarki narodowej wymienia się dwa rodzaje struktur

organizacyjnych, statutową oraz operatywną. Struktura statutowa obejmuje utworzenie

przedsiębiorstwa prawnego i umiarkowanie kapitałowego. Jej celem jest optymalne

wykorzystanie przepływów finansowych przy wykorzystaniu zalet podatkowych, w taki

sposób, że w systemie prawno-podatkowym poszczególnych krajów widoczne są ważniejsze

oddziaływania. Natomiast operatywna struktura ma na celu stosowny podział zadań

i kompetencji w przedsiębiorstwie i powinna regulować współdziałanie osób, środków

i informacji na całym świecie [Macharzina, Oesterle 1995, s. 206].

W przeciwieństwie do gospodarki narodowej integracja w zakresie handlu

zagranicznego czy nawet biznesu międzynarodowego oznacza dodatkowe wymagania

w zakresie struktury organizacyjnej przedsiębiorstw międzynarodowych, w ramach których

wyróżnić należy zróżnicowaną i zintegrowaną strukturę organizacyjną.

Zróżnicowana struktura organizacyjna charakteryzuje się podziałem działalności

przedsiębiorstwa na krajowe i zagraniczne. W ramach tej struktury tworzony jest dział

35

„International Division
4
”, który odpowiedzialny jest wyłącznie za handel i kontakty

zagraniczne. Dział ten jest odrębnym ogniwem strukturalnym przedsiębiorstwa i funkcjonuje

obok takich działów jak zaopatrzenie, produkcja, administracja, które mają z zasady

wyłącznie charakter narodowy.

Wykres 8. Zróżnicowana struktura organizacyjna przedsiębiorstwa międzynarodowego

Źródło: Opracowanie własne na podstawie: [Scherm, Süß 2001, s. 164]

Zaletą tej struktury organizacyjnej jest skrócenie dróg komunikacyjnych

i informacyjnych dzięki powiązanym aktywnościom zagranicznym. Dział zagraniczny

wyróżnia niezależność w podejmowaniu decyzji oraz odpowiedzialność. Często zdarza się

jednak, że autonomia tego działu, ze względu na prawną i gospodarczą niezależność,

przyczynia się do „mizernego” udziału w sukcesie przedsiębiorstwa oraz wpływa na wzrost

rywalizacji pomiędzy działami. Ten rodzaj struktury organizacyjnej nadaje się bardziej do

stosowania wśród firm, których stadium zaangażowania w aktywności zagraniczne jest

początkowy, jeżeli stopień dywersyfikacji jest niski i niewielka liczba współpracowników jest

„dotknięta” działalnością zagraniczną. Dział zagraniczny przedstawiany jest często jako

model przejściowy. Wraz z rosnącym znaczeniem czynności zagranicznych struktury

połączone okazują się jednak coraz to bardziej korzystniejsze [Wolf 2000, s. 249]. W ramach

zintegrowanych struktur wyróżnić należy:

 struktury funkcjonalne,

 struktury produktowe,

 struktury regionalne,

 wielowymiarowe struktury międzynarodowych przedsiębiorstw.

4
 International Division = Dział zagraniczny

Kierownictwo

firmy

Zaopatrzenie

Produkcja

Dystrybucja

Dział

zagraniczny

36

W przypadku struktur funkcjonalnych aktywności zagraniczne są integrowane

w różnych obszarach działalności. Działy takie, jak badanie i rozwój, zaopatrzenie, produkcja

czy sprzedaż ponoszą odpowiedzialność zarówno za granicą jak i w kraju. Wewnątrz nich

może następować specjalizacja w zakresie zagranicznych i krajowych kompetencji na

najniższych szczeblach struktury organizacyjnej. Struktura funkcjonalna umożliwia integracje

nadrzędnych funkcji, jak również relatywnie nieskomplikowaną integrację aktywności

zagranicznych. Jeżeli jednak internacjonalizacja przedsiębiorstwa nabiera tempa, dochodzi do

zachwiania i obciążenia poszczególnych obszarów funkcyjnych [Wegner 1999, s. 240-241].

Zintegrowane struktury funkcjonalne znajdują zastosowanie przede wszystkim

w międzynarodowych przedsiębiorstwach, w których upowszechniła się wprawdzie

działalność gospodarcza, znaczenie jej jednak w stosunku do całkowitego obrotu jest

relatywnie niskie. Na poniższym wykresie przedstawiono aktywność zagraniczną i integrację

w różnych obszarach działalności przedsiębiorstwa.

Wykres 9. Zintegrowane struktury funkcjonalne

Źródło: Opracowanie własne na podstawie: [Scherm, Süß 2001, s. 166]

Kolejną formą konsolidacji w strukturach organizacyjnych przedsiębiorstwa jest

integracja produktowa. Struktura produktu oznacza formę organizacji zorientowanej

obiektowo. Produkty lub grupy produktów stanowią kryterium dla podziału pracy na drugim

poziomie organizacji. Wszystkie aktywności zagraniczne przenoszone są na różne obszary

produktowe, które odpowiedzialne są za wszystkie obszary zadaniowe, tj. zaopatrzenie,

produkcja oraz dystrybucja. W ramach poszczególnych obszarów produktowych możliwe jest

Kierownictwo

firmy

Zaopatrzenie

Produkcja

Dystrybucja

Kraj

Zagranica

Kraj

Zagranica

Kraj

Zagranica

37

rozróżnienie pomiędzy aktywnościami przedsiębiorstwa za granicą oraz w kraju. Szczególną

cechą międzynarodowych przedsiębiorstw z siedzibą w Europie jest połączenie wszystkich

aktywności przedsiębiorstwa podejmowanych w obszarze Europy jako krajowe, natomiast

wszystkich wychodzących poza jej obszar jako zagraniczne. Taki sposób działania możliwy

jest wyłącznie dzięki temu, iż rynek europejski jest coraz to bardziej homogeniczny.

Wykres 10. Zintegrowane struktury produktowe

Źródło: Opracowanie własne na podstawie: [Scherm, Süß 2001, s. 167]

Jeżeli przedsiębiorstwo jest tworzone według kryteriów geograficznych, wówczas ma

się do czynienia z regionalną strukturą organizacyjną przedsiębiorstwa. Aktywność

przedsiębiorstwa za granicą i w obszarze kraju jest ujmowana regionalnie, tzn. że struktury

organizacyjne mogą być zróżnicowane w zależności od potrzeby, według państw czy

kontynentów. W zasadzie regionalne struktury organizacyjne mogą podlegać również innemu

podziałowi, tj. zaopatrzenia, produkcji czy dystrybucji.

Kierownictwo

firmy

Grupa

produktowa 1

Grupa

produktowa 2

Grupa

produktowa 3

Kraj

Zagranica

Kraj

Zagranica

Kraj

 Zagranica

38

Wykres 11. Zintegrowane struktury regionalne

Źródło: Opracowanie własne na podstawie: [Scherm, Süß 2001, s. 169]

Kierownictwo poszczególnych regionów odpowiedzialne jest za wszystkie, w danym

regionie przypadające, obowiązki i podlega bezpośrednio kierownictwu przedsiębiorstwa

[Kammel, Teichelmann 1994, s. 18]. W praktyce zintegrowane struktury regionalne znajdują

zastosowanie najczęściej wśród takich firm, których produkty są relatywnie jednorodne

i znormalizowane. Firmy takie są jednak regionalnie silnie rozlokowane, przez co istnieje

konieczność charakterystycznego dla danego regionu dopasowania się. Struktura ta jest

faworyzowana, jeżeli marketing i dystrybucja postrzegane są jako istotne czynniki sukcesu.

W tym przypadku bliskość przestrzenna do rynku zbytu oraz konieczna znajomość

konkurencji i kultury generuje korzyści lokalizacyjne [Wegner 1999, s. 242].

Wyżej opisane struktury integracyjne stanowią tylko część przeważających struktur

organizacyjnych w praktyce przedsiębiorstw międzynarodowych. Coraz częściej przypisuje

się znaczenie wielowymiarowym strukturom, w których nie tylko funkcja, produkt i region

stanowią istotne kryterium, co więcej, struktura w tym przypadku określana jest jednocześnie

poprzez dwa lub więcej kryteriów. Poprzez to dochodzi do nakładania się funkcjonalnych

i zorientowanych obiektowo elementów. Wyróżnić można dwuwymiarową strukturę

macierzową, która to dotyczy obszarów funkcjonalnych i regionalnych. Jeżeli struktury

organizacyjne złożone są ze struktur funkcjonalnych, produktowych i regionalnych, wówczas

należy mówić o trójwymiarowej strukturze. Wielowymiarowe struktury są wskazane

szczególnie przy wzrastającym stopniu umiędzynarodowienia przedsiębiorstwa.

Kierownictwo

firmy

Europa

Ameryka

Północna

Azja i Oceania

Produkt 1

Produkt 2

Kanada

USA

Produkcja

Dystrybucja

39

W praktyce przedsiębiorstw oprócz spójnych form strukturalnych znajdują

zastosowanie różnorodne kombinacje wyżej przedstawionych modeli, które określane

są często strukturami hybrydowymi. Struktury takie nie dysponują specyficznym kryterium

podziałowym, lecz przedstawiają kombinacje skomplikowanych i zintegrowanych form, przy

czym w zależności od konieczności uwzględniane są symultanicznie funkcjonalne,

produktowe oraz regionalne aspekty.

Wykres 12. Struktura hybrydowa

Źródło: [Kieser, Kubicek 1992, s. 286]

Organizacja międzynarodowej aktywności przedsiębiorstwa jest ważnym aspektem

w procesie jego integracji międzynarodowej i zarazem wyzwaniem dla kierownictw

przedsiębiorstw. Należy jednak dokonać wyboru, czy działalność firmy na płaszczyźnie

krajowej i międzynarodowej należy rozdzielić czy też integrować.

Procesy logistyki w ujęciu międzynarodowym zapoczątkowane zostały procesami

integracji gospodarczej. Jedną z przyczyn rozwoju logistyki międzynarodowej jest rosnąca

potrzeba integracji źródeł zaopatrzenia, produkcji i obrotu pomiędzy firmami z różnych

regionów świata. Według Blaik`a w procesie kształtowania się znaczenia logistyki

40

w przedsiębiorstwie coraz większego znaczenia nabierają zintegrowane działania.

Ukierunkowane są one na optymalizację struktury sieci logistycznej oraz efektów

ekonomicznych i rynkowych [Blaik 1999, s. 123].

 Zainteresowanie problemami integracji w zarządzaniu logistycznym wynika

z licznych przesłanek. Do ważniejszych z nich należy zaliczyć [Kochański 2003, s. 24-25]:

 całkowita integracja procesów logistycznych umożliwia lepsze projektowanie

inwestycji, które mają za cel zautomatyzowanie czy też zmechanizowanie czynności

mających wpływ na przepływ materiałów i produktów,

 procesy unifikacji w sferze logistyki przyczyniają się do ujednolicenia celów działania

w zakresie dystrybucji, produkcji oraz zaopatrzenia,

 zintegrowanie procesów logistycznych wpływa na opracowanie lepszej kontroli

wykonywanych czynności.

Należy zatem wskazać na dwie możliwości rozpatrywania integracji w zarządzaniu

logistycznym. W pierwszej kolejności chodzi o aspekt techniczny, który powiązany jest

i wymaga zastosowania określonych rozwiązań technicznych. Drugi aspekt dotyczy

zarządzania (odpowiednich regulacji). Związane jest ono z określaniem celów działania,

podejmowania decyzji oraz realizacją wskazanych czynności.

Procesy integracyjne w obszarze logistyki międzynarodowej przebiegają zazwyczaj

dwuetapowo. Jedną z form jest integracja produktowa, która ma miejsce wówczas, gdy

w celu wprowadzenia na rynek nowego produktu logistycznego tworzy się łańcuch dostaw.

Integracja ta umożliwia skuteczne wprowadzenie na rynek nowej grupy produktów oraz

powoduje optymalizację przepływu produktów w łańcuchu dostaw. Elementem ważnym

w integracji produktowej, zanim dokona się określenia metod i sposobów zarządzania

w logistyce międzynarodowej, jest opracowanie koncepcji produktu, który ma być

przemieszczany w łańcuchu dostaw.

 W ramach integracji produktowej wyróżnia się zazwyczaj integrację

interfunkcjonalna oraz sektorową. Według Szymczaka integracja interfunkcjonalna

w obszarze logistyki dotyczy łączenia aktywności ogniw łańcucha dostaw w odniesieniu

do strategii, operacji i kontroli przepływu produktów i usług przez granice państwowe

[Szymczak 2004, s. 94]. Ważną rolę w integracji funkcjonalnej odgrywa funkcja finansowa

zarządzania logistycznego. Operacje finansowe są negocjowane w poszczególnych ogniwach

łańcucha logistycznego. Wraz pozostałymi funkcjami, tj. z funkcją operacyjną

i marketingową, funkcja finansowa tworzy zarządzanie. Integracja sektorowa dotyczy

natomiast powiązań w zakresie produkcji i dystrybucji.

41

Integracja geograficzna dokonuje się w poprzek granic. Według Gołembskiej ma ona

miejsce wówczas, gdy główną przesłanką jej wyboru jest dostępność przestrzenna

(komunikacyjna) do infrastruktury logistycznej firm – ogniw łańcucha dostaw [Gołembska

2009, s. 266]. Jest ona efektem otwierania się granic państwowych dla potrzeb wymiany

handlowej oraz obsługi logistycznej rynku międzynarodowego [Płaczek 2006, s. 26]. Badania

wskazują jednak, iż wiele firm z różnych powodów nie dokonuje fuzji gospodarczej. Wynika

to z faktu, iż spotykają się one z problemami związanymi z integracją w obszarze dystrybucji

wewnątrz przedsiębiorstwa oraz w kanale logistycznym.

Rysunek 3. Integracja produktowa i geograficzna w logistyce międzynarodowej

Źródło: Opracowanie na podstawie: [Gołembska 2010, s. 8]

Wyżej wymienione modele integracji wzajemnie się uzupełniają i rzadko zdarza się,

aby dane modele występowały osobno. Według Gołembskiej, bez względu na rodzaj

integracji, o sukcesie wdrożonych rozwiązań decydują dwa czynniki [Gołembska, Szymczak

2000, s. 9]:

 kierunek przepływu dóbr i usług w łańcuchu dostaw,

 siła wzajemnych zależności pomiędzy firmami oraz ogniwami łańcucha dostaw.

Warto zwrócić uwagę na inne obszary integracji logistyki międzynarodowej. Ważna

stała się integracja działalności transportowej i magazynowej oraz integrację w ramach

logistyki zaopatrzenia, produkcji i dystrybucji. Integrację zarządzania logistycznego należy

rozpatrywać w dwóch płaszczyznach, tzn. jako ciągły, postępujący proces oraz sukces

określonych działań scalających. Wyróżnia się w ramach tej integracji integrację poziomą

(integracja elementów procesu przepływów i zarządzania łańcuchem dostaw), pionową

(integracja szczebli zarządzania) oraz integrację hierarchiczną. Według Kochańskiego ideą

mechanizmu integracji poziomej w zarządzaniu logistycznym jest scalanie kolejnych

czynności logistycznych (łańcuchów ogniwa) i ma miejsce na dwóch szczeblach zarządzania.

Zalicza się do nich łączenie decyzji podejmowanych długofalowo w obrębie funkcji

42

logistycznych i pozalogistycznych oraz decyzji operacyjnych i kontrolę tych decyzji, które

zostały wcześniej podjęte [Kochański 2003, s. 73]. Zarządzanie logistyczne

w ramach tej integracji, obejmujące zaopatrzenie, produkcję, dystrybucję oraz przepływ

informacji, związane jest z przepływem produkcyjnym i określonym rodzajem transportu.

Każdy z wymienionych podsystemów zarządzania logistycznego jest od siebie zależny i jest

„klientem” poprzedniego oraz „dostawcą” dla następnego.

Dla porównania integracja pionowa dotyczy wszystkich funkcji i procesów

pozalogistycznych. Niesie ona ze sobą konieczność strukturalizacji każdej z funkcji celem

odpowiedniej jej realizacji. Dochodzi najczęściej w ramach poszczególnych funkcji do

przekształcenia decyzji strategicznych na decyzje taktyczne i operacyjne, które

odpowiedzialne są za realizację i sterowanie określonymi czynnościami.

Poniżej przedstawiono w formie wykresu istotę poziomej i pionowej integracji.

Uwzględniono na nim procesy integracyjne oraz zarządzanie logistyczne w sposób

usystematyzowany.

Wykres 13. Pozioma i pionowa integracja

Źródło: Opracowanie na podstawie: [Kisperska-Moroń 1993]

43

Integracja hierarchiczna dotyczy dwóch wyżej wymienionych form,

tj. integracji szczebli zarządzania i jego elementów wraz z ekonomiczno-technicznymi

procesami i funkcji logistycznych w przedsiębiorstwie pomiędzy jego partnerami

logistycznymi.

Według Blaik`a integracja w obszarze procesów i funkcji logistycznych w ramach

systemu logistyki i jego zarządzania oraz powiązanie tego systemu z systemem marketingu,

nie tylko w skali przedsiębiorstwa, ale również w skali rynku, znajduje odzwierciedlenie

w zintegrowanej koncepcji zarządzania w logistyce i marketingu [Blaik 1999, s. 167].

Integracja w obszarze tych dwóch dziedzin może być traktowana jako podstawowy wymiar

nowoczesnego zarządzania przedsiębiorstwem, nie tylko krajowym, ale przede wszystkim

międzynarodowym. Chodzi tutaj o wspomnianą wcześniej hierarchiczność integracji, tzn.

integrację na wszystkich szczeblach i podsystemach zarządzania wewnątrz przedsiębiorstwa

oraz pomiędzy jego partnerami, dostawcami i odbiorcami.

Ważnym aspektem staje się dzisiaj proces internacjonalizacji i globalizacji

przedsiębiorstw, który to swój rozwój zapewnia integracji gospodarczej. W kolejnej części

niniejszej pracy proces ten zostanie poddany dogłębnej analizie.

1.3. Istota internacjonalizacji i globalizacji przedsiębiorstw

W obecnych czasach coraz częściej zaczynają dominować pojęcia takie, jak

globalizacja, internacjonalizacja, przemieszczanie się czy otwieranie się zagranicznych

rynków. Postępująca internacjonalizacja i globalizacja gospodarki światowej, traktowana jest

jako nowy etap umiędzynarodowienia działalności gospodarczej, przyniosła intensyfikację

powiązań gospodarek narodowych i wzrost ich współzależności [Durka 2002, s. 172].

Podczas gdy gospodarcze warunki ramowe w rozwiniętych gospodarkach narodowych

kształtowane są przez silne regulacje, niski wzrost gospodarczy i wzrastającą,

międzynarodową konkurencją, rynki zagraniczne zachęcają rozwijające się przedsiębiorstwa

korzystnymi warunkami produkcyjnymi, wysoką gospodarczą dynamiką oraz rosnącą siłą

nabywczą. Ważnymi aspektami skutecznej organizacji aktywności zagranicznej jest tworzenie

odpowiedniej struktury logistycznej na miejscu, jak również ich integracja

w międzynarodową sieć. Oczywistym jest fakt, iż każde przedsiębiorstwo w procesie

internacjonalizacji i globalizacji podejmuje ważne dla danej sytuacji decyzje i indywidualne

wyzwania.

Nie tylko duże koncerny wyłaniają się jako czołowi gracze na międzynarodowym

rynku, również małe i średnie przedsiębiorstwa, z dotychczasowym nastawieniem

44

narodowym, poszukują możliwości, aby dać o sobie znać [Kampker, Klotzbach, Harre 2005,

s. 236]. Internacjonalizacja, jako przedmiot badań ekonomistów, opisuje na ogół aktywność

przedsiębiorstw za granicą. Analiza literatury przedmiotu pozwala na zapoznanie się

z szerokim zakresem różnych pojęć i terminów, które mniej lub bardziej próbują być

utożsamiane z pojęciem „internacjonalizacji”. Nie powstała jednak, zarówno w literaturze, jak

i w praktyce, spójna nomenklatura. Nieprecyzyjności dotyczą przede wszystkim

znaczeniowego rozgraniczenia pomiędzy „internacjonalizacją” a „globalizacją”.

Warto na wstępie przytoczyć definicję wspomnianych wyżej pojęć według Dicken`a,

który wskazuje na zasadnicze różnice znaczeniowe. Procesy internacjonalizacji dotyczą

rozszerzania działań gospodarczych ponad granicami państwa i w obrębie danego państwa.

Odzwierciedlają one, zasadniczo, przemiany (lub zmiany) ilościowe, które prowadzą

do bardziej rozległej ekspansji geograficznej działalności gospodarczej. Procesy globalizacji

dotyczą natomiast nie tylko geograficznego rozproszenia działalności gospodarczej, ale co

ważniejsze, integracji tych działalności międzynarodowych. Dlatego też, odzwierciedlają one

przede wszystkim zmiany jakościowe w sposobach organizacji działań gospodarczych

[Dicken 1998, s. 12].

Internacjonalizacja oznacza zatem rozszerzanie aktywności gospodarczych poza

granice kraju. Istotnym elementem internacjonalizacji jest zatem obok importu/eksportu

również wejście na zagraniczny rynek. Globalizacja natomiast wychodzi poza zakres

internacjonalizacji. Jej znaczenie należy rozpatrywać w dwóch wymiarach, geograficznym

i jakościowym. Pierwszy wymiar opisuje geograficzny zasięg aktywności międzynarodowych

przedsiębiorstw w rozumieniu rosnącego, geograficznego podziału zakładów produkcyjnych

oraz oddziałów. Wymiar jakościowy globalizacji oznacza intensywność powiązań w obszarze

międzynarodowo rozproszonych zakładów produkcyjnych, oddziałów i logistyki w obrębie

zintegrowanych łańcuchów dostaw. Wzmożona konkurencja pomiędzy międzynarodowymi

przedsiębiorstwami a nowymi możliwościami optymalizacji łańcucha produkcyjnego

i wartości zaliczają się również do tego wymiaru globalizacji. Dla logistyki obydwa wymiary

odgrywają znaczącą rolę i są w dzisiejszych czasach jej siłą napędową logistyki

i zarządzaniem łańcuchem dostaw.

Aby ocenić znaczenie logistyki w międzynarodowym łańcuchu dostaw należy

przyjrzeć się bliżej procesowi internacjonalizacji przedsiębiorstw. W literaturze przedmiotu

pojęcie „internacjonalizacja” prezentowane jest różnorodnie. Utożsamiane jest najczęściej

jako zbiorowość procesów i czynności. W szerokim znaczeniu pojęcie „internacjonalizacji”

jest jednoznaczne z długotrwałą i dla przedsiębiorstwa znaczącą działalnością za granicą.

45

Działalność ta może dotyczyć wysokiego udziału eksportu w obrocie całkowitym jak

i rozproszonej sieci inwestycji bezpośrednich we wszystkich regionach świata [Zur, E.,

Krystek 1997, s. 5]. Internacjonalizacja postrzegana jest w różnoraki sposób i analizowana

z różnych punków widzenia. Prekursorem terminu „internacjonalizacji” w literaturze

polskojęzycznej jest Rymarczyk, według którego internacjonalizacja to każdy rodzaj

działalności gospodarczej podejmowanej przez przedsiębiorstwo za granicą [Rymarczyk

2004, s. 19]. Podobnie internacjonalizacja postrzegana jest w zagranicznej literaturze

przedmiotu. Osterle definiuje ją jako proces zbudowania i realizacji transgranicznych usług.

Uzasadnia to głównie poprzez związek pomiędzy wzrostem liczby przedsiębiorstw a liczbą

konsumentów, których liczba wzrasta wraz z otwieraniem się nowych rynków zagranicznych

[Oesterle 1999, s. 220]. Dülfter natomiast jako internacjonalizacje traktuje każdy rodzaj

rozpoczęcia czynności transgranicznych przedsiębiorstwa, niezważając na fakt, czy czynność

takowa miała miejsce raz czy więcej [Dülfter 1982, s. 50]. Również Perlitz postrzega

internacjonalizację w podobny sposób. Rozumie pod jej postacią wykraczającą poza granice

danego kraju ekspansję zakresu aktywności przedsiębiorstw. Uważa on, iż konkurencja

zagranicznych przedsiębiorstw na rynku krajowym jakiegoś przedsiębiorstwa krajowego

sama w sobie jest internacjonalizacją [Perlitz 2004, s. 9]. Coraz częściej pojęcie

„internacjonalizacji” rozumiane jest dwojako. Glaum wyodrębnia z jednej strony

internacjonalizację przedsiębiorstwa jako stan, która ma miejsce w określonym czasie (do

jego opisu często używa się pojęcia „umiędzynarodowienie”), podczas gdy,

internacjonalizacja przedsiębiorstw z drugiej strony uważana jest jako proces dotyczący

zmian wraz z upływem czasu [Glaum 1996, s. 11].

Niektóre z przedstawionych definicji są ze sobą sprzeczne, bazują one bowiem

na klasycznych teoriach umiędzynarodowienia, które to zakładają, iż internacjonalizacja

przedsiębiorstw ma miejsce wówczas, gdy widoczny jest wzrost czynności

międzynarodowych danego przedsiębiorstwa. Inna sytuacja ma miejsce, gdy siła tej

internacjonalizacji ulega osłabieniu bądź zredukowaniu. Dynamika ta odzwierciedla się

w procesie internacjonalizacji, który postrzegany jest jako zmiana umiędzynarodowienia

przedsiębiorstwa wraz z upływem czasu [Simon 2007, s. 34]. Fenomen ten postrzegany jest

wówczas jako de-internacjonalizacja i opisuje on proces zmniejszania się zależności

przedsiębiorstwa od rynków zagranicznych oraz spadek czynności podejmowanych przez nie

za granicą [Benito, Welch 1997, s. 9]. De-internacjonalizacja może przybierać, pozostawać

niezmienne czy zmniejszać się.

46

Pojęcie „internacjonalizacji” jest ściśle związane z takimi pojęciami, jak „handel

zagraniczny” czy „inwestycje bezpośrednie”, które to są centralnymi filarami

internacjonalizacji przedsiębiorstw [Kutschker, Schmid 2008, s. 84]. Handel zagraniczny

w literaturze przedmiotu rozumiany jest jako odpłatna wymiana towarów, która dokonywana

jest przez podmioty danego kraju z podmiotami, mającymi siedzibę za granicą [Dudziński

2010, s. 11-13]. Istotne jest tutaj przekraczanie granic państwowych z jednoczesnym

odgraniczeniem przy tym handlu zagranicznego od krajowego. Handel zagraniczny opisuje

zatem internacjonalizację przedsiębiorstw poprzez transgraniczny obrót towarów. Inwestycje

bezpośrednie natomiast opisują, dlaczego przedsiębiorstwa angażują się w rynek zagraniczny.

Analizując pojęcie „umiędzynarodowienie” należy dokładne zdefiniować pojęcie,

jakim jest „przedsiębiorstwo międzynarodowe”. Również w tym przypadku w literaturze nie

ma jednolitej definicji, która pozwoliłaby na jednoznaczne wyjaśnienie tego terminu.

Kutschker określa przedsiębiorstwa jako międzynarodowe, jeżeli podejmują one transakcje

z podmiotami gospodarczymi za granicą [Kutschker 1999a, s. 105]. W podobny sposób

przedsiębiorstwo międzynarodowe określa Macharzina, który określa je jako takie, które

podejmuje działalność poza granicami państwa w dłuższym okresie czasu [Macharzina 2003,

s. 14]. Z pojęciem „przedsiębiorstwo międzynarodowe” wiążą się takie terminy, jak:

przedsiębiorstwo multinarodowe, globalne czy transnarodowe.

W przeciwieństwie do kierowania przedsiębiorstwem krajowym, w którym

to otoczenie jest relatywnie stabilne i znane są już socjokulturowe i polityczno-prawne

warunki ramowe, decyzje i negocjacje podejmowane w zakresie zarządzania

przedsiębiorstwem poza jej granicami związane jest ze zwiększoną nieświadomością

i wysokim ryzykiem. Ekspansja działalności gospodarczej przedsiębiorstwa na inne kraje

podlega większej heterogeniczności otoczenia przedsiębiorstwa. Ważnym pojęciem, które

stanowi uzupełnienie procesu internacjonalizacji w gospodarce światowej, jest globalizacja

przedsiębiorstw.

Globalizacja według Rymarczyka to wyższy etap umiędzynarodowienia, który traktuje

świat jako jeden rynek [Rymarczyk 2004, s. 19]. Proces ten obejmuje wszystkie strefy

społeczne państwa i obejmuje swoim zasięgiem instytucje międzynarodowe, stosunki między

krajami w zakresie polityki i gospodarki, zmiany gospodarek narodowych i ich polityki

wewnętrznej [Żurkowska 2001, s. 150]. Obecnie określa się ją jako proces wzrostu

współzależności ekonomicznych dzięki gwałtownemu rozwojowi międzynarodowej wymiany

handlowej i kulturowej. Ekonomiczna interpretacja globalizacji dotyczy najczęściej

działalności gospodarczej, gospodarki, rynków branżowych, przedsiębiorstw i otaczającej ich

47

konkurencji. Globalizacja nie jest wyłącznie pojęciem, za pomocą którego można dokonywać

analizy wyłącznie zjawisk ekonomicznych zachodzących we współczesnej gospodarce

światowej. Pod tym pojęciem rozumie się często określony stan gospodarki światowej, a więc

liberalizację handlu i przepływ kapitału, oraz narastające procesy integracji

i internacjonalizacji [Gwiazda 2000, s. 10].

Globalizacja dotyczy intensyfikowania przepływów kapitałowych, handlowych,

usługowych i informacyjnych w skali świata, co prowadzi do scalania się gospodarek

narodowych i tworzenia tzw. korporacji ponadnarodowych [Osiński 2010, s. 34]. Przepływy

te wywoływane są i stymulowane przez kraje najbardziej rozwinięte, jednakże nie odbywa się

to bez udziału pozostałych uczestników rynku. W warunkach globalizacji na „przetrwanie”

mogą liczyć przede wszystkim ci, którzy budują właśnie transnarodowe korporacje

[Ziółkowska 2011, s. 227].

Ważnym aspektem w procesie globalizacji przedsiębiorstw jest analiza czynników,

które mają bezpośredni wpływ na jego rozwój. Pojęcie „globalizacji” analizowane jest

zazwyczaj z ekonomicznego i politycznego punktu widzenia, w którym to przedstawia się

pozytywne i negatywne oddziaływania. Wyróżnia się zazwyczaj, oprócz politycznego

i ekonomicznego wymiaru globalizacji, jej technologiczny, społeczny i kulturowy wymiar.

Technologiczny wymiar globalizacji został i w dalszym ciągu jest pobudzany dzięki

licznym wynalazkom w zakresie mikroelektroniki, optoelektroniki oraz telekomunikacji.

Doprowadziło to w rezultacie do drastycznych redukcji kosztów w obszarze komunikacji

i umożliwiło komunikację poprzez infostradę i Internet. Rozwój technologii informacyjnej

i komunikacyjnej ma znaczący wpływ na rozszerzanie się samej globalizacji oraz na siły,

które leżą u jej podstaw [Stonehouse 2001, s. 26].

Komunikacja globalna, do której zalicza się Internet, pocztę elektroniczną czy telefon,

przyczyniły się do koordynacji działań na całym świecie. Wymiar technologiczny związany

jest z dynamicznym rozwojem mediów oraz zwiększeniem dostępu do informacji.

Oddziaływanie czynników o charakterze technologicznym przyczynia się do zwiększenia

zasięgu działania podmiotów w skali międzynarodowej oraz do redukowania różnic

i dystansów pomiędzy społeczeństwami [Romaniuk-Jarczewska 2004, s. 33-34]. Wpływ na

kształtowanie się tych czynników mają państwa, które są fundatorem w znacznej mierze

rozwoju nowych technologii oraz firmy międzynarodowe, które są beneficjentami

i realizują tę działalność. Jednocześnie postęp w zakresie technologii transportowej sprawia,

iż na znaczeniu przybiera światowy transport ludzi i dóbr, co skutkuje tym, że prawie każdy

cel geograficzny może być „osiągnięty” w niedługim czasie i po niższych kosztach. Rozwój

48

transportu jest siłą technologiczną, bez której według wielu naukowców, nie doszłoby

do globalizacji.

Ekonomiczny wymiar globalizacji wspiera technologiczne i kulturowe „nowinki”

dzięki deregulacji rynku kapitałowego i dóbr, które to powodują liberalizację handlu

światowego i otwieranie się gospodarek na zagraniczne przedsiębiorstwa. Konwergencja

rynków ułatwia przedsiębiorstwom realizację zamierzonych celów w innych krajach świata

[Welge, Holtbrügge 2006, s. 26]. W sektorach i na wielu rynkach wzrasta konkurencja

globalna, ponieważ oddziaływanie rządów ulega zmniejszeniu, wzrastają natomiast

wolnorynkowe siły i to one mogą odgrywać bardziej znaczącą rolę.

Ważnym aspektem w procesie globalizacji są uwarunkowania polityczne, do których

należy zaliczyć stabilność na międzynarodowej scenie politycznej oraz działania

liberalizacyjne, które mają za cel likwidację prawnych i administracyjnych przeszkód

w przepływach międzynarodowych. Szczególne znaczenie jednak odgrywają państwa, które

to poprzez podjęcie odpowiednich środków i działań na scenie międzynarodowej kształtują

„klimat polityczny” oraz ponoszą odpowiedzialność za konstruowanie i wdrażanie regulacji

prawnych.

W przypadku czynników społecznych, warunkujących proces globalizacji, warto

zwrócić uwagę na konsumpcję globalną, która została zapoczątkowana poprzez wzrastający

poziom dochodów w połączeniu z wyraźnym wzrostem zdolności kredytowej konsumentów.

Często stawiane jest pytanie, z natury kontrowersyjne, czy globalizacja prowadzi

do zbieżności czy rozbieżności przychodów i warunków życia w krajach przemysłowych

i szybko rozwijających się z jednej strony oraz krajach rozwijających się z drugiej strony.

Uważa się, iż globalizacja jest pewnego rodzaju sytuacją konkurencji, w której sukces

gospodarczy jednej strony wynika z braku sukcesu drugiej strony. Nie podlega również

dyskusji fakt, iż globalizacja zwiększa socjalną rozbieżność wśród krajów rozwijających się

i przemysłowych.

Poniżej przedstawiono wymiary globalizacji, określane również w literaturze

przedmiotu jako siły prowadzące do globalizacji rynków i sektorów.

49

Rysunek 4. Czynniki globalizacji

Źródło: Opracowanie na podstawie: [Stonehouse i in. 2001, s. 26]

 Analizując siły napędowe globalizacji wspomnieć należy o pięciu czynnikach, które

wspierają globalizację [Liouville, Nanopoulos 1998, s. 149]:

 dzięki obecnie dostępnym narzędziom logistycznym możliwe jest szybkie i terminowe

dostarczenie dóbr na dalekie rynki,

 istnieje tendencja dostosowywania poziomu wykształcenia i siły nabywczej. W skutek

tego istnieje zapotrzebowanie na innowacje prawie jednocześnie na rynkach

światowych.

 nie jest możliwe osiąganie możliwie wysokich zysków wyłącznie na krajowych

rynkach,

 liberalizacja handlu światowego i wzrastające inwestycje bezpośrednie prowadzą do

zwiększania się integracji krajów, z takim skutkiem, iż oferta produktowa będzie

stawała się bardziej międzynarodową,

 zniesienie ograniczeń w handlu prowadzi do rozpowszechniania międzynarodowych

norm, które to z kolei wspierają zazębianie się krajów.

Oprócz globalizacji rynków wspomnieć należy również o globalizacji gałęzi

przemysłu czy przedsiębiorstw. Globalizacja przedsiębiorstw jest złożonym procesem

umiędzynarodowienia działalności, który opiera się na funkcjonalnej integracji rozproszonych

na świecie jednostek [Gwiazda 2000, s.12]. Proces globalizacji nie jest tożsamy

z aktywnością przedsiębiorstw we wszystkich krajach świata. Może on obejmować

50

koncentrowanie się na regionalnych rynkach. Większość multinarodowych przedsiębiorstw

jest nastawionych albo na bi-regionalną działalność (np.: DaimlerCrysler) lub

w przeważającej mierze na rynki ościenne. Warto zwrócić uwagę na fakt, iż globalizacja nie

dotyczy tylko dużych przedsiębiorstw czy korporacji transnarodowych, ale również małe

i średnie przedsiębiorstwa.

Według Oppenländer`a przedsiębiorstwa multinarodowe są siłą napędową

globalizacji. Mogą one wykorzystywać swoje specyficzne dla przedsiębiorstwa

uprzywilejowania w zakresie konkurencji oraz zalety związane z lokalizacją w kraju

goszczącym. Ważne jest również, iż przedsiębiorstwo jest w stanie przyśpieszać swoje

umiędzynarodowienie [Oppenländer 2000, s. 231].

Proces globalizacji mimo wielu pozytywnych cech, które ze sobą niesie, stanowi

również zagrożenie dla społeczeństw oraz gospodarek narodowych. Do ważniejszych

korzyści wynikających z globalizacji zalicza się [Osiński 2010, s. 46-47]:

 likwidacja barier handlowych, czego efektem jest możliwość prawie nieograniczonego

przepływu towarów, usług i kapitału w skali globalnej,

 zwiększenie konkurencyjności, czego efektem jest poprawa jakości towarów i usług,

 jednolitość w zakresie prowadzenia działalności w skali międzynarodowej,

 obniżenie cen dóbr konsumpcyjnych,

 pobudzanie transferu technologii w skali świata,

 wzrost nakładów na badania i rozwój, a zarazem możliwość podejmowania wspólnych

inicjatyw.

Analizują zagrożenia, jakie wynikają z globalizacji, należy wymienić najważniejsze [Osiński

2010, s. 47]:

 niekontrolowany i nieograniczony rozwój korporacji transnarodowych,

 zmniejszenie znaczenia rynków narodowych na rzecz globalnych,

 duże zróżnicowanie dochodowe państw w skali świata,

 duży wpływ korporacji ponadnarodowych na gospodarki narodowe poprzez

dokonywanie fuzji i przejęć.

Coraz więcej problemów przysparza rozgraniczenie pomiędzy globalizacją

a integracją. Warto zwrócić uwagę na różnice występujące pomiędzy tymi terminami, które

przedstawia poniższa tabela.

51

Tabela 3. Globalizacja a integracja

Globalizacja Integracja

Procesy sterowane głównie przez działanie

sił rynkowych.

Procesy kształtowane świadomie przez

państwa oraz wspólne instytucje oraz

nadzorowane przez nie.

Brak celów integracyjnych.

Wyznaczone cele integracyjne. Zakres ich

rozszerzany wraz z przechodzeniem od

stadium strefy wolnego handlu przez unię

celną i wspólny rynek, aż do unii

gospodarczej i monetarnej.

Brak swobodnego przepływu siły roboczej

w skali ogólnoświatowej.

Swobodny przepływ siły roboczej.

Ograniczanie sfery decyzji państw

narodowych za przyczyną rosnącej roli

korporacji transnarodowych. Ich interesy

często są rozmijające się z interesami

społeczeństwa i państw narodowych.

Scedowanie części kompetencji państw na

rzecz wspólnych instytucji, które mają

większą skuteczność nadzorowania

korporacji transnarodowych aniżeli

poszczególne państwa.

 Źródło: Opracowanie na podstawie: [Guzek 2001, s. 19]

Integracja w odróżnieniu do globalizacji nie jest procesem kreowanym przez siły

rynkowe, jest natomiast działaniem zaplanowanym i kontrolowanym, często z rezultatami

widocznymi w dłuższym horyzoncie czasowym. Procesy integracyjne zazwyczaj przebiegają

równolegle do procesów globalizacji i często je uzupełniają. Ważnym aspektem, który

odróżnia integrację od globalizacji, jest umożliwienie swobodnego przepływu siły roboczej

w ramach ugrupowania integracyjnego.

Postępująca internacjonalizacja i globalizacja gospodarki światowej uznawana jest

jako nowy etap umiędzynarodowienia działalności gospodarczej. Proces ten wpływa

na intensyfikację powiązań gospodarek narodowych oraz wzrost współzależności pomiędzy

nimi. Ze względu jednak, iż proces internacjonalizacji w stosunku do przedsiębiorstwa

odgrywa ważną rolę, analizie zostaną poddane w dalszej części niniejszej pracy jej, ważne

z punktu widzenia autora, aspekty.

52

1.4. Wybrane miary badania poziomu internacjonalizacji przedsiębiorstw

1.4.1. Internacjonalizacja przedsiębiorstw w ujęciu procesowym

Umiędzynarodowienie jako proces objawia się według Rymarczyka fazowym

układem form. Odzwierciedlają one przebieg procesu internacjonalizacji i globalizacji

w oparciu o własne doświadczenia [Rymarczyk 2004, s. 20]. Istotę internacjonalizacji

w rozumowaniu procesowym najlepiej można pokazać za pomocą tzw. modeli stopniowej

internacjonalizacji [Morawczyński 2008, s. 9]. Pojęcie to jest dość obszernym, ponieważ

zazwyczaj ukryta jest pod nim szeroka paleta teorii, w myśl których głównym celem jest

przekonanie, że zjawisko internacjonalizacji można ująć ewolucyjnie. Chodzi przede

wszystkim o systematyczne przechodzenie przedsiębiorstw poprzez poszczególne formy

działalności.

Wykres 14. Poziomy procesu internacjonalizacji

Źródło: Opracowanie własne

Według Fonfary internacjonalizacja firmy w ujęciu procesowym może być

analizowana w różnych płaszczyznach. Najczęściej oczywiste jest zwrócenie uwagi na

53

rozpatrywany proces przez pryzmat czasu i wyodrębnienia różnych faz procesu

internacjonalizacji [Fonfara 2009, s. 12]. Fazy te dotyczą form angażowania się firmy

w operacje na rynkach międzynarodowych, poczynając od podstawowych form, takich jak

eksport, poprzez franczyzę, a skończywszy na bezpośredniej obecności firmy w kraju

goszczącym.

 Wybrane strategie i formy różnią się w zależności od wielkości, strefy działalności

i kraju rodzimego przedsiębiorstwa. W zależności od tego, czy przedmiotem procesu

internacjonalizacji jest przedsiębiorstwo usługowe czy też produkcyjne, firmy dokonują

wyboru różnych form i rodzaju internacjonalizacji. Często w literaturze przedmiotu mowa jest

o poziomach umiędzynarodowienia, jednakże należy podkreślić, iż stopniowość ta nie musi

przebiegać zgodnie z harmonogramem.

Wykres 15. Hierarchizacja internacjonalizacji

Źródło: Opracowanie własne

Im wyższy jest stopień udziału kapitału i aktywności kierownictwa przedsiębiorstwa

w kraju goszczącym, tym wyższy będzie obcy wpływ na przedsiębiorstwo w kraju

macierzystym.

54

1.4.2. Metody pomiaru internacjonalizacji przedsiębiorstw międzynarodowych

Stopień internacjonalizacji przedsiębiorstw jest w dzisiejszych czasach trudny

do określenia, ponieważ nie wszystkie przedsiębiorstwa działają na rynkach zagranicznych

z tą samą intensywnością. W literaturze przedmiotu spotkać się można z licznymi

konceptami, które z jednej strony rozpatrują przedsiębiorstwo międzynarodowe, z drugiej

strony dokonują oceny internacjonalizacji tego przedsiębiorstwa. Proces internacjonalizacji

i globalizacji przedsiębiorstwa międzynarodowego może być traktowany i analizowany

w trzech płaszczyznach. Kutscher i Schmid wyróżniają [Kutschker, Schmid 2008, s. 255]:

 koncepty ilościowe,

 koncepty jakościowe,

 koncepty integracyjne.

Wykres 16. Różne metody pomiaru stopnia umiędzynarodowienia przedsiębiorstwa

zagranicznego

Źródło: Opracowanie własne na podstawie: [Kutschker, Schmid 2008, s. 256]

Rymarczyk natomiast wyróżnia trzy grupy, które to traktują umiędzynarodowienie

jako proces, statycznie (koncepty ilościowe) oraz behawioralnie (koncepty jakościowe).

Proces

internacjonalizacji

przedsiębiorstwa

międzynarodowego

Ilościowe traktowanie

internacjonalizacji

Jakościowe traktowanie

internacjonalizacji

Koncepty

integracyjne

Traktowanie ilościowo-

bezwzględne

- wielkość zasobów

- wielkość przesunięć

Traktowanie ilościowo-

względne

- profil internacjonalizacji

- indeks internacjonalizacji

- stopień internacjonalizacji

Wielostopniowe koncepty

- koncept Perlmutter

- koncept Barlett/Ghoshal

Jednostopniowe koncepty

- koncept Hedlund

- koncept Doz/Prahalad

- koncept White/Poynter

Koncepty integracyjne

- koncept Kutschker/

Schmid

55

Część z tych grup pokrywa się z koncepcją Kutschker`a i Schmid`a, jednakże Rymarczyk

dodatkowo traktuje umiędzynarodowienia jako proces, co z punktu widzenia przedsiębiorstwa

jest bardzo ważne. Podążając jednak dalej klasyfikacją Kutschker`a i Schmid`a należy

wskazać na znaczenie poszczególnych sposobów traktowania umiędzynarodowienia

przedsiębiorstw.

W przypadku ilościowo-bezwzględnego traktowania internacjonalizacji wielkości

zasobów odnoszą się do liczby państw, w których znajdują się oddziały bądź spółki córki lub

do liczby zatrudnionych w przedsiębiorstwie za granicą. Można wówczas dokonać

porównania cech, takich jak osiągnięty za granicą obrót bądź zysk czy też przeprowadzone za

granicą inwestycje lub czynności związane z tworzeniem wartości. Z tego tytułu też

wielkości zasobów, podlegające zmianom z upływem czasu, mogą służyć jako wskaźniki

do pomiaru intensywności procesu internacjonalizacji [Simon 2007, s. 18-19].

W przypadku z kolei ilościowo-względnych koncepcji internacjonalizacji

przedsiębiorstwa międzynarodowego dokonuje się powiązania ze sobą różnych wielkości, aby

określić umiędzynarodowienie przedsiębiorstwa. Dzięki wyżej wspomnianym wielkościom

zasobów można określić zagraniczny udział procentowy, który to określa wartości względne

osiągane przez przedsiębiorstwo za granicą w stosunku do względnych wartości w kraju

macierzystym lub do całkowitego obrotu. Dzięki udziałom procentowym w określonym

odstępach czasu może zostać stworzona graficzna prezentacja profilu internacjonalizacji,

która pozwoli na wizualne porównanie profilu internacjonalizacji większej ilości

przedsiębiorstw.

Stopień umiędzynarodowienia odgrywa również istotną rolę w koncepcji ilościowo-

względnej [Perlitz 2004, s.10 oraz Glaum 1996, s. 12]. Nabiera on na znaczeniu dzięki

licznym badaniom naukowym, które wykazały pozytywną korelację pomiędzy stopniem

umiędzynarodowienia i rentownością międzynarodowo działających przedsiębiorstw

[Kutschker 1999a, s. 107]. Przy pomocy wskaźników, umożliwiających określenie stopnia

internacjonalizacji, można wyróżnić w zasadzie słabo oraz silnie zinternacjonalizowane

przedsiębiorstwa.

Internacjonalizacja ujmowana statycznie dotyczy zastosowania określonych

wskaźników, które informują i określają intensywność internacjonalizacji i tym samym

stopień zaangażowania przedsiębiorstwa w działalność zagraniczną. Analiza literatury

przedmiotu pozwala na przegląd różnych sposobów określenia stopnia internacjonalizacji.

Wyróżnić należy jednak dwa koncepty pomiarowe [Oesterle, Laudien, 2008, s. 26-27].

Jednym z nich jest jednowymiarowy koncept pomiarowy, który obejmuje tradycyjne sposoby

56

pomiarowe umiędzynarodowienia przedsiębiorstwa, polegające na odwzorowaniu wybranych

wielkości liczbowych. Dotyczą one aktywności przedsiębiorstwa za granicą i w kraju

macierzystym [Müller, Kornmeier, 2002, s.102]. W ramach jednowymiarowego konceptu

należy rozróżnić względny i bezwzględny sposób zapatrywania.

W ramach bezwzględnego sposobu traktowania internacjonalizacji za podstawę służy

analiza wyłącznie wielkości zasobów za granicą. Zaliczyć do nich należy liczbę państw,

w których dane przedsiębiorstwo jest aktywne [Hassel i in. 2003, s. 714]; liczbę

zagranicznych filii, oddziałów, przedstawicielstw lub spółek zagranicznych [Ruigrok,

Wagner, 2003, s. 72]; liczbę zagranicznych akcjonariuszy, jak również wysokość aktyw lub

liczba całkowita pracowników za granicą [Dörrenbächer 2000, s. 119]. Wielkości

bezwzględne mogą być wskaźnikiem internacjonalizacji, jej siła wyrazu jest jednakże

ograniczona ze względu na brakującą relatywizację.

W przypadku względnego traktowania internacjonalizacji nawiązywany jest związek

pomiędzy zagranicznymi i odnoszącymi się do przedsiębiorstwa lub krajowymi wielkościami,

aby móc określić stopień umiędzynarodowienia przedsiębiorstwa. Zazwyczaj polega to na

skonstruowaniu prostego ilorazu. Ważnym przykładem takiego jednowymiarowego

wskaźnika jest udział procentowy wielkości zagranicznych w stosunku do ogółu. Dla

określenia udziału procentowego z dostępnych wartości ważne jest, aby dokonać wyboru

wskaźnika, za pomocą którego będzie można dokonać możliwie dokładnego opisu

przedsiębiorstwa.

1.4.2.1. Ilościowe metody pomiarowe internacjonalizacji i globalizacji

Jednowymiarowe koncepty określające stopień internacjonalizacji posiadają zaletę,

ponieważ do jego określenia potrzebne są wartości w ograniczonym zakresie i dostępne

są one zazwyczaj w ogólnodostępnych źródłach [Fisch, Oesterle, 2003, s. 3]. Koncepty te są

jednakże w znacznej mierze dotknięte problemami. Posługiwanie się różnymi wielkościami

bazowymi może prowadzić do odmiennych, czasami sprzecznych określeń stopnia

internacjonalizacji przedsiębiorstwa.

Wielowymiarowy koncept pomiarowy internacjonalizacji ma na celu przedstawienie

złożoności jego fenomenu [Hassel i in. 2000, s. 503] i jest rezultatem powiązania kilku

jednowymiarowych miar internacjonalizacji. Należy wyróżnić kilka wskaźników, które

pomogą określić stopień internacjonalizacji [Oesterle, Laudien, 2008, s. 27-36]:

 stopień internacjonalizacji według Sullivan,

 Transnationality Index UNCTAD

57

 stopień internacjonalizacji i globalizacji według Fisch/Osterle,

 stopień internacjonalizacji według Goerzen/Beamish,

 stopień internacjonalizacji według Rymarczyka.

Pomiar stopnia umiędzynarodowienia według Sullivan`a zaliczany jest do pierwszego

sposobu, dzięki któremu można przedstawić wskaźnik internacjonalizacji wielowymiarowo.

Podstawę tego konceptu tworzy w wersji pierwotnej dziewięć wskaźników, które

przyporządkowane zostały trzem grupom.

Tabela 4. Wskaźniki internacjonalizacji według Sullivan

Indeks wydajności Wskaźnik strukturalny Wskaźniki kulturowe

(I) Obroty za granica jako

procentowy udział

wszystkich obrotów

(VI) Wartość majątku za

granicą jako procentowy

udział wszystkich majątków

przedsiębiorstwa

(VIII) Doświadczenie

międzynarodowe ścisłego

kierownictwa jako udział

poświęconego czasu

zawodowego za granicą do

całkowitego czasu

zawodowego poświęconego

przedsiębiorstwu ogółem

(II) Aktywność za granicą

jako procentowy udział

wszystkich aktywności

przedsiębiorstwa

(III) Czynności

marketingowe za granicą

jako procentowy udział

wszystkich czynności

marketingowych

(VII) Liczba zagranicznych

spółek jako procentowy

udział wszystkich spółek

(IX) Dystans psychiczny

pojmowany poprzez

geograficzne rozproszenie

części międzynarodowych

przedsiębiorstw

(IV) Eksport jako

procentowy udział całej

sprzedaży

(V) Zyski za granicą jako

procentowy udział

wszystkich zysków

przedsiębiorstwa

Źródło: opracowanie własne na podstawie: Czech-Winkelmann, Kopsch [2008]

Koncept pomiarowy Sullivan`a dotyczy indeksu skonstruowanego w oparciu o 74

przedsiębiorstwa, które w czasach pomiaru internacjonalizacji należały do najmocniej

zinternacjonalizowanych amerykańskich przedsiębiorstw. W opracowaniu tego indeksu

wykorzystano jednakże tylko wskaźniki (I), (VI), (VII), (VIII) i (IX), które zostały

zidentyfikowane przez Sullivan`a w oparciu o badania statystyczne jako istotne. Opracowany

przez Sullivan`a koncept pomiarowy internacjonalizacji według Gerstlauer`a posiada w sobie

58

zaletę względnej prostoty, a co za tym idzie, łatwość praktycznego zastosowania przy

jednoczesnym uwzględnieniu wielu aspektów internacjonalizacji przedsiębiorstwa [Gerstlauer

2004, s. 80].

Kolejnym wielowymiarowym konceptem, pozwalającym na określenie

internacjonalizacji przedsiębiorstw, jest Transnationality Index [Nöcker 2001, s. 11]. Indeks

ten powstał w oparciu o UNCTAD, a jego celem jest określenie zaangażowania

przedsiębiorstwa w gospodarce światowej. Składa on się z 3 wskaźników, pierwszy z nich

dotyczy strony popyty, kolejne zaś podaży.

Tabela 5. Wskaźniki Transnationality Index

Strona popytu

(I) Udział wielkości obrotu za granicą do całkowitego obrotu przedsiębiorstwa

Strona podaży

(II) Udział wielkości majątku do całkowitego majątku przedsiębiorstwa

(III) Udział liczby zatrudnionych za granicą do całkowitego zatrudnienia przedsiębiorstwa

Źródło: Opracowanie własne na podstawie na podstawie: [UNCTAD 1995, s. 24]

Wymienione wskaźniki obliczane są dla każdego przedsiębiorstwa z osobna

i ujmowane jako Transnationality Index. Zaletą tego indeksu jest to, iż umiędzynarodowienie

przedstawiane jest w oparciu o różne wskaźniki, związane zarówno z popytem, jak i podażą.

Indeks ten wykazuje również nieścisłości. Przedsiębiorstwa z krajów rodzimych, mimo różnej

wielkości, są traktowane mimo tej różnorodności jednakowo. Ze względu na fakt,

iż przedsiębiorstwa z mniejszych krajów ze względu na mały rynek wewnętrzny są

„zmuszane” do szybszej internacjonalizacji, porównanie z przedsiębiorstwami z krajów

o dużym rynku wewnętrznym jest mało wyraziste. Z tego też tytułu wiele przedsiębiorstw

z krajów o małym rynku wewnętrznym w „rankingu” procesu internacjonalizacji zajmuje

czołowe miejsca. Oprócz powyższego należy również zwrócić uwagę na fakt, iż model ten nie

wskazuje na międzynarodowe aktywności podejmowane przez przedsiębiorstwo, tylko

odwołuje się do wartości liczbowych.

Koncept według Fisch/Osterle polega na tym, iż pomiar globalizacji dokonywany jest

w dwóch płaszczyznach, pierwsza dotyczy geograficznej dystrybucji, druga natomiast

różnorodności kulturowej aktywności zagranicznej przedsiębiorstwa. Dystrybucja

geograficzna, według autorów tego konceptu, składa się z zakresu zagranicznych aktywności

oraz liczby krajów, w których dane przedsiębiorstwo jest czynne.

59

Przedsiębiorstwo jest tym bardziej zglobalizowane, im częściej podział geograficzny

jego aktywności międzynarodowych podobny jest do podziału geograficznego

ekonomicznych aktywności na całym świecie. Współczynnik geograficznej dystrybucji

gs` może przyjmować wartości [0,1], przy czym wartość [0] przedstawia jedynie krajowe

aktywności przedsiębiorstwa, w wartość [1] całkowicie zglobalizowane [Fisch, Oesterle 2003,

s. 7-8].

W oparciu o obroty za granicą określany jest wskaźnik Gini [g] dla przedsiębiorstwa

międzynarodowego (Multinational Company [MNC]). Jako wartość odniesienia służy

wskaźnik Gini międzynarodowej dystrybucji produktu krajowego brutto (Gross National

Produkt [GNP]). Współczynnik dystrybucji geograficznej aktywności przedsiębiorstwa [gs`]

kształtuje się zatem następująco:

Wzór 1. Współczynnik dystrybucji geograficznej

Źródło: Opracowanie na podstawie: [Oesterle, Laudien 2008, s. 32]

W literaturze przedmiotu dystrybucja geograficzna aktywności międzynarodowych

określana jest jako „twarda” strona globalizacji. Należy wspomnieć również o „miękkiej”

stronie globalizacji, tj. różnorodności kulturowej. Wskazać należy jednak na sposób, przy

pomocy którego może być wyrażona. Można ją wyrazić przy pomocy wariancji. Jako punkt

odniesienia służy analiza Hofstede [Hofstede1980]. Dokonał on pomiaru różnorodności

kulturowej 50 krajów i trzech regionów w oparciu o trzy wymiary: odległość, indywidualizm

a kolektywizm, unikanie niepewności. Do obliczenia różnorodności kulturowej (Curtular

Dicersity [Cd`]) wykorzystuje się iloraz kulturowej wariancji krajów, w których

przedsiębiorstwo posiada spółki zagraniczne [ơ
2
MNC] do kulturowej wariancji Hofstede

[ơ
2

Hofstede]. Współczynnik różnorodności kulturowej przyjmuje takie wartości jak

w przypadku geograficznej dystrybucji, tzn. mieści się pomiędzy [0-1] [Fisch, Oesterle 2003,

s.10].

Stopień globalizacji (Degree of Globalization [dog]) to złożona, dodatnia cyfra,

składająca się z realnej (geograficzna dystrybucja) oraz wyimaginowanej (różnorodność

60

kulturowa) wartości. Jednostka realnej części wynosi przy tym jeden, natomiast

wyimaginowanej to i = √-1.

Wzór 2. Stopień globalizacji

Źródło: Opracowanie na podstawie: [Oesterle, Laudien 2008, s. 34]

Wzór ten wyraża pierwiastek kwadratowy stopnia umiędzynarodowienia jako realnej

wartości, kąt φ określa wpływ różnorodności kulturowej. Jeżeli φ większy jest niż 45 stopni,

wówczas wpływ różnorodności kulturowej większy jest, aniżeli wpływ geograficznego

rozproszenia. Warto zwrócić uwagę, że zaletą tego konceptu pomiarowego jest fakt, iż w tym

przypadku, w porównaniu do tradycyjnych konceptów pomiarowych, dokonuje się

sensownych arytmetycznych operacji.

Inną koncepcję określenia intensywności internacjonalizacji przedstawia Rymarczyk.

Stwierdza on, iż do najważniejszych wskaźników, pozwalających określić

umiędzynarodowienie przedsiębiorstwa należą [Rymarczyk 2004, s. 24]:

 liczba obsługiwanych rynków,

 udział wartości majątku za granicą w całym majątku przedsiębiorstwa,

 udział środków trwałych za granicą w całej wartości księgowej środków trwałych

przedsiębiorstwa,

 rozmiary bezpośrednich inwestycji zagranicznych,

 udziały w rynkach zagranicznych,

 udział zatrudnienia za granicą w globalnym zatrudnieniu przedsiębiorstwa.

W oparciu o powyższe wskaźniki autor, jako wskaźnik umiędzynarodowienia

korporacji, przyjął:

Wzór 3. Wskaźnik umiędzynarodowienia korporacji

gdzie:

ŚT2 – środki trwałe za granicą,

61

ŚT – całkowite środki trwałe,

O2 – obroty za granicą,

O – całkowite obroty,

E2 – zatrudnienie zagraniczne,

E – całkowite zatrudnienie.

