

*Andrzej Pomykalski**

INNOWACYJNOŚĆ PRZEDSIĘBIORSTW W KONTEKŚCIE RYNKU GLOBALNEGO

Innowacyjność powinna stać się dzisiaj główną siłą kreatywną każdej organizacji wpisaną na trwałe w jej system zarządzania i w kulturę. Taki jest zresztą wymóg efektywnego funkcjonowania firmy w gospodarce rynkowej. Doświadczenie krajów wysoko rozwiniętych gospodarczo potwierdza tezę, że innowacyjność jest źródłem sukcesu wielu firm działających na wolnym rynku.

Innowacyjność w prowadzonych rozważaniach jest ujmowana jako zdolność organizacji do stałego poszukiwania, wdrażania i upowszechniania innowacji. Innowacyjność stanowi obecnie podstawowe wyzwanie w zarządzaniu gospodarką dla przedsiębiorstwa, regionu, państwa, Unii Europejskiej. Wynika to przede wszystkim z faktu konkurencyjności rynkowej, gdzie szansę rozwoju zdobędą te organizacje, które będą wprowadzały nowe produkty, procesy i zmiany w organizacji.

Innowacyjność jest dla polskich firm i gospodarki warunkiem koniecznym, by uzyskać w przyszłości korzystną pozycję w gospodarce światowej. Również teraz, przed przystąpieniem Polski do Unii Europejskiej, której gospodarka poziomem innowacyjności znacznie przewyższa gospodarkę polską, zagadnienie to jest szczególnie ważne.

Przy analizie innowacyjności możemy wziąć pod uwagę następujące kryteria i wskaźniki¹:

- różnego rodzaju miary specyficznych efektów działania – np. liczba patentów zgłoszonych przez daną firmę, liczba publikacji naukowych – jako wskaźnik „wyprodukowanej” wiedzy,
- liczba nowych produktów – jako wskaźnik sukcesu innowacji produkcyjnych,

* Prof. dr hab., Katedra Ekonomii i Marketingu, Wydział Organizacji i Zarządzania, Politechnika Łódzka.

¹ Zob. R. G. Cooper, *Winning at New Products: Accelerating the Process from Idea to Launch*, Perseus Publishing; Boulder, 2001.

– pomiary jakości działania, takie jak badania zadowolenia konsumentów,
– efekty sukcesu strategicznego, gdzie całokształt działań firmy jest w jakiś sposób poprawiany i gdzie przynajmniej część z tych korzyści może zostać przypisana bezpośrednio lub pośrednio innowacji, np. wzrost przychodów lub udział w rynku, zwiększona zyskowość itp.

Decydującą rolę w innowacyjności odgrywa sprawne wykorzystanie osiągnięć naukowych i technicznych. One to bowiem przyczyniają się do wzrostu konkurencyjności produktów i usług danej firmy i kraju na rynkach międzynarodowych. Aby jednak wykorzystać posiadaną technologię, należy w pełni opanować metodę jej zastosowania.

Każde przedsiębiorstwo działa w otoczeniu, którego istotnym elementem składowym są firmy konkurencyjne. Jak stwierdza Philip Kotler: „Przedsiębiorstwo musi nieustannie porównywać swój wyrób, jego cenę i kanały dystrybucji, a także jego promocję ze swoimi najbliższymi konkurentami. W ten sposób może ono poznać, w czym jest lepsze, a w czym od nich gorsze”².

Z punktu widzenia przedsiębiorstwa dysponującego produktem opartym na innowacji podstawową sprawą pozostaje umiejętne wprowadzenie go na rynek. Aby produkt taki odniósł sukces, strategia jego sprzedaży musi być szczegółowo zaplanowana i konsekwentnie realizowana. Decyzje te zwykle wiążą się z wysokimi nakładami finansowymi i jeśli okażą się nietrafne, strategia firmy nie sprawdzi się, często nawet wtedy, gdy firma posiada bardzo dobry produkt.

