
Opublikowano w: Żukowska J. Trendy I koncepcje w marketingui sprzedaży Business to

budiness, Wąskowski Zygmunt, ZIeliński Marek (red.) , UE, Poznań 2012, s. 209-221 (294),

wydawnictwo UE, Poznań 2012

Wpływ niedogodności wynikających z kooperacji podmiotów B2B na rozwój

innowacji

Artykuł ma na celu dokonanie oceny wpływy niedogodności wynikających z kooperacji

podmiotów na rynku B2B w ramach innowacji. W pierwszej kolejności dokonana zostanie

próba oceny wpływu poszczególnych typów innowacji – produktowych, procesowych,

organizacyjnych i marketingowych. Analizie poddane zostaną niedogodności wynikające ze

współpracy w zależności od wielkości przedsiębiorstwa, branży w której funkcjonują

podmioty kooperacji, struktury kapitału poszczególnych podmiotów, ich udziału sprzedaży

eksportowej w łącznej sprzedaży czy udziału nowych produktów w całkowitej sprzedaży.

Opracowanie będzie prezentować wyniki szerszych badań prowadzonych w zakresie

kooperacji w innowacjach.

Słowa kluczowe: innowacja, rozwój, kooperacja

Innowacje mają wpływ na tempo, kierunek rozwoju czy też globalną, transgraniczną

współpracę organizacji. Wywierają też wpływ na przewagę konkurencyjną wpisując się w

funkcje planowania czy organizowania. Wiele współczesnych organizacji nawet w swej misji

ma zapisaną troskę o innowacyjność.

Analizując literaturę można dojść do wniosku, iż innowacyjność stanowi synonim

nowatorstwa. Polega na wprowadzeniu czegoś nowego. Proces wdrożenia pomysłu jest

wieloetapowy i złożony. Dotyczy zarówno samej koncepcji prototypu, jego testowania i

edukowania klientów przed wprowadzeniem na rynek, jak również procesu komercjalizacji.

Zwykle zaledwie jeden na dziesięć innowacyjnych pomysłów jest w stanie doczekać się fazy

komercjalizacji, co nie stanowi synonimu jego sukcesu. Tak więc, unikanie ryzykownych

innowacji z jednej strony może pozwolić organizacji na spokojne funkcjonowanie, z drugiej

ogranicza duże dochody i szybki rozwój. Rozwiązanie może stanowić wprowadzenie

ujednoliconego, dyscyplinującego, systematycznego procesu wdrażania innowacji z

uwzględnieniem spektrum zagrożeń i odmian ryzyka
1
.

Mówiąc o innowacyjności, można wyróżnić pewne etapy procesu – impuls, ocena

innowacyjnego produktu oraz transfer technologii.

Innowacje stanowią filar przewagi konkurencyjnej. Mają wpływ na tempo, kierunek

rozwoju czy też globalną, transgraniczną współpracę organizacji.

Opierając się na poglądach D. Altshulera najistotniejszą kwestią w innowacji jawi się związek

między ów pojęciem, a kreatywnością. Jest to skomplikowany układ zjawisk i kompetencji,

unikalny sposób ujawniania i aplikowania wiedzy, a także nowatorskie pomysły, mechanizmy

działań, czy też same produkty. Innowacja stanowi wynik innowacyjności, a więc

umiejętności wykorzystywania kreatywności, unikalnych, nowatorskich pomysłów i odkryć
2
.

W nieco innym ujęciu innowacyjność to zdolność przedsiębiorstw do tworzenia i wdrażania

innowacji oraz faktyczna umiejętność implementowania nowych i zmodernizowanych

wyrobów, nowych lub zmienionych procesów technologicznych lub organizacyjno -

technicznych
3
.

M. Porter głosi zasadę, iż przedsiębiorstwo dąży do innowacji w szerokim tego słowa

znaczeniu, obejmując nowe techniki oraz nowe sposoby działania. Tym samym zauważa

nowy wymiar konkurowania bądź też udoskonalania już istniejących wymiarów
4
.

H.A. Simon postrzega strategię innowacyjną za podstawę sukcesu małych i średnich

firm. Zgodnie z jego nomenklaturą są to nieznani mistrzowie, osiągający przywództwo

rynkowe, dzięki statusowi pioniera w istotnym obszarze technologii lub działania rynkowego.

