

Małgorzata Rozkwitalska

Bariery w zarządzaniu międzykulturowym

Perspektywa filii zagranicznych
korporacji transnarodowych

Małgorzata Rozkwitalska

Bariery w zarządzaniu międzykulturowym

Perspektywa filii zagranicznych
korporacji transnarodowych

Recenzja
Prof. dr hab. Dorota Simpson

Projekt graficzny okładki
Studio Kozak

Zdjęcie wykorzystane na okładce
© *iStockphoto.com/Nancy Louie*
© *Thetaxstock*

Wydawca
Magdalena Przek

Redaktor prowadzący
Janina Burek

Opracowanie redakcyjne
Anna Śledzikowska

Redakcja, korekta i łamanie

WYDAWNICTWO
JAK

www.wydawnictwojak.pl

© Copyright by Wolters Kluwer Polska Sp. z o.o. 2011
All rights reserved.

ISBN 978-83-7526-755-6

Wydane przez:
Wolters Kluwer Polska Sp. z o.o.

Redakcja Książek
01-231 Warszawa, ul. Płocka 5a
tel. 22 535 80 00

e-mail: ksiazki@wolterskluwer.pl
www.wolterskluwer.pl

Księgarnia internetowa: www.profinfo.pl

Spis treści

O autorce	7
Wstęp	9
Rozdział 1. Zarządzanie międzykulturowe w filiach zagranicznych korporacji transnarodowych	19
1.1. Zarządzanie międzykulturowe jako dyscyplina naukowa	19
1.2. Stan badań nad filiami zagranicznymi korporacji transnarodowych	30
1.3. Znaczenie i zakres zarządzania międzykulturowego w filiach zagranicznych korporacji transnarodowych	44
Rozdział 2. Bariery kulturowe w zarządzaniu filiami zagranicznymi korporacji transnarodowych	57
2.1. Źródła barier w interakcjach międzykulturowych związane z kulturą narodową	57
2.2. Organizacyjne źródła barier kulturowych w zarządzaniu filiami zagranicznymi	71
2.3. Zakorzenione w jednostce źródła barier kulturowych w zarządzaniu filiami zagranicznymi	90
Rozdział 3. Model efektywności kulturowej w zarządzaniu filiami zagranicznymi korporacji transnarodowych	100
3.1. Pojęcie i koncepcja efektywności kulturowej korporacji transnarodowej	100
3.2. Poziomy efektywności kulturowej korporacji transnarodowych	117
Rozdział 4. Filie zagraniczne korporacji transnarodowych w Polsce – aspekty metodologiczne	131
4.1. Charakterystyka podmiotów z kapitałem zagranicznym i filii zagranicznych w Polsce	131

4.2. Koncepcja badań własnych filii zagranicznych korporacji transnarodowych w Polsce	143
4.3. Charakterystyka próby badawczej i uczestników badania	151
Rozdział 5. Interakcje międzykulturowe w filiach zagranicznych korporacji transnarodowych w Polsce – wyniki badań własnych	162
5.1. Rodzaje barier kulturowych w badanych filiach zagranicznych korporacji transnarodowych	162
5.2. Obszary występowania barier kulturowych i ich istotność	178
5.3. Mechanizmy rozpoznawania i przełamywania barier kulturowych w badanych filiach zagranicznych korporacji transnarodowych	188
Zakończenie	199
1. Podsumowanie rozważań teoretycznych	199
2. Podsumowanie wyników badań własnych	201
3. Propozycje usprawnień w obszarze zarządzania międzykulturowego w filiach zagranicznych korporacji transnarodowych	206
Załącznik 1. Charakterystyka typów filii zagranicznych	211
Załącznik 2. Postrzeganie dystansu kulturowego	215
Załącznik 3. Teorie biznesu międzynarodowego – streszczenie głównych koncepcji	218
Załącznik 4. Zalety i wady zastosowanej w pracy metodologii badań własnych	225
Załącznik 5. Bariery kulturowe w filiach zagranicznych korporacji transnarodowych w Polsce – przykłady z badań własnych	227
Załącznik 6. Tabele uzupełniające charakterystykę badanych filii zagranicznych korporacji transnarodowych	272
Bibliografia	275
Wykaz skrótów	287
Indeks	289

O autorce

Małgorzata Rozkwitalska – dr nauk ekonomicznych, adiunkt w Katedrze Zarządzania Wydziału Zarządzania i Ekonomii Politechniki Gdańskiej. Absolwentka Zarządzania i Marketingu Akademii Morskiej w Gdyni. Wykłada podstawy zarządzania, zarządzanie małą firmą, zarządzanie międzynarodowe, zarządzanie europejskie, zarządzanie międzykulturowe, nauki o organizacji, Essentials of Management, International Management oraz Strategic Management. Autorka około 50 publikacji naukowych i popularyzatorskich z zakresu biznesu międzynarodowego i zarządzania, w tym książki *Zarządzanie międzynarodowe* (Difin, Warszawa 2007). W 2010 r. wykładała w University of Applied Sciences Stralsund w Niemczech. Współpracuje z firmą konsultingową. Występowała jako ekspert na imprezach zorganizowanych przez Gdański Związek Pracodawców oraz firmę ISO-net. Jest członkiem Towarzystwa Naukowego Organizacji i Kierownictwa (TNOiK).

Wstęp

W ostatnim dwudziestoleciu Polska przechodziła gruntowną transformację systemu gospodarczego. Transformacja ta obejmowała m.in. intensywniejsze włączanie się Polski w gospodarkę światową. Zwiększenie otwartości na świat zaowocowało napływem kapitału zagranicznego. W rezultacie na polskim rynku zaczęły powstawać przedsiębiorstwa z kapitałem zagranicznym. Właścicielami części z nich są korporacje transnarodowe (KTN), które przez tworzone filie zagraniczne dążą do pozyskania nowych rynków zbytu, poprawy efektywności gospodarowania oraz dostępu do zasobów, np. kwalifikacji technicznych. Także polskie przedsiębiorstwa coraz częściej decydują się na ekspansję międzynarodową w różnych formach, w tym przez uruchamianie jednostek za granicą.

Przemiany w otoczeniu przedsiębiorstw i nowe wyzwania, przed jakimi stają firmy, znajdują odzwierciedlenie we wzroście zainteresowania naukowców i praktyków problematyką skutecznego zarządzania działalnością międzynarodową, z uwzględnieniem aspektu wielokulturowości. Jest to również widoczne w pozycjach wydawniczych ukazujących się na polskim rynku. W ostatnich latach opublikowano np. kilka znaczących książek poruszających tematykę zasobów ludzkich w otoczeniu międzynarodowym¹. Ponadto na polskim rynku ukazały się pozycje odnoszące się do korporacji transnarodowych i biznesu międzynarodowego². W wymienionych pozycjach dominuje perspektywa zarządzania strategicznego tym

¹ Zob. np. *Międzynarodowe zarządzanie zasobami ludzkimi*, red. A. Pochtowski, Oficyna Ekonomiczna, Warszawa 2002; *Zarządzanie zasobami ludzkimi w procesach fuzji i przejęć*, red. A. Pochtowski, Oficyna Ekonomiczna, Warszawa 2004; J. Schroeder, *Międzynarodowe zarządzanie zasobami ludzkimi*, Wyd. Uniwersytetu Ekonomicznego w Poznaniu, Poznań 2010. Zarządzanie zasobami ludzkimi w otoczeniu międzynarodowym wymaga uwzględnienia wpływu różnic kulturowych na stosowane narzędzia w obszarze polityki personalnej działającego na rynkach zagranicznych przedsiębiorstwa zatrudniającego wielokulturowy personel.

