Management, Vol. 9, 2004, 2, pp. 53-73
M. Zaman: The role of financial and non-financial evaluation measures in the process of...

Management, Vol. 9, 2004, 2, pp. 53-73
M. Zaman: The role of financial and non-financial evaluation measures in the process of...

THE ROLE OF FINANCIAL AND NON-FINANCIAL

EVALUATION MEASURES IN THE PROCESS OF

MANAGEMENT CONTROL OVER FOREIGN SUBSIDIARIES –

EMPIRICAL EVIDENCE IN SLOVENE MULTINATIONAL COMPANIES
Maja Zaman*
Received: 30. 08. 2004.
 Original scientific paper

Accepted: 8. 11. 2004. UDC: 504.06 (497.5)
Within the last 10 years, the number of foreign subsidiaries, established by Slovene multinational companies during the internationalization process, has increased substantially. At the same time, active involvement of Slovene companies into the internationalization process has caused an increased interest in the field of co-ordination of domestic and international activities, as well as control over foreign subsidiaries. In the process of evaluation of their performance, financial as well as non-financial evaluation measures should be taken into consideration to prevent the short-term financial results being earned at the cost of long-term success of the subsidiary. Although numerous empirical studies related to management control over foreign subsidiaries have been carried out in the USA, as well as many European countries and elsewhere, extensive research in this field has not yet been carried out among Slovene multinational companies. The purpose of our research, carried out in 2003 among medium-sized and large Slovene multinational companies, was to find out to what extent the field of management control over foreign subsidiaries, with an emphasis on the role of financial and non-financial evaluation measures, has already evolved in these companies and to what extent they follow theoretical recommendations in the field of research.

1. INTRODUCTION
Business environments, in which subsidiaries of Slovene multinational companies currently operate, differ, to a large extent, from the business environments in which they operated only more than a decade ago. Although Slovene companies were, already at that time, more oriented towards the developed western markets than any of the other republics of the former Yugoslavia, the majority of Slovene companies were dependent upon the relatively large domestic (Yugoslav) market. Lack of foreign competition and highly recognized and appreciated trademarks were protecting Slovene companies from hard competitive pressures. For the period prior to the political changes at the beginning of the ’90s, we can argue that the (primary) business environment, in which Slovene companies operated, was relatively stable. The situation changed completely immediately after the disintegration of the country and the collapse of the Yugoslav market. Slovene companies were forced to rapidly redirect their activities towards more demanding foreign markets, where they became exposed to foreign competition with high quality products, established trademarks and organization structures, capable of rapid responses to changes in the business environment.

To enable the redirection of operations, all business functions had to adapt to the changed business environments. The accounting function became highly involved in the process by providing reliable information for decision-making. Due to the increased role of accounting information needed for planning, co-ordination and control over domestic and international activities, the process of internationalization of Slovene companies represents an important factor towards the implementation of a quality accounting information system. However, such a system will not provide the desired result if the decision-making process is not clearly divided between top management at the headquarters level and local management of foreign subsidiaries. At the same time, the responsibility for the decisions taken must be distributed between the two levels accordingly. This division of responsibilities influences the type of financial and non-financial evaluation measures and their importance in the process of performance evaluation.

1.1. Theoretical background

In accounting literature, the field of control over foreign subsidiaries is discussed in the context of management control issues
. Management control is focused on attaining strategic goals through the planning of activities and evaluation of their implementation, motivation of employees and control through accounting reports. This article is focused on that part of management control over foreign subsidiaries, which relates to control over these subsidiaries. The goal of such control is the accomplishment of the goals of a multinational company. The focus will be on three dilemmas to which are given the most attention among researchers in this field of study: Czechowicz et al. (1982), Duangploy and Gray (1991), Borkowski (1992), Lew et al. (1996), Abdallah (1996), Atkinson (1997), Bateman et al. (1997), Devine et al. (1999), Borkowski (1999):

1. The problem of balancing financial and non-financial evaluation measures in the process of performance evaluation of foreign subsidiaries;
2. The problem of differentiation between the performance of a foreign subsidiary as an organization unit and the performance of their management; and

3. The problem of international transfer pricing and its connection to the control issues in a multinational company.

The presentation of theoretical background, related to each of the three issues, is followed by the presentation of the results of our empirical study and related conclusions, which show to what extent the medium-sized and large Slovene companies have already developed the field of control over foreign subsidiaries.

1.2. Presentation of the survey

The survey was carried out in 2003 among medium-sized and large Slovene companies, which, in 2002, had at least one foreign subsidiary. We believe that medium-sized and large Slovene companies are those that, to the greatest extent, follow and implement new concepts related to different aspects of control
. The base of these companies was obtained using a list of all Slovene companies that have, for 2001, presented consolidated financial statements (as the research base was being prepared at the beginning of 2003, the data for 2002 was not yet available). This (primary) base was composed of all parent companies, regardless of their size, type of activities and location of subsidiaries (domestic and/or foreign). Therefore, the (primary) base had to be adopted according to the needs of our survey. First, all the parent companies that did not satisfy the criteria of medium or large companies were excluded
.