Innowacja nie jest jednokierunkowym procesem, powodowanym jedynie przez rozwój

naukowy, lecz ma charakter interaktywny z silnym elementem informacji zwrotnej. Można ją

scharakteryzować jako proces kumulacyjnego zdobywania wiedzy, który w większej części

pozostaje poza formalnymi działaniami badawczo-rozwojowymi, i w której kluczową rolę

1
 Day G.S., „Is it Real? Can we win? I sit Worth doing? Managing Risk and Reward In an Innovation Portfolio”,

Harvard Business Review, 12.2007, s. 110-120
2
 http://www.ciwi.pl/Stronag%c5%82%c3%b3wna/Definicjainnowacji/Definicjeinnowacji/tabid/83/Default.aspx

3
 OECD, Eurostat, The Measurement of Scientific and Technological Activities Oslo Manual Guidelines For

Collecting And Interpreting Innovation Data, 2005
4
 Porter M.: Porter o konkurencji, PWE, Warszawa 2001,

odgrywają aspekty organizacyjne. Takie rozumienie procesu innowacyjnego zostało ujęte w

modelu stworzonym przez D.C. Mowery’ego i N. Rosenberg’a
5
.

Cz. Daniłowicz analizując innowacje stworzył obszerny ich podział. Do zasadniczych jego

elementów należą kryteria ze względu na obszar wiedzy czy praktyki jakiej dotyczą,

kryterium oryginalności, kryterium egzystencji fizycznej, kryterium przewidywania zdarzeń,

oraz ze względu na rolę innowacji w osiąganiu dalszych innowacji
6
.

Drucker sugeruje natomiast nieco węższy zakres klasyfikacji, który został wykorzystany w

niniejszych badaniach. Dzieli on innowacje na procesowe, produktowe, marketingowe i

organizacyjne.

Jednakże innowacje najczęściej nie powstają same. Stanowią wynik współpracy,

kooperacji, czasem są efektem symbiozy. Bardzo często z tytułu owej współpracy powstaje

szereg korzyści, jednakże nie należy zapominać również o niedogodnościach związanych ze

współpracą. Dalsze rozważania zaprezentują część wyników badań prowadzonych w ramach

szerszego projektu badawczego na temat kooperacji w innowacjach. Przedsiębiorstwa w

zależności od różnych kryteriów i sytuacji prezentują różnego rodzaju niedogodności, które

rzutują na wzajemne relacje i mogą być buforem wprowadzania innowacji.

W przypadku niedogodności obserwowanych przez kooperantów wdrażających

innowacje odpowiedzi przedstawiają się inaczej. Najwięcej niedogodności wiążą oni z

innowacjami produktowymi. W przypadku innowacji procesowych zwracają oni szczególną

uwagę na zwiększanie niepożądanej zależności od partnera współpracy (32% wskazań),

wydłużanie realizacji projektu innowacyjnego i zwiększenie kosztów innowacji (po 24%),

utrudnianie kontroli przebiegu działań w projekcie innowacyjnym (16%), jak również

zwiększanie poziomu ryzyka innowacji (14%). Wśród niedogodności związanych z

innowacjami produktowymi wskazywano przede wszystkim na wydłużanie realizacji projektu

innowacyjnego (35% wskazań), zwiększanie niepożądanej zależności od partnera współpracy

i zwiększenie kosztów innowacji (po 33%) oraz już w mniejszym stopniu zwiększanie

poziomu ryzyka innowacji (18%), a także utrudnianie kontroli przebiegu działań w projekcie

innowacyjnym i utrudnianie kontroli przebiegu działań w projekcie innowacyjnym (po 15%).

5
 Mowery D.C, Rosenberg N.: Paths of innovation: technological change in 20th century America, Cambridge

University Press, Cambridge 1998

6
 Daniłowicz Cz., Nguyen N.: Methods for reducing the number of representatives in representation choice

tasks,w: Innovations in applied artificial intelligence. 17th International Conference on Industrial and

Engineering Applications of Artificial Intelligence and Expert Systems, IEA/AIE 2004. Proceedings, Ottawa,

Canada May 17-20, 2004

Kooperanci dość podobnie postrzegają niedogodności związane z innowacjami

marketingowymi i organizacyjnymi. W obydwu przypadkach dominuje zwiększenie kosztów

innowacji (35% wskazań - marketingowe oraz 34% wskazań - organizacyjne). W

innowacjach marketingowych odnotowano także zwiększanie niepożądanej zależności od

partnera współpracy (24% wskazań), wydłużanie realizacji projektu innowacyjnego (22%),

zwiększanie poziomu ryzyka innowacji (15%) oraz zmniejszanie możliwości wykorzystania

szans/okazji rynkowych (12%). Natomiast w innowacjach organizacyjnych odnotowano

jeszcze wydłużanie realizacji projektu innowacyjnego (29% wskazań), zwiększanie

niepożądanej zależności od partnera współpracy (28%), komplikowanie realizacji działań

(16%) oraz utrudnianie kontroli przebiegu działań w projekcie innowacyjnym (13%).