² Zob. np. A. Zorska, *Ku globalizacji. Przemiany w korporacjach transnarodowych i gospodarce światowej*, PWN, Warszawa 1998; A. Zorska, *Korporacje transnarodowe. Przemiany, oddziaływania, wyzwania*, PWE, Warszawa 2007; *Biznes międzynarodowy. Obszary decyzji strategicznych*, red. M.K. Nowakowski, Key Text, Warszawa 2000; *Biznes międzynarodowy. Od internacjonalizacji do globalizacji*, red. M.K. Nowakowski, SGH, Warszawa 2005.

biznesem oraz zarządzania międzynarodowego³. Podręczniki dla studentów kierunków ekonomicznych, wydane na polskim rynku, obecnie często uwzględniają aspekt wielokulturowości lub różnorodności⁴. Ukazały się również poradniki, np. A. Murdoch *Kontakty z cudzoziemcami*, który zawiera m.in. przykłady opisów problemów w relacjach międzykulturowych Polaków⁵.

Dotychczas w kilku pracach monograficznych i badawczych w Polsce poruszano zagadnienia z zakresu zarządzania międzykulturowego. A. Murdoch zajęła się problematyką roli czynników kulturowych w działalności reklamowej korporacji ponadnarodowych w Polsce⁶. Ł. Sułkowski analizował wpływ kultury narodowej na kultury organizacyjne w kilku krajach, w tym w Polsce⁷. W projekcie badawczym realizowanym przez Uniwersytet Wrocławski w latach 2004–2006 prowadzono studia nad umiejętnościami niezbędnymi w pokonywaniu szoku kulturowego. Wyniki zostały opublikowane w kilku pracach⁸. S. Przytuła badała proces doboru menedżerów do przedsiębiorstw międzynarodowych prowadzących działalność na polskim rynku⁹. Podobne badania, ale o szerszym zakresie przedmiotowym, zostały zaprezentowane w pracy doktorskiej S. Machowskiej-Okrój¹⁰. W 2010 r. ukazała się ponadto monografia *Zarządzanie międzykulturowe w jednoczącej się Europie*, pod red. R. Krzy-

³ Zob. również M. Gorynia, *Strategie zagranicznej ekspansji przedsiębiorstw*, PWE, Warszawa 2007; A. Koźmiński, *Zarządzanie międzynarodowe. Konkurencja w klasie światowej*, PWE, Warszawa 1999; M.K. Nowakowski, *Wprowadzenie do zarządzania międzynarodowego*, Difin, Warszawa 1999; M. Rozkwitalska, *Zarządzanie międzynarodowe*, Difin, Warszawa 2007.

⁴ Zob. np. *Zarządzanie: teoria i praktyka*, red. A. Koźmiński, W. Piotrowski, PWN, Warszawa 2001; J.M. Szaban, *Zachowania organizacyjne. Aspekt międzykulturowy*, Wyd. Adam Marszałek, Toruń 2007; *Nowe kierunki w zarządzaniu*, red. M. Kostera, Wyd. Akademickie i Profesjonalne, Warszawa 2008.

⁵ A. Murdoch, *Kontakty z cudzoziemcami. Poradnik biznesmena*, Centrum Informacji Menedżera, Warszawa 1996. W 1999 r. ukazała się kolejna książka tej autorki o podobnej tematyce. Zob. A. Murdoch, *Współpraca z cudzoziemcami w firmie*, Poltext, Warszawa 1999.

⁶ A. Murdoch, *Wpływ aspektów kulturowych na działalność reklamową korporacji ponadnarodowych w Polsce*, praca doktorska (mps), Szkoła Główna Handlowa, Warszawa 1998.

⁷ Ł. Sułkowski, *Procesy kulturowe w organizacjach: koncepcja, badania i typologia kultur organizacyjnych*, TNOiK „Dom Organizatora”, Toruń 2002.

⁸ S.A. Witkowski, M. Łuźniak, *Menedżer w organizacji ponadnarodowej – adaptacja kulturowa i zarządzanie zespołami międzykulturowymi*, „Organizacja i Kierowanie” 2003, nr 4; S.A. Witkowski, M. Łuźniak, *Style radzenia sobie z szokiem kulturowym w przedsiębiorstwach globalnych. Aspekty metodologiczne badań interkulturowych*, „Zarządzanie Zasobami Ludzkimi” 2007, nr 2.

⁹ S. Przytuła, *Pozyskiwanie menedżerów do przedsiębiorstw międzynarodowych*, Wolters Kluwer Polska – Oficyna, Warszawa 2007.

¹⁰ W pracy tej autorka analizowała kulturowe aspekty zarządzania zasobami ludzkimi w przedsiębiorstwach międzynarodowych w Polsce. Zob. S. Machowska-Okrój, *Kulturowe aspekty gospodarowania zasobami ludzkimi w przedsiębiorstwach międzynarodowych w Polsce*, praca doktorska (mps), Uniwersytet Gdański, Gdańsk 2009.

kały-Schaefer, prezentująca szeroki przekrój problemów zarządzania międzykulturowego podejmowanych przez naukowców różnych ośrodków akademickich w Polsce i za granicą. Zagadnienie barier kulturowych nie jest w niej bezpośrednio poruszane¹¹.

Od 2008 r. Społeczna Wyższa Szkoła Przedsiębiorczości i Zarządzania w Łodzi wydaje czasopismo „Intercultural Management”. Uczelnia ta publikuje także serię *Studia z zarządzania międzykulturowego*. W wymienionych pozycjach prezentowana jest tematyka zarządzania międzykulturowego w różnych aspektach. Dotychczas żaden artykuł nie został poświęcony problematyce barier kulturowych w filiach zagranicznych KTN¹². Jedynie w czasopiśmie „Problemy Zarządzania”, wydawanym przez Uniwersytet Warszawski, opublikowana została praca o zbliżonej tematyce pt. *Problemy zarządzania międzykulturowego w przedsiębiorstwach z kapitałem zagranicznym*¹³. Również w systemie SYNABA nie udokumentowano prac naukowych poświęconych filiom zagranicznym KTN¹⁴. Jednocześnie rośnie zainteresowanie tematyką kultury i relacjami międzykulturowymi w przedsiębiorstwach, czego dowodzi m.in. odbywająca się od 2007 r. konferencja *Zarządzanie międzykulturowe*, organizowana po raz czwarty przez Społeczną Wyższą Szkołę Przedsiębiorczości i Zarządzania w Łodzi. Na uczelniach ekonomicznych powstają takie specjalności jak biznes międzynarodowy i zarządzanie międzynarodowe, w ramach których przekazuje się wiedzę z zarządzania międzykulturowego i komunikacji międzykulturowej.

Na rynku światowym ukazało się wiele podręczników z zakresu zarządzania międzykulturowego, ale nie poruszają one tematyki barier kulturowych w filiach zagranicznych korporacji transnarodowych¹⁵.

¹¹ *Zarządzanie międzykulturowe w jednoczącej się Europie*, red. K. Krzykała-Schaefer, Wyd. Wyższej Szkoły Bankowej, Poznań 2010.

¹² W jednym artykule podjęto tematykę barier kulturowych i organizacyjnych integracji grup holdingowych (zob. C. Zając, *Barriers to cultural and organizational international holding groups – nature, scope and remedial measures*, „Journal of Intercultural Management” 2009, November, Vol. 1, No. 2, s. 50–58), w innym sposobie likwidacji barier międzykulturowych w małym przedsiębiorstwie (zob. M. Śnieżyński, *Sposoby likwidacji międzykulturowych barier w strukturze organizacyjnej małego przedsiębiorstwa*, „Studia i Monografie”, nr 17: *Studia z zarządzania międzykulturowego*, Społeczna Wyższa Szkoła Przedsiębiorczości i Zarządzania, Łódź 2007).

¹³ M. Rozkwińska, *Problemy zarządzania międzykulturowego w przedsiębiorstwach z kapitałem zagranicznym*, „Problemy Zarządzania” 2009, t. 7, nr 3(25), s. 127–149.

¹⁴ W tym celu przeszukano bazę SYNABA według słów kluczowych: „filia zagraniczna”, „filie zagraniczne”. W systemie dokumentowane są prace od 1999 r., Nauka Polska [online], <http://nauka-polska.pl/dhtml/raportyWyszukiwanie/wyszukiwaniePraceBadawcze.fs?lang=pl> [dostęp: 9 lipca 2010].

¹⁵ Zob. np. N. Jacob, *Intercultural Management*, Kogan Page, London – Sterling 2003; *The Blackwell Handbook of Cross-Cultural Management*, ed. M.J. Gannon, K.L. Newman, Blackwell Business, Malden 2002.