Also, companies involved in farming, hunting and forestry, fishing, mining, electricity, gas and water supply, as well as financial intermediation were excluded
. The most difficult part was to exclude the companies with no foreign subsidiaries. Using additional data from other existing bases and inquiries over the telephone and electronic mail, we also managed to exclude the companies with only domestic (and no foreign) subsidiaries.
These selection procedures lead to the base of 162 medium-sized and large companies, to which the questionnaires were sent. The three-page questionnaires, addressed directly to the CFOs or heads of controlling departments (if they agreed in the preliminary presentation of the research over the telephone), included 12 sets of questions. In the majority of the questions, a 5-point Likert scale was offered. The first mailing was sent in February 2003 and the second mailing, to the non-responding companies, followed in March 2003. Until the beginning of May 2003, a total of 93 questionnaires were returned. This represents a relatively high (57%) response rate
.

2. FINANCIAL AND NON-FINANCIAL EVALUATION

MEASURES FOR THE PERFORMANCE EVALUATION OF

FOREIGN SUBSIDIARIES
Investments into companies operating in diverse business environments increase the risks to which multinational companies are exposed. A parent company seeking to decrease this investment-related risk has to implement an efficient control over its international activities. The goal of such control is to direct all organization units towards the common goals of the multinational company. The efficiency of this control increases with the selection of appropriate financial and non-financial evaluation measures.

The most appropriate evaluation measure for an individual foreign subsidiary would measure its contribution to the goals of the multinational company. If goals of the multinational company are not emphasized, then organization units are not motivated to achieve common goals and the focus on their own goals prevails. Theoretically, an optimal measure of the subsidiary's contribution would be the comparison of business results of the multinational company (including the subsidiary that is being evaluated) and business results obtained by the multinational company without the subsidiary that is being evaluated. Unfortunately, due to the complex internal relations within the multinational company's grid of subsidiaries and other related companies, it is not possible to perform such a comparison. Therefore, in order to evaluate performance as closely to this measure as possible, a combination of financial and non-financial evaluation measures is used as the “second best” solution.

Traditional systems of performance evaluation were characterized by a prevailing focus on financial evaluation measures. The drawbacks of traditional evaluation systems became increasingly serious in highly competitive environments. In such environments, the focus of attention turned to non-financial evaluation measures and their role in the process of performance evaluation (Kaplan and Norton, 1992). Reliance exclusively upon financial evaluation measures is not recommended because strive for their maximization leads to short-term orientation in the context of the agent theory (principal vs. agent problem between different responsibility levels within the company). Therefore, non-financial measures are considered an essential part of an evaluation system: they serve as proof of whether the financial results were achieved at a cost of any other aspect of performance, which contribute to the long-term performance of the subsidiary.

Some additional problems related to traditional evaluation systems can be exposed:

· Traditional evaluation systems were based on accounting data. These do not include any strategically important areas which are either difficult or impossible to evaluate in accounting terms. Therefore, traditional systems are not appropriate for the evaluation of strategy implementation and evaluation of the strategy itself;

· The principal measures of performance were return on equity, return on assets and net income, which can be subject to creativity accounting;

· Traditional evaluation systems were based on business results-related measures. The efficiency-related factors were not considered;

· They were focused on the analysis of historical business results and were, therefore, poor predictors of the future;

Implementation of non-financial evaluation measures into a performance evaluation system eliminates most of the problems discussed. In such a system, the evaluation is no longer a synonym for achieving short-term financial goals. Only performance, which also reveals long-term efficiency, can be considered successful. Therefore, to evaluate the performance of individual domestic and foreign subsidiaries, the information system has to provide information related to four aspects of activities (Kaplan and Norton, 1992): customer aspect, internal business aspect, learning aspect and financial aspect.

Table 1: Financial evaluation measures used by Slovene parent companies to evaluate the performance of foreign subsidiaries

	Evaluation measure
	Score

	Sales (value)
	4.71

	Expenses
	4.55

	Budget compared to actual value of sales
	4.45

	Sales (quantity)
	4.31

	Net income
	4.16

	Contribution margin
	4.14

	Budget compared to actual net income
	4.11

	Budget compared to actual expenses
	4.11

	Return on sales
	3.77

	Return on equity
	3.45

	Budget compared to actual return on assets
	3.43

	Budget compared to actual return on equity
	3.40

	Return on assets
	3.32

	Residual income
	3.15

	Profit per share
	2.85

1 – not important at all, 5 – very important

Source: Survey on the role of financial and non-financial performance evaluation measures for management control over foreign subsidiaries, 2003
In the survey, which was carried out among Slovene parent companies, we asked the managers which measures are considered most important in the performance evaluation of foreign subsidiaries and whether financial measures are combined with non-financial measures. The managers were asked to mark the importance of individual financial and non-financial measures on a 5-point Likert scale (1 – not important at all, 5 – very important).

