
1 
 

 

Uwarunkowania przepływu wiedzy w układzie koopetycyjnym 

 

Marcin Komańda 

 

Oryginalnie opublikowano w: [w:] Zarządzanie. Współczesne problemy 

badawcze, red. W. Czakon, A. Bajdak, AE Katowice, Centrum Badań 

i Ekspertyz, Katowice 2008, s. 126-135 (ISBN 978-83-8907218-4) 

 

 Okoliczności rynkowe związane ze zmiennością otoczenia  i 

nieustanne próby przegonienia rywali, a wraz  z nimi ponoszenie wzrostu 

kosztów funkcjonowania sprawiły, że przedsiębiorstwa rozpoczęły 

poszukiwania nowych sposobów podejścia do walki konkurencyjnej. 

Doprowadziło to do pojawienia się specyficznej formy współpracy 

pomiędzy konkurentami, odnoszącej się do wybranego obszaru działalności i 

będącej skierowanej przeciwko pozostałym przeciwnikom rynkowym. 

Realizacja celów tejże formy kooperacji wymaga zatem 

przekazywania wiedzy pomiędzy partnerami w specyficznych 

uwarunkowaniach wynikających z tego rodzaju aktywności przedsiębiorstw. 

Celem tejże pracy jest próba ich określenia oraz opisu.  

Według G. Stalka, Ph. Evansa i L.E. Shulmana przewaga 

konkurencyjna musi zawierać w sobie zdolność do połączenia skali działania 

i elastyczności, a więc wymusza rozszerzenie wachlarza zagadnień, które 

powinno wziąć pod uwagę przedsiębiorstwo. Można wśród nich wyróżnić:
1
 

 szybkie i adekwatne reagowanie na potrzeby klientów; 

                                                           
1
 G. Stalk, Ph. Evans, L.E. Shulman, Competing on capabilities. The new roles of 

corporate strategy, „Harvard Business Review” 1992/2,  s. 54. 


2 
 

 szybkie wykorzystywanie nowych technologii i pomysłów w 

celu dodania nowej wartości do produktów; 

 świadomość uwarunkowań prowadzonej walki konkurencyjnej i 

umiejętne jej prowadzenie. 

Tradycyjnie rozumiana konkurencja odnosi się więc wobec 

przekonania przedsiębiorstwa o tym, że jest ono lepsze od innych, a w 

związku z tym dąży ono do rynkowej ekspansji. Obecnie jednak rozwój 

wymaga od organizacji angażowania co raz większej liczby zasobów, a 

także ich adekwatnych rodzajów, co prowadzi często do sytuacji, kiedy to 

pojedyncza firma ich nie posiada lub nie jest w stanie ich pozyskać- dzieje 

się tak szczególnie w przypadku informacji/wiedzy, które to pozwalają na 

zachowanie racjonalności podejmowanych działań i kreowanie nowych 

produktów.
2
 

Przedsiębiorstwa stanęły więc przed pytaniem jak połączyć wzrost 

ze współpracą z otoczeniem
3
. Element owej współpracy jest ważny z kilku 

powodów: lepszego rozpoznawania sygnałów płynących z rynku, 

opracowywania lepszych odpowiedzi na te sygnały, dostępu do niezbędnych 

zasobów, a także obniżkę kosztów działania.
4
  

Te wytyczne stanęły u podstaw zjawiska koopetycji, która jest 

definiowana jako współpraca bieżących rywali rynkowych w określonym 

zakresie, mająca na celu osiąganie przez partnerów obustronnych korzyści, a 

działalność ta jest wymierzona wobec pozostałych konkurentów
5
. W ten 

                                                           
2
 M. Zineldin, Co-opetition: the organzation of the future, „Marketing Intelligence 

& Planning” 2004/6/7, Vol. 22, s. 780. 
3
 S. Levmore, Competitin and cooperation, „Michigan Law Review”1998/1, Vol. 

97, s.216. 
4
 S. Ganguli, Coopetition models in the context of modern business, „The Icfai 

Journal of Marketing Management” 2007/4, Vol. VI, s. 6. 
5
 B. Le Tourneau, Co-opetition: an alternative to competition, „Journal of 

Healthcare Management” 2004/2, Vol. 49, s.81. 