Analizując literaturę z zakresu zarządzania międzykulturowego, można stwierdzić, że badacze skupiają się przede wszystkim na studiowaniu różnic między krajami w aspekcie funkcjonowania organizacji, wpływu kultur narodowych na różne obszary organizacyjne, stopnia i efektywności adaptowania praktyk zarządzania, zwłaszcza w obszarze zarządzania zasobami ludzkimi. Dużo miejsca poświęca się problematyce expatriantów, komunikacji, dystansu kulturowego¹⁶. Filie zagraniczne KTN były i są przedmiotem badań w ramach biznesu międzynarodowego. Tutaj jednak, z racji perspektywy badawczej, tematyka zarządzania międzykulturowego nie jest wprost podejmowana¹⁷.

Przedstawiony przegląd pozycji wydawniczych i prac badawczych wskazuje, że brakuje prac monograficznych i studiów naukowych odwołujących się bezpośrednio do problematyki barier kulturowych w filiach zagranicznych korporacji transnarodowych. Pracownicy filii, podejmując interakcje kulturowe, napotykać takie bariery. Spojrzenie z perspektywy tych jednostek w zarządzaniu międzykulturowym może wzbogacić rozumienie i rozwiązywanie problemów, z jakimi mają do czynienia. W powyższym podejściu kładzie się nacisk na aktywną rolę tych podmiotów w kształtowaniu swojej pozycji w korporacji, w tym na konieczność brania odpowiedzialności za efektywność¹⁸ relacji międzykulturowych. Przyjęta w pracy definicja zarządzania międzykulturowego zakłada, że aktywność w zakresie przewidywania, diagnozowania i rozwiązywania problemów wynikających z wielokulturowości nie jest wyłączną domeną centrali KTN. Jest to spostrzeżenie o tyle istotne, że wiele problemów dotyczących zarządzania międzykulturowego rodzi się w filii. Takie ujęcie zagadnienia zarządzania międzykulturowego w KTN – i tym samym proponowana monografia, odwołująca się do problematyki barier kulturowych w filiach zagranicznych – może zatem wypełnić istniejącą lukę w literaturze przedmiotu.

W warunkach ekspansji biznesu międzynarodowego i w rezultacie powstawania filii zagranicznych, w których zachodzą interakcje międzykulturowe, istnieje potrzeba rozwoju wiedzy oraz prowadzenia badań w zakresie zarządzania tymi interakcjami. Dyscyplina zarządzania międzykulturowego znajduje się we wstępnej fazie rozwoju, zwłaszcza w odniesieniu do problematyki funkcjonowania korporacji transnarodowych. Brakuje analiz, w których centrum znalazłyby się filie zagraniczne. Dlatego **głównym ce-**

¹⁶ Zob. podrozdział 1.2.

¹⁷ Zob. podrozdział 3.1.

¹⁸ Pojęcie „efektywność” rozumiane jest w pracy jako skuteczność, czyli formułowanie właściwych celów i zdolność ich osiągnięcia (zob. R.W. Griffin, *Podstawy zarządzania organizacjami*, przeł. M. Rusiński, PWN, Warszawa 2004, s. 6). Efektywne relacje międzykulturowe to takie relacje, które umożliwiają uczestnikom tego kontaktu zrealizowanie postawionych celów i nie pozostawiają poczucia dyskomfortu czy braku satysfakcji.

lem pracy jest poszerzenie wiedzy na temat zarządzania międzykulturowego w filiach zagranicznych korporacji transnarodowych w aspekcie barier kulturowych, ponieważ obszar ten jest na razie stosunkowo słabo opisany zarówno w literaturze krajowej, jak i światowej.

Cele szczegółowe pracy obejmują:

1. *Na gruncie teoretycznym*: opracowanie klasyfikacji barier kulturowych w zarządzaniu filiami zagranicznymi KTN oraz koncepcji efektywności kulturowej KTN.
2. *Na gruncie empirycznym*: analizę wybranych problemów zarządzania międzykulturowego w filiach zagranicznych KTN w Polsce.

Rozważania podjęte w tej pracy mają za zadanie przyczynić się do rozwoju wiedzy pomocnej w przewidywaniu i rozwiązywaniu problemów wynikających z interakcji międzykulturowych w filiach zagranicznych KTN. Na obecnym etapie rozwoju zarządzania międzykulturowego poszukuje się m.in. skutecznych mechanizmów wydobywania synergii kulturowej. Rozwinięta w pracy koncepcja efektywności kulturowej stanowi wyraz prób podjętych przez autorkę w tym zakresie. Wyniki badań własnych mogą się przyczynić do lepszego zrozumienia problematyki barier kulturowych i znajdowania sposobu ich przełamywania w analizowanych filiach KTN.

Koncepcję pracy zaprezentowano graficznie na ilustracji W.1.

Rozdział 1 poświęcony został zarządzaniu międzykulturowemu w filiach zagranicznych korporacji transnarodowych. Na początku omówiono zarządzanie międzykulturowe jako dyscyplinę badawczą. Przedstawiono fazy rozwoju zarządzania międzykulturowego, zakres zainteresowań, korzenie i umiejscowienie tej dyscypliny naukowej oraz stosowane podejścia badawcze. Pozwoliło to na zdefiniowanie pojęcia zarządzania międzykulturowego oraz uzasadnienie wyboru podejść badawczych wykorzystywanych w dalszych częściach monografii. Następnie określono, co rozumiane jest w pracy przez pojęcie korporacji transnarodowej oraz jej filii zagranicznych. Dokonano także przeglądu stanu badań nad filiami zagranicznymi KTN. Umożliwiło to stwierdzenie, że tematyka barier kulturowych w filiach zagranicznych KTN nie była dotychczas podejmowana w zakresie odpowiadającym tej pracy. Brakuje m.in. syntetycznej klasyfikacji typów barier kulturowych w zarządzaniu tymi podmiotami. W podrozdziale 1.3 najpierw przybliżono pojęcie zarządzania międzykulturowego w filiach zagranicznych KTN, a następnie scharakteryzowano kontekst zarządzania tego typu. Wreszcie przedstawiono znaczenie i zakres zarządzania międzykulturowego w filiach w zależności od sposobu utworzenia jednostek zagranicznych przez KTN, typu realizowanej przez nie działalności na rynku oraz powierzonej im roli strategicznej.

Źródło: opracowanie własne.

Ilustracja W.1. Koncepcja pracy

Ze względu na to, że zarządzanie międzykulturowe jest ukierunkowane na rozwiązywanie problemów wynikających z barier kulturowych, w rozdziale 2 przedstawiono klasyfikację tychże barier. Proponowana klasyfikacja ma umożliwić poszukiwanie skutecznych mechanizmów¹⁹ przełamywania barier lub adaptacji w warunkach ich występowania. Rozwiązywanie problemów wymaga bowiem rozpoznania ich źródeł. Oprócz identyfikacji barier przedstawiono również stosowane przez KTN mechanizmy adaptacji w otoczeniu wielokulturowym. W podrozdziale 2.1 zdefiniowano pojęcie interakcji międzykulturowych oraz zaprezentowano model tego typu interakcji i ich barier. Scharakteryzowano bariery kulturowe, których źródłem jest kultura narodowa. W podrozdziale 2.2 przedstawiono organizacyjne źródła barier kulturowych. Zaliczono do nich te, które powstają w wyniku decyzji zarządczych podejmowanych w KTN. Z przedstawionych rozważań można wysnuć wniosek, że KTN jest w stanie zmniejszyć bariery kulturowe przez uwzględnianie czynników kulturowych w procesach decyzyjnych. W ostatniej części rozdziału 2 omówiono źródła barier kulturowych zakorzenione w jednostce. Skupiono się więc na pracownikach i menedżerach filii zagranicznych oraz centrali KTN. Przedstawiono czynniki, które powodują powstawanie tego typu barier.