Celem przedsiębiorstwa w zakresie innowacji powinno być wzmocnienie swej pozycji konkurencyjnej. Aby tak sformułowany cel został rzeczywiście osiągnięty, dana innowacja musi być korzystna z punktu widzenia rynku – klienta. Jedynie te produkty i usługi, które można sprzedać, pozwolą obronić lub wzmocnić pozycję konkurencyjną firmy. Innowacje decydują o konkurencyjności przedsiębiorstwa, to znaczy o jego zdolności do utrzymania się na rynku. I dlatego nie jest prawdziwe twierdzenie, że wprowadzanie innowacji jest ryzykowne – odwrotnie: to brak innowacji może stanowić zagrożenie dla bytu przedsiębiorstwa.

Globalizacja technologii oznacza tendencje do rosnącego umiędzynarodowienia, kreowania, stosowania i rozpowszechniania się technologii. Trend globalizacji technologii stał się koniecznością dla przedsiębiorstw międzynarodowych charakteryzujących się wysoką dynamiką zmian innowacyjnych, ponieważ³:

² Ph. Kotler, *Marketing. Analiza, planowanie, wdrażanie i kontrola*, Gebethner i S-ka, Warszawa 1994, s. 206.

³ Patrz Ch. A. Bartlett, S. Ghoshal, *Going global. Lesson from late movers*, „Harvard Business Review” 2000, March–April; R. Boutellier, O. Gassman, M. von Zedtwitz, *Managing Global Innovation*, Springer Verlag, New York 2000; A. Pomykański, *Zarządzanie innowacjami*, PWN, Warszawa 2001.

1. Klient na całym świecie stał się bardziej wymagający, poszukuje produktów tańszych o coraz wyższej jakości; przedsiębiorstwo musi wprowadzić innowacje, tak aby wyprzedzić zmieniające się pojęcie wartości dla klienta.

2. Usprawnienia w transporcie i komunikacji zmniejszyły koszty przewozu i spowodowały, że handel międzynarodowy stał się sprawniejszy.

3. Technologia informacyjna przeobrażająca świat w jedną „sieć informacyjną”, podobnie jak i nowoczesne media upowszechniające ponadnarodowe wartości, wpływają na tworzenie globalnych innowacji – globalnego biznesu – globalnej społeczności.

4. Nastąpiła konieczność uczenia się z doświadczeń międzynarodowych oraz szybkiego rozprzestrzeniania się nowych technologii z jednego kraju do drugiego.

5. Konkurencyjność na rynku światowym wymaga, aby nowe produkty i usługi powstawały i były wdrażane szybko i to za jak najniższą cenę. W tej sytuacji coraz ważniejsza staje się koordynacja rynkowa, coraz doskonalsze rozpoznanie i wykorzystanie sytuacji na wielu różnych rynkach, zarówno po stronie zaopatrzenia, jak i zbytu.

6. Zaawansowana technologia powoduje wzrost kosztów realizacji nowych produktów – procesów, co skłania do zwiększania wolumenu sprzedaży, aby stworzyć możliwość wykorzystania „efektu skali” dla zachowania konkurencyjności.

7. W globalnej gospodarce międzynarodowe przedsiębiorstwa mogą realizować i wdrażać innowacje tam, gdzie istnieje największa szansa na sukces rynkowy. Stąd konieczność ciągłej obserwacji występujących tendencji, jak również określenia perspektyw kierunków rozwoju przedsiębiorstw międzynarodowych, ich polityki w sferze B + R oraz transferze technologii.

Wyróżniającą cechą międzynarodowych przedsiębiorstw jest to, że firmy te transferują zasoby oraz mają prawo kontroli. Międzynarodowy przepływ zasobów wiedzy i kapitału przyjmuje formę bezpośrednich inwestycji zagranicznych jednego kraju w innym kraju. Działania sprzyjające adaptacji firm do konkurencji globalnej przedstawia tab. 1.

Tabela 1

Działanie sprzyjające adaptacji firm do konkurencji globalnej

Zewnętrzne	Wewnętrzne	Działania innowacyjne
1	2	3
1. Ścisłe związki z klientami.	1. Opracowanie strategii technologicznych.	1. Duża liczba wprowadzonych nowych produktów.

Tabela 1 (cd.)