3 
 

sposób powstał nowy model rywalizacji rynkowej
6
, w którym stawia się na 

wzmocnienie więzi pomiędzy konkurującymi podmiotami.
7
 

Tabela 1 

Porównanie wybranych aspektów modelu konkurencji i koopetycji 

Konkurencja  Koopetycja  

 jasny, rywalizacyjny stosunek 

przedsiębiorstwa wobec 

konkurentów; 

 samodzielne gromadzenie, 

tworzenie i wykorzystywanie 

zasobów; 

 samodzielne ponoszenie 

kosztów działalności 

rozwojowej. 

 dwuznaczny stosunek 

przedsiębiorstwa wobec 

wybranych rywali rynkowych, 

z którymi współpracuje w 

ograniczonym zakresie; 

 ograniczone w swoim zakresie 

wspólne tworzenie, 

gromadzenie, wymiana oraz 

wykorzystywanie niektórych 

zasobów przez 

współpracujących ze sobą 

rwali; 

 ograniczone w swym zakresie 

wspólne ponoszenie kosztów 

działalności rozwojowej przez 

współpracujące podmioty. 

Źródło: opracowanie własne 

Koopetycja wymaga od podmiotów zaangażowania, dlatego też nie 

jest łatwe podjęcie decyzji o uczestnictwie w tego rodzaju relacjach 

międzyorganizacyjnych. Dzieje się tak, gdyż wymiana w tymże układzie, a 

także satysfakcja osiągana z realizacji przyjętego celu, musi być 

obustronna/wielostronna. Dlatego też, można wyróżnić następujące warunki, 

                                                           
6
 K. Walley, Coopetition. An introduction to the subject and an agenda for research, 

„Int. Studies of Mgt. & Org.”, 2007/2, Vol. 37, s. 11. 
7
 L. Kenworthy, BalancingCompetition and Coperation, „Challenge” 1996/4, Vol. 

39, s. 51. 


4 
 

których wypełnienie jest niezbędne dla utworzenia tego związku pomiędzy 

firmami, a także jego prawidłowego funkcjonowania
8
: 

 dwie firmy, lub też większa grupa przedsiębiorstw musi 

naprawdę chcieć zaangażowania w tego rodzaju relacje; 

 każda ze stron takiego związku posiada „coś”, co jest cenne dla 

innych jego uczestników; 

 każda ze stron chce się podzielić „czymś”, co dla innych jest 

ważne (a wiec każda ze stron otrzyma „coś” od innych); 

 każda ze stron niezależnie podejmuje decyzje odnośnie zgody na 

warunki współpracy i wymiany; 

 strony tego związku są zdolne do komunikowania się i 

wspólnego działania; 

  wszystkie strony ustalają wspólne normy działania i stopień ich 

zaangażowania; 

 każda ze stron osiąga korzyści przewyższające ewentualne 

minusy takiej współpracy (sytuacja jest idealna wtedy, kiedy 

wszystkie ze stron odczuwają w równym stopniu plusy takiej 

kooperacji). 

Powyższe wytyczne wskazują, że przedsiębiorstwa dążące do 

zawiązywania tego rodzaju typu współpracy muszą, po pierwsze, posiadać 

odpowiednią motywację, a po drugie, szczegółowo zaplanować wszystkie 

aspekty funkcjonowania w tychże warunkach. Uzgodnienia pomiędzy 

podmiotami są osiągane często na drodze żmudnych i długotrwałych 

negocjacji, których celem jest właśnie ustalanie podstaw funkcjonowania 

związku pomiędzy partnerami.
9
 

                                                           
8
 M. Zineldin, op.cit., s. 780. 

9
 B. Le Tourneau, op.cit., s.81. 


5 
 

Kiedy dochodzi już do zawiązania współpracy pomiędzy 

konkurentami, niezbędna staje się kontrola nad procesem wymiany, aby 

każda ze stron miała gwarancję realizacji uzgodnionych postanowień. 

