

Eksploracja wiedzy w sieci
franczyzowej na przykładzie usług
doradczych

Marcin Komańda

Uniwersytet Ekonomiczny w Katowicach
Wydział Zarzadzania
Katowice 2010

1

Sieci franczyzowe choć są znane od ponad stulecia, w ostatnich

dwudziestu/trzydziestu latach przeżywają gwałtowany rozwój pod względem ilości nowo

powstających układów tego typu. Obserwacja ta jest warta uwagi, ponieważ sieci

franczyzowe pojawiają się także w dziedzinach biznesu, które do tej pory były uznawane za

nieatrakcyjne dla tego rodzaju współpracy gospodarczej pomiędzy przedsiębiorstwami.

Współczesne tendencje w kształtowaniu zasad współpracy partnerów we franczyzie wskazują

z kolei również na upowszechnianie określonych regulacji jej funkcjonowania, które nadają

całemu układowi odmienność w odniesieniu do tradycyjnych sieci tego typu. Można wskazać

w tym względzie na wprowadzanie nowatorskich rozwiązań w zakresie uczenia się otoczenia.

Kluczowy problem badawczy związany z pracą wynika z zajścia na siebie dwóch

głównych obszarów teoretycznych: zarządzania wiedzą oraz organizacji sieciowej. Wyraz

temu dają przyjęte w tej pracy hipotezy badawcze:

• H1: Przypuszcza się, że cechy organizacyjne sieci wpływają na eksplorację wiedzy

przez franczyzodawcę.

• H2: Przypuszcza się, że franczyzodawca wpływa na proces eksploracji wiedzy w

układzie franczyzowym.

Zogniskowanie uwagi na sieciach franczyzowych w pracy jest wyborem celowym,

wynikającym z następujących przesłanek:

• są one sieciami ściśle sformalizowanymi, co oznacza, że można porównywać między

sobą poszczególne układy (w ramach jednego lub kilku sektorów);

• można w związku z tym również wyodrębnić populację sieci franczyzowych

funkcjonujących w danych gałęziach gospodarki;

• są one tworem, który powstał ponad sto lat temu, czyli w warunkach diametralnie

odmiennych od współczesnego rynku (co natychmiast każe zadać pytanie, czy od tamtego

czasu coś się zmieniło w sposobie ich funkcjonowania).

Wybór z kolei sektora usług doradczych jest także zabiegiem celowym. Jest to sektor,

w którym realizacja usługi dla klienta pociąga za sobą wytworzenie wartości dodanej. W

takim ujęciu można przyjąć, że franczyza usług doradczych jest przypadkiem krytycznym

(reprezentatywnym dla problemu tworzenia wartości dodanej w sieciach

międzyorganizacyjnych).

Na podstawie katalogu sieci franczyz i raportów o stanie franczyzy w Polsce

zaczerpniętych ze stron internetowych związanych z tą tematyką (franczyzawpolsce.pl oraz

franchising.pl) zidentyfikowano jedenaście podmiotów prowadzących w założeniu sieć

2

franczyzową w wybranym sektorze. Jednak po sprawdzeniu informacji wykreślono z listy

kilka podmiotów. Wśród przyczyn wykreślenia można podać:

• profil działalności danych przedsiębiorstw, jak i ich sieci odstawał od usług stricto

doradczych (ewentualne elementy konsultingu były świadczone tylko w wąskim zakresie,

jednocześnie była to działalność poboczna sieci);

• funkcjonowanie sieci w sposób inny niż franczyza (zidentyfikowano w ramach tych

sieci tzw. sieci partnerskie; różnica podstawowa polega na tym, iż w sieci partnerskiej partner

nie realizuje usług dla klienta, tylko jedynie go pozyskuje dla organizatora sieci i za to partner

jest wynagradzany- nie ma więc mowy tu o realizacji wartości dodanej w kontekście obsługi

klienta).

Dalsze postępowanie zmierzające do opracowania case studies franczyzodawców we

wspomnianym sektorze doprowadziły do możliwości zaprezentowania czterech przypadków.

Przyjęte w pracy hipotezy na potrzeby przeprowadzenia analizy danych empirycznych o

charakterze jakościowym zostały rozpisane na pytania badawcze. I tak hipoteza numer jeden

(przypuszcza się, że cechy organizacyjne sieci wpływają na eksplorację wiedzy przez

franczyzodawcę) została rozpisana na następujące pytania:

1. Jak wzajemna koordynacja działań podmiotów w sieci i ich dopasowanie pod

względem procedur i infrastruktury wpływa na eksplorację wiedzy przez franczyzodawcę?