Badania wskazują także na zależność między postrzeganiem niedogodności, a

wielkością przedsiębiorstwa. Pod uwagę brane były przedsiębiorstwa średnie zatrudniające

50-249 pracowników oraz duże zatrudniające powyżej 250 pracowników. W przypadku

niedogodności dotyczących innowacji procesowych przedsiębiorstwa średnie zasadniczo

deklarują zwiększenie kosztów innowacji (33% wskazań), zwiększanie niepożądanej

zależności od partnera współpracy (31%), wydłużanie realizacji projektu innowacyjnego oraz

w tym samym stopniu utrudnianie kontroli przebiegu działań w projekcie innowacyjnym,

zmniejszanie poziomu dostosowania firmy do wymagań rynku (po 14%). Wśród dużych

przedsiębiorstw dominują zwiększanie niepożądanej zależności od partnera współpracy (33%

wskazań), wydłużanie realizacji projektu innowacyjnego (22%), utrudnianie kontroli

przebiegu działań w projekcie innowacyjnym (18%), a także zmniejszanie możliwości

wykorzystania szans/okazji rynkowych (17%). Analizując niedogodności występujące przy

innowacjach produktowych wśród przedsiębiorstw średnich najczęściej wskazywano na

wydłużanie realizacji projektu innowacyjnego (35% wskazań), zwiększanie niepożądanej

zależności od partnera współpracy (33%), zwiększenie kosztów innowacji (29%), jak również

komplikowanie realizacji działań i zwiększanie poziomu ryzyka innowacji (po 18%).

Przedsiębiorstwa duże zwracają szczególną uwagę na zwiększenie kosztów innowacji (37%

wskazań), wydłużanie realizacji projektu innowacyjnego (35%), zwiększanie niepożądanej

zależności od partnera współpracy (34%) i zwiększanie poziomu ryzyka innowacji (18%).

W przypadku niedogodności związanych z podejmowaniem innowacji

marketingowych wśród przedsiębiorstw średnich zdecydowanie dominuje zwiększenie

kosztów innowacji (43% wskazań), następnie wydłużanie realizacji projektu innowacyjnego

(29%), zwiększanie niepożądanej zależności od partnera współpracy (27%). Znacznie niższy

odsetek respondentów postrzega jako niedogodność zmniejszanie możliwości wykorzystania

szans/okazji rynkowych i utrudnianie kontroli przebiegu działań w projekcie innowacyjnym

(po 12%). Przedsiębiorstwa duże podkreślają istotny wpływ następujących niedogodności -

zwiększenie kosztów innowacji (28% wskazań), zwiększanie niepożądanej zależności od

partnera współpracy oraz zwiększanie poziomu ryzyka innowacji (po 21%), a także

wydłużanie realizacji projektu innowacyjnego (17%).

Nawiązując do niedogodności innowacji organizacyjnych średnie przedsiębiorstwa

podkreślają znaczenie zwiększenia kosztów innowacji (43% wskazań), wydłużania realizacji

projektu innowacyjnego (30%), zwiększania niepożądanej zależności od partnera współpracy

(24%) i utrudniania kontroli przebiegu działań w projekcie innowacyjnym (17%).

Wśród przedsiębiorstw dużych dominuje natomiast zwiększanie niepożądanej zależności od

partnera współpracy (31% wskazań), wydłużanie realizacji projektu innowacyjnego (29%),

zwiększenie kosztów innowacji (27%) oraz komplikowanie realizacji działań (18%).

Wyniki badań wskazują także na odmienne postrzeganie niedogodności związanych z

wprowadzaniem określonego typu innowacji w poszczególnych branżach. Poniżej

zaprezentowane zostaną cztery grupy branż – spożywcza, chemiczno – farmaceutyczna,

produkcja samochodów oraz części zamiennych do samochodów, a także elektroniczna.