Najważniejsza staje się kwestia osiągnięcia w ogólnym rozliczeniu efektu 

synergicznego (wypełnienia celu, dla którego została zawiązana współpraca, 

a którego każdy z osobna nie byłby w stanie zrealizować), przy 

jednoczesnej, jak to zostało wcześniej wspomniane, indywidualnej 

satysfakcji partnerów. 

Ważnym, trzecim obok przygotowania i kontroli, czynnikiem 

wpływającym na sukces układu koopetycyjnego, to kwestia partnerstwa, 

które powinno cechować się prawdziwym zaangażowaniem. Oceny tego 

partnerstwa można dokonać poprzez analizę następujących wytycznych:
10

 

1. stopień motywacji wejścia w tego rodzaju związek pomiędzy 

firmami (wiąże się to z koniecznością posiadania świadomości 

przez kooperantów konieczności dzielenia się); 

2. współzależność (partnerzy posiadają komplementarne aktywa i 

umiejętności, w związku  z czym wspólnie mogą osiągać 

więcej); 

3. dopasowanie kulturowe (związek wymaga zaufania i strony 

muszą być zdolne do dzielenia się informacjami i wiedzą); 

4. wymóg formalnego porozumienia i jego instytucjonalizacji 

(takiemu związkowi należy nadać formalny status; partnerzy 

jasno dookreślają zakres odpowiedzialności oraz ustalają 

efektywny mechanizm rozwiązywania problemów, tak by 

pierwsza sporna kwestia nie przyczyniał się od razu do zepsucia 

atmosfery i  w konsekwencji do rozbicia układu); 

                                                           
10

 M. Zineldin, op.cit, s. 780. 


6 
 

5. stopień integracji i spójności (partnerzy ustalają wzajemnie 

powiązania i sposoby działania; budują system komunikowana 

się oraz żaden z nich nie zataja przed partnerem żadnej istotnej 

rzeczy  punktu widzenia realizowanego celu). 

Głównym problemem we współpracy rywali rynkowych jest poziom 

ich wzajemnego zaufania, które przenosi się na opisane powyżej zasady 

funkcjonowania w tymże układzie. Obawa przed tym, że jeden partnerów 

wykorzysta drugiego jest naturalna, jednak nie powinna stanowić siły 

przewodniej współpracy. A owe wykorzystanie może polegać na przejęciu 

wiedzy przez jednego z partnerów w określonej dziedzinie, którą dysponuje 

drugi  z nich (co oznaczałoby oczywiście, że tylko jeden z nich odniósłby 

znaczne korzyści).  

Tworzenie zaufania pomiędzy współpracującymi konkurentami jest 

procesem, który rozpoczyna się w momencie podjęcia decyzji o kooperacji. 

Najistotniejszym aspektem jest tu uzgodnienie zasad, w oparciu o które 

przedsiębiorstwa będą współpracować. Warto  z tego punktu widzenia 

szczegółowo określić już na samym początku wszystkie kwestie, szczególnie 

te, które budzą najwięcej kontrowersji.
11

 

W następnej kolejności zaufanie to jest kształtowane w procesach 

samej realizacji współpracy, jak i jej kontroli. Zaufanie oznacza 

przekonanie, że kooperacja będzie się dobrze układać i zakończy się 

sukcesem. Nie oznacza to jednak, że można abstrahować od problemów, 

jakie mogą pojawić się przy realizacji zamierzeń. Niezbędny staje się więc 

system zabezpieczeń, zapobiegający potencjalnym zapędom 

                                                           
11

 G. Padula, G. B.  Dagnino, Untangling the rise of coopetition. The intrusion of 

competition in a cooperative game structure, „Int. Studies of Mgt. & Org.” 2007/2, 

Vol. 37, s. 32. 


7 
 

wymanewrowania partnera, najlepiej już  w fazie rozwiązywania bieżących 

kwestii spornych.  

Na samą wymianę wiedzy/informacji podczas współpracy pomiędzy 

partnerami w układzie koopetycyjnym i tworzenie przez nich w oparciu o 

nie nowej wartości, można spojrzeć z punktu widzenia dwóch kryteriów: 

1. czy wymiana ta jest jedno, czy dwustronna; 

2. czy przedmiotowy zakres wymiany jest wąski, czy też szeroki. 