Zgodnie z prezentowaną w podrozdziale 1.3 definicją zarządzania międzykulturowego w filiach zagranicznych KTN jego istotą jest rozpoznawanie barier kulturowych w interakcjach międzyludzkich oraz wdrażanie mechanizmów, które umożliwiają realizację założonych celów w warunkach występowania tychże barier. KTN musi uwzględniać wpływ wielokulturowego środowiska oraz osiągać efektywność kulturową, która umożliwia identyfikowanie barier i reagowanie na nie. W związku z powyższym w rozdziale 3 przedstawiony jest model efektywności kulturowej KTN. Zdefiniowane zostało pojęcie efektywności kulturowej, określono jej elementy składowe i skutki. Zidentyfikowano determinanty zarządzania międzykulturowego w korporacjach transnarodowych na podstawie teorii biznesu międzynarodowego. Próbowano również stwierdzić, w jakim zakresie dorobek teoretyczny tej dyscypliny pozwala zidentyfikować czynniki tworzące efektywność kulturową. Rozważania w tym rozdziale umożliwiają określenie, które korporacje transnarodowe szczególnie podlegają wpływom czynników kulturowych, a tym samym kiedy i w jakim zakresie w zarządzaniu filiami zagranicznymi KTN przydatne stają się umiejętności z zakresu zarządzania międzykulturowego. W podrozdziale 3.2 zostały opisane modele cząstkowe efektywności kulturowej. Założono, że w zależności od zmieniających się sytuacji KTN musi dostosować poziom efektywności kulturowej do potrzeb wynikających z niezbędnego zakresu zarządzania międzykultu-

¹⁹ Pojęcie mechanizmu rozumiane jest w pracy jako proces lub zasady/sposoby działania.

rowego. Przedstawiona w rozdziale 3 koncepcja może pomóc w określeniu, jakie czynniki są istotne z punktu widzenia skutecznego funkcjonowania w wielokulturowym otoczeniu, i tym samym usprawnienia zarządzania filiami zagranicznymi KTN. Ponadto koncepcja ta jest głosem w dyskusji nad transnarodowym modelem organizacji.

Celem rozdziału 4 jest prezentacja problemów metodologicznych, związanych z badaniem filii zagranicznych korporacji transnarodowych w Polsce, oraz koncepcji badań własnych. W podrozdziale 4.1 dokonano operacjonalizacji pojęcia „filia zagraniczna KTN” na podstawie definicji wyprawdzonej w podrozdziale 1.2 oraz wyjaśniono związane z tym trudności metodologiczne. Dokonano charakterystyki populacji podmiotów z kapitałem zagranicznym i filii zagranicznych na podstawie dostępnych danych statystycznych. Wskazano na ograniczenia źródeł wtórnych z punktu widzenia celów badań. Szczegóły metodologii badań własnych zawarto w podrozdziale 4.2. Określono cele badawcze i problemy badawcze oraz opisano etapy badań. Zalety i wady zastosowanej metodologii ujęto w załączniku 4. Wspomniane ograniczenia źródeł wtórnych, stan badań w interesującym obszarze oraz sformułowany temat studiów skłoniły autorkę do zaprojektowania badań eksploracyjnych, jakościowych, z użyciem metody doboru nielosowego próby i techniką wywiadów indywidualnych, pogłębionych, częściowo ustrukturyzowanych²⁰. Cele pracy oraz przeprowadzone studia literaturowe miały wpływ na sformułowanie głównego i sześciu szczegółowych problemów badawczych²¹. W pracy nie stawiano hipotez, co jest poprawnym podejściem w przypadku badań eksploracyjnych jakościowych²². **Problem główny** został określony następująco: *Bariery kulturowe w funkcjonowaniu filii zagranicznych korporacji transnarodowych w Polsce*. Problemy szczegółowe dotyczyły określenia występowania, źródeł oraz obszarów ujawniania się barier kulturowych i ich istotności²³. W badaniach podjęto się również analizy mechanizmów rozpoznawania i przełamywa-

²⁰ Badania jakościowe najlepiej służą celowi eksploracji. Autorka ma świadomość możliwości badania barier kulturowych w sposób ilościowy. Wykorzystana metodologia badawcza miała jednak za zadanie możliwie jak najlepiej uchwycić złożoność badanego zagadnienia, a także pozwolić na zrozumienie doświadczeń osób uczestniczących w relacjach międzykulturowych. Badania jakościowe są równorzędnym podejściem dociekań naukowych stosowanych w naukach społecznych. Dają też możliwość analizy interakcji ludzkich. Zob. M. Kostera, *Antropologia organizacji. Metodologia badań terenowych*, PWN, Warszawa 2003, s. 25, 26. Ciekawą analizę wykorzystywania podejścia ilościowego i jakościowego w badaniach społecznych zawiera praca B. Sławeckiego. Zob. B. Sławecki, *Podwójne czytanie rzeczywistości: wspieranie badań ilościowych badaniami jakościowymi*, [w:] *Nowe kierunki w zarządzaniu...*, s. 533–549.

²¹ Podbudowa teoretyczna miała wpływ na kształt pytań tworzących problemy badawcze w tej pracy.

²² M. Kostera, *Antropologia organizacji...*, s. 26.

²³ Szczegółowe problemy badawcze prezentowane są w podrozdziale 4.2. Ich graficzną ilustrację zawiera ilustracja 4.4 w podrozdziale 4.2.

nia barier, tj. identyfikacji, jakie mechanizmy były stosowane w filiach, jak oceniali je rozmówcy, co według nich ułatwiało kontakt międzykulturowy. W podrozdziale 4.3 przedstawiono charakterystykę pobranej próby i uczestników badania²⁴.

Zadaniem rozdziału 5 jest analiza barier kulturowych w zarządzaniu filiami zagranicznymi KTN w Polsce. Cele szczegółowe obejmują określenie głównych źródeł barier kulturowych i obszarów ich występowania oraz zbadanie, czy i jakie mechanizmy są wykorzystywane do ich przełamania. W podrozdziale 5.1 opisano bariery kulturowe w badanych filiach zagranicznych. W podrozdziale 5.2 zaś omówiono obszary występowania barier oraz ich istotność. W kolejnym rozdziale pracy prezentowana jest charakterystyka mechanizmów przełamania barier kulturowych, stosowanych w analizowanych filiach zagranicznych KTN. Przykłady ilustrujące zdiagnozowane i opisane w rozdziale 5 problemy zawiera załącznik 5.

W Zakończeniu podsumowano wyniki analiz teoretycznych i empirycznych, zaproponowano możliwe usprawnienia w wybranych obszarach zarządzania międzykulturowego w filiach zagranicznych KTN²⁵ oraz przedstawiono propozycję kierunków dalszych studiów w tym obszarze.

Wyniki analiz teoretycznych i badań są adresowane do tych, którzy w swojej pracy zajmują się problematyką interakcji międzykulturowych lub w nich uczestniczą. W proponowanej pracy podjęto próbę odpowiedzi na pytanie, co jest konieczne dla efektywnego funkcjonowania w wielokulturowym środowisku. Ze względu na swój monograficzny charakter książka ta może poszerzyć wiedzę na temat barier kulturowych w interakcjach w filiach zagranicznych KTN. Tym samym praktyczne wykorzystanie treści w niej zawartych wymaga od czytelnika wcześniejszego przygotowania teoretycznego z zarządzania międzykulturowego i dyscyplin pokrewnych. Autorka ma nadzieję, że zaprezentowane rozważania teoretyczne i wyniki badań poszerzą wiedzę osób zainteresowanych problemem barier w interakcjach międzykulturowych.

Prezentowana monografia może być źródłem pogłębionej wiedzy dla studentów wyższych lat studiów magisterskich, a zwłaszcza słuchaczy studiów doktoranckich na kierunkach ekonomia, międzynarodowe stosunki gospodarcze i zarządzanie, zainteresowanych problematyką wielokulturowości i filii zagranicznych KTN. Adresowana jest do kadry naukowo-

²⁴ W wyniku przeprowadzonych studiów pozyskano dane od 45 uczestników badania, głównie menedżerów średniego i najwyższego szczebla w filiach zagranicznych KTN w Polsce, reprezentujących 48 różnych podmiotów. Szczegóły w tym zakresie zawarto w podrozdziale 4.3.