2. Jak wspólne podejmowanie decyzji w obszarze współpracy wpływa na eksplorację

wiedzy przez franczyzodawcę?

3. Jak powtarzalność wymiany pomiędzy biorcą i dawcą franczyzy wpływa na

eksplorację wiedzy przez franczyzodawcę?

4. Jak dostęp do informacji o partnerze wpływa na eksplorację wiedzy przez

franczyzodawcę?

Hipoteza numer dwa (przypuszcza się, że franczyzodawca wpływa na proces

eksploracji wiedzy w układzie franczyzowym) została z kolei rozpisana na następujące

pytania:

1. W jaki sposób franczyzodawca organizuje proces eksploracji wiedzy w sieci?

2. W jaki sposób franczyzodawca kontroluje proces eksploracji wiedzy w sieci?

W związku z tym, iż postawione hipotezy, jak i pytania badawcze są określone

w kontekście tworzenia wartości dodanej, przyjmuje się, iż przedstawiane w rozprawie

doktorskiej studia przypadku mają charakter opisowy, a w związku z tym ich analiza odbywa

się poprzez odniesienie ich do wzorca. W przypadku pytań wyprowadzonych z hipotezy

pierwszej, wzorcem tym jest charakterystyka tychże cech organizacyjnych sieci

3

przedstawionych w rozważaniach teoretycznych prezentowanych w literaturze przedmiotu
1

odniesione względem franczyzy. W przypadku pytań badawczych postawionych dla hipotezy

drugiej, jako wzorzec przyjmuje się, zgodnie z teorią opisującą dążenie sieci do generowania

wartości dodanej, iż zarówno organizowanie, jak i kontrola procesu eksploracji wiedzy

realizowanych przez twórcę sieci będą się opierać na konsultacjach przeprowadzanych

pomiędzy uczestnikami sieci.
2

Poniżej zaprezentowano główne uogólnienia wynikające z analizy jakościowej danych

empirycznych zgromadzonych na potrzeby przygotowania i zaprezentowania case studies

obrazujących przedstawione zagadnienia i rozpisane na poszczególne pytania badawcze.

Tabela 1. Cechy organizacyjne sieci w przypadku franczyzy usług doradczych

Źródło: opracowanie własne

1
 R. Krupski, K. Łobos, Cechy organizacji sieciowych, [w:] Instrumenty i formy organizacyjne procesów

zarządzania w społeczeństwie informacyjnym, tom 1, A. Stabryła (red.), AE Kraków, 2004, s. 382 oraz J. Child,

D. Faulkner, P. Pitkethly, The Management of International Aquisitions, Oxford University Press, New York

2003, s.25.
2
 I. Maj, Wiedza w organizacjach sieciowych – opis formalny, [w]: Strategie i logistyka organizacji sieciowych,

J. Witkowski (red.), Prace Naukowe Akademii Ekonomicznej we Wrocławiu, nr 1078, Wrocław 2005, s. 100.

Wzorzec Dane empiryczne dla danego przypadków

wzajemna koordynacja działań i

dostosowanie pomiędzy podmiotami w

sferze procedur, technologii i infrastruktury

Typowa franczyza (obowiązująca formalizacja określona

przez dawcę)

decyzje dotyczące zasobów są podejmowane

wspólnie w wyznaczonym obszarze

współpracy

Typowa franczyza z odchyleniami (formalizacja określona

przez dawcę z możliwością wyrażenia inicjatywy przez

biorcę, który musi uzyskać zgodę franczyzodawcy)

wymiana pomiędzy podmiotami ma

charakter powtarzalny

Cecha charakterystyczna dla teorii sieciowej mówiącej o

tworzeniu wartości dodanej (obustronny, powtarzalny

przepływ informacji, wykorzystywanych przez wszystkie

strony)

podmioty sieci mają dostęp do informacji o

partnerach

Typowa franczyza (formalizacja, określona przez dawcę

franczyzy)

4

Tabela 2. Organizacja i kontrola procesu eksploracji wiedzy przez franczyzodawcę sieci