Analizując sytuacje przedstawione w tabeli poniżej, należy 

pamiętać, o pewnych uwarunkowaniach wypływających z okoliczności 

tworzenia układu koopetycyjnego. Po pierwsze, podmioty tworzące tego 

rodzaju układ decydują się na to dobrowolnie, a po drugie, dysponują one 

komplementarnymi zasobami. 

 

Tabela 2 

Wymiana pomiędzy współpracującymi konkurentami 

  Poziom wymiany 

  niski wysoki 

C
h

ar
ak

te
r 

w
y

m
ia

n
y
 

d
w

u
st

ro
n
n
y
  

OSTROŻNOŚĆ 

 

PRAWDZIWE 

ZAANGAŻOWANIE 

je
d

n
o
st

ro
n

n
y
  

NADZIEJA 

 

WYKORZYSTYWANIE 

 Źródło: opracowanie własne 

 

 „Prawdziwe zaangażowanie” to sytuacja, w której obie strony w 

pełni starają się zrealizować wspólny cel. Współpraca dobrze się układa, 


8 
 

każdy z nich ma jasne intencje, co do współpracy, zgodne z oczekiwaniami 

partnera; istnieje wysoki poziom zaufania. Pozwala to na szeroki zakres 

wymieniania się zasobami (np. informacjami, wiedzą), bez obaw, że zostaną 

one wykorzystane w walce przeciwko współpracującemu konkurentowi, 

dzięki czemu wartość tworzona w ten sposób potencjalnie może być jeszcze 

większa niż oczekiwana. 

 „Ostrożność” to z kolei sytuacja, w której konkurenci współpracują 

ze sobą, ale wymiana zasobów odbywa się tylko w niezbędnym do tego 

stopniu, często po zastanowieniu, co można przekazać, a czego nie (w 

kontekście realizacji celu). Wynika to z ograniczonego w wysokim stopniu 

zaufania. Może tak stać się w wyniku niedostatecznie szczegółowego 

opracowania zasad współpracy, lub też problemów powstałych w 

odniesieniu do wzajemnych relacji w trakcie realizacji przedsięwzięcia. 

Związek obu partnerów w tym przypadku niekoniecznie musi przetrwać w 

dłuższym horyzoncie czasowym. 

 „Nadzieja” to sytuacja, kiedy jeden z konkurentów wymienia się, a 

w zasadzie przekazuje kooperantowi w bardzo ograniczonym stopniu 

posiadane przez siebie zasoby. Takie działanie ma na celu przekonanie 

partnera do rozwinięcia współpracy,  jaką chodziło w porozumieniu. Na 

daną chwilę nie można jednak mówić o dobrze rozumianej współpracy. Nie 

można mówić również o wzajemnym zaufaniu między podmiotami. W 

przypadku braku poprawy wzajemnych relacji, związek pomiędzy 

podmiotami w krótkim czasie się zakończy (i być może dojdzie nawet do 

sytuacji, że wspólny cel nie zostanie zrealizowany). 

 „Wykorzystywanie” to sytuacja przejmowania przez jednego z 

partnerów w układzie koopetycyjnym zasobów, jakimi dysponuje drugi z 

nich. Przyczyna takiej sytuacji może być źle zdefiniowane pojęcie zaufania 

przez jednego z partnerów- jego wiara w dobre intencje drugiego uczestnika 


9 
 

związku i możliwość realizacji celu może zachęcać partnera do tego rodzaju 

działania. Nie trzeba zaznaczać, że  punktu widzenia podmiotu 

udostępniającego zasoby, współpraca ta powinna się zakończyć jak 

najszybciej (problem jednak w tym, że niekoniecznie jest on tego 

świadomy).  

M. Zineldin wskazuje jednak, że zjawisko koopetycji może mieć 

również mniej formalny wymiar, niż umowa pomiędzy konkurentami. 

Przytacza on przykład dwóch firm: Dell i Compaq.
12

 Są to rywale na rynku 

hardware’u (mechanicznych i elektronicznych części komputerowych). 