Table 2: Non-financial evaluation measures used by Slovene parent companies to evaluate the performance of foreign subsidiaries

	Evaluation measure
	Score

	Customer satisfaction
	4.64

	Product quality
	4.08

	Employee development
	3.94

	Productivity improvement
	3.73

	Implementation of new products / services
	3.67

	Environmental compliance
	3.60

	Relationship with host country government
	3.48

1 – not important at all, 5 – very important

Source: Survey on the role of financial and non-financial performance evaluation measures for management control over foreign subsidiaries, 2003
Table 1 shows financial and Table 2 non-financial evaluation measures used to evaluate the performance of foreign subsidiaries. They are listed from the most to the least important ones. To rank the measures, the arithmetic mean of valid answers was used.
The most important financial measures are related to sales. For the most important financial evaluation measure -- value of sales -- all 86 responses were valid and 67 managers chose the highest level of its importance. Cost-related efficiency is also considered very important. The measures that are highly emphasized by financial theory (such as return on equity, profit per share and residual income as one aspect of the economic value added – EVA) can be, surprisingly, found at the bottom of the list with low levels of importance. Some parallels with researches in the USA and Great Britain, where residual income is also not considered as important as other financial evaluation measures, can be found. Except for one (profit per share), all evaluation measures received scores above the mean of the scale and are, therefore, considered important in the evaluation process.
From the viewpoint of Kaplan and Norton's balanced scorecard, the financial aspect of performance is appropriately combined with the three supplementing aspects of performance. The customer aspect is represented by »customer satisfaction«, a measure ranked first among non-financial measures. The internal business aspect is represented by »product quality« and »productivity improvement« and the learning aspect by »employee development« and »implementation of new products/services«. The measures of social responsibility, such as »environmental compliance« and »relationship with host country government« were ranked at the bottom of the list. This result is not surprising as it is expected that these two measures are more important when evaluating the performance of a manager than a subsidiary.

3. THE DIFFERENCE BETWEEN PERFORMANCE OF A

SUBSIDIARY ANDPERFORMANCE OF ITS MANAGEMENT
Selection of performance evaluation measures and goals of such evaluation differ if they are to be used for the performance evaluation of a subsidiary or for the performance evaluation of its management:

· Performance evaluation of a subsidiary shows how a subsidiary operates as an organization unit. The »budget compared to the actual contribution to the goals of the multinational company« is (theoretically) the best performance evaluation measure of such an organization unit. This contribution affects the value attributed to the subsidiary by the parent company. Consequently, it represents important information for the subsidiary-related decision-making process (most important being investment/disinvestment decisions). All revenues and all expenses related to the operations of a subsidiary are considered when evaluating its performance;

· Performance evaluation of the management takes into consideration the circumstances in which the subsidiary operates. Revenues and expenses influencing the income of a subsidiary are influenced by diverse factors that are not controllable from the viewpoint of the manager and should, therefore, be excluded from performance evaluation. Only controllable revenues and controllable expenses should be considered in the analysis. Outstanding business results of a subsidiary are not necessarily related to outstanding management. An opposite situation is also possible: in spite of poor business results, the management can be evaluated successful if the business results were caused by uncontrollable factors and/or were predicted in the budget. The evaluation process has to be focused on the operations of the manager in given circumstances. Only in this case that it serves as an efficient motivation tool. An efficient tool to achieve this goal is increasing the role of non-financial evaluation measures in the evaluation process of the management.

Performance of a subsidiary is influenced by two groups of factors that should be excluded when evaluating the performance of management because they are related to revenues and expenses that a manager cannot control. The first group of factors derives from the local business environment and the second group of factors is related to the parent company's policy:

3.1. Non-controllable factors in the external environment
· Exchange rate: The budget compared to actual business results in the local currency (Holzer, 1994) or the use of a single exchange rate in both processes (planning and control) (Belkaoui, 1991) successfully eliminate the exchange rate change from the performance evaluation analysis of the management. However, since the movement of the local currency influences the business results of a subsidiary and, therefore, the value of the multinational company, it has to be considered when evaluating the subsidiary;
· Tax rate: The evaluation of the manager should be based on business results before taxes
, whereas the evaluation of the subsidiary (in the context of investment decisions) should also take into consideration the taxes paid. For those companies that re-invest their profits in the country where they were earned, only local taxes are important. On the other hand, if the goal is to re-direct the profits into the parent company, the performance evaluation of the subsidiary should take into consideration all taxes related to the repatriation of the profit
;
· Prices of raw materials, labour and other advantages of a local environment: If a multinational company was encouraged to invest abroad to take advantage of cheaper raw materials and other production inputs, the resulting lower costs of material, labour and services will improve the performance of a subsidiary. However, these lower costs should be eliminated from the performance evaluation of the manager: in spite of outstanding business results, a manager cannot be evaluated as successful only because of low costs of labour and material.