Źródło: Opracowanie na podstawie: [Rymarczyk 2004, s. 24]

W oparciu o trzy wyżej wymienione wielkości (udział środków trwałych za granicą,

obroty za granicą oraz udział zatrudnionych za granicą) możliwe jest określenie stopnia

umiędzynarodowienia przedsiębiorstwa. Warto zauważyć, iż wskaźnik ten opiera się

na Transnationality Index.

Intensywności internacjonalizacji przedsiębiorstwa nie należy upatrywać wyłącznie

w wartościach ekonomicznych. Stopień internacjonalizacji przedsiębiorstw ukazuje się w ich

kulturze, stawianych celach, strategii oraz w sposobie zarządzania kierownictwa, a nie tylko

w wielkości eksportu czy zagranicznych inwestycjach bezpośrednich [Krystek, Zur 1997,

s.5]. Internacjonalizacja jest również filozofią przedsiębiorstwa, do której należy mentalne

otwieranie się naprzeciw innym krajom i kulturom. Celem tej filozofii jest pragnienie

nawiązania partnerskiej współpracy z innymi przedsiębiorstwami. Proces ten określany jest

przez Simon`a jako „mentalna internacjonalizacja” [Simon 1996, s. 32].

1.4.2.2. Jakościowe metody pomiarowe internacjonalizacji

Problematyka jakościowych metod internacjonalizacji dotyczy jednostopniowych

i wielostopniowych koncepcji internacjonalizacji międzynarodowych przedsiębiorstw. Warte

uwagi są dwa koncepty, które ze względu na ich znaczenie przyjmują paradygmatyczny

charakter. Zalicza się do nich [Kutschker, Schmid 2002, s. 271]: koncept (strategiczne

orientacje) Perlmutter`a oraz koncept Barlett/Ghoshal`a.

Według koncepcji Perlmutter`a cechy jakościowe są przydatne i wskazane podczas

podejmowania przez przedsiębiorstwa decyzji o działalności zagranicznej. Perlmutter

wychodzi z założenia, że wartości i nastawienie się, doświadczenia i przeżycia,

przyzwyczajenia i uprzedzenia jednostki wpływają na rodzaj umiędzynarodowienia

przedsiębiorstwa. Ważną dewizą tego konceptu jest również to, jakie decyzje będą

podejmowane przez kadrę kierowniczą przedsiębiorstwa. Perlmutter opracował typologię,

której litery początkowe poszczególnych typów tworzą koncept zwany ERPG. W ramach

niego wyróżnia się cztery idealne rodzaje koncepcji kierowania międzynarodowymi

62

przedsiębiorstwami. Mogą być one zatem zorientowane [Welge, Holtbrügge 2006, s. 44-45]:

etnocentrycznie, policentrycznie, regiocentrycznie oraz geocentrycznie.

Według Rymarczyka strategia etnocentryczna przeważa w pierwszych stadiach

internacjonalizacji, a jej celem jest osiągnięcie przewagi konkurencyjnej za granicą, którą

uzyskano na rynku krajowym [Rymarczyk, 2004, s.82]. Strategia ta zakłada przewagę spółki

matki nad spółkami córkami w zakresie wszystkich strategii i środków. Decyzje

podejmowane są dlatego z reguły w siedzibie firmy, a sprawdzone struktury i koncepty

przenoszone są na kraj goszczący. Kluczowe stanowiska zajmują w spółkach córkach

zazwyczaj menadżerowie, którzy pochodzą z krajów, w którym mieszczą się siedziby

przedsiębiorstwa. Zakłada się zatem, iż stosowane w kraju rodzimym strategie zarządzania są

odpowiednie dla kraju goszczącego i mogą być z powodzeniem tam stosowane.

Strategia policentryczna uważana jest jako drugi etap umiędzynarodowienia.

W ramach niej podejmowana jest próba uzyskania przewagi konkurencyjnej poprzez

dopasowanie palety własnych produktów do wymagań, jakie stawiają im rynki zagraniczne.

Podstawą tej orientacji strategicznej jest założenie, iż warunki kulturowe w większości krajów

goszczących różnią się od tych w krajach rodzimych, a co za tym idzie, przeniesienie

zaawansowanych technik zarządzania, stosowanych w przedsiębiorstwie macierzystym,

na kraje goszczące wydaje się być tylko możliwe kosztem znacznych strat wydajności.

W siedzibie przedsiębiorstwa, zorientowanym policentrycznie, akceptuje się różnice

kulturowe krajów goszczących oraz związana z nimi nurty myślowe. Kierownictwo spółek

córek tworzą zazwyczaj wykwalifikowani pracownicy kraju goszczącego, którzy znają

doskonale lokalne warunki i dzięki temu mają daleko idącą wolność w podejmowaniu

decyzji. W przedsiębiorstwie zorientowanym policentrycznie podejmuje się według Schmid`a

po drugiej stronie granicy takiego rodzaju działania, jakie odpowiadają lokalnym zwyczajom.

Tego rodzaju przedsiębiorstwa akceptują nie tylko istnienie, ale również korzyści płynące

z przekraczania tych granic [Schmid 2006, s.7].

Orientacja geocentryczna, nazywana również globalną, polega na traktowania świata

bądź danego regionu świata jako jednego identycznego i homogenicznego rynku [Gorynia

2000, s. 17]. W ramach niej istniejące granice, zróżnicowanie kulturowe poszczególnych

krajów czy zróżnicowanie otoczenia nie odgrywają znaczącej roli. Dąży się do uzyskania

przewagi konkurencyjnej w skali globalnej poprzez redukcję kosztów produkcji, dostarczając

jednakowy produkt na wszystkie rynki. Również pomiędzy spółką matką, a spółką córką

tworzy się jednolitość. Przedsiębiorstwo zorientowane geocentrycznie cechuje zazwyczaj

specyficzny charakter, który w znacznym stopniu oddziela się od poszczególnych kultur

63

krajów specyfiki spółki matki i spółki córki. W procesie rekrutacji kadry kierowniczej

narodowość nie odgrywa znaczącej roli. Decyzje podejmowane są z zasady wspólnie przez

dane jednostki międzynarodowo aktywnego przedsiębiorstwa. Ważnym aspektem jest

umiejętność optymalizacji alokacji zasobów na płaszczyźnie całego przedsiębiorstwa.

Orientacja regiocentryczna, jako ostatnia ze strategicznych orientacji przedsiębiorstwa,

wychodzi z założenia, iż to nie cała gospodarka światowa, lecz wyłącznie pojedyncze obszary

gospodarcze, jak np.: Unia Europejska, mogą być traktowane jako rynki homogeniczne

[Welge, Holtbrügge 2006, s. 45]. Pośród poszczególnych regionów miejsce ma daleko idąca

integracja aktywności zagranicznych, podczas gdy pomiędzy regonami przeważają duże

różnice odnośnie stosowania określonych technik zarządzania.

Poniższy schemat przedstawia strategiczne orientacje według Perlmutter`a:

Rysunek 5. Strategiczne orientacje Perlmutter`a

Źródło: Opracowanie na podstawie: [Bleicher 1992c, s. 10]

Wyżej wymienione orientacje strategiczne przedsiębiorstwa odzwierciedlają idealny

koncept. Dlatego też nie ma żadnego przedsiębiorstwa, które można byłoby jednoznacznie

64

określić jako etno-, poli-, regio- czy geocentryczne. Co więcej należy wyjść z założenia,

że jednocześnie mogą występować różne orientacje (np.: w różnych obszarach

funkcjonowania przedsiębiorstwa).

Proces internacjonalizacji przedsiębiorstwa może zasadniczo rozpoczynać się od

orientacji etnocentrycznej, potem zazwyczaj przebiega poprzez orientację policentryczną

i regiocentryczną aż do geocentrycznej. Dopuszcza się również inne ścieżki rozwoju

i umiędzynaradawiania przedsiębiorstw [Scherm, Süß 2001, s. 9].

 W literaturze przedmiotu można spotkać się z licznymi modyfikacjami konceptu

EPRG. Szeroko rozpowszechniona jest typologia alternatywnych modeli organizacyjnych

Bartlett/Goshala`a, która to identyfikuje cztery typy przedsiębiorstwa oraz którą można

przenieść na wszystkie funkcje kierownicze wielonarodowego przedsiębiorstwa. Wyróżnia się

następujące rodzaje przedsiębiorstw, w ramach których stosuje się różnorodne koncepcje

zarządzania [Kutschker, Schmid 2002 s. 281]:

 przedsiębiorstwo międzynarodowe,

 przedsiębiorstwo multinarodowe,

 przedsiębiorstwo globalne,

 przedsiębiorstwo transnarodowe.

Przedsiębiorstwo międzynarodowe charakteryzuje się tym, iż strategie przenoszone są

ze spółki matki na spółki córki, natomiast centrala rości sobie prawa do podejmowania

decyzji. Celem tej koncepcji jest transfer wiedzy i Know-how na rynki zagraniczne, które

w zakresie technologicznym i marketingowym są mniej rozwinięte aniżeli rynek krajowy.

Miejsce ma również intensywna koordynacja i kontrola zagranicznych spółek córek poprzez

spółkę matkę.

Przedsiębiorstwo multinarodowe natomiast opisywane jest w oparciu o portfolio

narodowych jednostek, które to cechuje strategiczne daleko idąca autonomia i które to

pojawiają się jako rodzime przedsiębiorstwa na rynku. Centralnym zadaniem tych

przedsiębiorstw jest dostępności produktów na ważnych rynkach z punktu widzenia

przedsiębiorstwa oraz zwiększenie wydajności autonomicznym spółkom córkom [Welge,

Holtbrügge 2006, s. 48]. Warto zwrócić uwagę na mającą miejsce kontrolę i koordynację

realizowaną w oparciu o osobiste kontakty pomiędzy kierownictwem przedsiębiorstwa spółki

matki a menedżerami spółek córek.

Analizując przedsiębiorstwa o charakterze globalnym należy podkreślić, iż ich

nadrzędnym celem jest dążenie do coraz to lepszej wydajności i w związku z tym

65

wypracowanie głównych strategii. Według prekursorów tego konceptu ważnym jego

aspektem jest tworzenie korzyści kosztowych poprzez scentralizowane, zorientowane na

rynek światowy aktywności [Bartlett, Ghoshal 1990a, s. 32]. Globalną koncepcję zarządzania

przedsiębiorstwem charakteryzuje daleko idąca centralizacja majątku, zasobów

przedsiębiorstwa i kompetencji oraz jednostronny przepływ dóbr, pracowników oraz Know-

how z firmy matki do spółek córek.

Ostatnim typem przedsiębiorstwa jest przedsiębiorstwo transnarodowe
5
, w ramach

którego próbuje się połączyć globalną efektywność, lokalną umiejętność dopasowania się

i zdolność uczenia się. Ten rodzaj przedsiębiorstw definiowany jest jako firmy działające

w co najmniej dwóch krajach. Punktem docelowym ich działalności jest podejmowanie

inwestycji bezpośrednich [Herkenrath 2003, s. 19]. KTN jest przedsiębiorstwem

posiadającym osobowość prawną, składającym się z firmy macierzystej i filii zagranicznych.

Spółkom córkom przypadają zróżnicowane i wyspecjalizowane zadania, które mogą być

wykonywane w różnych obszarach. Korporacje transnarodowe stanowią potężny i prężny

krąg podmiotów w gospodarce i w wiodący sposób wpływają na przemiany zachodzące

w świecie. Często ta grupa przedsiębiorstw współtworzy proces globalizacji i jest jedną z jego

głównych sił napędowych. Przedsiębiorstwo macierzyste kontroluje aktywa przedsiębiorstw

zagranicznych oraz zachowuje w stosunku do nich prawo do uczestniczenia w zarządzaniu.

KTN uważane są jako charakterystyczny element współczesnej gospodarki światowej oraz

traktowane jako ważny kanał przepływu techniki i technologii do państw, w których tworzą

swoje filie. Pozycja korporacji w gospodarce światowej ciągle wzrasta, zarówno pod

względem ich liczby, zaangażowania kapitału za granicą, udziału w światowym produkcie

brutto, eksporcie czy transferze technologii.

Poniżej dokonano tabelarycznej prezentacji różnic pomiędzy czterema typami

międzynarodowo aktywnych przedsiębiorstw.

5
 Przedsiębiorstwo transnarodowe = korporacja transnarodowa (KTN)

66

Tabela 6. Typologia międzynarodowo aktywnych przedsiębiorstw według

Bartlett/Goshal

Strategiczne orientacje przedsiębiorstwa

Rodzaje

przedsiębiorstwa

Zagranicznego

Przedsiębiorstwo

międzynarodowe

Przedsiębiorstwo

Multinarodowe

Przedsiębiorstwo

Globalne

Przedsiębiorstwo

transnarodowe

Podstawowe

centrum

zainteresowania

danego typu

przedsiębiorstwa

Transfer rodzimych

technologii na inne

rynki z lokalnym ich

dopasowaniem

Różnicowanie się usług

zgodnie z wymaganiami

lokalnych rynków

Korzystna cenowo,

zorientowana na eksport

pozycja

przedsiębiorstwa do

konkurowania

Różnicowanie się,

standaryzacja oraz

transfer

Zdolności kluczowe Zdolność do

innowacji i transferu

wiedzy

Elastyczność w

stosunku do lokalnych

różnic

Zdolność do integracji

światowych aktywności

Zdolność do

elastyczności, innowacji

i integracji

Rozwój i dyfuzja

wiedzy

Pozyskanie wiedzy

przez spółkę matkę i

jej transfer do spółek

córek

Pozyskiwanie i ochrona

wiedzy w każdej

jednostce

Pozyskiwanie i ochrona

wiedzy w centrali

Wspólny rozwój i

wykorzystanie wiedzy

Rola zagranicznych

oddziałów

Dostosowanie i użycie

kompetencji centrali

Rozpoznanie i

wykorzystanie

lokalnych szans

rynkowych

Wdrożenie strategii

centrali

Zróżnicowane

programy narodowych

jednostek

Konfiguracja

wartości i zdolności

Kompetencje

kluczowe

zcentralizowane, inne

kompetencje

zdecentralizowane

Zdecentralizowana Zcentralizowana i

zorientowana na rynek

światowy

Współzależna i

wyspecjalizowana

Konfiguracja i

koordynacja

aktywności

Źródło: Opracowanie na podstawie: [Meier 1997, s. 50]

Wspólną cechą konceptów Perlmutter`a i Bartlett/Goshala`a jest brak stopniowego

rozwoju przedsiębiorstwa. Wspomnieć należy jednak o znaczących aspektach, które różnią

owe typologie. Dla Perlmutter`a zatrudnianie kierownictwa przedsiębiorstwa jest centralnym

kryterium typizacji, dla Bartlett/Goshala`a natomiast strategia czy nawet decyzja dotycząca

lokalizacji czy/lub globalizacji znajduje się na pierwszym planie. Analizując

umiędzynarodowienie przedsiębiorstw zwrócić uwagę należy na podwaliny tego procesu,

tj. teorie internacjonalizacji, dzięki którym firmy w mniejszym bądź większym stopniu

przyczyniają się do ekspansji zagranicznej.

67

Rozdział II

Logistyka w procesie internacjonalizacji

i globalizacji przedsiębiorstw

2.1. Historyczne aspekty logistyki

Logistyka ulegała w ostatnich 50 latach znaczącym zmianom znaczeniowym.

Zmieniły się również jej obszary aktywności. W polskiej literaturze przedmiotu termin

„logistyka” pojawił się na przełomie lat 80. i 90. ubiegłego stulecia. Nie oznacza to jednak, iż

dopiero wówczas podejmowano czynności logistyczne. Wiele aspektów logistyki było jednak

poruszanych dużo wcześniej. Termin „logistyka” w ujęciu historycznym ulegał kolejnym

etapom modyfikacji i w związku z tym ma dość szerokie znaczenie. Pojęcie „logistyka”

(franc. loger – zaopatrzenie, umieszczenie, ulokowanie) powstało na kanwie

i doświadczeniach logistyki wojskowej. Dotyczyła ona zagadnień logistycznych w wojsku,

przy planowaniu przemieszczenia wojsk, jak i ich zaopatrywania w żywność czy uzbrojenie

[Witkowski 2002, s. 12]. Logistykę w tym ujęciu rozumiano i rozumie się jako naukę

o planowaniu, przygotowaniu i zastosowaniu niezbędnych środków i usług dla celów

militarnych i stosowaniu tej nauki [Deutsche Bundeswehr 1984: ZDV 30/41].

Niezależnie od rozważań dotyczących pochodzenia terminu „logistyka”, termin ten

przeszedł znaczną ewolucję znaczeniową w naukach ekonomicznych. Wyróżnić należy dwie

klasyfikacje tworzenia się logistyki, prezentowane przez Blaik`a oraz Bowersox`a. Bowersox

wyróżnia pięć etapów rozwoju logistyki [Kochański 2003, s. 5-6]:

 Krystalizacja idei logistyki (1956-1965)

Etap ten związany jest z postępem w zakresie teorii analizy kosztów całkowitych, rozwojem

podejścia systemowego, wzrostem zainteresowania dotyczącym tworzenia kanałów

dystrybucji oraz zwiększaniem jakości obsługi odbiorców.

 Testowane prawidłowości (1965-1970)

Uwagę koncentruje się nadal na operacyjnych kwestiach logistycznych w zakresie

zaopatrzenia lub dystrybucji. W tym okresie zaczyna poddawać się analizie przydatność

podejścia logistycznego jako sposobu do obniżenia kosztów logistycznych.

68

 Zmiany priorytetów (1970-1980)

W okresie tym priorytety logistyki skłaniają się do redukcji zużycia energii i materiałów oraz

zmniejszeniu degradacji środowiska naturalnego. Znaczenia nabierać zaczyna rozwój

systemów informatycznych, które są narzędziem racjonalizacji zaopatrzenia materiałowego

i dystrybucji. Okres ten jest początkiem rozwoju systemu just-in-time oraz wyodrębnienia się

pionów logistycznych w strukturach organizacyjnych przedsiębiorstwa.

 Deregulacja transportu i postępu technologicznego (1980-1986)

Ze względu na proces deregulacji w transporcie następuje wzrost konkurencji oraz

zwiększanie się zakresu i jakości usług transportowo-spedycyjnych. Znaczeniu nabiera

angażowanie się wyspecjalizowanych firm spedycyjnych, które stawiają sobie za cel

realizację coraz to szerszego zakresu działań logistycznych.

 Dążenie do zintegrowanej logistyki (od 1986)

Logistyka dotyczy strategicznego zarządzania wszystkimi czynnościami logistycznymi

w fazie zaopatrzenia, produkcji oraz dystrybucji.

Proces rozwoju logistyki cywilnej według Blaik`a obejmuje cztery fazy logistyki

[Blaik 1999, s. 21-22]:

 faza startu i „budzenia” się logistyki,

 faza definiowania i konceptualizacji teorii logistyki (pierwsze próby jej zastosowania

w praktyce),

 faza zmian priorytetów i kreowania podstawowych wymiarów zintegrowanej logistyki,

 faza dynamicznego rozwoju logistyki.

Pierwsza faza rozwoju logistyki przypada na lata 50. ubiegłego stulecia. Logistyka,

traktowana jako dystrybucja fizyczna, spełnia raczej funkcję pomocniczą i odgrywa

podrzędną funkcję wobec produkcji. Wyodrębnione zostają dezintegrowane, samodzielne

działania logistyczne w zakresie zakupu, magazynowania czy dystrybucji.

Druga faza rozwoju logistyki przypada na lata 60. i 70. XX wieku. Wyróżnić należy

w niej dwa zasadnicze kierunki w sferze działań logistycznych. Pierwszy z nich dotyczy

dystrybucji fizycznej towaru, a więc procesu dostawy towaru od producenta do finalnego

odbiorcy. Dystrybucja opiera się na marketingowej koncepcji zarządzania przedsiębiorstwa

i wspiera czynności marketingowe. Drugi kierunek obejmuje strefę zaopatrzenia

i magazynowania [Skowronek, Saryusz-Wolski 2008, s. 22-23] i określany jest jako proces

zarządzania materiałami. Zarówno dystrybucja fizyczna, jak i zarządzanie gospodarką

materiałową rozpatrywane są oddzielnie, pierwsza jest nieodzownym elementem działań

69

marketingowych, druga dotyczy przede wszystkim sfery zakupu oraz produkcji.

Z początkiem lat 70 niemieckie przedsiębiorstwa odkryły fenomen „logistyki” jako sposób na

redukcję kosztów. Logistyka stała się samodzielną działalnością przedsiębiorstwa, obok

innych obszarów działalności jak rozwój, zaopatrzenie, produkcja i zbyt.

W trzeciej fazie rozwoju logistyki, datowanej na koniec lat 70. i lata 80 XX wieku,

logistyka przedstawia zarządzanie strumieniami przepływu materiałów i informacji w kraju.

Podejmowane działania logistyczne są ukierunkowane na osiąganie celów strategicznych

przedsiębiorstwa, tzn. na maksymalizację zysków przedsiębiorstwa w okresie długofalowym.

Podkreśla się znaczenie strategicznego zarządzania procesami logistycznymi w skali całego

rynku. W okresie tym obserwuje się integracje działań logistyki w skali przedsiębiorstw oraz

całego łańcucha dostaw. Znaczenia nabierają zintegrowane systemy informatyczne, których

działanie wspomaga zarządzanie działalnością logistyczną i zintegrowanym łańcuchem

dostaw.

Ostatnia faza logistyki, przypadająca na lata 90. ubiegłego stulecia, to początek

rozwoju procesów logistycznych i logistyki międzynarodowej. Wyróżnić należy w niej

rozwój mikrologistyki (logistyka w obszarze przedsiębiorstwa), makrologistyki (logistyka

w obszarze całego kraju) czy logistyki globalnej. Obserwuje się początki outsourcingu

(powstają podmioty gospodarcze, które świadczą usługi logistyczne) i rozwój technologii

informacyjnych wspomagających zarządzanie logistyką. Pojawia się nowy fenomen, jakim

jest internacjonalizacja i globalizacja struktur i działań logistycznych, które stają się siłą

napędową gospodarek. Czynności logistyczne rozciągają się na całym łańcuchu dostaw.

W dobie globalizacji rynków zaopatrzeniowych i zbytu celem jest integracja zorientowanego

procesowo planowania i sterowania przepływami materiałów i informacji wzdłuż całego

łańcucha tworzenia wartości, poczynając od dostawców, poprzez producentów i handel,

aż po końcowych odbiorców [Fertsch 2008, s. 13].

Okres rozwoju logistyki w wyżej wymienionych klasyfikacjach, w oparciu o literaturę

amerykańską, pozwala na stwierdzenie, iż następował on dużo wcześniej, aniżeli w Europie.

Analiza literatury niemieckiej [Zsifkovits 2013, s. 29-31 oraz Gleiβner, Femerling 2008, s. 7]

pozwala zaobserwować ciekawe zjawiska, a mianowicie, że rozwój logistyki przebiega

w Europie w takim samym zakresie, jak w USA, jednakże z dużo większym opóźnieniem.

Przykładem może być etapowość rozwoju logistyki Baumgarten`a i Walter`a [Baumgartem,

Walter 2000, s. 2], której analiza pozwala wysnuć takowe wnioski.

70

2.2. Międzynarodowy wymiar logistyki

Logistyka, jak słusznie podkreśla Gołembska, jest niewątpliwie jedną z najszybciej

rozwijających się dziedzin wiedzy [Gołembska 2009, s. 262]. Według niej to właśnie za

przyczyną szybkiego rozwoju globalizacji gospodarki światowej znaczenie logistyki

międzynarodowej, określanej jako epicentrum transformacji biznesu, nabiera tempa

[Gołembska 2010, s. 45-46]. Obserwuje się wzrost integracji źródeł zaopatrzenia, produkcji

i obrotu między firmami różnych kontynentów. Integracja i internacjonalizacja

przedsiębiorstw, uważane za fundament tworzenia i rozwoju logistyki międzynarodowej,

polega na określeniu poziomu umiędzynarodowienia, poczynając od przedsiębiorstwa

narodowego, poprzez międzynarodowe, multinarodowe, aż do globalnego [Wunder 2004,

s. 89-90].

Ostatnie lata stały się okresem upowszechnia, zarówno w praktyce gospodarczej, jak

również w literaturze ekonomicznej pojęcia „logistyki”. W świecie, w którym podział pracy

przybiera na znaczeniu, dobra i towary muszą być transportowane z miejsca ich pochodzenia

do miejsca ich konsumpcji, przy jednoczesnym pokonaniu określonego czasu na ich dostawę,

istnieje potrzeba stworzenia pewnych ram. Dotyczy to także ludzi i informacji, którzy

umieszczeni są w różnych miejscach przy różnym podziale pracy tego systemu. Czynności

i aktywności w procesie gospodarczym z tym związane zaowocowały powstaniem logistyki.

Nie tylko w teorii, ale również w praktyce przedsiębiorstw, istnieje wiele różnych

zastosowań tego terminu. Mimo, iż logistyka w toku swojego rozwoju doświadczyła wielu

interpretacji i wymiarów, w literaturze istnieje zgodność, że główna funkcja systemów

logistycznych dotyczy zmian przestrzenno-czasowych dóbr. Treść znaczeniowa logistyki jest

jednakże w różnych koncepcjach i poglądach różnie interpretowana [Mauermann 2001, s. 27].

Literatura przedmiotu wyróżnia następujące jej sposoby postrzegania [Kummer, Grün,

Jammernegg 2006, s. 199]:

 logistyka jako funkcja usługowa (przepływ towarów i materiałów),

 logistyka jako funkcja zarządzania,

 logistyka przedsiębiorstwa zorientowania procesowo

 Supply Chain Management.

Logistyka przez wielu autorów postrzegania jest jako przedsiębiorcza funkcja firmy.

Usługi logistyczne, ale nie ich rezultat, są niematerialne. Nie nadają się do składowania

i często mają charakter indywidualny, tzn. odnoszą się do rzeczowego

i czasowego charakteru zapotrzebowania odbiorcy usługi [Schieck 2008, s. 21]. Zazwyczaj

71

organizowane i świadczone są przez specjalistyczną firmę, która odpowiedzialna jest za

zarządzanie systemem logistycznym innego przedsiębiorstwa, zazwyczaj w zakresie

transportu i magazynowania [Gołembska 1999, s. 250] z uwzględnieniem oczywiście pełnej

obsługi formalno-prawnej. Usługi obejmują swoim zakresem kolejność takich czynności,

jak: przygotowanie, sterowanie procesem oraz ich rezultat.

Tabela 7. Logistyka jako usługa

Faza przygotowania Faza sterowania procesem Faza rezultatu

 zachowanie lub zmiana czynnika

zewnętrznego

- materialne

- lokalne

- czasowe

czasowa i miejscowa dostępność:

- urządzania przeładunkowe

- środki transportu

- infrastruktura budowlana

- personel

- przyjęcie

- przeładunek

- transport

- załadunek

- przekazanie

obiektu do procesu transportu

Zmiana miejsca położenia

(transformacja) obiektu

Źródło: Opracowanie własne na podstawie: [Schieck 2008, s. 21]

Procesy logistyczne, z usługowego punktu widzenia logistyki, obejmują procesy

związane z transportem i obsługą materiałów (dóbr), istot żywych i energii. W procesach tych

„obiekty” przekształcane są ze stadium początkowego w stan końcowy, przy zachowaniu,

iż jedna z wielkości (takich jak czas, miejsce, ilość czy rodzaj) ulegnie zmianie [Bäck 1984,

s. 5]. Logistyka w takim ujęciu obejmuje wszystkie czynności, w których takie procesy

są analizowane, planowane, czy optymalizowane.

Ten sposób postrzegania logistyki odbywa się poprzez odpowiednie zarządzanie

usługami logistycznymi i dotyczy zintegrowanego planowania, organizowania, realizacji

i kontroli procesów transportowania i magazynowania oraz przepływu informacji w obrębie

oraz pomiędzy przedsiębiorstwami [Fortmann, Kallweit 2007, s. 20]. Ta niezbyt obszerna, ale

szczegółowa definicja wymaga oczywiście szerszego wyjaśnienia niektórych kwestii.

Przygotowanie usługi

Wewnętrzne czynniki

produkcji

Realizacja usługi

Czynnik zewnętrzny

Przykład: Transport

72

Planowanie logistyki obejmuje koncepcję i przygotowanie logistycznych aktywności,

organizowanie jej natomiast dotyczy procesu budowania urządzeń i systemów

wspomagających zarządzanie, czasem nawet ich projektowania. Realizacja działań

logistycznych ma za cel organizowanie i przeprowadzanie sprawnego procesu

magazynowania i transportu. Ważnych aspektem zarządzania logistycznego jest proces

kontroli, który służy z jednej strony bezpośredniemu sprawdzeniu fizycznego przepływu

dóbr, z drugiej zaś kontroli wydajności. Ma on na celu analizę i ocenę możliwych słabych

punktów i rosnących potencjałów. Logistyka nie dotyczy wszystkich przepływów informacji,

dużo więcej, przepływy te dotyczą tylko takich, które tyczą się zarządzania przepływem

towarów i materiałów. Można zaliczyć do nich zlecenia klientów, które prowadzą do tego, iż

towar jest transportowany lub zlecenia transportowe, w ramach których dostawa towaru

następuje w oparciu o umowy z dostawcami. Coraz częściej istotną rolę odgrywają

informacje, które relacjonują o miejscu pobytu oraz przebytej drodze

materiałów i towarów (Tracking & Tracing).

Zazwyczaj koncentracja usług logistycznych opiera się na transportowaniu,

magazynowaniu czy procesach związanych z przeładunkiem. Należy zwrócić uwagę na usługi

związane z procesem pakowania, komisjonowania, etykietowania czy nawet paletowania.

Transport, jako ważny aspekt logistyki, polega na pokonywaniu dystansu

przestrzennego. W aspekcie ekonomicznym polega on na świadczeniu usług za odpłatą.

Rezultatem tego świadczenia jest przemieszczenie osób i ładunków oraz tworzenie usług

pomocniczych bezpośrednio z tym związanych [Rydzkowski 2008, s. 1]. Obok podstawowej

funkcji, jaką spełnia transport, wyróżnić należy funkcje wspomagające i pomocnicze, takie

jak przygotowanie transportu, załadunek, jego realizację, oraz rozładunek włącznie

z zamknięciem obiegu dokumentacji transportowej [Kummer, Grün, Jammernegg 2006,

s. 220] Schulte wyróżnia dwa rodzaje transportu, z czego ten drugi znajduje częściej

zastosowanie w logistyce usług [Schulte 2005, s. 53]:

 transport wewnątrzzakładowy,

 transport poza miejscem pracy.

Transport wewnątrzzakładowy odnosi się do przemieszczania materiałów wewnątrz

zakładu, w zasadzie od chwili przyjęcia materiału aż do jego zmagazynowania, od chwili

zmagazynowania do procesu produkcji czy montażu czy też od chwili wyprodukowania do

wysyłki klientowi. Transport poza miejsce pracy dotyczy przemieszczania materiału czy

produktu od dostawcy do przedsiębiorstwa oraz od przedsiębiorstwa aż do potencjalnego

klienta.

73

Kolejnym, już wspomnianym, ważnym aspektem w obszarze logistyki jako usługi jest

magazynowanie. Zarządzanie magazynem, przypisywane często do zaopatrzenia, powinno

być traktowane, ze względu na swoją rolę w przepływie materiałów, jako samodzielny obszar

logistyki. Fakt, iż dwie trzecie całkowitych kosztów logistycznych przypada na koszty

związane z magazynowaniem, podkreśla to pośredni i bezpośredni wpływ magazynowania na

wynik ekonomiczny działalności [Bichler 1997, s. 155]. Pod pojęciem „magazynowanie”

rozumie się dostarczanie dóbr, które to pomimo dostępności zostaną wykorzystane

w późniejszym terminie. Nadrzędna funkcja logistyki magazynowania dotyczy organizowania

systemów dla wszystkich rodzajów magazynowania, komisjonowania oraz przemieszczenia

ich od chwili wejścia towaru do chwili jego wyjścia z magazynu [Wannenwetsch 2004,

s. 215]. Należy zwrócić również uwagę na inne funkcje magazynowania, do których zalicza

się: funkcję równoważącą, zabezpieczającą, spekulującą, asortymentową oraz udoskonalającą

[Krupp 2007, s.109]. Zarządzanie i sterowanie magazynem, wspomagane zazwyczaj jest

zintegrowanymi systemami informatycznymi, co wpływa na kontrolę przepływu materiałów

i informacji w magazynie. Informacje o przepływie materiałów ujmowane są zazwyczaj

w oparciu o BDE, Barcoding czy Tracing & Tracking i przechowywane w bazie danych.

Funkcje podstawowe, takie jak transportowanie, magazynowanie oraz dysponowanie,

są ostatecznie jednostkami operatywnymi, które dowolnie zmodyfikowane mogą być

dołączone do łańcucha dostaw. Logistyka ma miejsce wtedy, gdy stopień organizacji i poziom

zarządzania są zróżnicowane [Buchholz, Clausen, Vestag 1998, s. 29]. Można zatem

stwierdzić, iż logistyka w tym kontekście jest nauką o funkcjonowaniu transportu

i czynnościach w procesach tworzenia wartości [Klaus 2002, s. 7].

Nadrzędnym zadaniem logistyki jest w określonym systemie planowanie,

organizowanie i koordynowanie przepływu dóbr przy danej użyteczności miejsca i czasu.

Przestrzenna transformacja dotyczy pokonywania przestrzennego dystansu (transport dobra

z punktu A do punktu B), transformacja czasowa natomiast to pokonywanie czasowego

dystansu (dotyczy magazynowania i udostępniania zgodnie z terminem dóbr). Logistyka jest

jedną z najważniejszych funkcji gospodarki, ponieważ ma na celu dostarczanie wcześniej

przetworzonych surowców w dobra do użytkownika finalnego [Gleiβner, Femerling 2008,

s. 4].

Logistyka odpowiedzialna jest za koordynację przepływu surowców, materiałów

i wyrobów gotowych do konsumentów, przy jednoczesnej minimalizacji kosztów tego

przepływu oraz podporządkowanie działalności logistycznej wpływom obsługi klienta [Beier,

Rutkowski 1995, s. 16]. Działania logistyczne obejmują również czynności związane

74

z obsługą klienta, prognozowaniem popytu, przepływem informacji, realizowaniem

zamówień czy procesami gospodarowania odpadami.

Funkcję centralną logistyki można przedstawić obrazowo w oparciu o tzw. regułę 7R

(w polskiej literaturze określana jako 7W – „właściwy”) [Coyle, Bardi, Langrey 2002, s. 52]:

 right product (właściwy produkt),

 right quantity (właściwa ilość),

 right condition (właściwy stan),

 right place (właściwe miejsce),

 right time (właściwy czas),

 right customer (właściwy klient),

 right price (właściwa cena).

W literaturze przedmiotu nie ma jednoznacznej definicji słowa „właściwy”. Znaczenie

tego słowa może być każdorazowo ustalane indywidualnie, w zależności od poszczególnych

elementów. Może wynikać z produktów, ilości, lokalnych uwarunkowań czy życzeń klienta.

Zadaniem logistyki jest zatem dostarczenie do klienta danego dobra w określonym czasie,

do określonego miejsca, w odpowiedniej ilości i zadowalającej jakości przy jednocześnie

niskich kosztach dostawy [Krupp 2007, s. 70]. Logistyka jako funkcja koordynująca obejmuje

procesy logistyczne nie tylko w poszczególnych obszarach przedsiębiorstwa, ale również

pomiędzy tymi obszarami i zewnętrznymi partnerami (klientami, dostawcami).

Logistyka ujmowana procesowo (proces to sekwencyjny bądź częściowo

uporządkowany zbiór powiązanych ze sobą działań, które zintegrowane są przez czas oraz

koszty [Krawczyk 2001, s. 33]) to według Schulte zorientowane rynkowo, zintegrowane

planowanie, realizacja i kontrola całego przepływu materiałów i należących do tego procesu

przepływu informacji pomiędzy przedsiębiorstwem, a jego dostawcami, wewnątrz

przedsiębiorstwa oraz pomiędzy przedsiębiorstwem i jego klientami [Schulte 1995, s. 1].

Według Göpfert logistyka jest specjalnym wiodącym konceptem, którego celem jest rozwój,

tworzenie, sterowanie i realizowanie efektywnego i wydajnego przepływu obiektów

logistycznych (dóbr, informacji i osób) w łańcuchu dostaw [Göpfert 1999, s. 28].

Logistyka interpretowana bywa często jako zorientowany na osiąganie celów

przepływ obiektów i informacji przez sieci. Poniższy układ przedstawia przepływ strumieni

dóbr i usług oraz informacji:

75

Rysunek 6. Logistyka jako przepływ strumieni

Źródło: Opracowanie na podstawie: [Schieck 2008, s. 22]

Obiekty logistyczne przesyłane są od dostawców do miejsc produkcyjnych przedsiębiorstwa.

Wiele przepływów dóbr i usług realizowanych jest wewnątrz przedsiębiorstwa, są również

takie, które wychodzą poza jego granice. Dominujący kierunek przepływu przebiega od lewej

do prawej strony i wnosi surowce oraz półprodukty do przedsiębiorstwa, natomiast gotowe

produkty dostarcza na rynek zbytu i kończy tym samym fazy procesu. Zdarzają się przypadki,

iż strumienie dóbr czy usług przepływają w kierunku przeciwnym. Dzieje się

to w przypadku, kiedy są one kierowane ze względu na swoje wady jakościowe

z powrotem lub też są to produkty zabrane z rynku, gdyż osiągnęły one koniec swojego cyklu

produkcyjnego.

Zasadniczo wydawałoby się, iż przepływ strumieni poprzez system logistyczny można

porównać z łańcuchem, który składa się z następujących po sobie procesów transportowych,

magazynowych czy produkcyjnych. Często jednak przedstawiany linearnie łańcuch

logistyczny ma w rzeczywistości strukturę sieciową [Fleischmann 2004,

s. A1-3-A1-12]. W ramach jej mają miejsce procesy transportowe, w których ma miejsce

przemieszczenie strumieni oraz czynności związanych z magazynowaniem.

Z geograficznego punktu widzenia procesy transportowe należy rozumieć jako infrastrukturę

transportową, natomiast czynności magazynowe jako miejsca logistycznych

i nielogistycznych wartości dodanych.

76

Wyróżnić należy cechy charakterystyczne logistyki, które są uzupełniłem idei

logistyki postrzeganej jako tworzenie systemów logistycznych i sterowanie odbywającymi się

w nich procesami [Fleischmann 2004, s. A1-3]:

 przepływ informacji,

 całościowy punkt widzenia wszystkich procesów w systemie.

Przepływ informacji odgrywa w logistyce ważną rolę, ponieważ jest on przede

wszystkim ważnym aspektem w sterowaniu procesami. Nieodzownym w każdym systemie

logistycznym jest system informacji i komunikacji (system IK). Informuje on przede

wszystkim o przestrzennych przesunięciach obiektów logistycznych. Przesył informacji jest

podstawą w tworzeniu przepływów, które dzięki niemu są planowane, realizowane

i kontrolowane. Według Schieck`a przesył informacji nie ma dominującego kierunku

przepływu, jak to jest w przypadku przepływu „obiektów” logistycznych [Schieck 2008,

s. 23]. Informacje z jednej strony podążają za strumieniem obiektów w głównym ich kierunku

przepływu i wspierają je również tam, gdzie kierowane są wstecz. Dostarczają one również

informacje do celów kontrolnych w procesie. Z drugiej strony natomiast przepływ informacji

może przepływać z prawej strony do lewej, wychodząc z realnego i prognozowanego popytu

na rynkach zbytu przedsiębiorstwa w przeciwnym kierunku aniżeli przepływ „obiektu”

logistycznego. Całościowe ujęcie wszystkich procesów w systemie jest ważnym aspektem

logistyki. Sterowanie poszczególnymi procesami transportowymi i magazynowymi jest już od

dawna przedmiotem przedsiębiorstw industrialnych. Sednem jednak w „myśleniu

logistycznym” jest jednoczesne traktowanie wielu procesów jako całkowitego przepływu

w łańcuchach.

Ważne z punktu widzenia zarządzania logistyką są jej cele i funkcje. Nadrzędnym

celem logistyki we współczesnej gospodarce stało się zarządzanie łańcuchem dostaw.

Organizacja zarządzania logistyką opiera się na tym, iż funkcje planowania i kontroli

są scentralizowane, funkcje operacyjne natomiast zdecentralizowane.

Warto przy tej okazji zwrócić uwagę na rodzaje i zakres funkcji logistyki, do których

według Gołembskiej należy zaliczyć [Gołembska 1999, s. 23-30]:

 operacyjną,

 marketingową,

 finansową.

Funkcja operacyjna (zwana również koordynacyjną) logistyki jest rezultatem

konieczności koordynowania procesów zamówień, transportu i gromadzenia zapasów. Należy

77

uwzględnić przy tym ważną z punktu widzenia logistyki minimalizacje kosztów jej

działalności. Według Gudehaus`a koordynacja procesu zamówień ma na celu dostarczenie

produktu w oznaczonym czasie i żądanej wielkości [Gudehaus 2004/2005, s. 7]. Ważnym

aspektem jest również minimalizowanie całkowitych kosztów zaopatrzenia, zamówienia czy

utrzymania zapasów. Techniczne procesy przetwórcze, mające na celu wydobycie,

wytwarzanie, produkcję, napełnianie czy pakowanie, nie są przedmiotami logistyki.

W ramach funkcji operacyjnej zadaniem logistyki jest zaopatrzenie procesów

w konieczne surowce i części, dystrybucja wytworzonych produktów oraz utylizacja

powstałych odpadów i resztek. Funkcja operacyjna dotyczy strategicznych oraz operacyjnych

metod zarządzania, celem których jest realizacja poniższych zadań [Gołembska 2009b,

s. 240]:

 wdrażanie i stosowania wspólnych, zintegrowanych technologii transportu

i magazynowania,

 wspólne zarządzanie sieciami logistycznymi w ramach tworzenia logistycznego

systemu informacji,

 wykorzystanie systemu EDI na przykład w obiegu dokumentów w przedsiębiorstwach

w formie elektronicznej,

 ujednolicenie europejskiego procesu systemu zamówień.

Funkcja marketingowa, jako kolejna funkcja logistyki, dotyczy podejmowania decyzji

w zakresie ilości produktów przemieszczanych w łańcuchu dostaw. Marketing i logistyka

w działalności przedsiębiorstw opierają się na planowaniu strategicznym oraz stosowaniu

w działalności operacyjnej odpowiednich instrumentów marketingowych i logistycznych

[Ciesielski 2001, s. 35]. Funkcja marketingowa obejmuje realizację następujących zadań

[Gołembska 2010a, s. 281]:

 tworzenie wizerunku przedsiębiorstwa oraz utrwalanie marki produktów i usług,

 prowadzenie spójnej polityki w zakresie strategii cenowych,

 wyszukiwanie i eksploatowanie nisz rynkowych,

 okresowe badania mające na celu określenie wielkości i struktury popytu na produkty

logistyczne,

 prowadzenie badań marketingowych na wybranych rynkach zbytu.

Funkcja finansowa zarządzania obejmuje sterowanie i kontrolę pieniężnej formy

przemieszczania produktu logistycznego. Wynika ona z potrzeby minimalizowania kosztów

kapitałowych. Celem tej funkcji jest proces stałego kontrolowania okresu zwrotu nakładów

78

kapitałowych na inwestycje związane z budową i wyposażeniem punktów obsługi produktów

[Gołembska 1999, s. 28]. Do głównych zadań w przedsiębiorstwie w ramach tej funkcji

zaliczyć należy utrzymanie płynności finansowej, prowadzenie polityki kredytowania czy

redukcji ryzyka walutowego [Gołembska 2009b, s. 240]. Dzięki współdziałaniu w zakresie

funkcji marketingowej, operacyjnej i finansowej tworzone są plany finansowe, które

obejmują wielkości i struktury produkcji wyrobów i usług.

Z wąskiego punktu widzenia literatura przedmiotu wyróżnia również następujące

funkcje logistyki [Mathar, Scheuring 2012, s. 15]:

 funkcja podstawowa (związana z transportem, przeładunkiem i magazynowaniem),

 funkcja kontrolna i sterująca (związania z realizacją zleceń),

 funkcja administracyjna i strategiczna (związania z planowaniem i tworzeniem

systemów logistycznych).

Funkcje logistyki mogą być wyrażane różnymi modelami. Jeżeli funkcje logistyczne

przyporządkowane zostaną funkcjom przedsiębiorstwa, wówczas wyróżnić można logistykę

zaopatrzenia, produkcji, dystrybucji oraz logistykę zwrotną [Vahrenkamp, Kotzab,

Siepermann 2012, s. 9].

Z punktu widzenia zarządzania logistyką ważne jest spojrzenie na logistykę w ujęciu

systemowym. Zakres jej można podzielić w zależności od wielkości systemu, aspektów

funkcjonalnych i instytucjonalnych oraz według obiektów logistycznych. Poniższy wykres

przedstawia podział logistyki w oparciu o różne płaszczyzny.

Rysunek 7. Podział logistyki według różnych aspektów

Źródło: Opracowanie własne na podstawie: [Schulte 2013]

Logistyka

Ujęcie systemowe

Ujęcie

funkcjonalne

Ujęcie

instytucjonalne

- Logistyka zaopatrzenia

- Logistyka produkcji

- Logistyka dystrybucji

- Logistyka zwrotna

Obiekt logistyczny

- Mikrologistyka

- Metaloistyka

- Makrologistyka

- Logistyka firmy

- Logistyka handlowa

- Logistyka transportu

- Logistyka towarów

- Logistyka personalna

- Logistyka informacji

79

Logistykę należy traktować systemowo. W literaturze przedmiotu można spotkać

wiele prób wyodrębnienia i klasyfikacji różnych kategorii systemów logistycznych. System

ten stanowi połączenie procesów wydobycia, wytwarzania, transportu i magazynowania

w spójny łańcuch [Schulte 1995, s. 3-5]. Najważniejszą cechą części składowych systemu

logistycznego jest ich jednolitość, bez względu na to, czy stanowią elementy systemu

w przedsiębiorstwie czy grupie firm.

W oparciu o kryterium instytucjonalne można wyodrębnić system mezo-, mikro-

i makrologistyczny [Pfohl 2004, s. 14-15].

Rysunek 8. Instytucjonalny podział logistyki

Źródło: Opracowanie na własne na podstawie: [Kummer i in. 2006, s.198]

Logistyka w ujęciu makroekonomicznym obejmuje przede wszystkim całokształt

procesów logistycznych rozpatrywanych w skali gospodarki krajowej bądź też

międzynarodowej [Burchert 2000, s. 5]. Procesy produkcyjne, usługowe czy też handlowe ze

względu na fakt wykraczania ich poza obszar funkcjonowania przedsiębiorstwa należy

rozpatrywać w skali makro. Niezależnie od wielkości zakresu rozpatrywania systemu

logistycznego należy wyróżnić następujące czynniki makroekonomiczne: ekonomiczne,

polityczno-prawne, demograficzne, społeczne, kulturowe, technologiczne i międzynarodowe

[Bendkowski, Kramarz 2006, s. 29]. Celem makrologistyki jest zapewnienie wydajnego

zaopatrzenia w dobra i stworzenie racjonalnego strumienia osób, dóbr i transportu w regionie,

kraju i na całym świecie, niezależnie od tego, do kogo te dobra należą [Ihde 1991, s. 252].

Sprawnie funkcjonująca infrastruktura, składająca się z sieci transportowych oraz centrów

Logistyka

Makrologistyka

Mikrologistyka

Metalogistyka

Logistyka

wojskowa

Logistyka

handlowa

Logistyka
przemysłowa

Logistyka

usług

Usługi

logistyczne

Logistyka

pozostałych

instytucji

80

logistycznych, odpowiednie instytucje i skuteczne ustawy umożliwiają racjonalny przepływ

dóbr i transportu. Są one założeniami dla optymalnego rozwoju gospodarki i społeczeństwa.

Z kolei logistyka w ujęciu mikroekonomicznym dotyczy podmiotu gospodarczego,

zwanego przedsiębiorstwem, bądź podmiotów gospodarczych, które nie

są przedsiębiorstwami, jednakże prowadzą działalność gospodarczą. Jak już wcześniej

wspomniano, w systemach tych przepływają [Niziński, Żurek 2011, s. 88]:

 strumienie fizyczne dóbr materialnych,

 strumienie informacyjno-decyzyjne,

 oraz strumienie finansowe.

Strumienie te są konieczne do zapewnienia właściwego funkcjonowania systemów

logistycznych. Powinno nastąpić to w taki sposób, aby była możliwość osiągania obranych

celów operacyjnych, taktycznych czy strategicznych. Realizacja takowych strumieni ma

miejsce w różnych kanałach logistycznych, które to tworzą tzw. łańcuchy dostaw.

System logistyczny przedsiębiorstwa jest bardzo złożony i jego analiza wymaga

wyodrębnienia jego części składowych. Z zasady w przedsiębiorstwach produkcyjnych,

w zależności od realizacji faz przepływu dóbr fizycznych wyróżnia się następujące

podsystemy logistyki (podział funkcjonalny), a więc [Blaik 1999, s. 70-71]:

 podsystem logistyczny w sferze zaopatrzenia (przepływ surowców, materiałów, części

zamiennych od dostawców do magazynów zaopatrzeniowych i przyjęcia

w przedsiębiorstwie, aż po bezpośrednią dostawę do procesu produkcji),

 podsystem logistyczny w sferze produkcji (przepływ surowców materiałów, części

zamiennych, półfabrykatów i wyrobów gotowych pomiędzy magazynami

zaopatrzeniowymi i magazynami wyrobów gotowych),

 podsystem logistyczny w sferze dystrybucji (przepływ wyrobów gotowych między

magazynami zbytu i klientami na rynku zbytu, jak również bezpośrednio

z produkcji do finalnych odbiorców).

81

Rysunek 9. Fazowe ujęcie logistyki w przedsiębiorstwie

Źródło: Opracowanie na podstawie: [Szymonik 2010, s. 99]

Pfohl wyróżnia dodatkowo w ramach systemu logistycznego logistykę zwrotną

i części zamiennych, które to stanowią ważny aspekt w łańcuchu dostaw [Pfohl 2004, s. 181].

Polega ona na tworzeniu łańcuchów logistycznych łączących miejsca powstawania odpadów

z miejscami ich utylizacji. Obejmuje ona przede wszystkim segregowanie, przemieszczanie,

składowanie i przetwarzanie odpadów oraz udostępnianie surowców wtórnych [Szołtysek

2009, s. 77-86]. Warunkami ramowymi do stworzenia struktur logistyki zwrotnej są prawne

postanowienia, wymagania klientów co do przyjaznych środowisku produktów

i usług, jak również zmiana hierarchii wartości kierownictwa przedsiębiorstwa czy

społeczeństwa [Kummer i in. 2006, s. 254.]. W praktyce przedsiębiorstwa na znaczeniu

przybiera ponowne zużytkowanie materiałów, które to nie znajdują ponownego,

bezpośredniego zastosowania w procesie zaopatrzenia, produkcji oraz dystrybucji, jak

również w coraz większym stopniu w trakcie i po użyciu produktu przez kupującego

konsumenta bezpośredniego.

Warto zwrócić uwagę na poszczególne czynności pojawiające się w zakresie

planowania i wdrażania operacji, fizycznego przepływu dóbr i informacji, które realizowane

są w ramach logistycznego systemu zarządzania, w poszczególnych jego podsystemach:

82

Tabela 8. Logistyczny system zarządzania

Subsystemy

logistyki

Operacje

logistyczne

Zapotrzebowanie

- dostawcy

Produkcja

Dystrybucja

– centra logistyczne

Operacje

posprzedażowe

Fizyczny

przepływ dóbr

- przygotowanie

dostaw,

- pakowanie i

wysyłka,

- dostarczanie do

produkcji,

- planowanie

zapotrzebowania

materiałowego w

produkcji,

- kompletacja

dostawy

produktów

gotowych,

- pakowanie,

- organizacja obsługi

zaopatrzenia,

- organizacja

magazynowania,

- obsługa transportowa,

- instalacja u

klienta,

- wykonanie usług

serwisowych,

Informacje

- gromadzenie danych w logistycznym systemie informacji, otwarcie zamówienia,

- wielkość i struktura zapasów, dokumenty transportowe,

- monitorowanie poziomu obsługi klienta,

Planowanie

i wdrażanie

operacji

- planowanie

zapotrzebowania,

- obsługa procesu

zamówień,

- planowanie

wielkości

produkcji,

- liczba

stanowisk

produkcyjnych,

- prognoza popytu,

- magazynowanie i

transport dóbr,

- planowanie

obsługi

serwisowej,

- monitorowanie

popytu na usługi

po sprzedaży.

Źródło: Opracowanie na podstawie: [Gołembska 2002, s. 229]

W zależności od rodzaju przedsiębiorstwa systemy logistyki zaopatrzenia, produkcji,

dystrybucji i zwrotnej mogą przebiegać w sposób zróżnicowany i być wybiórczo dostępne.

Sytuację tą obrazuje poniższa tabela:

Tabela 9. Ujęcie systemowe logistyki w przedsiębiorstwie

Przedsiębiorstwo

System logistyczny

Przedsiębiorstwo

produkcyjne

Przedsiębiorstwo

handlowe

Przedsiębiorstwo

usługowe

Logistyka

zaopatrzenia
√ √ √

Logistyka

Produkcji
√

Logistyka

dystrybucji
√ √

Logistyka

Zwrotna
√ √ √

Źródło: Opracowanie własne na podstawie: [Burchert 2000, s. 8]

83

Podczas, gdy przedsiębiorstwa produkcyjne mają styczność z wszystkimi

omówionymi systemami, w przypadku przedsiębiorstw handlowych i usługowych niektóre

systemy logistyczne nie znajdują zastosowania. W przypadku przedsiębiorstw handlowych

w ogóle nie są widoczne systemy logistyki związane z produkcją. Istnieją wyłącznie

przepływy strumieni dóbr w formie materiałów eksploatacyjnych (niezbędne do utrzymania

działalności przedsiębiorstwa) oraz w formie sprzedawanych towarów. W przypadku

przedsiębiorstw usługowych brakuje systemu logistyki dystrybucji, natomiast logistyka

zaopatrzenia dotyczy wyłącznie zaopatrywania się przedsiębiorstwa w materiały

eksploatacyjne na potrzeby własne. Logistyka zwrotna ma miejsce we wszystkich rodzajach

przedsiębiorstwa, jednakże z różnym nasileniem. Powstające w przedsiębiorstwach

produkcyjnych odpady do utylizacji bądź powtórnego wykorzystania mają w porównaniu do

przedsiębiorstw handlowych i usługowych dużo szerszy zakres.

Celem nadrzędnym mikrologistyki jest zatem zaopatrywanie poszczególnych

odbiorców i przedsiębiorstw w niezbędne dobra w oparciu o prywatne ustalenia i umowy.

Ważnym aspektem logistyki jest również oferowanie i wykonywanie usługi logistycznej,

z tego też powodu należy stworzyć i wprowadzić w życie odpowiedni system logistyczny

oraz zorganizować odpowiedni proces przewozowy i zaopatrzeniowy. Sprawnie

funkcjonująca logistyka przedsiębiorstwa jest punktem wyjściowym dla optymalnego

rozwoju przedsiębiorstwa. Gudehus wyróżnia logistykę wewnątrzzakładową oraz poza

miejscem pracy [Gudehus 2004/2005, s. 11-12]. Pierwszy rodzaj łączy w sobie proces wejścia

i wyjścia towaru w danym przedsiębiorstwie bądź oddziale, drugi natomiast, traktuje proces

dopływu towaru jako logistykę zaopatrzenia, proces wypływu towaru jako logistykę

dystrybucji oraz ruch wsteczny jako logistykę zwrotną, łączy wejścia i wyjścia towaru

różnych zakładów bądź oddziałów.

 Ostatnią formą logistyki w ujęciu instytucjonalnym jest metalogistyka, która

w zarówno w teorii, jak i praktyce umiejscowiona jest pomiędzy mikro- i makrologistyką.

Przekracza ona zazwyczaj prawne granice organizacji i polega na kooperacji wielu

organizacji w zakresie przepływu informacji i dóbr [Pfohl 2004, s. 15]. Kooperacje w zakresie

logistyki mogą być instytucjonalne lub funkcjonalne i występują najczęściej pomiędzy

samodzielnymi organizacjami gospodarczymi [Klaus, Krieger, Krupp 2012, s. 436].

 System logistyczny według Ciesielskiego wpływa na rentowność firmy na wielu

płaszczyznach i w różny sposób. Zasadnicze zależności można najtrafniej przedstawić przy

użyciu pojęcia rentowności kapitału (ROA), który jest stosunkiem zysku netto do aktywów

firmy [Ciesielski 1996, s. 18]. ROA, czyli stopa zwrotu z aktywów, informuje o tym, jaka jest

84

rentowność wszystkich aktywów firmy w stosunku do wypracowanych przez nią zysków.

Oznacza to, jakie zyski przynosi każda złotówka zainwestowanego przez firmę kapitału

w spółce, bez względu na to, czy ją pożyczono czy też nie. Wskaźnik rentowności aktywów

netto (stopa zwrotu z aktywów) kształtuje się następująco [Tarczyński, Łuniewska 2005,

s. 259]:

Wzór 4. Wskaźnik rentowności aktywów

Źródło: Opracowanie własne na podstawie: [Górska-Warsewicz 2005, s. 265]

Im zarządzanie aktywami firmy jest efektywniejsze, tym wyższa jest jego wartość. Zależność

rentowności kapitału od rentowności sprzedaży i rotacji aktywów posiada implikacje

logistyczne. Wpływ logistyki na rentowność kapitału przedstawia poniższy rysunek:

Rysunek 10. Wpływ logistyki na rentowność kapitału

Źródło: Opracowanie na podstawie: [Ciesielski 1996, s. 19]

85

Na powyższym rysunku przedstawiono części składowe bilansu, m.in. podział aktywów firmy

oaz wielkości decydujące o wysokości zysku netto. System logistyczny przedsiębiorstwa

i odpowiednie nim zarządzanie wpływa w znaczącym stopniu na wartość sprzedaży netto.

Dotyczy to w głównej mierze liczby sprzedawanych produktów, choć w konkretnych

sytuacjach logistyka może mieć wpływ na uzyskiwaną cenę [Ciesielski 1996, s. 19]. System

logistyczny przedsiębiorstwa determinuje część kosztów stałych i zmiennych, oznacza to

zatem, iż zysk netto zależy w dość dużym stopniu od funkcjonowania tego systemu. System

logistyczny oddziałuje również na dwie wielkości aktywów trwałych, tj. majątek rzeczowy

i zapasy.

Warte przywołania są badania przeprowadzone w 2013 roku przez branżowy

miesięcznik biznesmeble.pl, który prezentuje zestawienie największych producentów mebli

w Polsce. Pod uwagę wzięto 200 największych producentów mebli w Polsce, przy czy należy

zaznaczyć, iż wyznacznikiem kolejności przedsiębiorstw były przychody netto ze sprzedaży

produktów, towarów i materiałów. Badania przeprowadzono w oparciu o firmy, które

zdeklarowały w KRS następujący przedmiot działalności:

 produkcja mebli biurowych i sklepowych,

 produkcja mebli kuchennych,

 produkcja materaców,

 produkcja pozostałych mebli.

Wyniki finansowe większości firm pochodzą z 2012 roku i najczęściej, chociaż nie zawsze

pokrywają się z rokiem kalendarzowym.

 Poniżej przedstawiono wybrane wskaźniki ekonomiczne 4 przedsiębiorstw

o najwyższych przychodach netto:

Tabela 10. Wskaźnik ROA firm o największych przychodach netto

Źródło: Opracowanie własne na podstawie: [Biznesmeble.pl 2013]

Nazwa Przychody netto Aktywa razem Zysk (strata)

netto
ROA

Swedwood

Poland Sp. z o.o.

3.977.313.056,21 2.111.939.654,24 199.482.683,15 9,45%

Black Red White SA 861.458.298,23 1.899.589.452,96 53.669.510,19 2,83%

Com. 40 Limited

Sp. z o.o.