1	2	3
2. Długookresowe relacje z dostawcami.	2. Kompleksowe zarządzanie jakością.	2. Koncentracja na skracaniu długości cykli wprowadzania nowych produktów.
3. Międzynarodowe umowy kooperacyjne i krajowe alianse.	3. Monitorowanie międzynarodowego otoczenia biznesowego.	3. Dążenie do zwiększenia efektywności prowadzonych procesów w sferze B+R.
4. Krajowe kooperacyjne umowy i krajowe alianse.	4. Zarządzanie procesowe (<i>reengineering</i>).	4. Współpraca z krajowymi partnerami w sferze B+R.
	6. Wykorzystanie technik benchmarkingu.	5. Zwiększenie budżetów na finansowanie sfery B+R.
		6. Współpraca z międzynarodowymi partnerami w sferze B+R.
		7. Opracowanie przełomowych technologii.

Źródło: Ch. A. Bartlett, S. Ghoshal, *Going global. Lesson from late movers*, „Harvard Business Review” 2000, March–April.

Gospodarka rynkowa ukształtowała określone mechanizmy stymulujące rozwój gospodarczy poprzez konkurencję rynkową opartą na działaniu sił popytu i podaży. Konkurencja zmusza przedsiębiorstwa do restrukturyzacji i jednocześnie pobudza ich rozwój. Z raportu UE, dotyczącego problematyki innowacyjności w wybranych krajach europejskich wynika, że odpowiednio konkurencyjne środowisko może generować innowacje⁴. Konkurencja między przedsiębiorstwami tej samej branży oraz konkurencja międzynarodowa odbywają się nie tyle przez obniżkę cen, co przede wszystkim przez uruchomienie produkcji nowych wyrobów i doskonalenie ich jakości. Nadzwyczajna obniżka cen wyrobów i usług, szczególnie w handlu międzynarodowym, traktowana jest przez ustawodawstwa wielu krajów jako rodzaj przestępstwa gospodarczego i jest zwalczana przez odpowiednie przepisy celne i podatkowe oraz regulacje ponadnarodowe.

Innowacyjność polskiej gospodarki jest niezadowolająca w porównaniu z krajami Unii Europejskiej, co zagraża międzynarodowej konkurencyjności gospodarki i samych przedsiębiorstw. Stan ten to prawdopodobnie oznaka słabości systemów innowacyjnych – krajowego i regionalnych.

⁴ *Innovation Policy in Six Candidate Countries. The Challenges*, raport UE, <http://www.cordis.lu/innovationnes/src/studies.htm>, September 2001, s. 90.

- W raporcie Komisji Europejskiej z września 2001 r. wymienia się m. in.⁵:
- słabe zainteresowanie polskiego przemysłu wynikami prac badawczo-rozwojowych,
 - konserwatyzm wielu struktur szkolnictwa wyższego utrudniający powiązania uczelni z przemysłem,
 - wysoki poziom naukowy wielu jednostek naukowo-badawczych oraz konkurencyjną pozycją Polski w takich dyscyplinach naukowych, jak: matematyka, fizyka, chemia,
 - brak silnych powiązań kapitałowych i organizacyjnych sfery nauki z gospodarką (dotyczy instytutów B + R, jednostek PAN i wyższych uczelni),
 - słaby rozwój regionalnych systemów innowacyjnych, szczególnie różnego rodzaju ośrodków innowacji i przedsiębiorczości; z doświadczeń innych krajów wynika, że proces rozwoju regionalnych systemów innowacyjnych jest długotrwały i wymaga dojrzałej polityki regionalnej,
 - napływ inwestycji bezpośrednich, transferujących do Polski nowe technologie i metody organizacji; nierównomierność ich rozmieszczenia wynika z braku aktywnej polityki (w tym regionalnej) w wielu województwach w zabieganiu o inwestorów; istotna jest niekompletność infrastruktury gospodarczej i instytucjonalnej,
 - stan prawny w zakresie ochrony własności intelektualnej w Polsce jest oceniany pod względem merytorycznym jako dobry i porównywalny ze stanem w krajach UE i OECD.

W roku 2001 nakłady z budżetu państwa na działalność badawczą i rozwojową w Polsce wyniosły 3147 mln zł. Relacja wydatków ze środków publicznych na działalność B + R do produktu krajowego brutto wyniosła 0,41%.