W przypadku innowacji procesowych w branży spożywczej za najważniejsze

niedogodności uznano - zwiększanie niepożądanej zależności od partnera współpracy (33%

wskazań), zwiększenie kosztów innowacji (30%), wydłużanie realizacji projektu

innowacyjnego (18%) oraz zmniejszanie poziomu dostosowania firmy do wymagań rynku

(15%).

W branży chemiczno – farmaceutycznej zwrócono szczególną uwagę na zwiększanie

niepożądanej zależności od partnera współpracy (38% wskazań), wydłużanie realizacji

projektu innowacyjnego (29%), zwiększenie kosztów innowacji (26%) oraz zmniejszanie

możliwości wykorzystania szans/okazji rynkowych (19%).

Obserwując branżę motoryzacyjną akcentowano zwiększanie niepożądanej zależności od

partnera współpracy (43% wskazań), utrudnianie kontroli przebiegu działań w projekcie

innowacyjnym i wydłużanie realizacji projektu innowacyjnego (po 33%), zwiększenie

kosztów innowacji (25%) oraz komplikowanie realizacji działań (20%).

Kooperanci branży elektronicznej postrzegają jako niedogodności wydłużanie realizacji

projektu innowacyjnego (18% wskazań), zwiększanie poziomu ryzyka innowacji i

zmniejszanie poziomu dostosowania firmy do wymagań rynku (po 15%) oraz zmniejszanie

możliwości wykorzystania szans/okazji rynkowych, zwiększanie niepożądanej zależności od

partnera współpracy, utrudnianie kontroli przebiegu działań w projekcie innowacyjnym i

zwiększenie kosztów innowacji (po 12%).

W przypadku niedogodności innowacji produktowych w branży spożywczej

podkreślano zwiększenie kosztów innowacji (43% wskazań), zwiększanie niepożądanej

zależności od partnera współpracy (34%), wydłużanie realizacji projektu innowacyjnego

(31%), zwiększanie poziomu ryzyka innowacji i zmniejszanie możliwości wykorzystania

szans/okazji rynkowych (po 17%).

W branży chemiczno – farmaceutycznej dominują - wydłużanie realizacji projektu

innowacyjnego (42% wskazań), zwiększanie niepożądanej zależności od partnera współpracy

(35%), zwiększenie kosztów innowacji (29%), utrudnianie kontroli przebiegu działań w

projekcie innowacyjnym (23%).

Obserwując branżę motoryzacyjną najczęstsze wskazania padają na zwiększanie niepożądanej

zależności od partnera współpracy (41% wskazań), zwiększenie kosztów innowacji (37%),

wydłużanie realizacji projektu innowacyjnego (33%), komplikowanie realizacji działań (26%)

i utrudnianie kontroli przebiegu działań w projekcie innowacyjnym (22%).

W branży elektronicznej są to natomiast wydłużanie realizacji projektu innowacyjnego (33%

wskazań), zwiększanie niepożądanej zależności od partnera współpracy i zwiększenie

kosztów innowacji (po 22%), a także zwiększanie poziomu ryzyka innowacji oraz

zmniejszanie możliwości wykorzystania szans/okazji rynkowych (po 15%).

W przypadku niedogodności wynikających ze współpracy w innowacjach

marketingowych kooperanci z branży spożywczej deklarują zwiększenie kosztów innowacji

(30% wskazań), wydłużanie realizacji projektu innowacyjnego oraz zwiększanie niepożądanej

zależności od partnera współpracy (po 26%), zwiększanie poziomu ryzyka innowacji (19%),

a także zmniejszanie możliwości wykorzystania szans/okazji rynkowych (15%).

Opierając się na wypowiedziach respondentów z branży chemiczno – farmaceutycznej

stwierdzono, że głównymi niedogodnościami są zwiększenie kosztów innowacji (33%

wskazań), zwiększanie niepożądanej zależności od partnera współpracy (22%), wydłużanie

realizacji projektu innowacyjnego (19%), zwiększanie poziomu ryzyka innowacji 915%), jak

również utrudnianie kontroli przebiegu działań w projekcie innowacyjnym (11%).

W branży motoryzacyjnej zasadniczo dominują - zwiększenie kosztów innowacji (71%

wskazań), zwiększanie niepożądanej zależności od partnera współpracy (41%), wydłużanie

realizacji projektu innowacyjnego i wydłużanie realizacji projektu innowacyjnego (po 29%)

oraz z nieco niższym wynikiem zwiększanie poziomu ryzyka innowacji, zmniejszanie poziom

dostosowania firmy do wymagań rynku i komplikowanie realizacji działań (po 18%).