Wzorzec Dane empiryczne dla danych przypadków

organizacja procesu eksploracji

wiedzy na zasadzie wzajemnych

konsultacji pomiędzy stronami

Tradycyjna franczyza (franczyzobiorca określa formalne zasady

przekazywania mu informacji i ich zakresu)

kontrola procesu eksploracji wiedzy

na zasadzie wzajemnych

konsultacji pomiędzy stronami

Tradycyjna franczyza (realizacja kontroli wyrywkowej i okresowej

według formalnych zasad)

Źródło: opracowanie własne

Omawiane przypadki wydają się przejawiać przesłanki pozwalające stwierdzić, że w

przypadku franczyzy usług doradczych ma się do czynienia z modelem zamkniętych ogrodów

w kontekście tworzenia wartości dodanej dla finalnych odbiorców. Wśród owych przesłanek

można wymienić przede wszystkim:

• kluczową rolę w sieci franczyzodawcy, także w zakresie kształtowania współpracy w

jej ramach;

• ograniczony dostęp do sieci (potencjalni biorcy muszą spełnić wymagania dawcy i

przejść postępowanie kwalifikacyjne; często również otrzymują oni wyłączność prowadzenia

działalności na danym terenie, tak kolejne podmioty mają ograniczone możliwości

rozpoczęcia działalności w ramach sieci);

• zasady działania sieci są podporządkowane budowaniu i wzmacnianiu wizerunku oraz

marki sieci.

Można stwierdzić także, że analiza przedstawionych przypadków sieci franczyzowych

określa przyczyny powstawania asymetrii informacyjnej w tych układach współpracujących

firm:

1. podział obowiązków między stronami: kontakt biorcy franczyzy z klientem powoduje

tworzenie u niego cennych zasobów wiedzy z punktu widzenia całości sieci, do których nie

ma bezpośredniego dostępu sam franczyzodawca;

2. konflikt interesów stron franczyzy: dawca franczyzy dąży do utrzymania własnej

pozycji w sieci, natomiast biorca dzięki określonym zasobom wiedzy (patrz punkt powyżej)

może dążyć do wzmocnienia swojej pozycji w tym układzie – dawca będzie więc próbować

zniwelować rzeczywisty poziom owej asymetrii;

5

3. stopień akceptacji ryzyka przez strony układu franchisingowego: dawca franczyzy nie

akceptuje ryzyka wzmocnienia pozycji przez inny podmiot w ramach sieci, dąży więc do

zniwelowania tejże asymetrii ze strony biorcy przez eksplorację wiedzy, co powoduje

jednoczesne budowanie jej w stronę biorcy (co zmniejsza ryzyko wzmocnienia pozycji w

sieci przez biorcę).

Zaprezentowane przypadki franczyzodacwów w sektorze usług doradczych wskazują

zatem, że charakter świadczonej usługi (specjalistycznego doradztwa), której wynikiem jest

wytworzenie wartości dodanej dla klienta cechującej się pewnym stopniem unikalności,

powoduje konsekwencje dla funkcjonowania sieci franczyzowej. Rezultatem świadczenia

takiej usługi w ramach franczyzy jest powstawanie dwustronnej asymetrii informacyjnej

(tradycyjnie mówi się o asymetrii jednostronnej, w której uprzywilejowaną stroną jest

franczyzodawca). Okazuje się, że dawcy franczyzy by ją zniwelować i utrzymać swoją

pozycję w sieci, a także zapewnić sprawne funkcjonowanie sieci, zmuszeni są całościowo

rozwiązywać problemy zarządzania wiedzą - nie tylko koncentrować się na pozyskiwaniu

wiedzy/informacji, ale również udostępniać jej określone zasoby w dany sposób pośród

innych biorców franczyzy (w tym celu wykorzystują w szerokim zakresie systemy

informatyczne).

Bibliografia:

J. Child, D. Faulkner, P. Pitkethly, The Management of International Aquisitions, Oxford

University Press, New York 2003

R. Krupski, K. Łobos, Cechy organizacji sieciowych, [w:] Instrumenty i formy organizacyjne

procesów zarządzania w społeczeństwie informacyjnym, tom 1, A. Stabryła (red.), AE

Kraków, 2004

I. Maj, Wiedza w organizacjach sieciowych – opis formalny, [w]: Strategie i logistyka

organizacji sieciowych, J. Witkowski (red.), Prace Naukowe Akademii Ekonomicznej we

Wrocławiu, nr 1078, Wrocław 2005