686.260.487,57 403.512.650,50 35.082.301,34 8,69%

Fabryki Mebli Forte SA 559.624.000,00 472.430.000,00 31.873.000,00 6,75%

86

Wzrastający poziom tego wskaźnika świadczy o wyższej efektywności zaangażowanego

kapitału. Mówi o tym, iż przedsiębiorstwo właściwie wykorzystuje posiadane zasoby oraz

funkcjonowanie systemu logistycznego przebiega poprawnie.

2.3. Istota, pojęcie i determinanty rozwoju logistyki międzynarodowej

 Logistyka, jako interdyscyplinarna dziedzina wiedzy, odnosi się do licznych

zagadnień z obszaru ekonomii i zarządzania. Pojęcie „logistyka” zarówno w praktycznym, jak

i naukowym użyciu językowym nie zawsze jednoznaczne i podlega naturalnej ewolucji.

Logistykę w kontekście międzynarodowym rozpatrywać należy jako globalną. Pojecie to

należy traktować jako ogólne, które w zależności od zasięgu działalności przedsiębiorstw i ich

procesów internacjonalizacji i globalizacji, może przybierać miano międzynarodowej

i eurologistyki. Logistyka międzynarodowa obejmuje swoim zasięgiem przedsiębiorstwa

z różnych krajów na całym świecie, eurologistyka dotyczy firm z obszaru krajów

europejskich i jest szczególnym przypadkiem logistyki międzynarodowej [Gołembska 2001,

s. 5].

 Logistyka w wymiarze międzynarodowym obarczona jest specyfiką działalności

w środowisku międzynarodowym, podobnie jak inne aspekty międzynarodowego

zarządzania, a więc marketing międzynarodowy, finanse międzynarodowe, międzynarodowy

HR czy cały biznes międzynarodowy. Punktem wyjścia dla rozważań nad logistyką

międzynarodową są zachodzące i ewoluujące procesy internacjonalizacji, i globalizacji

gospodarki. W związku z tym następuje konieczność stosowania integrujących rozwiązań

logistycznych. Pomiędzy tradycyjnymi głównymi funkcjami przedsiębiorstwa (zaopatrzenie,

produkcja i dystrybucja fizyczna) logistyka pełni funkcję ogniwa łączącego i podkreśla jej

wielozakresową funkcję jako pośrednik pomiędzy dostawcami, a rynkiem [Wöhe 2005,

s. 321]. Kierunki rozwoju teorii logistyki międzynarodowej należy nakreślić przede

wszystkim w szerokim kontekście systemów logistycznych, które poddawane są procesom

globalizacji.

 Duże zainteresowanie logistyką na rynkach światowych bierze się z faktu,

iż u podstaw przesłanek ideowych systemów logistycznych jest dążenie w kierunku [Mindur

1999, s. 53]:

 oferowania każdemu finalnemu odbiorowi produktu bądź usługi zgodnie z określonymi

przez niego preferencjami oraz w najdogodniejszych dla niego partiach, terminach oraz

warunkach regulacji zobowiązań, co ma na celu ostatecznie zaspokojenie określonych

potrzeb,

87

 zagwarantowania jak najniższego, ale zarazem dającego się zaakceptować poziomu

kosztów,

 minimalizacji kosztów we wszystkich obszarach działalności gospodarczej,

 modernizacji systemów zaopatrzenia i dystrybucji.

 Warto zwrócić uwagę na sposób definiowania logistyki w polskim i niemieckim

obszarze językowym. Pierwszy raz, w niemieckiej literaturze przedmiotu, pojęcie „logistyki

międzynarodowej” poruszył Arnold [Arnold 1989, s. 1341]. Według niego logistyka

w kontekście międzynarodowym obejmuje w zakresie funkcjonalnym wszystkie aktywności

i procesy, które dotyczą przestrzenno-czasowej transformacji dóbr przez międzynarodowe

przedsiębiorstwa. Z podobnej perspektywy logistyka międzynarodowa postrzegana jest przez

Piontek, który to traktuje logistykę jako zadania i procesy logistyczne międzynarodowo

działających przedsiębiorstw [Schieck 2008, s. 43]. Autorzy ci widzą międzynarodowy

charakter logistycznych zadań i procesów przede wszystkim w międzynarodowych

przedsiębiorstwach. Postrzeganie to jednakże budzi duże wątpliwości, ponieważ wiele

międzynarodowych przedsiębiorstw niezależnie od ich wielkości może zabezpieczać

krajowymi zasobami niektóre obszary logistyki (np.: w fazie produkcji) w obrębie

narodowych granic. Można zatem bez wątpienia stwierdzić, iż aktywność zagraniczna

przedsiębiorstwa nie jest kryterium międzynarodowości, lecz przekraczanie granic

logistycznych aktywności prowadzi do internacjonalizacji logistyki. Logistykę

międzynarodową należy traktować jako planowanie, realizację i kontrolę przepływów dóbr

oraz informacji [Bloech 1997, s. 555].

W międzynarodowym kontekście logistyce przypisywane jest szczególne znaczenie,

ponieważ dystanse oraz liczba granic, które pozostają do pokonania, są większe

i liczebniejsze. Wzrastający podział pracy w globalizującym się świecie i w związku z tym

wymagania terminowe, jakościowe oraz cenowe prowadzą do tego, że logistyka odgrywa

w międzynarodowym świecie kluczową funkcje [Perlitz 2004, s. 371]. Z instytucjonalnego

punktu widzenia logistykę międzynarodową należy traktować jako techniczne i organizacyjne

zaplecze, które pozwala na realizowanie międzynarodowych, logistycznych procesów.

Zróżnicowane podejścia do tej logistyki znaleźć można również

w polskim dorobku naukowym. Prekursorem w zakresie logistyki międzynarodowej jest

niewątpliwie Gołembska, która uważa, iż logistyka w ujęciu międzynarodowym to metoda

zarządzania łańcuchem dostaw, zarówno w obszarze przedsiębiorstwa, jak również pomiędzy

przedsiębiorstwami. Głównym jej celem jest planowanie, wdrażanie i kontrola przepływu

produktów (towarów i usług) wraz z przepływem finansów i informacji [Gołembska 2012,

88

s. 12]. Koźmiński logistykę międzynarodową postrzega jako proces, w ramach którego ma

miejsce przepływ dóbr i informacji pomiędzy poszczególnymi krajami. Planowanie,

realizowanie, sterowanie oraz kontrola przepływami w skali międzynarodowej dotyczy

następujących strumieni [Koźmiński 1999, s. 158]:

 pochodzących z zewnątrz, tj. od dostawców i kooperantów,

 pomiędzy wewnętrznymi jednostkami firmy,

 skierowanych do odbiorców gotowych produktów i usług.

Celem logistyki międzynarodowej jest cykliczne obniżanie kosztów przepływów dóbr

i usług w łańcuchu dostaw. Należy wyjść z założenia, iż w każdym przedsiębiorstwie

widoczna jest postępująca maksymalizacja zysku przy jednoczesnym zachowaniu

adekwatnego poziomu obsługi klienta [Gołembska 2012, s. 13]. Logistyka międzynarodowa

to działalność, mająca na celu integrację aktywności firm, ogniw łańcucha dostaw

w odniesieniu do funkcji operacyjnej, finansowej oraz marketingowej, zarządzania

logistycznego, jak również kontroli przepływu dóbr i usług poprzez granicę różnych państw

[Gołembska, Szymczak 2000, s. 11].

Zupełnie odmienną definicję prezentuje Abt, który to podważa słuszność

wprowadzenia pojęcia „logistyka międzynarodowa”. Twierdzi, iż logistyka międzynarodowa

wydaje się być terminem niezbyt trafnym, ponieważ każdy dobrze zbudowany i rozwinięty

system logistyczny nosi miano międzynarodowego. Widzi on natomiast potrzebę stosowania

pojęcia „logistyki ponadgranicznej” czy też „logistyki ponad granicami” w związku ze

strategią tworzenia łańcuchów logistycznych [Abt 2000, s. 13-14]. Jak wynika z powyższych

definicji, mimo licznych różnić w sposobie postrzegania logistyki w ujęciu

międzynarodowym, jedna kwestia wydaje się być wspólna dla wszystkim, logistyka

międzynarodowa to czynność związana z przekraczaniem granic.

Logistyka międzynarodowa określana jest jako metoda zarządzania całym łańcuchem

dostaw od chwili wydobycia surowca, poprzez poddanie go procesowi obróbki, aż po jego

dostawę do finalnego odbiorcy [Gołembska 2001, s. 11-12]. Warto zwrócić przy tej okazji na

dwustopniowość łańcucha dostaw, który to należy analizować z techniczno-technologicznego

oraz procesowego punktu widzenia [Gołembska 2012, s. 13]. Łańcuch dostaw w ujęciu

techniczno-technologicznym to infrastruktura magazynowo-transportowa, która przy

wsparciu technologii informatycznych stanowi technologiczne zespolenie punktów

magazynowo-transportowych wzdłuż trasy przewozu towarów. Ujęcie procesowe łańcucha

dostaw natomiast dotyczy procesu, który traktowany jest jako zespół działań

89

w poszczególnych fazach tego procesu. Działania te obejmują koordynację swobodnego

przepływu produktów oraz towarzyszących im środków pieniężnych i informacji.

Według Ciesielskiego logistyka (przede wszystkim w ujęciu międzynarodowym)

postrzegana jest dzisiaj jako pewnego rodzaju strategia, której obszar działania nie dotyczy

wyłącznie przedsiębiorstwa, lecz przepływów zewnętrznych [Ciesielski 2001, s. 18]. Celem

zarządzania logistycznego staje się w dzisiaj uzyskanie przewagi konkurencyjnej na skutek

wzrostu skuteczności międzynarodowych systemów logistycznych. Według Gołembskiej,

abstrahując od form i sposobów zarządzania logistyką, firmy stawiają sobie za cel osiągnięcie

statutu przedsiębiorstwa globalnego. Obserwuje się podejmowanie próby przechodzenia ze

pozycji firm krajowych na międzynarodowe [Gołembska 2006, s. 135]. Dzieje się to przede

wszystkim za przyczyną stymulujących czynników pobudzających procesy globalizacji

logistyki, a więc zjawiska dyfuzji nowoczesnych technologii, które wspierają zaopatrzenie,

produkcję, dystrybucją oraz transport i magazynowania [Gołembska, Szymczak 2000, s. 10].

Nie podlega wątpliwości fakt, iż logistyka międzynarodowa odgrywa w dzisiejszych

czasach ważną rolę. Znaczenie logistyki nabiera na sile za przyczyną dużych firm, których

działalność skierowana jest na wydajność, efektywność oraz zróżnicowanie podaży dóbr

i usług. Tendencje globalizacyjne, w szczególności w przedsiębiorstwach multinarodowych,

przyczyniły się do wzrostu znaczenia logistyki jako procesu zarządzania całym łańcuchem

dostaw [Rymarczyk 2010, s. 428].

Znaczenie jej również ma tendencje wzrostowe dzięki integracji w obszarze decyzji

dotyczących produktu czy informacji. Stosowanie odpowiedniej polityki w zakresie logistyki,

będącej zaraz odpowiedzią na globalizację i internacjonalizację gospodarki, niesie ze sobą

wiele korzyści. Podstawowe cele polityki w zakresie logistyki koncentrują się na

[Skowrońska 2007, s. 15-18]:

 osiągnięciu zdolności oferowania wysokiego poziomu usług logistycznych

zagranicznym kooperantom,

 utworzeniu warunków do oferowania przez usługodawców logistycznych usług po

konkurencyjnych kosztach,

 sprostaniu wymaganiom międzynarodowej logistyki związanym z czasem dostawy

towaru na globalnym rynku,

 rozwoju transportu intermodalnego i kombinowanego, który ułatwia przepływy

fizyczne oraz informacyjne.

90

Zarządzanie logistyką międzynarodową czy globalną przebiega zgodnie z przedstawionym

schematem. Proces zarządzania logistyką w tym wymiarze przejawia się w pięciu etapach:

Wykres 17. Proces zarządzania logistyką globalną

Źródło: Opracowanie na podstawie: [Gołembska 1999, s. 278]

Według Szymczaka każdy z pięciu wyżej przedstawionych etapów procesu zarządzania

zależny jest od specyfiki rynków zagranicznych, na których przedsiębiorstwo podejmuje

czynności związanie z umiędzynarodowieniem [Szymczak 2001, s. 32]. Nadrzędnym celem

zarządzania strategicznego wydaje się być skonstruowanie właściwej struktury organizacyjnej

w oparciu o strategie działania. Korzyści z tego wynikające to minimalizacja kosztów

logistycznych w ujęciu międzynarodowym przy zapewnieniu odpowiedniego poziomu

obsługi logistycznej klienta.

Mimo przyjętej strategii firmy na ryku międzynarodowym oraz formy

umiędzynarodowienia przedsiębiorstwa, znaczący wpływ na organizację logistyki ma

91

wdrażanie zasad partnerstwa w łańcuchu dostaw. Integracja pomiędzy poszczególnymi

ogniwami dostaw przyczynia się do powstawania zintegrowanych łańcuchów dostaw

[Szymczak 2000, s. 112].

Według Gołembskiej metody zarządzania logistyką

międzynarodową sprowadzają się do [Gołembska 2002, s. 228-229]:

 planowania strategicznego i analizy otoczenia,

 tworzenia taktycznego i operatywnego planu wdrożenia zarządzania logistycznego,

 kontroli programu logistycznego.

Nadrzędnym celem zarządzania logistycznego jest więc uzyskanie przewagi konkurencyjnej

drogą uzyskania wzrostu efektywności międzynarodowych systemów logistycznych.

Międzynarodowy wymiar logistyki według Szyszki przyczynia się to tego, iż wzrasta

jej podatność na kumulujące się lokalne sytuacje kryzysowe we współczesnej gospodarce, nie

zapominając o tych międzynarodowych [Szyszka 2009, s. 395]. Elastyczność rozwiązań

logistycznych powinna być na tyle wysoka, aby umożliwić skutecznie przeciwdziałanie

ewentualnym zagrożeniom. Według Płaczek wyróżnić należy następujące zadania logistyki

w skali międzynarodowej [Płaczek 2000, s. 12-13]:

 likwidację zależności od jednego dostawcy w wyniku rozproszenia dostawców na różne

rynki,

 wykorzystanie potencjału spadku cen, możliwość wyboru form transportu poprzez

szukanie tańszych możliwości transportowych,

 poprawę jakości dzięki dużej podaży oraz poprawienie jakości wyrobu,

 integrację,

 ujednolicenie w zakresie międzynarodowych standardów zaopatrzenia.

 Coraz częściej ze względu na internacjonalizację i globalizację przedsiębiorstw

dochodzi do konfrontacji z logistyką międzynarodową. Logistyka międzynarodowa w okresie

nasilenia się procesów internacjonalizacji przedsiębiorstw ma szczególne znaczenie nie tylko

dla firm – ogniw łańcucha logistycznego, ale także regionów, euroregionów i w konsekwencji

dla gospodarki światowej. Poniżej analizie zostaną poddane zależności pomiędzy logistyką

międzynarodową a działalnością zagraniczną przedsiębiorstw.

Proces internacjonalizacji przedsiębiorstw przyczynia się do integracji zewnętrznych

procesów logistycznych. W ciągu ostatnich lat obserwuje się ewolucje logistyki w zakresie

kooperacji pomiędzy przedsiębiorstwami. Ważnym aspektem w obszarze łańcucha dostaw

jest jego wewnętrzna integracja, która polega na łączeniu w całość, czy to poszczególnych

92

rodzajów działalności, czy też funkcji pełnionych przez kierowników różnych działów

[Gołembska, Szymczak 2000, s. 23]. Wyróżnić zatem należy:

 integrację ogniw łańcucha, których to scalenie jest sposobem na centralizację działań

w zakresie logistyki,

 integrację łańcuch poprzez jednostki organizacyjne,

 integrację postrzeganą jako drogę krzyżowania funkcji logistycznych.

Okazuje się jednak, iż to nie tylko działania w sferze integracji poszczególnych

systemów logistycznych tworzą łańcuch dostaw, ale punktem wyjścia dla niego jest

stwierdzenie, iż sukces przedsiębiorstwa nie zależy wyłącznie od niego, ale od wszystkich

podmiotów z nim kooperujących. Według Porter`a zasadniczym źródłem przewagi

konkurencyjnej danego przedsiębiorstw nie jest sprawność jego funkcjonowania jako całości,

lecz efektywność różnych rodzajów działań, jakie podejmowane są przy dostarczaniu

produktów na rynek [Porter 2001, s. 93-97].

Ewolucja logistyki przyczyniła się do wyodrębnienia licznych typów łańcuchów

dostaw. Na uwagę zasługują: wewnętrzny system logistyczny przedsiębiorstwa, zewnętrzny

łańcuch dostaw, który obejmuje usługodawców logistycznych oraz zintegrowany ze względu

na stosowane systemy informatyczne [Bendkowski, Kramarz 2006, s. 23]. Łańcuch dostaw

rozumiany jest jako filozofia integrująca procesy logistyczne i mająca swoje miejsce we

wszystkich fazach przepływu, poczynając od pozyskania surowców do produkcji, aż do

dostarczenia wyrobu do konsumenta ostatecznego. Według Christopher`a łańcuch dostaw to

„sieć organizacji zaangażowanych poprzez powiązania z dostawcami i odbiorcami w różne

procesy i działania, które tworzą wartość w postaci produktów i usług dostarczonych

ostatecznym konsumentom [Christopher 2000, s. 14].” Sieć ta obejmuje dostawców,

producentów, hurtowników i detalistów, którzy pełnią funkcję zaopatrzenia, produkcji,

magazynowania oraz dystrybucji. Podmioty te tworzą niezależną organizację, celem której

jest efektywne zarządzanie przepływem surowców, produktów, usług

i informację aż do potencjalnego konsumenta [Rymarczyk 2012, s. 19]. Według Ciesielskiego

sieci takie tworzone są na potrzeby opracowania nowego produktu, wymiany zasobów

w obrębie tych sieci, uzyskania korzyści skali oraz optymalizacji kosztów i zwiększenia

konkurencyjności na rynku [Ciesielski 2009, s. 13].

Z szerszego punktu widzenia łańcuch dostaw postrzega Gołembska, według której

zarządzanie łańcuchem dostaw to czynności związane z planowaniem, wykonywaniem

i kontrolą przepływu produktów logistycznych. Produkty te mogą obejmować zarówno

fizyczną, jak i finansową postać. Ważnym aspektem jest również przepływ informacji

93

obejmujący informacje o wielkości i strukturze popytu na te produkty oraz informujący

o formach przemieszczania w obrębie tego łańcucha [Gołembska 2009, s. 138].

Ciągły rozwój logistyki w ujęciu międzynarodowym przyczynił się do tworzenia

międzynarodowych łańcuchów dostaw. W tym przypadku nie tylko procesy globalizacyjne

dają o sobie znać, ale również istotną rolę odgrywa rozwój technologii, będący siłą napędową

rozwoju logistyki. Sieć dostawców, producentów, hurtowników czy też odbiorców

ostatecznych w globalnym łańcuchu dostaw usytuowana jest w wielu różnych krajach.

Ma to znaczący wpływ na wzrost kompleksowości łańcucha dostaw, w szczególności dotyczy

to procesów logistyki, która stanowi istotną część funkcjonowania tego łańcucha.

Rysunek 11. Wpływ otoczenia na międzynarodowy łańcuch dostaw

Źródło: Opracowanie na podstawie: [Gołembska, Szymczak 2004, s.53]

W warunkach współczesnej gospodarki fizyczny przepływ dóbr materialnych jest

procesem niezwykle trudnym. Skuteczne zarządzanie międzynarodowym łańcuchem dostaw

niesie konieczność koordynacji działań, które są realizowane w jego obrębie oraz ciągłości

przepływu zapasów. Należy również uwzględnić działania w zakresie wymianie informacji,

podziale ryzyka, planowanie działań w punktu widzenia całego łańcucha dostaw oraz

stworzenie więzi w ramach sieci powiązań [Coyle, Bardi, Langley 2002, s. 45].

Według Witkowskiego koordynowanie przepływów materiałowych, informacyjnych

czy finansowych w sposób należyty to zadanie dość trudne dla międzynarodowego

przedsiębiorstwa. Podejmowanie decyzji jednak powinno być wówczas łatwiejsze, gdy

poszczególne jednostki stanowią część globalnej organizacji oraz posiadają własny system

zarządzania [Witkowski 2010, s. 139].

Etapy rozwoju internacjonalizacji przedsiębiorstwa dokonują się zarówno po stronie

zaopatrzenia, ale również po stronie produkcji i dystrybucji, poczynając od przedsiębiorstwa

narodowego po światowe, które to z kolei tworzy sieci dostawców, własne przedsiębiorstwa

94

produkcyjne i kanały zbytu. Internacjonalizacja rynku zbytu i zaopatrzenia staje się dla

przedsiębiorstw coraz ważniejsza ze względu na ciągle rosnące koszty i presję konkurencji.

Z czynnościami zaopatrzeniowymi w międzynarodowym otoczeniu związane jest

zarządzanie logistyką. W kontekście funkcyjnym logistyki należy również wspomnieć

o logistyce produkcji i dystrybucji [Perlitz 2004, s. 351]. Coraz to liczniejsze inwestycje

bezpośrednie za granicą i wzmożone działalności eksportowe wzmagają przepływ strumieni

dóbr i usług pomiędzy przedsiębiorstwami ponad granicami państw oraz od przedsiębiorstw

do zagranicznych rynków zbytu. Podczas przepływu dóbr i usług poza granice państwowe

należy zwrócić szczególną uwagę na specyfikę związaną z logistyką, która to widoczna jest

w dużej mierze zarówno w obrębie przedsiębiorstwa, jak i o poza nim. Zalicza się do niej:

 dystans fizyczny:

Odległości w międzynarodowym obszarze działalności gospodarczej przedsiębiorstwa są

znacznie większe. Prowadzi to do wysokich wymagać w zakresie czasowej dyspozycji. Ma

miejsce to szczególnie wtedy, gdy chcemy korzystać z konceptu Just-in-Time [Zentes,

Swoboda, Morschett 2004, s. 467].

 nośniki transportu:

Znaczenie odgrywa często powiązana z logistyką międzynarodową (częsta) zmiana środków

transportowych. Fracht morski, w szczególności transport kontenerowy, ale również transport

lotniczy, szynowy i drogowy muszą zostać kosztowo zoptymalizowane [Perlitz 2004, s. 354].

 przeszkody transportowe:

Taryfowe i nietaryfowe regulacje, które ograniczają wolny transport towarów, problemy

natury technicznej i brak dostępności infrastruktury transportowo-informatycznej prowadzą

do powstawania kosztów i zwłok czasowych.

 klimatyczne i geograficzne warunki ramowe:

W wielu przypadkach surowce pozyskiwane są z „trudnych” regionów klimatycznych

i geograficznych, co prowadzi do ograniczeń w wydajności transportowej [Zentes, Swoboda,

Morschett 2004, s. 468].

 polityczno-prawne warunki:

W pojedynczych krajach istnieją w dalszym ciągu regulowane rynki logistyczne, na których

panuje jeszcze silny wpływ wywierany przez państwo.

 zarządzanie informacją:

95

Czynności związane z kompletowaniem, zapisywaniem i przede wszystkim przekazaniem

informacji dotyczących statusu przemieszczenia dóbr muszą zostać przedsięwzięte, nie tylko

w krajowym, ale również w międzynarodowym otoczeniu [Corsten 2002, s. 959-962].

 realizacja czynności logistycznych:

Podział kosztów i przejęcie ryzyka w przypadku transgranicznych transakcji powinien być

szczegółowo uregulowany.

Z powyższego można zatem wysnuć, iż logistyka międzynarodowa dotknięta jest

wysokim ryzykiem. Konsekwencją może być fakt, iż w przypadku logistyki transgranicznej

należy tworzyć tymczasowe magazyny składowania i dokonywać zamówień większej ilości

towaru aniżeli w przypadku logistyki krajowej. Należy wówczas w przypadku zaopatrzenia

międzynarodowego uwzględnić to w kalkulacji międzynarodowych kosztów zaopatrzenia.

Poniżej przedstawiono cele internacjonalizacji, również w kontekście logistyki

[Müller, Kornmeier 1997, s. 86]:

a) w zakresie zaopatrzenia:

 wykorzystanie potencjału siły roboczej,

 rozpoznanie rynku i polepszanie szans na alternatywne formy wejścia na rynki

zagraniczne (np.: zdobywanie odpowiednich partnerów dla utworzenia Joint Venture),

 pozyskiwanie czy wykorzystywanie Know-how,

 zaopatrywanie przedsiębiorstwa w zasoby naturalne.

b) w zakresie dystrybucji:

 zaznaczenie obecności przedsiębiorstwa na rynku,

 zmniejszenie uprzywilejowania w konkurencji czynnym za granicą konkurentom

poprzez własne inwestycji,

 zapewnienie zbytu przy przeniesieniu produkcji za granicę,

 wykorzystanie przesunięć fazowych w cyklu życia produktu,

 stabilizacja obrotu całego przedsiębiorstwa poprzez zaopatrywanie różnych rynków

w różne cykle koniunkturalne,

 omijanie taryfowych i pozataryfowych przeszkód handlowych.

Wydajna realizacja logistyki międzynarodowej stawia wysokie wymagania w zakresie

sterowania systemami logistycznymi. Wysokowydajne oprogramowanie i systemy

informatyczne oraz minimalna ilość dóbr do transportowania skłaniają coraz częściej

międzynarodowo aktywne przedsiębiorstwa do powierzania czynności logistycznych lub też

96

większej ich części w ręce wyspecjalizowanych usługodawców logistycznych [Perlitz 2004,

s. 355-356].

Proces internacjonalizacji nie jest zawsze procesem ciągłym i prostolinijnym. Przy

umiędzynarodowieniu łańcucha tworzenia wartości danego przedsiębiorstwa pojawiają się

różne alternatywy rozwoju. Dla przykładu w poniższej tabeli przedstawiono stopniowość

internacjonalizacji, zarówno dla międzynarodowego rynku zaopatrzenia, ale również dla

międzynarodowego zbytu. Oczywiście możliwa jest również inna kolejność tego

umiędzynarodowienia.

Tabela 11. Internacjonalizacja łańcucha tworzenia wartości

Stopnie

internacjonalizacji

Rynki zbytu Rynki zaopatrzenia

stopień I eksport, E-Commerce krajowe zaopatrzenie

stopień II Oddział E-Procurement

stopień III produkcja za granicą lokalne zaopatrzenie

stopień IV rozwój i badania za granicą lokalne zaopatrzenie

stopień V spółka córka globalne zaopatrzenie

Źródło: opracowanie własne

Tworzenie łańcuchów dostaw w logistyce międzynarodowej jest jednym

z ważniejszych czynników sprawności i efektywności biznesu międzynarodowego. Warto

zwrócić zatem uwagę na miejsce i rolę logistyki w biznesie międzynarodowym [Gołembska

2001, s. 26].

Zaopatrzenie określane jest najogólniej jako proces poszukiwania dostawców,

podpisywanie umów i realizacja dostaw materiałów zapewniających ciągłość procesu

produkcyjnego dla przedsiębiorstw produkcyjnych i towarów handlowych dla przedsiębiorstw

handlowych. Podczas, gdy wcześniej zaopatrzenie traktowane było jako samodzielna

jednostka w strukturze organizacyjnej przedsiębiorstwa, w czasach globalizacji

przedsiębiorstw zaopatrzenie odgrywa szersze znaczenie w przedsiębiorstwie i zarządzaniu

międzynarodowym łańcuchem dostaw i za przyczyną tego podkreślone zostaje szerokie

znaczenie zarządzania zaopatrzeniem [Kotzab, Alvarado 2001, s. 183-189]. Zaopatrzenie

obejmuje wszystkie czynności zorientowane na przedsiębiorstwo i rynek, których celem jest

dostarczenie firmie towarów, materiałów, jak również maszyn i urządzeń ze źródeł

97

pochodzących z poza przedsiębiorstwa. Proces ten ma na celu doprowadzenie podmiotu

gospodarczego do długotrwałego utrzymania wysokiej pozycji wśród konkurencji.

Zarządzanie zaopatrzeniem obejmuje procesy planowania, organizowania, sterowania oraz

kontroli, a więc wszystkie funkcje przypisywane zarządzaniu przedsiębiorstwem [Zentes,

Swoboda, Morschett 2004, s. 308-309]. Zaopatrzenie (procurement) odgrywa

w międzynarodowym łańcuchu dostaw funkcję zaopatrywania przedsiębiorstwa w środki

produkcji, surowce oraz produkty stosowane w zakładzie produkcyjnym i pochodzące

z innych gałęzi gospodarki. Pojęcie „zaopatrzenie” jest pojęciem nadrzędnym, które obejmuje

„zakupy”. Zakupy (purchasing) dotyczą w tym znaczeniu przeprowadzenie właściwego

procesu zaopatrzenia (zapytanie, zamówienie, realizacja zakupu i kontrola).

Pierwszy obszar aktywności w łańcuchu dostaw w przedsiębiorstwie dotyczy

czynności związanych właśnie z zaopatrzeniem. Z międzynarodowego punktu widzenia

w przypadku zaopatrzenia międzynarodowego instrumenty, metody oraz czynności

przenoszone są z obszaru kraju na światową arenę. Jednocześnie istotnymi aspektami stają się

także E-Procurement i Offshore Outsourcing, które to mają szczególne znaczenie dla

przedsiębiorstwa międzynarodowego [Meckl 2010, s. 168]. Aspekt międzynarodowości

zaopatrzenia wynika z zakupu tych usług od partnerów, którzy mają swoją siedzibę za

granicą.

Analiza literatury przedmiotu w zakresie zarządzania zaopatrzeniem pozwala na

wyróżnienie jego operatywnego i strategicznego rodzaju. Pierwsze obejmuje

wewnątrzzakładowe zadania, których celem jest uproszczenie procesów zakupowych,

ustalanie zapotrzebowania, dysponowanie materiałem oraz realizowanie transakcji.

Strategiczne zarządzanie obejmuje natomiast zadania wewnętrzne jak i zewnętrzne oraz ma

wpływ na warunki ramowe zarządzania zaopatrzeniem. Pozwala również na rozpoznawanie

i wykorzystywanie potencjałów w organizacji i przebiegu procesu zaopatrzenia [Wagner

2002, s. 7-8]. Zarządzanie strategiczne zaopatrzeniem ukazuje przy tym szeroki zakres celów

i w porównaniu do tradycyjnego zaopatrzenia nie stawia jako cel wyłącznie korzystnej ceny

przy wysokiej jakości, ale również inne. Piontek, w związku z rozprzestrzenianiem się

czynności zaopatrzeniowych na inne kraje, wyróżnia następujące cele internacjonalizacji

zaopatrzenia [Piontek 1998, s. 483-484]:

 wykorzystanie potencjałów związanych z obniżką kosztów,

 stabilizacja polityki zaopatrzenia,

 poprawa jakości obiektów zaopatrzenia,

98

 długookresowe zabezpieczenie / stabilizacja dostępności poszczególnych obiektów

zaopatrzenia,

 Know-how zaopatrzenia oraz korzyści integracyjne.

Na międzynarodowych rynkach koszty zaopatrzenia przedsiębiorstw w różnego

rodzaju dobra mogą być dużo niższe ze względu na niższe wynagrodzenia, ceny surowców

czy koszty związane z podatkami. Aby jednak uzyskać porównywalność produktów, poziom

jakości w przypadku pozyskiwanych dóbr czy usług powinien być podobny. Pozyskiwanie

ofert od potencjalnych zagranicznych dostawców może być sposobem na wywieranie presji

wobec krajowych dostawców, a co za tym idzie daleko idące ustępstwa

z ich strony, nawet wówczas, jeżeli transakcje zagraniczne nie dojdą do skutku. Dzięki tym

czynnościom zaopatrzeniowcy mają możliwość wyłonienia najlepszych dostawców. Towary

i usługi, które oferowane są przez dostawców zagranicznych posiadają niekiedy dużo lepszą

technologię i jakość w porównaniu z rodzimymi dostawcami. Pozyskiwanie ich ze źródeł

zagranicznych zapewnia zdolność konkurowania pomiędzy przedsiębiorstwami oraz

przyczynia się do tego, iż zaopatrzenie międzynarodowe staje się koniecznością.

Nawiązywanie współpracy z kooperantami zagranicznymi w zakresie zaopatrzenia

przyczynia się do redukcji ryzyka po stronie logistyki zaopatrzenia. Oprócz kwestii

związanych z niską ceną zakupu od zagranicznych dostawców należy wziąć pod uwagę

w przypadku międzynarodowego zaopatrzenia również kwestie związane z marketingiem,

socjalne i polityczne. Należy również zaznaczyć, iż nawiązywanie współpracy poprzez

zawieranie umów handlowych z zagranicznymi dostawcami przyczynia się do zmniejszania

uzależnienia się od jednego bądź wielu dostawców krajowych.

Analiza literatury przedmiotu pozwala na wyróżnienie różnych klasyfikacji źródeł

zaopatrzenia międzynarodowego, w ramach których przedsiębiorstwa dokonują procesu

zaopatrzenia. Wyróżnia się źródła zaopatrzenia:

 ze względu na stopień internacjonalizacji zaopatrzenia,

 ze względu na miejsce pochodzenia obiektów zaopatrzenia,

 ze względu na powiązania pomiędzy dostawcami i zamawiającymi.

Ze względu na stopień internacjonalizacji aktywności zaopatrzenia Piontek wyróżnia

następujące stopnie zaopatrzenia międzynarodowego [Piontek 1993, s. 7]:

 zaopatrzenie quasi narodowe,

 bezpośrednie międzynarodowe zaopatrzenie,

 światowe zaopatrzenie (global sourcing).

99

Zaopatrzenie quasi narodowe jest najwcześniejszą formą rozwoju zaopatrzenia

międzynarodowego. Jej istotną cechą jest pozyskiwanie w kraju macierzystym dóbr, które

zawierają zagraniczne komponenty lub elementy. Istnieje również możliwość pozyskiwania

dóbr od zagranicznych producentów, pod warunkiem, iż są one pozyskiwane przez krajowych

pośredników lub importerów. W tego rodzaju formie widoczny jest brak systematycznego

i strategicznego nastawienia oraz międzynarodowego charakteru. Inaczej kształtują się

działania zaopatrzeniowe w przypadku bezpośredniego zapatrzenia międzynarodowego.

Charakterystycznym dla tego typu jest możliwość pozyskiwania materiałów i półproduktów

do produkcji bezpośrednio z zagranicy. Realizacja tego procesu polega na bezpośrednim

zamawianiu u zagranicznych producentów jako Contract Manufakturer lub pośrednik, czy też

poprzez włączenie w to zagranicznych biur zaopatrzenia. Ostatnim rodzajem zaopatrzenia

międzynarodowego jest „global sourcing”, który kształtowany jest przez koordynację

zagranicznych przedsiębiorstw partnerskich oraz porozumienie ze stroną zbytu [Arnold 2002,

s. 211]. Poszczególne procesy zaopatrzenia u dostawców nie przebiegają jako odrębne

działania na rynku zaopatrzenia, ale są uzgadniane pomiędzy sobą.

Ze względu na miejsce pochodzenia obiektów zaopatrzenia Büter wyróżnia [Büter

2010, s. 134]:

 local sourcing (lokalnie i regionalne zaopatrzenie),

 domestic sourcing (krajowe zaopatrzenie),

 global sourcing (globalne zaopatrzenie).

Decyzja o miejscu pochodzeniu obiektu zaopatrzenia implikuje decyzję dotyczącą wyboru

międzynarodowych rynków zaopatrzeniowych. Idąc dalej należy rozróżnić pomiędzy

zaopatrzeniem w krajach, w których przedsiębiorstwo posiada zakłady produkcyjne,

zaopatrzeniem w krajach zbytu (kraje, do których przedsiębiorstwo dostarcza swoje

produkty), oraz zaopatrzeniem w krajach trzecich (w krajach, w których przedsiębiorstwa nie

mają swoich oddziałów). Z reguły zastosowanie znajduje kombinacja tych trzech rodzajów

zaopatrzenia (regionalnego, krajowego i zagranicznego).

Ze względu na powiązania pomiędzy dostawcami i zamawiającymi oraz ich liczbę

wyróżnić należy [Büter 2010, s. 134]:

 sole sourcing (ma miejsce wówczas, gdy dostawca nie ma dalszych zamówień na swoje

produkty),

 single sourcing (ma miejsce wówczas, gdy zamawiający sięga po specyficzny produkt

wyłącznie u jednego dostawcy),

100

 dual sourcing (ma miejsce wówczas, gdy zamawiający dokonuje zamówienia takich

samych produktów u dwóch dostawców),

 multiple sourcing (dotyczy możliwie największego podziału zaopatrzenia na dużą ilość

dostawców),

 modular sourcing (ma miejsce wówczas, gdy całe grupy produktów, bądź też systemy

pozyskiwane są od jednego bądź niewielkiej ilości dostawców).

Spośród wyżej wymienionych warto zwrócić uwagę na niektóre koncepty

zaopatrzenia bardziej dokładnie. W przypadku strategii „multiple sourcing” jedno dobro

dostarczane jest przez dwóch lub więcej dostawców. Dzięki temu większa jest pewność

zaopatrzenia przedsiębiorstwa w dany produkt, ponieważ „wąskie gardło” jednego dostawcy

zostaje wyrównane poprzez innego. Obserwuje się jednocześnie większą konkurencję

pomiędzy dostawcami. Ze względu na hierarchiczność dostawców zdarza się, szczególnie

w branży motoryzacyjnej, iż „multipe sourcing” zostaje zredukowany do „single sourcing”.

Dzieje się to dlatego, iż dostawca oferuje wysoko wyspecjalizowane dobra. W przypadku

„single sourcing”, jak sama nazwa wskazuje, dostawcą danego rodzaju dobra jest jeden

dostawca. Zaletą tego rodzaju zaopatrzenia jest to, iż dostawca staje na wysokości zadania,

aby dostarczyć produkt w najlepszej jakości, ponieważ jest świadomy tego, iż jest jedynym

dostawcą tego produktu w łańcuchu dostaw. Strategia ta stosowana jest wówczas,

gdy oferujący swój produkt dostawca posiada monopol ze względu na posiadany patent na

dane dobro [Resse 1996, s. 263-279]. W przypadku dostaw „single sourcing” wytyczne

stawiane przez zamawiających są bardziej możliwe do zrealizowania, aniżeli przy „multiple

sourcing”, ponieważ negocjacje odbywają się wyłącznie z jednym źródłem dostaw.

Proces zaopatrzenia przedsiębiorstw przemysłowych można podzielić na kilka faz.

Przejaw poszczególnych faz zależny jest od decyzji dotyczącej zakupu, natomiast znaczącą

rolę odgrywa zorientowanie procesowe zaopatrzenia, które obejmuje strategie, organizację

struktury organizacyjne, analizę potrzeb i rynku, analizę ofert, negocjacje, zarządzanie

zamówieniami, odbiór i wykorzystanie do produkcji oraz controlling. Czynności te mogą być

zatem traktowane jako cześć składowe planowania, wyboru, realizacji i monitoringu

[Hofbauer, Mashhour, Fischer 2012, s. 13]. W ramach planowania ważnym aspektem jest

logiczne wdrożenie celów i środków ze strategii zaopatrzenia. Konieczna jest również

synchronizacja organizacji z procesami dostawców. W fazie wyboru ma miejsce selekcja

potencjalnych dostawców z puli dostawców poprzez ich kwalifikację czy porównanie ofert,

aby ograniczyć ryzyko dla przedsiębiorstwa. Po ostatecznym wyborze dostawców następuje

faza realizacji, do której zaliczyć należy znaczne punkty prowadzenia pertraktacji.

101

Ostateczną fazą międzynarodowego procesu zaopatrzenia jest monitoring, w oparciu o który

następuje daleko idąca analiza korzyści, aby móc w oparciu o nie wygenerować dane

nieodzowne do oceny dostawców. W ramach controllingu zaopatrzenia wykorzystane są

wszystkie pozyskane informacje. Celem tego jest dalsza optymalizacja procesów. Późniejsze,

konsekwentne zastosowanie przedstawionych narzędzi umożliwia wydajne planowanie

przyszłych zamówień.

Zalety międzynarodowych aktywności zaopatrzenia w porównaniu do krajowych nie

powinno rozpatrywać się wyłącznie z punktu widzenia ceny zakupu. Przede wszystkim

należy zwrócić uwagę na powstające koszty transakcyjne, które można usystematyzować

w oparciu o teorię kosztów transakcyjnych. Literatura przedmiotu, w zależności od stadium

transakcyjnego, wyróżnia następujące formy tych kosztów. [Konz 2009, s. 44-51]:

 koszty inicjacji i poszukiwania partnerów kooperacyjnych,

 koszty tworzenia umów,

 koszty kontroli wynegocjowanych umów pod względem ilości, terminowości, ceny

oraz jakości,

 koszty zmiany porozumień.

Do oceny procesów zakupów służą koszty transakcyjne. Powstają one w procesie

zaopatrzenia przedsiębiorstwo w dobra z zagranicy i zazwyczaj dodaje się je do ceny zakupu.

Zalicza się do nich koszty transportu, koszty wykwalifikowania pracowników czy podróży.

Ze względu na duże ryzyko transportowe, wysokie niepewności w związku z przebiegiem

procesu transportowego i dłuższy jego czas trwania stany magazynów w przypadku

zaopatrzenia międzynarodowego są na wysokim poziomie. Wysokie zapasy powodują

natomiast powstawanie z reguły wysokich kosztów.

Warto zwrócić uwagę na bariery, które powstają w wyniku międzynarodowego

zaopatrzenia przedsiębiorstwa. Zaliczyć do nich należy bariery językowe i kulturowe, różnice

w porze dnia, kalendarza świątecznego czy godzin otwarcia przedsiębiorstwa, ryzyka

walutowe, ryzyka logistyczne (koszty i ryzyko związane z transportem), czasochłonne

sporządzanie dokumentacji celnej i transportowej oraz utrudnione rozwiązywanie sporów na

drodze sądowej. Zakres i znaczenie poszczególnych barier wzrasta w przedsiębiorstwie

stopniowo w zależności od miejsca, w którym dokonuje się procesu zaopatrzenia, a więc

w kraju, w obrębie Unii Europejskiej czy w innych kontynentach.

Schary/Skjott-Larsen wyróżniają 3 powody, dzięki którym rozmiar tych barier ulega

zwiększaniu się. Są to [Schary, Sjkott-Larsen 1998, s. 26]:

102

 kompleksowość rynku (dotyczy przede wszystkim aspektów monetarnych, takich jak

ryzyka walutowe, fakturowanie czy dystrybucja),

 kompleksowość produktowa (różnorodność produktowa jest większa, czasy

zaopatrywania się stają się dłuższe i tym samym sieci dostawców stają się bardziej

złożone),

 kompleksowość logistyczna (obejmująca transport, wykorzystanie magazynów i usługi

telekomunikacyjne, których znaczenie wzrasta wraz z handlem poza granice państwa).

Tabela 12. Bariery od krajowego sourcing do globalnego sourcing

Bariera

Zaopatrzenie

w obrębie kraju UE

Zaopatrzenie

w UE

Zaopatrzenie

Interkontynentalne

Zapasy niskie średnie wysokie

Magazyn jeden kilka wiele

Zapasy w łańcuchu

transportowym

niskie niskie wysokie

Bariery celne nie istnieją nie istnieją istnieją

Bariery nietaryfowe nie istnieją nie istnieją istnieją

Bezpośredni

transport ciężarowy

możliwy możliwy niemożliwy

Transport

intermodalny

niekonieczny niekonieczny konieczny

Dokumenty

handlowe

niewielka ilość niewielka ilość dużo

Fakturowanie

w języki obcym

niekonieczne konieczne konieczne

Rozliczanie

w walucie obcej

niekonieczne niekonieczne

(w strefie Euro)

konieczne

Ryzyko walutowe nie istnieje nie istnieje

(w strefie Euro)

istnieje

Obcojęzyczna

dokumentacja /

opakowania

niekonieczne konieczne konieczne

Odległość niska średnia duża

Czas transportu niski średni wysoki

Źródło: opracowanie własne na podstawie: [Schmid 2009]

W przedsiębiorstwie międzynarodowym istnieje konieczność określenia kwestii

związanych z zaopatrzeniem. Koniecznie jest również stworzenie wielostopniowej organizacji

zaopatrzenia, dzięki której czynności związane z zaopatrzeniem mogą być koordynowane

103

pomiędzy „spółką matką” a jednostkami zagranicznymi. Według stopnia centralizacji decyzji

związanych z gospodarką zaopatrzeniową wyróżnia się trzy podstawowe formy

międzynarodowej organizacji zaopatrzenia [Hungenberg 2002, s. 912]:

 częściowa centralizacja,

 kontrolowana decentralizacja,

 określenie głównego popytu i przedsiębiorstw zależnych.

W przypadku częściowej centralizacji dział zaopatrzenia „spółki matki” przejmuje

wszystkie centralne i zakrojone na szeroką skalę zadania związane z zaopatrzeniem

(etnocentryczne zarządzanie zaopatrzeniem). W przypadku ważnych decyzji

zaopatrzeniowych „spółka matka” zastrzega sobie do nich prawo oraz opracowywuje

odpowiednie plany i strategie zaopatrzeniowe. Czynności zaopatrzeniowe, pozostające

w gestii zagranicznych „spółek córek”, dotyczą podejmowania taktycznych i operatywnych

decyzji zaopatrzeniowych oraz wymaganych czynności logistycznych. Zaleta etnocentrycznej

organizacji zaopatrzenia leży w sile popytu „spółki matki” [Büter 2010, s. 135].

Kontrolowana decentralizacja, jako kolejna forma organizacji zaopatrzenia, dotyczy

realizacji przez dział zaopatrzenia „spółki matki” wyłącznie przypadających na nią zadań.

Czynności związane z pozyskiwaniem surowców poszczególnych zagranicznych jednostek

realizowane są przez nie autonomicznie. „Spółka matka” pełni funkcję wyłącznie

koordynującą i doradczą. Zaletą takiej policentrycznej organizacji zaopatrzenia jest szybkie

i elastyczne podejmowanie decyzji. Regiocentryczna organizacja zaopatrzenia zachodzi

wówczas, gdy przedsiębiorstwo międzynarodowe podzielone jest na grupy państw, natomiast

jedna zagraniczna firma staje się odpowiedzialna za czynności zaopatrzeniowe

poszczególnych grup państwowych.

Ostatnią formą organizacyjną międzynarodowego zaopatrzenia jest określenie popytu

przedsiębiorstw zależnych. W ramach niej przedsiębiorstwo międzynarodowe identyfikuje się

z tymi zagranicznymi „spółkami córkami”, które wykazują szczególnie wysokie

zapotrzebowanie na określone dobra. Spółki te zazwyczaj brylują w grupie firm, jeżeli chodzi

o zaopatrzenie międzynarodowe danych grup produktów. Geocentryczna organizacja

zaopatrzenia jest zatem kombinacją centralnego i decentralnego zaopatrzenia [Grochla, Fieten

1989, s. 210]. Na potrzeby wewnętrzne grupy przedsiębiorstw, które dokonują ekspansji

zagranicznej i zaopatrzenia międzynarodowego, ważne jest aby określić międzynarodowe

ceny transferowe. Poprzez splot decyzji w poszczególnych obszarach ich podejmowania

można wyróżnić liczne strategie zaopatrzeniowe, które to z punktu logistyki

międzynarodowej odgrywają istotną rolę w internacjonalizacji przedsiębiorstw.

104

W kontekście analizy międzynarodowej działalności przedsiębiorstwa produkcja

ogrywa szczególną rolę. Internacjonalizacja przedsiębiorstw asocjowana jest w pierwszej

kolejności z internacjonalizacją działalności produkcyjnej tych przedsiębiorstw. Sytuacja ta

ma wiele przyczyn, jedną z nich jest fakt, iż w teoriach międzynarodowych inwestycji

bezpośrednich, które stanowią fundament teorii (dotyczących ekonomiki przedsiębiorstw)

międzynarodowej działalności przedsiębiorstwa, rzadko poświęca się uwagę kwestiom

związanym z internacjonalizacją produkcji. Zwrócić należy również uwagę na to,

iż w literaturze przedmiotu, przede wszystkim z zakresu zarządzania międzynarodowego,

uwagę temu zagadnieniu poświęca się w bardzo okrojonym zakresie. Przyczyną tego może

być przede wszystkim fakt, iż rozwój zarządzania międzynarodowego skupił swoją uwagę

przede wszystkim na strategicznym planowaniu i organizacji międzynarodowej działalności

przedsiębiorstw.

Produkcja, jako wiodące pojęcie w internacjonalizacji logistyki produkcji, traktowana

jest jako proces wytwarzania bądź wydobywania produktów bądź usług. Zastosowanym

w produkcji czynnikom produkcyjnym stawia się do dyspozycji środki produkcji czy surowce

pochodzące z innych gałęzi gospodarki, w oparciu o które, dzięki zastosowaniu różnych

metod w procesie produkcyjnym, produkowane są dobra nadające się do dystrybucji.

Ogólnie mówiąc produkcja definiowana jest jako łączenie środków produkcyjnych (Input)

celem wytworzenia dóbr ostatecznych (Output) [Hutzschenreuter 2009, s. 231-264].

Produkcja w ujęciu międzynarodowym rozumiana jest jako procesy produkcyjne,

w przypadku których z punktu widzenia przedsiębiorstwa krajowego, całkowity proces lub

też jego poszczególne etapy realizowany jest za granicą [Zentes, Swoboda, Morschett 2004,

s. 380]. Logistyka produkcji natomiast obejmuje czynności, które według Pfohl`a związane

są z zaopatrzeniem procesu produkcyjnego w niezbędne towary, takie jak surowce, materiały

pomocnicze czy eksploatacyjne czy też półprodukty, oraz przekazywaniem półwyrobów

i wyrobów finalnych do magazynu zbytu [Pfohl 1998, s. 17]. Można zatem stwierdzić,

iż logistyka produkcji obejmuje realizację wszystkich funkcji zarządzania oraz nie zajmuje się

stricte procesami technologicznymi. Odpowiedzialna jest w głównej mierze za proces

sprawnego fizycznego dostarczania i przemieszczania komponentów, z uwzględnieniem

procesu magazynowania [Maciejewski 2012, s. 33].

Ważnym aspektem, niezbyt często analizowanym, jest proces umiędzynarodowienia

produkcji oraz logistyki produkcji. Produkcja międzynarodowa zachodzi wówczas, gdy

poszczególne fazy procesu produkcyjnego bądź kompleksowa produkcja ma miejsce poza

granicami kraju jednostki macierzystej. Może ona występować w formie produkcji własnej

105

lub być zlecana firmom obcym. W przypadku, gdy produkcja realizowana jest za granicą

przez własne przedsiębiorstwo, ma ona najczęściej miejsce w oparciu o inwestycje

bezpośrednie oraz związana jest z wyborem lokalizacji międzynarodowej pod ten proces.

Główne znaczenie produkcji międzynarodowej sprowadzić należy w szczególności do

trzech niżej wymienionych aspektów [Hofbauer, Mashhour, Fischer 2012, s. 141]:

 produkcja międzynarodowa wymaga w przypadku produkcji własnej za granicą

obszernego transferu zasobów, zarówno w formie kapitału, jak i w formie Know-how,

 produkcja międzynarodowa idzie w parze z różnymi skutkami dla innych obszarów

funkcyjnych przedsiębiorstwa, takich jak zaopatrzenie, logistyka, zbyt, HR i finanse,

 produkcja międzynarodowa w przypadku produkcji własnej związana jest z wyborem

lokalizacji. Ze względu na politykę rynku pracy istnieje wysoka konkurencja w zakresie

wyboru lokalizacji pomiędzy państwami i regionami w kwestii ulokowania zakładów

produkcyjnych za granicą.

Planowanie produkcji międzynarodowej dotyczy transgranicznego podziału programu

produkcyjnego według rodzaju i ilości przeznaczonych do wyprodukowania dóbr oraz ramy

czasowe dotyczące produkcji. Planowanie operatywne produkcji dotyczy planowania

przeprowadzenia produkcji w zakładach produkcyjnych w oparciu o określoną zdolność

produkcyjną określoną przez planowanie strategiczne. Dotyczy ono przede wszystkim relacji

pomiędzy środkami produkcji, a gotowymi produktami (relacja Input-Output). Podstawę

stanowią funkcje produkcyjne, które tworzą związek funkcjonalny pomiędzy zastosowanymi

czynnikami Input-Output w ramach produkcji [Hutzschenreuter 2009, s. 231]. Poza tym

operatywne zarządzanie produkcją rozszerza ujmowanie ilościowe środków produkcji o ich

monetarne oszacowanie. Tylko dzięki temu możliwe jest dla przedsiębiorstwa wykazanie

kosztów produkcji gotowych produktów. Zadania strategicznego zarządzania produkcją

ograniczają się do tworzenia i utrzymywana konkurencyjnej produkcji. Dotyczy ono między

innymi konstruowania produktów oraz programów produkcyjnych, wyboru technologii

produkcyjnych i lokalizacji zakładów produkcyjnych oraz ustalanie przepływu procesu

produkcyjnego.

Ważnym zadaniem stawianym firmom, które przenoszą swój zakład produkcyjny za

granicę, bądź też go dopiero otwierają, jest wybór lokalizacji. Stanowi on ważny problem

decyzyjny [Zäpfel 2000, s. 145-157]. Utworzenie bądź przeniesienie istniejącego zakładu

produkcyjnego połączone jest ze szczególnie wysokimi inwestycjami, które to ze względu na

charakter kosztów stałych dotyczą długookresowego horyzontu planowania. Ocena i wybór

lokalizacji za granicą dokonywana jest najczęściej w oparciu o czynniki wpływające na

106

lokalizację, które to literatura przedmiotu dzieli na ilościowe i jakościowe [Corsten 2000,

s. 381-397]. Czynniki ilościowe, na przykład koszty związane z transportem, są mierzalne,

podczas gdy wpływ czynników jakościowych (na przykład dostępność personelu) na cele

przedsiębiorstwa nie jest wymierny. Poniżej przedstawiono powody, ze względu na które

przedsiębiorstwa decydują się na budowę zakładu produkcyjnego za granicą:

Wykres 18. Ważniejsze motywy, dla których niemieckie przedsiębiorstwa przenoszą

produkcję za granicę

Źródło: Opracowanie własne na podstawie: [Vieweg 2002, s. 167]

Za powyższymi motywami przeniesienia produkcji za granicą opowiedziały się niemieckie

przedsiębiorstwa produkcyjne (budowa maszyn) w przeprowadzonych wśród nich badaniach

empirycznych.

W ramach podejmowania decyzji strategicznych wyróżnić można następujące decyzje

dotyczące planowania produkcji za granicą [Hofbauer, Mashhour, Fischer 2012, s.142]:

 decyzja dotycząca ulokowania produkcji w kraju lub/i za granicą,

 decyzja dotycząca ulokowania własnej lub/i obcej produkcji za granicą,

 decyzja dotycząca międzynarodowej konfiguracji produkcyjnej.

Decyzja dotycząca ulokowania produkcji w kraju lub/i za granicą w przypadku

produkcji własnej związana jest z wyborem lokalizacji. Ze względu na fakt, iż tworzenie

zakładu produkcyjnego idzie w parze z tworzeniem miejsc pracy, istnieje silna

międzynarodowa konkurencja przy wyborze lokalizacji zakładu produkcyjnego.

Z gospodarczego punktu widzenia decyzja dotycząca krajowej bądź/i międzynarodowej

lokalizacji zakładów produkcyjnych powiązania jest z tworzeniem, likwidacją czy też ich

107

przeniesieniem za granicę. Proces decyzyjny wyboru miejsca pod zakład produkcyjny może

dotyczyć pojedynczych faz produkcji, jak i również całościowej produkcji. Do

najważniejszych powodów skłaniających do produkcji za granicą zaliczyć należy [Schenk,

Reh, von Garrel 2009, s. 17-25]:

 stopień centralizacji produkcji,

 koszty produkcji zagranicznej,

 zaopatrzeniowe bodźce produkcji za granicą,

 dystrybucyjne bodźce produkcji za granicą,

 polityczne bodźce produkcji za granicą.

Stopień centralizacji produkcji dotyczy podejmowania decyzji o przestrzennym podziale

aktywności produkcyjnych przedsiębiorstwa [Ihde 2001, s. 85]. Scentralizowana produkcja

idzie w parze z koncentracją aktywności działalności produkcyjnej. Umiejscowienie

produkcji może mieć miejsce zatem w kraju lub za granicą. Zdecentralizowana produkcja

występuje natomiast wówczas wtedy, gdy proces produkcyjny danego dobra podzielony jest

i odbywa się w dwóch lub więcej przestrzennie różnych zakładach produkcyjnych. Ten rodzaj

produkcji może być realizowany w formie produkcji równoległej (zachodzi ona wówczas,

gdy zasadniczo produkty o tych samych właściwościach produkowane są w co najmniej

dwóch przestrzennie różnych zakładach produkcyjnych) oraz produkcji zespolonej (proces

produkcyjny podzielony jest na poszczególne stadia produkcyjne, których realizację powierza

się rozmieszczonym przestrzennie zakładom produkcyjnym za granicą lub w kraju).

Centralizacja produkcji umożliwia tzw. „skalę korzyści” (economies of scale) w formie

degresji kosztów stałych, zaś jej decentralizacja umożliwia wykorzystanie lokalnych korzyści

[Hofbauer, Mashhour, Fischer 2012, s. 143]. W obu przypadkach ważnym aspektem są

koszty transportu, zarówno po stronie zaopatrzenia, jak i zbytu, których wysokość

uzależniona jest od geograficznego wyboru lokalizacji. Koszty produkcji za granicą są

kolejnym bodźcem wyboru lokalizacji i wynikają z różnicy kosztów factoringu. Ważne

znaczenie w przypadku produkcji ma porównanie jednostkowych kosztów pracy. Przez

porównanie tych kosztów (koszty roboczogodziny czy koszty wyprodukowanych sztuk

w ciągu roboczogodziny) istnieje możliwość wychwycenia różnic w wydajności pracy

w poszczególnych zakładach produkcyjnych. Przy znacznie niższej wydajności pracy

jednostkowe koszty pracy (które można obliczyć jako iloraz kosztów pracy i wydajności

pracy) są niższe w krajach rozwijających się aniżeli uprzemysłowionych [Breuer, Gürtler

2003, s. 300-301]. Z zaopatrzeniowego punktu widzenia otwieranie bądź przenoszenie

108

zakładów produkcyjnych za granicę ma wówczas sens i jest opłacalne, jeżeli przedsiębiorstwa

korzystają z lokalnych surowców zaopatrzeniowego rynku (siła robocza, Know-how, zasoby

naturalne) i wykorzystują je do celów produkcyjnych na miejscu. Poza tym koszty

zaopatrzenia z za granicy a w szczególności koszty transportu sprawiają, iż budowa zakładu

za granicą jest konieczna. Z dystrybucyjnego punktu widzenia korzyści, które wynikają

z ekspansji zagranicznej, to przede wszystkim bliskość klientów w kraju docelowym, jak

również bliskość serwisu.

Jeżeli chodzi o decyzje dotyczące ulokowania produkcji własnej za granicą lub/i też

przekazanie jej w obce ręce istnieje możliwość utworzenia międzynarodowej kooperacji

produkcyjnej. Najpopularniejszą formą kooperacji produkcyjnej jest bez wątpienia Joint

Venture. W ramach tej formy dwóch lub więcej partnerów kooperacyjnych z różnych krajów

nawiązuje kooperację, która stanowi udział kapitału każdego z partnerów na cele

produkcyjne.

W przypadku planowania produkcji za granicą wyróżnić należy jeszcze decyzje

dotyczące międzynarodowej konfiguracji produkcyjnej. W ramach tej konfiguracji

w zależności od liczby krajów, w których produkcja będzie się odbywać oraz od stopnia

fragmentaryzacji wyróżnić można następujące formy konfiguracji międzynarodowej

umiejscowienia produkcji [Hofbauer, Mashhour, Fischer 2012, s. 147-148]:

 międzynarodowa produkcja powiązana (polega na podziale wielostopniowego procesu

produkcyjnego i realizowaniu poszczególnych jego etapów w różnych krajach [Klein

1998, s. 431]),

 międzynarodowa produkcja równoległa (polega na geograficznym podziale miejsc

produkcyjnych, tzn. produkcja podobnego produktu lub tego samego następuje

jednocześnie w kilku krajach).