Łagodniej niedogodności we współpracy postrzegają kooperanci z branży elektronicznej

wskazując na komplikowanie realizacji działań i wydłużanie realizacji projektu

innowacyjnego (po 17% wskazań oraz zwiększenie kosztów innowacji i utrudnianie kontroli

przebiegu działań w projekcie innowacyjnym (po 11%). Co ciekawe, jako jedyni nie

wymieniają wśród niedogodności zmniejszania możliwości wykorzystania szans/okazji

rynkowych, a także zmniejszania poziomu dostosowania firmy do wymagań rynku nie

stanowią zupełnie niedogodności.

Wśród niedogodności wynikających ze współpracy w innowacjach organizacyjnych

w branży spożywczej dominują wydłużanie realizacji projektu innowacyjnego (30%

wskazań), zwiększenie kosztów innowacji (25%), zwiększanie niepożądanej zależności od

partnera współpracy oraz komplikowanie realizacji działań (po 20%), łagodniej oceniane jest

zwiększanie poziomu ryzyka innowacji (10%).

W przypadku branży chemiczno – farmaceutycznej kooperanci zwracają szczególną uwagę na

zwiększenie kosztów innowacji (33% wskazań), na równi uplasowały się komplikowanie:

realizacji działań, zwiększanie poziomu ryzyka innowacji i zwiększanie niepożądanej

zależności od partnera współpracy (po 19%). Co ciekawe, kooperanci nie uznają za

niedogodność zmniejszania poziomu dostosowania firmy do wymagań rynku.

Kooperanci branży motoryzacyjnej zdecydowanie akcentują znaczenie zwiększania

niepożądanej zależności od partnera współpracy i wydłużania realizacji projektu

innowacyjnego (po 39% wskazań), zwiększenie kosztów innowacji (35%) i komplikowanie

realizacji działań (19%). podobnie jak w poprzednich przypadku jedna niedogodność nie ma

dla nich znaczenia, a jest to zwiększanie poziomu ryzyka innowacji.

Analizując branżę elektroniczną, stwierdzamy że najwięcej wskazań padało na zwiększenie

kosztów innowacji (41% wskazań), nieco mniej zwiększanie niepożądanej zależności od

partnera współpracy i wydłużanie realizacji projektu innowacyjnego (32%) oraz utrudnianie

kontroli przebiegu działań w projekcie innowacyjnym (23%).

W przypadku innowacji organizacyjnych najwyższy odsetek wskazań występował w branży

elektronicznej oraz motoryzacyjnej. Najczęściej wymienianą niedogodnością niezależnie od

branży jest natomiast zwiększenie kosztów innowacji.

Niedogodności we współpracy była analizowane także pod kątem struktury

kapitałowej. W badanych przedsiębiorstwach wzięto pod uwagę trzy rodzaje uwarunkowań –

kapitał polski, kapitał polsko – zagraniczny oraz kapitał zagraniczny.

W przypadku innowacji procesowych wśród przedsiębiorstw reprezentujących polski

kapitał wśród niedogodności dominują zwiększanie niepożądanej zależności od partnera

współpracy (33% wskazań), zwiększenie kosztów innowacji (28%), wydłużanie realizacji

projektu innowacyjnego (25%), a także utrudnianie kontroli przebiegu działań w projekcie

innowacyjnym i zwiększanie poziomu ryzyka innowacji (po 16%).

Analizując opinie przedsiębiorstw z kapitałem mieszanym odnotowano zwiększanie

niepożądanej zależności od partnera współpracy (41% wskazań), zmniejszanie możliwości

wykorzystania szans/okazji rynkowych (36%), zwiększenie kosztów innowacji (23%), jak

również wydłużanie realizacji projektu innowacyjnego.

Badani dysponujący wyłącznie kapitałem zagranicznym deklarują wydłużanie realizacji

projektu innowacyjnego (27% wskazań), zwiększanie niepożądanej zależności od partnera

współpracy (23%), utrudnianie kontroli przebiegu działań w projekcie innowacyjnym (17%)

oraz komplikowanie realizacji działań (13%) jako najczęściej odczuwane niedogodności z

kooperacji w innowacjach.

Niedogodności częściej były podkreślane przez kooperantów o kapitale polskim lub

mieszanym. Najczęściej wymienianą niedogodnością niezależnie od struktury kapitału w tym

ujęciu jest zwiększanie niepożądanej zależności od partnera współpracy.

