
Magdalena Rosińska-Bukowska
*

Globalne sieci biznesowe – efekt globalizacji korporacyjnej

Wstęp
Celem artykułu jest prezentacja koncepcji globalnej sieci biznesowej

(GSB) jako modelu struktur regulacyjnych właściwych dla najpotężniejszych

przedsiębiorstw w dobie globalizacji korporacyjnej. Rozwój GSB przedstawio-
no w kontekście zmian zachodzących na rynku przedsiębiorstw w wyniku ewo-

lucji procesów globalizacyjnych. Tezą opracowania jest, że najpotężniejsze

korporacje transnarodowe dążąc do realizacji swoich celów strategicznych kreu-
ją globalne sieci biznesowe, gdyż jest to model biznesu adekwatny do współ-

czesnych uwarunkowań rozwojowych.

 Opracowanie podzielono na trzy części. W pierwszej przedstawiono ewo-

lucję procesów globalizacyjnych – od internacjonalizacji przez umiędzynaro-
dowienie, globalizację właściwą do obecnego etapu globalizacji korporacyjnej.

W drugiej części zaprezentowano koncepcję globalnej sieci biznesowej.

W ostatniej części przedstawiono przykłady korporacji realizujących modele
biznesowe oparte na koncepcji GSB.

1. Etapy rozwoju procesów globalizacyjnych
1.1. Globalizacja współczesna – uwagi terminologiczne

W niniejszym opracowaniu przyjęto, że globalizacja to zjawisko związane
z intensyfikacją powiązań w skali globalnej wynikającą z pogłębiającej się

liberalizacji handlu i międzynarodowych przepływów czynników produkcji

oraz rewolucji techniczno-informacyjnej i rozwoju komputeryzacji, łączności

satelitarnej i Internetu. W konsekwencji termin „globalizacja” ograniczono do
zmian dokonujących się w gospodarce światowej po II wojnie światowej –

ustanowieniu systemu z Bretton Woods (1944 r.). Współczesną globalizację

uznano za wyższy, bardziej złożony i zaawansowany rozwojowo etap
umiędzynarodowienia działalności gospodarczej, który dotyczy trzech

poziomów: przedsiębiorstw, rynków – gałęzi oraz gospodarki światowej

i w każdej ze sfer dotyka wszystkich ważnych aspektów. Za atrybuty
współczesnej globalizacji to:

– kompresja czasu i przestrzeni – w wyniku postępu cywilizacyjnego

oznaczającego przyspieszony rozwój równocześnie wielu uzupełniających

się sfer: produkcji, transportu, dystrybucji, komunikacji; wynika to
z dynamicznego postępu nauki i techniki oraz organizacji i zarządzania;

powoduje „kurczenie się dystansu” w efekcie przeplatania się i nakładania

* Dr, Katedra Międzynarodowych Stosunków Gospodarczych, Wydział Ekonomiczno-
Socjologiczny, Uniwersytet Łódzki, magdalena_rosinska@uni.lodz.pl

 Magdalena Rosińska-Bukowska 256

działań dokonywanych w tym samym czasie, lecz w różnych

przestrzeniach,
– wielowymiarowość i wieloaspektowość powiązań (gospodarczych, poli-

tycznych, społeczno-kulturowych) – budowanie sieci relacji równocześnie

na wszystkich poziomach: mikro (jednostki ludzkie, przedsiębiorstwa), me-

zo (regiony, sektory), makro (gospodarki, organizacje międzynarodowe),
meta (społeczności, cywilizacje, wzorce, systemy wartości),

– „odterytorialnienie” większości działań – oderwanie ich od konkretnego

terytorium na rzecz włączania do globalnych łańcuchów tworzenia wartości
koordynowanych przez „regionalnych-sektoralnych” liderów; powstawanie

globalnych, oligopolistycznych systemów,

– łańcuchowość modeli rozwojowych – globalizacja to efekt liberalizacji,

która spowodowała „rozszczelnianie” dotychczas istniejących granic,
wzrastająca otwartość sprzyjała współpracy i integracji, co oznaczało

narastanie współzależności w ramach globalnego systemu powiązań, to

z kolei przyczyniło się do kreowania sieci, czyli struktur „naczyń
połączonych” oddziaływujących na siebie wzajemnie i generujących

sprzężenia zwrotne,

– konieczność podejścia systemowego – z uwagi na dialektyczny i dynamicz-
ny charakter zjawiska – kreatywne łączenie antagonizmów typu globaliza-

cja i regionalizacja (glokalizacja), współpraca i konkurencja (kooperencja)

oraz systematyczny jego rozwój a tym samym wzrost siły i zakresu oddzia-

ływania (określanie go zatem mianem procesu a nie stanu).
Wykorzystując wymienione atrybuty współczesną globalizację

zdefiniowano jako postępujący proces kreowania zintegrowanej, globalnej

przestrzeni opartej na korporacyjnym ładzie instytucjonalnym, dzięki któremu
możliwe staje się funkcjonowanie w złożonej sieci powiązań. Proces jest ściśle