Utworzenie bądź przeniesienie zdolności produkcyjnej za granicę jest notorycznym

przedmiotem kontrowersyjnych dyskusji wewnątrz przedsiębiorstwa. W większości

przypadków w wyniku decyzji dotyczącej produkcji tworzona jest duża liczba miejsc pracy

(w przypadku nowych inwestycji) oraz następuje likwidacja już istniejących

(w przypadku przeniesienia produkcji). Wpływy tych decyzji na rozwój regionalnej

gospodarki oraz na wartość dodaną w przedsiębiorstwie wywołuje w większości próbę

politycznego i związkowego wywierania wpływu na decyzje dotyczące międzynarodowej

produkcji. W wyniku produkcji za granicą zwiększeniu ulegają koszty koordynacji i kontroli,

natomiast obserwuje się zmniejszenie kosztów takich jako koszty transportowe oraz cła

importowe.

109

Logistyka produkcji stanowi ogniowo łączące logistykę zaopatrzenia z logistyką

dystrybucji w firmach produkcyjnych, w których dokonuje się wytwarzania lub przynajmniej

montażu oferowanych produktów. Do najważniejszych funkcji logistyki produkcji, zarówno

krajowej, jak i międzynarodowej, zaliczyć należy [Schulte 1995, s. 177]:

 czynności związane z transportem,

 czynności związane z magazynowaniem,

 stworzenie odpowiedniej struktury zakładu produkcyjnego pod kątem odpowiedniego

przepływu materiału,

 planowanie i sterowanie produkcją.

O ile czynności związane z transportem i magazynowaniem są powszechnie znane, należy

zwrócić uwagę na dwie pozostałe funkcje. Pierwsza z nich dotyczy stworzenia technicznie

nienagannego, gospodarczego przebiegu procesu produkcyjnego przy jednoczesnym

zapewnieniu odpowiednich warunków pracy. Tworzenie odpowiedniej struktury zakładu

produkcyjnego może odbywać się w oparciu o planowanie kompletnie nowych lokalizacji

produkcyjnych lub też może dotyczyć czynności związanych z przekształcaniem bądź

ulepszaniem istniejących już zakładów. Nasuwają się zatem cztery główne cele związane

z tym planowaniem, do których należy zaliczyć: optymalny przepływ materiałów w procesie

produkcyjnym, sprawiedliwe warunki pracy, dobre wykorzystanie powierzchni i pomieszczeń

oraz wysoką elastyczność urządzeń czy budowli [Kettner, Schmidt 1979, s. 530]. Ważnym

aspektem w przypadku planowania zakładu produkcyjnego badź fabryki jest określenie

natężenia transportu. Punktem wyjściowym ustalenia intensywności transportu jest program

produkcyjny. Do określenia tego natężenia posłużyć można się diagramem „od-do”

[Aggteleky 1981, s. 545] lub też diagramem „Sankey” [Nestler 1974, s. 154], który to

przedstawia graficzne, poprzez agregację częściowych przepływów materiałów, potrzeby

transportowe.

110

Wykres 19. Schemat przepływu materiałów (diagram Sankey)

Źródło: Opracowanie własne na podstawie: [Schulte 1995, s. 189]

W myśl tego diagramu środki operacyjne (produkcyjne) rozlokowane są przestrzennie

i czasowo w procesie produkcyjnym, natomiast przepływy materiałów odpowiednio do ich

intensywności oznaczone zostały liniami łączącymi różnej grubości. Diagram Sankey

przedstawia przepływ materiałów w danych ilościach w tonach w danym miesiącu. Uzyskany

w ten sposób plan ilościowy musi zostać przeliczony ostatecznie na jednostki transportowe.

Czynności związane z planowaniem i sterowaniem w łańcuchu logistycznym

realizowane są w większości przedsiębiorstw poprzez systemy sterowania i planowania

produkcją wspierane zintegrowanymi systemami informatycznymi. W ramach planowania

i sterowania produkcją wyróżnić należy następujące funkcje [Zäpfel, Missbauer 1988, s. 73-

77]:

a) w ramach planowania produkcją

 planowanie produkcji wspierane zintegrowanymi systemami informatycznymi (selekcja

wyrobu finalnego pozostającego do wyprodukowania według rodzaju, ilości i terminu),

 planowanie ilości (określenie części oraz podzespołów będących do wyprodukowania

oraz materiałów niezbędnych do zamówienia),

 planowanie zdolności produkcyjnej i terminów (określenie terminów produkcyjnych)

111

b) w ramach sterowania produkcją

 przekazanie zlecenia do produkcji (oddanie zleceń na produkcję w oparciu

o zaplanowane terminy wyprodukowania po sprawdzeniu dostępności niezbędnych

materiałów, podzespołów czy narzędzi),

 nadzorowanie przebiegu realizacji zlecenia.

Logistyka dystrybucji widziana jest jako łącznik pomiędzy produkcją a stroną zbytu

przedsiębiorstwa. Obejmuje ona wszystkie czynności, które dotyczą zaopatrywania klientów

w towary handlowe lub produkty finalne. Proces dystrybucji może odbywać się bezpośrednio

z procesu produkcyjnego lub z magazynu zbytu przy zakładzie produkcyjnym albo poprzez

dalsze regionalne magazyny dystrybucyjne [Pfohl 2004, s. 211].

Według Gołembskiej dystrybucję należy rozpatrywać w dwóch płaszczyznach,

tj. z mikro- i makroekonomicznego punktu widzenia [Gołembska 1999, s. 207]. Pierwsza

odnosi się do zbytu wyrobów finalnych producenta docelowym konsumentom czy

użytkownikom, druga natomiast obejmuje proces i strukturę przemieszczania towarów od

wytwórców do finalnych odbiorców. Stanowi ona fizyczny przepływ dóbr rzeczowych

w gospodarce i obejmuje czynności związane przede wszystkim z transportem

i magazynowaniem. Dotyczy również procesu zamawiania towarów, polityki opakowań,

kształtowania zapasów oraz kanałów dystrybucyjnych [Niziński, Żurek, 2011, s. 93].

Dystrybucja fizyczna związana jest z wyborem odpowiedniego sposobu przemieszczania

produktów z miejsc ich wytwarzania do miejsc przeznaczenia. Przemieszczenie to

realizowane jest za pomocą kanałów dystrybucyjnych, które określane są jako zespół

kolejnych ogniw, przy pomocy których odbywa się przepływ dóbr związanych z działalnością

rynkową [Gołembska 2009, s. 165]. We współczesnych gospodarkach, w szczególności

krajów uprzemysłowionych, widoczna jest szeroka gama kanałów przepływu produktów

z miejsc ich wytwarzania do końcowego konsumenta. Wskazać jednak należy na

różnorodność struktur konsumpcyjnych i produkcyjnych kanałów dystrybucji, co sprawia, iż

systemy dystrybucji przybierają zróżnicowane formy:

112

Rysunek 12. Typowe kanały dystrybucji produktów konsumpcyjnych

Źródło: Opracowane na podstawie: [Michalski 2003, s. 227]

Rysunek 13. Typowe kanały dystrybucji produktów przemysłowych

Źródło: Opracowane na podstawie: [Michalski 2003, s. 229]

Procesu dystrybucji nie należy postrzegać wyłącznie jako fizycznego przemieszczania

produktów. Na jego kształtowanie się wpływają następujące aktywności, które związane są z:

 przepływem informacji między podmiotami dystrybucji,

 promocją produktu, mającą na celu pobudzanie zainteresowania nim wśród

potencjalnych odbiorców finalnych,

 tworzeniem kanałów komunikacyjnych, które umożliwiają prowadzenie negocjacji

cenowych, ustalanie warunków wymiany dóbr oraz przenoszenie praw autorskich,

 przejmowaniem i przepływem należności za dostarczone produkty,

 przejmowaniem odpowiedzialności za dotrzymanie warunków transakcyjnych oraz

związanego z tym ryzyka.

Celem logistyki dystrybucji jest dostarczenie właściwego produktu bądź usługi we

właściwym czasie, we właściwym miejscu, we właściwej ilości i jakości [Traumann 1976,

113

s. 32]. Zatem przedmiotem logistyki procesów dystrybucji jest przemieszczanie surowców,

produktów, półproduktów oraz wyrobów gotowych i usług od miejsc ich wyprodukowania na

rynek lub też bezpośrednio do finalnego odbiorcy [Skowronek, Sarjusz-Wolski 2008, s. 216].

Warto zwrócić uwagę na fakt, iż ważnym elementem dystrybucji jest międzynarodowa

logistyka marketingowa. Pojęcie „logistyka” i „marketing”, jak wynika z najnowszej

literatury, wzajemnie się przenikają. Ogromna rola logistyki w realizacji strategicznych celów

przedsiębiorstwa ma z pewnością swoje odzwierciedlenie w najnowszych koncepcjach

zarządzania marketingowego i logistycznego [Beier, Rutkowski 1995, s. 29]. Logistykę

w tym kontekście należy traktować jako zintegrowany system kształtowania i kontroli

procesów fizycznego przepływu towarów oraz innych związanych z nimi strumieniami, które

zmierzają do osiągnięcia najlepszej relacji pomiędzy oczekiwanym przez odbiorców

poziomem obsługi a poziomem i strukturą związanych z tym kosztów [Bielski 1999, s. 259].

Z kolei jej marketingowe ujęcie to system planowania i operacyjnego działania, który

zapewnia, iż zamówiony towar zostanie dostarczony w odpowiednim miejscu i czasie

(użyteczność miejsca i czasu), przy użyciu najbardziej właściwego środka transportu i po

możliwie najniższych kosztach. Nadrzędnym celem logistyki marketingowej jest oferowanie

klientom danego poziomu usług dystrybucji fizycznej po najniższych kosztach. Obejmuje ona

zarządzanie całym łańcuchem dostaw, czyli zwiększającymi wartości przepływami od

dostawców do finalnych użytkowników.

Rysunek 14. Łańcuch dostaw

Źródło: Opracowanie na podstawie: [Kotler, Armstrong, Saunders, Wong 2002, s. 983].

Logistyka marketingowa zajmuje się kwestiami dystrybucji wejściowej (przepływ

produktów i materiałów od dostawców do producenta) oraz dystrybucji wyjściowej (przepływ

produktów od wytwórcy do ostatecznego klienta) [Mruk, Pilarczyk, Szulce 2005, s. 173].

 Ogniwo dystrybucji odgrywa ważną rolę w łańcuchu logistycznym. Według

Gołembskiej dzieje się to dlatego, iż to klient określa standardy obsługi, licząc jednocześnie

na zapewnienie należytych form i kosztów realizacji zamówienia we właściwym czasie

i miejscu [Gołembska 2009, s. 163]. Warto zwrócić uwagę, iż to właśnie w logistyce

dystrybucji realizowanych jest najwięcej czynności logistycznych. W tym ogniwie

114

gromadzony jest największy wolumen zapasów. Należy je odpowiednio magazynować,

kompletować oraz dostarczać do klienta w stanie wysokiej, nienaruszonej jakości.

W przeciwieństwie do dotychczasowego postrzegania dystrybucji, a wiec niezależnego

traktowania poszczególnych odcinków fizycznego przemieszczania produktów, procesy

i funkcje należy traktować w sposób zintegrowany. Cechami charakterystycznymi

logistycznego podejścia do sfery przepływów dóbr są więc [Skowronek, Sarjusz-Wolski

2008, s. 216]:

 traktowanie przepływów materiałowych i towarzyszących im przepływów

informacyjnych jako system objęty dowolną liczbę ogniw,

 integracja różnych czynności logistycznych (magazynowanie, polityka zakupów,

transport) w jeden, zintegrowany system zarządzania, który będzie wspomagał

te czynności,

 wzięcie pod uwagę obecnych procesów rynkowych i ich ewaluacji.

Koncepcja logistyki zakłada systemowy sposób myślenia, w ramach którego elementy całego

procesu dystrybucji fizycznej nie są wyizolowane, lecz są rozpatrywane całościowo

[Gołembska 1999, s. 215].

2.4. Logistyka międzynarodowa, a działalność zagraniczna przedsiębiorstw

 Warunkiem niezbędnym w rozwoju form internacjonalizacji w globalizujących się

łańcuchach dostaw jest równoczesny wzrost znaczenia internacjonalizacji zarządzania.

Integracja i internacjonalizacja, będąca fundamentem rozwoju logistyki międzynarodowej,

zarówno w teorii jak i w praktyce, odnosi się do określenia stopnia umiędzynarodowienia.

Według Gołembskiej wyróżnić należy dwa etapy postępowania, w oparciu o które można

określić stopień umiędzynarodowienia logistyki [Gołembska 2009, s. 270]:

 określenie formy internacjonalizacji, w ramach której realizowane jest zarządzanie

logistyką międzynarodową,

 obliczenie wskaźnika umiędzynarodowienia logistyki.

 W niniejszym podrozdziale uwaga zostanie zwrócona na poszczególne formy

internacjonalizacji oraz dokonana zostanie analiza kompetencji logistycznych

w poszczególnych formach.

2.4.1. Formy globalizacji i internacjonalizacji przedsiębiorstw za granicą

 Podstawowym i fundamentalnym wyznacznikiem internacjonalizacji jest według

Szymczaka handel międzynarodowy. Niedopuszczalne jest w przypadku logistyki

115

międzynarodowej pomijanie aspektów handlu międzynarodowego i międzynarodowych

stosunków gospodarczych, gdyż to właśnie one mają decydujący wpływ na istnienie logistyki

w wymiarze międzynarodowym [Szymczak 2004, s. 35-36]. Wybór odpowiednich form

umiędzynarodowienia przedsiębiorstw zalicza się do najważniejszych elementów procesu

decyzyjnego przedsiębiorstwa, które podejmuje próbę wejścia na rynki zagraniczne. Według

Rymarczyka możliwość wykorzystania poszczególnych form określają przede wszystkim

poniższe czynniki [Rymarczyk 2004, s. 152]:

 zasoby, jakimi przedsiębiorstwo dysponuje,

 relacje, w jakich koszty pozostają do przychodów,

 poziom ryzyka i prawdopodobieństwo sukcesu,

 wpływy przedsiębiorstwa na danym rynku i stopień jego kontroli,

 czynnik czasu.

 W literaturze przedmiotu najczęściej spotkać się można z systematyzacją

Meissner/Gerber, według której ważniejsze formy wejścia na rynki zagraniczne hierarchizuje

się w oparciu o udział kapitału za granicą i transfer zasobów.

 Istnieje również wiele innych kryteriów, według których dokonuje się klasyfikacji

form internacjonalizacji. Kutschker/Schmid wyróżniają między innymi podział w oparciu

o istotę tworzenia wartości zaangażowania za granicą, rodzaj transferu zasobów przy

zaangażowaniu za granicą, zasięg transferu zasobów, ograniczenia prawne przy

zaangażowaniu za granicą, amortyzację użycia zasobów, czas trwania zaangażowania za

granicą, możliwości kontrolne, efekt skali przy zaangażowaniu za granicą czy w oparciu

o kooperację pomiędzy partnerami [Kutschker, Schmid 2002, s. 815-816]. Można stwierdzić,

iż kryteria, według których dokonuje się podziału form internacjonalizacji, są niezliczone.

Poniżej przedstawiono zarys literatury przedmiotu, w której strategie wejścia

przedsiębiorstwa na rynki zagraniczne klasyfikowane są według różnych kryteriów.

Tabela 13. Przegląd sposobów systematyzacji strategii wejścia na rynki zagraniczne

Autor

(rok)*

Kryteria systematyzacji

strategii wejścia

na rynki zagraniczne

Formy strategii wejścia na rynki

zagraniczne

Brookes

(1986)

transfer kapitału, Know-

how

eksport, transfer Know-How (licencja,

franchising, produkcja na zamówienie),

inwestycje bezpośrednie i portfolio.

Dülfer

(1997)

funkcjonalna

i instytucjonalna

internacjonalizacja

eksport (pośredni i bezpośredni), bezpośredni

import, licencjonowanie, franchising,

utworzenie i prowadzenie zakładu

116

produkcyjnego, montażowego czy filii

handlowej (ewentualnie w formie inwestycji

bezpośredniej lub Joint Venture).

Grabner-

Kräuter

(1992b)

miejsce wykonywania

usług

wykonywanie usług w kraju: pośredni eksport,

bezpośredni eksport (z lub bez inwestycji

bezpośrednich)

wykonywanie usług za granicą: bez inwestycji

bezpośrednich (przekazanie licencji, produkcja

na zamówienie), z inwestycjami bezpośrednimi

(Joint Venture, wyłączna własność).

Stahr

(1993)

stopień intensywności

zaangażowania, kontrolny

przedział czasowy w

zakresie aktywności na

rynku zagranicznym

niski udział kapitału z niskim zakresem

kontrolnym: pośredni i bezpośredni eksport,

przekazanie licencji, franchising,

wysoki udział kapitału z niskim zakresem

kontrolnym: produkcja kontraktowa, Joint

Venture, udział mniejszościowy

w przedsiębiorstwie,

niski udział kapitału z wysokim zakresem

kontrolnym: techniczna umowa kooperacyjna,

wysoki udział kapitału z wysokim zakresem

kontrolnym: odział, zakład montażowy, zakład

produkcyjny.

Weiss

(1991)

kontrola, elastyczność pośredni eksport, umowne formy pozyskania

rynku, inwestycje bezpośrednie.

Wesnitzer

(1993)

kooperacja, udział kapitału,

przeniesienie produkcji,

pośredni i bezpośredni eksport, przekazanie

licencji, spółka dystrybucyjna, samodzielna

spółka córka.

Źródło: Opracowanie własne na podstawie: [Pues 1994, s. 79-80 oraz Backhaus, Büschken,

Voeth 2000, s. 140-141]

 Analiza polskiej literatury przedmiotu pozwala na wyróżnienie innych klasyfikacji

internacjonalizacji. Wyróżnia się wewnętrzne (pasywne) i zewnętrzne (aktywne) formy

umiędzynarodowienia przedsiębiorstw [Przybylska 2005, s. 73]. Do pasywnych form zaliczyć

można: import, zakup licencji, korzystanie z franchisingu czy też kooperację z zagranicznymi

przedsiębiorstwami na terytorium swojego kraju. Aktywne formy internacjonalizacji

to czynności związane z eksportem, zagraniczne inwestycje bezpośrednie oraz

międzynarodowe alianse strategiczne.

 Wspomniane kryteria pozwalają nie tylko na usystematyzowanie strategii wejścia na

rynek, ale są pomocne również przy wypracowaniu zakresu zastosowania poszczególnych

form wraz ze wskazaniem na ich wady i zalety, co zostanie przedstawione w poniższych

rozważaniach.

 Formą internacjonalizacji, wśród której praktycznie niezauważalny jest transfer

zasobów za granicę, jest eksport. Warto również zwrócić uwagę również na import, który

117

stanowi ważny aspekt wymiany w handlu międzynarodowym. W ramach handlu

międzynarodowego można wyróżnić różne jego formy podstawowe. Do najważniejszych

kryteriów podziału zaliczyć należy [Kutschker, Schmid 2002]:

 kierunek handlu zagranicznego,

 oraz jego pośredniość.

Handel zagraniczny realizowany jest w oparciu o zawieranie różnego typu transakcji

i obejmuje dwa podstawowe rodzaje obrotów [Stępień 2004, s. 20-21]. Analizując kierunek

handlu zagranicznego wyróżnić należy eksport (wywóz) i import (wwóz). Warto przy tej

okazji zwrócić na nazewnictwo tych pojęć. W polskiej literaturze przedmiotu używa się

pojęć: „eksport” i „import”, natomiast w niemieckiej mowa jest częściej o „wywozie”

i „wwozie” towarów i usług. Jako eksport rozumieć należy zbyt wyprodukowanych w danym

obszarze gospodarczym towarów i usług do obcych obszarów gospodarczych. Prostymi słowy

należy rozumieć go jako sprzedaż towarów i usług za granicę [Czech-Winkelmann 2008,

s. 215]. Import natomiast określa się jako wprowadzanie towarów i usług z innych obszarów

gospodarczych, tzn. z zagranicy.

 W przypadku eksportu przepływ strumieni produktów i usług następuje w relacji kraj

– zagranica, w imporcie natomiast kierunek ten jest odwrotny. Z punktu widzenia gospodarki

narodowej w eksporcie cudzoziemcy wykorzystują krajowy produkt społeczny. Również

w tej kwestii w przypadku importu następuje odwrotność. Według Dudzińskiego, zarówno

eksport, jak i import mogą przybierać w handlu międzynarodowym różnorodne formy. Coraz

częściej w praktyce gospodarczej, nie tylko zagranicznych, ale również polskich

przedsiębiorstw wyróżnia się obroty widzialne, a więc towary oraz obroty niewidzialne,

nazywane usługami [Dudziński 2010, s. 15].

 Zarówno działalności związane z eksportem, jak i importem mogą być realizowane

pośrednio i bezpośrednio. Ze względu na ich pośredniość wyróżnia się następujące formy:

 pośredni handel zagraniczny, określany jako eksport pośredni (pośredni wywóz) oraz

import pośredni (pośredni wwóz),

 bezpośredni handel zagraniczny, w zależności od kierunku przepływu strumieni, jako

handel eksportowy (handel wywozowy) bądź handel importowy (handel wwozowy).

Wspomniany już eksport, jako fizyczny transfer dóbr i usług ponad granice państwowe,

można zobrazować następująco:

118

Wykres 20. Formy eksportu

Źródło: Opracowanie własne na podstawie: [Berekoven 1985, s. 41]

 Eksport bezpośredni oznacza bezpośredni zbyt towarów do zagranicznych finalnych

konsumentów, podczas gdy w eksporcie pośrednim uczestniczą pośrednicy w zbycie,

działający na własne rachunek i ryzyko. W przypadku pośredniego wywozu towarów

czynności z tym związane są przejmowane przez zamieszkałych w kraju goszczącym

przedsiębiorstwa dystrybutorów. Firma partnerska przejmuje przy tym klasyczne funkcje,

które związane są z handlem. Przedsiębiorstwo ma wówczas niewielką wiedzę (czasami nie

ma jej nawet wcale) związaną z obcym rynkiem. Eksport w tym przypadku charakteryzuje się

tym, iż czynności związane z handlem zagranicznym następują poprzez włączanie

pośredników handlowych w kraju macierzystym. Pomiędzy krajowym eksporterem

i zagranicznym partnerem handlowym istnieje współpraca gospodarcza. Przedsiębiorstwo

krajowe eksportuje zatem poprzez krajowe przedsiębiorstwa handlowe lub krajowe domy

eksportowe za granicę. Obok wymienionych form pośredniczenia należy wspomnieć

o oddziałach zakupowych zagranicznego przedsiębiorstwa, które to są potencjalnym

partnerem handlowym w ramach eksportu pośredniego [Kutschker, Schmid 2002, s. 820].

Eksport bezpośredni realizowany jest w oparciu o aktywności handlu zagranicznego bez

włączania pośredników handlowych w kraju macierzystym. Oznacza to, iż istnieje

bezpośredni związek pomiędzy krajowym, a co najmniej jednym zagranicznym partnerem

biznesowym. Wyróżnia się następujących partnerów biznesowych, którzy uczestniczą

w eksporcie bezpośrednim:

 odbiorcy ostateczni za granicą (przedsiębiorstwa, instytucje, klienci prywatni),

119

 przedsiębiorstwa handlowe za granicą (handel hurtowy i detaliczny),

 przedstawiciele handlowi (w formie przedstawicielstwa generalnego),

 maklerzy handlowi za granicą,

 importerzy generalni.

Działania związane z eksportem bezpośrednim mogą odbywać się z udziałem inwestycji

bezpośrednich za granicą, które służą wyłącznie aktywnościom dystrybucyjnym

i nie mają na celu żadnych czynności związanych z produkcją. Zakres tych inwestycji

obejmuje utworzenie oddziałów czy spółek córek, które dodatkowo przejmują funkcje

związane z magazynowaniem i serwisem [Scheuch 1996, s. 583]. Utworzenie

przedstawicielstwa i tym samym wykorzystanie bezpośrednich kanałów eksportowych

umożliwia zazwyczaj płynne i intensywne przenikanie do rynków, związane jest jednak

z większym ryzykiem i kosztami, co jest odwrotne w przypadku eksportu pośredniego.

Działalność eksportowa jest wskazana wówczas, gdy przedsiębiorstwom chodzi wyłącznie

o nowe rynki zbytu. Eksport jest niezmiennie przeważającą formą internacjonalizacji przede

wszystkim wśród małych i średnich przedsiębiorstw a zarazem formą o najmniejszym ryzyku

zaangażowania za granicą [Schmidt i in. 1995, s. 30].

 Formy podstawowe handlu zagranicznego, które różnią w zależności od kierunku

i pośredniości strumieni, można zobrazować w następujący sposób:

Rysunek 15. Formy podstawowe handlu zagranicznego

Źródło: Opracowanie własne na podstawie: [Kutschker, Schmid, 2002, s. 18]

O ile różnice pomiędzy eksportem i importem nie sprawiają problemów w ich rozumieniu,

to różnica pomiędzy pośrednimi i bezpośrednimi przepływami jest już bardziej

120

skomplikowana. Znajduje swoje wyjaśnienie w tym, iż w wielu międzynarodowych

transakcjach uczestniczą pośrednicy zbytu. Z reguły mowa jest tylko o pośrednim

i bezpośrednim handlu zagranicznym, jeżeli tzw. przedsiębiorstwa, będące uczestnikami

handlu zagranicznego, czy też domy eksportowe są pośrednikami zbytu. Do bezpośredniego

lub pośredniego handlu zagranicznego dochodzi tylko wówczas, gdy:

 przedsiębiorstwa krajowe w działaniach eksportowych korzystają z usług domów

eksportowych czy też firm specjalizujących się w handlu zagranicznym,

 przedsiębiorstwa krajowe w działaniach importowych nie zwracają się bezpośrednio do

producentów towarów ani usługodawców, lecz do firm specjalizujących się w handlu

zagranicznym czy domów eksportowych.

W wielu przypadkach w procesie, w ramach którego dokonuje się przepływ towarów

i usług poza granice państwowe, uczestniczy wiele podmiotów. Wraz z realizacją działalności

związanej z handlem zagranicznym identyfikowane są częściowe bądź jednostkowe

transakcje. Zdarza się, iż określone transakcje zagraniczne przyjmują zarówno pośredni, jak

i bezpośredni charakter. Wiele z nich tworzy tzw. łańcuch pojedynczych transakcji. Oprócz

wspomnianych uczestników, pośredniczących w eksporcie czy też imporcie, takich jak

przedstawiciele handlowi, maklerzy, komisanci czy domy importowe, wspomnieć należy

o dużych dystrybutorach. Wielce prawdopodobne jest zatem stwierdzenie, że eksport

stymulowany jest zazwyczaj przez to, że rynek uderza w granice nasycenia lub też

koniunkturalnie nie jest chłonny [Eden 1997, s. 49]. Aby zarządzanie w ramach eksportu

i importu przebiegało w sposób poprawny, należy zwrócić uwagę na zarządzanie logistyczne

realizowane w tych formach internacjonalizacji.

Formy internacjonalizacji związane z transferem zasobów odbywają się bez udziału

kapitału. Wyróżnić należy wśród nich sprzedaż licencji, franchising oraz kontrakt

menadżerski. Formy te należą do długookresowych, uregulowanych prawnie form kooperacji

pomiędzy przedsiębiorstwem w kraju macierzystym, a przedsiębiorstwem osiadłym w kraju

goszczącym. Przedmiotem transakcji w handlu zagranicznym mogą być nie tylko towary bądź

usługi, ale również dobra przemysłowe, które są niematerialne [Rymarczyk 2000, s. 24].

Przekazanie licencji, jako kolejna forma umiędzynarodowienia przedsiębiorstwa, oznacza

transfer zasobów, który objęty jest patentem lub ochroną wzoru praw do częściowego lub

całkowitego korzystania w celach zarobkowych. Obejmuje on [Rymarczyk 2004, s. 176]:

 wynalazki lub prawa ich ochrony,

 wzory użytkowe oraz ich rejestrację,

121

 znaki towarowe i prawa publikowania,

 techniczne i handlowe know-how.

Warto zaznaczyć, iż warunkiem koniecznym do spełnienia jest przemieszczenie

owych zasobów z rodzimego do obcego kraju. Sprzedaż licencji nie dotyczy wyłącznie

w międzynarodowej działalności przedsiębiorstwa jej sprzedaży, ale również jej zakup. Aby

licencjobiorca nie występował w stosunku do licencjodawcy jako konkurent na rynkach

trzecich, prawa użytkowe zostają ograniczone poprzez poddanie ich czasowym, rzeczowym

i przestrzennym restrykcjom. Z tego też tytułu podpisywane są klauzule utrzymania

w tajemnicy niezastrzeżonego know-how [Berndt, Sander 2002, s. 609], ponieważ

w odróżnieniu od innych dóbr niematerialnych korzystających z bezwzględnej ochrony

prawnej, know-how korzysta ze względnych praw ochrony. Know-how jest niematerialnym

dobrem przemysłowym, w którym zawarta jest wiedza technologiczna, techniczna lub

organizacyjna i która to związana jest ściśle z procesem wytwarzania danego produktu.

Istnieje jednakże spore ryzyko związane z przekazaniem licencji, które dotyczy przekazania

wiedzy po upływie ważności umowy firmom konkurencyjnym [Sell 1994, s. 60].

Najczęściej realizowaną formą licencji są licencje produkcyjne, w ramach których

przenosi się prawo do produkcji danego dobra na zagranicznego licencjobiorcę. Wspomnieć

należy również o innych formach, tj. licencji dystrybucyjnej, która przyzwala

na rozprowadzanie produktu, licencji użytkowej, która pozwala na użytkowanie danego dobra

czy licencji markowej dotyczącej przyzwolenia na używanie nazwy firmowej lub

posługiwanie się jej znakiem. W kwestii wynagrodzenia licencyjnego należy wyróżnić

następujące jego formy [Weihermüller 1982, s. 119]:

 opłaty ryczałtowe w formie licencji ryczałtowych, okresowych opłat ryczałtowych czy

płatności ratalnych,

 bieżące opłaty, które mogą być zależne albo od obrotu i ilości albo od zysków,

 wymiana licencji,

 opłaty w formie udziałów w kapitale,

 zwroty licencji na preferencyjnych warunkach,

 opłaty za usługi związane ze wspomaganiem i serwisem.

Analizując formę umiędzynarodowienia przedsiębiorstw, jaką jest przekazanie

licencji, należy wskazać na korzyści płynące z jej stosowania oraz na ryzyko z nią związane.

Zaletą umów licencyjnych jest relatywnie bezpieczne osiąganie dochodu przy bardzo niskim

ryzyku. Wykorzystywane mogą być przy tym bliskości rynków i istniejące relacje klientów

122

partnerów licencyjnych, co natomiast ułatwia dopasowanie produktów i usług do

poszczególnych rynków. W przeciwieństwie do oddziałów zagranicznych w przypadku umów

licencyjnych nie istnieje żadne ryzyko wywłaszczenia poprzez rządy krajów goszczących,

ponieważ nie ma miejsca żaden transfer majątku za granicę. W odróżnieniu do oddziałów

zagranicznych umowy licencyjne niosą ze sobą duże problemy kontrolne przy jednocześnie

ograniczonych możliwościach kontrolnych, na które polityka gospodarcza licencjobiorców

wywiera wpływ. Może skutkować to niebezpieczeństwem negatywnego transferu wizerunku

z licencjobiorcy na licencjodawcę. Rymarczyk dodatkowo wyróżnia następujące problemy

związanie z przekazaniem licencji, do których zalicza [Rymarczyk 2004, s. 177-178]:

 licencjobiorca może nie być w stanie zagwarantować standardu jakościowego towarom,

które produkowane są w oparciu o licencję,

 licencjobiorca może interpretować umowę niekorzystnie dla przekazującego,

 zmiany ustaw bądź zarządzeń w kraju goszczącym mogą pozbawić umowę licencyjną

wartości, zarówno w wymiarze krajowym, jak i międzynarodowym.

Należy zatem stwierdzić, iż sprzedaż licencji nie jest jednoznaczna z uwolnieniem się

wszystkich problemów. Problemy związanie z przekazaniem czy też „upłynnieniem” know-

how za granicę prowadzą do tego, iż często to nie wiedza „podstawowa”, lecz wyłącznie

„peryferyjna” (zbudowane na niej technologie i produkty) ulega licencjonowaniu. Bardziej

bezpieczną formą umiędzynarodowienia jest franchising, który zapewnia większe

oddziaływanie licencjodawcy na licencjobiorcę.

Licencjonowanie w niektórych przypadkach podobne jest do franchisingu. Jest

on alternatywną, kolejną formą umiędzynarodowienia przedsiębiorstw. Franchising to

strategia wejścia na rynek, która z punktu widzenia franchisodawcy dotyczy pierwotnie

dystrybucji. Analiza literatury przedmiotu pozwala na wyodrębnienie wielu definicji. Zwrócić

uwagę należy jednak na niektóre z nich. Na uwagę zasługuje definicja Niemieckiego Związku

Franchisingu, w myśl której franchising to system dystrybucji oparty na partnerstwie, którego

celem jest wspieranie sprzedaży. Przedsiębiorstwo, zwane dalej franchisodawcą, udziela

swoim partnerom, zwanym dalej franchisobiorcami, prawo do prowadzenia działalności

handlowej jego produktami i usługami [DFV]. Franczyzodawca zezwala i zobowiązuje

franczyzobiorcę do sprzedaży określonych usług osobom trzecim przy użyciu jego nazwy czy

znaku towarowego [Meffert i in. 2007, s. 587].

 W franchisingu krajowym franchisodawca oddaje do dyspozycji prawnie

samodzielnemu, zagranicznemu franchisobiorcy obszerny, często wypróbowany

i wprowadzony w życie koncept zarządzania, zaopatrzenia, dystrybucji i organizacji, zwany

123

pakietem biznesowym [Kutschker, Schmid 2002, s. 839]. Przedmiotem franchisingu może

być procedura działalności usługowej, organizacja produkcji, know-how, marka firmy „good

will” oraz inne elementy. Zasadniczą ideą franchisingu jest wyjątkowość pomysłu, na którym

opiera swoje funkcjonowanie franchisodawca. Dzięki temu druga strona czerpie korzyści

z wizerunku marki i może wykorzystywać już istniejące know-how. Franchisobiorca

otrzymuje również wsparcie w zakresie zaopatrywania się w dobra, jak również w zakresie

marketingu i zarządzania [Schimansky 2003, s. 29]. Sednem tej formy kooperacji jest fakt,

iż partnerzy franchisingu są samodzielnymi przedsiębiorstwami w zakresie prawnym

i finansowym. Franchisodawca gwarantuje swoim odbiorcom prawo i jednocześnie

zobowiązuje ich do prowadzenia działalności zgodnie z jego konceptem zarządzania. Prawo

to zobowiązuje i upoważnia franchisobiorcę do pośredniej lub bezpośredniej zapłaty

w oparciu o zazwyczaj zawartą pisemną umowę franchisingową pomiędzy stronami

[Pokrandt 2008].

Franchising postrzegany jest w gospodarce światowej jako strategia ekspansyjna

odpowiednia właściwe dla małych i średnich przedsiębiorstw, które nie przeciążają

jednocześnie przy tym własnych zasobów pieniężnych [Hofer 2007, s. 1]. Przedsiębiorstwa

realizują strategię internacjonalizacji poprzez franczyzę, która staje się dominującym

ogniwem strategii rozwoju firm międzynarodowych i umożliwia osiąganie przewagi

konkurencyjnej na rynku lokalnym i zagranicznym. Franchisodawcy mają do dyspozycji

różne możliwości organizacyjne, które umożliwiają przenikanie do rynku. Jednocześnie

problemy, które związane są z tworzeniem filii, są jednoczenie ograniczane. Franchising jest

pojęciem szerszym aniżeli licencjonowanie i obejmuje wszystkie rodzaje stosunków

licencyjnych. Uznawany jest za kompleksową koncepcję prowadzenia interesów dużej firmy.

Koncepcja ta obejmuje różne typy transakcji franchisingowej oraz sieć użytkowników

[Banachowicz 1998, s. 24]. Klasyfikacje typów i rodzajów franchisingu są w literaturze

niespójne i oparte na różnych kryteriach. Dynamiczność rozwoju tej formy

umiędzynarodowienia powoduje poszukiwanie takowych opcji, które byłby odpowiednie dla

zmieniającej się gospodarczej rzeczywistości. Trafny z tego punktu widzenia jest następujący

podział franchisingu, który ujmowany jest ze względy na kryterium podmiotu występującego

w roli franchisora [Borkowska, Kamińska-Wrzeszcz 1994, s.10-11]:

 franchising indywidualny

 franchising wielokrotny,

 subfranchising

124

Pierwszy rodzaj franchisingu polega na tym, iż w ramach sieci franchisingowej

franchisodawca sprzedaje bezpośrednio franchisobiorcy prawo do prowadzenia jednego

obiektu (sklepu czy punktu usługowego) na danym terytorium przez określony w umowie

czas: Franchisodawca  Franczyzobiorca  Punkt sieci franchisingowej.

W przypadku franchisingu wielokrotnego franchisodawca sprzedaje franchisobiorcy

prawo do prowadzenia wcześniej określonej liczby jednostek systemu franchisingowego

w ramach swojej sieci na ściśle określonym terytorium i w określonym czasie. W ramach tego

rodzaju działalności franchisobiorca zobowiązany jest do otwierana poszczególnych punktów

sieci franchisingowej według określonego wcześniej harmonogramu. Koszty związane

z realizacją umowy wielokrotnej ponoszone są przez franchisobiorcę i są z zasady niższe

aniżeli w przypadku franchisingu bezpośredniego. Zaletą tej formy jest to, iż przyśpiesza ona

ekspansję firmy na danym terytorium, redukując przy tym możliwość powstawania

konkurencji. Warto zwrócić uwagę, iż pozycja franchisobiorcy jest dużo bardziej silniejsza

w porównaniu do wcześniejszej formy. Proces franchisingu kształtuje się następująco:

Franchisodawca  Franchisobiorca  Punkty sieci franchisingowej.

Subfranchising, w ramach którego sprzedaje się franchisobiorcy prawa do otwierania

jednostek systemu i zawierania umów indywidualnych z osobami trzecimi i przedstawia się

następująco: Franchisodawca  Subfranchisor (dostawca) / Franchisobiorca (odbiorca) 

Franchisobiorca. Franczyzer ma możliwość utworzenia z partnerem lokalnym joint venture,

które spełnia funkcje subfranchisor`a jako systemu [Rymarczyk 2004, s. 181].

Franchisodawca ma zupełnie inną pozycję jako strona umowy franchisowej, ponieważ

to ona jest właścicielem przedmiotu franchisingu i jako taka określa warunki umowy. Warto

zwrócić uwagę na korzyści, jakie płyną dla franchisodawcy, a więc [Schröder 2008/2009,

s. 84-86]:

 umożliwienie ekspansji na różne rynki zagraniczne bez udziału własnego kapitału oraz

bez konieczności pozyskiwania kapitału z innych źródeł,

 mniejszy problem z zatrudnieniem i wykorzystaniem personelu, ponieważ

franchisobiorca dokonuje we własnym zakresie selekcji i doboru pracowników oraz

rozwiązują kwestie efektywnej pracy swoich pracowników,

 możliwość uwzględnienia przez franchisodawcę w swoich planach rozwojowych

większej sprzedaży wyrobów bądź usług,

Wspomnieć należy o negatywnym oddźwięku prowadzenia franchisingu. Zaliczyć należy

przede wszystkim [Iliasa 2013 s. 31-36]:

125

 konieczność tworzenia biura zarządzającego przy tworzeniu sieci franchisingu, a co za

tym idzie, zwiększenie obowiązków,

 obawa, iż franchisobiorca w przyszłości stanie się konkurentem,

 problemy z wyegzekwowaniem standardów identyfikujących firmę,

 błędy komunikacyjne pomiędzy stronami skutkiem braku zrozumiałości przekazów,

 niebezpieczeństwo próby ukrycia części osiąganych zysków przez franchisobiorca

celem uniknięcia płacenia opłaty franchisingowej.

W praktyce gospodarczej procesy internacjonalizacji działalności międzynarodowej

przedsiębiorstw franchisingowych, będących „dawcami” systemu, przebiegają przez kolejne

fazy obecności na rynku zagranicznym.

Wykres 21. Schemat ekspansji zagranicznej franchisodawców

Źródło: Opracowanie na podstawie: [Ziółkowska 2011, s. 230]

Przyjęło się, iż w schemacie umiędzynaradawiania początkową fazę stanowi poszukiwanie

dystrybutorów bądź agentów na innych rynkach oraz bezpośrednie eksportowanie do nich

własnych towarów. Po upływie określonego czasu, w którym nastąpi zaznajomienie

nabywców z marką, Franchisodawcy podejmują decyzję dotyczącą inwestycji bezpośrednich,

które obejmują budowanie sieci sklepów własnych lub też w oparciu o podpisywanie umów

franchisowych.

Praktyka zarówno w polskich, jak i zagranicznych przedsiębiorstwach, w których

franchising funkcjonuje jako rodzaj działalności gospodarczej, wskazuje na stosowanie

franchisingu dystrybucyjnego i produkcyjnego. Warto przy tej okazji zwrócić uwagę na

126

rozwój tej formy umiędzynarodowienia w Polsce. Rynek polski franchisingowy uchronił

się według najnowszych raportów przed kryzysem i wskazuje tendencji wzrostowe.

Wykres 22. Liczba systemów franchisingowych w Polsce

* - prognoza

Źródło: Opracowanie na podstawie: [www.franchising.pl]

Powyższy wykres wskazuje na coroczne tendencje wzrostowe systemów franchisingowych.

W 2012 roku przybyło 59 systemów działających w Polsce, z czego 29 powstało

w gastronomii. Prognozy dla roku 2013 są również obiecujące, gdyż szacuje się jeszcze nawet

większy wzrost tych systemów.

 W Polsce obserwuje się od kilku lat rynku ekspansję zagraniczną polskich systemów

franchisingu. Głównymi krajami, w których otwiera się jednostki franchisingowe zalicza się

Rosję, Czechy, Słowację, Ukrainę czy Litwę. Na kolejnych miejscach znajdują się Węgry,

Estonia, Niemcy oraz Austria.

http://www.franchising.pl/

127

Wykres 23. Ekspansja zagraniczna polskich systemów franchisingowych w latach 2000-

2009

Źródło: Opracowanie na podstawie: [Ziółkowska i in. 2010]

Należy zauważyć, iż z chwilą przystąpienia Polski do Unii Europejskiej obserwuje się

tendencję wzrostową obecności polskich systemów franchisingowych za granicą. Liczba tych

systemów wzrosła prawie dwukrotnie z chwilą przystąpienia Polski do UE w 2004 roku.

Otwarcie rynków na konkurencję międzynarodową spowodowało, iż niektóre

przedsiębiorstwa podjęły decyzję związaną z wdrożeniem strategii konkurowania w skali

europejskiej, a w przyszłości i światowej. Również obecna na rynku rodzimym konkurencja

„zmusiła” przedsiębiorstwa do podejmowania ekspansji na rynki zagraniczne. Nie tylko

obecność konkurencji jest powodem internacjonalizacji, lecz nieraz przede wszystkim

pragnienie polskich firm do zdobywania nowych doświadczeń oraz wykorzystanie potencjału

polskich przedsiębiorstw na rynkach rozwijających się oraz wschodzących.

 Przykładem firm podejmujących ekspansję zagraniczną w ramach umów

franchisingowych są:

128

Rysunek 16. Kierunki zagranicznej ekspansji wybranych polskich sieci

Źródło: Opracowanie na podstawie: [Otto 2010 w: www.forsal.pl]

 Franchising postrzegany jest jako jedna z metod współpracy gospodarczej pomiędzy

podmiotami, które wykazują pełną samodzielność prawną [Stecki 1993, s. 57].

Mimo rosnącego znaczenia franchisingu w dalszym ciągu brak jest publikacji, które

ukazywałyby koncepcje i budowę systemów. Dla praktyków ważnym aspektem jest

umiejętność oszacowania szans na sukces, opracowanie poszczególnych kroków i ich

zakresu, które konieczne są do stworzenia systemu, ponieważ rewidowanie wybranych już

form organizacyjnych jest często związane z dużym nakładem i kosztami. Franchising będzie

nadal ważnym narzędziem prowadzenia działalności gospodarczej za granicą ze względu na

coraz większe znaczenie globalizacji i internacjonalizacji.

Zagraniczne inwestycje bezpośrednie to najbardziej zaawansowana forma

umiędzynarodowienia przedsiębiorstw. Na znaczeniu forma ta zaczęła nabierać z początkiem

lat 80. Badania wskazują, iż w dzisiejszych czasach ponad 30% procent inwestycji przypada

na inwestycje bezpośrednie i tworzą one największy wpływ kapitałowy netto [Linde 2007,

s. 1]. Międzynarodowe przesunięcia kapitału mogą być rozumowane jako nabycie krajowych

aktywów trwałych przez obcokrajowców lub też jako nabycie aktywów trwałych przez

krajowców. Analiza literatury przedmiotu pozwala na wyróżnienie oficjalnego

i nieoficjalnego (prywatne) przesunięcia kapitału. Jako oficjalne przesunięcia kapitałowe

uważa się transakcje, które przeprowadzane są przez oficjalne instytucje, takie jak rządy czy

129

urzędy monetarne danego kraju. Przesunięcia kapitałowe, zainicjowane przez prywatnych

inwestorów ze względu na ich horyzont czasowy, dzielą się na krótko- i długoterminowe

transakcje [Weisensee 2012, s. 5-6]. Generalnie rozróżnia się następujące długoterminowe

zagraniczne inwestycje kapitałowe: inwestycje bezpośrednie i inwestycje portfolio

[Kutschker, Schmid 2006, s. 405]. W przypadku inwestycji portfolio na pierwszym planie

stoją najczęściej długoterminowe lokaty środków obrotowych w formie zagranicznych

papierów wartościowych, natomiast inwestycje bezpośrednie zawierane są celem

długoterminowego nastawienia się na zysk. Ważną cechą inwestycji bezpośrednich jest

stosunek zależności powstały na skutek transferu kapitału i w rezultacie możliwość

bezpośredniego wywierania wpływu [Dieckheuer 2001, s. 344]. Wyróżnić należy dwie

zasadnicze różnice, zachodzące pomiędzy inwestycjami port folio, a bezpośrednimi.

W przypadku inwestycji port folio, nie obserwuje się czynności związanych z bezpośrednim

zarządzaniem. Kolejną różnicą w przypadku tych dwóch form jest różny sposób transakcyjny,

który to w inwestycjach portfolio ma wyłącznie czysto monetarny charakter transferu

kapitału. Inwestycje bezpośrednie natomiast, obok monetarnego transferu majątku, obejmują

usługi rzeczowe. Transfer majątku obejmuje transfer technologii oraz know-how marketingu,

struktur organizacyjnych i kierownictwa [Neumair, Werneck 2006, s. 215-217].

Analiza literatury przedmiotu pozwala na wyodrębnienie licznych definicji inwestycji

bezpośrednich.
6
 Trafna wydaje się być definicja Leksykonu Gospodarczego Gabler, w myśl

którego ten rodzaj inwestycji to eksport kapitału poprzez podmioty gospodarcze danego kraju

do kraju innego, celem czego jest tworzenie zakładów produkcyjnych lub spółek córek,

pozyskiwanie zagranicznych przedsiębiorstw lub też pozyskanie udziału firmy, który to

zapewni znaczący wpływ na politykę przedsiębiorstwa [Alisch, Winter, Arentzen 2004,

s. 716]. W myśl tej definicji inwestycje bezpośrednie to inwestowanie w przedsiębiorstwa

każdego rodzaju, które to usytuowane są w innej gospodarce narodowej. Poprzez

bezpośrednie inwestycje zagraniczne rozumie się również dokonywanie inwestycji w kraju

innym aniżeli kraj pochodzenia inwestora. Inwestycje te obejmują ulokowanie kapitału

w długookresowych horyzoncie czasowym w przedsiębiorstwie zagranicznym celem

uzyskania efektywnej kontroli zarządzania tym przedsiębiorstwem oraz osiąganie z tego też

tytułu określonych zysków [Kuźmińska, Mirecka, Szeląg 2010, s. 110].

W ramach inwestycji bezpośrednich wyróżnić należy [Czech-Winkelmann, Kopsch

2008, s. 220]:

6
 Zamiast pojęcia „inwestycje bezpośrednie” stosuje się również pojęcia takie jak: zagraniczne inwestycje

bezpośrednie, międzynarodowe inwestycje bezpośrednie. Pojęcia te zazwyczaj traktowane są jako synonimy.

130

 założenie nowych filii za granicą, zakładów produkcyjnych czy spółek córek,

 kooperacje Joint Venture,

 zakup udziałów w istniejących już przedsiębiorstwach,

 wyposażenie przedsiębiorstwa w środki trwałe,

 udzielenie kredytu przedsiębiorstwom za granicą.

Są to ważniejsze formy zagranicznych inwestycji bezpośrednich.

Lata 80 to początek znacznego wzrostu inwestycji bezpośrednich, który jest wyrazem

ważnych zmian w gospodarce. Zmiany te przyczyniły się do globalnych aktywności

przedsiębiorstw. Przyczyną tego w znacznym stopniu są polityczne i techniczne zmiany, które

stały się założeniami strategii podejmowanych przez przedsiębiorstwo. Zaliczyć należy

przede wszystkim redukcję licznych barier handlowych, liberalizację i deregulację rynków

finansowych oraz optymalizację kosztów transportowych, i transakcyjnych [Rübel 2004,

s. 153]. Wspomnieć należy również o szybkim rozwoju nowoczesnych technologii

komunikacyjnych i informacyjnych. Ważność ich wynika z tego, iż umożliwiają one globalną

koordynację i nadzór nad procesami przedsiębiorstwa.

Motywy, które wynikają z podejmowania inwestycji bezpośrednich, są różnorodne

i w wielu przypadkach połączeniem różnych czynników. Wyróżnić należy następujące grupy

motywów [Fischer 2000, s. 57-61]:

 motyw rynkowy i zorientowany na dystrybucję,

 motyw zorientowany na redukcję kosztów i zwiększenie wydajności,

 motyw zaopatrzeniowy,

 motyw strategiczny.

Motywy rynkowe i zorientowane na dystrybucję są najważniejszym motywem

bezpośrednich inwestycji realizowanych za granicą. Wielkość rynku oraz potencjalny jego

wzrost są ważnymi zmiennymi, które decydują o wyborze lokalizacji przedsiębiorstwa

[Rotmann, Jost 2004, s. 153]. Fundamentalnym celem może być z jednej strony ekspansja na

nowe rynki, które to nie były dotychczas obsługiwane przez działania związane z eksportem,

z drugiej natomiast inwestycje bezpośrednie mogą być prowadzone celowo na istniejących

rynkach, które zdominował eksport. Posunięcie to może być konieczne w przypadku, gdy

próbuje się „obejść” przeszkody związane z handlem. Ponadto ważną kwestią dla

przedsiębiorstwa jest obecność na rynkach zbytu celem rozpoznania preferencji klientów oraz

zasygnalizowania ewentualnych problemów mogących wystąpić w zakresie marketingu czy

usług serwisowych.

131

Kolejna grupa motywów inwestycji bezpośrednich to motywy zorientowane

na redukcję kosztów i zwiększenie wydajności. Przedsiębiorstwa, nastawione na tego typu

działania, dokonują inwestycji bezpośrednich, aby osiągnąć korzyści kosztowe. Jako

determinanty zaliczyć należy: koszty związane z wynagrodzeniem koszty produkcyjne

i transportowe, zalety w zakresie zakupów i zaopatrzenia oraz koszty związane z podatkiem.

Poprzez inwestycje bezpośrednie przy wykorzystaniu wyżej wymienionych determinant

przedsiębiorstwa dążą do minimalizacji kosztów [Beck 2005, s. 16].

Motywy zaopatrzeniowe tworzą kolejną grupę czynników ze względu na które

przedsiębiorstwa podejmują ekspansję za granicę. Szczególnie przy przetwarzaniu zasobów

naturalnych redukcji ulegają koszty i niepewności związane z kształtowaniem się cen

produktów wstępnych, jeżeli dostawcą jest spółka córka, która eksploatuje i przetwarza

te surowce. Ze względu na fakt, iż w kraju, w którym mieści się siedziba przedsiębiorstwa,

brakuje niezbędnych surowców naturalnych, przedsiębiorstwa zapewniają sobie

ich dostępność poprzez inwestycje bezpośrednie za granicą. Wejście na rynki zagraniczne

i tworzenie spółek córek czy innych inwestycji bezpośrednich jest alternatywą w stosunku do

zakupu surowców czy powstałych po przetworzeniu z nich produktów wstępnych na rynkach

światowych i wydaje się być sensowy z punku widzenia zabezpieczenia dostępności zapasów

a optymalizacja kosztów jest z pewnością ważnym argumentem przemawiającym za tego typu

inwestycjami.

Ostatnią grupę motywów stanowią motywy strategiczne, które dotyczą zazwyczaj

inwestycji powstających w obronie przed silną konkurencją. Jest to zazwyczaj reakcja

na zachowania się firm konkurencyjnych lub też podjęcie działalności produkcyjnej w kraju

rodzimym konkurenta poprzez utworzenie zakładów produkcyjnych.

Literatura przedmiotu wyróżnia jeszcze szereg innych motywów inwestycji

bezpośrednich. Wspomnieć można o motywie politycznym, którego warunki ramowe

są podstawą do przeprowadzenia inwestycji bezpośrednich. Zaliczyć należy do nich przede

wszystkim gospodarczą, polityczną i socjalną stabilność, kwestie związane z podatkiem,

ustawami oraz taryfami celnymi, jak również wewnętrzną polityką gospodarczą, która

to właściwie znajduje się na pierwszym planie. Kwestie dotyczące rynku pracy

i polityki w zakresie kształcenia uzupełniają motywy polityczne.

Reasumując należy stwierdzić, iż czynności związane z inwestycjami bezpośrednimi

mają wyraz bardzo rozległych strategicznych decyzji, podejmowanie których leży w gestii

przedsiębiorstwa. Poprzez proces internacjonalizacji zmniejszeniu ulega zależność

132

przedsiębiorstwa od lokalnych i narodowych rynków oraz politycznych i państwowych

wpływów.

Joint Venture to pierwsza z omawianych form międzynarodowych inwestycji

bezpośrednich. Pod pojęciem tym rozumieć należy współprace pomiędzy dwoma lub więcej

przedsiębiorstwami, która to realizowana jest w ramach wspólnego przedsiębiorstwa

w oparciu o zawartą umowę [Kabst 2000, s. 13-19]. Ryzyko i zyski powstałe w ramach

funkcjonowania tej umowy dzielone są pomiędzy przedsiębiorstwami. Aby Joint Venture

miało charakter międzynarodowy, przynajmniej jedna firma musi pochodzić z kraju

goszczącego (siedziba wspólnego przedsięwzięcia) lub też z kraju trzeciego. Tworzone jest

zatem „nowe” przedsiębiorstwo z własną osobowością prawną.

Analiza literatury pozwala na wyodrębnienie licznych kryteriów podziału Joint

Venture, które to zostały zaprezentowane w poniższej tabeli:

Tabela 14. Rodzaje Joint Venture

Kryteria różnicujące Formy

Liczba współpracujących partnerów Joint Venture z jednym partnerem

Joint Venture z wieloma partnerami

Siedziba

Joint Venture z siedzibą w kraju

pochodzenia partnera

Joint Venture z siedzibą w kraju trzecim

Geograficzny zakres kooperacji

Lokalne Joint Venture dla danego kraju

goszczącego

Joint Venture dla określonego regionu lub

rynku światowego

Kierunek kooperacji Poziome Joint Venture

Pionowe Joint Venture

Koncentryczne Joint Venture

Konglomeracyjne Joint Venture

Udział kapitału / udział w prawie do głosu Jednakowy udział partnerów

Niejednakowy udział partnerów

Horyzont czasowy kooperacji Joint Venture na określony czas

Joint Venture bez określonego terminu

Źródło: Opracowanie własne na podstawie: [Kutschker, Schmid 2002, s. 853]

Specyfikacja organizacji i kierowania Joint Venture według Rymarczyka polega

na tym, iż jest ono samodzielną jednostką połączoną ze sobą kanałami informacyjnymi

i decyzyjnymi z przynajmniej dwoma niezależnymi w stosunku do siebie przedsiębiorstwami

macierzystymi [Rymarczyk 2004, s. 198]. W oparciu o nie następuje przepływ informacji

oraz przekazywanie wyobrażenia o celach i środkach, jakie należy osiągnąć.

133

Kolejną formą inwestycji bezpośrednich jest „spółka córka”. Samodzielne wchodzenie

na rynki zagraniczne bez pomocy partnera wymaga 100% inwestycji bezpośrednich

w poszczególnych czynnościach zagranicznych. Pod pojęciem „spółki córki” z zasady

rozumie się 100% formę własności, w której to „spółka matka” nabywa i zachowuje wyłączne

prawo do rozporządzania przedsiębiorstwem za granicą, dotyczy to zazwyczaj nowo

tworzonych przedsiębiorstw za granicą. Spółki córki, w przeciwieństwie do zakładów

produkcyjnych, oddziałów czy filii handlowych, wykazują prawnie samodzielne

zaangażowanie. W literaturze przedmiotu można spotkać się z różnymi formami „spółek

córek”:

 ze względu na otwieranie „spółek córek” za granicą można wyróżnić nowo utworzone

„spółki córki” oraz takie, które przejęte zostały na drodze akwizycji,

 ze względu na formę własności wyróżnić należy takie „spółki córki”, w których „spółki

matki” posiadają większościowy udział (pomiędzy 50,1% i 99,9%) kapitału oraz takie,

w których posiada się całościowy udział,

 ze względu na wartość dodaną wyróżnia się pomiędzy „spółkami córkami”

z kompletnym łańcuchem wartości i wyspecjalizowaną wartością dodaną (spółki

specjalizujące się w zaopatrzeniu, produkcji, dystrybucji, finansach oraz w rozwoju

i badaniach).

Podejmując decyzję dotyczącą formy „osiedlania się” należy przeanalizować,

czy tworzenie spółki córki od podstaw jest lepszym rozwiązaniem czy też sięganie po

istniejące już zasoby w kraju goszczącym, realizowane poprzez ich zakup [Holtbrügge, Welge

s. 126].

Warto wspomnieć o korzyściach jaki płyną z tytułu otwierania nowych spółek córek

za granicą. Pierwsza z nich to przede wszystkim szerokie możliwości decyzyjne, jeżeli chodzi

o wybór miejsca docelowego. To również kwestie związane ze zdobywaniem nowych

doświadczeń i uczenia się na własnych błędach. Możliwy staje się również transfer

umiejętności rywalizowania z konkurencją ze „spółki matki” do „spółki córki” i próba

wdrożenia ich na rynkach obcych. Prawo do rozporządzania oraz kompetencje do

podejmowania decyzji pozostają w obrębie własnego przedsiębiorstwa.

Ryzyka związane z otwieraniem nowych spółek to przede wszystkim brak

doświadczenia z warunkami panującymi na rynku obcym. Brak doświadczenia i kontaktów

z klientami, dostawcami czy innymi instytucjami, oraz niewielkie bądź też żadne

doświadczenie nowej kadry pracowniczej i związany z tym duży nakład czasowy.

134

 W przeciwieństwie do innych form umiędzynarodowienia „spółki córki”

charakteryzują się hierarchiczną, wkomponowaną w przedsiębiorstwo formą

internacjonalizacji. Z tego też tytułu warto zwrócić uwagę na działania logistyczne, które

podejmowane są w formach internacjonalizacji, w których ma miejsce transfer kapitału za

granicę.