3.2. Non-controllable factors in the internal environment (policy of the
parent company)
· Transfer pricing policy: The use of a comparable market price for internal transfers between subsidiaries encourages competitive behaviour similar to non-related companies. If competition within the grid of a multinational company is close to competitive market conditions, the performance evaluation of management can be made on the basis of achieved business results and adjustments are not necessary. However, as a tool of transferring the profits from countries with higher profit tax rates into countries with lower ones, transfer pricing policy can be used as a tool of profit maximization. Compared to the factors in the external environment, the transfer pricing policies further decrease the information value of the achieved business results. In such a case, their influence should also be eliminated from the performance evaluation of the subsidiary. If a subsidiary, located in a high profit tax country, receives poor evaluation due to manipulated transfer prices, this can represent an unfavourable signal for future investment decisions. The performance evaluation system that does not take into consideration the expansion of profits, gained by manipulated transfer prices by other subsidiaries and/or the parent company, does not provide a solid decision-making base;
· Indirect expenses, royalties and interests: If a subsidiary is situated in a politically unstable environment, if the devaluation of the local currency is expected or if the local legislation does not allow the parent company to repatriate the profits, then the parent company can use such strategies as charging high royalties and interest rates or the allocation of a higher proportion of indirect (general) expenses. Legislation-incorporated limitations for charging such expenses usually exist, but financial specialists, responsible for international financial operations, can still use a number of options to optimize the profit within the existing legislation framework.
In our survey, we were interested to what extent the difference between the performance of a subsidiary and the performance of its management is taken into consideration among Slovene parent companies.

Table 3: Financial evaluation measures used by Slovene parent companies to evaluate the performance of foreign subsidiaries’ management

	Evaluation measure
	Score

	Sales (value)
	4.65

	Expenses
	4.53

	Budget compared to actual value of sales
	4.53

	Budget compared to actual expenses
	4.30

	Sales (quantity)
	4.20

	Budget compared to actual net income
	4.14

	Net income
	4.12

	Contribution margin
	4.08

	Return on sales
	3.74

	Return on equity
	3.33

	Budget compared to actual return on assets
	3.22

	Budget compared to actual return on equity
	3.17

	Return on assets
	3.12

	Residual income
	2.95

	Profit per share
	2.70

1 – not important at all, 5 – very important

Source: Survey on the role of financial and non-financial performance evaluation measures for management control over foreign subsidiaries, 2003.

Table 3 represents financial evaluation measures used by Slovene parent companies to evaluate the performance of foreign subsidiaries’ management. The measures are listed from the most to the least important one. To rank the measures, the arithmetic mean of the valid answers was used.
Three conclusions related to the use of financial measures used in the evaluation process can be drawn by comparing Tables 1 and 3:

1) The order of importance, except for some minor deviations, does not change if the measures are used to evaluate the performance of a foreign subsidiary or its management. This could lead to an (inappropriate) conclusion that only a manager of a company, who achieves good results, can be positively evaluated; whereas a manager, who runs a company in severe conditions and successfully decreases expenses and increases the value of sales, cannot be evaluated as successful. However, these small deviations between the scores show that the management (at least an important part) in the Slovene parent companies is aware of the differences between the performance of a subsidiary and its management: the measures related to the comparison of the budget to the actual results are gaining importance when used to evaluate managers. For example, »the budget compared to the actual net income« becomes more important than the »net income« itself. Also, among all evaluation measures, »the budget compared to the actual value of sales« and »the budget compared to the actual expenses« are the ones with the highest increase in importance.
2) The results show that Slovene companies, when evaluating the performance of managers, consider a theoretical recommendation that says that a manager can only be deemed responsible for the results which he or she can control. All the evaluation measures which received the highest scores (value of sales, expenses, budget compared to actual value of sales, budget compared to actual expenses and quantity of sales) are under the control of the manager. On the other hand, the evaluation measures which were placed at the bottom of the list (return on equity, budget compared to actual return on assets, budget compared to actual return on equity, return on assets, residual income and profit per share) cannot be characterized as “controllable”. Decisions related to financing are usually highly centralized at the headquarters level. Therefore, the evaluation measures related to the capital structure or the cost of capital are becoming less important when evaluating managers.
3) Except for the three evaluation measures that compare the budgeted to the actual results (sales, expenses and net income), the importance of all other measures is lower when an individual measure is used to evaluate the performance of the manager. This conclusion is also in conformity with the theoretical recommendation that financial measures should be, to a higher extent, used when evaluating an economic unit than when evaluating its manager.

With the data in Tables 1 and 3, we have performed a statistical analysis that helped us verify whether these differences are statistically significant. For the purpose of testing the hypothesis: “The role of financial and non-financial measures, used in the performance evaluation process, differs if these are used to evaluate the performance of a subsidiary on one hand and the management on the other”, we used the paired samples t-test.