powiązany z postępem procesów liberalizacji przepływów towarów, usług,

kapitału ludzkiego i finansowego, a dotyczy zarówno sfery makro jak
i mikroekonomicznej. Sprawne funkcjonowanie globalnego systemu powiązań

wymaga: liberalizacji warunków realizowania handlu międzynarodowego,

standaryzacji podstawowych zasad lokowania inwestycji zagranicznych oraz

produkcyjno-handlowej swobody działalności przedsiębiorstw
międzynarodowych i ich filii [Dunning, 1992, s. 8]. W efekcie zdolność do

oddziaływania na kierunek zmian na poziomie globalnym uzyskują jedynie

organizmy zintegrowane, a tracą ją pojedyncze, nawet najpotężniejsze podmioty
(państwa, przedsiębiorstwa).

Proces globalizacji uruchamia ciąg procesów integracyjnych: ustanawianie

powiązań (regionalnych, branżowych) – rozbudowa systemu (współzależności

na wielu poziomach) – umiejscowienie w globalnej sieci (pozycjonowanie
na tle konkurentów i współuczestników). Polega na systematycznym scalaniu

procesów ekonomicznych w ramach współpracy „lokalnej” – region, branża.

Stopniowo obejmuje nie tylko wymianę handlową, lecz również inwestycje
i produkcję. Rozbudowa systemu powiązań ma charakter wertykalny

 Globalne sieci biznesowe – efekt globalizacji korporacyjnej 257

i horyzontalny. Ich intensyfikacja prowadzi do narastania współzależności

uczestników. Stopniowo stają się oni elementami w globalnym systemie, jakim
jest gospodarka światowa. Następuje wyłanianie liderów-koordynatorów oraz

polaryzacja pozostałych uczestników (regionu, branży) wokół nich,

co prowadzi do oligopolizacji globalnej przestrzeni.

Podsumowując, współczesna globalizacja to zaawansowany etap umię-
dzynarodowienia polegający na traktowaniu świata jako jednego rynku o nie-

spotykanym dotychczas zakresie i intensywności powiązań uczestników, które

oparte są na swobodzie przepływów kapitału, technologii, towarów, usług
i osób [Rymarczyk, 2004, s. 19]. Stanowi ona ciągły proces tworzenia nie tylko

zliberalizowanego i zintegrowanego globalnego rynku, ale także kształtowania

się nowego międzynarodowego ładu instytucjonalnego. Oznacza stopniową

oligopolizację gospodarki światowej w wyniku narastającej integracji gospoda-
rek narodowych jak i przedsiębiorstw przez handel międzynarodowy, bezpo-

średnie zagraniczne inwestycje oraz różnego typu formy współpracy. Kluczową

cechą współczesnych procesów globalizacji jest połączenie dwóch wymiarów:
zakresu (zasięgu oddziaływań) oraz intensywności (głębokość zachodzących

powiązań) w taki sposób, że występujące powiązania i zależności mają charak-

ter samogenerujących się czynników, przyczyniających się do zmian w funk-
cjonowaniu wszystkich poziomów systemu gospodarki światowej.

1.2. Fazy rozwoju procesów globalizacji – cechy charakterystyczne

Zróżnicowanie zjawiska współczesnej globalizacji (sensu largo) powoduje
wyodrębnienie faz jej rozwoju: internacjonalizacji, umiędzynarodowienia,

globalizacji „właściwej” (sensu stricto), globalizacji korporacyjnej [Rosińska-

Bukowska, 2009, s. 38-59].
Internacjonalizacja oparta jest na wymianie towarowej i relacjach bilate-

ralnych bądź stanowi ciąg takich transakcji. Główną przesłanką jej zaistnienia

są korzyści lokalizacyjne oraz odmienność ofert (teoria przewag względnych).
Motywem podejmowania ekspansji są korzyści skali. Uczestniczące podmioty

charakteryzuje różnorodność wynikająca z ich „narodowości” (państwa) lub

specjalizacji (przedsiębiorstwa). W znacznej mierze działalność skoncentrowa-

na jest w najbliższym „regionie”, tzn. kręgu kulturowym, obszarze branżowym.
Ten typ procesów globalizacyjnych dominował w latach 50. i 60. XX w.

Umiędzynarodowienie stanowi wyższy poziom, gdyż charakteryzuje się

przenoszeniem w skali międzynarodowej czynników produkcji, w tym zwłasz-
cza kapitałów. Na tym etapie nawiązywana jest współpraca w tworzeniu dobra

z wykorzystaniem lokalnych atrybutów miejsca lokaty. Motywem podejmowa-

nia ekspansji jest chęć zdobycia przewagi konkurencyjnej, dzięki stałej akcepta-

cji danej grupy nabywców. Uczestniczące podmioty charakteryzują się zbliżo-
nym poziomem rozwoju (region, branża). Oferta względnie uniwersalna kiero-

wana jest do wybranych segmentów rynku. Ten etap rozwoju procesów globali-

zacyjnych dominował od II połowy lat 70. XX w.