Od roku 1991 stwierdza się systematyczny spadek relacji wydatków budżetowych na naukę w stosunku do produktu krajowego brutto (tab. 2).

Tabela 2

Wydatki budżetowe w dziale „Nauka” jako procent PKB w latach 1991–2002

Rok	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002
% PKB	0,76	0,64	0,57	0,55	0,47	0,48	0,46	0,44	0,44	0,43	0,41	0,35

Źródło: „Rocznik Statystyczny” GUS z 1998 i 2003 r. oraz Ustawa budżetowa na 2002 r.

Ocenia się, że udział przemysłu wysokiej techniki w Polsce wynosi zaledwie 4,9% w produkcji i 5,7% w zatrudnieniu, podczas gdy w krajach rozwiniętych, takich jak USA i Japonia, wynosi on ok. 30%. Nakłady na

⁵ *Ibidem.*

badania naukowe i prace rozwojowe w Polsce w latach 1996–2002 wyniosły ok. 0,5% PKB (ok. 0,4% z budżetu oraz 0,1% ze środków pozabudżetowych). W tym samym czasie w krajach Unii Europejskiej odpowiednie wartości osiągały poziom od 2 do 3% PKB. W 2002 r. nakłady na działalność badawczą i rozwojową wyniosły 0,35% PKB.

Przyjmuje się, iż istnieją trzy przyczyny niepokojąco niskich nakładów (zarówno państwowych, jak i prywatnych) na B + R w Polsce w latach 90.

1. Wiara w rolę „niewidzialnej ręki” rynku, która zapanowała w naszym kraju z początkiem mijającej dekady. Tymczasem nie spełniły się nadzieje, że mechanizm rynkowy wymusi na przedsiębiorstwach wzrost nakładów na badania i innowacje.

2. Niski poziom społecznego zrozumienia i akceptacji roli nauki w rozwoju cywilizacyjnym współczesnego społeczeństwa. W Polsce panuje pogląd, że na nauce można dość łatwo zaoszczędzić, zamiast poglądu, iż jest to działalność, na której można zarobić – w szerokim rozumieniu tego słowa.

3. Bieżące trudności finansów publicznych w okresie transformacji gospodarki, zwłaszcza w ostatnich latach. Wskaźnik udziału wydatków B + R w PKB kształtuje się na bardzo niskim poziomie i wykazuje tendencję malejącą, a przede wszystkim znacznie odbiegającą od poziomu krajów rozwiniętych.

Obecne nakłady na naukę w Polsce są zbyt niskie i odpowiadają potencjałowi gospodarek słabo rozwiniętych. Można przyjąć, że zaniżone są w stosunku do potencjału sfery nauki oraz potrzeb kraju, którego wyjście z recesji może być uwarunkowane szybkim wzrostem innowacyjności gospodarki.

Rozwój innowacji następuje bardziej kompleksowo, jeśli przedsiębiorstwa w swoich strategiach opierają się na relacjach, które obejmują źródła zewnętrzne innowacji. Wychodząc poza zasięg pojedynczego przedsiębiorstwa, tworzą sieć relacji pomiędzy organizacjami – uczestniczą w nich firmy duże i małe, prywatne i państwowe – dla maksymalizacji ich nastawienia na innowacje przy minimalnych kosztach. Strategiczne alianse różnych typów (począwszy od fuzji do specjalnie organizowanych konsorcjów dla B + R) zmieniają tradycyjne podejście, które stawiało na indywidualnie realizowane projekty. Przesłanką tego typu decyzji jest nie tylko ekonomizacja działalności, wynikająca z uzyskania pożądanego efektu skali, ale także podzielenie się kosztami i ryzykiem podejmowanych przedsięwzięć. Dokonane w tym zakresie przez partnerów inwestycje wzmacniają trwałość ich kontaktów. Nawet krótkotrwałe badania podejmowane dla doskonalenia procesu lub produktów mogą ustanowić powiązania techniczno-technologiczne oraz powiązania systemów operacyjnych i innych funkcji marketingowych i niemarketingowych, które przesądzają o sukcesie firmy.