The comparison of means for financial measures showed that all the measures (except budget to actual sales, budget to actual net income and budget to actual expenses) were more important in the performance evaluation of a subsidiary, although the differences were small and correlation coefficients were high. Due to these small differences, the analysis showed statistically significant differences only in the case of eight measures, whereas for the other seven measures, the differences cannot be generalized to the entire population of Slovene parent companies.

It is interesting and encouraging that the analysis showed statistically significant differences for those evaluation measures, which are influenced by the factors that are not controllable for the manager. Therefore, their higher score for the evaluation of subsidiaries is logical and expected. Such a pattern was observed for the following measures: return on equity, return on assets, residual income, budget compared to actual return on assets and budget compared to actual return on equity. In two cases, the analysis showed statistically significant differences in the opposite direction (an individual measure is more important for the evaluation of the manager than for the evaluation of the subsidiary). This holds for the following measures: “budget to actual sales” and “budget to actual expenses”. This finding follows the theoretical recommendation that performance evaluation of the manager should be more closely related to the comparison of actual and budgeted results. The last measure, where statistically significant differences were found, was the volume of sales. Although it is also relatively important for the performance evaluation of the manager, a closer look reveals that as the importance of the volume of sales decreases, the importance of the value of sales and comparison of budgeted to actual sales increases. This way, the parent company avoids the problem of interests, which could appear if the evaluation emphasis was on the volume of sales, regardless of the price achieved.

Table 4: Non-financial evaluation measures used by Slovene parent companies to evaluate the performance of foreign subsidiaries’ management

	Evaluation measure
	Score

	Customer satisfaction
	4.61

	Product quality
	4.04

	Employee development
	3.88

	Productivity improvement
	3.83

	Implementation of new products / services
	3.64

	Environmental compliance
	3.51

	Relationship with host country government
	3.43

 1 – not important at all, 5 – very important

Source: Survey on the role of financial and non-financial performance evaluation measures for management control over foreign subsidiaries, 2003.

The importance of non-financial evaluation measures used by Slovene parent companies to evaluate the performance of foreign subsidiaries’ management is shown in Table 4.
The paired samples t-test was also performed with data in Tables 2 and 4. This test helped us to verify whether the differences between the importance of individual evaluation measures used for the evaluation of subsidiaries and their management were statistically significant.

In the case of non-financial performance evaluation measures, the analysis showed less optimistic results. Except for one measure (i.e. productivity improvement), all the measures received higher scores of importance for the evaluation of subsidiaries than for the evaluation of the management. The differences are minimal and are not statistically significant. Therefore, the conclusion cannot be generalized to the entire population. Still, the finding contradicts with theoretical recommendations. In the evaluation process of the management, more emphasis should be given to non-financial evaluation measures. These provide an efficient tool to verify whether financial results were achieved at the cost of any other aspect of performance, which contribute to the long-term success of the company.

4. THE PROBLEM OF INTERNATIONAL TRANSFER PRICING

AND ITS RELATION TO CONTROL ISSUES IN A

MULTINATIONAL COMPANY
The controllability principle is also related to transfer pricing. It relates to the different approaches to the elimination of transfer pricing-related business results from performance evaluation.

The diversity of business environments, in which multinational companies operate, enables them to take advantage of the international transfer pricing policy. The transfer pricing-related increase in the net income of a multinational company could be considered one of its most important competitive advantages. A flexible transfer pricing system enables a multinational company to take advantage of the differences in the host countries’ tax legislations, with the goal of world tax minimization. Also, through the re-direction of cash flow in the desired direction (usually towards the parent company), such a system successfully avoids legislation-related restrictions, such as restrictions regarding profit repatriation or the exchange of local currency into hard currencies. On the other hand, the host countries’ tax legislations limit the flexibility of the transfer pricing system. In spite of the diversity of business environments and their tax legislations, their request for a fair distribution of the world tax base, achieved by the arm's length principle, is their common characteristic. General managers view these requirements as an unnecessary and undesirable constraint added on top of the already contradictory multiple business objectives, which the transfer pricing system must satisfy (Miesel et al., 2002)
.

The results of the research show that the majority of Slovene parent companies (67%) uses market-based transfer prices (prevailing market prices and adjusted market prices) to determine the prices between the parent company and its foreign subsidiaries. Cost-based transfer prices (based on variable costs, marginal costs, total costs or total costs with a mark-up) are only used by 18% of the companies from the sample. Other transfer pricing bases (such as negotiated transfer prices) are used by 13% of the companies from the sample (Figure 1)
. An interesting finding was that not even one company from the sample sets the transfer prices at the marginal cost level (P=MC), which is considered an optimal level according to the economic theory.
According to the controllability principle in the transfer pricing context, only those internal transfer-related costs and revenues, which are controllable by the manager of the subsidiary, should be considered in the performance evaluation process. To find out to what extent Slovene parent companies consider this principle, we examined the available data to find out whether in those companies (what other than market prices are used to evaluate internal transfers) a mechanism of eliminating the influences of such prices from performance evaluation exists.
[image: image1.emf]Prevailing market

price

41%

Adjusted market

price

26%

Total costs

6%

Other

13%

No answer

2%

Variable costs

3%

Total costs with a

markup

9%

Figure 1: Transfer pricing bases for internal transfers between a parent company and its subsidiaries

Source: Survey on the role of financial and non-financial performance evaluation measures for management control over foreign subsidiaries, 2003.