2.4.2. Zarządzanie logistyczne w poszczególnych formach internacjonalizacji

Przedsiębiorstwa, które dokonują wyboru form internacjonalizacji, zwiększają bądź

zmniejszają poziom zaangażowania międzynarodowego i kontroli zagranicznych inwestycji.

Równolegle zwiększają bądź zmniejszają możliwość skutecznego zdobywania rynków

[Rogaczewski 2012, s. 228]. Również intensywność zarządzania logistycznego realizowana

w poszczególnych formach przebiega z różną częstotliwością. Rola logistyki we współczesnej

gospodarce nieustannie wzrasta. Trend ten zauważalny jest zarówno na poziomie

przedsiębiorstw, jak i na poziomie gospodarki międzynarodowej [Zenka-Podlaszewska 2012,

s. 270-271].

Eksport i import stanowią podstawowe formy w procesie internacjonalizacji

przedsiębiorstw i niewątpliwie, mimo ich biernej formy, prawidłowe zarządzanie logistyczne

wymaga dogłębnej analizy oraz podjęcia określonych działań. Z teoretycznego punktu

widzenia czynności związane z eksportem czy importem powinny być tożsame zarówno

w logistyce krajowej jaki i międzynarodowej, jednakże czynnikiem odróżniającym jest

z pewnością luka czasowo-przestrzenna. Cechuje się ona w przypadku międzynarodowego

ujmowania logistyki większą głębokością [Płaczek 2006, s. 31]. Głębokość tej luki to nic

innego jak różnice wynikające z odległości geograficznych czy barier czasowych. Z tego

właśnie powodu wskazana jest większa integracja oraz koordynacja działań logistycznych.

Działania logistyczne, ze względu na pośredni charakter eksportu jako formy

internacjonalizacji, mogą być prowadzone i sterowane bezpośrednio z przedsiębiorstwa.

Proces ten realizowany jest najczęściej przez dział logistyki, niekiedy przez dział eksportu.

Inaczej sprawa wygląda w przypadku eksportu bezpośredniego, który związany jest

z przekraczaniem granic państwowych. Nadrzędnym celem przedsiębiorstwa

w tym przypadku jest stworzenie odpowiedniej struktury kanałów dystrybucyjnych na rynku,

na który mają trafić dobra. Według Szymczaka dobrym rozwiązaniem jest nawiązanie

współpracy z innymi firmami działającymi na danym rynku w zakresie zbytu produktów

i stworzenie w ramach niej sieci dystrybucji [Szymczak 2004, s. 81]. Idealnym rozwiązaniem

byłoby wyodrębnienie w dziale logistyki komórki, której działania obejmowałyby ekspedycje

135

towaru za granicę oraz późniejsze koordynowanie jego dystrybucji. W niektórych

przedsiębiorstwach, ze względu na różnych charakter jego działalności, odbiega się od

tworzenia dodatkowych działów organizacyjnych i cały proces eksportowy sterowany jest

przez dział eksportu czy też handlu międzynarodowego. W przypadku, kiedy zakres

działalności przedsiębiorstwa, który skupiony jest w dużej mierze na eksporcie produktów,

jest szeroki, coraz częściej tworzy się w ramach działu eksportu należące do niego komórki

marketingu, sprzedaży oraz logistyki.

Ze względu na odmienny charakter zakresu działalności dla importu i eksportu

wyróżnia się następujące czynności związane z tymi formami handlu międzynarodowego:

Tabela 15. Zakres czynności logistycznych

Czynności

charakterystyczne dla

eksportu

Czynności

charakterystyczne dla

importu

Czynności wspólne dla

eksportu i importu

 prognozowanie popytu

 opracowanie zamówień

 pakowanie

 etykietowanie

 obieg dokumentów

 obsługa klienta

 obsługa serwisowa

 planowanie produkcji

 zakupy

 transport produktów

zwrotnych

 zarządzanie zapasami

 zarządzanie

magazynami

 zarządzanie

transportem

 zarządzanie

magazynami i centrami

dystrybucji

 zarządzanie odpadami

 transport wewnętrzny

 ruch zasobami

ludzkimi

 lokalizacja zakładów

i składów

Źródło: Opracowanie na podstawie: [Płaczek 2006, s. 31]

Jak wynika z wyżej przedstawionego zestawienia najbardziej powszechne dla

działalności logistycznej, zarówno w przypadku eksportu, jaki i niedocenionej w dużej mierze

w literaturze przedmiotu formy internacjonalizacji jaką jest import, są procesy związane

z zarządzaniem zapasami, transportem, magazynami czy też z gospodarką zarządzania

odpadami.

 Przekazanie licencji obcej firmie za granicą lub spółce córce czy też jej import jest

formą internacjonalizacji, w ramach której proces umiędzynarodowienia odbywa się bez

udziału kapitału przedsiębiorstwa. Widoczny jest wyraźnie jego niematerialny charakter.

Z tego też tytułu nie widzi się potrzeby podjęcia specjalnych działań w ramach zarządzania

136

logistycznego. Proces produkcyjny realizowany przez zagraniczne przedsiębiorstwo prowadzi

zazwyczaj własną politykę, również w zakresie zaopatrzenia i dystrybucji. W niektórych

przypadkach istnieje możliwość współpracy ramach zaopatrzenia, najczęściej dotyczy to

produktów specyficznych, w procesie produkcji których wymaga się zastosowania

określonych z góry surowców bądź materiałów, ze względów czy to konstrukcyjnych, czy to

związanych z certyfikacją. Realizowanie wspólnej polityki zaopatrzenia to również korzyści

cenowe, wynikające ze skali zakupów oraz gwarancja, iż materiały bądź surowce są na

najwyższym poziomie. Z zasady przedsiębiorstwa przekazujące licencje posiadają dostawców

strategicznych, którzy to gwarantują płynność dostawy materiałów do produkcji czy to dla

licencjodawców czy też dla licencjobiorców.

 W ramach franchisingu, kolejnej formy internacjonalizacji przedsiębiorstwa, ze

względu na prawie jednakową paletę produktową i zapewnienie jednolitego standardu

jakościowego w sieci franchisingu, coraz częściej obserwuje się, iż franchisodawca oprócz

przekazania swojego znaku firmowego, image marki czy know-how, odpowiedzialny jest za

zaopatrzenie tych sieci w określone produkty [Schimansky 2003, s. 29]. Z tego też tytułu

logistyka zaopatrzenia poszczególnych sieci franchisingowych leży w gestii franchisodawcy.

W przypadku tej formy internacjonalizacji stosowane są następujące działania logistyczne:

zarządzanie zapasami, magazynami i centrami logistycznymi oraz transportem. Koordynacja

przepływów towarów i czynności związane z procesem ich przygotowania (opracowanie

zamówień, pakowanie, etykietowanie, obsługa klienta) realizowane są zazwyczaj przez dział

logistyki i zaopatrzenia. W przypadku dużej odległości geograficznej pomiędzy partnerami

stosowne wydaje się utworzenie lokalnych filii franchisodawcy, które to wykonywać będą

wszystkie funkcje franchisingowe i wspomagać logistykę zaopatrzenia sieci franchisobiorców

[Szymczak 2004, s. 82].

Rola logistyki w procesie internacjonalizacji różni się znacząco w zależności od etapu

i formy internacjonalizacji przedsiębiorstwa [Zenka-Podlaszewska 2012, s. 270].

W przypadku eksportu, najprostszej formy ekspansji zagranicznej przedsiębiorstw,

zarządzanie logistyką międzynarodową nie będzie się różnić znacząco od logistyki krajowej,

jednakże w przypadku spółek córek rola logistyki międzynarodowej będzie znacząca. Forma

inwestycji bezpośrednich o pełnej wartości, jaką jest niewątpliwie spółka córka, oznacza

otwarcie nowego przedsiębiorstwa z zapewnieniem kompleksowego zaopatrzenia

i stworzeniem rozwiniętej sieci kanałów dystrybucji [Rogaczewski 2012, s. 204]. Jeżeli

spółka córka staje się dodatkowo zakładem produkcyjnym, wspomnieć należy o takich

czynnościach, jak planowanie, realizowanie i kontrola produkcji. W tym przypadku

137

zarządzanie logistyczne odbywa się we wszystkich fazach przepływu, począwszy od

zaopatrzenia, poprzez produkcję, do dystrybucji i sprzedaży wyrobów gotowych [Szymczak

2004, s. 84]. W przypadku spółek córek czynności związane z zarządzaniem logistycznym

przebiegają przeważnie niezależnie od spółek matek. Istnieją jednak zależności w zakresie

logistyki zaopatrzenia. Niekiedy spółki córki zaopatrywane są przez spółkę matkę

w materiały niezbędne do produkcji. Są to zazwyczaj strategiczne dobra, które to dzięki

swojej sprawdzonej jakości zagwarantują produkt na odpowiednim poziomie. Działania

związane z zaopatrzeniem w surowce, części, materiały czy podzespoły realizowane są przez

dział zaopatrzenia spółki córki z działem zaopatrzenia spółki matki. Dział zaopatrzenia

jednostek zagranicznych odpowiedzialny jest w zaopatrywanie pozostałych materiałów

niezbędnych do produkcji, natomiast dział logistyki sprawuje pieczę nad ich transportem

i magazynowaniem [Szymczak 2004, s. 84]. Warto zwrócić uwagę na zestawienie

działalności logistycznej podejmowanej przez przedsiębiorstwa w poszczególnych formach,

które Szymczak przedstawia w swojej monografii [Szymczak 2004, s. 85]:

Tabela 16. Logistyka w poszczególnych formach internacjonalizacji przedsiębiorstwa
Forma

internacko-

nalizacji

Charakter

Logistyki

Zasadnicze

działania

w zakresie

Logistyki

Wyzwanie

dla logistyki

Korzyści

w zakresie

logistyki

Eksport Transakcyjny,

rynkowy,

handlowy

Ekspedycja towaru,

koordynacja

dystrybucji

Ograniczenie

kosztów

przemieszczania

Niskie: korzyści

operacyjne

Przekazanie

licencji

Transakcyjny,

między-

korporacyjny

Ekspedycja towaru

i koordynacja

Zaopatrzenia

Współpraca

w zakresie

zaopatrzenia

Średnie:

korzyści

operacyjne,

korzyści skali

Franczyza Transakcyjny,

między-

kooperacyjny

Zaopatrzenie sieci

franczyzobiorców

Ograniczanie

kosztów

Zaopatrzenia

Średnie:

korzyści

operacyjne,

korzyści skali i

obsługi

Joint venture Partnerski,

między-

Korporacyjny

Integracja systemów

logistycznych

partnerów

Zależne od rodzaju

działalności (filia,

fabryka)

Średnie, zależne

od rodzaju

działalności

(filia, fabryka)

Filia

zagraniczna

Wewnątrz-

Korporacyjny

Ekspedycja towaru,

magazynowanie,

dystrybucja

Organizacja sieci

dystrybucyjnej

Duże: korzyści

doświadczenia i

lokalizacji

Zakład

produkcyjny

Wewnątrz-

Korporacyjny

Zaopatrzenie,

produkcja,

dystrybucja

Organizacja

łańcucha dostaw

Bardzo duże:

korzyści

koordynacji,

lokalizacji i

doświadczenia

Spółka córka Wewnątrz-

korporacyjny,

autonomiczny

Zaopatrzenie,

produkcja,

dystrybucja

Organizacja

łańcucha dostaw

Ogromne: pełna

koordynacja,

korzyści

integracji,

lokalizacji,

doświadczenia i

skali

Źródło: Opracowanie na podstawie: [Szymczak 2004, s. 85]

138

Analizując powyższą tabelę można stwierdzić, iż znaczenie logistyki rośnie wraz

z przechodzeniem przedsiębiorstwa przez kolejne etapy internacjonalizacji. Jednakże nie

tylko aktywność czynności logistycznych w kontekście międzynarodowym jest

wyznacznikiem internacjonalizacji logistyki przedsiębiorstwa. We współczesnej gospodarce

ważne jest, aby internacjonalizację logistyki w przedsiębiorstwach rozpatrywać poprzez

wskaźnik umiędzynarodowienia logistyki.

2.4.3. Wskaźnik umiędzynarodowienia logistyki jako wyznacznik metod dla zarządzania

strategicznego i rozwoju logistyki międzynarodowej

Sedno logistyki międzynarodowej dotyczy powiązań przedsiębiorstw w ramach

systemów gospodarczych różnych krajów. Dynamiczny rozwój procesów internacjonalizacji

w ostatnich dziesięcioleciach sprawia, iż logistyka stawiana jest wśród najważniejszych

kwestii związanych z gospodarowaniem [Szymczak 2000, s. 111]. W procesie budowania

metod zarządzania strategicznego logistyką międzynarodową ważne jest określenie poziomu

jej umiędzynarodowienia [Gołembska 2006, s.131]. Jednym, z podstawowych priorytetów,

które stawia się osobom odpowiedzialnym za zarządzanie logistyką w przedsiębiorstwie, jest

wybór odpowiedniej metody zarządzania strategicznego i operacyjnego. Celem będzie nie

tylko realizowanie zadań w obrębie logistyki, ale również planowanie rozwoju form

współpracy pomiędzy partnerami [Gołembska, Kempny, Witkowski 2005, s. 28]. Podwaliną

każdej strategii planowania jest podejmowanie takich działań w łańcuchu dostaw, dzięki

którym widoczna będzie optymalizacja obsługi logistycznej. Ze strategicznego celu

internacjonalizacji, w którym logistyka pełni funkcję pomocniczą, wynika również cel

strategii logistycznej. Należy wyjść również z założenia, że przedsiębiorstwo może podążać

za szeregiem celów i ustalać ich priorytety uwarunkowane regionalnie.

Empiryczne ukazanie znaczenia logistyki dla sukcesu internacjonalizacji może

przysparzać wiele problemów i jeżeli do tej pory można było je ukazać, to na pewno

w oparciu o pośrednie metody, takie jak Global Logistics Indicators, w ramach której

dokonuje się odpowiednich prezentacji wartości liczbowych.

O ile w literaturze istnieje wiele wskaźników, które pozwalają określić stopień

umiędzynarodowienia przedsiębiorstwa (o których wspomniano w pierwszym rozdziale

niniejszej pracy), o tyle określenie stopnia umiędzynarodowienia logistyki jest kłopotliwe.

Można jednak pokusić się i dokonać próby zastosowania wskaźników internacjonalizacji

przedsiębiorstwa w odniesieniu do logistyki. Ważne jest jednak, aby dobrać takie zmienne,

które pozwolą precyzyjne określić to umiędzynarodowienie. Celem jednakże jest

139

opracowanie wzoru, który pozwoliłby określić intensywność umiędzynarodowienia logistyki

przedsiębiorstwa lub danego obszaru administracyjnego.

Wyjściem są tutaj zmienne różnych wskaźników pozwalających na określenie

umiędzynarodowienia przedsiębiorstwa. W głównej mierze jest to Transnationality Index

UNCTAD oraz stopień internacjonalizacji według Sullivan`a i Rymarczyka. Gołembska

w swoich publikacjach naukowych z zakresu logistyki międzynarodowej przedstawia wzór,

przy pomocy którego można obliczyć współczynnik umiędzynarodowienia logistyki

przedsiębiorstwa. Kształtuje się on następująco:

Wzór 5. Wskaźnik umiędzynarodowienia logistyki

gdzie:

WUL – wskaźnik umiędzynarodowienia logistyki,

MT2 – środki trwałe w magazynowaniu i transporcie za granicę,

ŚT – całkowite środki trwałe w magazynowaniu i transporcie,

O2 – obroty za granicą,

O – całkowite obroty,

Z2 – zapasy za granicą,

Z – całkowite zapasy,

EL2 – zatrudnienie w logistyce za granicą

EL – całkowite zatrudnienie.

Źródło: Opracowanie na podstawie: [Gołembska 2006, s. 131-132]

Przedstawiony powyżej wzór jest wskazany przy obliczaniu wskaźnika

umiędzynarodowienia przedsiębiorstwa w ujęciu mikroekonomicznym. Aby dokonać jednak

określenia stopnia umiędzynarodowienia danego obszaru geograficznego (w ujęciu

makroekonomicznym), na przykład w ujęciu województw, wymagane jest użycie

następujących zależności zmiennych
7
:

a) indeksy wydajności:

7
 Na potrzeby niniejszego wskaźnika wprowadzono pojęcia „przedsiębiorstwo zagraniczne” oraz „jednostka

zagraniczna”, które są dla autora synonimami.

140

 wielkość nakładów na rzeczowe aktywa trwałe jednostek zagranicznych, w tym na

logistykę danego województwa do wielkości całkowitych nakładów na rzeczowe

aktywa trwałe jednostek zagranicznych województw w Polsce, w tym również na

logistykę,

 wielkość przychodów ze sprzedaży produktów, towarów i materiałów jednostek

zagranicznych województwa do wielkości całkowitych przychodów ze sprzedaży

produktów, towarów i materiałów jednostek zagranicznych województw w Polsce,

b) wskaźniki strukturalne:

 wielkość zatrudnienia w jednostkach zagranicznych danego województwa, w tym

w logistyce do wielkości całkowitego zatrudnienia w jednostkach zagranicznych,

 liczba jednostek zagranicznych województwa do całkowitej liczby jednostek

zagranicznych województw w Polsce.

Wzór wskaźnika umiędzynarodowienia logistyki województwa kształtowałby się następująco:

Wzór 6. Wskaźnik umiędzynarodowienia logistyki województwa

gdzie:

WULw – wskaźnik umiędzynarodowienia logistyki województwa,

ATw – nakłady na rzeczowe aktywa trwałe jednostek zagranicznych województwa, w tym na

logistykę,

ATo – całkowite nakłady na rzeczowe aktywa trwałe jednostek zagranicznych, w tym na

logistykę,

Pw – przychody ze sprzedaży produktów, towarów i materiałów jednostek zagranicznych

województwa,

Po – całkowite przychody ze sprzedaży produktów, towarów i materiałów jednostek

zagranicznych

Ljw – liczba jednostek zagranicznych województwa,

Lj o – całkowita liczba jednostek zagranicznych,

E w – zatrudnienie w jednostkach zagranicznych województwa, w tym w logistyce

Źródło: opracowanie własne

141

Z punktu widzenia próby określenia umiędzynarodowienia przedsiębiorstwa istotne są

przychody ze sprzedaży produktów, towarów i materiałów jednostek zagranicznych oraz

liczba tych jednostek (przedsiębiorstw) ulokowanych za granicą. Z punktu widzenia logistyki

międzynarodowej znaczenie będą miały nakłady na rzeczowe aktywa trwałe, które obejmują

magazyny, w których dokonuje się składowania towaru i czynności związane

z etykietowaniem, […], oraz środki transportu. Ważnym aspektem jest liczba zatrudnionych,

w tym w logistyce, ponieważ to wielkość zatrudnienia za granicą świadczy

o liczności podejmowanych działalności w zakresie logistyki (w zakresie zaopatrzenia,

produkcji i dystrybucji).

Zmienną, niezwykle ważną z punktu widzenia umiędzynarodowienia, nie tylko

logistyki, jest liczba jednostek zagranicznych firm z siedzibą w kraju. Świadczą o tym

zmienne, o których wspominają Sullivan oraz Fisch/Osterle. W pierwszym przypadku chodzi

o liczbę zagranicznych spółek jako procentowy udział wszystkich spółek, drugi dotyczy

dystrybucji geograficznej, tzn. objętości zagranicznych inwestycji oraz liczby krajów,

w których dane przedsiębiorstwo jest czynne.

W części empirycznej niniejszej pracy dokonana zostanie próba obliczenia wskaźnika

umiędzynarodowienia logistyki obszaru geograficznego, jakim jest województwo, w oparciu

o dostępny materiał statystyczny. Pozwoli to na wskazanie intensywności

umiędzynarodowienia logistyki w poszczególnych województwach kraju.

142

Rozdział III

Logistyka międzynarodowa przedsiębiorstw

posiadających spółki, oddziały bądź zakłady za

granicą

Analiza literatury przedmiotu dostarczyła już szeregu wskazówek i przeświadczeń,

których zadaniem było podjęcie próby odpowiedzi na nurtujące zagadnienia dotyczące

wejścia na rynki zagraniczne oraz logistyki międzynarodowej. Jednocześnie wiele jest jeszcze

kwestii, na które nie udzielono wyczerpujących odpowiedzi. Deficytem jest jednak brak

badań empirycznych, które pozwoliłyby potwierdzić zagadnienia stricte teoretyczne.

W niniejszej pracy celem nadrzędnym jest wskazanie na ważniejsze determinanty

umiędzynarodowienia logistyki. Określenie ich będzie wyłącznie możliwe w oparciu

o badania empiryczne, których celem jest weryfikacja hipotez badawczych postawionych

w pracy o następującej treści:

Hipoteza 1: Poziom umiędzynarodowienia logistyki przedsiębiorstw jest uzależniony od ich

przestrzennego rozmieszczenia na terenie Polski.

Hipoteza 2: Istnieje związek pomiędzy zaangażowaniem przedsiębiorstw w zarządzanie

logistyczne a rodzajem zastosowanej formy internacjonalizacji.

Hipoteza 3: Zmienność liczby jednostek zagranicznych wyjaśniana jest przez zmienność ich

charakterystyk gospodarczych (przychodów, liczby pracujących, eksportu, importu

i nakładów na aktywa trwałe).

Hipoteza 4: Wprowadzenie nowoczesnych metod zarządzania logistyką międzynarodową

wpływa na poziom umiędzynarodowienia przedsiębiorstwa.

3.1. Metodyka badawcza

3.1.1. Zakres badań

Przeprowadzone badania empiryczne dotyczące przedsiębiorstw zagranicznych i ich

umiędzynarodowienia logistyki obejmują cztery części. Służą one realizacji celu pracy oraz

weryfikacji hipotez badawczych.

143

 W pierwszej części analizie poddane zostały przedsiębiorstwa, zwane dalej

„podmiotami sprawozdawczymi”, które posiadają za granicą udziały, oddziały, zakłady bądź

inne
8
 formy umiędzynarodowienia i które to w niniejszej pracy będą określane mianem

„jednostek zagranicznych”. Uwaga zwrócona zostanie na następujące zagadnienia:

 analiza działalności jednostek zagranicznych według rodzaju działalności gospodarczej,

 analiza liczby podmiotów sprawozdawczych i ich jednostek zagranicznych według

województw, w których znajdują się siedziby podmiotów sprawozdawczych,

 analiza wielkości eksportu i importu jednostek zagranicznych,

 analiza form umiędzynarodowienia jednostek zagranicznych według województw,

 liczba jednostek zagranicznych według wybranych krajów lokalizacji i udziału

podmiotu sprawozdawczego w kapitale.

Dane znajdujące się w tej części są danymi pochodzącymi z GUS
9
, które zostały sporządzone

według wytycznych merytorycznych sporządzonych przez autora niniejszej pracy,

stosownych dla celu pracy. Zakres czasowy tych badań to lata 2008-2012
10

, co wynika

z faktu, iż w 2008 GUS rozpoczął zbieranie danych z tego zakresu.

 Druga część dotyczy próby określenia współczynnika umiędzynarodowienia logistyki

w oparciu o autorską formułę matematyczną. Umiędzynarodowienie ma na celu wskazanie

wielkości współczynnika umiędzynarodowienia logistyki w danym obszarze geograficznym

(województwie) i tym samym określenie, które województwo cechuje się największym

stopniem internacjonalizacji i jakie są tego przyczyny. Do obliczenia tego wskaźnika użyto

następujących zmiennych, wpływających na umiędzynarodowienie przedsiębiorstw

w województwie, mianowicie:

 nakłady na rzeczowe aktywa trwałe jednostek zagranicznych danego województwa

(w tym na logistykę i magazynowanie) do całkowitych nakładów na rzeczowe aktywa

trwałe jednostek zagranicznych (w tym na logistykę i magazynowanie) 16 województw,

 przychody ze sprzedaży produktów, towarów i materiałów jednostek zagranicznych

danego województwa do całkowitych przychodów ze sprzedaży produktów, towarów

i materiałów jednostek zagranicznych 16 województw,

8
Główny Urząd Statystyczny, z którego pozyskano materiał statystyczny, nie definiuje dokładnie pojęcia „inne

formy”. Po zasięgnięciu informacji telefonicznej „inne formy” to joint venture, przekazanie licencji oraz

franchising.
9
 Główny Urząd Statystyczny

10
 Sprawozdanie „Działalność podmiotów posiadających udziały w podmiotach z siedzibą za granicą w 2012

roku” pojawiło się w drugim kwartale bieżącego roku. Ze względu na fakt, iż niektóre dane statystyczne nie są

dostępne (szczególnie te dotyczące poszczególnych województw), nie będzie możliwości uwzględnienia ich

w tablicy 3, 4, 5, 6, 7. Dane ogólnodostępne pozwolą na określenie współczynnika korelacji.

144

 liczba jednostek zagranicznych danego województwa do całkowitej liczby jednostek

zagranicznych 16 województw,

 wielkość zatrudnienia w jednostkach zagranicznych danego województwa (w tym

w logistyce) do całkowitego zatrudnienia w jednostkach zagranicznych 16 województw.

W trzeciej części, z uwzględnieniem danych statystycznych uzyskanych od GUS,

zostanie obliczony współczynnik korelacji
11

. Korelacji poddane zostaną współzależności

następujących zmiennych: eksport, import, nakłady na rzeczowe aktywa trwałe, w tym

na logistykę i magazynowanie, przychody ze sprzedaży produktów, towarów

i materiałów, liczba pracujących, w tym w logistyce oraz liczba jednostek.

Przypuszcza się, iż praktycznie w każdym przedsiębiorstwie realizowane są przez

poszczególne działy czy komórki organizacyjne czynności związane z zarządzaniem

logistycznym, nie wspominając o usługodawcach logistycznych, wśród których czynności te

są na porządku dziennym. Warto zwrócić uwagę na przeprowadzone badania, które tę

hipotezę należycie potwierdzają. W zależności o rodzaju kontraktów międzynarodowych,

sekcji PKD, sektorów oraz wielkości przedsiębiorstw – ogniw międzynarodowego łańcucha

dostaw, realizacja logistyki odbywa się najczęściej w obrębie wyższych form

internacjonalizacji [Gołembska 2006, s. 130]. Świadectwem tego są badania empiryczne,

które po raz pierwszy przeprowadzone zostały w polskich firmach w latach 2000-2004.

Celem tych badań była analiza metod zarządzania logistyką oraz miejsca i roli logistyki

w strukturze organizacyjnej poszczególnych firm. Ciekawe jest to, iż działalność logistyczna

nie była wyłącznie realizowana w działach logistyki, a zarządzanie to realizowane było przez

inne działy [Gołembska, Kempny, Witkowski 2005, s. 52]. Wśród badanych respondentów

logistyka międzynarodowa realizowana jest najczęściej w zakładach produkcyjnych, w skali

100% przedsiębiorstw znajdujących się w łańcuchu dostaw struktura ta kształtuje się

następująco [Gołembska 2006, s. 130-131]:

 logistyka w zakładach produkcyjnych – w 62%,

 logistyka w spółkach córkach – w 20%,

 logistyka w eksporcie – w 12%,

 logistyka w firmach zagranicznych – w 4%,

 logistyka w joint venture – 2%.

Warto również zwrócić uwagę na fakt, iż zarządzanie logistyczne nie jest realizowane

w badanych przedsiębiorstwach wyłącznie przez działy zaopatrzenia, ale również przez inne

11

 Współczynnik korelacji dotyczy przedziału czasowego 2008-2012.

145

działy, takie jak produkcja, marketing, transport czy dział magazynowania. Podział ten

kształtuje się następująco [Gołembska, Kempny, Witkowski 2005, s. 52]:

 logistyka w dziale zaopatrzenia – 30,5%,

 logistyka w dziale magazynowania – 25,9%,

 logistyka w dziale transportu – 20,1%,

 logistyka w dziale produkcji – 13,1%,

 logistyka w dziale marketingu – 10,4%.

W oparciu o powyższe badania można stwierdzić, iż działania logistyczne realizowane

w ramach zarządzania logistycznego mają miejsce praktycznie wśród wszystkich firm, które

decydują się na różne formy umiędzynarodowienia oraz podejmują zarządzanie

w zintegrowanych łańcuchach dostaw. Każda forma umiędzynarodowienia przedsiębiorstwa

połączona jest w mniejszym bądź większym stopniu z działaniami w zakresie logistyki.

Świadczy o tym również fakt, iż logistyka obejmuje podstawowe podsystemy dziedzinowe,

z którymi spotkać można się praktycznie w każdej branży. Zalicza się do nich [Rogaczewski

2013, s. 112]:

 sprzedaż i dystrybucję,

 planowanie produkcji,

 zarządzanie gospodarką materiałową,

 utrzymanie zakładu,

 oraz zarządzanie jakością.

Ostatnia część obejmuje badania przeprowadzone wśród 21 spółek i oddziałów

z wykorzystaniem wywiadu bezpośredniego. Wywiad przeprowadzono z osobami

zajmującymi się logistyką, które to podejmują strategiczne decyzje w tym zakresie. Wywiady

te przeprowadzono od kwietnia 2013 do lutego 2014, wnioski ich natomiast pozwoliły na

wskazanie kluczowych determinant umiędzynarodowienia przedsiębiorstw,

w szerokim kontekście zarządzanie logistyką międzynarodową.

3.1.2. Próba badawcza

Próba badawcza jest dla pierwszych trzech części jednakowa i jest próbą pełną, gdyż

dotyczy wszystkich podmiotów zlokalizowanych na terenie Polski, z podziałem zarówno na

województwa, jak i na PKD
12

. Materiał statystyczny, wykorzystany w niniejszej pracy, to

wyniki badania podmiotów z siedzibą w Polsce (nazywane dalej podmiotami

12

 PKD = Polska Klasyfikacja Działalności

146

sprawozdawczymi), które posiadają udziały w podmiotach z siedzibą za granicą (nazywane

dalej jednostkami zagranicznymi). Badanie umożliwia zidentyfikowanie kraju, w którym

polskie przedsiębiorstwo posiada jednostki zagraniczne, określenie ich wielkości oraz

struktury, opis charakteru powiązań podmiotu polskiego z podmiotem zagranicznym oraz

charakterystykę działalności gospodarczej podmiotu zagranicznego (przychody, eksport,

import oraz zatrudnienie). Dane dotyczą podmiotów z siedzibą w Polsce, które to

odpowiednio na koniec okresów rozliczeniowych w latach 2008, 2009, 2010, 2011 i 2012

posiadały jednostki zagraniczne. Badaniem nie zostały objęte instytucje finansowe, tj. banki,

spółdzielcze kasy oszczędnościowo-kredytowe, instytucje ubezpieczeniowe, biuro i domy

maklerskie, towarzystwa i fundusze inwestycyjne oraz towarzystwa i fundusze emerytalne.

Dane obejmują jednostki zagraniczne bez względu na wielkość udziału podmiotu z siedzibą

w Polsce w ich kapitale.

Próba badawcza w przypadku wywiadu bezpośredniego jest próbą niepełną i dotyczy

wybranych 21 spółek i oddziałów w Grupie Raben, KHBC, Fabryce Mebli „Forte”, Schuko

H. Schulte-Südhoff prowadzących działalność produkcyjną i handlowo-usługową.

Przedsiębiorstwa te, to korporacje transnarodowe oraz małe i średnie przedsiębiorstwa, które

wyraziły zgodę na przeprowadzenie wywiadu bezpośredniego. Ta forma badania jest

uzupełnieniem powyższych badań empirycznych z punktu widzenia praktycznego

internacjonalizacji logistyki i stanowi studium przypadków, który będzie przedmiotem

analizy ostatniego rozdziału.

3.1.3. Narzędzia badawcze

W badaniu wykorzystano dwa narzędzia badawcze. Pierwsze z nich dotyczyło analizy

danych statystycznych pozyskanych na potrzeby niniejszej pracy, a drugie polegało na

przeprowadzeniu wywiadu bezpośredniego. Wywiady przeprowadzone zostały w oparciu

o obszernych schemat badań przygotowany przez autora, z uwzględnieniem zarówno

logistyki, jak i działalności firmy. Zakres przeprowadzonych rozmów dotyczył miejsca i roli

logistyki w procesie internacjonalizacji.

147

3.2. Analiza przedsiębiorstw z siedzibą w Polsce, posiadających za granicą spółki,

oddziały, zakłady bądź inne formy internacjonalizacji w latach 2008-2012

3.2.1. Analiza działalności jednostek zagranicznych według rodzaju działalności

gospodarczej

Dane pozyskane z GUS pozwalają na wyodrębnienie form umiędzynarodowienia

podmiotów sprawozdawczych. Z roku na rok liczba jednostek zagranicznych miała tendencje

wzrostowe i były to zazwyczaj spółki.

Tabela 17. Przedsiębiorstwa z siedzibą w Polsce posiadające za granicą spółki, oddziały,

zakłady lub inne formy działalności w latach 2008-2012

Rok

Liczba

podmiotów

posiadających

jednostki

zagraniczne

Liczba jednostek

zagranicznych

Forma umiędzynarodowienia przedsiębiorstwa

Spółka oddział zakład inna forma

2008 1106 2541 2207 255 59 20

2009 1313 2747 2306 327 81 33

2010 1443 2988 2512 358 84 34

2011 1501 3178 2664 376 103 35

2012 1437 3194 2708 347 106 33

Źródło: opracowanie własne na podstawie: [GUS, Departament Informacji]

W przeprowadzonym badaniu posiadanie za granicą udziałów, oddziałów lub

zakładów w 2008 roku potwierdziło 1106 podmiotów, z tego 392 stanowiły spółki akcyjne,

676 – spółki z ograniczoną odpowiedzialnością, 17 – spółki jawne, 5 – spółki komandytowe

oraz 16 podmiotów zorganizowanych w innej formie prawnej. Badana zbiorowość 1106

podmiotów za 2008 rok wykazała zaangażowanie w 2541 jednostkach zagranicznych, z czego

w postaci udziałów w spółkach – 2207, oddziałów 255, zakładów – 59 oraz w innych formach

prawnych – 20 jednostek zagranicznych.

W 2009 roku swoją obecność za granicą potwierdziło 1313 podmiotów, z tego 413

były to spółki akcyjne, 829 – spółki z ograniczoną odpowiedzialnością, 26 – spółki jawne, 14

– spółki komandytowe, natomiast 31 podmiotów było zorganizowanych w innej formie

prawnej. Badana zbiorowość 1313 podmiotów wykazała zaangażowanie w 2747 jednostkach

zlokalizowanych za granicą, z tego w postaci udziałów w spółkach – 2306, oddziałów – 327,

zakładów – 81 oraz w 33 innych rodzajach jednostek zagranicznych.

148

W badaniu za 2010 rok swoją obecność za granicą potwierdziły 1443 podmioty, z tego

926 stanowiły spółki z ograniczoną odpowiedzialnością, 438 – spółki akcyjne, 25 – spółki

jawne, 17 – spółki komandytowe oraz 37 podmiotów zorganizowanych w innej formie

prawnej. Badana zbiorowość 1443 podmiotów wykazała zaangażowanie w 2988 jednostkach

zlokalizowanych za granicą, z tego w formie: udziałów w 2512 spółkach, 358 oddziałów, 84

zakładów oraz w 34 w formie innych rodzajów jednostek zagranicznych.

Badanie za 2011 rok potwierdza 1501 podmiotów sprawozdawczych, które w danym

okresie posiadały udziały, oddziały lub zakłady za granicą. 971 podmiotów to spółki

z ograniczoną odpowiedzialnością, 453 to spółki akcyjne, 25 – spółki jawne, 15 – spółki

komandytowe oraz 37 podmiotów zorganizowanych w innej formie prawnej. Badanie tej

zbiorowości podmiotów wykazało zaangażowanie w 3178 jednostkach zlokalizowanych za

granicą, z tego w postaci: udziałów w 2664 spółkach, 356 oddziałów, 103 zakładów i 35

jednostek zagranicznych zorganizowanych w innej formie.

W badaniu za 2012 rok swoją obecność za granicą potwierdziły 1437 podmioty, z tego

917 stanowiły spółki z ograniczoną odpowiedzialnością, 448 – spółki akcyjne, 23 – spółki

jawne, 17 – spółki komandytowe oraz 32 podmiotów zorganizowanych w innej formie

prawnej. Badana zbiorowość 1437 podmiotów wykazała zaangażowanie w 3194 jednostkach

zlokalizowanych za granicą, z tego w formie: udziałów w 2708 spółkach, 347 oddziałów, 106

zakładów oraz 33 jednostek zagranicznych zorganizowanych w innej formie.

Poniżej dokonano porównania liczy przedsiębiorstw i ich jednostek sprawozdawczych

w poszczególnych okresach badawczych.

Wykres 24. Liczba przedsiębiorstw i ich jednostek zagranicznych w latach 2008-2012

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

149

Liczba jednostek zagranicznych wzrastała z roku na rok. W 2009 roku wzrost

kształtował się na poziomie ok. 8,1% w stosunku do liczby jednostek zagranicznych w roku

2008. Jeszcze większy wzrost można zauważyć w kolejnym roku, mianowicie wzrost ten

kształtował się na poziomie ok. 8,8 %. Liczba jednostek zagranicznych w roku 2011 miała

tendencję wzrostową o ok. 6,4% w stosunku do liczby tych jednostek w roku poprzednim,

jednakże wzrost ten był niższy niż w poprzednich latach. W roku 2012 zaobserwować moża

delikatny wzrost jednostek zagranicznych, który wyniósł 0,5% w stosunku do roku

poprzedniego. Wzrost liczebności jednostek zagranicznych w 2012 roku w porównaniu do

wzrostu w poprzednich latach jest niewielki.

3.2.2. Analiza liczby przedsiębiorstw i ich jednostek zagranicznych według województw

Warto zwrócić uwagę na kształtowanie się liczby podmiotów sprawozdawczych

zlokalizowanych w poszczególnych województwach na terenie kraju oraz liczby ich

jednostek zagranicznych w latach 2008-2012.

Tabela 18. Liczba przedsiębiorstw i ich jednostki zagraniczne według województw

w latach 2008-2012 w ujęciu %

Województwo

Rok 2008 Rok 2009 Rok 2010 Rok 2011 Rok 2012

LPS
13

w %

LJZ
14

w %

LPS

w %

LJZ

w %

LPS

w %

LJZ

w %

LPS

w %

LJZ

w %

LPS

w %
LJZ

w %

Ogółem 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Dolnośląskie 6,96 7,28 6,85 6,81 7 7,23 7,46 8,5 7,17 10,02

Kujawsko-pomorskie 3,07 2,16 3,73 2,80 3,6 2,68 3,53 2,77 3,62 3,01

Lubelskie 3,07 2,56 2,82 2,26 2,98 2,34 3,2 2,49 3,13 2,25

Lubuskie 1,81 2,01 1,98 2,04 1,8 1,37 1,2 1,51 2,37 1,69

Łódzkie 5,52 4,37 4,72 4,26 4,85 4,35 4,46 4,31 3,97 3,6

Małopolskie 9,86 9,48 9,98 9,14 9,77 8,97 9,73 9,19 9,39 8,74

Mazowieckie 27,94 31,96 28,26 31,6 28,34 32,53 28,98 31,62 30,06 32,06

Opolskie 1,63 1,22 1,6 1,24 1,46 1,24 1,67 1,38 1,74 1,44

Podkarpackie 3,8 3,86 3,81 4,55 4,16 4,59 3,93 4,37 4,04 4,20

Podlaskie 1,36 1,02 1,45 1,06 1,11 0,9 1,13 0,88 1,04 0,78

Pomorskie 6,42 6,14 6,17 5,97 6,65 6,26 6,73 6,77 6,75 6,67

Śląskie 14,2 10,59 13,62 10,23 13,51 9,71 12,46 8,72 11,9 8,77

13

 LPS – Liczba Podmiotów Sprawozdawczych
14

 LJZ – Liczba Jednostek Zagranicznych

150

Świętokrzyskie 2,08 2,48 2,21 2,62 2,36 2,58 2,07 2,36 1,95 2,32

Warminsko-

Mazurskie

0,54 0,31 1,14 0,66 1,11 0,64 1,07 0,63 1,18 0,63

Wielkopolskie 8,59 6,81 8,68 7,46 8,39 8,27 8,53 8,46 8,63 8,12

Zachodnio-

Pomorskie

3,16 7,75 2,97 1,42 2,91 6,36 3,06 6,04 3,06 5,7

Źródło: opracowanie własne na podstawie: [GUS, Departament Informacji]

Dokonując analizy powyższego zestawienia w ujęciu województw należy stwierdzić,

iż w najwięcej przedsiębiorstw posiadających swoje oddziały, zakłady czy inne formy za

granicą zlokalizowanych jest w województwie Mazowieckim. Obserwuje się tendencje

wzrostową liczby przedsiębiorstw, które decydują się na ekspansję zagraniczną w przedziale

czasowym 2008-2012, natomiast liczba ich jednostek zagranicznych ma zarówno tendencję

spadkową, jak i wzrostową. Należy również sądzić, iż niektóre przedsiębiorstwa posiadają

więcej aniżeli jedną formę umiędzynarodowienia. Kolejne, drugie co do wielkości pod

względem umiędzynarodowienia województwo, to województwo Śląskie. Wykazuje ono

tendencje spadkowe, widoczne zarówno w liczebności podmiotów sprawozdawczych, jak

i liczebności jednostek zagranicznych tych podmiotów. Najmniej przedsiębiorstw

posiadających jakiekolwiek formy ich internacjonalizacji jest w województwie Warmińsko-

Mazurskim.

 W ujęciu ogólnym obserwuje się wzrost liczby przedsiębiorstw posiadających

oddziały, zakłady bądź inne formy za granicą:

Tabela 19. Liczba przedsiębiorstw i ich jednostek zagranicznych w latach 2008-2012

w liczbach bezwzględnych ogółem

Rok Liczba podmiotów

sprawozdawczych

Wzrost/spadek w

% w porównaniu z

rokiem

poprzednim

Liczba jednostek

zagranicznych

Wzrost / spadek w

% w porównaniu z

rokiem poprzednim

2008 1106 2541

2009 1313 18,72 ↑ 2747 8,11 ↑

2010 1443 9,9 ↑ 2988 8,77 ↑

2011 1501 4,0 ↑ 3178 6,36 ↑

2012 1437 -4,26 ↓ 3194 0,5 ↑

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

Mimo, iż w niektórych województwach zaobserwować można tendencję spadkową, w ujęciu

wszystkich przedsiębiorstw zarejestrowanych na terenie Polski oraz biorąc pod uwagę liczbę

151

jednostek zagranicznych, widoczny jest wzrost w latach 2008-2011. W roku 2012

zaobserwować można spadek umiędzynarodowionych przedsiębiorstw o 4,26% oraz

niewielki wzrost ich jednostek zagranicznych o około 0,5% w stosunku do roku

poprzedniego.

3.2.3. Liczba jednostek zagranicznych według wybranych krajów lokalizacji i udziału

podmiotu sprawozdawczego w kapitale.

Podmioty z siedzibą w Polsce zaangażowały swój kapitał w wielu krajach

europejskich i światowych. W poszczególnych latach ekspansja zagraniczna przedsiębiorstwa

kształtowała się różnie:

a) rok 2008:

Podmioty z siedzibą w Polsce zaangażowały swój kapitał w 92 krajach, natomiast jednostki

zagraniczne rozlokowane były we wszystkich państwach UE, łącznie 1465 jednostek

zagranicznych. Największa liczba jednostek zagranicznych miała miejsce na Ukrainie (345

jednostek), w Niemczech (311), w Republice Czeskiej (212) oraz w Rosji (203). Poniżej

przedstawiono strukturę procentową jednostek zagranicznych według ich kraju lokalizacji.

Wykres 25. Kraje lokalizacji jednostek zagranicznych w 2008 roku

Źródło: opracowanie własne na podstawie: [GUS, Departament Informacji]

Niespełna 53% wszystkich jednostek zagranicznych ma swoją siedzibę na terenie ościennych

krajów Polski.

152

b) rok 2009:

Podmioty z siedzibą w Polsce dokonały transferu kapitału do 94 krajów. Jednostki

zagraniczne rozlokowane były we wszystkich państwach UE, łącznie 1643 jednostki.

Najwięcej jednostek zagranicznych miało swoją siedzibę w Niemczech (372 jednostek),

na Ukrainie (348), w Republice Czeskiej (228) oraz w Rosji (210). Poniżej przedstawiono

strukturę procentową jednostek zagranicznych według ich kraju lokalizacji.

Wykres 26. Kraje lokalizacji jednostek zagranicznych w 2009 roku

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

Podobnie jak w roku 2008, około 54% jednostek zagranicznych miało siedzibę na terenie

wszystkich krajów sąsiadujących z Polską.

c) rok 2010:

Podmioty z siedzibą w Polsce zaangażowały swój kapitał w 96 krajach. Jednostki zagraniczne

były zlokalizowane we wszystkich krajach UE, w sumie łącznie 1802 jednostki. Najwięcej

jednostek zagranicznych miało siedzibę w Niemczech (400 jednostek), na Ukrainie (356),

w Republice Czeskiej (246) i w Rosji (231). Poniżej przedstawiono strukturę procentową

jednostek zagranicznych według ich kraju lokalizacji.

153

Wykres 27. Kraje lokalizacji jednostek zagranicznych w 2010 roku

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

d) rok 2011:

Podmioty z siedzibą w Polsce zaangażowały swój kapitał w 94 krajach. Jednostki zagraniczne

były zlokalizowane we wszystkich krajach UE, łącznie 1980 jednostek. Najwięcej jednostek

zagranicznych miało swoją siedzibę w Niemczech (427), na Ukrainie (355), w Czechach

(270) i Rosji (242). Poniżej przedstawiono strukturę procentową jednostek zagranicznych

według ich kraju lokalizacji.

Wykres 28. Kraje lokalizacji jednostek zagranicznych w 2011 roku

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

154

Podobnie jak w roku poprzednim, około 52% jednostek zagranicznych miało swoją siedzibę

na terenie siedmiu krajów sąsiadujących z Polską.

e) rok 2012:

Podmioty z siedzibą w Polsce zaangażowały swój kapitał w 96 krajach. Jednostki zagraniczne

zlokalizowane zostały w prawie wszystkich krajach UE, łącznie 1965 jednostek

(dla porównania zaobserwować można spadek liczby jednostek zagranicznych o 15).

Najwięcej jednostek zagranicznych miało swoje siedziby w Niemczech (412), na Ukrainie

(347) oraz w Czechach i Rosji - odpowiednio po 261 i 237. Poniżej przedstawiono strukturę

procentową jednostek zagranicznych według ich kraju lokalizacji.

Wykres 29. Kraje lokalizacji jednostek zagranicznych w 2012 roku

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

Podobnie jak w roku poprzednim, ok. 50% jednostek zagranicznych miało siedzibę na terenie

siedmiu krajów sąsiadujących z Polską.

Jak wynika z wcześniejszych analiz, najczęściej podejmowano ekspansję zagraniczną

na rynki ościenne, przede wszystkim do Niemiec, Czech, Rosji i na Ukrainę. Wynika to

z bliskości geograficznej oraz odpowiedniej infrastruktury transportowej.

155

Tabela 20. Liczba jednostek zagranicznych w sąsiadujących krajach w latach 2008-2012

Państwo

Rok 2008 Rok 2009 Rok 2010 Rok 2011 Rok 2012

LJZ
15

 wzrost /

spadek w

%

LJZ wzrost /

spadek w

%

LJZ wzrost /

spadek w

%

LJZ wzrost /

spadek w

%

LJZ wzrost /

spadek

w %

Ogółem 2541 - 2747 8,1 2988 8,8 3178 6,4 3194 0,5

UE 1465 - 1643 12,2 1802 9,7 1980 9,9 1965 -0,76

Białoruś 74 - 84 13,5 88 4,8 78 -11,4 77 -1,28

Litwa 91 - 111 22 105 -5,4 116 10,5 114 -1,72

Niemcy 311 - 372 19,6 400 7,5 427 6,8 412 -3,51

Czechy 212 - 228 7,5 246 7,9 270 9,6 261 -3,33

Rosja 203 - 210 3,4 231 10 242 4,8 237 -2,07

Słowacja 101 - 122 20,8 125 2,5 150 20 139 -7,33

Ukraina 345 - 348 0,9 356 2,3 355 -0,3 347 -2,25

Źródło: opracowanie własne na podstawie: [GUS, Departament Informacji]

 Od 2008 obserwuje się wzrost jednostek zagranicznych na świecie, przy czym

największym zaufaniem przez przedsiębiorstwa obdarzyły kraje UE, ze szczególnym

uwzględnieniem krajów sąsiadujących z Polską. Wzrost liczby jednostek zagranicznych

w 2011 roku w porównaniu do 2008 kształtował się na poziomie ok. 25,01%,

z czego w samej UE wyniósł on ok. 35,2%. Największy wzrost liczby jednostek

zagranicznych odnotowano w Niemczech (w 2011 w stosunku do 2008 o ok. 37,3%)

oraz w Czechach (w 2011 w stosunku do 2008 o ok. 37,3%). Największy spadek liczby

jednostek zaobserwować można na Białorusi. Rok 2012 cechuje tendencja spadkowa

w przypadku liczebności jednostek zagranicznych zlokalizowanych na terenie Unii

Europejskiej. Największy spadek odnotowano w przypadku Niemiec, Czech i Słowacji. O ile

w tych krajach sytuacja ekonomiczno-prawna wydaje się być bez zarzutu, o tyle pojawia się

obawa przedsiębiorstw w zakresie ekspansji na nowe rynki.

3.2.4. Analiza wielkości eksportu i importu jednostek zagranicznych

Analizując stopień umiędzynarodowienia logistyki należy zwrócić uwagę na bierne

formy internacjonalizacji, ponieważ w ramach ich również podejmowane są wszelakie

czynności logistyczne. Poniżej przedstawiono wielkości importu oraz eksportu jednostek

zagranicznych w przedziale czasowym 2008-2012.

15

 LJZ – Liczba Jednostek Zagranicznych

156

Tabela 21. Wielkość importu i eksportu jednostek zagranicznych w mln. zł. w latach

2008-2012

Rok Formy internacjonalizacji Bilans handlu

zagranicznego
16

Import zmiany w % Eksport Zmiany w %

2008 47212,8 - 37038,4 - Negatywny

2009 34422,2 27,1 ↓ 25333,0 31,6 ↓ Negatywny

2010 44624,3 29,6 ↑ 29032,0 14,6 ↑ Negatywny

2011 62154,9 39,3 ↑ 39599,2 36,4 ↑ Negatywny

2012 60983,1 1,89 ↓ 40650,4 2,65 ↑ Negatywny

Źródło: opracowanie własne na podstawie: [GUS, Departament Informacji]

Bilans handlu zagranicznego za lata 2008-2012, będący zestawieniem płatności

z tytułu eksportu i importu dóbr, jest negatywny. Oznacza to, iż wypłaty wynikające

z importu przewyższają wpłaty uzyskane z eksportu.

Eksport dokonany przez jednostki zagraniczne w 2008 roku wyniósł 37038,4 mln zł,

z czego 85,3% przypadło na jednostki podmiotów sprawozdawczych prowadzących

działalność w obszarze przetwórstwa przemysłowego. Eksport jednostek zagranicznych

do jednostki macierzystej i jednostek powiązanych ukształtował się na poziomie 14034,8 mln

zł (co stanowi 37,9% eksportu jednostek zagranicznych ogółem). Wartość importu

zrealizowanego przez jednostki zagraniczne wyniosła 47212,8 mln zł. Tak, jak w przypadku

eksportu, najwyższy udział importu, tj. 84,7% przypadł na jednostki należące do podmiotów

sprawozdawczych z zakresu przetwórstwa przemysłowego. W przeciwieństwie do eksportu,

zdecydowaną większość importu jednostek zagranicznych stanowił import od jednostki

macierzystej i jednostek powiązanych, co stanowi 87,1%.

W 2009 roku eksport dokonany przez jednostki zagraniczne wyniósł 25333,0 mln zł.

Największy udział przypadł na jednostki należące do podmiotów sprawozdawczych

prowadzących działalność w obszarze przetwórstwa przemysłowego, co stanowi 81,6%

wartości całkowitego eksportu. Eksport jednostek zagranicznych do jednostki macierzystej

i jednostek powiązanych w ramach grupy przedsiębiorstw ukształtował się na poziomie

6263,6 mln zł, co stanowi 24,7% eksportu jednostek zagranicznych ogółem. Wartość importu,

który został zrealizowany przez jednostki zagraniczne, kształtował się na poziomie 34422,2

mln zł i podobnie jak w przypadku eksportu najwyższy udział importu, tj. ok. 80,4%,

przypadł na jednostki podmiotów sprawozdawczych prowadzących swoją działalność

16

 Bilans handlu zagranicznego do zestawienie wpływów i wydatków z tytułu eksportu i importu dóbr i usług

[Księżyk 2012, s. 411].

157

z zakresu przetwórstwa przemysłowego. W odróżnieniu od eksportu zdecydowaną większość

importu jednostek zagranicznych, tj. 78,2% wartości całkowitego importu stanowił import

od jednostki macierzystej i jednostek powiązanych.

O ile w 2009 odnotowano spadek wielkości eksportu w stosunku do 2008 roku, o tyle

w 2010 widoczny jest jego wzrost. Eksport zrealizowany przez jednostki zagraniczne w 2010

roku wyniósł 29032,0 mln zł, a największy udział przypadł na jednostki należące

do podmiotów sprawozdawczych prowadzących działalność w obszarze przetwórstwa

przemysłowego. Udział ten wyniósł 85,7% wielkości całkowitego eksportu. Eksport

jednostek zagranicznych do jednostki macierzystej i jednostek powiązanych w ramach grupy

przedsiębiorstw ukształtował się na poziomie 28,1% wielkości eksportu jednostek

zagranicznych ogółem. Wartość importu zrealizowanego przez jednostki zagraniczne

wyniosła 44624,3 mln zł. Najwyższy udział importu, tj. 83,5% wartości całkowitego importu

przypadł na jednostki należące do podmiotów sprawozdawczych, które prowadziły

działalności z zakresu przetwórstwa przemysłowego. Import od jednostki macierzystej

i jednostek powiązanych stanowił zdecydowaną większość importu jednostek zagranicznych

i wyniósł ok. 82,5% całkowitego importu.

Eksport zrealizowany przez jednostki zagraniczne w 2011 roku wyniósł 39599,2 mln,

największy jego udział natomiast przypadł na jednostki należące do podmiotów

sprawozdawczych prowadzących działalność w obszarze przetwórstwa przemysłowego

i stanowił 87,4% wartości całkowitego eksportu. Eksport jednostek zagranicznych

do jednostki macierzystej i jednostek powiązanych w ramach grupy przedsiębiorstw stanowił

30,2% eksportu jednostek zagranicznych ogółem. Wartość importu zrealizowanego przez

jednostki zagraniczne wyniosła 62154,9 mln zł. Najwyższy udział importu, tj. 87,7%,

dotyczył jednostek należących do podmiotów prowadzących działalność z zakresu

przetwórstwa przemysłowego. Większość importu jednostek zagranicznych, tj, ok. 87,8%,

stanowił import od jednostki macierzystej i jednostek powiązanych.

Eksport dokonany przez jednostki zagraniczne w roku 2012 wyniósł 40650,5 mln zł

(wzrost o 2,7% w porównaniu do roku 2011 i 29,17% w porównaniu do roku 2008).

Najwyższy udział w eksporcie w badanym okresie miały jednostki należące do podmiotów

sprawozdawczych, które prowadziły działalność w obszarze przetwórstwa przemysłowego –

31284,0 mln zł (co stanowi 77,0% eksportu ogółem). Eksport jednostek zagranicznych

do jednostki macierzystej i jednostek powiązanych w ramach grupy przedsiębiorstw

ukształtował się na poziomie 11492,2 mln zł, co stanowi spadek o 3,8% w porównaniu z 2011

rokiem) i stanowił 28,3% eksportu jednostek zagranicznych ogółem.

158

Analiza wielkości importu i eksportu wśród jednostek zagranicznych w latach

2009-2012 wykazuje tendencje wzrostową. Wyjątkiem jest rok 2009, w którym to zarówno

w przypadku importu, jak i eksportu obserwuje się drastyczny spadek oraz rok 2012,

w którym widoczny jest spadek wielkości importu. Przypuszcza się, iż powodem tego

zachwiania był ewidentnie kryzys gospodarczy, który dotknął gospodarkę światową w 2009

roku. Kolejne lata wykazują stopniowe wzrosty. Wielkości eksportu i importu oraz wielkość

udziału eksportu i importu jednostek zagranicznych do/od jednostki macierzystej i jednostek

powiązanych świadczy o tym, iż przedsiębiorstwa oraz ich jednostki zagraniczne są wysoce

umiędzynarodowione a działania podejmowane pomiędzy nimi istotnie zintegrowane.

Wykres 30. Wielkość importu i eksportu od/do jednostek powiązanych

0

10000

20000

30000

40000

50000

60000

Eksport 14034,8 6263,6 8158,5 11948,3

Import 41101,1 26932,4 36831,5 54555,2

2008 2009 2010 2011

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

Również logistyka w tych przedsiębiorstwach wykazuje wysoki stopień

internacjonalizacji. Operacje logistyczne, podejmowane pomiędzy podmiotami

sprawozdawczymi i ich jednostkami zagranicznymi, są z reguły obszerne. Podkreślić jednak

należy, iż posiadanie za granicą oddziałów bądź zakładów produkcyjnych przemawia za tym,

iż zakres tych działań logistycznych znacznie wybiega poza te, które realizowane są podczas

eksportu bądź importu.

3.3. Współczynnik umiędzynarodowienia logistyki w województwach

W nawiązaniu do wcześniejszych rozważań teoretycznych niezbędnymi zmiennymi

do obliczenia współczynnika umiędzynarodowienia są: nakłady na rzeczowe aktywa (w tym

159

na logistykę i magazynowanie), trwałe jednostek zagranicznych, przychody ze sprzedaży,

liczba jednostek zagranicznych oraz wielkość zatrudnienia (w tym w logistyce).

Określenie współczynnika umiędzynarodowienia logistyki w województwie zostanie

poprzedzone analizą wyżej wymienionych zmiennych.

3.3.1. Analiza nakładów na rzeczowe aktywa trwałe jednostek zagranicznych

Rzeczowe aktywa trwałe według Międzynarodowych Standardów Rachunkowości

(MSR) obejmują środki trwałe, które dana jednostka posiada w celu ich użytkowania oraz

wykorzystywania w związku z prowadzoną działalnością gospodarczą (produkcyjną,

handlową czy też usługową). Nakłady na rzeczowe aktywa trwałe dotyczą nakładów na środki

trwałe, środki trwałe w budowie oraz zaliczki na nie. Środki trwałe obejmują infrastrukturę

transportowo-magazynową, tj. budowle i magazyny, urządzenia i maszyny oraz środki

transportu. Wartości te mają istotny wpływ na charakter współczynnika

umiędzynarodowienia logistyki, ponieważ należy je traktować jako transfer kapitału

przedsiębiorstwa (podmiotu sprawozdawczego) za granicę.

Tabela 22. Nakłady na rzeczowe aktywa trwałe z podziałem na województwa w latach

2009-2011
17

Województwo Rok 2008 w %

Rok 2009 w %

Rok 2010 w % Rok 2011 w %

Ogółem 100 100 100 100

Dolnośląskie 3,00 2,81 3,01 7,07

Kujawsko-pomorskie 0,46 # 1,86 1,76

Lubelskie 0,98 # 1,73 1,15

Lubuskie 0,11 0,48 0,04 0,03

Łódzkie 0,32 0,37 0,96 0,94

Małopolskie 1,62 9,55 7,04 6,79

Mazowieckie 77,18 57,22 58,19 54,72

Opolskie 0,05 0,03 0,08 0,11

Podkarpackie 0,72 2,71 2,86 5,06

Podlaskie 1,12 7,36 0,61 3,19

Pomorskie 6,87 9,23 15,24 12,63

Śląskie 0,69 1,67 2,69 1,44

17

 Dane statystyczne dotyczące nakładów na rzeczowe aktywa trwałe jednostek zagranicznych podmiotów

sprawozdawczych w poszczególnych województwach nie są publikowane przez GUS w sprawozdaniu

„Działalność podmiotów posiadających udziały w podmiotach z siedzibą za granicą w 2012 r”. Na chwilę

obecną nie można ich pozyskać z GUS.