 Magdalena Rosińska-Bukowska 258

Globalizacja właściwa jest poziomem kolejnym, gdyż dotyczących w pełni

wszystkich sfer – towarów, usług, kapitału, informacji. Charakterystyczną jej
cechą jest pogłębianie procesu internalizacji w celu stworzenia wewnętrznej

platformy sprawnego transferu wiedzy. Następuje rozbudowywanie struktur

organizacyjnych poszczególnych podmiotów. W przypadku przedsiębiorstw to

intensyfikacja relacji biznesowych na wszystkich poziomach – fuzje i przejęcia,
joint venture, umowy o współpracy. Podmioty operujące na poziomie globalny

zewnętrznie wykazują wiele cech wspólnych są jednak zróżnicowane we-

wnętrznie, co wynika z realizacji różnych modeli globalnej ekspansji.
Najbardziej zaawansowanym etapem jest globalizacja korporacyjna

[Marzęda, 2007, s. 33-39]. Jej istotą jest korporacyjność rozumiana jako forma

adaptacji do zmian zaistniałych w otoczeniu globalnym, świadcząca

o „wyższość” działania grupowego nad indywidualnym
1
. Podmioty mogą

poprawiać swoje pozycje dzięki zbudowaniu odpowiednio silnej struktury

koalicyjnej (ugrupowania integracyjnego, sieci biznesowej). Najlepiej

przygotowane do nowych wyzwań zyskują przewagę nad pozostałymi
częściami składowymi i stają się liderami-koordynatorami tych organizmów.

Konkludując, specyficzną cechą obecnej fazy ewolucji procesów

globalizacyjnych jest tworzenie układów wzajemnie interaktywnych powiązań
– konkurowanie i współpraca równocześnie. Oznacza to zmianę podejścia do

budowania konkurencyjności, co wpływa istotnie na funkcjonowanie rynku

przedsiębiorstw. Pozycja w systemie zależy od kompetencji podmiotu i jego

aktywności, a to wymusza kreatywność i innowacyjność. Podstawą
konkurowania jest wartość dodana – nowa wiedza „wytworzona” na bazie

własnych kompetencji, ale w oparciu o wsparcie stojącego za danym

podmiotem systemu. Wzrost opiera się na synergii i ma charakter
zrównoważonego rozwoju. Oznacza to, że dla utrzymania przewagi konieczne

jest uwzględnianie często zróżnicowanych interesów członków sieci – koalicji

biznesowej czy gospodarczo-politycznej. Korporacyjność obecnej fazy
globalizacji sprawia, że zdolność do współpracy decyduje o sile podmiotu.

„Wplątanie” w wielowymiarową, globalną sieć zmusza do stałego doskonalenia

się w celu sprostania zachodzącym zmianom.

2. Globalna sieć biznesowa – źródła koncepcji, atrybuty struktury
2.1. Koncepcji myślenia sieciowego

 Postępujące procesy globalizacji przyspieszają liberalizację przepływu
czynników produkcji, co prowadzi do zmian w systemach organizacyjnych

przedsiębiorstw. Wejście w etap globalizacji korporacyjnej oznacza poszukiwa-

nie metod poprawy konkurencyjności poprzez tworzenie różnych form układów
zbiorowych. Globalizacja korporacyjna promuje bowiem podmioty zdolne

do kreatywnego współdziałania i konkurowania równocześnie. Koncepcją teo-

1Przyjęte w niniejszym opracowaniu ujęcie podkreśla nie tyle znaczenie konkretnych podmiotów
– korporacji, co ma za zadanie uwypuklenie roli na tym etapie układów powiązań o charakterze
korporacyjnym. Korporacje transnarodowe występują jedynie jako jeden z uczestników procesu.

 Globalne sieci biznesowe – efekt globalizacji korporacyjnej 259

retyczną odpowiadającą na te wyzwania jest podejście sieciowe (network

approach). Modelem struktury, będącym wynikiem ewoluowania koncepcji
myślenia sieciowego, jest koncepcja globalnej sieci biznesowej.

 Koncepcja network approach wiązana jest najczęściej z badaniami grupy

Industrial Marketing and Purchasing Group (IMP), analizującej powiązania

między współpracującymi firmami i na tej podstawie definiującej atrybuty po-
wiązań sieciowych [Ratajczak-Mrozek, 2009, s. 79-91]. W literaturze nie ma

jednak zgodności co do kluczowych cech sieci. Poszczególni autorzy przedsta-

wiają własne koncepcje. Przykładowo J.C. Jarillo za sieciową uznaje organiza-
cję z jedną firmą kontrolującą pewien zakres działań, która organizuje przepływ

aktywów pomiędzy dobieranymi przez nią, ale niezależnymi uczestnikami [Ja-

rillo, 1993, s. 5-6]. Natomiast A.K. Koźmiński definiuje sieć bardziej ogólnie,

jako strukturę wielokryteriową, realizującą zmienne zadania, zmiennymi siłami,
w zmiennych warunkach [Koźmiński, 2004, s. 39-42]. Różnorodność postrze-

gania istoty sieci wymaga zatem każdorazowego definiowania pojęcia dla po-

trzeb konkretnych badań i wskazywania atrybutów uznawanych za fundamenty
decydujące o istnieniu danego typu sieci.