Konkurując ze sobą, wciąż opracowują nowe technologie i produkty. Każda 

z tych firm współpracuje jednocześnie z twórcami software’u 

(oprogramowania)- Netscape i Microsoft, które również można uznać za 

konkurentów na rynku oprogramowania. 

W ten sposób powstał skomplikowany układ zależności pomiędzy 

przedsiębiorstwami. Z jednej strony mamy dwoje konkurentów na rynku 

komponentów urządzeń elektronicznych, a drugiej strony konkurentów na 

rynku oprogramowania. Każdy z producentów hardware’u współpracuje z 

każdym producentem software’u, przy czym nie ma bezpośrednich relacji 

współpracy  pomiędzy konkurentami danego rynku. Jednakże należy 

zaznaczyć, ze współpraca między producentami software’u i hardware’u 

powoduje rozwój nowych produktów oraz rozwój nowych funkcji 

dotychczasowych wyrobów.  

W tym układzie widać wyraźnie, że powyższe oddziaływanie na 

rozwój przedsiębiorstw musi się przenieść również na konkurentów. 

Stymulacja tworzenia nowych wartości zachodzi na poziomie tego całego 

układu. Oczywiście brak tu formalnych reguł współpracy na danym rynku, a 

                                                           
12

 M. Zineldin, op.cit., s. 780. 


10 
 

godzenie się na taką konfigurację przez wymienione przedsiębiorstwa 

sprawia, że ich relacje opierają się głównie o zaufanie- przy czym trzeba 

zastrzec, że  jest ono wyrażane przez wszystkie powyższe przedsiębiorstwa, 

a nie tylko przez rywali na danym rynku. 

Podsumowując rozważania, warto przypomnieć fakt, że problem 

funkcjonowania układów koopetycyjnych leży m.in.  w tym, że  z czasem 

wszystkie wypracowane reguły współpracy ulegają rewizji. Dlatego też, 

ważne jest jak partnerzy oceniają i interpretują swoje działania. To z kolei 

wiąże się z problemem angażowania czasu, uwagi, wysiłków we wspólną 

pracę i jej kontrolę. Wydaje się zatem, iż może dojść do sytuacji, kiedy 

współpraca w układzie koopetycyjnym okaże się działalnością zbyt 

angażującą zasoby organizacji, mającą negatywny wpływ na jej 

funkcjonowanie. 

 

Literatura 

Ganguli S., Coopetition models in the context of modern business, „The Icfai 

Journal of Marketing Management” 2007/4, Vol. VI, s. 6. 

Kenworthy L., BalancingCompetition and Coperation, „Challenge” 1996/4, 

Vol. 39, s. 51 

Le Tourneau B., Co-opetition: an alternative to competition, „Journal of 

Healthcare Management” 2004/2, Vol. 49, s. 81 

 Levmore S., Competitin and cooperation, „Michigan Law Review”1998/1, 

Vol. 97, s. 216 

Padula G., Dagnino G.B., Untangling the rise of coopetition. The intrusion 

of competition in a cooperative game structure, „Int. Studies of Mgt. & 

Org.” 2007/2, Vol. 37, s. 32 

Stalk G., Evans Ph., Shulman L.E., Competing on capabilities. The new 

roles of corporate strategy, „Harvard Business Review” 1992/2,  s. 54 


11 
 

Walley K., Coopetition. An introduction to the subject and an agenda for 

research, „Int. Studies of Mgt. & Org.”, 2007/2, Vol. 37, s. 11 

Zineldin M., Co-opetition: the organzation of the future, „Marketing 

Intelligence & Planning” 2004/6/7, Vol. 22, s.780 

 

Coopetition: the issue of knowledge flows 

The coopetition is the agreement between a cooperation and a competition. 

That makes particular condidtions for running the business.  

Organizations in the coopetition have to establish frames of their activities. 

The trust plays the main role in knowledge flows between them. The purpose 

of that exchange is to achieve the mutual advantage.  

One of the most important things to remember is altering view of this 

relation in the time. That’s why the organizations have to be engaged in 

revision of rules in this union – it’s indispensable for two-sided success. 

 