160

Świętokrzyskie 4,48 5,80 1,77 1,73

Warmińsko-mazurskie 0,30 0,09 0,08 0,27

Wielkopolskie 1,36 1,04 2,97 5,86

Zachodniopomorskie 0,72 0,43 0,82 0,12

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

Tendencja wzrostowa wielkości nakładów na rzeczowe aktywa trwałe wśród

jednostek zagranicznych w okresie 2009-2011 widoczna jest w przypadku podmiotów

sprawozdawczych, posiadających swoje siedziby w trzech województw, tj. dolnośląskim,

opolskim, podkarpacki, i wielkopolskim. Największe nakłady dotyczą województwa

mazowieckiego i stanowią one ponad 50% całkowitych nakładów na rzeczowe aktywa trwałe

jednostek ogółem. Przypuszcza się, iż spadek nakładów jednostek zagranicznych

województwa mazowieckiego w 2011 roku spowodowany jest tym, iż w tym roku nastąpił

również spadek liczebności tych jednostek. Nie należy jednakże wychodzić z założenia,

iż wraz ze wzrostem liczby jednostek zagranicznych wzrastają nakłady na rzeczowe aktywa

trwałe. W roku 2012 mimo niewielkiego wzrostu liczby jednostek zagranicznych obserwuje

się widoczny wzrost nakładów na rzeczowe aktywa trwałe ogółem, które kształtują się

na poziomie 7730,2 mln zł (wzrost o ok. 217,5% w stosunku do roku poprzedniego).

Należy zwrócić uwagę na wielkość nakładów na rzeczowe aktywa trwałe w sekcjach

PKD. W latach 2008-2012 obserwuje się dominację wielkości nakładów w przetwórstwie

przemysłowym. W 2009 roku wartość poniesionych przez jednostki zagraniczne nakładów

na rzeczowe aktywa trwałe ukształtowała się na poziomie 4734,4 mln zł, przy czym

największe nakłady na rzeczowe aktywa trwałe (1762,8 mln zł co stanowi 37,2% nakładów

ogółem) poniosły jednostki zagraniczne podmiotów sprawozdawczych zaangażowanych

w przetwórstwo przemysłowe. Podobnie sytuacja kształtowała się w latach 2010 i 2011,

w których nakłady wynosiły kolejno 3694,3 i 3554,4 mln zł. W roku 2011 spadek nakładów

w porównaniu z 2010 roku wyniósł 3,8%. Największe nakłady na rzeczowe aktywa trwałe

w 2010 i 2011 poniosły jednostki zagraniczne przetwórstwa przemysłowego i wynosiły

kolejno 1201,4 mln zł (co stanowi 35% nakładów ogółem) oraz 1604,1 mln zł (co stanowi

45,1% nakładów ogółem). W 2012 roku największe nakłady na rzeczowe aktywa trwałe

zostały poniesione również w sekcji „przetwórstwo przemysłowe” i stanowiły 16,4%

całkowitych nakładów.
18

18

 GUS, Departament Informacji [2008-2012]

161

3.3.2. Analiza wielkości zatrudnienia w jednostkach zagranicznych

Analiza wielkości zatrudnienia dotyczy zatrudnienia w jednostkach zagranicznych

podmiotów sprawozdawczych i obejmuje również zatrudnienie w szeroko pojętej logistyce.

Ze względu na fakt, iż praktycznie w każdym przedsiębiorstwie podejmowane są działania

z zakresu logistyki i wdrażane systemy logistyczne należy założyć, iż traktowanie tej

zmiennej dla potrzeb określenia stopnia umiędzynarodowienia logistyki jest wskazane.

Tym bardziej, iż mowa jest tutaj o jednostkach zagranicznych podmiotów sprawozdawczych.

W oparciu o materiał statystyczny pozyskany z GUS i obejmujący zatrudnienie

w jednostkach zagranicznych w okresie od 2008-2012 istnieje możliwość wskazania

na zatrudnienie w poszczególnych województwach czy też sektorach gospodarki oraz

tendencję jego wzrostu bądź spadku.

Tabela 23. Liczba zatrudnienia w jednostkach zagranicznych w latach 2008-2012.

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

Wielkość zatrudnienia w jednostkach zagranicznych, w tym w logistyce do roku 2010

włącznie miała tendencję wzrostową. W 2009 roku zaobserwowano wzrost zatrudnienia

o ok. 7,9% w stosunku do roku poprzedniego. W 2010 wzrost procentowy sięgnął nawet

14,1% w stosunku do roku 2009. Rok 2011 był rokiem niewielkiego spadku na poziomie

1,54%, pomimo wzrostu liczby jednostek zagranicznych. Wpływ na ten fakt mogły mieć

choćby redukcje w zatrudnieniu, spowodowane wypieraniem przez nowoczesne technologie

konieczność tworzenia nowych miejsc pracy. Również nowoczesne technologie związane

z zarządzaniem logistyką i przedsiębiorstwem, jak również wdrażanie systemów

logistycznych mają znaczący wpływ. W 2012 widoczny jest wzrost liczby pracujących

w stosunku do roku poprzedniego o 2,86%.

Analizując wielkość zatrudnienia należy zwrócić uwagę na jej wielkość w jednostkach

zagranicznych ościennych krajów Polski w latach 2008-2012.

19

 LJZ – Liczba Jednostek Zagranicznych

Rok LJZ
19

 Liczba pracujących Wzrost / spadek

liczby pracujących w %

2008 2541 120318 -

2009 2747 129783 7,9

2010 2988 148083 14,1

2011 3178 145805 -1,54

2012 3194 149977 2,86

162

Tabela 24. Wielkość zatrudnienia w krajach sąsiadujących z Polską w latach 2008-2012

na tle ogółem

Państwo Rok 2008 Rok 2009 Rok 2010 Rok 2011 Rok 2012

LJZ20

w %

LP21

w %

LJZ

 w %

LP

w %

LJZ

w %

LP

w %

LJZ

w %

LP

w %

LJZ

w %
LP

w %
Ogółem 100 100 100 100 100 100 100 100 100 100

Białoruś 2,9 6,1 3,06 3,08 2,95 3,3 2,45 3,33 2,41 3,09

Litwa 3,58 # 4,04 # 3,51 # 3,65 # 3,57 #

Niemcy 12,24 15,22 13,54 14,49 13,4 14,92 13,44 17,01 12,9 15,27

Czechy 8,34 14,42 8,3 10,54 8,23 9,16 8,5 7,9 8,17 8,43

Słowacja 3,97 2,60 4,44 2,55 4,18 3,18 4,72 2.59 4,35 2,72

Rosja 7,99 9,67 7,64 8,5 7,73 8,43 7,61 8,77 7,42 9,82

Ukraina 13,58 13,65 12,67 11,39 11,91 8,75 11,17 9,99 10,86 10,11

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

Największy udział procentowy liczby zatrudnienia i jednostek zagranicznych

w państwach sąsiadujących z Polską jest w Niemczech i na Ukrainie. Najmniejsze

zatrudnienie na tle pozostałych państw widoczna jest w jednostkach zagranicznych

zlokalizowanych na Białorusi. Tendencja wzrostowa z niewielkimi wahaniami widoczna jest

również w przypadku Słowacji. W przypadku Rosji w latach 2010-2012 obserwuje się

stopniowy spadek liczby jednostek zagranicznych, widoczny jest natomiast wzrost liczby

pracujących. W przypadku Litwy liczba jednostek zagranicznych ma tendencje spadkowe za

wyjątkiem roku 2009, natomiast brak danych dotyczących liczby pracujących w jednostkach

zagranicznych.

20

 LJZ – Liczba Jednostek Zagranicznych
21

 LP – Liczba Pracujących

163

Wykres 31. Liczba jednostek zagranicznych oraz liczba pracujących w % w latach

2008-2012 w Niemczech

12,9
13,4413,4

13,54

12,24

15,27

17,01

14,9215,22

14,49

0

2

4

6

8

10

12

14

16

18

Rok

2008

Rok

2009

Rok

2010

Rok

2011

Rok

2012

Liczba jednostek

zagranicznych

Liczba pracujących

Źródło: Opracowanie własne na podstawie: [GUS]

W 2008 roku jednostki zagraniczne w Niemczech stanowiły 12,24% jednostek zagranicznych

ogółem. W kolejnych latach obserwuje się wzrost tych jednostek, za wyjątkiem roku 2010,

w którym to widoczny jest delikatny spadek. Również w przypadku liczby pracujących

widoczny jest wzrost, szczególnie w 2011 roku w porównaniu do poprzedniego, pomijając

fakt, iż wzrost liczby jednostek zagranicznych pozostał na prawie niezmienionym poziomie.

W roku 2012 w przypadku dwóch zmiennych widoczny jest znaczny spadek.

3.3.3. Współczynnik umiędzynarodowienia logistyki województwa – wyniki badań

Umiędzynarodowienie przedsiębiorstwa jest ściśle powiązane

z umiędzynarodowieniem aktywności logistycznych podejmowanych przez przedsiębiorstwo.

Wraz z rozwojem internacjonalizacji przedsiębiorstw coraz większe znaczenie przypisuje się

logistyce międzynarodowej, jako metodzie zarządzania międzynarodowym łańcuchem

dostaw.

164

Tabela 25. Współczynnik umiędzynarodowienia logistyki jednostek sprawozdawczych

posiadających udziały, oddziały bądź zakłady za granicą według województw w latach

2008-2011
22

Województwo Rok 2008 Rok 2009 Rok 2010 Rok 2011

Ogółem [1,0] [1,0] [1,0] [1,0]

Dolnośląskie 0,0831 0,0741 0,0776 0,0900

Kujawsko-pomorskie 0,0152 # 0,0253 0,0272

Lubelskie 0,0227 # 0,0233 0,0200

Lubuskie 0,0114 0,0134 0,0059 0,0067

Łódzkie 0,0220 0,0218 0,0225 0,0246

Małopolskie 0,0676 0,0742 0,0740 0,0748

Mazowieckie 0,4885 0,4437 0,4608 0,4617

Opolskie 0,0082 0,0078 0,0069 0,0083

Podkarpackie 0,0326 0,0404 0,0493 0,0552

Podlaskie 0,0100 0,0249 0,0079 0,0071

Pomorskie 0,0521 0,0547 0,0701 0,0701

Śląskie 0,0863 0,0563 0,0661 0,0419

Świętokrzyskie 0,0863 0,0329 0,0240 0,2230

Warmińsko-mazurskie 0,0019 0,0029 0,0026 0,0033

Wielkopolskie 0,0534 0,0534 0,0520 0,0597

Zachodnio-

Pomorskie

0,0290

0,0290 0,0318 0,0274

Źródło: Opracowanie własne na podstawie: [GUS]

Im współczynnik umiędzynarodowienia jest bardziej zbliżony do wartości jeden, tym większe

jest umiędzynarodowienie województw. Z wyliczeń wynika, iż najwyższy współczynnik

umiędzynarodowienia logistyki dotyczy województwa mazowieckiego. Oznacza

to, iż przedsiębiorstwa zlokalizowane w tym województwie są silnie umiędzynarodowione

oraz działania logistyczne stosowane przez przedsiębiorstwa są zróżnicowane. Możliwe jest

to dzięki stosowaniu odpowiednich systemów logistycznych, strategii logistycznych oraz

zintegrowanych systemów logistycznych. Wpływ ma również odpowiednia infrastruktura

logistyczna i regulacje prawne. W latach 2008-2011 obserwuje się wzrost współczynnika

22

 Dane statystyczne niezbędne do obliczenia współczynnika umiędzynarodowienia logistyki województwa za

2012 rok, tj.: nakłady na rzeczowe aktywa trwałe (w tym na transport i magazynowanie), liczba pracujących,

liczba jednostek zagranicznych, przychody ze sprzedaży produktów, towarów i materiałów nie są publikowane

przez GUS w ogólnodostępnym sprawozdaniu „Działalność podmiotów posiadających udziały w podmiotach

z siedzibą za granicą w 2012 r”. Na chwilę obecną nie można ich pozyskać z GUS. Z tego też tytułu

współczynnik umiędzynarodowienia logistyki województw za 2012 rok nie może zostać obliczony.

165

umiędzynarodowienia logistyki województwa Mazowieckiego. W 2011 roku współczynnik

ten stanowił 46% wartości umiędzynarodowienia kraju.

Tabela 26. Województwa o najwyższym stopniu umiędzynarodowienia logistyki

0

0,1

0,2

0,3

0,4

0,5

0,6

Dolnośląskie Mazowieckie Wielkopolskie

2008

2009

2010

2011

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

Najniższy wskaźnik umiędzynarodowienia zaobserwować można w województwie

lubelskim, podlaskim i warmińsko-mazurskim. Na spadek ten wpływ ma zmniejszająca się

liczba pracujących w logistyce oraz spadek nakładów na rzeczowe aktywa trwałe

w transporcie i magazynowaniu. Przypuszcza się, iż wskaźnik umiędzynarodowienia będzie

miał lekką tendencję spadkową ze względu na sytuację polityczno-gospodarczą we

wschodniej Europie, ponieważ duża liczba podmiotów sprawozdawczych posiada na tamtych

obszarach swoje jednostki zagraniczne i istnieje prawdopodobieństwo wycofywania się

stamtąd firm.

3.4. Analiza przedsiębiorstw posiadających jednostki zagraniczne, w tym związane

z logistyką, w latach 2008 - 2012 – współczynnik korelacji

W niniejszym opracowaniu przedstawiona została analiza firm polskich, które

posiadają jednostki za granicą (udziały, oddziały lub zakłady). Wśród badanych podmiotów

gospodarczych zostały uwzględnione firmy, które za granicą posiadają udziały, oddziały lub

zakłady. Podmioty te, jak również ich jednostki zagraniczne, ze względu na wysoki stopień

internacjonalizacji, podejmuje zróżnicowane operacje logistyczne w ramach swojej

działalności.

166

Dane źródłowe do badania zostały pozyskane od Głównego Urzędu Statystycznego,

Departament Informacji GUS, a ich źródłem są sprawozdania sporządzane na formularzu

KZZ „Sprawozdanie podmiotów posiadających za granicą udziały, oddziały lub zakłady”.

Celem badania była charakterystyka działalności gospodarczej jednostek

zagranicznych, w których podejmowane są działania logistyczne (przychody, eksport, import,

nakłady rzeczowe na środki trwałe, w tym na transport i magazynowanie, zatrudnienie, w tym

w logistyce) oraz pokazanie istotnych związków korelacyjnych między liczbą jednostek

zagranicznych a osiąganymi przez nie przychodami, wartością eksportu i importu, nakładami

rzeczowymi na środki trwałe oraz poziomem zatrudnienia. Okres analizy obejmuje lata

2008-2011, co umożliwiło również pokazanie zmian w czasie w liczbie jednostek

zagranicznych oraz dynamikę zmian w przeciągu tych czterech lat w ich działalności

gospodarczej, tak ogółem dla Polski, jak i w układzie przestrzennym 16 województw.

W opracowaniu dokonano również identyfikacji kraju, w którym polskie przedsiębiorstwa

mają udziały, odziały lub zakłady za granicą i pokazano zmiany w latach 2008-2012

w hierarchii lokalizacji (kraju) jednostek zagranicznych. W analizie wykorzystane zostały

wskaźniki statystyczne z zakresu analizy dynamiki zjawisk oraz korelacji.

3.4.1. Opis wskaźników statystycznych wykorzystanych w analizie

Do oceny zmian w czasie liczby jednostek zagranicznych, ich działalności

gospodarczej oraz kraju lokalizacji wykorzystane zostały wskaźniki dynamiki (indeksy
23

).

Indeks jednopodstawowy Indeks łańcuchowy

100
/



o

t

ot
y

y
i 100

1

1/






t

t

tt
y

y
i

 gdzie:

t
y – wielkość okresie badanym (t);

0
y - wielkość okresie w okresie podstawowym (o)

1t
y - wielkość zjawiska z okresu bezpośrednio poprzedzającego okres badany (t-1)

Indeksy są wielkościami niemianowanymi, do interpretacji wyraża się je najczęściej

w procentach.

Na podstawie szeregu indeksów łańcuchowych, opisujących tempo zmian z okresu na

okres obliczone zostało średnie tempo zmian w badanym przedziale czasowym. Jest to

23

 Indeks jest to iloraz wielkości zjawiska w okresie badanym (t) do wielkości tego zjawiska w okresie przyjętym

za podstawę porównania; podstawą porównania może być wielkość zjawiska z jednego, wybranego okresu

zwanego okresem podstawowym (o) lub z okresu bezpośrednio poprzedzającego okres badany (t-1).

167

średnia geometryczna z indeksów łańcuchowych, tzn. pierwiastek k-tego stopnia z iloczynu

k kolejnych indeksów łańcuchowych. Dla n okresów mamy n-1 indeksów łańcuchowych

dlatego k=n-1

1

1

1

12

1

2

3

1

21
1/2/12/31/2

1

11

...... 










 n
n

n

n

n

n

nn
nnnn

n

t

t
n

t y

y

y

y

y

y

y

y

y

y
iiii

y

y
G

maxmin
iGi 

Średnie tempo zmian wielkości zjawiska z okresu na okres wynosi T=G -100%

 Do oceny związku korelacyjnego miedzy liczbą jednostek zagranicznych w tym

związanych z logistyką a nakładami rzeczowymi na środki trwałe, liczbą pracujących,

przychodami tych firm eksportem i importem wykorzystany został współczynnikami korelacji

cząstkowej wyrażony wzorami:

)1)(1(

)1)(1(

)1)(1(

2

13

2

12

131223

1.23

2

23

2

12

231213

2.13

2

23

2

13

231312

3.12

rr

rrr
r

rr

rrr
r

rr

rrr
r
















Współczynniki występujące po prawej stronie wzorów są współczynnikami korelacji

liniowej. Po lewej stronie zapis oznacza korelację np. cechy X1 z cechą X2, natomiast po

kropce X3 – oznacza zmienną wywierającą wpływ na korelację dwóch cech pozostałych,

który chcemy w danym przypadku wyeliminować.

O sile związku między zmienną zależną X1 i zmiennymi niezależnymi X2, X3 mówi nam tzw.

współczynnik korelacji wielorakiej:

Współczynnik korelacji wielorakiej jest zawsze wielkością zawartą między 0 a 1.

Do oceny istotności współczynników korelacji wykorzystano testy istotności dla

współczynnika korelacji. W tym celu została sprawdzona hipoteza, że zmienne X i Y nie są

skorelowane
24

, tzn. że H0= wobec H1.

Weryfikację hipotezy przeprowadzamy następująco:

1. obliczamy r z próby

2. wyznaczamy wartość statystyki t 2

1
2





 n

r

r
t , która ma rozkład t-Studenta o n-2

stopniach swobody

24

 dla rozkładu normalnego, weryfikacja, że zmienne są niezależne

)r(1

rrr2rr
R

2

jl

jlilij

2

il

2

ij

jli







168

3. z tablic t-Studenta wyznaczamy t takie, że 


)(ttP

odrzucamy hipotezę H0 o braku korelacji między zmiennymi na rzecz H1, jeżeli |t|., gdy

przeciwnie – nie mamy podstaw do odrzucenia hipotezy zerowej.

3.4.2. Charakterystyka jednostek zagranicznych w latach 2008-2012

W 2012 r. firmy polskie posiadały za granicą 3194
25

 jednostek zagranicznych.

W 2012 r. ich liczba wzrosła o ponad 25% w porównaniu do roku 2008 r. (tab. 1).

W przeciągu pięciu lat polskie przedsiębiorstwa zwiększyły systematycznie liczbę jednostek

zagranicznych. W latach 2008-2012 ilość udziałów, oddziałów i zakładów zagranicznych

wzrastała średnio z roku na rok o 5%
26

. Owa tendencja wzrostowa widoczna była

w większości województw w kraju, jednak tempo wzrostu liczby jednostek zagranicznych

w układzie przestrzennym – 16 województw – było bardzo zróżnicowane (tab. 1).

Tablica 1. Dynamika liczby jednostek zagranicznych według województw w latach 2008-

2012

Województwa Rok 2008 = 100

2008 2009 2010 2011 2012

Dolnośląskie 100,0 101,1 116,8 145,9 173,0

Kujawsko-pomorskie 100,0 140,0 145,5 160,0 174,5

Lubelskie 100,0 95,4 107,7 121,5 110,8

Lubuskie 100,0 109,8 80,4 94,1 105,9

Łódzkie 100,0 105,4 117,1 123,4 103,6

Małopolskie 100,0 104,1 111,2 121,2 115,8

Mazowieckie 100,0 106,9 119,7 123,8 126,1

Opolskie 100,0 109,7 119,4 141,9 148,4

Podkarpackie 100,0 127,6 139,8 141,8 136,7

Podlaskie 100,0 111,5 103,8 107,7 96,2

Pomorskie 100,0 105,1 119,9 137,8 136,5

Śląskie 100,0 104,5 107,8 103,0 104,1

Świętokrzyskie 100,0 114,3 122,2 119,0 117,5

Warmińsko-mazurskie 100,0 225,0 237,5 250,0 250

Wielkopolskie 100,0 118,5 142,8 155,5 150,3

Zachodniopomorskie 100,0 102,0 96,4 97,5 92,4

Ogółem 100,0 108,1 117,6 125,1 125,7

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

W 2012 r. w porównaniu z 2008 r. największy wzrost o 150% liczby jednostek zagranicznych

odnotowały podmioty gospodarcze zlokalizowane w województwie warmińsko-mazurskim.

25

 GUS, 20143, Działalność podmiotów posiadających udziały w podmiotach z siedzibą za granicą w 2012 r.
26

 Wartość średniej geometryczna obliczonej dla lat 2008-2012, tablica 2

169

Na kolejnych miejscach znalazły się województwa: kujawsko-pomorskie, w przypadku

którego liczba firm posiadających jednostki za granicą w 2012 r. wzrosła w porównaniu

z 2008 r. o prawie 75% i Wielkopolskie, w którym analogiczny wzrost wynosił około 50%.

W analizowanym okresie w przypadku dwóch województw, zachodniopomorskiego

i lubuskiego liczba podmiotów posiadających oddziały, udziały lub zakłady za graniczą

zmniejszyła się. W 2011 r. w porównaniu z 2008 r. liczba firm z siedzibą w województwie

lubuskim posiadających jednostki za granicą zmalała o 6%, natomiast w 2012 roku wzrosła

o tą samą wartość. W przypadku przedsiębiorstw z województwa zachodniopomorskiego

liczba ich jednostek zagranicznych zmalała w 2012 roku o 7,6% w stosunku do roku 2008.

Obliczone wartości średniej geometrycznej wskazują, iż w latach 2008-2012 średnio z roku

na rok przedsiębiorstwa z województwa warmińsko-mazurskiego zwiększały liczbę

oddziałów i zakładów za granicą średnio o ponad 25% (tab. 2). Na przeciwnym biegunie,

w badanym okresie, znalazły się firmy z województwa zachodniopomorskiego, które z roku

na rok ograniczały liczbę jednostek zagranicznych średnio o 2%. W latach 2008-2012 średnio

roczny przyrost liczby jednostek zagranicznych powyżej przeciętnego poziomu w kraju

odnotowały firmy z siedzibami w województwach: dolnośląskim, kujawsko-pomorskim,

opolskim, podkarpackim, pomorskim oraz wielkopolskim.

Tablica 2. Tempo przyrostu jednostek zagranicznych według województw w latach

2008-2012

Województwa Wartość średniej

geometrycznej za

lata 2008-2012

Dolnośląskie 114,7

Kujawsko-pomorskie 114,9

Lubelskie 102,6

Lubuskie 101,4

Łódzkie 100,9

Małopolskie 103,7

Mazowieckie 106

Opolskie 110,4

Podkarpackie 108,2

Podlaskie 99

Pomorskie 108,1

Śląskie 101

Świętokrzyskie 104,1

Warmińsko-mazurskie 125,8

Wielkopolskie 110,7

Zachodniopomorskie 98

Ogółem 105,9

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

170

Przyglądając się rozmieszczeniu jednostek zagranicznych w układzie przestrzennym w latach

2008 – 2011 nie trudno zauważyć (rys. 17), że mamy do czynienia ze stałą dominacją firm

zlokalizowanych głównie w tych samych województwach. W badanym okresie, największa

liczba podmiotów posiadających za granicą udziały, oddziały lub zakłady występowała

w trzech województwach: mazowieckim, małopolskim i śląskim, zaś najmniejsza ich liczba

występowała w województwach: warmińsko-mazurskim, podlaskim, lubuskim i opolskim.

Warte podkreślenia jest jednak, że w przypadku województw charakteryzujących się

w badanym okresie największą liczbą zlokalizowanych firm posiadających jednostki

zagraniczne (tj. województwa: Mazowieckie, małopolskie i śląskie), tempo przyrostu nowych

udziałów, oddziałów i zakładów zagranicznych było znacznie wolniejsze od średniego

poziomu w kraju.

Rysunek 17. Liczba jednostek zagranicznych według województw w 2008 r. i 2011 r.

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

3.4.3. Charakterystyka działalności gospodarczej jednostek zagranicznych firm

z siedzibą w Polsce

W 2011 r. jednostki zagraniczne uzyskały 136995 mln zł przychodów ze sprzedaży.

W 2011 r. w porównaniu z rokiem wyjściowym analizy (2008 r.) nastąpił wzrost wielkości

przychodów ze sprzedaży o ponad 12% (tab. 3). W latach 2008-2011 przychody ze sprzedaży

jednostek zagranicznych wzrastała średnio z roku na rok o prawie 4% (3,91%).

171

W analizowanym okresie nie wszystkie podmioty gospodarcze odnotowały wzrost wielkości

sprzedaży. W przypadku firm zlokalizowanych w województwach lubuskim i lubelskim,

które miały jednostki zagraniczne, mieliśmy do czynienia z ponad 50% zmniejszeniem się

wielkości sprzedaży w 2011 r. w porównaniu z 2008 r. W latach 2008-2011 największe

średnioroczne tempo spadku wielkości sprzedaży, przekraczające 20% z roku na rok,

odnotowały udziały, oddziały oraz zakłady zagraniczne firm zlokalizowanych

w województwach lubuskim i śląskim (tab. 3). Na przeciwnym biegunie znalazły się

podmioty mające jednostki zagraniczne, w przypadku których w 2011 r. w porównaniu

z 2008 przychody ze sprzedaży wzrosły o ponad 100%. Były to jednostki zagraniczne

podmiotów gospodarczych z województw: zachodniopomorskiego (wzrost o ponad 135%),

łódzkiego (analogiczny wzrost wynosił 120%) i świętokrzyskim (około 107%).

Tablica 3. Dynamika wielkości przychodów ze sprzedaży jednostek zagranicznych firm

zlokalizowanych w Polsce według województw w latach 2008-2011
27

Województwa Rok 2008 = 100 Wartość średniej

geometrycznej za

lata 2008-2011 2008 2009 2010 2011

Dolnośląskie 100,0 88,2 103,1 121,4 106,7

Kujawsko-pomorskie 100,0 . 160,0 202,1 .

Lubelskie 100,0 . 52,3 46,4 .

Lubuskie 100,0 135,7 38,7 44,1 76,1

Łódzkie 100,0 119,6 150,4 220,2 130,1

Małopolskie 100,0 89,5 95,6 113,6 104,3

Mazowieckie 100,0 70,9 86,5 114,4 104,5981

Opolskie 100,0 102,3 72,1 98,9 99,61863

Podkarpackie 100,0 111,9 131,4 144,5 113,0592

Podlaskie 100,0 77,2 114,6 136,9 111,0284

Pomorskie 100,0 77,4 94,3 129,3 108,9407

Śląskie 100,0 74,7 83,2 52,1 80,48922

Świętokrzyskie 100,0 110,2 143,0 206,5 127,3468

Warmińsko-mazurskie 100,0 134,3 97,7 146,7 113,6178

Wielkopolskie 100,0 91,9 47,7 62,3 85,38998

Zachodniopomorskie 100,0 157,1 229,9 235,4 133,0226

Ogółem 100,0 87,7 89,9 112,2 103,9116

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

Z roku na rok największe tempo wzrostu przychodów ze sprzedaży charakteryzowało

podmioty gospodarcze posiadające udziały, oddziały i zakłady za granicą, które

27

 Dane statystyczne dotyczące wielkości przychodów ze sprzedaży jednostek zagranicznych firm

zlokalizowanych w Polsce w poszczególnych województwach nie są publikowane przez GUS w sprawozdaniu

„Działalność podmiotów posiadających udziały w podmiotach z siedzibą za granicą w 2012 r”. Na chwilę

obecną nie można ich pozyskać z GUS.

172

zlokalizowane były w województwach: zachodniopomorskim (średnio roczny wzrost wynosił

33%), łódzkim (30%) i świętokrzyskim (27%). W 2011 r. jednostki zagraniczne firm

z siedzibą w Polsce zatrudniały łącznie ponad 146 tys. osób, co stanowiło wzrost

w porównaniu do 2008 r. o ponad 21%. W latach 2008-2011 z roku na rok zwiększała się

liczba osób pracujących w jednostkach zagranicznych średnio o około 7% (tab. 4).

Rozpatrując dynamikę zatrudnienia w jednostkach zagranicznych firm polskich w układzie

wojewódzkim widać jej duże zróżnicowanie, podobnie jak omówionych wcześniej

przychodów ze sprzedaży.

Tablica 4. Dynamika liczby pracujących w jednostkach zagranicznych firm

zlokalizowanych w Polsce według województw w latach 2008-2011
28

Województwa

rok 2008 = 100 Wartość średniej

geometrycznej za lata

2008-2011
2008 2009 2010 2011

Dolnośląskie 100,0 87,8 98,5 97,6 99,2

Kujawsko-pomorskie 100,0 . 184,4 221,9 .

Lubelskie 100,0 . 133,1 111,8 .

Lubuskie 100,0 102,8 46,0 62,7 85,6

Łódzkie 100,0 98,8 90,6 113,8 104,4

Małopolskie 100,0 84,5 87,3 94,3 98,1

Mazowieckie 100,0 169,5 171,1 174,3 120,3

Opolskie 100,0 93,3 84,4 111,5 103,7

Podkarpackie 100,0 105,8 177,6 189,0 123,6

Podlaskie 100,0 88,1 87,1 90,8 96,8

Pomorskie 100,0 90,7 93,3 132,3 109,8

Śląskie 100,0 58,4 97,3 43,4 75,7

Świętokrzyskie 100,0 81,6 99,3 83,1 94,0

Warmińsko-mazurskie 100,0 566,7 551,7 698,3 191,1

Wielkopolskie 100,0 93,4 125,8 119,4 106,1

Zachodnio-pomorskie 100,0 36,9 66,3 77,3 91,8

Ogółem 100,0 107,9 123,1 121,2 106,6

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

W 2011 r. w porównaniu z rokiem 2008 nastąpił rekordowy wzrost zatrudnienia

w jednostkach zagranicznych firm z województwa warmińsko-mazurskiego, który wyniósł

ponad 598%. Należy jednak podkreślić, iż w tym krótkim okresie mieliśmy do czynienia

z dużymi wahaniami liczby pracujących w tych jednostkach zagranicznych (ogromny wzrost

liczby pracujących w 2009 r. w porównaniu z 2008 r., jak również zmniejszenie się

28

 Dane statystyczne dotyczące liczby pracujących w jednostkach zagranicznych firm zlokalizowanych w Polsce

w poszczególnych województwach nie są publikowane przez GUS w sprawozdaniu „Działalność podmiotów

posiadających udziały w podmiotach z siedzibą za granicą w 2012 r”. Na chwilę obecną nie można ich pozyskać

z GUS.

173

zatrudnienia w 2010 r. w porównaniu z 2009 rokiem) trudno więc w tak krótkim okresie

wnioskować o wyraźnych tendencjach wzrostu lub spadku zatrudnienia. Natomiast

w przypadku udziałów, oddziałów i zakładów zagranicznych podmiotów zlokalizowanych

w województwie kujawsko-pomorskim, w analizowanym okresie z roku na rok

obserwowaliśmy wzrost liczby pracujących jednostkach zagranicznych (w 2011

r. w porównaniu z 2008 r. wzrost ten wyniósł około 122% - dane tab. 4). W latach 2008-2011,

największe tempo wzrostu zatrudnienia charakteryzowało jednostki zagraniczne firm, które

mały siedziby w województwach: mazowieckim (średnio z roku na rok zatrudnienie wzrastało

o ponad 20%), podkarpackie (26%) i warmińsko-mazurskim (91%). W badanym okresie,

z roku na rok, spadek zatrudnienia odnotowywały jednostki zagraniczne firm

zlokalizowanych w 6 województwach (patrz wartości średniej geometrycznej tab.4),

a maksimum przypadło na jednostki zagraniczne podmiotów zlokalizowanych

w województwie lubuskim (średnio z roku na rok zatrudnienie zmniejszało się o ponad 14%).

W 2011 r. eksport jednostek zagranicznych wyniósł ponad 39599 mln zł, co stanowiło wzrost

w porównaniu z 2008 r. o około 7%, natomiast przeciągu czterech lat (2008-2011),

przeciętnie z roku na rok eksport wzrastał o ponad 2%. Dynamiczny wzrost liczby jednostek

zagraniczny przez podmioty mające siedzibę w województwie warmińsko-mazurskim,

przełożył się nie tylko na dynamiczny wzrost przychodów i zatrudnienia w tych jednostkach

zagranicznych, ale również na olbrzymi wzrost eksportu. W latach 2008-2011 w przypadku

jednostek zagranicznych podmiotów gospodarczych z województwa warmińsko-mazurskiego

wielkość eksportu wzrastała średnio z roku na rok o 129%.

Tablica 5. Dynamika eksportu w jednostkach zagranicznych firm zlokalizowanych

w Polsce według województw w latach 2008-2011
29

Województwa

Rok 2008 = 100 Wartość średniej geometrycznej za

lata 2008-2011 2008 2009 2010 2011

Dolnośląskie 100,0 40,8 57,1 33,4 69,4

Kujawsko-pomorskie 100,0 - 126,6 146,1 -

Lubelskie 100,0 - 114,4 80,4 -

Lubuskie 100,0 141,1 12,7 18,5 57,0

Łódzkie 100,0 44,6 165,2 251,5 136,0

Małopolskie 100,0 96,0 108,4 146,8 113,6

Mazowieckie 100,0 56,1 83,0 123,8 107,4

Opolskie 100,0 86,9 229,8 516,4 172,8

29

 Dane statystyczne dotyczące wielkości eksportu dokonanego w jednostkach zagranicznych firm

zlokalizowanych w Polsce w poszczególnych województwach nie są publikowane przez GUS w sprawozdaniu

„Działalność podmiotów posiadających udziały w podmiotach z siedzibą za granicą w 2012 r”. Na chwilę

obecną nie można ich pozyskać z GUS.

174

Podkarpackie 100,0 87,4 120,6 135,1 110,5

Podlaskie 100,0 62,3 173,7 132,0 109,7

Pomorskie 100,0 135,5 184,8 182,8 122,3

Śląskie 100,0 50,1 35,0 77,5 91,9

Świętokrzyskie 100,0 102,2 182,9 190,3 123,9

Warmińsko-mazurskie 100,0 59,5 897,8 1201,7 229,0

Wielkopolskie 100,0 87,4 8,7 13,2 50,9

Zachodniopomorskie 100,0 313,2 594,0 468,2 167,3

Ogółem 100,0 68,4 78,4 106,9 102,3

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

W badanym okresie wzrost eksportu z roku na rok przeciętnie o ponad 60% charakteryzował

jednostki zagraniczne firm mających siedziby w województwach: opolskim

i zachodniopomorskim (tab. 5). W analizowanym okresie czterech lat w największym stopniu

malały z roku na rok wielkości eksportu jednostek zagranicznych firm z województw

wielkopolskiego (średnio o 49%) i lubuskiego (43%). Wartość importu zrealizowanego przez

jednostki zagraniczne w 2011 r. wynosiła ponad 62155 mln zł, co stanowiło wzrost

w porównaniu z 2008 r. o niespełna 32% (tab. 6). Porównując dynamikę eksportu i importu,

w badanym okresie, można zauważyć, że z roku na rok wartość importu wzrastała szybciej

niż eksport. W latach 2008-2011 import jednostek zagranicznych wzrastał z roku na rok

przeciętnie o około 10%. Przyjrzyjmy się wielkości importu jednostek zagranicznych

w układzie przestrzennym 16 województw. W 2011 r. w porównaniu z 2008 r. największy

wzrost wielkości importu, przekraczający 100%, charakteryzował jednostki zagraniczne

podmiotów z siedzibami w województwach: warmińsko-mazurskim, opolskim, małopolskim,

kujawsko-pomorskim i łódzkim (tab. 6).

Tablica 6. Dynamika importu w jednostkach zagranicznych firm zlokalizowanych

w Polsce według województw w latach 2008-2011
30

Województwa Rok 2008 = 100 Wartość średniej

geometrycznej za

lata 2008-2011
2008 2009 2010 2011

Dolnośląskie 100,0 89,5 113,2 95,6 98,5

Kujawsko-pomorskie 100,0 188,7 241,7

Lubelskie 100,0 57,6 66,1

Lubuskie 100,0 107,7 79,5 100,1 100,0

Łódzkie 100,0 68,2 119,7 218,0 129,7

Małopolskie 100,0 177,4 268,2 299,5 144,1

30

 Dane statystyczne dotyczące wielkości importu dokonanego w jednostkach zagranicznych firm

zlokalizowanych w Polsce w poszczególnych województwach nie są publikowane przez GUS w sprawozdaniu

„Działalność podmiotów posiadających udziały w podmiotach z siedzibą za granicą w 2012 r”. Na chwilę

obecną nie można ich pozyskać z GUS.

175

Mazowieckie 100,0 64,8 82,4 124,6 107,6

Opolskie 100,0 164,2 231,1 381,5 156,3

Podkarpackie 100,0 110,6 137,7 165,6 118,3

Podlaskie 100,0 30,7 45,1 54,1 81,5

Pomorskie 100,0 87,4 96,6 115,3 104,8

Śląskie 100,0 67,6 67,2 84,9 94,7

Świętokrzyskie 100,0 99,4 104,9 97,6 99,2

Warmińsko-mazurskie 100,0 318,7 323,8 481,1 168,8

Wielkopolskie 100,0 98,1 115,0 173,9 120,2

Zachodniopomorskie 100,0 43,3 236,5 318,8 147,2

Ogółem 100,0 72,9 94,5 131,6 109,6

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

Spadek wielkości importu w 2011 r. w porównaniu z rokiem wyjściowym 2008 r. odnotowały

jednostki zagraniczne podmiotów gospodarczych zlokalizowanych w województwach:

śląskim, świętokrzyskim, dolnośląskim, lubelskim i podlaskim (maksymalny spadek importu

w 2011 roku w porównaniu z 2008 r. o 46%). Obliczone wartości średniej geometrycznej

wskazują, iż w najszybciej w latach 2008-2011, średnio z roku na rok wzrastała wielkość

importu jednostek zagranicznych firm z siedzibami w województwach: warmińsko-

mazurskim (w badanym okresie średnio z roku na rok o 68%), opolskim (56%),

zachodniopomorskim (47%). Największą dynamiką spadku wielkości importu

charakteryzowały się udziały, oddziały i zakłady podmiotów gospodarczych z województwa

podlaskiego (w latach 2008-2011średnio z roku na rok wartość importu malała o 18,5%).

Kolejną charakterystyką gospodarczą jednostek zagranicznych są wydatki na aktywa

trwałe. W 2011 r. wielkość poniesionych nakładów na aktywa trwałe jednostek zagranicznych

wyniosła ponad 3554 mln zł, co stanowiło spadek o ponad 75% w porównaniu

z rokiem 2008. W 2011 r. w porównaniu z 2008 r., największy spadek wydatków na aktywa

trwałe, wynoszący ponad 90%, charakteryzował jednostki zagraniczne firm zlokalizowanych

w województwach: podlaskim, lubuskim i zachodniopomorskim (tab. 7).

176

Tablica 7. Dynamika wydatków na aktywa trwałe w jednostkach zagranicznych firm

zlokalizowanych w Polsce według województw w latach 2008-2011
31

Województwa

rok 2008 = 100
Wartość średniej

geometrycznej za

lata 2008-2011 2008 2009 2010 2011

Dolnośląskie 100,0 30,6 25,6 57,8 83,3

Kujawsko-pomorskie 100,0 102,0 93,6

Lubelskie 100,0 44,6 28,6

Lubuskie 100,0 143,3 9,1 6,0 39,2

Łódzkie 100,0 37,0 74,9 70,6 89,0

Małopolskie 100,0 191,8 110,3 102,3 100,8

Mazowieckie 100,0 24,1 19,1 17,3 55,7

Opolskie 100,0 20,6 38,8 50,6 79,7

Podkarpackie 100,0 122,8 101,3 172,2 119,9

Podlaskie 100,0 213,1 14,9 6,9 41,1

Pomorskie 100,0 43,7 56,4 44,9 76,6

Śląskie 100,0 78,3 98,3 50,8 79,8

Świętokrzyskie 100,0 42,2 10,1 9,4 45,5

Warmińsko-mazurskie 100,0 9,6 6,8 21,4 59,8

Wielkopolskie 100,0 24,9 55,4 105,3 101,7

Zachodniopomorskie 100,0 19,1 28,6 4,0 34,1

Ogółem 100,0 32,5 25,4 24,4 62,5

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

Jednostki zagraniczne w ostatnich czterech latach (2008-2011) systematycznie

ograniczały wydatki na aktywa trwałe. W latach 2008-2011, nakłady na aktywa trwałe

dokonywane przez jednostki zagraniczne z roku na rok zmniejszały się przeciętnie o 37,5%.

Przyglądając się podmiotom gospodarczym posiadającym udziały, oddziały i zakłady za

granicą w układzie wojewódzkim, widać, że w latach 2008-2011 systematyczny wzrost

wydatków na aktywa trwałe był widoczny w przypadku firm mających jednostki zagraniczne,

które były zlokalizowane w województwie podkarpackim (średni wzrost o niespełna 20%).

Natomiast w przypadku jednostek zagranicznych podmiotów gospodarczych z województw

małopolskiego i wielkopolskiego, w latach 2008-2011 mieliśmy do czynienia z niewielkim

wzrostem wydatków na aktywa trwałe (tab. 7).

3.4.4. Lokalizacja jednostek zagranicznych w krajach Unii Europejskiej

W 2012 r. firmy z siedzibą w Polsce miały zlokalizowane swoje jednostki zagraniczne

we wszystkich krajach Unii Europejskiej. W całym badanym okresie, lata 2008-2012, około

31

 Dane statystyczne dotyczące wydatków na aktywa trwałe w jednostkach zagranicznych firm zlokalizowanych

w Polsce w poszczególnych województwach nie są publikowane przez GUS w sprawozdaniu „Działalność

podmiotów posiadających udziały w podmiotach z siedzibą za granicą w 2012 r”. Na chwilę obecną nie można

ich pozyskać z GUS.

177

20% jednostek zagranicznych miało siedzibę na terenie Niemiec, a powyżej 13% w Czechach

(rys. 18).

Rysunek 18. Liczba jednostek zagranicznych według krajów w 2008 i 2011 r. (jako

udział w ogółem)

0,00

3,00

6,00

9,00

12,00

15,00

18,00

21,00

24,00

A
u

st
ri

a

B
e

lg
ia

B
u

łg
a

ri
a

C
yp

r

D
a

n
ia

E
st

o
n

ia

F
in

la
n

d
ia

F
ra

n
cj

a

G
re

cj
a

H
is

zp
a

n
ia

Ir
la

n
d

ia

L
itw

a

L
u

ks
e

m
b

u
rg

Ł
o

tw
a

M
a

lta

N
id

e
rl

a
n

d
y

N
ie

m
cy

P
o

rt
u

g
a

lia

R
e

p
u

b
lik

a
 C

ze
sk

a

R
u

m
u

n
ia

S
ło

w
a

cj
a

S
ło

w
e

n
ia

S
zw

e
cj

a

W
ę

g
ry

W
ie

lk
a

 B
ry

ta
n

ia

W
ło

ch
y

2011

2008

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

Liczba jednostek zagranicznych zlokalizowanych w pozostałych krajach wahała się

od niespełna 1% do udziału nie przekraczającego 10% (tab. 8). W latach 2008-2012 udział

poszczególnych krajów, w których były zlokalizowane jednostki zagraniczne polskich firm,

był względnie stały, o czym świadczą wartości obliczonych wskaźników w tab. 8.

Tablica 8. Frakcja jednostek zagranicznych według krajów w latach 2008-2012

(w % ogółem)

Wyszczególnienie

Udział w ogółem

2008 2009 2010 2011 2012

Kraje UE razem 100,00 100,00 100,00 100,00 100,00

Austria 2,05 1,77 1,55 1,01 1,07

Belgia 1,16 1,03 1,17 1,06 0,97

Bułgaria 2,59 1,95 2,00 2,12 2,60

Cypr 5,39 5,05 5,66 6,62 7,38

Dania 0,89 1,34 1,28 1,26 1,27

Estonia 0,55 0,67 0,44 0,40 -

Finlandia 0,68 0,67 0,72 0,66 0,66

Francja 2,32 2,74 3,72 3,44 3,51

Grecja 0,34 0,30 0,28 0,25 -

Hiszpania 1,37 1,77 1,61 2,22 2,09

Irlandia 1,02 0,97 0,78 0,81 0,76

178

Litwa 6,21 6,63 5,83 5,86 5,80

Luksemburg 2,94 2,62 2,83 3,59 3,26

Łotwa 1,43 1,58 1,44 1,26 1,37

Malta 1,71 1,46 1,22 0,86 0,87

Niderlandy 3,55 3,35 3,72 3,69 3,72

Niemcy 21,23 22,64 22,20 21,58 20,97

Portugalia 0,14 0,12 0,11 0,10 -

Republika Czeska 14,47 13,88 13,65 13,64 13,28

Rumunia 7,99 7,97 8,32 8,03 8,19

Słowacja 6,89 7,43 6,94 7,58 7,07

Słowenia 0,48 0,49 0,39 0,35 -

Szwecja 1,64 1,64 2,28 2,43 2,90

Węgry 6,89 6,76 6,33 5,96 6,16

Wielka Brytania 4,23 3,77 3,55 3,39 3,10

Włochy 1,84 1,40 2,00 1,82 1,78

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

Przyjrzyjmy się zatem dynamice przyrostu liczby jednostek zagranicznych z punktu widzenia

lokalizacji za granicą. W latach 2008-2012 podmioty gospodarcze z siedzibą w Polsce z roku

na rok zwiększały liczbę jednostek zagranicznych w krajach UE, średnio o ponad 7%, jednak

dynamika tego przyrostu była zróżnicowana w poszczególnych krajach. W badanym okresie

z roku na rok średnio o ponad 20% zwiększała się liczba jednostek zagranicznych

w krajach takich jak: Dania, Francja, Hiszpania czy Szwecja (tab. 9). W tym samym okresie

liczba jednostek zagranicznych zlokalizowanych w Austrii zmniejszała się z roku na rok

przeciętnie o niespełna 8,5%.

Tablica 9. Dynamika zmian liczby jednostek zagranicznych według krajów w latach

2008-2012

Wyszczególnienie

Rok 2008=100 Wartość średniej

geometrycznej za

lata 2008-2012
2008 2009 2010 2011 2012

Kraje UE razem 100,0 112,2 123,0 135,1 134,1 107,6

Austria 100,0 96,7 93,3 66,7 70 91,5

Belgia 100,0 100,0 123,5 123,5 111,8 102,8

Bułgaria 100,0 84,2 94,7 110,5 134,2 107,6

Cypr 100,0 105,1 129,1 165,8 183,5 116,4

Dania 100,0 169,2 176,9 192,3 192,3 117,7

Estonia 100,0 137,5 100,0 100,0 - -

Finlandia 100,0 110,0 130,0 130,0 130,0 106,8

Francja 100,0 132,4 197,1 200,0 203,0 119,4

Grecja 100,0 100,0 100,0 100,0 - -

Hiszpania 100,0 145,0 145,0 220,0 205,0 119,7

Irlandia 100,0 106,7 93,3 106,7 100,0 100

Litwa 100,0 119,8 115,4 127,5 125,3 -

179

Luksemburg 100,0 100,0 118,6 165,1 148,8 110,4

Łotwa 100,0 123,8 123,8 119,0 - -

Malta 100,0 96,0 88,0 68,0 68,0 90,8

Niderlandy 100,0 105,8 128,8 140,4 140,4 108,9

Niemcy 100,0 119,6 128,6 137,3 132,5 107,3

Portugalia 100,0 100,0 100,0 100,0 100 100

Republika Czeska 100,0 107,5 116,0 127,4 123,1 105,3

Rumunia 100,0 112,0 128,2 135,9 137,6 108,3

Słowacja 100,0 120,8 123,8 148,5 137,6 108,3

Słowenia 100,0 114,3 100,0 100,0 - -

Szwecja 100,0 112,5 170,8 200,0 237,5 124,2

Węgry 100,0 109,9 112,9 116,8 119,8 104,6

Wielka Brytania 100,0 100,0 103,2 108,1 98,4 98

Włochy 100,0 85,2 133,3 133,3 129,6 106,7

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

3.4.5. Związek między liczbą jednostek zagranicznych a ich charakterystykami

gospodarczymi

Aby potwierdzić przypuszczenie o występowaniu zależności liczby jednostek

zagranicznych od przychodów, liczby pracujących, eksportu, importu i nakładów na aktywa

trwałe, zweryfikowano hipotezę o braku zależności między zmienną zależną, a kolejnymi

zmiennymi niezależnymi, wobec hipotezy alternatywnej zakładającej istnienie zależności, tzn.

że H0= wobec H1. W tym celu zostały obliczone wartość statystyki t-Studenta, na

poziomie istotności  =0,05. Ponieważ obliczone wartości statystyki, znajdowały się

w obszarze krytycznym (w przypadku, wszystkich korelacji cząstkowych), oznacza to, że

hipotezę zerową należy odrzucić na korzyść hipotezy alternatywnej.

Przejedzmy do obliczenia współczynników korelacji cząstkowej, które dostarczą nam

informacji na ile dana charakterystyka gospodarcza ma wpływ na liczbę jednostek

zagranicznych, ale tylko tej jej część (wariancji), która nie została wyjaśniona przez inne

analizowane zmienne. Stanowi zatem informację, o "indywidualnym" wyjaśnieniu części

pozostawionej (niewyjaśnionej) wariancji zmiennej zależnej. Obliczone współczynniki

korelacji cząstkowej (tab. 10), wskazują na dużą dodatnią korelacje między liczbą jednostek

zagranicznych a wszystkimi z analizowanych charakterystyk gospodarczych. Zmienność

liczby jednostek zagranicznych w największym stopniu była wyjaśniania przez wielkość

przychodów (0,78), zaś umiarkowaną zależność korelacyjną wykazywała z wielkością

zatrudnienia (liczbą pracujących). Jednostki zagraniczne z pozostałymi charakterystykami

gospodarczymi wykazywały znaczny stopień zależności.

180

Tablica 10. Wartości współczynnika korelacji cząstkowej

Charakterystyki gospodarcze

Liczba jednostek

zagranicznych

Liczba pracujących 0,49

Przychody ze sprzedaży 0,78

Eksport 0,72

Import 0,75

Wydatki na aktywa trwałe 0,72

Źródło: Opracowanie własne na podstawie: [GUS, Departament Informacji]

Dodatni znak korelacji oznacza, że wzrost wartości poszczególnych charakterystyk będzie

wpływał na zwiększenie liczby jednostek zagranicznych. Obliczona wartość współczynnika

korelacji wielorakiej R=0,81, świadczy o tym, że zmienność liczby jednostek zagranicznych

w 81% wyjaśniana jest przez zmienność ich charakterystyk gospodarczych (przychodów,

liczby pracujących, eksportu, importu i nakładów na aktywa trwałe).

181

Rozdział IV

Logistyka międzynarodowa w praktyce

przedsiębiorstw – studium przypadków

4.1. Organizacja i metoda badań empirycznych

Niniejszy rozdział stanowi uzupełnienie rozważań teoretycznych i empirycznych

przedsiębiorstw podejmujących ekspansję zagraniczną i zarządzanych w ramach

zintegrowanego łańcucha dostaw. Zakres i charakter internacjonalizacji logistyki

przedstawiono w postaci studiów przypadku, które dotyczyły 21 spółek i oddziałów

skupionych w takich grupach jak Grupa Raben, Fabryka Mebli „Forte”, Kutnowska Hodowla

Buraka Cukrowego, Schuko H. Schulte-Südhoff. Poruszana jest w nich problematyka

logistyki w kontekście internacjonalizacji działalności przedsiębiorstwa. Każdą analizę należy

traktować indywidualnie, nie należy dokonywać komparacji badanych przedsiębiorstw oraz

traktować ich jako reprezentatywnych dla danego rodzaju działalności. Analizie poddano

wybrane przedsiębiorstwa polskie jak i zagraniczne, które podejmują aktywności za granicą.

Analiza literatury przedmiotu dostarczyła już szeregu wskazówek umożliwiających

podjęcie próby odpowiedzi na nurtujące zagadnienia z zakresu wejścia przedsiębiorstw

na rynki zagraniczne oraz działania związane z zarządzaniem logistycznym. Jednocześnie

wiele jest jeszcze pytań, na których nie udzielono wyczerpujących odpowiedzi. Proces

umiędzynarodowienia logistyki jest fenomenem i wpisuje się w proces umiędzynarodowienia

całego przedsiębiorstwa. Aby dokonać komparacji procesu internacjonalizacji z logistycznego

punktu widzenia z właściwymi strategiami i metodami, należy zwrócić uwagę, jakie

następstwa niesie ze sobą wzrastający stopień internacjonalizacji na logistykę i jakie zmiany

wynikają dla określonych właściwości sieci logistycznej.

Przeprowadzone badania 21 spółek i oddziałów w Grupie Raben, KHBC, Fabryce

Mebli „Forte”, Schuko H. Schulte-Südhoff z wykorzystaniem wywiadu bezpośredniego,

a przede wszystkim wnioski wysnute z rozmów z osobami odpowiedzialnymi za zarządzanie

logistyczne w przedsiębiorstwach, pozwalają na wskazanie kluczowych determinant

umiędzynarodowienia. Przedsiębiorstwa te podejmują ekspansję za granicę, są już tam czynne

lub też w przeszłości uczestniczyły w procesie umiędzynarodowienia własnych

182

przedsiębiorstw. W myśl definicji Meuser/Nagel należy traktować te firmy jako ekspertów

w zakresie zagranicznej ekspansji z punktu widzenia logistyki, ponieważ ponoszą one

odpowiedzialność za koncepcję, implementację oraz/lub kontrolę analizowanych tutaj

wariantów rozwiązania problemu [Meuser, Nagle 2002, s. 73].

Próba badawcza w przypadku wywiadu bezpośredniego nie jest próbą pełną.

Przedsiębiorstwa, które wyraziły zgodę na przeprowadzenie wywiadu bezpośredniego to

z jednej strony 8 spółek Grupy Raben, silnej firmy oferującej usługi logistyczne, a z drugiej

13 firm o działalności produkcyjno-handlowej. Należy wyjść z założenia, iż udzielone przez

ekspertów odpowiedzi są realistyczne; oni sami natomiast świadomi są tego, iż są

prekursorami procesów internacjonalizacji.

4.2. Grupa Raben

Globalna, coraz to większa konkurencja wymusza na przedsiębiorstwach konieczność

poszukiwania oszczędności, przy jednoczesnym zachowaniu najwyższej jakości

dostarczanych usług i produktów. Jednym ze sposobów pozwalających na obniżenie kosztów

procesów produkcji jest przeniesienie ich zakładów produkcyjnych do krajów o niższych

nakładach pracy. Wiąże się to niestety ze wzrostem ryzyka związanego z zaburzeniami

dostaw komponentów i gotowych produktów. Zagrożenia takie można w pewien sposób

ograniczyć dzięki ścisłej współpracy z operatorami logistycznymi, którzy to będą wsparciem

w ważniejszych procesach w zintegrowanym łańcuchu dostaw. Jednym z takich operatorów

logistycznych jest firma Raben.

Grupa Raben, posiadająca już 80-letnią tradycję, rozpoczęła działalność na rynku

polskim w 1991 roku. Oferuje ona, jako operator TSL, pełen zakres usług logistycznych

i dostosowuje oferowane usługi do potrzeb klientów, zachowując jednocześnie wysoką jakość

serwisu. Politykę przedsiębiorstwa można przedstawić w trzech filarach: budowanie przewagi

konkurencyjnej, osiąganie pozycji lidera oraz orientacja na klienta. Usługodawca logistyczny

działa na terenie 10 państw: Czech, Estonii, Holandii, Niemiec, Litwy, Łotwy, Polski,

Słowacji, Ukrainy i Węgier.

183

Rysunek 19. Spółki Grupy Raben

Źródło: Opracowanie własne na podstawie: [Materiały Grupy Raben]

Poszczególne Grupy Raben są liderami w swoich obszarach działania. Warto zwrócić uwagę,

iż Grupa Raben w Polsce posiada 480 000 m2 zróżnicowanej powierzchni magazynowej,

co z kolei stanowi niespełna 48% całkowitej powierzchni magazynowej we wszystkich

oddziałach przedsiębiorstwa w Europie. Kolejne miejsce przypisać należy oddziałowi Raben

w Niemczech, którego powierzchnia magazynowa stanowi ok. 28%. Również struktura

zatrudnienia w poszczególnych przedsiębiorstwach jest rozbudowana. W Raben Polska

stanowi ona 56% całkowitej wielkości zatrudnienia Grupy Raben, co wpływa na wysoki

stopień umiędzynarodowienia nie tylko działań logistycznych, ale przede wszystkim

przedsiębiorstwa. Struktura zatrudnienia w Raben Niemcy stanowi niespełna 22%, mimo to

zajmuje kolejne z czołowych miejsc wśród przedsiębiorstw Grupy Raben.

Uwagę należy zwrócić na filary Grupy Raben, których zakres działalności jest różny

i które to aktywne są w wybranych krajach:

a) Raben (Czechy, Estonia, Holandia, Niemcy, Łotwa, Litwa, Polska, Słowacja, Ukraina

oraz Węgry),

184

b) Fresh Logistics (Polska, Ukraina),

c) Raben Sea & Air (Polska).

Zakres świadczonych usług w Polsce, w zależności od wymagań klienta, jest bardzo

szeroki. W ramach Raben realizowana jest logistyka kontraktowa (obejmująca

magazynowanie, handling, administrację magazynową oraz VAS), międzynarodowy transport

drogowy (obejmujący przesyłki drobnicowe, częściowe oraz współpracę z partnerami w całej

Europie) oraz dystrybucja krajowa (obejmująca przesyłki drobnicowe oraz częściowe).

Zaliczyć należy również transport morski, lotniczy oraz intermodalny. Na uwagę zasługuje

realizowana w ramach Grupy Raben Fresh Logistics (temperatura w ramach tego rodzaju

usługi w całym łańcuchu logistycznym kontrolowana jest na poziomie +2 - +6 stopni), która

obejmuje logistykę kontraktową, międzynarodowy transport drogowy (Europa) oraz

dystrybucję krajową (Polska, Ukraina). Szeroki zakres usług świadczonych przez operatora

logistycznego świadczy o elastycznym i efektywnym systemie obsługi klienta.

Każdy ruch w przedsiębiorstwie, dotyczący działalności transportowo-magazynowej,

wspierany jest przez system informatyczny w ramach którego następuje elektroniczna

wymiana danych. To właśnie dzięki rozwiązaniom informatycznym możliwa jest działalność

przedsiębiorstwa na tak dużą skalę. Opiekę na infrastrukturą informatyczną oraz zarządzanie

zintegrowanym systemem informatycznym oddano pod opiekę firmy zewnętrznej.