²⁵ Zastosowana metodologia badań daje ograniczoną możliwość formułowania zaleceń na podstawie uzyskanych wyników. Mimo to zdecydowano się wskazać pewne usprawnienia, sugerując jednocześnie konieczność podjęcia pogłębionych studiów w tym zakresie. Zob. Zakończenie, p. 3.

-dydaktycznej jako literatura stanowiąca punkt wyjścia w badaniach nad zarządzaniem międzykulturowym w tych podmiotach. Wyniki badań i prezentowane w Zakończeniu sugestie mogą być kierowane także do tych, którzy w swojej pracy uczestniczą w interakcjach międzykulturowych w filiach zagranicznych KTN. Umożliwiają bowiem porównanie opisanych problemów z własnymi doświadczeniami lub wiedzą, a zatem mogą mieć wartość poznawczą oraz skłaniać do dalszych refleksji.

Autorka pragnie podziękować tym wszystkim, którzy przyczynili się do napisania tej pracy i bez których nie udałoby się zgromadzić niezbędnego materiału badawczego. Szczególnie godny podkreślenia jest wkład uczestników badania: menedżerów oraz specjalistów w filiach zagranicznych KTN, którzy dzięki swojej otwartości, doświadczeniu i kompetencjom zawodowym okazali się cennym źródłem informacji dotyczących przedmiotu badań. Autorka dziękuje za czas poświęcony na rozmowy i chęć pomocy w rozwoju wiedzy z zarządzania międzykulturowego. Dotarcie do tych osób w znacznej mierze ułatwiło wsparcie p. Barbary Stepnowskiej, dyrektor Programu MBA, oraz p. dr Magdaleny Popowskiej z Wydziału Zarządzania i Ekonomii Politechniki Gdańskiej. Za cenne uwagi pozwalające podnieść poziom merytoryczny publikacji autorka dziękuje p. Dorocie Simpson, prof. Uniwersytetu Gdańskiego, specjalizującej się w problematyce międzynarodowego zarządzania zasobami ludzkimi.

Zarządzanie międzykulturowe w filiach zagranicznych korporacji transnarodowych

1.1. Zarządzanie międzykulturowe jako dyscyplina naukowa

Intensyfikacja zjawisk globalizacyjnych na świecie, w tym głównie rozwój biznesu międzynarodowego, to główny powód wzrostu zainteresowania badaczy i praktyków problematyką interakcji między przedstawicielami różnych kultur, zwłaszcza kultur narodowych. Działalność przedsiębiorstw transnarodowych uwydatniła konieczność zarządzania tymi interakcjami. W takich uwarunkowaniach w latach 80. XX w. wyodrębniła się dyscyplina zarządzania międzykulturowego¹. Jednak już w latach 50. XX w. były prowadzone pierwsze studia porównawcze nad procesem industrializacji krajów rozwijających się; w badaniach tych uwzględniono czynniki kulturowe². Fundamentalne znaczenie dla rozwoju tej dyscypliny naukowej miały wyniki prac E.T. Halla – antropologa, który w 1959 r. opublikował książkę *The Silent Language*³, a rok później artykuł *The Silent Language in Overseas Business*⁴ w „Harvard Business Review”. Hall zauważył, że ludzie nie są świadomi siły, z jaką oddziałuje na nich kultura, którą odbierają podświadomie. Nowatorskość podejścia Halla wynikała z próby opisanego różnic kulturowych krajów. Innym dziełem o kluczowym znaczeniu dla rozwoju zarządzania międzykulturowego była praca G. Hofstede *Culture's Consequences*⁵, w której autor zaprezentował wymiary kulturowe i ich konsekwencje dla interakcji międzyludzkich w zarządzaniu firmą IBM. Zdefinio-

¹ M. Kostera, *Zarządzanie międzykulturowe*, [w:] *Zarządzanie. Teoria i praktyka*, red. A.K. Koźmiński, W. Piotrowski, PWN, Warszawa 1997, s. 523; N. Jacob, *Intercultural Management*, Kogan Page, London – Sterling 2003, s. 3.

² A.R. Negandhi, *Cross-Cultural Management Research: Trend and Future Directions*, „Journal of International Business Studies” 1983, Fall, s. 17–27.

³ E.T. Hall, *The Silent Language*, Anchor Books, New York 1959.

⁴ E.T. Hall, *The Silent Language in Overseas Business*, „Harvard Business Review” 1960, May–June, s. 87–96.

⁵ G. Hofstede, *Culture's Consequences: International Differences in Work Related Value*, Sage Publications, Beverly Hills 1980.

wanie pojęcia kultury przez G. Hofstede, jako „zaprogramowanie umysłu” także stało się kanonem zarządzania międzykulturowego⁶.

N. Jacob wyróżniła trzy okresy rozwoju dyscypliny zarządzania międzykulturowego (zob. ilustracja 1.1). Uwypuklenie różnic kultur narodowych zapoczątkowało fazę, którą można nazwać „dywergencją kulturową”. Podejście to uświadomiło konieczność dostosowania stylów zarządzania do uwarunkowań kulturowych kraju, w którym prowadzi się działalność gospodarczą. Wadą tego podejścia jest natomiast ryzyko zbyt daleko idących generalizacji oraz tworzenia stereotypów kulturowych.

Źródło: opracowanie własne na podstawie: N. Jacob, *Intercultural Management...*, s. 3–6.

Ilustracja 1.1. Fazy rozwoju dyscypliny zarządzania międzykulturowego

W latach 90. XX w. pojawiły się dwa nowe podejścia. Pierwsze z nich, określane jako „globalna konwergencja”, narodziło się w wyniku krytyki prac wskazujących dywergencję kulturową⁷. Badacze dostrzegli, że niektóre elementy kultur narodowych mogą być podobne w różnych krajach. Często rozwijać koncepcję menedżera globalnego, zgodnie z którą osoby zatrudnione na stanowiskach kierowniczych mogą wykazywać pewne zbieżne cechy niezależnie od rynku, z którego się wywodzą. Równoległe z tym podejściem narodziła się idea różnorodności zakładająca, że ludzie są dumni z dziedzictwa kulturowego. Konieczne jest zatem dostosowanie metod działania do warunków lokalnych, jak również poszukiwanie w poszczególnych

⁶ G. Hofstede, *The Business of International Business is Culture*, „International Business Review” 1994, March, Vol. 3, No. 1, s. 1–14.

⁷ Dywergencja kulturowa oznacza istnienie różnic między krajami w obszarze kultur narodowych. Konwergencja kulturowa to proces upodabniania się do siebie kultur różnych krajów w wyniku globalizacji. Zob. A.M. Francesco, B.A. Gold, *International Organizational Behavior*, Pearson Prentice Hall, Upper Saddle River 2005, s. 13.

krajach cech kulturowych promujących efektywność. Wzajemne uczenie się od innych kultur to istotny element tego podejścia⁸.

Podejście, które obecnie dominuje w zarządzaniu międzykulturowym, można nazwać „podejściem łączonym”. Jego główną przesłanką jest chęć wypracowania mechanizmów integrujących różnorodność, godzących dywergencję i konwergencję⁹. Istotną koncepcją mieszczącą się w tym nurcie badań była idea organizacji transnarodowej, działającej w warunkach presji integracji i lokalnego reagowania, opisana w pracy Ch.A. Bartletta i S. Ghoshala *Transnational Management*¹⁰.

Zarządzanie międzykulturowe jako dyscyplina naukowa koncentruje się na problematyce zarządzania zasobami ludzkimi w zróżnicowanym kulturowo środowisku¹¹, w tym w interakcjach wielonarodowego personelu oraz „zachowaniach organizacyjnych w układach międzynarodowych”¹². Definicja N. Jacob wskazuje głównie na wymiar wewnętrzny zarządzania międzykulturowego. Sformułowanie „zachowania organizacyjne w układach międzynarodowych” podkreśla także jego zewnętrzny charakter.