The interviewees were asked how the influences of the transfer pricing system are eliminated from performance evaluation. The following answers were proposed: 1) we keep two sets of books, one for tax purposes and one for management (including control) purposes; 2) we include adjustments in budgets so that managers are not evaluated on the effect of the transfer pricing strategy; 3) regarding transfer prices, we try to approximate the market conditions and 4) transfer pricing policy is disregarded in the performance evaluation process.

Only those companies, which set their transfer prices on bases other than market prices, were observed
. In the sample, there were 27 such companies.

Most frequently, the companies eliminate the transfer pricing influences by including adjustments in budgets so that managers are not evaluated on the effect of the transfer pricing strategy (11 companies). If performance is evaluated on the basis of achieving the budgeted results, then a manager, whose company is achieving poor business results due to priority business goals set in the budgeting process, can receive a good performance evaluation if the budgeted results are achieved.

The second group of companies tries to approximate the market conditions (six companies). In most cases, these companies cannot use one of the market-based transfer prices because a comparable external market for their (semi)products does not exist.

The last method that successfully eliminates the effects of transfer pricing on performance evaluation is the use of two sets of books
. Such a system is only used by two companies from our sample. Compared to the results of the American research, where 65.8% of the companies answered that they used two sets of books, this result is very surprising. The reasons for such differences can be contributed to the fact that Slovene companies differ from the US companies for two principal reasons: 1) due to high costs related to two sets of books, one for tax purposes and one for management purposes; the cost analysis allows for the use of such a method only in the largest companies, where the highest advantages are expected (the companies from our sample were, on average, much smaller than the companies from the research that was carried out among the US companies) and 2) while the processes of the preparation of financial and tax statements are highly interdependent in Slovenia, they are more independent in the USA. Therefore, the preparation of two sets of books is (administratively) more feasible in the USA than in Slovenia.

Among all the companies that set transfer prices on cost bases or use negotiated transfer prices, there are only eight companies that disregard the transfer pricing policy in the performance evaluation process. Similar to the case of financial evaluation measures, we can conclude that Slovene companies follow the theoretical recommendation related to transfer pricing by considering the controllability principle in the performance evaluation process.

5. CONCLUSION
During the process of internationalization, especially in the last 10 years, Slovene companies have been establishing an increasing number of foreign subsidiaries. Simultaneously with this process, the question of appropriate financial and non-financial measures for the co-ordination of domestic and international activities, as well as for performance evaluation is becoming increasingly relevant.

The article has focused on three problem areas: 1) the problem of balancing financial and non-financial measures in the process of performance evaluation of foreign subsidiaries, 2) the problem of differentiation between the performance of a foreign subsidiary as an organization unit and the performance of their management and 3) the problem of international transfer pricing and its relation to control issues in a multinational company.

For each of the three problems, theoretical background was presented, followed by the results of the survey, which was carried out among medium and large Slovene parent companies that had, in 2002, at least one foreign subsidiary. The results of the survey lead to the following findings:

· In the contemporary competitive conditions, the problems of traditional performance evaluation measures are becoming increasingly evident and non-financial evaluation measures are gaining importance in the performance evaluation process. These can serve as a proof of whether the financial results were achieved at the cost of any other aspect of performance, which contribute to the long-term performance of the company. In Slovene companies, all aspects of performance (financial aspect, customer aspect, internal business aspect and learning aspect) are adequately represented. Somewhat disregarded are only the measures of social responsibility, such as »environmental compliance« and »relationship with the host country government«.

· The analysis showed encouraging results related to the differentiation between the performance of a foreign subsidiary as an organization unit and the performance of its management. To evaluate the performance of management, financial evaluation measures related to controllable factors prevail in the performance evaluation system. Financial measures that are influenced by non-controllable factors are more important to evaluate the performance of subsidiaries. On the other hand, the findings related to non-financial evaluation measures are not consistent with theoretical recommendations. These are not adequately considered in the performance evaluation of management, which can cause motivation-related consequences, such as following short-term financial goals. Such behaviour could lead to the deterioration of long-term business results.

· Approximately two-thirds of Slovene parent companies from the sample use market-based transfer pricing methods (prevailing and adjusted market prices) to evaluate internal transfers between the parent company and its subsidiaries. The majority of other companies adequately eliminate the transfer pricing influences from performance evaluation. In most cases, influences are eliminated by including adjustments into budgets so that managers are not evaluated on the effect of the transfer pricing strategy. Similar to the case of financial evaluation measures, we can conclude that Slovene companies follow the theoretical recommendation related to transfer pricing by considering the controllability principle.
REFERENCES:

1. Abdallah, W. M. (1996): How to Motivate and Evaluate Managers with International Transfer Pricing Systems. Blake, J., Hossain, M., ed., Readings in International Accounting. London, International Thomson Business Press, pp 265-273.