Outsourcing usług w tym przypadku gwarantuje, iż realizacja danego projektu nie ma

wyłącznie pobieżnego charakteru, natomiast zakres kompetencji pracowników, nowoczesne

technologie oraz odpowiednie zabezpieczenie danych nie jest możliwe do osiągnięcia

w macierzystej komórce IT. Outsourcing IT gwarantuje również pełną elastyczność usług,

optymalizację kosztów dzięki faktycznemu korzystaniu z nich oraz możliwość dopasowania

parametrów do bieżących potrzeb. Dzięki temu możliwa jest elektroniczna wymiana danych

(EDI) pomiędzy komórkami organizacyjnymi, magazynami i flotą pojazdów Grupy Raben.

Inne korzyści wynikające ze zintegrowanego systemu informatycznego, stosowanego

w przedsiębiorstwie, to [Materiały Grupy Raben]:

 możliwość skoncentrowania się na kluczowych obszarach działalności firmy,

 wzrost wydajności i efektywności,

 pełna przewidywalność i redukcja kosztów,

 zapewnienie nieprzerywalnej dostępności do danych,

 podniesienie bezpieczeństwa obszaru teleinformatyki.

185

Jednym z istotniejszych aspektów wykorzystywania informatyki w logistyce jest

śledzenie przepływów materiałowych. Rejestrowanie przepływu może odbywać się albo na

podstawie informacji przenoszonych do systemu informatycznego przepisywanie danych

z dokumentów, albo w sposób automatyczny, stosowany przez Grupę Raben, poprzez odczyt

informacji zawartych w kodach kreskowych umieszczonych na opakowaniu. Grupa Raben

posiada wdrożony międzynarodowy system GS1. Operator logistyczny wprowadził

automatyczną identyfikację danych w procesie przyjęcia do magazynów. Etykiety GS1,

którym oklejane są jednostki transportowe, skanowane są podczas rozładunku. Pozwala to na

skrócenie czasu przyjęcia oraz znaczną poprawę jakości danych. Sposób ten daje gwarancję,

iż w danym momencie rejestrowany jest właściwy towar podlegający wymianie w łańcuchu

dostaw.

Nadrzędnym celem operatora logistycznego jest niezawodność i punktualność dostaw.

Aby umożliwić klientowi podgląd całego procesu przewozu, został wdrożony system

o nazwie „Tracking&Tracing”, który umożliwia monitorowanie przesyłki oraz zapoznanie się

z jej bieżącym statusem. Składanie zamówień na usługi logistyczne natomiast możliwe jest

dzięki platformie informatycznej „Integrator”. Za pomocom tej aplikacji możliwe jest

składanie zleceń transportowych krajowych i zagranicznych.

Rysunek 20. Platforma „Integrator”

Źródło: Opracowanie na podstawie: [Materiały Grupy Raben]

186

Uwagę należy zwrócić również na flotę, przy pomocy której realizowane są

międzynarodowe i krajowe transporty całopojazdowe, realizowane w Polsce w ramach Raben

Transport. Przedsiębiorstwo w 2013 roku było w posiadaniu ok. 500 środków transportu,

z czego 40% stanowiło własną flotę [Materiały Raben Polska]. Środki transportu o ciągniki

siodłowe z naczepą typu MEGA (plandeki). Naczepy te posiadają wzmocnione burty oraz

załadunek możliwy jest górą (dzięki podnoszonemu dachowi) oraz tyłem i bokiem. Pojazdy

wyposażone są ponadto w system GPS monitoring, który umożliwia transmisję danych na/z

komputerów pokładowych kierowców.

Rysunek 21. Naczepa transportowa floty Raben Transport

Źródło: Opracowanie na podstawie: [Materiały Grupy Raben]

Średni wiek floty 2 lata pozwala na niezawodność i zmniejszenie ryzyka ewentualnych

awarii, które mogłyby wpłynąć na nieterminowość dostaw.

Transporty całopojazdowe realizowane są praktycznie w całej Europie. Poniżej

przedstawiono obszar geograficzny Europy, na którym operator logistyczny świadczy swoje

usługi.

187

Rysunek 22. Transporty całopojazdowe Raben Transport w Europie w ujęciu

geograficznym

Źródło: Opracowanie na podstawie: [Materiały Grupy Raben].

W ramach Raben Transport realizowane są przede wszystkim następujące relacje

transportowe:

a) import:

 z Wielkiej Brytanii do południowej i zachodnie Polski

 z zachodnich i południowych Niemiec, Belgii oraz Holandii do zachodniej

i południowej Polski oraz wschodnich Niemiec,

 z północnych Włoch i Francji do odpowiednio centralnej i zachodniej oraz zachodniej

i południowej Polski,

 z Finlandii do Polski

b) eksport:

 z centralnej Polski do zachodniej Europy

 z centralnej Polski do Finlandii

c) transport z Finlandii do Czech, na Węgry i Słowację.

188

Należy podkreślić, iż Grupa Raben, w szczególności Raben Polska, świadczy usługi

serwisowe związane z kompleksową obsługą własnej floty, jak również firm zewnętrznych.

Ważnym aspektem jest tutaj optymalne zarządzanie kosztami serwisowymi, co osiągane jest

za sprawą wykorzystania unikalnych kompetencji serwisowych oraz konsolidacji zakupów

będącej kluczem do obniżenia kosztów dla floty własnej i podwykonawców.

Ze względu na fakt, iż globalna konkurencja wymusza na przedsiębiorstwach coraz

większą elastyczność, dotyczy to również usługodawców logistycznych, następuje większe

dopasowywanie się do potrzeb klientów. Coraz częściej istnieje zapotrzebowanie na transport

ładunków drobnicowych, firma Raben natomiast zdominowała w tej kwestii nie tylko rynek

Polski, ale również inne rynki zagraniczne. Analizując transport drobnicowy firmy Raben

w Polsce, warto go powiązać z Raben w Niemczech. To właśnie te państwa zdominowały pod

względem wielkości zatrudnienia, infrastruktury transportowej i wielkością obrotów inne

spółki Grupy Raben.

Tabela 27. Przesyłki drobnicowe w Polsce i Niemczech w roku 2013

Kraj Polska Niemcy

Liczba środków transportu 4500+ 1700+

Sieć transportowa 26 terminali drobnicowych 22 terminale drobnicowe

Liczba pracowników 2200+ 1500+

Powierzchnia magazynowa 460 000 m3 280 000 m3

Roczny obrót 482K EUR 408K EUR

Źródło: Opracowanie własne na podstawie: [Materiały Grupy Raben]

Oddziały w Polsce i Niemczech mają najbardziej rozbudowaną infrastrukturę

transportową. W Polsce znajduje się 26 terminali drobnicowych, w Niemczech jest ich 22.

Na uwagę zasługuje liczba środków transportowych, w Polsce jest ich ok. 4500, natomiast

w Niemczech 1700.

Proces dystrybucji przesyłek drobnicowych pomiędzy wyżej wymienionymi krajami

przebiega następująco:

189

Wykres 32. Proces dystrybucji przesyłek drobnicowych Polska - Niemcy

Źródło: Opracowanie na podstawie: [Materiały Grupy Raben]

Przesyłki drobnicowe kierowane są z poszczególnych terminali w Polsce i dostarczane

do głównego terminala w Bielanach k. Wrocławia. Następnie przekazywane są do terminali

Raben w Niemczech przy pomocy transportu całopojazdowego. Stamtąd przesyłki

te kierowane są do poszczególnych odbiorców.

Grupa Raben jest jednym z największych w Polsce operatorów logistycznych

specjalizujących się przede wszystkim w transporcie i spedycji przesyłek drobnicowych.

W czasach, kiedy optymalizacja kosztów logistycznych i kompresja miejsca i czasu jest

niezwykle ważna, szeroki wachlarz usług operatora logistycznego, nie tylko w przewozach

całopojazdowych, ale przede wszystkim w przewozach drobnicowych, jest niezwykle ważny.

Usługi logistyczne przedsiębiorstwa Raben są wysoce umiędzynarodowione, dzięki czemu

usługodawca jest konkurencyjny.

4.3. Kutnowska Hodowla Buraka Cukrowego

Poziom umiędzynarodowienia przedsiębiorstwa i jego logistyki nie należy wyłącznie

rozpatrywać z punktu widzenia zagranicznych inwestycji bezpośrednich i transferu kapitału

za granicę. Umiędzynarodowienie logistyki może być również widoczne wówczas wtedy,

kiedy przedsiębiorstwo korzysta z biernych form internacjonalizacji, posiada w innych

krajach swoich przedstawicieli lub firmy handlowe, które dystrybuują produkty na

macierzystym rynku i koordynują procesy logistyczne.

190

Logistyka międzynarodowa realizowana jest również w przedsiębiorstwach

rolniczych. W procesie produkcji rolniczej istnieje konieczność przemieszczania

różnorodnych ładunków. Przepływ tych ładunków, będących materiałami, surowcami bądź

wyrobami gotowymi oraz wymiana informacji, towarzysząca temu procesowi, są

przedmiotem logistyki, w ujęciu krajowym – logistyki krajowej, w ujęciu międzynarodowym

– logistyki międzynarodowej.

Przykładem przedsiębiorstwa rolniczego, podejmującego aktywności za granicą,

zarówno w biernej, jak i czynnej formie, jest Kutnowska Hodowla Buraka Cukrowego.

Przedsiębiorstwo to jest jednym z 8 w Polsce, które zajmuje się hodowlą roślin i podlega pod

nadzór właścicielski Agencji Nieruchomości Rolnej w Warszawie. Przedmiotem działania

KHBC jest wspomniana hodowla roślin, nasiennictwo, produkcja roślinna oraz usługi.

Organizacja spółki przedstawia się następująco:

Rysunek 23. Siedziba i oddziały KHBC w Polsce

Źródło: Opracowanie własne na podstawie: [Materiały KHBC]

Stacja Hodowli Roślin w Straszkowie jest głównym zapleczem hodowlanym KHBC

Sp. z o.o, w której mieści się siedziba zarządu. Oddział w Straszkowie położony jest

w centralnej Polsce, we wschodniej części województwa i swoim zasięgiem obejmuje ok. 400

ha gruntów rolnych.

Schemat organizacyjny przedsiębiorstwa przedstawia się następująco:

Zarząd Spółki KHBC

Straszków

Stacja Hodowli Roślin

w Straszkowie

woj. wielkopolskie

Stacja Hodowli Roślin

w Śmiłowie

woj. świętokrzyskie

Zakład Nasienny

w Kutnie

woj. łódzkie

191

Wykres 33. Struktura organizacyjna

Źródło: Opracowanie na podstawie: [Materiały KHBC]

Z powyższego schematu wynika, iż zarządzanie logistyczne w przedsiębiorstwie realizowane

jest w ramach działu handlowego i związane jest ze sprzedażą i marketingiem. Dział logistyki

wspomaga swoimi działaniami również oddziały przedsiębiorstwa, które na strukturze

organizacyjne znalazły się na dolnych pozycjach.

Przedsiębiorstwo zatrudnia ponad 100 osób, z czego 11 osób związanych jest

z zarządzaniem logistycznym. Przedsiębiorstwo posiada własne magazyny o powierzchni

ok. 20 000 m2, z czego ¾ powierzchni przeznaczona jest na magazynowanie nasion

zbożowych i nasion buraków cukrowych oraz własny tabor. W skład taboru wchodzą

maszyny rolnicze, pojazdy osobowe oraz ciągnik siodłowy z naczepą. Koszy logistyczne

(transport, magazynowanie, proces zamówień oraz koszty administracyjne stanowią niespełna

17% kosztów ogółem.
32

Przedsiębiorstwo stosuje różne metody zarządzania logistycznego. Do ważniejszych

zaliczyć należy analizę ABC, efektywną obsługę klienta oraz planowanie zapotrzebowania

32

 Dane za rok 2013

192

materiałowego MRP. Wdrożony został również zintegrowany system informatyczny łańcucha

dostaw firmy Comarch, który jest wsparciem nie tylko dla obszarów administracyjnych

(finanse, księgowości, zarządzanie kadrami), ale koordynuje sprzedaż i dystrybucję,

planowanie produkcji roślinnej, zarządzanie materiałami czy zarządzanie zapasami

i magazynami. Ten system ERP jest jednym z najbardziej rozbudowanych funkcjonalnie

modułów i pozwala na pełną obsługę zakupów, sprzedaży krajowej i zagranicznej oraz

gospodarki magazynowej w przedsiębiorstwie.

Optymalizacja i rozwój procesów logistycznych są jednymi z ważniejszych

elementów zarządzania w przedsiębiorstwa, a w rezultacie dzięki temu wpływają w znaczny

sposób na przewagę konkurencyjną firmy. W oddziałach na terenie Polski utworzone zostały

magazyny, natomiast zarządzanie gospodarką magazynową dzięki wprowadzeniu systemu

ERP pozwala na ich wzajemny monitoring. W ramach systemu ERP możliwe jest

kompleksowe raportowanie danych związanych z transakcjami sprzedaży towarów i usług

wraz z uwzględnieniem rabatów i promocji, stanami i ruchami magazynowymi, transakcjami

zamówień, ofert oraz zakupów. System ten został tak skonfigurowany, że w niektórych

obszarach działalności firmy powiązany jest z partnerami i przedstawicielstwami za granicą.

Często przypuszcza się, iż firmy z sektora rolniczego nie dokonują ekspansji na rynki

zagraniczne chcąc oferować tam swoje produkty i wychodzi się z założenia, iż zazwyczaj cały

swój towar upłynniają w kraju, to przekonanie także jest mylne. Przedsiębiorstwo KHBC

dokonuje zarówno eksportu / importu, jak również posiada za granicą swoje

przedstawicielstwa.

Firma posiada swoje przedstawicielstwo na Białorusi, gdzie reprezentowane są jej

interesy. Ponadto interesy firmy głównie na terenie Europy Wschodniej oparte są na

umowach o współpracę z kilkoma przedsiębiorstwami z branży rolniczej.

Umowy o współpracę zawarte są z przedsiębiorstwami zarejestrowanymi w Federacji

Rosyjskiej, na Litwie i Ukrainie oraz w Mołdawii. Do wyżej wymienionych krajów produkty

dostarczane są zazwyczaj do partnerów handlowych, którzy w dalszej kolejności dystrybuują

produkty do swoich klientów na rodzimych rynkach. Wydaje się jednak, iż byłby lepiej, jeżeli

wyodrębniony zostałby osobny dział logistyki, który wspierałby poprzez odpowiednie

zarządzanie logistyczne te oddziały. Idealnym rozwiązaniem byłoby wyodrębnienie w dziale

logistyki komórki, której działania obejmowałyby ekspedycje towaru za granicę oraz

późniejsze koordynowanie jego dystrybucji.

193

Oprócz wyżej wymienionych krajów przedsiębiorstwo dostarcza swoje produkty

również do innych państw. Poniżej przedstawiono liczbę ważniejszych kontrahentów

zagranicznych przedsiębiorstwa:

Tabela 28. Liczba kontrahentów zagranicznych w 2013 roku

Sektor
33

 Dostawcy Odbiorcy Kraj

X 7 Litwa, Białoruś,

Mołdawia, Rosja

Y 8 Białoruś, Rosja,

Ukraina, Rumunia,

Turcja, Czechy

Z 1 Włochy

Usługi 2 Włochy, Francja

Źródło: opracowanie własne na podstawie: [Materiały KHBC]

Należy zwrócić również uwagę na wielkość eksportu, które dokonało przedsiębiorstwo

w latach 2012-2013. Eksport w 2012 roku stanowił 14% całkowitych przychodów netto ze

sprzedaży produktów, w 2013 roku natomiast nastąpił spadek eksportu o 2 punkty

procentowe.

Tabela 29. Wielkość eksportu do poszczególnych krajów w 2013 roku w %

Kraj
34

 Wielkość eksportu w %

M 22

B 61

L 5

Pozostałe kraje 12

Źródło: Opracowanie własne na podstawie [Materiały KHBC]

Największa wielkość eksportu miała miejsce do kraju B, stanowiła ona 61% całkowitej

wielkości eksportu. Przedsiębiorstwo nie dokonywało importu z innych krajów.

W oparciu o powyższe rozważania przypuszczać należy, iż stopień

umiędzynarodowienia przedsiębiorstwa KHBC nie jest wysoki. Również z tego też względu

nie można mówić o wysokim stopniu umiędzynarodowienia logistyki w przedsiębiorstwie.

33

 Ze względu na utajnione dane użyto w tabeli symboli X, Y, Z, które oznaczają sektory.
34

 Ze względu na utajnione dane użyto w tabeli symboli M, B, L, które oznaczają kraje.

194

Jednakże ze względu na realizowany w firmie KHBC handel zagraniczny można mówić

o aktywności zagranicznej przedsiębiorstwa oraz o typowych czynnościach związanych

z zarządzaniem logistycznym za granicą.

4.4. Fabryka Mebli FORTE S.A.

Fabryka Mebli „Forte” S.A. to spółka akcyjna z siedzibą w Ostowi Mazowieckiej

zajmująca się produkcją mebli od 1992. Oprócz produkcji mebli podstawowym przedmiotem

działania spółki dominującej jest:

 świadczenie usług w zakresie marketingu, promocji, organizacji wystaw oraz

konferencji,

 prowadzenie działalności handlowej w kraju i za granicą.

Fabryka Mebli „Forte” S.A. prowadzi swoją działalność w kraju w czterech oddziałach,

w których znajdują się zakłady produkcyjne przedsiębiorstwa oraz posiada na terenie Polski

salony meblowe we Wrocławiu, Toruniu, Przemyślu i Białymstoku. Ponadto

przedsiębiorstwo posiada udziały w kilku polskich przedsiębiorstwach:

 TM Handel Sp. z o.o. S.K.A. (100% udziałów), zajmująca się kupnem, sprzedażą

i zarządzaniem nieruchomościami, doradztwem w zakresie prowadzenia działalności

i zarządzania,

 Kwadrat Sp. z o.o. (77,01% udziałów), zajmująca się obsługą nieruchomości

i wynajmem.

Spółka jest przykładem firmy, która z zadłużonego zakładu przekształciła się

w jednego z liderów polskiego eksportu mebli. Od początku działalności nadrzędnym celem

przedsiębiorstwa była internacjonalizacja działalności przedsiębiorstwa poprzez sprzedaż

produktów na rynkach zachodnich. Firmę charakteryzuje się dynamiczny rozwój, który idzie

w parze z pozyskiwaniem nowych rynków eksportowych.

Ekspansję na rynki zagraniczne ułatwiają specjalnie w tym celu powołane spółki

dystrybucyjne na świecie:

Tabela 30. Przedstawicielstwa handlowe Grupy Forte w Europie

Nazwa przedsiębiorstwa zagranicznego Lokalizacja Udział jednostki dominującej

Forte Badali UAB z siedzibą w Wilnie Litwa 100%

Forte SK s.r.o. z siedzibą w Bratysławie Słowacja 100%

Forte Furniture LTD z siedzibą w Preston Wielka

Brytania

100%

195

Forte Iberia S.l.u. z siedzibą w Walencji Hiszpania 100%

Forte Mobilier S.a.r.l. z siedzibą w Lyon Francja 100%

Forte Mobila S.r.l. z siedzibą w Bacau Rumunia 100%

MV Forte GmbH z siedzibą w Erkelenz Niemcy 100%

Forte Moebel AG Szwajcaria 99%

Forte SK S.r.o. z siedzibą w Bratysławie Słowacja 100%

Źródło: Opracowanie własne na podstawie: [Materiały Grupy Forte]

Sieć dystrybucji Grupy Forte jest rozbudowana, przedstawicielstwa znajdują się praktycznie

w każdej części Europy. Wszystkie jednostki zagraniczne są w 100% zależne od jednostki

dominującej. Dzięki stałemu poszerzaniu bazy produkcyjnej i zdobywaniu nowych rynków

eksportowych ponad 60% całkowitej produkcji firmy Forte S.A. sprzedawane jest na rynkach

zagranicznych.

Tabela 31. Przychody ze sprzedaży w ujęciu geograficznym

Przychody netto ze sprzedaży 2010 2011 2012 2013

Kraj 120026 110065 110532 125112

Zagranica 348862 417143 449999 541253

Razem 468888 572208 560531 666365

Źródło: Opracowanie własne na podstawie: [Materiały Grupy Forte]

Należy zauważyć, iż największym odbiorcą grupy Forte jest Roller GmbH

w Niemczech. Dominacja tej firmy widoczna była w 2012 i 2013 roku. Udział obrotów

powyższego odbiorcy przekroczył 10% przychodów Grupy ogółem. W 2011 roku

największym zagranicznym odbiorcą wyrobów Grupy Forte była firma Roller GmbH

(Niemcy) i Grupa POCO (Niemcy).

Udział sprzedaży eksportowej od wielu lat stanowi podstawę działalności Grupy

„Forte”. W 2013 sprzedaż za granicę stanowiła 81,2% sprzedaży ogółem (dla porównania

w 2012 wyniosła 80,3%). Rynkami strategicznymi pozostają rynki krajów

niemieckojęzycznych (Niemcy, Austria, Szwajcaria), na które sprzedaż w 2013 roku

stanowiła ok. 70% sprzedaży eksportowej ogółem.

Sprzedaż na rynku polskim w 2013 roku wyniosła 18,8%, rok wcześniej natomiast

udział sprzedaży krajowej wobec całkowitych przychodów wyniósł 19,7%. Sprzedaż

196

koncentrowała się głównie dzięki następującym kanałom dystrybucji: tradycyjne sklepy

meblowe oraz sieci handlowe. Rozwój rynku następował przede wszystkim poprzez

pozyskiwanie nowych klientów, wzrost ilości ekspozycji u stałych odbiorców oraz poprzez

wprowadzanie na rynek nowych produktów. To właśnie proces wdrażania nowych produktów

traktowany jest jako mocna strona.

Firma „Forte”, od początku swojej działalności, miała być przedsiębiorstwem

zorientowanym na eksport. Rynki zagraniczne były naturalnymi i podstawowymi rynkami

zbytu dla produktów przedsiębiorstwa, ponieważ rynek krajowy nie był w stanie

zagospodarować istniejących mocy produkcyjnych, a tym samym zapewnić firmie

odpowiedni rozwój. Ze względu na fakt, iż można było zaobserwować coroczny wzrost

sprzedaży mebli w Europie Zachodniej, rynki te były postrzegane jako najbardziej pewne

i stabilne. Sprzedaż własnych wyrobów za granicę możliwy jest wyłącznie dzięki

opracowanej strategii, której wdrożenie umożliwiło wejście przedsiębiorstwa na rynki

zagraniczne. Wejście na rynki zachodnie, a następnie utrzymanie zdobytej pozycji było

możliwe wyłącznie dzięki następującym czynnikom:

 zapewnienie stabilnej sytuacji finansowej w zakładzie,

 modernizację parku maszynowego i wprowadzanie nowoczesnych technologii,

 podwyższanie kwalifikacji kadr,

 wprowadzanie nowoczesnych technik zarządzania i organizacji pracy,

 osiągnięcie przewagi nad konkurencją dzięki zastosowaniu różnorodnych strategii

marketingowych,

 opracowanie i wdrożenie odpowiedniego systemu logistycznego, zarówno dla

krajowych, jak i międzynarodowych oddziałów,

 rozwinięcie sieci dystrybucji.

Głównym celem zagranicznych spółek grupy „Forte” jest nawiązywanie kontaktów

z zagranicznymi odbiorcami oraz wspieranie fabryk „Forte” w eksporcie i dystrybucji mebli

za granicę. Dzięki zagranicznym jednostkom realizowane są zamówienia zagranicznych

klientów i rozwijana jest sieć sprzedaży eksportowej. Warto zwrócić uwagę, iż jednostki te

odpowiedzialne są za penetrację rynków eksportowych, czyli m.in. za zbieranie

i przekazywanie informacji w zakresie istotnych zdarzeń, które mogą być kluczowe

i wpływać mogą na pozycję przedsiębiorstwa na danym rynku. Posiadanie własnych spółek

handlowych za granicą ma również kluczowe znaczenie przy nawiązywaniu nowych

kontaktów handlowych. Znajduje to zastosowanie przede wszystkim podczas targów

197

branżowych, na których firmę „Forte” reprezentuje jej typowa dla danego rynku spółka

handlowa.

Już samo posiadanie tak rozbudowanej sieci dystrybucji przede wszystkim za granicą

i zakres jej działalności pozwala sądzić, iż współczynnik umiędzynarodowienia

przedsiębiorstwa jest wysoki. Z tego też tytułu zarządzanie logistyczne, realizowane wśród

firm, które przekazały swój kapitał za granicę i dokonują zagranicznych inwestycji

bezpośrednich, wydaje się być wysoce umiędzynarodowione. Operacje logistyczne

realizowane są w przedsiębiorstwie „Forte” w działach logistyki, zaopatrzenia, produkcji oraz

marketingu. Firma nie posiada własnego taboru transportowego, korzysta natomiast z różnych

form outsourcingu w tym zakresie. Od 20 lat głównym operatorem logistycznym grupy

przedsiębiorstw „Forte” jest przedsiębiorstwo FF Fracht sp. z o.o., które odpowiedzialne jest

za organizację całego procesu transportowego, począwszy od momentu zejścia gotowego

towaru z linii produkcyjnej, poprzez etap planowania wysyłki, koordynacji terminów

rozładunkowych, przygotowania i rozmieszczenia ładunku na pojeździe, aż po dostarczenie

ich do finalnego odbiorcy. Operator ten został wybrany nie tylko ze względu korzystnej ceny,

ale przede wszystkim doświadczenia w tego typu przewozach, profesjonalizmu obsługi

klienta dzięki wyspecjalizowanej kadrze doświadczonych pracowników. Obsługa operatora

logistycznego firmy „Forte” oprócz obsługi transportowej dotyczy również obsługi

logistycznej i spedycyjnej, organizując z jednej strony obsługę transportową uczestnicząc

jednocześnie aktywnie w rozwiązywaniu problemów związanych z procesem budowy

optymalnego systemu dostaw mebli do klientów w kraju i za granicą oraz

zsynchronizowaniem dostaw surowców i materiałów niezbędnych do produkcji. Ważnym

aspektem przy wyborze tejże firmy na przewoźnika jest również infrastruktura techniczna

oraz zaplecze magazynowe. Flotę przedsiębiorstwa stanowią najnowocześniejsze zestawy

ciągników siodłowych z naczepami (standard, MEGA) wyposażonymi w najnowocześniejsze

technologie, które pozwalają na określenie miejsca położenia towaru w danym momencie.

Aby usprawnić proces obiegu dokumentacji po dostawie towaru do klienta kierowca ma

techniczną możliwość zeskanowania dokumentacji transportowej i przesłania do spedytora.

Drugą istotną funkcją wykonywaną przez operatora logistycznego jest zsynchronizowanie

dostaw surowców i materiałów niezbędnych do produkcji mebli. Dział logistyki

przedsiębiorstwa „Forte” dokonał również wdrożenia optymalizacji procesów logistycznych

poprzez zmianę procesu paletyzacji – kompletowanie paczek w pozycji pionowej,

co przyczynia się do obniżenia kosztów transportu, poprawy jakości dostarczanych towarów

a przede wszystkim zwiększenia zadowolenia i satysfakcji klientów.

198

Za przyczyną konsekwentnej realizacji strategii umiędzynarodowienia swojej

działalności i zarządzania logistycznego eksport stał się siłą napędową przedsiębiorstwa.

Ze względu na mały popyt na wyroby meblowe w Polsce internacjonalizacja przedsiębiorstwa

poprzez ekspansję na rynki zagraniczne jest trafnym działaniem, które pozwala nazywać

firmę „Forte” globalnym. To właśnie rozwój sieci dystrybucji na rynkach zagranicznych

i odpowiednie działania logistyczne polegające na stworzeniu sprawnego mechanizmu

logistycznego do obsługi produkcji przedsiębiorstwa i realizacji dostaw swoich wyrobów

przyczyniły się do sukcesu firmy. Również monitorowanie zmieniających się potrzeb

konsumenckich i automatyczne dostosowywanie do nich oferty rynkowej oraz zwiększanie

bazy produkcyjnej i inwestowanie w kadrę pracowniczą miało istotne znaczenie w procesie

umiędzynarodowienia przedsiębiorstwa i jego logistyki.

Korzystanie z outsourcingu przyniosło wiele korzyści. Zaliczyć należy do nich

obniżenie kosztów logistycznych, zmianę kosztów stałych na zmienne oraz poprawę jakości

obsługi klienta.

4.5. Schuko H. Schulte-Südhoff GmbH

Firma Schuko jest grupą przedsiębiorstw z kapitałem niemieckim, mającą swoje

jednostki rozlokowane w Niemczech i Polsce. Firma Schuko jest przedsiębiorstwem

rodzinnym i zajmuje się produkcją systemów odpylania i filtracji pyłów. Grupa Schuko

oferuje swoim klientom innowacyjną technikę „made in Germany” oraz „skrojone na miarę”

rozwiązania. Są one wyznacznikiem standardów zarówno w zakresie wydajności

i rentowności, jak i niezawodności i wytrzymałości urządzeń.

 Spółka „matka”, będąca jednostką zarządzającą, zlokalizowana jest w centralnej

części Niemiec (z siedzibą w Bad Laer, Niemcy). Nie posiada ona filii, innych siedzib

przedsiębiorstwa czy oddziałów, lecz wyłącznie 100% udział w spółkach „córkach”

zlokalizowanych na terenie Niemiec i Polski.

 W większości tych spółek znajdują się nie tylko biura handlowe, lecz również

zaplecze administracyjno – produkcyjne. W każdej z nich odbywa się produkcja zupełnie

innych produktów oraz świadczenie usług.

199

Tabela 32. Spółka „matka” oraz wielkość jej udziału w spółkach „córkach”

Spółka „córka” Udział spółki „matki”

w przedsiębiorstwie

Lokalizacja / Kraj Data rozpoczęcia

działalności

Schuko H. Schulte-Südhoff GmbH & Co. KG 100% Bad Saulgau / D 1981

Schuko Verwaltung GmbH
35

 100% Bad Saulgau / D -

Schuko H. Schulte-Südhoff GmbH & Co. KG 100% Quickborn / D 2010

Schuko Verwaltung GmbH
36

 100% Quickborn / D -

Schuko H. Schulte-Südhoff Umwelttechnik

GmbH & Co. KG

100% Trebbin / D 1994

Schuko Verwaltung GmbH
37

 100% Trebbin / D -

Schuko H. Schulte-Südhoff GmbH & Co. KG 100% Kirchberg / D -

Schuko Verwaltung GmbH
38

 100% Kirchberg / D -

Schulte-Südhoff Verwaltung GmbH
39

 100% Bad Laer / D -

Schulte-Immobilien GmbH & Co. KG 100% Bad Laer / D -

Schuko H. Schulte-Südhoff GmbH & Co. KG 100% Knetzgau / D 1987

Schulte-Südhoff Verwaltung GmbH
40

 100% Knetzgau / D -

Schuko H. Schulte-Südhoff Polska Sp. z o.o. 100% Ślesin / PL 2009

Źródło: Opracowanie własne na podstawie: [Materiały Grupy Schuko]

Oprócz 100% udziałów w wyżej wymienionych spółkach „córkach”, w których

zlokalizowane są zakłady produkcyjne, przedsiębiorstwo posiada rozwiniętą sieć dystrybucji

w większości europejskich krajów, w których to zlokalizowane tam przedsiębiorstwa

posiadają uprawnienia do sprzedaży produktów na danym rynku i w niektórych przypadkach

nawet wyłączność. Partnerzy handlowi odpowiedzialni są za budowanie relacji z klientem,

doradztwo techniczne i sprzedaż na podległym rynku. Wsparcie natomiast otrzymują

bezpośrednio od wykwalifikowanego personelu grupy Schuko. Poniżej przedstawiono kraje,

na których terenie partnerzy handlowi oferują produkty i usługi przedsiębiorstw grupy

Schuko.

35

 bez własnej działalności gospodarczej
36

 tamże
37

 tamże
38

 tamże
39

 tamże
40

 tamże

200

Rysunek 24. Partnerzy handlowi i sieć dystrybucji firmy Schuko na rynku europejskim

Źródło: Opracowanie na podstawie: [Materiały Grupy Schuko]

Warto zwrócić uwagę na poziom zatrudnienia w przedsiębiorstwie oraz w logistyce

w poszczególnych spółkach tej grupy. Struktura zatrudnienia w logistyce to zatrudnienie

w działach zaopatrzenia, transportu oraz magazynowania.

Tabela 33. Struktura zatrudnienia ogółem i w logistyce w roku 2012

Źródło: Opracowanie własne na podstawie: [Materiały Grupy Schuko]

Siedziba spółki Wielkość zatrudnienia ogółem w % Wielkość zatrudnienia w logistyce w %

Grupa Schuko 100% = 156 osób 100% = 12 osób

Bad Laer 32,05 33,34

Bad Saulgau 23,08 16,67

Trebbin 15,38 8,33

Kirchberg 5,13 8,33

Knetzgau 10,26 16,67

Quickborn 7,05 8,33

Ślesin 7,05 8,33

201

Największy poziom zatrudnienia jest w spółce „matce” i wynosi on 32,05 % wielkości

zatrudnienia w całej Grupie Schuko, z czego zatrudnienie w logistyce wynosi 4 osoby

(33,34% wartości całkowitego zatrudnienia w logistyce w przedsiębiorstwach Schuko).

Najmniejszym poziomem zatrudnienia cechuje się spółka „córka” zlokalizowana

w miejscowości Kirchberg. Wielkość zatrudnienia polskiej spółki kształtuje się na poziomie

7,05% całkowitej wielkości zatrudnienia. W 2012 obserwuje się wzrost poziomu zatrudnienia

w porównaniu z wcześniejszymi latami działalności spółki.

 Analizując poziom internacjonalizacji przedsiębiorstwa, nie tylko w kontekście

logistyki, należy zwrócić uwagę na wielkość importu i eksportu.

Tabela 34. Wielkość eksportu i importu spółek Grupy Schuko w 2012 r. w %

Siedziba spółki Eksport w % Import w % Bilans handlu

zagranicznego
41

Grupa Schuko 100 100

Bad Laer 30,29 43,09 Negatywny

Bad Saulgau 51,24 9,86 Pozytywny

Quickborn 0,05 - -

Trebbin 10,37 5,69 Pozytywny

Kirchberg 0,63 - -

Ślesin 7,42 41,36 Negatywny

Źródło: Opracowanie własne na podstawie: [Materiały Grupy Schuko]

Największą wartość eksportu w 2012 roku wykazała spółka niemiecka z siedzibą w Bad

Saulgau, wyniosła ona połowę wielkości eksportu Grupy Schuko ogółem. Wielkość eksportu

w polskiej spółce „córce” wyniosła 7,42% (aż 96,11% całkowitej wielkości eksportu stanowił

eksport do jednostek powiązanych, pozostała wartość do eksport towarów i usług do

Szwecji). Największa wartość importu w 2012 roku w stosunku do importu całej grupy

Schuko wykazała spółka „matka” i wyniosła 43,09 %. Polska spółka „córka” wykazała

41,36% całkowitego importu, z czego 99,9% stanowił import towaru i usług od jednostek

powiązanych.

Istotną rolę w zarządzaniu przedsiębiorstwem międzynarodowym odgrywają koszty

logistyczne. Warto zatem zwrócić uwagę na wysokość tych kosztów w odniesieniu do

kosztów przedsiębiorstwa ogółem.

41

 Bilans handlu zagranicznego do zestawienie wpływów i wydatków z tytułu eksportu i importu dóbr i usług

[Księżyk 2012, s. 411].

202

Tabela 35. Wysokość kosztów logistycznych w kosztach ogółem w %

Siedziba spółki Udział kosztów

logistycznych w kosztach

ogółem w %

z tego:

Transport w % Administracja w %

Bad Laer 16,3 13,3 3,0

Bad Saulgau 14,2 13,2 1,0

Quickborn 20,1 19,6 0,5

Trebbin 8,0 7,00 1,0

Kirchberg 24,4 23,9 0,5

Ślesin 21,2 20,1 1,1

Źródło: Opracowanie własne na podstawie: [Materiały Grupy Schuko]

Najwyższy udział kosztów logistycznych w kosztach ogółem jest widoczny w Schuko Ślesin

i Schuko Kirchberg. Stanowi on odpowiednio 21,2% i 24,4% kosztów ogółem.

Funkcjonowanie organizacji w czasach wzmożonej konkurencji wymaga dużej

elastyczności w zakresie wyboru odpowiednich metod zarządzania i wspierających je

rozwiązań informatycznych. Grupa Schuko wdrożyła również nowoczesne metody

zarządzania logistycznego. Na uwagę zasługuje wdrożony we wszystkich spółkach system

klasy ERP. System SQL Business jako jeden z wielu narzędzi zarządzania, oferuje pełną

integrację i wydajną organizację wszystkich obszarów przedsiębiorstwa

w obrębie jednego programu.

Rysunek 25. Obszar zastosowania systemy SQL-Business

Źródło: opracowane na podstawie: [Materiały firmy Schuko]

Dzięki rozszerzeniu klasycznego zakresu ERP o dodatkowe obszary jak CRM,

e-biznes, SCM i call-center powstał nowoczesny zintegrowany program informatyczny ERP

II. System zawiera w sobie narzędzia MIS (Management Informations System), e-biznesu, jak

203

również system WMS (Warehouse Management System) niezbędny do wielowymiarowych

analiz. SQL-Business oparty jest na bazie danych Microsoft SQL-Server i Oracle.

Poniższa tabela obrazuje najważniejsze procesy biznesowe oferowane użytkownikom

systemu SQL Business:

Tabela 36. System SQL w ujęciu procesów biznesowych

Źródło: Opracowane własne na podstawie: [Materiały firmy Schuko]

Wdrożenie systemu SQL-Business w 6 spółkach córkach niemieckiej firmy na terenie

Niemiec, jak i w nowo utworzonej spółce córce w Wielkopolsce przyczyniło

się do zwiększenia efektywności przedsiębiorstwa wraz ze zwiększeniem konkurencyjności.

System ten obsługuje nie tylko pion finansowo-administracyjny, ale również wspomaga

zarządzanie międzynarodowym, zintegrowanym łańcuchem dostaw. Warto przedstawić

przebieg całego łańcucha dostaw, który w tym przedsiębiorstwie przebiega następująco:

Zamówienia dokonywane są przez klientów po analizie oferty i omówieniu wszystkich

technicznych kwestii. Ze względu na specyfikę oferowanych produktów (produkt

dopasowany indywidualnie do potrzeb każdego klienta) zamówienie odbywa się najwcześniej

po zatwierdzeniu i omówieniu kwestii handlowo-technicznych.

Po uzyskaniu zamówienia od klienta i opracowaniu potwierdzenia zamówienia dział

sprzedaży wysyła do zakładów produkcyjnych zlecenia produkcyjne (w zależności od rodzaju

produktu proces produkcyjny odbywa się w różnych oddziałach – w większości przypadków

dany rodzaj produktów produkowany jest w jednym oddziale) poprzez system SQL. Oprócz

danych dotyczących konkretnego wyrobu zlecenie produkcyjne zawiera również numer

komisyjny (jest to zazwyczaj nazwa przedsiębiorstwa, które zakupiło dany produkt wraz

204

z numerem zamówienia / zlecenia produkcyjnego wystawionego przez zlecającego).

Wszystkie zamówienia / zlecenia są agregowane pod względem terminu realizacji i lokalizacji

dostaw. Oddział zamawiający, który przekazał dalej zamówienie / zlecenie produkcyjne,

otrzymuje potwierdzenie zamówienia wraz z terminem wykonania / dostawy. Termin dostawy

ustalany jest w dziale planowania i konsultowany z kierownikiem produkcji.

Dział logistyki danego oddziału, który zajmuje się planowaniem dystrybucji danych

produktów otrzymuje informacje z systemu SQL za pomocą jakich i ilu środków transportu

można dostarczyć produkt do klienta czy oddziału. Najczęściej dostawa odbywa się poprzez

zewnętrzne firmy spedycyjne, a w niektórych przypadkach poprzez wewnątrzzakładowy

transport. Następnie tworzona jest lista załadunkowa i list przewozowy. Na dokumentach

wyszczególnione są informacje odnośnie wagi poszczególnych produktów, oraz informacja

o sposobie transportu do klienta / oddziału.

Dział zaopatrzenia wspierany przez system informatyczny analizuje

zamówienie / zlecenie produkcyjne pod względem dostępności materiałów niezbędnych do

wyprodukowania danego produktu lub grupy produktów. W przypadku braku danego

komponentu system generuje automatycznie zamówienie i wysyła do dostawcy

po wcześniejszym zaakceptowaniu przez pracownika działu zaopatrzenia Chodzi przede

wszystkim o proces zamówienia nietypowych materiałów. Ze względu na dość wysokie stany

magazynowe dział produkcji jest w stanie zrealizować zamówienie w krótkim czasie.

Po potwierdzeniu dostępności materiałów niezbędnych do produkcji, zlecenie

produkcyjne jest wprowadzane do planu produkcji. Poszczególne zlecenia produkcyjne, które

opatrzone są numerami list załadunkowych i terminami wysyłki przyporządkowywane są do

poszczególnych gniazd produkcyjnych. Z planu produkcji generowana jest lista potrzebnych

podzespołów pod dane zlecenie, które wykonywane są w kooperacji. Po wyprodukowaniu

wyrób zostaje sprawdzany przez kontrolę jakości i wysyłany do klienta / oddziału.

 Stosowana struktura sieci biznesowej w obrębie przedsiębiorstw oraz rozwiązania

typu B2B zastosowane w systemie ERP umożliwiają integrację w zakresie planowania

produkcji oraz dostaw, a co za tym idzie redukcję kosztów dostaw i wytwarzania przy

jednoczesnym utrzymaniu wysokiego poziomu obsługi zleceń konsumenta.

Procesy te tworzą wspólny system logistyczny, co obrazuje poniższy rysunek.

205

Rysunek 26. Wymiana danych i informacji między firmami

Źródło: Opracowanie własne na podstawie: [Materiały firmy Schuko]

System SQL pozwala dopasować technologie IT do potrzeb biznesowych grupy

przedsiębiorstw. Komponowanie aplikacji w oparciu o usługi sieciowe przyczynia się

do zmniejszenia stopnia zaawansowania rozwiązań IT oraz zwiększenia otwartości systemów

ERP.

Współczesne zarządzanie łańcuchami dostaw polega na bardzo intensywnym

wykorzystaniu technologii informatycznych (system ERP), stosowaniu metod planowania

dostaw i wprowadzaniu narzędzi, które ułatwiają współpracę pomiędzy kooperantami.

Zaprezentowany system SQL Business usprawnia planowanie zasobów przedsiębiorstwa

na wszystkich szczeblach. Pozwala również minimalizować całkowite koszty przepływu dóbr,

skracać czas operacji i optymalizować proces zapasów, co w dzisiejszych czasach wzmożonej

konkurencji jest rzeczą bardzo istotną. W przedsiębiorstwach coraz częściej zintegrowane

systemy informatyczne oparte na nowoczesnej technologii wspierają wszystkie obszary ich

funkcjonowania. Kwalifikują się one do jednych z najbardziej zaawansowanych systemów

informatycznych wspomagających zarządzanie logistyką międzynarodową. Liczne korzyści

206

osiągane przez przedsiębiorstwo, które dokonało wdrożenia takiego rozwiązania, to nie tylko

lepsza kontrola nad rentownością i płynnością procesów, ale przede wszystkim większa

efektywność łańcucha dostaw. System SQL Business jest doskonałym przykładem systemu

klasy ERP zapewniającym pełną integrację i efektywną organizację wszystkich obszarów

zarządzania przedsiębiorstwem.

Czy Firma Schuko H. Schulte-Südhoff GmbH z siedzibą w Bad Laer jest

przedsiębiorstwem umiędzynarodowionym? W budowaniu metod zarządzania logistyką

międzynarodową należy spełnić dwa warunki, aby stwierdzenie takowe okazało się

poprawne. Pierwszy warunek, określenie formy internacjonalizacji przedsiębiorstwa,

w ramach której realizowane jest zarządzanie logistyką międzynarodową, został spełniony.

Przedsiębiorstwo nie jest w prawdzie korporacją transnarodową, ale posiada najwyższy

stopień umiędzynarodowienia, spółkę córkę za granicą, w której zlokalizowany jest zakład

produkcyjny. Drugim ważnym warunkiem jest określenie wskaźnika umiędzynarodowienia

logistyki. W tym celu użyty zostanie następująca formuła matematyczna, autorstwa

Gołembskiej, pozwalająca określić jego wielkość [Gołembska 2009, 271]:

Wzór 7. Współczynnik umiędzynarodowienia logistyki

gdzie:

WUL – wskaźnik umiędzynarodowienia logistyki,

MT2 – środki trwałe w magazynowaniu i transporcie za granicę,

ŚT – całkowite środki trwałe w magazynowaniu i transporcie,

O2 – obroty za granicą,

O – całkowite obroty,

Z2 – zapasy za granicą,

Z – całkowite zapasy,

EL2 – zatrudnienie w logistyce za granicą

EL – całkowite zatrudnienie

Źródło: Opracowanie na podstawie: [Gołembska 2009, 271]

Wskaźnik umiędzynarodowienia firmy Schuko H. Schulte-Südhoff GmbH wynosi 6% [0,06]

i jest niski. Wynika z tego zatem, iż posiadanie jakiejkolwiek formy umiędzynarodowienia

207

przedsiębiorstwa za granicą nie przeświadcza o wysokim stopniu umiędzynarodowienia

firmy, mimo jego dużej aktywności za granicą. Zakłada się, biorąc pod uwagę ostatnie lata

działalności niemieckich spółek oraz polskiej spółki „córki” wzrost poziomu

umiędzynarodowienia przedsiębiorstwa.

4.6. Ocena umiędzynarodowienia logistyki na podstawie praktyki przedsiębiorstw

Logistyce w opinii ekspertów przypisuje się rolę prekursora (Enabler)

internacjonalizacji, przy czym jednocześnie znaczenie jest relatywizowane.

Procesy umiędzynarodowienia w praktyce nie posiadają wystarczającej struktury

a standaryzacja cyklicznie powtarzających się czynności przy wchodzeniu na rynki

zagraniczne ledwie ma miejsce. Zespalając ze sobą obszary logistyczne oraz działania w ich

zakresie można wyróżnić dwa aspekty: czasowe zespalanie oraz ich intensywność. Problem w

zakresie czasu polega zazwyczaj na tym, iż szerokie spektrum działań i możliwości

logistycznych często zbyt późno uwzględnianie jest w procesie wejścia na rynki zagraniczne,

szczególnie w chwili, kiedy podejmowane są ważne decyzje.

W opinii ekspertów pojawia się zasadnicze pytanie odnośnie roli i zadań realizowanych

przez logistykę przy wejściu przedsiębiorstwa na rynki zagraniczne. Wyróżnić należy dwie

zasadnicze płaszczyzny, na których zastosowanie działań z zakresu logistyki może odnieść

zasadniczy sukces. Mowa jest tutaj o płaszczyźnie strategicznej i funkcjonalnej. Poszczególne

fazy umiędzynarodowienia logistyki przedsiębiorstwa w ramach tych płaszczyzn przedstawia

poniższy rysunek:

208

Rysunek 27. Struktura procesu wejścia na rynki zagraniczne w ujęciu fazowym ze

szczególnym uwzględnieniem logistyki

Źródło: Opracowanie własne

W ramach płaszczyzny strategicznej centralnym zadaniem zarządzania logistycznego

we wcześniejszych fazach wchodzenia na rynki zagraniczne jest wspieranie opracowania

możliwe optymalnie biznes planów wraz z należącymi do nich procesami decyzyjnymi,

poprzez zaopatrywanie w niezbędne specyficzne z zakresu logistyki informacje. Jednocześnie

musi być utworzony wysoki stopień przejrzystości kosztowej oraz wydajności dotyczący

logistycznych możliwości oraz restrykcji na nowym rynku. Celem tego procesu jest

sprawdzenie logistycznej wykonywalności przy tworzeniu realnych biznes planów

dotyczących wejścia przedsiębiorstwa na rynki zagraniczne. Poprzez odpowiednie idee

i propozycje zaprezentowania potencjałów wydajności nowoczesnej koncepcji logistycznej.

Żeby umożliwić takowe wsparcie przy podejmowaniu strategicznych decyzji, kierownictwo

musi zapoznać się z warunkami ramowymi oraz wymaganiami w regionie docelowym

i nazwać możliwie dokładnie tamtejsze czynności logistyczne wraz ze strukturą kosztową

i potencjałem. Dzięki tym czynnościom można zniwelować podejmowanie błędnych decyzji

przez kierownictwo najwyższego szczebla, które mogłoby być podjęte ze względu na

brakujące szczegółowe informacje błędnych logistycznych warunków ramowych lub

struktury kosztowej na miejscu. W zależności od zasięgu tych decyzji i różnicy pomiędzy

planem a rzeczywistością mogą wystąpić w trakcie procesu internacjonalizacji zwiększone

zobowiązania finansowe wynikające z inwestycji, które to stanowią zagrożenie dla całego

209

zaangażowania zagranicznego. Komórki bądź działy odpowiedzialne za logistykę powinny

dokonać odpowiedniej analizy stopnia przejrzystości kosztów i wydajności systemy

logistycznego. Kierownictwo z tych działów musi umieć brać pod uwagę ocenę

współzależności oraz struktury kosztowe różnych alternatywnych decyzji biznes planu

z logistycznego punktu widzenia.

Rola logistyki w procesie internacjonalizacji nie ogranicza się wyłącznie do struktury

kosztowej bądź restrykcji. Powinna ona poza tym wnosić propozycje dotyczące

wykorzystania logistycznych możliwości w zakresie tworzenia wartości dodanej dla klientów.

Aby sprostać temu wymagającemu zadaniu osoby odpowiedzialne w przedsiębiorstwach

za zarządzanie logistyczne powinny w tym zakresie podjąć odpowiednio wcześnie oraz

z odpowiednim natężeniem słuszne czynności. Kierownictwo najwyższego szczebla powinno

uznać ze swojej strony potencjał logistyki i odpowiednio uwzględnić go w procesie

umiędzynarodowienia przedsiębiorstwa. Jednocześnie istotne jest, aby kierownictwo

podejmujące decyzje logistyczne było gotowe do podejmowania odpowiednich decyzji

wspomagających ten proces.

W zakresie płaszczyzny funkcjonalnej nadrzędnym celem jest skonfigurowanie samego

systemu logistycznego lub jego profilu kosztowego oraz wydajnościowego w taki sposób,

aby miało miejsce wspieranie osiągania celów przedsiębiorstwa w sposób najbardziej

zoptymalizowany. Zadaniem działów bądź komórek logistycznych jest zbudowanie systemu

logistycznego i oddanie go do dyspozycji pozostałym funkcjom przedsiębiorstwa, aby mogły

być realizowane obrane cele związane z aktywnością przedsiębiorstwa za granicą.

Podczas gdy logistyka w pierwszych fazach ekspansji zagranicznej przedsiębiorstwa

odgrywa strategiczne zarządzanie, w ramach płaszczyzny funkcjonalnej realizowane

są zadania związanie z konkretnym planowaniem i implementacją systemu logistycznego,

celem włączenia nowych aktywności za granicą w międzynarodową sieć przedsiębiorstwa.

Przy planowaniu systemu logistycznego i sieci logistycznych nadrzędne zadanie polega na

tym, aby z licznie stojących do dyspozycji możliwości wybrać i przyporządkować

odpowiednie urządzenia i środki operacyjne, jak również zorganizować należące do tego

procesy w taki sposób, aby wymagania w zakresie wydajności, uwzględniające warunki

ramowe i restrykcje, zostały zrealizowane [Gudehaus 2005]. Aby zapewnić, iż system

faktycznie odpowiada założeniom projektu, wymagania dotyczące wydajności oraz cele

rozwijanego systemu powinny być uwzględnione już we wcześniejszej fazie planowania

strategicznego. Zwrócić uwagę należy na warunki ramowe w planowaniu logistyki, które

210

tworzą szereg restrykcji ograniczających pole działania. Poniżej przedstawiono warunki

ramowe niektóre z nich:

 uwarunkowania przestrzenne: dostępność powierzchni, wysokości i trasy

komunikacyjne dla magazynowania i transportu,

 uwarunkowania czasowe: czas eksploatacji i użytkowania, taryfowe i ustawowe czasy

pracy,

 techniczne uwarunkowania: właściwości produktu i jego jakość (przydatność,

nietrwałość), dostępna pojemność magazynu, przepustowość dróg transportowych,

techniki magazynowania, środki transportowe i trasy komunikacyjne,

 strukturalne uwarunkowania: dostępna zewnętrzna i wewnętrzna infrastruktura

logistyczna (sieci transportowe, drogi transportowe, punkty przeładunkowe),

 uwarunkowania organizacyjne: dostępne dane, ograniczone informacje, wprowadzone

systemy kodowania, priorytetowe strategie, organizacja przedsiębiorstwa.

Internacjonalizacja przedsiębiorstw to proces w ramach którego firmy zwiększają

swoją świadomość co do wpływu działalności międzynarodowej na ich przyszły rozwój oraz

zawierają transakcje w przedsiębiorstwami innych krajów. Miejsce logistyki w tym procesie

jest nieodzownym działaniem. Wzrost znaczenia integracji działalności przedsiębiorstw

przyczynił się do wykształcenia się biznesu międzynarodowego. Międzynarodowy łańcuch

dostaw, najpierw, jako forma integracji, potem internacjonalizacji zarządzania, oznacza dla

biznesu międzynarodowego podłoże wykształcenia się organizacyjnych, technicznych

i ekonomicznych procesów międzynarodowych. Można pokusić się o stwierdzenie,

iż międzynarodowy łańcuch dostaw stanowi dla internacjonalizacji przedsiębiorstw swoistą

infrastrukturę w oparciu o którą następuje sprawne i efektywne zarządzanie

przedsiębiorstwem. Internacjonalizacja logistyki jest następstwem internacjonalizacji

przedsiębiorstwa, która dokonuje się poprzez handel międzynarodowy. Realizowany jest on

zazwyczaj w oparciu o eksport, kooperacje zagraniczne czy zagraniczne inwestycje

bezpośrednie. Już sam fakt wymiany międzynarodowej stanowi przyczynę internacjonalizacji

logistyki jako procesu komplementarnego [Szymczak 2012, s. 36].

Analizując zadanie logistyki w wymianie towarów należy traktować ją jako

towarzyszący proces, który wpływa na nią przez swój koszt i ją fizycznie umożliwia

[Szymczak 2012, s. 37]. Międzynarodowej wymianie towarowej towarzyszy

międzynarodowy przepływ usług transportowych. Jak słusznie zauważa Gołembska usługę

transportową w kontekście międzynarodowym należy traktować również jako usługę

211

rozszerzoną wobec transportu, ale mającą ten sam cel transformacji czasowo-przestrzennej

dóbr rzeczowych. W sposób pragmatyczny międzynarodowa usługa logistyczna traktowana

jest jako transportowanie oraz magazynowanie produktu zgodnie z oczekiwaniami odbiorcy.

Nieodłącznym aspektem związanym z usługą logistyczną i jej kosztem jest odległość

geograficzna oraz koszty transportu [Gołembska 2012, s. 31-34]. Te właśnie czynniki

wpływają znacząco na odległość ekonomiczna.

Usługi logistyczne rozpatrywane przez pryzmat międzynarodowy należy uznać jako

międzynarodowe, ponieważ widoczny jest aspekt przekraczania granic państwowych

w międzynarodowych systemach logistycznych. Niezwykle ważnymi czynnikami, które

umożliwiają świadczenie takowej usługi, jest wykorzystanie międzynarodowej infrastruktury

transportowej, tj. międzynarodowych sieci dróg różnych gałęzi transportu oraz

międzynarodowych sieci punktów węzłowych: centra obsługi ładunków, centra logistyczne

i dystrybucyjne, terminale transportowe, składy i magazyny [Rydzkowski, Wojewódzka-Król

2008]. Internacjonalizacja usług logistycznych wymaga wielu kapitałochłonnych inwestycji

w zakresie tworzenia odpowiednich węzłów obsługi ładunków i infrastruktury logistycznej.

Inwestycje te nie mogą wyłącznie dotyczyć infrastrukturalnych inwestycji handlowych, lecz

działania tego typu powinny być podejmowane za granicą jako inwestycje bezpośrednie.

Przekazanie w obce ręce operacji logistycznych jest niezależnie od samego procesu

internacjonalizacji, ważną częścią strategii logistycznej realizowanej w ramach zarządzania

strategicznego. W kontekście internacjonalizacji przedsiębiorstwa usługi logistyczne

wykazują szczególnie wysoki potencjał we wspieraniu firm podejmujących ekspansje

zagraniczne. Oprócz obowiązujących zazwyczaj celów outsourcingu usług logistycznych jak

korzyści kosztowe i wysoka elastyczność wspomnieć należy o dwóch zasadniczych

aspektach. Po pierwsze pracownik działu logistyki uzyskuje wiedze na temat niezwykłości

i cech danego rynku poprzez zlecanie wykonania czynności logistycznych firmom

zewnętrznym. Zaletą jest to szczególnie we wschodzących gospodarkach narodowych,

w których to nieformalne kontakty odgrywają istotne znaczenie aniżeli w krajach. Po drugie,

mimo istniejących niekiedy własnych struktur transportowo-magazynowych, usługi

oferowane przez usługodawców logistycznych są zazwyczaj bardziej wydajniejsze.

Logistyka ma istotne znaczenie w procesie internacjonalizacji, jest swoistym

narzędziem walki z konkurencją i zarazem atutem przedsiębiorstwa w pozyskiwaniu nowych

klientów [Rogaczewski 2013, s. 15]. Celem zarządzania logistycznego jest uzyskanie

przewagi konkurencyjnej w wyniku wzrostu efektywności międzynarodowych systemów

logistycznych, które tworzone są przez przedsiębiorstwa. Logistykę międzynarodową, oprócz

212

jej usługowego charakteru, należy rozpatrywać przez pryzmat systemów logistycznych,

ponieważ to w zintegrowanych i wspartych technologiami informatycznymi podsystemach

takich jak zaopatrzenie, produkcja i dystrybucja podejmowane są działania logistyczne

w przedsiębiorstwach transnarodowych czy międzynarodowych. Internacjonalizacja

zaopatrzenia i zbytu staje się coraz ważniejsza dla przedsiębiorstwa ze względu na ciągle

rosnące koszty i nacisk konkurencji. Etapy rozwoju internacjonalizacji przedsiębiorstwa

zmieniają się zarówno po stronie zaopatrzenia, jak i po stronie produkcji i zbytu,

z przedsiębiorstwa narodowego w przedsiębiorstwo globalne. Na każdym poziomie

umiędzynarodowienia przedsiębiorstwa, bez względu czy są to bierne czy też czynne formy

internacjonalizacji zaobserwować można mniej bądź bardziej zaawansowaną konfrontację

przedsiębiorstw z czynnościami podejmowanymi w zakresie logistyki. Ważnym aspektem

w procesie internacjonalizacji logistyki jest wdrażanie systemu logistycznego i globalna

integracja. Implementacja systemu logistycznego w nowym oddziale bądź zakładzie

produkcyjnym za granicą polega wyłącznie na jego fizycznej organizacji oraz integracji

w międzynarodową sieć przedsiębiorstwa. Wdrażanie nowego systemu ma miejsce zazwyczaj

w ramach płaszczyzny strategicznej i obejmuje takie czynności jak planowanie wykonania,

konstruowanie, uruchomienie i odbiór planowanego systemu. Proces uruchomienia systemu

logistycznego przebiega wieloetapowo, niektóre z nich przebiegają częściowo równolegle.

Analizując proces umiędzynarodowienia logistyki należy zwrócić uwagę

na determinanty, które mają znaczący wpływ na rozwój tego procesu. Do ważniejszych

zaliczyć należy [Gołembska 2012, s. 11-12]:

 wzrost znaczenia głównych kompetencji logistycznych w firmach, w poszczególnych

ogniwach łańcucha dostaw,

 szybka implementacja konwergencji usług logistycznych,

 projektowanie międzynarodowego łańcucha dostaw na całej jego długości,

 ulepszanie sieci logistycznych poprzez rozwój infrastruktury logistycznej, przede

wszystkim centów logistycznych,

 wprowadzanie rachunków kosztów docelowych w przedsiębiorstwach,

 konieczność wdrażania strategii zrównoważonego rozwoju

 szybkie wdrażanie holistycznej wizji logistyki.