Przedsiębiorstwa stają przed koniecznością zarządzania międzykulturowego wraz z pogłębieniem internacjonalizacji działalności¹³. Dlatego też głównie w korporacjach transnarodowych (KTN) występuje konieczność zarządzania wielonarodowym personelem oraz tam zachodzą interakcje z wielokulturowymi jednostkami na zewnątrz. Ewentualne problemy w zarządzaniu filiami KTN mogą wynikać zatem z interakcji międzykulturowych w otoczeniu wewnętrznym i zewnętrznym. Od strony praktycznej wiedza rozwijana w ramach dyscypliny zarządzania międzykulturowego oraz narzędzia tam wypracowane mają być pomocne w przewidywaniu i rozwiązywaniu problemów wynikających z interakcji międzykulturowych. Na obecnym etapie rozwoju tej dyscypliny poszukuje się skutecznych mechanizmów integrowania różnorodności, wydobywania synergii kulturowej oraz poszukiwania elementów wspólnych między jednostkami wywodzącymi się z różnych kultur.

Z przytoczonych definicji wynika, że zarządzanie międzykulturowe dotyczy interakcji między ludźmi oraz zachowań grup i jednostek, które przejawiają w organizacjach lub na ich styku w wyniku podejmowania działań w skali międzynarodowej. Według N. Jacob zróżnicowane kulturowo środowisko oznacza, że współdziałają tam osoby reprezentujące różne grupy etniczne lub narodowe, kultury organizacyjne (np. w wielowydziałowej strukturze firmy)

⁸ N. Jacob, *Intercultural Management...*, s. 3–5.

⁹ *Ibidem*, s. 5–6.

¹⁰ Ch.A. Bartlett, S. Ghoshal, *Transnational Management: Text, Cases, and Readings*, McGraw-Hill Higher Education, New York 1999.

¹¹ N. Jacob, *Intercultural Management...*, s. 1.

¹² A. Koźmiński, *Zarządzanie międzynarodowe. Konkurencja w klasie światowej*, PWE, Warszawa 1999, s. 205.

¹³ Zob. podrozdział 3.1.

czy płeć¹⁴. Jest to zatem środowisko, w którym stykamy się z tzw. *różnorodnością*¹⁵. Wynika z tego, że umiejętności w zakresie zarządzania międzykulturowego potrzebne są również w firmach krajowych, w których wystąpi jeden z możliwych aspektów różnorodności. Warto jednak podkreślić, że z reguły problematyka zarządzania międzykulturowego jest odnoszona do interakcji między przedstawicielami różnych krajów lub grup etnicznych¹⁶. Sformułowanie „międzykulturowe” odwołuje się zatem do wpływu kultur narodowych (ewentualnie organizacyjnych) na zachowania ludzi w organizacjach.

Wobec powyższego można przyjąć, że **zarządzanie międzykulturowe** obejmuje zarządzanie interakcjami społecznymi i zachowaniami ludzkimi, uwarunkowanymi odmiennymi kulturami narodowymi i organizacyjnymi w otoczeniu wewnętrznym i zewnętrznym. Termin „zarządzanie” będzie interpretowany jako przewidywanie, diagnozowanie i rozwiązywanie problemów wynikających z wielokulturowości, tak by możliwe było osiągnięcie założonych celów przez dany podmiot. Inaczej mówiąc, zarządzanie międzykulturowe koncentruje się na rozpoznawaniu i przełamywaniu barier kulturowych w interakcjach międzyludzkich¹⁷, na poszukiwaniu mechanizmów, w tym struktur organizacyjnych i modeli funkcjonowania, umożliwiających osiągnięcie założonych celów w wielokulturowym środowisku. Prezentowany w niniejszej pracy model efektywności kulturowej KTN¹⁸ jest wyrazem wysiłków autorki podjętych w ramach tych poszukiwań. Tak rozumiane zarządzanie międzykulturowe jest nie tylko domeną KTN, ale także jej poszczególnych filii. Również one powinny przewidywać, diagnozować i rozwiązywać problemy wynikające z wielokulturowości, które zachodzą w wyniku podejmowanych przez nie interakcji międzykulturowych.

¹⁴ N. Jacob, *Intercultural Management...*, s. 1–2.

¹⁵ *Różnorodność* oznacza, że w organizacji współistnieją pracownicy reprezentujący odmienne rasy, pochodzenie etniczne, narodowość, płeć, wiek, wyznania religijne, poziom sprawności fizycznej i intelektualnej, orientacje seksualne itp. Zob. np. M. Rozkwitalska, *Różnorodność jako wartość kultury organizacyjnej na przykładzie pięciu największych korporacji transnarodowych świata*, „Organizacja i Kierowanie” 2007, nr 2(128), s. 49–56. Jednym z przejawów różnorodności jest *wielokulturowość* oznaczająca, że ludzie reprezentują różne zachowania, postawy, przekonania, wartości itp. z racji wywodzenia się z odmiennych kultur. Zob. R.W. Griffin, *Podstawy zarządzania organizacjami*, przeł. M. Rusiński, PWN, Warszawa 2004, s. 178.

¹⁶ Całkowicie odmienne jest w tym przypadku podejście A. Murdoch, która interakcje grup etnicznych zalicza do problematyki zarządzania różnorodnością. W zarządzaniu międzykulturowym, zdaniem A. Murdoch, analizuje się relacje zachodzące jedynie między przedstawicielami różnych kultur narodowych lub organizacyjnych, a nie grup etnicznych. Jak podkreśla A. Murdoch, reprezentant mniejszości etnicznej może identyfikować się nie z grupą etniczną, lecz z kulturą, w której funkcjonuje. Zob. <http://akson.sgh.waw.pl/skznzm/zm.html>.

¹⁷ Istotą zarządzania międzykulturowego jest rozumienie interakcji międzykulturowych. Wyjaśnienie pojęć „interakcje międzykulturowe”, wraz z modelem tychże interakcji, oraz „bariery kulturowe” zawarto w podrozdziale 2.1.

¹⁸ Pełna definicja efektywności kulturowej i opis jej elementów składowych zawarte są w podrozdziale 3.1.

W obszarze zarządzania międzykulturowego podejmowane są następujące zagadnienia¹⁹:

- w wymiarze wewnętrznym:
 - funkcjonowanie zespołów wielokulturowych,
 - przywództwo w zespole wielokulturowym, w tym koncepcja lidera globalnego,
 - zarządzanie zasobami ludzkimi, w tym rozwój kompetencji kulturowych, problematyka ekspatriantów,
 - kultura organizacyjna w organizacji wielokulturowej,
- w wymiarze zewnętrznym i wewnętrznym:
 - międzynarodowe strategie i struktury, dla których wielokulturowość stanowi jedną ze zmiennych sytuacyjnych,
 - zarządzanie wiedzą w organizacji wielokulturowej, w tym w podmiotach zewnętrznych uczestniczących w sieci korporacyjnej,
 - komunikowanie się międzykulturowe w obrębie firmy i poza nią,
 - rozwiązywanie konfliktów międzykulturowych, w tym negocjacje międzykulturowe.

N. Jacob postrzega zarządzanie międzykulturowe jako podzbiór dyscyplin zarządzania międzynarodowego i międzynarodowych zachowań organizacyjnych²⁰. Te z kolei są zakorzenione odpowiednio w biznesie międzynarodowym i zachowaniach organizacyjnych (zob. ilustracja 1.2).

Zarządzanie międzynarodowe dotyczy problemów związanych z zarządzaniem działalnością gospodarczą, która przekracza granice państw lub ma charakter ponadnarodowy²¹. Jednym z zagadnień rozważanych w ramach tej dyscypliny są konsekwencje dla zarządzania wynikające z wielokulturowości, z którą styka się podmiot angażujący się w biznes międzynarodowy. Są to obszary rozwijane w ramach zarządzania międzykulturowego.

Międzynarodowe zachowania organizacyjne stanowią dziedzinę wiedzy, w której bada się zachowania w organizacjach na świecie zarówno w układach wewnętrznych, jak i na styku organizacji i tym samym kultur²². Oba wymienione nurty badań są pomocne w zarządzaniu międzykulturowym. Dlatego też można zaobserwować zazębianie się obu dyscyplin, również w zakresie *celu* prowadzonych w ich ramach rozważań, którym jest ułatwienie menedżerom efektywnego funkcjonowania w wielokulturowym otoczeniu²³.