2. Anthony, R. N., Govindarajan, V. (1995): Management Control Systems. Chicago, Irwin, 1995, 888 p.

3. Appleyard, A. R., Strong, N. C., Walton, P. J. (1990): Budgetary Control of Foreign Subsidiaries, in: Management Accounting, No. 8, pp 44-55.

4. Atkinson, M., Tyrrall, D. (1997): International Transfer Pricing, the Taxman Cometh, in: Management Accounting, No. 11, pp 32-35.

5. Bank of Slovenia (2002): Monthly Bulletin, September.

6. Bateman, C. R., Herndon, N. C. Jr., Fraedrich, J. P. (1997): The Transfer Pricing Decision Process for Multinational Corporations, in: International Journal of Commerce and Management, No. 3-4, pp 18-38.

7. Belkaoui, A. (1991): Multinational Management Accounting. New York, Quorum Books, 1991, 292 p.

8. Borkowski, S. C. (1992): Organizational and International Factors Affecting Multinational Transfer Pricing, in: Advances in International Accounting, No. 5, pp 173-192.

9. Borkowski, S. C. (1999): International Managerial Performance Evaluation - A Five Country Comparison, in: Journal of International Business Studies, No. 3, pp 533-555.

10. Choi, F. D. S., Czechowicz, J. I. (1996): Assessing Foreign Subsidiary Performance - A Multinational Comparison. Blake, J., Hossain, M., ed., Readings in International Accounting. London, International Thomson Business Press, pp 274-287.

11. Choi, F. D. S., Frost, C. A., Meek, G. K. (1999): International Accounting. New Jersey, Prentice Hall, 479 p.

12. Czechowicz, I. J., Choi, F. D. S., Bavishi, V. B. (1982): Assessing Foreign Subsidiary Performance. Systems and Practices Of Leading Multinational Companies. New York, Business International Corporation, 196 p.

13. Devine, K., O’Clock, P., Scaton, L. P. (1999): A Simulation Comparing Arm’s-length Versus Formula Apportionment Income for Multinational Corporations, in: Advances in International Accounting, No. 1, pp 35-65.

14. Duangploy, O., Gray, D. (1991): An Empirical Analysis of Current US Practice in Evaluating And Controlling Overseas Operations, in: Accounting and Business Research, No. 84, pp 299-309.

15. Hines, J. R. Jr. (1999): Lessons from Behavioral Responses to International Taxation, in: National Tax Journal, No. 2, pp 305-322.

16. Hočevar, M., Zaman, M. (1999): Problem določanja prenosnih cen, in: Revizor, No. 12, pp 34-44.

17. Holzer, P. H. (1994): International Accounting. New York, Harper & Row Publishers, 524 p.

18. Kaplan, R. S., Norton, D. P. (1992): The Balanced Scorecard – Measures that Drive Performance, in: Harvard Business Review, No. 1-2, pp 71-79.

19. Lew, A. Y., Cho, S., Yarn, P. (1996): Multinational Transfer Pricing: Implications for North American Firms, in: The National Public Accountant, No. 8, pp 37-41.

20. Miesel, V. H., Higinbotham, H. H., Yi, C. W. (2002): International Transfer Pricing - Practical Solutions For Intercompany Pricing, in: The International Tax Journal, No. 4, pp 1-22.

21. Mueller, G. G., Gernon, H., Meek, G. (1994): Accounting - An International Perspective. New York, Business One Irwin, 201 p.

22. Rejc, A. (2002): Vloga in pomen nefinančnih informacij v okviru uspešnosti poslovanja podjetja – teorija in empirična preverba. Ljubljana, Faculty of Economics, 184 p.