Dla potrzeb niniejszego opracowania odwołano się do modelu ARA (Ac-

tors – Resources – Activities) zbudowanego przez grupę IMP, w którym jako
szczególnie istotne akcentuje się przede wszystkim trzy kwestie: ciągłość inte-

rakcji między uczestnikami, zależności zasobowe członków systemu oraz ist-

nienie związków między nimi wynikających z prowadzonej „wspólnie” działal-

ności [Håkansson, Snehota, 1995, s. 24-49]. Na tej podstawie zdefiniowano sieć
jako spójny systemem więzi horyzontalnych, wertykalnych i diagonalnych –

immanentną jej cechą jest koherencja. Strukturę sieci budują świadomie współ-

zależne podmioty. Sieć nie jest jednak ani luźną wiązką relacji, ani też hierar-
chiczną strukturą o charakterze zdominowanym. Stanowi raczej strukturę regu-

lacyjną niż organizacyjną. Ma charakter „inkorporujący”, czyli dążą do interna-

lizowania ofert swoich członków, choć niekoniecznie na bazie relacji własno-
ściowych. Spoiwem sieci jest wspólny cel uczestniczących podmiotów – strate-

giczny kontekst ustanawianych związków. Rolą sieci jest integracja kluczowych

obszarów kompetencji poszczególnych członków i tworzenie struktur we-

wnątrzsieciowej dyfuzji wiedzy w celu uzyskania efektu synergii.

2.2. Atrybuty globalnej siei biznesowej

W tej części opracowania przedstawiono koncepcję specyficznego typu
sieci, jakim jest globalna sieć biznesowa (GSB). Stanowi ona najwyższy etap

ewolucji rozwiązań typu sieciowego, czyli formę myślenia sieciowego dosto-

sowaną do wymogów globalizacji korporacyjnej. Jest zdecydowanie modelem

regulacyjnym, a nie tylko typową strukturą organizacyjną. Zwykle posiada hy-
brydową konstrukcję, co oznacza zróżnicowanie wewnętrznych struktur GSB

z uwagi na połączenie wielu typów organizacji w jeden system regulacyjny.

Globalna sieć biznesowa charakteryzuje się strategicznym podejściem
do współpracy, co nie oznacza przyjęcia jednolitej strategii dla wszystkich

 Magdalena Rosińska-Bukowska 260

członków systemu. Dopuszczalne, a nawet pożądane są działania „wyprzedza-

jące”, czyli dodawanie wartości do przyjętego standardu obsługi klienta global-
nego. Poszczególni uczestnicy systemu dzięki swojej aktywności, innowacyjno-

ści, kreatywności stają się liderami konkretnych procesów. Podstawowymi ce-

chami GSB są: kooperacja – bazująca na kluczowych kompetencjach, internali-

zacja – oparta na budowaniu trójwarstwowych więzi, koherencja – wynikająca
z realizacji wspólnej wizji rozwojowej zróżnicowanych uczestników oraz mul-

tikulturowość – odzwierciedlająca brak ograniczeń przestrzennych dla tej dzia-

łalności. GSB jest zatem jedną z możliwych struktur regulacji usytuowanych
między rynkiem a hierarchią [Gorynia, Jankowska, 2008, s. 18-24]

2
, której isto-

tą jest elastyczne wyważenie proporcji konkurencji i kontroli. Stanowi najwyż-

szy etap rozwojowy, gdyż nie tylko odzwierciedla możliwe spektrum różnych

typów relacji, ale wskazuje sposób ich efektywnego współgrania w dynamicz-
nym otoczeniu.

W celu precyzyjnej konceptualizacji pojęcia globalnej sieci biznesowej

wskazano cztery atrybuty GSB jako struktury regulacyjnej:
– warstwowość – warstwy to trzy poziomy powiązań organizacyjnych: PW –

najsilniejsze oparte są na własności, PS – stanowiące umowy strategiczne,

np. długookresowe joint venture, PK – będące typem kooperacji np. rela-
cjami transakcyjnymi czy formami „wycinkowej” współpracy z bezpośred-

nimi konkurentami,

– kooperencyjność – we wszystkich trzech warstwach istnieje przestrzeń

dla zachowań o charakterze współpracy i konkurencji, a zatem układ jako
całość ma charakter kooperencyjny,

– synergiczność – założenie o niejako naturalnym tworzeniu wartości dodanej

w wyniku zintegrowanego działania zróżnicowanych i rywalizujących
podmiotów,

– innowacyjność – nastawienie na systematyczne dodawanie do obowiązują-

cego standardu walorów, odpowiadających na kolejne wyzwania.
Konkludując, cechy które można uznać za wyróżniające GSB na tle kla-

sycznych koncepcji sieci to połączenie atrybutów: warstwowości, kooperencji,

synergii oraz innowacyjnego nastawienia, związanego z kreowaniem wartości

dodanej do globalnie obowiązujących standardów. Efektem „ubocznym” po-
wstawania GSB jest oligopolizacja globalnej przestrzeni biznesowej. Budowa-

nie koalicyjnych układów powoduje wyodrębnienie kilku wiodących „ośrod-

ków” i koncentrowanie się konkurencji międzynarodowej na rywalizacji mię-
dzy nimi. Powoduje to nieustanne wzbogacanie standardów w wyniku systema-

tycznego włączania do nich już „ujawnionych” rozwiązań.