¹⁹ M. Rozkwitalska, *Problemy zarządzania międzykulturowego w przedsiębiorstwach z kapitałem zagranicznym*, „Problemy Zarządzania” 2009, t. 7, nr 3(25), s. 129.

²⁰ N. Jacob, *Intercultural Management...*, s. 2, 6.

²¹ M. Rozkwitalska, *Zarządzanie międzynarodowe*, Difin, Warszawa 2007, s. 23.

²² A.M. Francesco, B.A. Gold, *International Organizational...*, s. 12.

²³ M. Rozkwitalska, *Problemy zarządzania...*, s. 130.

Źródło: opracowanie własne.

Ilustracja 1.2. Umieszczenie zarządzania międzykulturowego jako dyscypliny naukowej

W szerszym kontekście genezy zarządzania międzykulturowego można się doszukiwać w teorii organizacji, zwłaszcza dwóch koncepcji: teorii systemów otwartych oraz podejścia sytuacyjnego²⁴. W teorii systemów otwartych zwrócono uwagę na zależność organizacji od elementów otoczenia, w którym funkcjonuje, w tym otoczenia socjokulturowego. W podejściu sytuacyjnym dostrzeżono relatywizm metod zarządzania, co w praktyce wiązało się z przykładaniem większej wagi do uwarunkowań zarządzania, w tym do tła kulturowego²⁵. Analiza otoczenia kulturowego oraz relatywizm, zwłaszcza kulturowy²⁶, widoczne są w zarządzaniu międzykulturowym. Odnosząc się do jednej z podstawowych definicji zarządzania, czyli osiągania celów dzięki ludziom, w zarządzaniu międzykulturowym zakłada się, że jest wiele równoważnych dróg dochodzenia do celów.

Podstawowym *problemem badawczym* tej dyscypliny jest *wpływ kultury na interakcje społeczne w organizacjach działających w otoczeniu wielokulturowym*, co w rezultacie prowadzi do poszukiwań zakresu niezbędnych dostosowań sposobu funkcjonowania firmy do specyfiki kulturowej. Przed-

²⁴ A.R. Negandhi, *Cross-Cultural Management...*, s. 17–27.

²⁵ M. Rozkwitalska, *Problemy zarządzania...*, s. 130.

²⁶ Pojęcie relatywizmu kulturowego oznacza, że ocena, co jest słuszne lub nie, co jest akceptowane lub nie, zależy od kultury. Należy więc wystrzegać się sądów wartościujących wobec przedstawicieli odmiennych kultur. Zob. A.V. Phatak, R.S. Bhagat, R.J. Kashlak, *International Management. Managing in a Diverse and Dynamic Global Environment*, McGraw-Hill International Edition, New York 2009, s. 492.

miotem zainteresowania są zatem związki kultury z zarządzaniem²⁷, a jednostką analizy człowiek i interakcje międzyludzkie w organizacji. Kultura postrzegana jest jako czynnik kreujący szanse w otoczeniu (kultura narodu) lub będący silną stroną danego podmiotu (kultura organizacyjna). Niezrozumienie wielokulturowości może prowadzić do ujawnienia się barier zewnętrznych i wewnętrznych²⁸.

Zarządzanie międzykulturowe, jako dyscyplina badawcza, dostarcza praktycznych wskazówek umożliwiających współpracę między ludźmi wywodzącymi się z różnych obszarów kulturowych. Poszerzenie zainteresowań tej dyscypliny o perspektywę filii zagranicznych KTN może wzbogacić rozumienie problemów typowych dla interakcji, w jakich uczestniczą pracownicy tych podmiotów.

N. Jacob podaje następujące cechy zarządzania międzykulturowego²⁹:

- Problematyka zarządzania międzykulturowego koncentruje się na jednostce i organizacji jako całości. Ważnym aspektem efektywnego funkcjonowania firmy jest wkomponowanie umiejętności jednostki w systemy organizacyjne.
- Nie ma jednego uniwersalnego systemu organizacyjnego, który promuje zarządzanie międzykulturowe.
- Odmienne kultury, z których wywodzą się ludzie, niekoniecznie muszą prowadzić do różnic w wyznawanym i przejawianym w pracy systemie wartości oraz zachowań. Jednocześnie osoby z tego samego obszaru kulturowego mogą znacząco różnić się w tym zakresie.
- Różnice kulturowe mogą wystąpić w wielowydziałowej strukturze firmy niezależnie od tego, czy dywizje działają na rynkach zagranicznych, czy krajowych.

Ponadto warto dodać, że w kontekście zarządzania międzykulturowego:

- jedną z ważniejszych umiejętności osób pracujących w wielokulturowym środowisku jest zdolność odróżniania zachowań wynikających z typu osobowości od zachowań uwarunkowanych kulturowo,
- perspektywa komórek organizacyjnych (w tej pracy filii zagranicznych KTN) w zarządzaniu międzykulturowym może uwypuklić problemy niedostrzegane z punktu widzenia organizacji jako całości.

N. Adler dokonała opisu podejść badawczych stosowanych w zarządzaniu międzykulturowym w ujęciu historycznym. Podejścia te różnią się

²⁷ A.R. Negandhi, *Cross-Cultural Management...*, s. 530.

²⁸ M. Rozkwitalska, *Problemy zarządzania...*, s. 131.

²⁹ N. Jacob, *Intercultural Management...*, s. 13–14.

odmiennym typem problemów badawczych poruszanych w ich ramach, zróżnicowanym stosunkiem do kwestii uniwersalizmu zarządzania oraz metodologią. Ich przegląd umożliwi zrozumienie zmian w zarządzaniu międzykulturowym na przestrzeni lat. Zgodnie z ujęciem N. Adler wyróżnia się sześć podejść³⁰:

- parochialne,
- etnocentryczne,
- policentryczne,
- komparatywne,
- geocentryczne,
- synergiczne.

Najstarsze podejście badawcze w zarządzaniu międzykulturowym nazywane jest *parochialnym*. Stosowali je głównie naukowcy ze Stanów Zjednoczonych, przede wszystkim po to, by opisać specyfikę zarządzania amerykańskiego. Analizy koncentrują się na ocenie efektywności metod zarządzania w kraju, z którego wywodzi się badacz. Uważa się, że wnioski z badań można przełożyć na warunki innych krajów. Kultura w ogóle nie jest brana pod uwagę jako czynnik sytuacyjny oraz ignoruje się jej wpływ na organizacje. Milcząco przyjmuje się założenie o podobieństwie między kulturami i uniwersalizmie metod zarządzania³¹.

W ramach podejścia *etnocentrycznego* badacze podejmowali się replikacji badań amerykańskich w sferze zarządzania poza granicami Stanów Zjednoczonych. Naukowiec zakłada wyższość kultury, z której się wywodzi, a takie podejście jest typowe w pracach prowadzonych przez naukowców amerykańskich. Podstawowym celem badań jest sprawdzenie, czy za granicą można wdrożyć rodzime techniki zarządzania, stąd też poszukuje się podobieństw kulturowych między krajami, choć uniwersalizmu już się nie zakłada. Sprawdza się, czy hipotezy potwierdzone w kraju badacza zostaną pozytywnie zweryfikowane za granicą, czyli bada, jak szerokie zastosowanie może mieć dana teoria. Jej potwierdzenie w innym kraju skłania badacza do przyjęcia postawy, że teoria jest uniwersalna, wolna od wpływów kulturowych³².

W podejściu *policentrycznym*, charakterystycznym zwłaszcza w badaniach antropologów, próbowano opisać i wyjaśnić specyfikę funkcjonowania organizacji w poszczególnych krajach. Badania obejmują wiele krajów,

³⁰ N.J. Adler, *A Typology of Management Studies Involving Culture*, „Journal of International Business Studies” 1983, Fall, s. 29.

³¹ *Ibidem*, s. 29–47; M. Rozkwitalska, *Problemy zarządzania...*, s. 131–132.