Wśród niedogodności wynikających ze współpracy w innowacjach produktowych

wśród przedsiębiorstw o kapitale polskim dominuje wydłużanie realizacji projektu

innowacyjnego (35% wskazań), zwiększenie kosztów innowacji (34%), zwiększanie

niepożądanej zależności od partnera współpracy (32%), a także zwiększanie poziomu ryzyka

innowacji (19%).

W przypadku firm z kapitałem mieszanym jako niedogodności najczęściej wskazywano

zwiększanie niepożądanej zależności od partnera współpracy (38% wskazań) oraz

równorzędnie zmniejszanie możliwości wykorzystania szans/okazji rynkowych, wydłużanie

realizacji projektu innowacyjnego, utrudnianie kontroli przebiegu działań w projekcie

innowacyjnym i zwiększenie kosztów innowacji (po 29%).

Przedsiębiorstwa o kapitale zagranicznym deklarują wydłużanie realizacji projektu

innowacyjnego (40% wskazań), zwiększanie niepożądanej zależności od partnera współpracy

i zwiększenie kosztów innowacji (po 35%), a także w mniejszym procencie utrudnianie

kontroli przebiegu działań w projekcie innowacyjnym (10%).

W tym przypadku najwyższe wskazania niedogodności występują wśród reprezentantów

kapitału zagranicznego oraz mieszanego. Dominującą niedogodnością natomiast jest

wydłużanie realizacji projektu innowacyjnego oraz zwiększanie niepożądanej zależności od

partnera współpracy.

Analizując niedogodności wynikające ze współpracy w innowacjach marketingowych

wśród przedsiębiorstw z polskim kapitałem odnotowano, że dominują zwiększenie kosztów

innowacji (38% wskazań), wydłużanie realizacji projektu innowacyjnego (26%), zwiększanie

niepożądanej zależności od partnera współpracy (23%) oraz zwiększanie poziomu ryzyka

innowacji (16%).

Przedsiębiorstwa z kapitałem mieszanym deklarują na równi w pierwszej kolejności

zwiększenie kosztów innowacji i zwiększanie niepożądanej zależności od partnera

współpracy oraz w znacznie mniejszej mierze zmniejszanie poziomu dostosowania firmy do

wymagań rynku, wydłużanie realizacji projektu innowacyjnego i zmniejszanie możliwości

wykorzystania szans/okazji rynkowych (po 9%). Co ciekawe, nie przywiązują wagi do

komplikowania realizacji działań i zwiększanie poziomu ryzyka innowacji jako

niedogodności.

W przypadku przedsiębiorstw z kapitałem zagranicznym najczęściej wskazywaną

niedogodnością jest zwiększenie kosztów innowacji (24% wskazań) oraz, równorzędnie,

komplikowanie realizacji działań, zwiększanie poziomu ryzyka innowacji, wydłużanie

realizacji projektu innowacyjnego, a także zwiększanie niepożądanej zależności od partnera

współpracy (po 18%).

Najczęściej wymienianą niedogodnością niezależnie od branży jest tu zwiększenie kosztów

innowacji, natomiast najwięcej niedogodności podkreślają przedsiębiorstwa o krajowym

kapitale.

Wśród niedogodności wynikających ze współpracy w innowacjach organizacyjnych w

firmach o kapitale polskim najczęściej zwracano uwagę na zwiększenie kosztów innowacji

(34% wskazań), wydłużanie realizacji projektu innowacyjnego (28%), zwiększanie

niepożądanej zależności od partnera współpracy (26%), utrudnianie kontroli przebiegu

działań w projekcie innowacyjnym (17%) oraz komplikowanie realizacji działań (14%).

W przypadku przedsiębiorstw z kapitałem mieszanym dominują na równi zwiększenie

kosztów innowacji i zwiększanie niepożądanej zależności od partnera współpracy (po 36%

wskazań), jak również wydłużanie realizacji projektu innowacyjnego (29%), komplikowanie

realizacji działań (21%) i zmniejszanie możliwości wykorzystania szans/okazji rynkowych

(14%).

Reprezentanci zagranicznego kapitału akcentują znaczenie wydłużania realizacji projektu

innowacyjnego (36% wskazań), jak również równorzędnie zwiększenie kosztów innowacji i

zwiększanie niepożądanej zależności od partnera współpracy (po 29%), komplikowanie

realizacji działań (21%). Warto zwrócić uwagę, że pomijają znaczenie utrudniania kontroli

przebiegu działań w projekcie innowacyjnym i zmniejszania poziomu dostosowania firmy do

wymagań rynku jako niedogodności.