Globalna sieć biznesowa stanowi zatem strategicznie zorganizowany sys-

tem sieciowy złożony z elementów rozlokowanych w globalnej przestrzeni
i powiązanych między sobą w różny sposób. Nie jest typową strukturą organi-

zacyjną o charakterze porządkującym, lecz modelem regulacyjnym. Jej istotą

2Autorzy przedstawili koncepcje mechanizmów regulacji systemów gospodarczych m.in.
wg W. Arst’a, D. Millera, W. Euckena, W.J. Otty, W. Balickiego, O.E. Williamsona.

 Globalne sieci biznesowe – efekt globalizacji korporacyjnej 261

jest osiągnięcie takiej formy dojrzałości, która pozwala na dostrzeganie poten-

cjału rozwojowego w obszarach dotychczas niedocenianych. W efekcie uzy-
skiwanie przewag konkurencyjnych na bazie relacji kooperencyjnych czy

w wyniku eksploatacji „miękkich” uwarunkowań rozwojowych (np. dopasowa-

nia kulturowego, społecznej odpowiedzialności biznesu). Osiągnięcie tej formy

„organizacyjnej” wymaga jednak czasu, w którym podmiot przechodząc kolejne
stadia ewolucji zgromadził odpowiedni potencjał ekonomiczno-intelektualny,

stanowiący fundament tej „mądrości”.

Oznacza to rozwinięcie najpierw powiązań handlowych – internacjonali-
zacja. Następnie dokonanie transakcji połączeniowych (w tym fuzji i przejęć

międzynarodowych) oraz podpisanie umów kooperacyjnych (w tym o charakte-

rze strategicznym) – podniesienie wskaźnika umiędzynarodowienia. Wreszcie

ustanowienie struktur globalnych wskazujących na „oplecenie” całej gospodarki
światowej własną siecią – globalizacja właściwa. Ostateczny etap to zrozumie-

nie istoty korporacyjności i znalezienie swojego miejsca w ramach jednej z glo-

balnych sieci biznesowych – globalizacja korporacyjna. Oznacza to, że dojrzały
podmiot dostosowuje swoją strategię do wymogów otoczenia. W zależności od

siły swojego potencjału ekonomiczno-intelektualnego staje się liderem-

koordynatorem lub włącza się w działający model i dostarcza jedynie wyspecja-
lizowanej wiedzy ze swojej dziedziny. Każda z tych pozycji może być satysfak-

cjonująca. System pozwala na realizację „ambicji” konkretnych podmiotów.

Koncepcja GSB stanowi propozycję systemową modelu biznesowego ade-

kwatnego do wyzwań globalizacji korporacyjnej. Pozwala na równoczesną rea-
lizację wielu różnych strategii rozwojowych przez podmioty o różnym pozio-

mie kompetencji i zakresie specjalizacji w ramach globalnie zorganizowanych

struktur regulacyjnych. Obserwując wnikliwie biznes międzynarodowy może-
my przedstawić konkretne przykłady funkcjonujących globalnych sieci bizne-

sowych i zauważyć, że model ten staje się coraz bardziej powszechny.

3. Modele biznesu na bazie koncepcji GSB - case studies
3.1. Koncepcja rozwoju GSB Volkswagen AG

Volkswagen AG (VW) to globalna sieć obejmująca obecnie 11 kluczowych
podmiotów: Volkswagen, Audi, Bentley, Bugatti, Lamborghini, Porsche, Seat,

Skoda, Suzuki, MAN, Scania. Przeciętny klient nie łączy większości z nich

z marką VW. Świadczy to nie tylko o skutecznie realizowanej strategii pełnego

pokrycia rynku poprzez zagospodarowywanie miejsca w precyzyjnie wydzielo-
nych segmentach. Potwierdza także, że możliwie jest funkcjonowanie na glo-

balnym rynku z „własną” koncepcją biznesową i rozwijanie jej dzięki wsparciu

stojącego za nią systemu globalnej sieci.
Analizując historię VW można stwierdzić, że koncern sekwencyjnie budo-

wał swoją potęgę. Najpierw rozwijał sieć sprzedaży „rodzimych” modeli, po-

szukując dla nich rynków zbytu (internacjonalizacja). Następnie przejmował
udziały w kolejnych firmach na rynku międzynarodowym (umiędzynarodowie-

nie). Wreszcie dokonał odpowiednich dostosowań organizacyjnych, aby w pełni

 Magdalena Rosińska-Bukowska 262

wykorzystać potencjał swojej globalnej sieci (globalizacja właściwa). O wejściu

na ścieżkę rozwojową adekwatną do wyzwań globalizacji korporacyjnej świad-
czy przebudowa modelu zarządzania tą rozwiniętą strukturą więzi własnościo-

wych, strategicznych i kooperacyjnych. Kluczowe dla uznania sieci VW za mo-

del biznesowy oparty na koncepcji GSB jest stwierdzenie, że włączając kolejne

elementy do swojej sieci koncern-matka pozostawiał im swobodę w realizacji
ich misji i kreowaniu własnej pozycji tak w sieci, jak i na światowym rynku.