Większość omawianych kontaktów stanowi o kontynuowaniu współpracy z danym kontrahentem. Istotne są więc sieci nastawione na rynek, obejmujące dostawców, konkurentów i użytkowników. Szczególne znaczenie przypisuje się jednak sieciom, które obejmują również szkoły wyższe, instytuty badawcze i przedsiębiorstwa. Przyjmuje się, że „kompletne” sieci przynoszą znacznie większe korzyści pojedynczej firmie i całej sieci.

Wiele z tych firm jest słabo wyposażonych w środki trwałe, a wybierając i adaptując odpowiednią nową technologię, są w stanie bezpiecznie wykorzystać kapitał finansujący inwestycje.

Istotnym problemem sieciowego zarządzania innowacjami są przepływy kapitału, szczególnie we wczesnych fazach przedsięwzięcia, gdy kontakty między kontrahentami rozwijają się. Rząd, ustanawiając zasady dla inicjatyw innowacyjnych państwa, może docenić wagę tych powiązań i wspomagać przyszłe relacje, zapewniając dostępność kapitału we wczesnych ich fazach. Te zmiany w charakterze podejścia do innowacji w sektorze prywatnym kreują nową rolę dla państwowych programów wspomaganie technologii, które powinny stać się katalizatorem formacji relacji i aliansów strategicznych przemysłu, rządu i instytucji akademickich dla rozwoju i zastosowania technologii. Ustanowienie sieci relacji zależy od podatności na zmiany, współdziałania w podejmowanych przez przedsiębiorstwo decyzjach i efektywności przepływu informacji.

Innowacje wykraczają poza działalność B + R i w coraz większym stopniu zależą od „kompletności” sieci oraz przepływu wiedzy. Firma, która nie jest w stanie samodzielnie prowadzić B + R, może zapewnić sobie dostęp do nowych technologii za pośrednictwem outsourcingu. Pojęcie outsourcingu w odniesieniu do technologii oznacza usługi, które są realizowane przez firmy zewnętrzne. Wykorzystanie outsourcingu jako dźwigni technologicznej stwarza możliwość wprowadzania nowej technologii drogą kontraktu. Podstawą kontraktu powinien być plan strategiczny outsourcingu, który zwykle jest powiązany ze strategią biznesową. Udany kontrakt stwarza szansę zmniejszenia ryzyka technologii, a także ryzyka wyboru dostawcy technologii i jej wdrożenia.

Wykorzystanie outsourcingu z jednej strony oraz rozwój kluczowych umiejętności z drugiej strony są podstawą tworzenia przedsiębiorstw wirtualnych. Przedsiębiorstwo wirtualne stanowi sieć samodzielnych firm współdziałających w skali globalnej, zintegrowanych transakcjami rynkowymi, które realizuje się za pomocą połączeń informatycznych.

W warunkach globalizacji rynku innowacyjność jest rozumiana jako zdolność przedsiębiorstw do tworzenia i wdrażania sieciowego systemu innowacji, a przede wszystkim stanowi faktyczną umiejętność wprowadzania nowych lub zmienionych produktów, usług i procesów technologicznych i organizacyjno-technicznych.

Głównym wyzwaniem dla polskiej polityki gospodarczej w dzisiejszym zmieniającym się otoczeniu jest wdrożenie przez państwo, region i przedsiębiorstwo optymalnych strategii ułatwiających dostosowania strukturalne do rynku międzynarodowego. Zmiany te w odniesieniu do rozwoju innowacji wymagają uznania B + R i transferu technologii za strategiczne funkcje dla przyszłości rozwoju przedsiębiorstwa. Jeżeli Polska nie przeprowadzi restrukturyzacji swojego przemysłu, wprowadzając w szerszym zakresie przemysł wysokiej technologii – nowych produktów, procesów i zarządzania – to stanie się krajem drugiej kategorii.

Andrzej Pomykalski

INNOVATION OF COMPANIES IN THE GLOBAL MARKET CONTEXT

Innovation is the core for successful corporate management in competitive environments. The paper describes the links between the ability to apply innovations and the company's competitiveness in global markets.