³² *Ibidem*.

w których poszukuje się specyficznych, uwarunkowanych kulturowo elementów zarządzania i zachowań pracowników. Sugeruje się konieczność praktycznej realizacji badań przez osoby z danego kręgu kulturowego w celu uniknięcia błędów w interpretacji uzyskanych wyników. Tworzone teorie można zakwalifikować do indukcyjnych, idiograficznych³³. Celem podejścia policentrycznego nie jest znalezienie uniwersalnej koncepcji zarządzania, a raczej takiej, jaka będzie pasować do konkretnych uwarunkowań kulturowych danego kraju. Uniwersalizm podawany jest w wątpliwość. Poszukuje się nie tego, co wspólne, ale tego, co specyficzne w danej kulturze. Przyjmuje się dwa założenia: równoważności dróg prowadzących do osiągnięcia danego celu oraz relatywizmu kulturowego, według którego żadna z tych dróg nie jest lepsza od innych. Sposoby osiągania celów (drogi) uwarunkowane są kulturowo³⁴.

Studia *komparatywne* skoncentrowane były na analizach porównawczych metod zarządzania stosowanych w różnych państwach w celu odkrycia odmienności i podobieństw między nimi w tym zakresie. Tu także prowadzi się badania w wielu krajach, jednak ich celem jest możliwość porównania kultur. Poszukuje się zarówno elementów różnicujących, jak i wspólnych w zachowaniach ludzi i metodach zarządzania w różnych krajach. Celem dociekań jest sprawdzenie, które teorie zarządzania można uznać za uniwersalne, a które podlegają oddziaływaniom kultury. Badacz przyjmuje neutralną postawę względem analizowanych czynników kulturowych, czyli nie zakłada z góry, że jakieś metody w jakimś kraju są lepsze od innych. Prowadzenie badań wymaga rozstrzygnięcia wielu dylematów metodologicznych³⁵.

Podejście *geocentryczne* jest ukierunkowane na podmioty działające w skali międzynarodowej, funkcjonujące w więcej niż jednym obszarze kulturowym. Koncentruje się na identyfikacji podobieństw między krajami, umożliwiającymi wdrażanie rodzimych technik zarządzania na rynkach zagranicznych. Badacz analizuje fenomen KTN i związaną z ich funkcjonowaniem ponadnarodowość. W badaniach kultura jest często pomijana. Mimo to podejście geocentryczne zalicza się do studiów zarządzania międzykulturowego, gdyż podmiot badań – KTN – ze swej natury działa w różnych kręgach kulturowych. KTN postrzega się jako organizacje specyficznego typu, odmienne od innych podmiotów rynkowych, zdolne do stosowania

³³ Teoria indukcyjna powstaje w wyniku zgromadzenia materiału badawczego, na podstawie którego badacz próbuje wykrzyć prawidłowości tworzące ramy teorii. Wyjaśnienie idiograficzne oznacza próbę dokładnego opisu i zrozumienia danego zjawiska. Zob. E. Babbie, *Podstawy badań społecznych*, przeł. W. Betkiewicz, PWN, Warszawa 2008, s. 37, 70.

³⁴ N.J. Adler, *A Typology of Management...*, s. 29–47; M. Rozkwitalska, *Problemy zarządzania...*, s. 131–132.

³⁵ *Ibidem*.

uniwersalnych metod zarządzania w różnych częściach świata. Dlatego też analizuje się sposób działania KTN. Przykładem podejścia geocentrycznego są badania prowadzone w ramach finansów międzynarodowych i zarządzania międzynarodowego³⁶.

Ostatnia perspektywa badawcza, *kulturowej synergii*, ukierunkowana jest na poszukiwanie skutecznych metod pozwalających na efektywne interakcje międzykulturowe. Chodzi o wypracowanie mechanizmów umożliwiających funkcjonowanie organizacji w różnych częściach świata, z zachowaniem równowagi między różnorodnością a uniwersalizmem. Badacz analizuje interakcje międzykulturowe w pracy. Podmiotem badań są wszystkie te jednostki, które uczestniczą w interakcjach międzykulturowych, lub te, w których te interakcje występują. Będą to więc KTN i zatrudnieni w nich pracownicy funkcjonujący w zespołach wielokulturowych, pracownicy firm krajowych odbywający staże zagraniczne albo firmy krajowe, które nawiązują kontakty z podmiotami zagranicznymi (klientami, dostawcami) bądź stykają się z różnorodnością. Celem badań jest odpowiedź na pytanie o efektywne metody zarządzania relacjami międzykulturowymi: kiedy stosować podejście uniwersalne, w jakich warunkach pluralistyczne, a kiedy synergiczne. Próbuje się odkryć prawa rządzące interakcjami międzykulturowymi. Dostrzega się zarówno podobieństwa, jak i różnice występujące na poszczególnych rynkach. W badaniach nie sprawdza się, czy czynniki kulturowe są istotną determinantą zarządzania i zachowań ludzi³⁷, tylko kiedy tak jest.

Wyróżnione perspektywy badawcze różnią się między sobą w wielu aspektach. Jednym z nich jest rozstrzygnięcie kwestii uniwersalizmu i kulturowej unikatowości (zob. ilustracja 1.3).

Podejście parochialne prezentuje skrajnie uniwersalny punkt patrzenia na problematykę zarządzania i organizacji. Z kolei policentryzm można umieścić na drugim krańcu skali – kulturowej unikatowości. Etnocentryzm plasuje się blisko kulturowego uniwersalizmu, gdyż w ramach tego podejścia próbuje się zweryfikować uniwersalizm koncepcji zarządzania i organizacji. Geocentryzm nie wyklucza, że istnieją uwarunkowane kulturą różnice między krajami, jednak poszukuje podobieństw uzasadniających stosowany w niektórych KTN model organizacyjny – globalny³⁸. W podejściu synergicznym próbuje się znaleźć równowagę między tym, co specyficzne w kulturach, a tym, co w nich wspólne. Cztery z przedstawionych podejść badawczych (parochialne, etnocentryczne, policentryczne i komparatywne) koncentrują się na poznaniu i zrozumieniu wzorców kształtujących ludz-

³⁶ *Ibidem.*

³⁷ *Ibidem.*

³⁸ Zob. załącznik 3, tabela 6, model Ch.A. Bartletta i S. Ghoshala.

kie zachowania i funkcjonowanie organizacji. Synergizm idzie o krok dalej, próbując wskazać, jak zapewnić efektywne zachowania jednostek i działania organizacji. Skupia się więc nie tylko na opisie i wyjaśnieniu, ale także na tworzeniu metod skutecznego współdziałania. Podejście synergiczne, oraz do pewnego stopnia geocentryczne, analizuje interakcje międzykulturowe. Pozostałe ukierunkowane są na badanie ludzi i organizacji krajowych bądź zagranicznych, ale zakorzenionych w jednej kulturze³⁹.

Źródło: opracowanie własne na podstawie: N.J. Adler, *A Typology of Management...*, s. 29–47.

Ilustracja 1.3. Różnice w podejściu uniwersalnym i specyficznym w zarządzaniu międzykulturowym

Podejścia parochialne, etnocentryczne, a zwłaszcza policentryczne położyły podwaliny pod pierwszą perspektywę w zarządzaniu międzykulturowym – dywergencję kulturową⁴⁰. Dwa kolejne podejścia: komparatywne i geocentryczne, zaowocowały drugą fazą w rozwoju zarządzania międzykulturowego – globalną konwergencją oraz różnorodnością. Etap określany jako podejście łączone został zapoczątkowany w wyniku badań podejmo-

³⁹ N.J. Adler, *A Typology of Management...*, s. 44.

⁴⁰ Oczywiście jedynie podejście policentryczne wprost uwypukliło różnice kulturowe, a więc dywergencję kulturową. Wydaje się jednak, że bez wcześniejszych wysiłków badaczy w ramach perspektyw parochialnej i etnocentrycznej (które prowadzone rzetelnie mogły wskazywać na pewne nieścisłości teorii uniwersalnych), niemożliwe byłoby posunięcie badań w kierunku orientacji policentrycznej.