Każdy z członków pozostał mistrzem w swojej klasie (pojazdów sportowych –

Bugatti, Lamborghini, luksusowych – Bentley, ekonomicznych – Skoda etc.)
i nie musiał rezygnować z indywidualnej koncepcji budowania siły marki.

Chcąc utrzymać pozycję lidera danego procesu czy segmentu musi jednak rea-

gować na wyzwania wprowadzając kolejne innowacje, co napędza rozwój sieci

jako całości. Równocześnie każdy członek GSB ma możliwość czerpania ko-
rzyści z uczestnictwa w rozbudowanym systemie, zabezpieczającym odpowied-

nią skalę działania niezbędną w warunkach globalnej przestrzeni biznesowej.

Pozwala to na dyskontowanie efektu synergicznego. Istotnym walorem jest ko-
operencyjność stworzonego systemu. Uczestnicy sieci nie tylko współpracują ze

sobą, ale także rywalizują o klienta w konkretnych segmentach np. Skoda Su-

perb, VW Passat, Audi A4 czy VW Tuareg, Audi Q5, Porsche Cayenne.
Powstała w ten sposób sieć VW posiada wszystkie atrybuty GSB: war-

stwowość, innowacyjność, synergiczność i kooperencyjność. Filarami strategii

GSB VW, zapisanymi jako wyzwania rozwojowe są zatem:

– plan strategiczny dla sieci, uwzględniający różnorodność jej elementów,
– budowanie partnerskich relacji biznesowych między uczestnikami systemu,

a także w stosunkach z parterami zewnętrznymi (w tym konkurentami),

– dążenie do ustanowienia efektywnej, globalnej struktury organizacyjnej
pozwalającej na eksploatowanie specyfik poszczególnych obszarów,

– realizacja precyzyjnie ukierunkowanej oferty dla poszczególnych wyraźnie

dookreślonych rynków docelowych [Annual Report Volkswagen, 2010].
Należy podkreślić, że strategia GSB VW była wdrażana systematycznie

poprzez realizację kolejnych etapów integracji biznesowej. Volkswagen już

od połowy lat 70. XX w. konsekwentnie budował kontakty wewnątrzbranżowe,

a od połowy lat 80. XX w. finalizował konkretne umowy o wymiarze strate-
gicznym

3
. O sukcesie przyjętej strategii sieciowej świadczą z kolei liczby m.in.

wzrost wartości rynkowej i zysku oraz aktywów i sprzedaży spółki-matki [Ro-

sińska-Bukowska, 2011, s. 122-124, 209-210].
Podsumowując, analiza koncepcji rozwoju VW AG potwierdza, że mamy

do czynienia z globalną siecią biznesową. Strategia VW charakteryzuje się

kompleksowością podejścia, korporacyjnym nastawieniem, kongruencją,

a równocześnie naciskiem na kreatywność uczestników, chcących zdobyć silną
pozycję w sieci. Realizowany model biznesu VW AG odpowiada teoretycznym

3Były to np.: od 1984 r. współpraca z SAIC, w 1986 r. zakup 51% udziałów w SEAT (w latach
90. uzyskanie 99,9%), w 1990 r. przejęcie ŠKODA, w 2000 r. megafuzja ze Scania AB (w 2006 r.
69%), w 2009 r. przejęcie 51% akcji Porsche oraz 19,9% akcji Suzuki Motor.

 Globalne sieci biznesowe – efekt globalizacji korporacyjnej 263

założeniom GSB i stanowi odpowiedź koncernu na wyzwania globalizacji kor-

poracyjnej. Analiza historyczna ścieżki rozwoju VW pozwala łączyć podejmo-
wane działania z fazami ewoluowania procesów globalizacyjnych.