Ważnym aspektem mającym wpływ na umiędzynarodowienie logistyki jest międzynarodowa

integracja gospodarcza w ramach której następuje tworzenie międzynarodowego systemu

logistycznego. Do kolejnych czynników mających wpływ na umiędzynarodowienie logistyki

213

zaliczyć należy ich charakter i spektrum ich działań, w zależności od formy

umiędzynarodowienia przedsiębiorstwa. Należy zakładać, iż tym współczynnik

umiędzynarodowienia jest wyższy, im wyższa jest forma internacjonalizacji firmy. Wynika

to z tego, iż większy transfer kapitału i zasobów za granicę, tym szerszy zakres działalności

i integracji logistycznej w zakresie logistyki zaopatrzenia, produkcji i dystrybucji pomiędzy

przedsiębiorstwami w różnych krajach. Transfer kapitału i zasobów za granicę jest istotnym

czynnikiem umiędzynarodowienia logistyki przez zwiększenie wydatków na rzeczowe

aktywa trwałe przede wszystkim w transporcie i magazynowaniu. Nie bez znaczenia

pozostaje również transfer zasobów ludzkich za granicę, tj. liczba pracujących w działach

logistycznych. Również wielkość przychodów netto ze sprzedaży produktów bądź usług nie

może pozostać bez znaczenia. Ich wielkość świadczy o zaangażowaniu przedsiębiorstwa

za granicą i dotyczy nie tylko towarów, ale również usług.

Przedsiębiorstwa dokonując wejścia na rynki zagraniczne coraz częściej dokonują

połączenia celów wzrostowych oraz kosztowych. O ile we wcześniejszych latach tendencja ta

nie miała zastosowania, o tyle w dzisiejszych jest na porządku dziennym. Kombinacja owych

celów oznacza silne zwiększenie kompleksowości. Utworzone za granicą struktury służą

zarówno lokalnym odbiorcą rynkowym, jak również mają na celu zaopatrywanie

zagranicznych zakładów produkcyjnych. Systemy logistyczne mają za zadanie wspomagać

lokalne zaopatrzenie i dystrybucję oraz zapewnić integrację w globalnych sieciach.

W zakresie wyznaczania celów wyróżnić należy dwie grupy celów. Pierwsza z nich dotyczy

stworzenie planu działania, który odpowiedzialny będzie za szybkie i korzystne cenowo

pozyskiwanie rynku zagranicznego, druga natomiast dotyczy takich celów, które odnoszą się

do właściwości systemu, a więc kryteriów związanych z jakością, kosztami i czasem.

Na ostateczny kształt strategii logistycznej mają wpływ zazwyczaj efektywność kosztowa,

wysokie bezpieczeństwo funkcjonowania takiego systemu z jednoczesnym wykluczeniem

niektórych ryzyk oraz terminowość.

 Aby należycie zrozumieć istotę internacjonalizacji z logistycznego punktu widzenia

należy najpierw zrozumieć, jakie następstwa niesie rosnący stopień internacjonalizacji

w stosunku do logistyki i jakie zmiany pojawiają się dla określonych właściwości sieci

logistycznej. Jasne wydaje się, iż internacjonalizacja przedsiębiorstwa oraz jego działalności

logistycznej powoduje wzrost kosztów transportowych. Ich optymalizacja możliwa jest dzięki

odpowiedniemu planowaniu i korzystaniu z usług outsourcingowych. Internacjonalizację

cechuje wysoki udział kosztów logistycznych w kosztach ogółem, za co w przeważającej

części odpowiedzialność ponoszą zwiększone koszty transportowe. Ponieważ koszty

214

logistyczne przy zagranicznym zaangażowaniu przedsiębiorstwa mają duży wpływ na

rentowność całego projektu, zbyt późne włączanie działań logistycznych w proces

internacjonalizacji może przyczynić się nawet do zachwiania sukcesu przedsiębiorstwa na

nowym rynku i niesie ze sobą ich zwiększanie. Konieczność umiejscawiania znaczenia

działań logistyki przy podejmowaniu decyzji na szczeblach najwyższych przedsiębiorstwa

jest szczególnie istotna. Ważne jest to w szczególności wtedy, gdy w obszarze płaszczyzny

strategicznej szacowane są koszty logistyczne i poziom usług logistycznych.

215

Zakończenie

Postępująca internacjonalizacja i globalizacja gospodarki światowej postrzegana, jako

nowy etap umiędzynarodowienia działalności gospodarczej przyniosła intensyfikację

powiązań gospodarek narodowych i wzrost ich współzależności. Proces rozwoju logistyki

międzynarodowej w porównaniu do procesu rozwoju gospodarki światowej przebiega

w szybszym tempie. Skutkiem tego są wstrząsy na rynkach międzynarodowych wywołane

przez kryzys globalny (kryzys jednego państwa oddziaływuje na pozostałe grupę państw).

Odpowiednia forma internacjonalizacji przedsiębiorstwa jak również zarządzanie logistyką

w skali międzynarodowej powinna być przeprowadzana w taki sposób, aby przy

optymalizacji kosztów logistyki, w skali międzynarodowej na skutek galopującego kryzysu,

poziom logistycznej obsługi klienta pozostawał na odpowiednio wysokim poziomie.

Głównym celem niniejszej pracy było określenie miejsca i roli logistyki w procesie

internacjonalizacji oraz analiza ważniejszych determinant umiędzynarodowienia logistyki.

Realizacja obranych celów oraz weryfikacja hipotez badawczych wymagała przeprowadzenia

odpowiedniego postępowania badawczego.

Celem rozdziału pierwszego była analiza procesu internacjonalizacji i globalizacji

z punktu widzenia logistyki międzynarodowej. Niezwykle ważnym aspektem stało się

określenie istoty i znaczenia integracji gospodarczej oraz towarzyszącej jej

internacjonalizacji. W kolejnej części pracy poruszono internacjonalizację i globalizację

z punktu widzenia teorii makroekonomicznych. Scharakteryzowane zostały ważniejsze

strategie i teorie umiędzynarodowienia.

Celem rozdziału drugiego było przedstawienie znaczenia roli logistyki

międzynarodowej w procesie internacjonalizacji i globalizacji. Sposoby zarządzania logistyką

międzynarodową zostały przedstawione w poszczególnych formach internacjonalizacji

przedsiębiorstw z różnym stopniem intensyfikacji. Na uwagę zasługują omówione formy

internacjonalizacji ze względu na specyfikę działań przedsiębiorstwa, intensywność jego

zaangażowania za granicą oraz zakres kontroli i wielkość ryzyka. Omówione zostały bierne

i czynne formy internacjonalizacji oraz znaczenie kompetencji logistycznych

w poszczególnych ich formach. Ze względu na fakt, iż logistyka międzynarodowa odgrywa

znaczącą rolę w biznesie międzynarodowym przedstawiono istotę, znaczenie oraz otoczenie

biznesu międzynarodowego ze wskazaniem na miejsce logistyki. Swoje miejsce znalazła

również analiza międzynarodowego łańcuchu dostaw oraz jego roli w procesie

internacjonalizacji przedsiębiorstw. Analiza międzynarodowego łańcucha dostaw dotyczyła

logistyki zaopatrzenia, produkcji i dystrybucji.

216

 W trzecim i czwartym rozdziale niniejszej dysertacji chodziło o zaprezentowanie

wyników badań oraz w oparciu o nie sformułowanie kluczowych determinant

umiędzynarodowienia logistyki oraz wskazanie na istotę i znaczenie działań logistycznych

w integracji i internacjonalizacji przedsiębiorstw. W rozdziale trzecim zwrócono uwagę na

metodologię badań oraz opisano próbę badawczą i narządzanie badawcze. Badania zostały

podzielone na 3 części i dotyczyły:

 określenia współczynnika umiędzynarodowienia logistyki województwa,

 korelacji zmiennych ekonomicznych, tj. liczby zatrudnionych (również w logistyce),

przychodów ze sprzedaży, nakładów na rzeczowe aktywa trwałe, w tym na transport

i magazynowanie, wielkości eksportu i importu,

 wywiadu bezpośredniego z pracownikami wybranych przedsiębiorstw

międzynarodowych, którzy odpowiedzialni są w nich za zarządzanie logistyczne.

Rezultaty zaprezentowanych w ramach ostatnich dwóch rozdziałów pozwoliły na

zweryfikowanie postawionych hipotez badawczych w dysertacji.

Pierwsza hipoteza zakładała, iż poziom umiędzynarodowienia logistyki

przedsiębiorstw uzależniony jest od ich przestrzennego rozmieszczenia na terenie Polski.

Największy stopień umiędzynarodowienia przedsiębiorstw oraz ich działań logistycznych

widoczny był wśród podmiotów sprawozdawczych zlokalizowanych w województwie

mazowieckim. Oznacza to, iż firmy zlokalizowane w tym województwie są silnie

umiędzynarodowione oraz działania logistyczne stosowane przez przedsiębiorstwo są

zróżnicowane. Dynamika współczynnika dla województwa mazowieckiego wykazuje

tendencje wzrostowe, mimo zachwiań na rynkach światowych podczas ostatniego kryzysu

światowego. W ostatnim badanym okresie współczynnik ten stanowił 46% wartości

umiędzynarodowienia kraju. Można zatem stwierdzić, im współczynnik ten jest bardziej

zbliżony do wartości jeden, tym większe jest umiędzynarodowienie województw.

Druga hipoteza zakładała, iż istnieje związek pomiędzy zaangażowaniem

przedsiębiorstw w zarządzanie logistyczne a rodzajem zastosowanej formy

internacjonalizacji. Charakter działań logistycznych jest różny w zależności od

zaangażowania przedsiębiorstwa w jego umiędzynaradawianie. Im stopień zaangażowania

przedsiębiorstwa większy (transfer kapitału i zasobów za granicę), tym przedsiębiorstwo jest

bardziej umiędzynarodowione oraz zarządzanie zintegrowanym łańcuchem dostaw przebiega

w sposób bardziej złożony.

Trzecia hipoteza zakładała, iż zmienność liczby jednostek zagranicznych wyjaśniana

jest przez zmienność ich charakterystyk gospodarczych. Poddanie powyższych zmiennych

217

współczynnikowi korelacji wskazało na jego dodatni znak. Oznacza to wzrost wartości

poszczególnych charakterystyk. Dodatni znak korelacji oznacza, że wzrost wartości

poszczególnych charakterystyk będzie wpływał na zwiększenie liczby jednostek

zagranicznych. Obliczona wartość współczynnika korelacji wielorakiej R=0,81, świadczy

o tym, że zmienność liczba jednostek zagranicznych w 81% wyjaśniana jest przez zmienność

ich charakterystyk gospodarczych (przychodów, liczby pracujących, eksportu, importu

i nakładów na aktywa trwałe).

Ostatnia hipoteza zakładała, iż wprowadzenie nowoczesnych metod zarządzania

logistyką międzynarodową wpływa na poziom umiędzynarodowienia przedsiębiorstwa.

Analiza studium przypadków pozwoliła na wskazanie niektórych metod zarządzania

logistyką. Ich obecność wpłynęła pozytywnie na ekspansję przedsiębiorstwa na rynki

zagraniczne oraz ułatwiła zarządzanie na tych rynkach. Ważnym aspektem w procesie

internacjonalizacji logistyki było wdrażanie w przedsiębiorstwach systemu logistycznego

i globalna integracja. Wdrażanie nowego systemu miało miejsce zazwyczaj w ramach

płaszczyzny strategicznej i obejmuje takie czynności jak planowanie wykonania,

konstruowanie, uruchomienie i odbiór planowanego systemu. Niedocenioną rolę odgrywały

również zintegrowane systemy informatyczne, których stosowanie zwiększyło efektywność

współdziałania pomiędzy dostawcami, producentami i odbiorcami. Współczesne zarządzanie

łańcuchami dostaw polegało na bardzo intensywnym wykorzystaniu technologii

informatycznych, stosowaniu metod planowania dostaw i wprowadzaniu narzędzi, które

ułatwiają współpracę pomiędzy kooperantami. Stosowane systemy informatyczne usprawniły

planowanie zasobów przedsiębiorstwa na wszystkich szczeblach. Pozwoliło

to zminimalizować całkowite koszty przepływu dóbr, skrócić czas operacji i zoptymalizować

proces zapasów, co w dzisiejszych czasach wzmożonej konkurencji jest rzeczą bardzo istotną.

Logistyce współcześnie przypisuje się szczególną funkcję. Traktowana jest ona

bowiem jako fizyczny oraz nieformalny element łączący internacjonalizację.

Z zaprezentowanych treści literatury przedmiotu oraz w oparciu o informację uzyskane należy

stwierdzić, iż w stopniu znaczącym logistyka odgrywa funkcję wspomagającą, tzn.

traktowana jest jako prekursor internacjonalizacji. Logistykę uważa się jako sine qua non

internacjonalizacji aktywności przedsiębiorstwa.

218

Bibliografia

Abt, S., 2000, Specyfika logistyki ponad granicami [w:] Abt, S. (red.), Logistyka ponad

granicami, ILIM, Poznań, s. 13-14.

Aggteleky, B., 1981, Fabrikplanung, Band 1: Grundlagen, Zielplanung, Vorarbeiten,

München, Wien.

Aharoni, Y., 1966, The Foreign Investment Decision Process, Boston.

Alisch, K., Winter, W., Arentzen, U., 2004, Gabler Wirtschaftslexikon – Classic Edition: Die

ganze Welt der Wirtschaft: Betriebswirtschaft, Volkswirtschaft, Recht und Steuern, 4

Bde., Gabler.

Arnold, U., Global Sourcing: Strategiedimensionen und Strukturanalyse [in:] Kaufmann, L.,

Hahn, D. (Hrsg..), Industrielles Beschaffungsmanagement, 2. Auflage, Wiesbaden.

Arnold, U., 1989, Internationale Logistik [w:] Macharzina, K., Welge, M. (Hrsg.),

Handwörterbuch Export und Internationale Unternehmung, Poeschel Verlag, Stuttgart.

Bäck, H., 1984, Erfolgsstrategie Logistik, München.

Backhaus, K., Büschken, J., Voeth, M., 2000, Internationales Marketing, 3. Auflage,

Schäffer-Poeschel, Stuttgart.

Banachowicz, E., 1998, Istota franchisingu [w:] Banachowicz, E. i in. (red.), Franchising

czyli klucz do przyszłości, Business Press, Warszawa.

Bartlett, Ch., Ghoshal, S., 1990a, Internationale Unternehmensführung. Innovation, globale

Effizienz, differenziertes Marketing, Campus, Frankfurt/Main, New York.

Beck, L.-F., 2005, Direktinvestitionen im Ausland: Motive, Effekte, Standortwahl und Risiko

Management, Eine theoretisch-empirische Analyse unter besonderer Berücksichtigung

der deutschen Direktinvestitionen in Südafrika.

Beier, F., Rutkowski, K., 1995, Logistyka, SGH, Warszawa.

Bendkowski, J., Kramarz, M., 2006, Logistyka stosowana. Metody, techniki, analizy. Część I,

Wydawnictwo Politechniki Śląskiej, Gliwice.

Benito, G., Welch, L., 1997, De-Internationalization [w:] Management International Review,

37 (1997) Special Issue.

Berekoven, L., 1985, Internationales Marketing, 2. Auflage, Herne-Berlin.

Berger, R., 1997, Chancen und Risiken der Internationalisierung aus Sicht des Standortes

Deutschland [w:] Krystek, U., Zur, E. (Hrsg.), Internationalisierung – Eine

Herausforderung für die Unternehmensführung, Berlin.

Berndt, R., Sander, M., 2002, Betriebswirtschaftliche, rechtliche und politische Probleme der

Internationalisierung durch Lizenzverteilung [w:] Macharzina, K., Oesterle, M.-J.

219

(Hrsg.), Handbuch Internationales Management. Grundlagen, Instrumente,

Perspektiven, 2. Auflage, Wiesbaden.

Bichler, K., 1997, Beschaffungs- und Lagerwirtschaft: Praxisorientierte Darstellung und

Aufgaben, Wiesbaden.

Bielski, I., 1999, Podstawy marketingu, wyd. Dom Organizatora, Toruń.

Biznesmeble.pl, 2013, Zestawienie największych producentów mebli w Polsce.

Blaik, P., 1999, Logistyka. Koncepcja zintegrowanego zarządzania przedsiębiorstwem, PWE,

Warszawa.

Bleicher, K., 1992c, Die Entwicklung der Managementkapazität – Schlüsselfaktoren zur

Positionierung von Unternehmen im Wettbewerb [w:] Strutz, H., Wiedemann, K.

(Hrsg.), Internationales Personalmarketing. Konzepte – Erfahrungen – Perspektiven,

Gabler Verlag, Wiesbaden.

Borkowska, B., Kamińska-Wrzeszcz, G., 1994, Franchising, Factoring, Forfaiting, Venture

Capital. Techniki finansowania firm, AE, Wrocław.

Buchholz, J., Clausen, U., Vestag, A., 1998, Handbuch der Verkehrslogistik, Springer.

Burchert, H., 2000, Logistik – Begriffsdefinition und Abgrenzung [w:] Burchert, H., Glöckner,

P-M. (Hrsg.), Logistik: Aufgaben und Lösungen, Oldenbourg Verlag, München.

Büter, C., 2010, Internationale Unternehmensführung: Entscheidungsorientierte Einführung,

Oldenbourg, München.

Christopher, M., 2000, Logistyka i zarządzanie łańcuchem dostaw. Strategie obniżki kosztów i

poprawy poziomu obsługi, Polskie Centrum Doradztwa Logistycznego, Warszawa.

Ciesielski, M., 1996, Logistyka, Wydawnictwo „Terra“, Poznań.

Ciesielski, M., 2001, Logistyka w strategiach konkurencyjnych firm [w:] Ciesielski, M. (red.),

Logistyka w tworzeniu przewagi konkurencyjnej firmy, Wydawnictwo Akademii

Ekonomicznej, Poznań.

Ciesielski, M., 2001, Logistyka w tworzeniu przewagi konkurencyjnej firmy, AE, Poznań.

Ciesielski, M., 2009, Łańcuchy dostaw [w:] Ciesielki, M., Instrumenty zarządzania

łańcuchami dostaw, PWE, Warszawa.

Coyle, J.J., Bardi, E.J., Langley, Jr., 2002, Zarządzanie logistyczne, PWE, Warszawa.

Czech-Winkelmann, S., 2008, Exportieren, kooperieren oder Direktinvestitionen – alternative

Marktstrategien [w:] Czech-Winkelmann, S., Kopsch, A. (Hrsg.), Handbuch

International Business. Strategie, Praxis, Fallbeispiele, Erich Schmidt Verlag, Berlin.

Deutsche Bundeswehr (1984): ZDV 30/41.

DFV (Deutscher Franchise Verband e.V.), Definition Franchising, [11.11.2013].

220

Dicken, P., 1998, Global shift: transforming the world economy, London.

Dieckheuer, G., 2001, Internationale Wirtschaftsbeziehungen, 5. Auflage, Oldenbourg

Wissenschaftsverlag, München.

Dörrenbächer, C., 2000, Measuring Corporate Internationalisation: A Review of

Measurement Concepts and Their Use [w:] Intereconomics, 35. Jg., 3.

Dudziński, J., 2010, Handel zagraniczny – zagadnienia wstępne [w:] Dudziński, J. (red.):

Podstawy handlu zagranicznego, Wydawnictwo Difin, Warszawa.

Dülfer, E., Jöstingmeier, B., 2008, Internationales Management in unterschiedlichen

Kulturbereichen, 7. Auflage, München,

Dülfter, E., 1982, Internationalisierung der Unternehmen als Problem der

Betriebswirtschaftslehre [w:] Lück, W. (red.): Internationalisierung der Unternehmung

als Problem der Betriebswirtschaftslehre, Berlin.

Durka, B., 2002, Polski eksport w latach 1990-2000 a proces internacjonalizacji

 i globalizacji gospodarki [w:] Rymarczyk, J., Michalczyk, W. (red.),

Internacjonalizacja i globalizacja przedsiębiorstwa i gospodarki, tom 1, Wydawnictwo

Akademii Ekonomicznej, Wrocław, s. 172.

Eden, H., 1997, Kleine und mittlere Unternehmen im Prozess der Internationalisierung [w:]

Krystek, U., Zur, E. (Hrsg.), Internationalisierung. Eine Herausforderung für die

Internehmensführung, Springer, Berlin, Heidelberg.

Fertsch, M., 2008, Podstawy logistyki. Podręcznik do kształcenia w zawodzie technik

logistyk, wyd. 2, Biblioteka Logistyka, Poznań.

Fisch, J.H., Oesterle, M.-J. (2003): Exploring the Globalization of German MNCs with the

Complex Spread and Diversity Measure [w:] Schmalenbach Business Review, 55. Jg., 1.

Fischer, A., 2000, Direktinvestitionen: Exportmotor oder –bremse?, Bd. 42.,

Bern/Stuttgart/Wien.

Fleischmann, B., 2004, Begriffliche Grundlagen [w:] Arnold, D. i in. (Hrsg.) Handbuch

Logistik, 2. aktualisierte und korrigierte Auflage, Springer Verlag, Berlin, Heidelberg.

Fonfara, K., 2009, Zachowanie przedsiębiorstwa w procesie internacjonalizacji. Podejście

sieciowe, Polskie Wydawnictwa Ekonomiczne, Warszawa.

Fortmann, K-M., Kallweit, A., 2007, Logistik, 2. Auflage, W. Kohlhammer, Stuttgart.

Gerstlauer, M., 2004, Eignung neuer Informations- und Kommunikationstechnik zur

Erhöhung der Internationalität von Forschung und Entwicklung, unveröffentlichte

Dissertation, Otto-Friedrichs-Universität.

Glaum, M., 1996, Internationalisierung und Unternehmenserfolg, Wiesbaden.

221

Gleiβner H., Femerling, J.Ch., 2008, Logistik. Gundlagen – Uebungen – Fallbeispiele, Gabler

Verlag, Wiesbaden.

Gliński, B., Szczepankowski, P., 1995, Zarys zarządzania strategicznego, Wyższa Szkoła

Zarządzania i Marketingu, Warszawa.

Gołembska, E., 2001, Istota logistyki w zarządzaniu zasobami [w:] Gołembska, E. (red.),

Eurologistyka. Przesłanki, metody, koncepcje, Wydawnictwo Akademii Ekonomicznej,

Poznań, s. 11-12.

Gołembska, E., 2012, Istota, cel i zakres logistyki [w:] Gołembska, E. (red.), Logistyka, C.H.

Beck, Warszawa.

Gołembska, E., 1999, Kompendium wiedzy o logistyce, Wydawnictwo Naukowe PWN,

Warszawa.

Gołembska, E., 2001, Logistyka a konkurencja globalna [w:] Ciesielski, M. (red.), Logistyka

w tworzeniu przewagi konkurencyjnej firmy, Wydawnictwo AE, Poznań.

Gołembska, E., 2002, Ważniejsze metody zarządzania logistyką międzynarodową [w:]

Rymarczyk, J., Michalczyk, W., Internacjonalizacja i globalizacja przedsiębiorstwa i

gospodarki, tom 1, Wydawnictwo Akademii Ekonomicznej, Wrocław.

Gołembska, E., 2006, Podstawy logistyki, Wydawnictwo Naukowe Wyższej Szkoły

Kupieckiej, Łódź.

Gołembska, E., 2009, Logistyka w gospodarce światowej, Wydawnictwo C.H. Beck,

Warszawa.

Gołembska, E., 2010, Logistyka międzynarodowa w warunkach konkurencji i asymetrii

informacji rynkowej [w:] Gołembska, E. (red.), Logistyka międzynarodowa

w warunkach globalnej konkurencji, Wydawnictwo UE w Poznaniu, Poznań.

Gołembska, E., 2010, Z badań nad regionalizacją logistyki międzynarodowej, Wydawnictwo

Uniwersytetu Ekonomicznego w Poznaniu, Poznań.

Gołembska, E., Kempny, D., Witkowski, J., 2005, Eurologistyka w zarządzaniu

międzynarodowym, Wydawnictwo Naukowe PWN, Warszawa.

Gołembska, E., Szymczak, M., 2000, Logistyka międzynarodowa, Wydawnictwo AE, Poznań.

Gołembska, E., Szymczak, M., 2004, Logistyka międzynarodowa, PWE, Warszawa.

Göpfert, I., 1999, Logistik der Zukunft – Logistics for the Future, Gabler Verlag, Wiesbaden.

Gorynia, M., 2000, Podstawy strategii przedsiębiorstw [w:] Gorynia, M. (red.), Strategie

przedsiębiorstw w biznesie międzynarodowym, Akademia Ekonomiczna, Poznań.

Gorynia, M., Jankowska, B., 2007, Teorie internacjonalizacji [w:] Gospodarka Narodowa,

Nr 10/2007.

222

Grochla, E., Fieten, R., 1989, Internationale Beschaffungspolitik [w:] Macharzina, K., Welge,

M.K. (Hrsg.), Handwörterbuch Export und internationale Unternehmung, Stuttgart.

Gudehaus, T., 2004/2005, Logistik, Springer, Berlin, Heidelberg.

Guzek, M., 2001, Międzynarodowe Stosunki Gospodarcze, Wyższa Szkoła Bankowa, Poznań.

Gwiazda, A., 2000, Globalizacja i regionalizacja gospodarki światowej, wyd. Adam

Marszałek, Toruń.

Hassel, A. i in. (2003): Two Dimensions of the Internationalization of Firms [in:] Journal of

Management Studies, 40. Jg., 3.

Hassel, A., i in., 2000, Produkt- versus Kapitalmarkt: Zwei Dimensionen der

Internationalisierung von Unternehmen [w:] Kölner Zeitschrift für Soziologie und

Sozialpsychologie, 52. Jg., 3.

Hofbauer, G., Mashhour, T., Fischer, M., 2012, Lieferantenmanagement. Die wertorientierte

Gestaltung der Lieferbeziehungen, 2. Auflage, Oldenbourg, München.

Hofer, S., 2007, Zukunftstrend Franchising: von der Idee zum eigenen System, VDM Mueller,

Saarbrücken.

Hofstede, G., 1980, Culture’s Consequences. International Differences in Work-Related

Values, Beverly Hills.

Holtbrügge, D., Welge, M., 2010, Internationales Management. Theorien, Funktionen,

Fallstudien, 5. Auflage, Stuttgart.

Hungenberg, H., 2008, Strategisches Management in Unternehmen. Ziele – Prozesse –

Verfahren, 5. Auflage, Wiesbaden.

Hutzschenreuter, T., 2009, Allgemeine Betriebswirtschaftslehre. Grundlagen mit zahlreichen

Praxisbeispielen, 3. Auflage, Gabler, Wiesbaden.

Hymer, 1960, cytowany [w:] Gnirke, K., 1998, Internationales Logistikmanagement:

strategische Entwicklung und organisatorische Gestaltung der Logistik transnationaler

Produktionsnetzwerke, Wiesbaden.

Ihde, G.B., 1991, Transport. Verkehr. Logistik, Vahlen Verlag, München.

IHK Bochum [2010]

Jasiński, L., 2000, Integracja regionalna w warunkach globalizacji gospodarki światowej,

Warszawska Wyższa Szkoła Ekonomiczna, Warszawa.

Johanson, J., Vahlne J-E.,1977, The Internationalization Process of the Firm – A Model of

Knowledge Development and Increasing Foreign Market Commitments [w:] Journal of

International Business Studies, 8. Jg., Nr. 1.

Kabst, R., 2000, Steuerung und Kontrolle Internationales Joint Venture, Mering, München.

223

Kammel, A., Teichelmann, D. (1994): Internationaler Personaleinsatz. Konzeptionelle und

instrumentelle Grundlagen, München, Wien.

Kampker, A., Klotzbach, C., Harre, J. (2005): „Global Footprint“ - Design [w:] ZWF –

Zeitschrift für wirtschaftlichen Fabrikbetrieb (5).

Kettner, H., Schmidt, J.,1979, Fabrikplanung [w:] Kern, W. (Hrsg..), HWProd, Stuttgart.

KfW Bankengruppe, 2011, Die zunehmende globale Bedeutung der Schwellenländer [w:]

www.kfw.de, 02.04.2012.

Kieser, A., Kubicek, H., 1992, Organisation, 3. Auflage, Berlin, New York.

Klaus, P., 2002, Die Dritte Bedeutung der Logistik: Beiträge zur Evolution logistischen

Denkens, Bd. 1, Deutscher Verkehrsverlag, Hamburg.

Klaus, P., Krieger, W. Krupp, M., 2012, Gabler Lexikon Logistik. Management logistischer

Netzwerke und Flüsse, 5. Auflage, Springer, Wiesbaden.

Kochański, T., 2003, Logistyka jako koncepcja zintegrowanego zarządzania, Wyd.

Akademia Obrony Narodowej, Warszawa.

Kotler, Ph., Armstrong, G., Saunders, J., Wong, V., 2002, Marketing. Podręcznik europejski,

wyd. PWE, Warszawa.

Kotzab, H., Alvarado, U., 2001, Supply Chain Management [w:] Industrial Marketing

Management, o. Jg.

Koźmiński, A., 1999, Zarządzanie międzynarodowe, PWE, Warszawa, 1999, s. 158.

Krawczyk, S., 2001, Zarządzanie procesami logistycznymi, PWE, Warszawa.

Krupp, A., 2007, Produktion und Logistik, Verlag Books on Demand GmbH, Norderstedt.

Krystek, U., Zur, E., 1997, Internationalisierung als Herausforderung für die

Unternehmensführung: Eine Einführung [w:] Krystek, U., Zur, E. (Hrsg.),

Internationalisierung als Herausforderung für die Unternehmensführung, Springer,

Berlin, Heidelberg.

Kummer, S., Grün, O., Jammernegg, W., 2006, Grundzuge der Beschaffung, Produktion und

Logistik, Pearson Studium, München.

Kuper, F., Schunk, H., 2009, Internationalisierung deutscher Unternehmen – Strategien,

Instrumente und Konzepte für den Mittelstand, Gabler Verlag.

Kutschker, M., 1999a, Das internationale Unternehmen [w:] Kutschker, M. (Hrsg.):

Perspektiven der internationalen Wirtschaft, Wiesbaden.

Kutschker, M., Schmid, S., 2002, Internationales Management, 2. bearbeitete Auflage, R.

Oldenbourg Verlag, München, Wien.

http://www.kfw.de/

224

Kutschker, M., Schmid, S., 2006, Internationales Management, 5. Auflage, Oldenbourg

Wissenschaftsverlag, München.

Kutschker, M., Schmid, S., 2008, Internationales Management, 6. Auflage, München.

Kuźmińska, A., Mirecka, E., Szeląg, T., 2010, Międzynarodowe przepływy czynników

produkcji [w:] Rymarczyk, J. (red.), Międzynarodowe Stosunki Gospodarcze, PWE,

Warszawa.

Linde, S., 2007, Ausländische Direktinvestitionen – illusionäre Wachstumshoffnungen für

Lateinamerika?, GRIN Verlag.

Liouville, J., Nanopoulos, C., 1998, Globalisierung der Market – Wettbewerbsstrategische

Herausforderungen für kleine und mittlere Unternehmen [w:] Scholz, Ch., Zentes, J.

(Hrsg.), Strategisches Euro-Management, Band 2, Schäffer-Poeschel Verlag, Stuttgart.

Macharzina, K., 2003, Grundlagen [w:] Breuer, W., Gürtler, M. (Hrsg..): Internationales

Management: Betriebswirtschaftslehre der internationalen Unternehmung, Wiesbaden.

Macharzina, K., Oesterle, M.-J., 1995, Internationalisierung und Organisation unter

besonderer Berücksichtigung europäischer Entwicklungen [in:] Scholz, Ch., Zentes, J.

(Hrsg.), Strategisches Euro-Management, Bd. 1, Stuttgart.

Maciejewski, J., 2012, Istota logistyki produkcji [w:] Szymonik, A. (red.), Logistyka

produkcji, Procesy. Systemy. Organizacja, Difin, Warszawa.

Mathar, H.-J., Scheuring, J., 2012, Unternehmenslogistik. Grundlagen für die betriebliche

Praxis mit zahlreichen Beispielen, Repetitionsfragen und Antworten, 2. Auflage,

Compendio Bildungsmedien, Zürich.

Mauermann, H., 2001, Leitfaden zur Erhöhung der Logistikqualität durch Analyse und

Neugestaltung von Versorgungsketten, Verlag Heinz Nixdorf Institut, Paderborn.

Meckl, R., 2010, Internationales Management, 2. Auflage, Verlag Vahlen.

Meffert, H. i in., 2007, Marketing. Grundlagen marktorientierter Unternehmensführung, 11.

Auflage, Gabler Verlag, Wiesbaden.

Meffert, H., 1977, Marktsegmentierung und Marktwahl im internationalen Marketing [w:]

Die Betriebswirtschaft, 54(1994)4.

Meier, A., 1997, Das Konzept der transnationalen Organisation. Kritische Reflexion eines

prominenten Konzeptes für die Führung international tätiger Unternehmen, Verlag

Barbara Kirsch, zugl. Diss, München.

Meissner, H., Gerber, S., 1980, Die Auslandinvestition als Entscheidungsproblem [w:]

Betriebswirtschaftliche Forschung und Praxis, 32. Jg., Nr. 3.

Michalski E., 2003, Marketing, PWN, Warszawa.

225

Miller, A., Dess, G.G., 1996, Strategic Management, New York.

Morawczyński, R., 2008, Przedsiębiorczość międzynarodowa, Wydawnictwo Uniwersytety

Ekonomicznego w Krakowie, Kraków.

Mruk H., Pilarczyk B., Szulce H., 2005, Marketing. Uwarunkowania i instrumenty, AE,

Poznań.

Müller, S., Kornmeier, M., 1997, Motive und Unternehmensziele als Einflussfaktoren der

einzelwirtschaftlichen Internationalisierung [w:] Macharzina, K., Oesterle, M.J. (Hrsg.),

Handbuch Internationales Management. Grundlagen – Instrumente – Perspektiven,

Wiesbaden.

Müller, S., Kornmeier, M., 2002, Strategisches internationales Management, München.

Nestler, H., 1974, Materialflussuntersuchungen in Fertigungsbetrieben, Düsseldorf.

Neumair, S.-M., Werneck, T., 2006, Theorie der Direktinvestitionen [w:] Internationale

Wirtschaft. Rahmenbedingungen, Akteure, räumliche Prozesse, Haas, H.-D., Neumair,

S.-M. (Hrsg.), Oldenbourg, München, Wien.

Niziński, S., Żurek, J., 2011, Logistyka ogólna, Wydawnictwo Komunikacji i Łączności,

Warszawa.

Nöcker, R., 2001, Internationalisierung als Wettbewerbsstrategie, Hamburg.

Oesterle, M.-J., 1999, Fiktionen der Internationalisierungsforschung – Stand und

Perspektiven einer realitätsorientierten Theoriebildung [w:] Geringer, J.M., Oechsler,

W.A. (Hrsg.): Internationales Management. Auswirkungen globaler Veränderungen auf

Wettbewerb, Unternehmensstrategie und Märkte, Wiesbaden.

Oesterle, M-J., Laudien, S., 2008, Messkonzepte der Internationalisierung [w:] Czech-

Winkelmann, S., Kopsch, A. (Hrsg.), Handbuch International Business. Strategie,

Praxis, Fallbeispiel, Erich Schmidt Verlag, Berlin.

Oesterle, M-J., Stratmann, Ch., 2008, Strategische Konzepte für das internationale Geschäft,

Erich Schmidt, Verlag, Berlin.

Oppenländer, K., 2000, Empirische Wirtschaftsforschung als Grundlage für

unternehmerisches und wirtschaftliches Handeln, Duncker & Humblot Verlag, Berlin.

Osiński, K., 2010, Biznes międzynarodowy na progu XXI wieku - kompendium, Wydawnictwo

Zachodniopomorskiej Szkoły Biznesu w Szczecinie, Szczecin.

Otto, P., 2010, Polskie sieci franczyzowe rozpychają się na zagranicznych rynkach [w:]

www.forsal.pl [stan na 18.01.2014].

226

Pausenberger, E., Flaum, M., 1993a, Informations- und Kommunikationsprobleme in

internationalen Konzernen [w:] Betriebswirtschaftliche Forschung und Praxis, 45. Jg.

Nr. 6.

Perlitz, M., 2000, Internationales Management, 4. Auflage, Stuttgart.

Perlitz, M., 2004, Internationales Management, 5 Auflage, Stuttgart

Pfohl, H.-C., 2004, Logistiksysteme. Betriebwirtschaftliche Grundlagen, 7. Auflage, Springer,

Berlin, Heidelberg.

Pfohl, H.Ch., 1998, Systemy logistyczne, IliM, Poznań.

Piontek, J., 1993, Internationales Beschaffungsmarketing, Stuttgart.

Piontek, J., 1998, Zeitfenstersteuerung zur Optimierung der Beschaffungslogistik [w:]

Jahrbuch der Logistik, Düsseldorf.

Płaczek, E., 2006, Logistyka międzynarodowa, 2. wydanie, Wydawnictwo Akademii

Ekonomiczne, Katowice.

Pokrandt, A., 2008, Konzeption und Aufbau eines Franchisesystems in der Gastronomie, 1.

Auflage, IGEL, Oldenburg,

Porter, M.E., 1989, Der Wettbewerb auf globalen Märkten. Ein Rahmenkonzept [in:] Porter,

M.E. (Hrsg.), Globaler Wettbewerb. Strategien der neuen Internationalisierung,

Wiesbaden.

Porter, M.E., 2001, Porter o konkurencji, PWE, Warszawa.

Posner, M.V., 1961, International Trade and Technical Change [w:] Oxford Economic

Papers, 13 (1961)3

Proff, H., 2004, Internationales Management, In Ostasien, Lateinamerika und Schwarzafrika,

München

Przybylska, K., 2001, Determinanty zagranicznych inwestycji bezpośrednich w teorii

ekonomicznej, Wydawnictwo Akademii Ekonomicznej, Kraków.

Przybylska, K., 2005, Proces internacjonalizacji przedsiębiorstwa w teorii ekonomicznej,

Zeszyty Naukowe Nr 3, Wyższa Szkoła Ekonomiczna w Bochni.

Pues, C., 1994, Markterschließungsstrategien bundesdeutscher Unternehmen in Osteuropa,

zugl. Dissertation, Münster.

Resse, J., 1996, Global Sourcing [in:] Berndt, R (Hrsg.), Global Management, Berlin.

Romaniuk-Jarczewska, A., 2004, Relacje polityki i ekonomii w procesie globalizacji [w:]

Haliżaka, E i in. (red.), Globalizacja a stosunki międzynarodowe, Oficyna Wydawnicza

Branta, Bydgoszcz, Warszawa.

227

Rotmann, H., Jost, T., 2004, Direktinvestitionen – warum und in welchem Umfang deutsche

Unternehmen in den EU-Beitrittsländer investieren [w:] Hofmann, M., Fritsche, J.

(Hrsg..), So kommen Sie in der EU-Beitrittsländer, München.

Rübel, 2004, Grundlagen der realen Außenwirtschaft, Oldenbourg, München.

Ruigrok, W., Wagner, H., 2003, Internationalization and Performance. An Organizational

Learning Perspective [w:] Management International Review, 43. Jg., 1.

Rydzkowski, W., 2008, Transport w gospodarce narodowej [w:] Rydzkowski, W.,

Wojewódzka-Król, K. (red.), Transport, PWN, Warszawa.

Rymarczyk, J., 2000, Formy handlu zagranicznego [w:] Rymarczyk, J. (red.), Handel

zagraniczny. Organizacja i Technika, PWE, Warszawa.

Rymarczyk, J., 2004, Internacjonalizacja i globalizacja przedsiębiorstwa, Polskie

Wydawnictwo Ekonomiczne, Warszawa.

Rymarczyk, J., 2004, Internacjonalizacja i globalizacja przedsiębiorstw, PWE, Warszawa.

Rymarczyk, J., 2012, Logistyka w procesach zarządzania łańcuchem dostaw korporacji

transnarodowych [w:] Gołembska, E, Bentyn, Z. (red.), Logistyka międzynarodowa

wyzwaniem dla gospodarki światowej, Zeszyty Naukowe 2012 (224), Wydawnictwo

UE, Poznań.

Schary, P., Sjkott-Larsen, T., 1998, Managing the Global Supply Chain, Copenhagen.

Schenk, M., Reh, D., von Garrel, J., 2009, Fabrikplanung [w:] Schenk, M., Schlick, Ch. M.

(red.), Industrielle Dienstleistungen und Internationalisierung. One-Stop Services als

erfolgreiches Konzept, 1. Auflage, Gabler, Wiesbaden.

Scherm, E., Süß, S., 2001, Internationales Management, Verlag Franz Vahlen, München.

Scheuch, F., 1996, Marketing, 5. Auflage, Vahlen, München.

Schieck, A. (2008): Internationale Logistik. Objekte, Prozesse und Infrastrukturen

grenzüberschreitender Güterströme, Oldenbourg Verlag.

Schimansky, A., 2003, Der Franchisevertrag nach deutschem und niederländischem Recht,

Mohr, Tübingen..

Schmid, S. (Hrsg.), 2009, Management der Internationalisierung, 1. Auflage, Gabler,

Wiesbaden.

Schmid, S. 2006, Strategien der Internationalisierung – Ein Überblick [w:] Schmid, S.

(Hrsg.), Strategien der Internationalisierung. Fallstudien und Fallbeispiele, Verlag

Oldenbourg, München,

228

Schmidt, A. i in., 1995, Internationalisierung mittelständischer Industrieunternehmen unter

besonderer Berücksichtigung der Rolle der Banken, Institut für Mittelstandsforschung,

Bonn.

Schröder, O., 2008/2009, Recht der Vertriebsorganisationen im deutsch-südafrikanischen

Handelsverkehr, Lit Verlag.

Schulte, Ch., 2013, Logistik. Wege zur Optimierung der Supply Chain, 6. Auflage, Vahlen

Sell, A., 1994, Internationale Unternehmenskooperationen, München.

Simchi-Levi, D., Kaminsky, P., Simchi-Levi, E., 2004, Managing the Supply Chain the

definitive guide for the business professional, New York.

Simon, H., 1996, Die rigorose Globalisierung in der einzige Welt [w:] Welt am Sonntag, Nr.

29 vom 21.7.1996.

Simon, M.C., 2007, Der Internationalisierungsprozess von Unternehmen.

Ressourcenorientierter Theorierahmen als Alternative zu bestehenden Ansätzen,

Wiesbaden 2007.

Skowronek, Cz., Sarjusz-Wolski, Z., 2008, Logistyka w przedsiębiorstwie, PWE, Warszawa.

Skowrońska, A. (2007): Globalne trendy cywilizacyjne podstawą europejskiej polityki

logistycznej, Gospodarka Materiałowa i Logistyka, Nr 1.

Stahr, G., 1993, Internationales Marketing, 2. Auflage, Ludwigshafen

Stecki, L., 1993, Franchising, Tonik, Toruń.

Stępień, B., 2004, Transakcje handlu zagranicznego, PWE, Warszawa.

Stonehouse, G. i in., 2001, Globalizacja. Strategia i zarządzanie, Wydawnictwo Felberg Sja,

Warszawa.

Szołtysek, J., 2009, Logistyka zwrotna. Reserve Logistics, ILiM, Poznań, s.

Szymczak, M. (2004): Logistyka w procesie internacjonalizacji przedsiębiorstw, prace

habilitacyjne 14, Wydawnictwo AE, Poznań.

Szymczak, M., 2000, Superorganizacja w zarządzaniu międzynarodowymi łańcuchami

dostaw [w:] Kisperska-Moroń, D. (red.), Struktury organizacyjne dla potrzeb logistyki,

Wydawnictwo Uczelnianie Akademii Ekonomicznej, Katowice.

Szymczak, M., 2001, Organizacja logistyki w procesie internacjonalizacji przedsiębiorstw

[w:] Gołembska, E., Eurologistyka. Przesłanki, metody, koncepcje, Wydawnictwo AE,

Poznań.

Szymczak, M., 2004, Logistyka międzynarodowa w teoriach handlu zagranicznego

i zagranicznej ekspansji przedsiębiorstw [w:] Gołembska, E. (red.), Logistyka

międzynarodowa w teorii i praktyce, Wydawnictwo AE, Poznań.

229

Szymczak, M., 2004, Logistyka w internacjonalizacji przedsiębiorstw, prace habilitacyjne,

Wydawnictwo Akademii Ekonomicznej, Poznań.

Szymonik, A., 2010, Logistyka i zarządzanie łańcuchem dostaw, część 1, wyd. Difin,

Warszawa.

Szyszka, G., 2009, Współczesne wyzwania i kierunki rozwoju logistyki [w:] Kisperska-Moroń,

D., Krzyżaniak, S. (red.), Logistyka, Biblioteka Logistyka, Poznań.

Śliwczyński, B., 2008, Planowanie logistyczne, Podręcznik do kształcenia w zawodzie

technik logistyk, wyd. 2, ILiM, Poznań.

Tarczyński, W., Łuniewska, M., 2005, Analiza portfelowa na podstawie wskaźników

rynkowych i wskaźników ekonomiczno-finansowych na giełdzie papierów

wartościowych w Warszawie [w:] Zeszyty Naukowe Uniwersytetu Szczecińskiego, Nr

415, Prace Katedry Ekonometrii i Statystyki Nr 16, Szczecin.

Traumann, P., 1976, Marketing-Logistik in der Praxis, Main.

UNCTAD, 1995, Word Investment Report, New York.

Vahrenkamp, R., 2003, Beschaffung und Logistik [w:] Breuer, W., Gürtler, M., (Hrsg.),

Internationales Management. Betriebswirtschaftslehre der internationalen

Unternehmung, Gabler Verlag, 1. Auflage, Wiesbaden.

Vahrenkamp, R., Kotzab, H., Siepermann, Ch., 2012, Logistik. Management und Strategien,

7. Auflage, Oldenbourg, München.

Vernon, R., 1966, International Investment and International Trade in the Product Cycle [w:]

Quarterly Journal of Economics, 80(1966)2.

Wannenwetsch, H., 2004, Integrierte Materialwirtschaft und Logistik, Springer, Berlin,

Heidelberg.

Weihermüller, M., 1982, Die Lizenzvergabe im internationalen Markt.

Entscheidungsgrundlagen und Gestaltungsbereiche, München.

Weisensee, M., 2012, Nachhaltigkeit ausländischer Direktinvestitionen der Volksrepublik

China, Herbert Utz Verlag, München.

Welge, M.-K., Holtbrügge, D., 2006, Internationales Management. Theorien, Funktionen,

Fallstudien, 4. überarbeitete und erweiterte Auflage, Schäffer-Poeschel Verlag,

Stuttgart.

Wenger, A., 1999, Organisation multinationaler Konzerne, Berlin, Stuttgart, Wien.

Wenger, A., 1999, Organisation multinationaler Konzerne, Berlin, Stuttgart, Wien.

230

Witkowska, J, Wysokińska, Z., 2006, Umiędzynarodowienie małych i średnich

przedsiębiorstw a procesy integracji europejskiej. Aspekty teoretyczne i empiryczne,

Wydawnictwo Uniwersytetu Łódzkiego, Łódź.

Witkowski, J., 2002, Logistyka w zarządzaniu przedsiębiorstwem, Wydawnictwo AE,

Wrocław.

Witkowski, K., 2010, Rozwój firm globalnych w aspekcie umiędzynarodowienia łańcuchów

dostaw [w:] Gołembska, E. (red.), Logistyka międzynarodowa w gospodarce światowej,

Zeszyty Naukowe, Wydawnictwo UE, Poznań.

Wöhe, G., 2005, Einführung in die allgemeine Betriebswirtschaftslehre, München.

Wolf, J., 2000, Strategie und Struktur 1955-1995. Ein Kapitel der Geschichte deutscher

nationaler und internationaler Unternehmen, Wiesbaden.

Wolf, J., 2008, Organisation, Management, Unternehmensführung. Theorien, Praxisbeispiele

und Kritik, 3. Auflage, Wiesbaden.

Wunder, T., 2004, Transnationale Strategien. Anwendungsorientierte Realisierung mit

Balanced Scorecards, Der Deutsche Universitäts-Verlag, Wiesbaden

www.franchising.pl [stan na 18.01.2014]

www.sse.lodz.pl, 15.09.2013

Zäpfel, G., 2000, Taktisches Produktions-Management, 2. Auflage, München.

Zäpfel, G., Missbauer, H., 1988, Traditionelle Systeme der Produktionsplanung und –

steuerung in der Fertigungsindustrie [w:] WiSt 2.

Zentes, J., Swoboda, B., Morschett, D., 2004, Internationales Wertschöpfungsmanagement,

Verlag Vahlen.

Ziółkowska, M. i in., 2010, Raport o franszyzie w Polsce 2010, Profit System, Warszawa.

Ziółkowska, M., 2011, Franczyza w warunkach globalizacji [w:] Bartkowiak, R.,

Ostaszewski, J., Ekonomia, nauki o zarządzaniu, finanse i nauki prawne wobec

światowych przemian kulturowych, społecznych, gospodarczych i politycznych, Oficyna

Wydawnicza SGH, Warszawa.

Zsifkovits, H., 2013, Logistik, UVK Verlagengesellschaft, Konstanz.

Zur, E., Krystek, U. (1997): Internationalisierung als Herausforderung für die

Unternehmensführung [w:] Zur, E., Krystek, U. (Hrsg.), Internationalisierung. Eine

Herausforderung für die Unternehmensführung, Springer, Berlin, Heiderberg, New

York.

http://www.franchising.pl/

231

Żukrowska, K. (2001): Polska gospodarka w warunkach globalizacji gospodarki światowej

[w:] Klich, J. (red.), Globalizacja, Wydawnictwo Profesjonalnej Szkoły Biznesu, ISS,

Kraków.

232

Spis tabel

Tabela 1. Porównanie teorii międzynarodowych inwestycji bezpośrednich 17

Tabela 2. Formy integracji gospodarczej .. 33

Tabela 3. Globalizacja a integracja .. 51

Tabela 4. Wskaźniki internacjonalizacji według Sullivan .. 57

Tabela 5. Wskaźniki Transnationality Index ... 58

Tabela 6. Typologia międzynarodowo aktywnych przedsiębiorstw według Bartlett/Goshal . 66

Tabela 7. Logistyka jako usługa .. 71

Tabela 8. Logistyczny system zarządzania .. 82

Tabela 9. Ujęcie systemowe logistyki w przedsiębiorstwie ... 82

Tabela 10. Wskaźnik ROA firm o największych przychodach netto 85

Tabela 11. Internacjonalizacja łańcucha tworzenia wartości .. 96

Tabela 12. Bariery od krajowego sourcing do globalnego sourcing 102

Tabela 13. Przegląd sposobów systematyzacji strategii wejścia na rynki zagraniczne 115

Tabela 14. Rodzaje Joint Venture .. 132

Tabela 15. Zakres czynności logistycznych .. 135

Tabela 16. Logistyka w poszczególnych formach internacjonalizacji przedsiębiorstwa 137

Tabela 17. Przedsiębiorstwa z siedzibą w Polsce posiadające za granicą spółki, oddziały,

zakłady lub inne formy działalności w latach 2008-2012 ... 147

Tabela 18. Liczba przedsiębiorstw i ich jednostki zagraniczne według województw w latach

2008-2012 w ujęciu % ... 149

Tabela 19. Liczba przedsiębiorstw i ich jednostek zagranicznych w latach 2008-2012

w liczbach bezwzględnych ogółem ... 150

Tabela 20. Liczba jednostek zagranicznych w sąsiadujących krajach w latach 2008-2012 .. 155

Tabela 21. Wielkość importu i eksportu jednostek zagranicznych w mln. zł w latach 2008-

2012 .. 156

Tabela 22. Nakłady na rzeczowe aktywa trwałe z podziałem na województwa w latach 2009-

2011 ... 159

Tabela 23. Liczba zatrudnienia w jednostkach zagranicznych w latach 2008-2012 161

Tabela 24. Wielkość zatrudnienia w krajach sąsiadujących z Polską w latach 2008-2012 na tle

ogółem ... 162

Tabela 25. Współczynnik umiędzynarodowienia logistyki jednostek sprawozdawczych

posiadających udziały, oddziały bądź zakłady za granicą według województw w latach 2008-

2011 ... 164

233

Tabela 26. Województwa o najwyższym stopniu umiędzynarodowienia logistyki 165

Tabela 27. Przesyłki drobnicowe w Polsce i Niemczech w roku 2013 188

Tabela 28. Liczba kontrahentów zagranicznych w 2013 roku .. 193

Tabela 29. Wielkość eksportu do poszczególnych krajów w 2013 roku w % 193

Tabela 30. Przedstawicielstwa handlowe Grupy Forte w Europie .. 195

Tabela 31. Przychody ze sprzedaży w ujęciu geograficznym ... 195

Tabela 32. Spółka „matka” oraz wielkość jej udziału w spółkach „córkach” 199

Tabela 33. Struktura zatrudnienia ogółem i w logistyce w roku 2012 200

Tabela 34. Wielkość eksportu i importu spółek Grupy Schuko w 2012 roku w % 201

Tabela 35. Wysokość kosztów logistycznych w kosztach ogółem w % 202

Tabela 36. System SQL w ujęciu procesów biznesowych .. 203

234

Spis wykresów

Wykres 1. Teorie internacjonalizacji ... 14

Wykres 2. Teoria cyklu życia produktu według Vernon`a .. 15

Wykres 3. Establishment Chain .. 19

Wykres 4. Model stopniowego zaangażowania firm w działalność zagraniczną 20

Wykres 5. Długość łańcucha dostaw ... 21

Wykres 6. Kierunki strategii internacjonalizacji ... 23

Wykres 7. Motywy internacjonalizacji .. 26

Wykres 8. Zróżnicowana struktura organizacyjna przedsiębiorstwa międzynarodowego 35

Wykres 9. Zintegrowane struktury funkcjonalne .. 36

Wykres 10. Zintegrowane struktury produktowe .. 37

Wykres 11. Zintegrowane struktury regionalne .. 38

Wykres 12. Struktura hybrydowa .. 39

Wykres 13. Pozioma i pionowa integracja .. 42

Wykres 14. Poziomy procesu internacjonalizacji .. 52

Wykres 15. Hierarchizacja internacjonalizacji .. 53

Wykres 16. Różne metody pomiaru stopnia umiędzynarodowienia przedsiębiorstwa

zagranicznego .. 54

Wykres 17. Proces zarządzania logistyką globalną ... 90

Wykres 18. Ważniejsze motywy, dla których niemieckie przedsiębiorstwa przenoszą

produkcję za granicę .. 106

Wykres 19. Schemat przepływu materiałów (diagram Sankey) .. 110

Wykres 20. Formy eksportu .. 118

Wykres 21. Schemat ekspansji zagranicznej franchisodawców .. 125

Wykres 22. Liczba systemów franchisingowych w Polsce ... 126

Wykres 23. Ekspansja zagraniczna polskich systemów franchisingowych w latach

2000- 2009 ... 127

Wykres 24. Liczba przedsiębiorstw i ich jednostek zagranicznych w latach 2008-2012 148

Wykres 25. Kraje lokalizacji jednostek zagranicznych w 2008 roku 151

Wykres 26. Kraje lokalizacji jednostek zagranicznych w 2009 roku 152

Wykres 27. Kraje lokalizacji jednostek zagranicznych w 2010 roku 153

Wykres 28. Kraje lokalizacji jednostek zagranicznych w 2011 roku 153

Wykres 29. Kraje lokalizacji jednostek zagranicznych w 2012 roku..................................... 154

Wykres 30. Wielkość importu i eksportu od/do jednostek powiązanych 158

235

Wykres 31. Liczba jednostek zagranicznych oraz liczba pracujących w % w latach 2008-2012

w Niemczech ... 163

Wykres 32. Proces dystrybucji przesyłek drobnicowych Polska – Niemcy 189

Wykres 33. Struktura organizacyjna ... 191

236

Spis rysunków

Rysunek 1. Współdziałanie statycznych i dynamicznych aspektów w uppsalskim modelu

internacjonalizacji .. 19

Rysunek 2. Zasięg terytorialny Łódzkiej Specjalnej Strefy Ekonomicznej 30

Rysunek 3. Integracja produktowa i geograficzna w logistyce międzynarodowej 41

Rysunek 4. Czynniki globalizacji .. 49

Rysunek 5. Strategiczne orientacje Perlmutter`a ... 63

Rysunek 6. Logistyka jako przepływ strumieni .. 75

Rysunek 7. Podział logistyki według różnych aspektów .. 78

Rysunek 8. Instytucjonalny podział logistyki .. 79

Rysunek 9. Fazowe ujęcie logistyki w przedsiębiorstwie ... 81

Rysunek 10. Wpływ logistyki na rentowność kapitału ... 84

Rysunek 11. Wpływ otoczenia na międzynarodowy łańcuch dostaw 93

Rysunek 12. Typowe kanały dystrybucji produktów konsumpcyjnych 112

Rysunek 13. Typowe kanały dystrybucji produktów przemysłowych 112

Rysunek 14. Łańcuch dostaw .. 113

Rysunek 15. Formy podstawowe handlu zagranicznego ... 119

Rysunek 16. Kierunki zagranicznej ekspansji wybranych polskich sieci 128

Rysunek 17. Liczba jednostek zagranicznych według województw w 2008 r. i 2011 r 170

Rysunek 18. Liczba jednostek zagranicznych według krajów w 2008 i 2011 r. (jako udział

w ogółem) .. 177

Rysunek 19. Spółki Grupy Raben ... 183

Rysunek 20. Platforma „Integrator” .. 185

Rysunek 21. Naczepa transportowa floty Raben Transport .. 186

Rysunek 22. Transport całopojazdowe Raben Transport w Europie w ujęciu

geograficznym ... 187

Rysunek 23. Siedziba i oddziały KHBC w Polsce .. 190

Rysunek 24. Partnerzy handlowi i sieć dystrybucji firmy Schuko na rynku europejskim 200

Rysunek 25. Obszar zastosowania systemy SQL-Business .. 202

Rysunek 26. Wymiana danych i informacji między firmami .. 205

Rysunek 27. Struktura procesu wejścia na rynki zagraniczne w ujęciu fazowym ze

szczególnym uwzględnieniem logistyki .. 208

237

Spis wzorów

Wzór 1. Współczynnik dystrybucji geograficznej .. 59

Wzór 2. Stopień globalizacji ... 60

Wzór 3. Wskaźnik umiędzynarodowienia korporacji ... 60

Wzór 4. Wskaźnik rentowności aktywów ... 84

Wzór 5. Wskaźnik umiędzynarodowienia logistyki .. 139

Wzór 6. Wskaźnik umiędzynarodowienia logistyki województwa 140

Wzór 7. Wskaźnik umiędzynarodowienia logistyki .. 206

238

Spis tablic

Tablica 1. Dynamika liczby jednostek zagranicznych według województw w latach 2008-

2012 ... 168

Tablica 2. Tempo przyrostu jednostek zagranicznych według województw w latach

2008-2011 .. 169

Tablica 3. Dynamika wielkości przychodów ze sprzedaży jednostek zagranicznych firm

zlokalizowanych w Polsce według województw w latach 2008-2011 171

Tablica 4. Dynamika liczby pracujących w jednostkach zagranicznych firm zlokalizowanych

w Polsce według województw w latach 2008-2011 .. 172

Tablica 5. Dynamika eksportu w jednostek zagranicznych firm zlokalizowanych

w Polsce według województw w latach 2008-2011 .. 173

Tablica 6. Dynamika importu w jednostek zagranicznych firm zlokalizowanych w Polsce

według województw w latach 2008-2011 ... 174

Tablica 7. Dynamika wydatków na aktywa trwałe w jednostek zagranicznych firm

zlokalizowanych w Polsce według województw w latach 2008-2011 176

Tablica 8. Frakcja jednostek zagranicznych według krajów w latach 2008-2011

(w % ogółem) .. 177

Tablica 9. Dynamika zmian liczby jednostek zagranicznych według krajów w latach 2008-

2011 ... 178

Tablica 10. Wartości współczynnika korelacji cząstkowej ... 180

	Poznań 2014