Jako ostatnie analizie poddane zostały trzy grupy przedsiębiorstw. Pierwsza z nich ma

udział nowych produktów w całkowitej sprzedaży na poziomie niższym niż 30%, druga grupa

mieści się w przedziale 30-50%, ostatnia ma udział powyżej 50%.

Wśród przedsiębiorstw współpracujących przy innowacjach procesowych o udziale do

30% produktów nowych w całkowitej sprzedaży najczęściej zgłaszano następujące

niedogodności - zwiększanie niepożądanej zależności od partnera współpracy (30%

wskazań), wydłużanie realizacji projektu innowacyjnego (29%), zwiększenie kosztów

innowacji (22%), utrudnianie kontroli przebiegu działań w projekcie innowacyjnym (18%)

oraz zwiększanie poziomu ryzyka innowacji (15%).

Przedsiębiorstwa osiągające udział produktów nowych w sprzedaży na poziomie 30-50%

akcentują zwiększanie niepożądanej zależności od partnera współpracy (32% wskazań),

zwiększenie kosztów innowacji (29%), a także zmniejszanie możliwości wykorzystania

szans/okazji rynkowych oraz wydłużanie realizacji projektu innowacyjnego, zmniejszanie

poziomu dostosowania firmy do wymagań rynku, utrudnianie kontroli przebiegu działań w

projekcie innowacyjnym, komplikowanie realizacji działań (po 15%).

Przedsiębiorcy o udziale innowacyjnych produktów wyższym niż 50% w łącznej sprzedaży

zwracają uwagę na zwiększanie niepożądanej zależności od partnera współpracy (42%

wskazań), wydłużanie realizacji projektu innowacyjnego (25%), zwiększenie kosztów

innowacji (21%) oraz równorzędnie komplikowanie realizacji działań, utrudnianie kontroli

przebiegu działań w projekcie innowacyjnym, zwiększanie poziomu ryzyka innowacji,

zmniejszanie możliwości wykorzystania szans/okazji rynkowych (po 13%).

Najwięcej niedogodności zgłaszają przedsiębiorstwa o udziale nowych produktów w

sprzedaży na poziomie wyższym niż 50%, natomiast najczęściej identyfikowaną

niedogodnością niezależnie od udziału jest zwiększanie niepożądanej zależności od partnera

współpracy.

W przypadku innowacji produktowych przedsiębiorstwa osiągające udział nowych

produktów w sprzedaży na poziomie do 30% zgłaszają zwiększanie niepożądanej zależności

od partnera współpracy (36% wskazań), wydłużanie realizacji projektu innowacyjnego (33%),

zwiększenie kosztów innowacji (30%) oraz utrudnianie kontroli przebiegu działań w

projekcie innowacyjnym (17%).

Przedsiębiorcy mieszczący się w przedziale 30-50% udziału produktów nowych w sprzedaży

akcentują jako niedogodności wydłużanie realizacji projektu innowacyjnego (39% wskazań),

zwiększenie kosztów innowacji (32%), zwiększanie poziomu ryzyka innowacji (24%),

zwiększanie niepożądanej zależności od partnera współpracy (21%) oraz komplikowanie

realizacji działań (13%).

W przypadku przedsiębiorstw o wyższym udziale produktów nowych w sprzedaży niż 50%

najczęściej jako niedogodności wskazywano zwiększenie kosztów innowacji i zwiększanie

niepożądanej zależności od partnera współpracy (po 54% wskazań), komplikowanie realizacji

działań (38%), a także zwiększanie poziomu ryzyka innowacji i zmniejszanie możliwości

wykorzystania szans/okazji rynkowych (po 31%).

Najczęściej wymienianą niedogodnością jest zwiększenie kosztów innowacji, a najwięcej

niedogodności identyfikują respondenci o udziale nowych produktów wyższym niż 50% w

łącznej sprzedaży.

W przypadku innowacji marketingowych przedsiębiorcy osiągający udział nowych

produktów w sprzedaży niższy niż 30% wskazują na zwiększenie kosztów innowacji (30%

wskazań), wydłużanie realizacji projektu innowacyjnego (26%), zwiększanie niepożądanej

zależności od partnera współpracy (22%) oraz równorzędnie zmniejszanie możliwości

wykorzystania szans/okazji rynkowych, zwiększanie poziomu ryzyka innowacji i utrudnianie

kontroli przebiegu działań w projekcie innowacyjnym (po 13%) jako niedogodności związane

z kooperacją.