3.2. Koncepcja rozwoju GSB British Petroleum

British Petroleum (BP) to brytyjska spółka petrochemiczna. Kształtowanie
globalnej sieci BP zaczęło się właściwie po 1987 r., kiedy w pełni sprywatyzo-

wana spółka przeprowadziła restrukturyzację. Do lat 70. XX w. korporacja rea-

lizowała strategię internacjonalizacji. W 1969 r. rozpoczęto proces umiędzyna-
radawiania (zakup 25% akcji Standard Oil Company of Ohio). Miało to stano-

wić początek intensywnego proces ekspansji międzynarodowej jednak plany

koncernu zostały wyhamowane przez kryzys paliwowo-energetyczny. W efek-

cie dopiero prywatyzacja dała impuls do kolejnych zmian. W tym czasie gospo-
darka światowa znajdowała się już w fazie dynamicznej globalizacji, dlatego

BP postanowiło wejść na ścieżkę budowy globalnej sieci. W 1987 r. dokupiło

kolejne akcje Standard Oil (45%). Kolejne wielkie transakcje to: w 1996 r. po-
łączenie z europejską częścią Mobil, w 1999 r. połączenie z Amoco, w 2000 r.

zakup Burmah Castrol oraz Atlantic Richfield Company. W ten sposób BP do-

mknęło etap globalizacji „właściwej” budując rdzeń swojej globalnej sieci.
O wejściu w etap globalizacji korporacyjnej, a przede wszystkim o zrozu-

mienie jej idei świadczą następne realizowane posunięcia. Służyły one porząd-

kowaniu istniejących struktur sieci oraz stałemu rozwijaniu siatki powiązań

w ramach globalnej przestrzeni biznesowej, w tym poszukiwaniu sposobów
wejścia na „nieprzyjazne” rynki

4
. Istotne znaczenie ma także podjęcie działań

o charakterze kooperencyjnym np. w 2003 r. umowa z Royal Duch Shell,

w 2005 r. z ExxonMobil oraz z Repsol YPF oraz w ramach społecznej odpowie-
dzialności biznesu

5
.

Analiza procesu kształtowania się GSB BP pozwala na wskazanie kilku

etapów. Pierwszy to budowanie „lokalnej” pozycji w ramach imperium wpły-
wów brytyjskich. Drugi etap to walka o pozycję w gronie globalnych liderów

branży petrochemicznej. Etap trzeci to umacnianie poszczególnych działów

korporacji, poprzez liczne spółki joint venture. Kolejną fazą rozwoju było roz-

budowywanie sieci poza obszar wydobycia i handlu tradycyjnymi produktami
petrochemicznymi. BP rozpoczęło lokowanie aktywów w energię odnawialną

np. BP Solar. O osiągnięciu formy GSB świadczy właśnie zdolność pogodzenia

walki o utrzymanie silnej pozycji w sektorze z rozwijaniem innowacyjnych
obszarów działalności oraz pogłębianiem kooperencji i budowaniem wizerunku

organizacji społecznie odpowiedzialnej.

4Np. zakup niemieckiej firmy Veba Oil, właściciela marki Aral. Utworzenie spółki joint venture
BP-TNK (trzeci, co do wielkości koncernem petrochemiczny Rosji).
5Służą temu także rozbudowa działu energii alternatywnej, poszukiwanie metod eksploatacji złóż

niskotoksycznych, oszczędzających wodę i zużycie energii czy włączanie się w realizację złożo-
nych projektów innowacyjnych w zakresie paliw dla motoryzacji.

 Magdalena Rosińska-Bukowska 264

Konkluzją prowadzonego badania jest stwierdzenie, że BP przechodziło

nieco inaczej przez kolejne etapy procesu globalizacji, ale także w tym przy-
padku działania korporacji w widoczny sposób wiążą się z fazowością rozwoju

gospodarki światowej. Odpowiedzią na wyzwania globalizacji korporacyjnej

jest budowanie globalnej sieci biznesowej. Strategia rozwojowa uwzględnia

kwestie, które można uznać za tzw. miękkie elementy przewagi konkurencyjnej
jak: kooperencja, konsorcja benchmarkingowe, przedsięwzięcia z zakresu

ochrony środowiska. Sieć BP wykazuje wszystkie cztery atrybuty GSB. Można

wskazać trzy typy powiązań: własnościowe, strategiczne i kooperacyjne.
We wszystkich trzech warstwach pojawiają się zachowania o charakterze koo-

perencyjnym. Funkcjonujące w systemie podmioty upatrują w tym modelu do-

datkowych korzyści, które nie byłyby możliwe do osiągnięcia, gdyby działały

one samodzielnie. Jest to np. wykorzystanie wartości marki BP do firmowania
niektórych przedsięwzięć – efekt synergii. Członkowie sieci zobligowani są

do stałego podnoszenia jakości swoich ofert, aby w ten sposób reagować

na rosnące wymagania rynku. Np. powinno to dotyczyć kwestii ekologii. Przy-
jęcie innowacyjności jako podstawowego kryterium pozycjonowania danego

podmiotu w systemie świadczy o zrozumieniu przez BP istoty budowania po-

tencjału konkurencyjnego w gospodarce opartej na wiedzy.