23. Rovan, J., Turk T. (1999): Analiza podatkov s SPSS za Windows. Ljubljana, Faculty of Economics, 226 p.

24. Slovene Companies Act: Uradni list RS, numbers 30/93, 29/94, 82/94, 20/98, 84/98, 6/99, 45/01.

25. Zaman, M. (2003): Survey “The role of financial and non-financial performance evaluation measures for management control over foreign subsidiaries”. Ljubljana, Faculty of Economics.
ULOGA FINANCIJSKIH I NEFINANCIJSKIH MJERA U PROCESU MANAGERSKE KONTROLE STRANIH PODRUŽNICA – EMPIRIJSKO ISTRAŽIVANJE SLOVENSKIH MULTINACIONALNIH KOMPANIJA
Sažetak
U posljednjih deset godina, broj stranih podružnica slovenskih multinacionalnih kompanija uvelike se povećao. Istovremeno je aktivna internacionalizacija slovenskih tvrtki dovela i do povećanog interesa za područja koordinacije domaćih i međunarodnih aktivnosti, kao i za managersku kontrolu stranih podružnica. U procesu evaluacije dotičnih, u obzir treba uzeti financijske, kao i nefinancijske mjere, kako bi se izbjeglo postizanje kratkoročnih financijskih rezultata na račun dugoročnog poslovnog uspjeha podružnice. Iako su u SAD, Europi, itd. do sada provedena brojna empirijska istraživanja iz područja managerske kontrole stranih podružnica, u slovenskim multinacionalnim kompanijama takvih studija do sada nije bilo. Cilj ovog istraživanja, provedenog 2003. godine, među srednjim i velikim slovenskim poduzećima, bilo je utvrditi u kojoj se mjeri već razvilo područje managerske kontrole stranih podružnice, koliko se u tom području slijede teorijske smjernice, te koju ulogu u navedenom procesu imaju financijske i nefinancijske mjere.
* Maja Zaman, Ph.D., teaching assistant, University of Ljubljana - Faculty of Economics, Kardeljeva ploščad 17, 1000 Ljubljana, Slovenia, Phone: + 386 (0)1 5892-524, Fax: + 386 (0)1 5892-698, E-mail: � HYPERLINK "mailto:maja.zaman@uni-lj.si" ��maja.zaman@uni-lj.si�

� The term management control was implemented into accounting literature by R. Anthony, who distinguishes between three levels of management activities (Anthony and Govindarajan, 1995): strategic planning and control, management control and task control. The processes of planning and control are characteristic of all three levels.

� We have decided not to include small companies because their lack of highly specialized staff and (due to size) relatively transparent international operations often prevent or slow down implementation of complex control models.

� We have decided to exclude these companies from the base because due to their operations-related specifics the sample composed of all companies, disregarding their main field of activities would not be homogenous enough to allow generalizing statistically derived findings. With their exclusion, the sample was not drastically reduced. The data of the Bank of Slovenia (Monthly Bulletin of the Bank of Slovenia, 2002) show that at the end of 2001, the manufacturing companies accounted for 59% of the total value of Slovene foreign direct investments and the commercial companies accounted for 14% of the total value of Slovene foreign direct investments.

� The criteria of the Slovene Companies' Act were used to determine medium-sized and large companies. According to this Act, a company is considered medium-sized if it fulfills at least two of the following criteria: the number of employees is between 50 and 250, annual revenues are between 1 – 4 billion Slovene tolars (4.5 – 18 million EUR) and total value of assets is between 500 million and 2 billion Slovene tolars (2.25 – 9 million EUR). A company is considered large if it fulfills at least two of the following criteria: the number of employees is more than 250, annual revenues are more than 4 billion Slovene tolars (18 million EUR) and total value of assets is more than 2 billion Slovene tolars (9 million EUR).

� There are 86 companies in the final sample because seven companies replied on the first (selective) question that they had no foreign subsidiaries.

� There is another advantage related to business results before taxes: avoiding the possibility of taking sub-optimal decisions as the consequence of tax planning performed by local managers (such as investments approved to take advantage of tax relief).

� Although the tax system of the host country is a factor that should be considered in the performance evaluation process, the research of the British multinational companies (Appleyard et al., 1990) showed that the majority of companies did not consider tax issues when evaluating the performance of their foreign subsidiaries (profit, used to calculate the return on investment, was usually the profit before taxes).

� Recent researches confirm the hypothesis that tax legislation influences the transfer pricing policies of multinational companies (Hines, 1999), as well as decisions related to the location of foreign direct investments, direction and amount of internal loans, internal interest rates, royalties, as well as research and development costs. These findings show that within the framework of the host countries' tax legislations, multinational companies still have a limited opportunity to take advantage of the transfer pricing related synergies.

� In comparison to a research, which was carried out in 1998 (Hočevar and Zaman, 1999), the results of the research, which was conducted in 2003, are, at first glance, surprising. The former research (1998) showed that the majority of Slovene companies used cost-based transfer pricing methods (38%), followed by market-based methods (33%), negotiated prices (19%) and other bases (10%). The differences can be contributed to the fact that the research from 2003 was focused on international transfer prices, where the flexibility of the transfer pricing system is further reduced by tax legislation and by the fact that the transfers are carried out between independent entities, which are in the context of responsibility accounting, regarded as profit centers. On the other hand, the first research was focused on internal transfers between responsibility units in Slovene companies.

� In companies where market-based transfer prices are used, the need to eliminate the influences of a transfer pricing system is less explicit.

� In the US companies, the field of methods used to eliminate the influence of transfer pricing on performance evaluation was researched by S. Borkowski (1992). The results of her research showed that already in 1992, a majority of the US large multinational companies (65.8%) was using two sets of books, where transfer prices are set independently for tax purposes and for internal demands (such as investment/disinvestment decisions and performance evaluation purposes).

53
70
69