Przedsiębiorstwa o 30-50% udziale nowych produktów w sprzedaży zwracają szczególną

uwagę na zwiększenie kosztów innowacji (33% wskazań) oraz równorzędnie wydłużanie

realizacji projektu innowacyjnego i zwiększanie poziomu ryzyka innowacji (po 19%), a także

zwiększanie niepożądanej zależności od partnera współpracy (14%).

Przedsiębiorcy osiągający udział nowych produktów w sprzedaży większy niż 50% wskazują

jako niedogodność zwiększenie kosztów innowacji (57% wskazań), zwiększanie niepożądanej

zależności od partnera współpracy (43%), komplikowanie realizacji działań (21%), a także –

równorzędnie - zwiększanie poziomu ryzyka innowacji, wydłużanie realizacji projektu

innowacyjnego i zmniejszanie możliwości wykorzystania szans/okazji rynkowych (po 14%).

Najczęściej wymienianą tu niedogodnością jest zwiększenie kosztów innowacji, a najwięcej

niedogodności zgłaszają kooperanci o udziale nowych produktów w sprzedaży większym niż

50%.

Analizując innowacje organizacyjne przedsiębiorstwa o udziale produktów nowych w

sprzedaży do 30% wymieniają jako niedogodności przede wszystkim wydłużanie realizacji

projektu innowacyjnego (36% wskazań) oraz równorzędnie zwiększenie kosztów innowacji i

zwiększanie niepożądanej zależności od partnera współpracy (po 30%), jak również

utrudnianie kontroli przebiegu działań w projekcie innowacyjnym i zmniejszanie możliwości

wykorzystania szans/okazji rynkowych (po 16%).

W opiniach przedsiębiorstw o 30-50% udziale nowych produktów w sprzedaży dominują

zwiększenie kosztów innowacji (38% wskazań), komplikowanie realizacji działań i

wydłużanie realizacji projektu innowacyjnego (po 24%) oraz zwiększanie niepożądanej

zależności od partnera współpracy (21%). Natomiast nie uznają jako niedogodność

zmniejszania poziomu dostosowania firmy do wymagań rynku.

Przedsiębiorcy generujący udział nowych produktów w sprzedaży wyższy niż 50%

wymieniają równorzędnie zwiększanie niepożądanej zależności od partnera współpracy i

zwiększenie kosztów innowacji (po 38% wskazań) oraz komplikowanie realizacji działań,

zwiększanie poziomu ryzyka innowacji, wydłużanie realizacji projektu innowacyjnego (po

15%). Co ciekawe nie traktują jako niedogodności zmniejszania poziomu dostosowania firmy

do wymagań rynku i zmniejszania możliwości wykorzystania szans/okazji rynkowych.

Zakończenie

Podsumowując, z przeprowadzonych badań wynika, iż przedsiębiorstwa kooperujące

przy wdrażaniu innowacji wskazują przede wszystkim na niedogodności związane z

innowacjami produktowymi.

W przypadku innowacji procesowych zwracają oni szczególną uwagę na zwiększanie

niepożądanej zależności od partnera, w innowacjach produktowych akcentują wydłużanie

realizacji projektu innowacyjnego. Podobnie postrzegają niedogodności związane z

innowacjami marketingowymi i organizacyjnymi wskazując na zwiększenie kosztów

innowacji i zwiększanie niepożądanej zależności od partnera współpracy. Najczęściej

wymienianą niedogodnością wśród partnerów kooperacji niezależnie od faktu wcześniejszego

wdrażania innowacji, czy też nie, jest zwiększenie kosztów innowacji.

Analizując wielkość przedsiębiorstwa można zaobserwować, iż przedsiębiorstwa duże

łagodniej postrzegają niedogodności związane z realizacją innowacji marketingowych i

organizacyjnych, aniżeli przedsiębiorstwa średnie. Jednakże w przypadku innowacji

produktowych i procesowych wielkość firmy nie odgrywa już takiego znaczenia.

W przypadku branży niezależnie od samej branży, jak i rodzaju innowacji jako

najistotniejsze niedogodności wskazywane są - zwiększenie kosztów innowacji oraz

zwiększanie niepożądanej zależności od partnera współpracy. Wszystkie firmy niezależnie od

rodzaju innowacji najczęściej wskazują właśnie ów dwie niedogodności.

Bibliografia