Zakończenie
 W opracowaniu zaprezentowano próbę oceny wpływ procesu globalizacji
na zasady funkcjonowania współczesnych przedsiębiorstw. Na początku starano

się zdefiniować współczesną globalizację oraz przedstawić jej ewolucję. Doko-

nano podziału procesów globalizacyjnych na cztery fazy. Następnie w świetle
przedstawionych rozważań odnośnie procesów globalizacji omówiono koncep-

cję myślenia sieciowego jako odpowiedź przedsiębiorstw na zmiany zachodzą-

ce w gospodarce światowej. Omówiono atrybuty globalnej sieci biznesowej

jako modelu struktury regulacyjnej dostosowanego do wymogów globalizacji
korporacyjnej. Odwołano się także do przykładów konkretnych modeli bizne-

sowych opartych na koncepcji GSB. Analiza przedstawionych case studies po-

zwala uznać postawioną we wstępie tezę, że najpotężniejsze korporacje transna-
rodowe dążąc do realizacji swoich celów strategicznych kreują globalne sieci

biznesowe, gdyż jest to model biznesu adekwatny do współczesnych uwarun-

kowań rozwojowych za zweryfikowaną pozytywnie. Wskazano na zbieżność

etapów zmian na rynku przedsiębiorstw z sekwencją ewolucyjną procesów glo-
balizacyjnych. Ponadto działania badanych podmiotów wydają się być niejako

pod presją zmian zachodzących w gospodarce światowej: współpraca z konku-

rentami (kooperencyjność), nastawienie na jakość (innowacyjność), społeczna
odpowiedzialność biznesu (dążenie do zrównoważonego rozwoju). Konkludu-

jąc, GSB można uznać za efekt globalizacji korporacyjnej, a przedstawione

przykłady stanowią jedynie niewielką próbkę z całego zbioru przedsiębiorstw,
które świadomie lub mniej świadomie funkcjonują w ramach takich systemów

regulacyjnych.

 Globalne sieci biznesowe – efekt globalizacji korporacyjnej 265

Literatura
1. Annual Report Volkswagen 2010, Strategy 2018, http://annualreport2010.

volkswagenag.com

2. Dunning J.H. (1992), The Global Economy, Domestic Governance, Strate-

gies and Transnational Corporations: Interactions and Policy Implication,
„Transnational Corporations”, No 3.

3. Gorynia M., Jankowska B. (2008), Klastry a międzynarodowa

konkurencyjność i internacjonalizacja przedsiębiorstwa, Difin, Warszawa.

4. Håkansson H., Snehota I. (1995), Developing Relationship in Business
Networks, Routledge, London.

5. Jarillo J.C. (1993), Strategic Networks. Creating the Borderless Organiza-

tion, Butterworth–Heinemann, Oxford.
6. Koźmiński A.K. (2004), Zarządzanie w warunkach niepewności.

Podręcznik dla zaawansowanych, PWN, Warszawa.

7. Marzęda K. (2007), Proces globalizacji korporacyjnej, Oficyna
Wydawnicza Branta, Bydgoszcz–Warszawa–Lublin.

8. Ratajczak-Mrozek M. (2009), Sieci biznesowe na tle innych koncepcji

kooperacji przedsiębiorstw, „Gospodarka Narodowa”, nr 7-8.

9. Rosińska-Bukowska M. (2009), Rola korporacji transnarodowych
w procesach globalizacji, Dom Wydawniczy Duet, Toruń.

10. Rosińska-Bukowska M. (2011), Najpotężniejsze korporacje współczesnego

świata. Studia przypadków, Wydawnictwo WSSM, Łódź.
11. Rymarczyk J. (2004), Internacjonalizacja i globalizacja przedsiębiorstwa,

PWE, Warszawa.

Streszczenie
 Opracowanie prezentuje koncepcję globalnej sieci biznesowej (GSB) jako modelu

struktury regulacyjnej właściwego dla najpotężniejszych przedsiębiorstw w dobie glo-

balizacji korporacyjnej. Rozwój GSB przedstawiono w kontekście zmian zachodzących

na rynku przedsiębiorstw w wyniku ewolucji procesów globalizacyjnych. Tezą opraco-

wania jest, że najpotężniejsze korporacje transnarodowe dążąc do realizacji swoich

celów strategicznych kreują globalne sieci biznesowe, gdyż jest to model biznesu ade-

kwatny do współczesnych uwarunkowań rozwojowych. Konstrukcja pracy obejmuje

trzy części. W pierwszej przedstawiono ewolucję procesów globalizacyjnych. W drugiej
części zaprezentowano koncepcję globalnej sieci biznesowej. W ostatniej części przed-

stawiono przykłady funkcjonujących modeli biznesowych opartych na koncepcji GSB.

Słowa kluczowe
globalizacja, korporacje transnarodowe, sieci

Global Business Networks – The Effect of Corporate Globalization

(Summary)
The aim of the paper is presentation of the concept of the global business network

(GBN) as the model of regulation structures which are the basic characteristics of the

largest enterprises, main actors in corporate globalization. The development of GBN
is presented in the context of enterprises market changes which are results of the global

 Magdalena Rosińska-Bukowska 266

processes evolution. The key point of the paper is argument that the largest transnation-

al corporations tend to realizing their strategic goals by creating of global business net-

works. This solution is the most effective one. The paper is divided into three parts.

In the first one the evolution of globalization is presented. In the second part the idea

of global business network is depicted. In the last part author comments on the case

studies.

Key words
globalization, transnational corporations, networks

