
•7T S7VTY NAUKOWE POLITECHNIKI RZESZOWSKIEJ
Zarządzanie i Marketing z. 17 (2/10)

Nr 272
2010

Małgorzata BARAN1

WSPÓŁPRACA JAKO CZYNNIK ROZWOJU
PRZEDSIĘBIORSTW NA PRZYKŁADZIE

WOJEWÓDZTWA KUJAWSKO-POMORSKIEGO

W dobie globalizacji częste zmiany tynkowe wymuszają wśród uczestników rynku wal-
kę o przetrwanie; przedsiębiorstwa coraz częściej zawierają partnerstwa i związki koopera-
cyjne. Celem artykułu jest zbadanie potrzeby współdziałania pomiędzy przedsiębiorstwami
oraz określenie form i charakteru podejmowanej współpracy na przykładzie firm branży po-
ligraficznej w województwie kujawsko-pomorskim. Analizie poddany został również po-
ziom współpracy firm z otoczeniem (instytucjami sfery badawczo-rozwojowej, władzami
regionalnymi, instytucjami otoczenia biznesu).

1. WPROWADZENIE
Współcześnie globalizacja i rosnąca konkurencja stawiają nowe wyzwania przed

przedsiębiorstwami. Przetrwanie i rozwój wielu firm zależy w dużej mierze od ich zdol-
ności do ukształtowania właściwych relacji z interesariuszami. Przedsiębiorstwa znacznie
chętniej korzystają z różnych form współpracy, upatrując we współdziałaniu szans na
szybszy rozwój oraz wzrost konkurencyjności firmy. Taki sukces przedsiębiorstwa jest
uzależniony zarówno od jego wewnętrznej konkurencyjności, jak i od otoczenia, w któ-
rym funkcjonuje. Otoczenie to stanowią przede wszystkim firmy danej branży, podmioty
sektora badawczo-rozwojowego, instytucje wspierania biznesu oraz instytucje administra-
cji samorządowej. Wszystkie te podmioty współpracując ze sobą mogą osiągnąć wymier-
ne korzyści2.

2. CHARAKTERYSTYKA WSPÓŁPRACY PRZEDSIĘBIORSTW BRANŻY
POLIGRAFICZNEJ W KUJAWSKO-POMORSKIM
Celem określenia potrzeby współdziałania pomiędzy przedsiębiorstwami w dobie glo-

balizacji i częstych zmian rynkowych badaniu poddany został poziom współpracy firm
reprezentujących branżę poligraficzną w województwie kujawsko-pomorskim3.

1 Dr Małgorzata Baran, Katedra Podstawowych Problemów Zarządzania, Wydział Nauk Ekonomicznych
i Zarządzania, Uniwersytet Mikołaja Kopernika w Toruniu.

~ Zob. m.in. J. Child, D. Faulkner, Strategies of Co-operation: Managing Alliances, Networks and Joint Ven-
tures, Oxford University Press, Oxford 1998, s. 114-120; A. Sulejewicz, Partnerstwo strategiczne: modelo-
wanie współpracy przedsiębiorstw, Wydawnictwo SGH, Warszawa 1997, s. 74; M.E. Porter, Location, Com-
petition, and Economic Development: Local Clusters in a Global Economy, „Economic Development Quarter-
ly" 14/i (2000), s. 246-247.

3 Autorka wraz z zespołem badawczym przeprowadziła badanie ankietowe wśród przedsiębiorstw branży poli-
graficznej w ramach projektu „Klastry branżowe w województwie kujawsko-pomorskim - przeprowadzenie
badań branży poligraficznej i elektronicznej", zrealizowane na zlecenie władz województwa kujawsko-
pomorskiego. Badaniem zostało objętych 309 firm z branży poligraficznej na terenie województwa kujawsko-
pomorskiego, a adresatami badania byli głównie prezesi bądź osoby zarządzające przedsiębiorstwem. Uzyska-
no zwrot na poziomie 24,3% całości próby. Celem tego badania było zbadanie zdolności i chęci firm działają-

34 M. Baran

Zdecydowana większość badanych firm (93,3%) deklaruje, że współpracuje z innymi
firmami z branży. Współpraca ta w większości przypadków (70%) ma charakter sformali-
zowany i opiera się o umowach o współpracy (np. umowy handlowe). Jednak znaczący
jest również udział współpracy nieformalnej - dotyczy ona ponad jednej trzeciej (38,6%)
współpracujących przedsiębiorstw.

Wykres 1. Formy współpracy pomiędzy firmami branży poligraficznej

umowa o współpracy i 70,0% i ; 1 ,
współpraca nieformalna i 38,6%

—I : s 5 : >

zlecenia j 2,9% ;

franchising (1,4%

holding 1,4% ;

konsorcjum 1,4% ;

licencja | 1,4% ; 1
umowa o stowarzyszeniu { 1,4%

inne I 1,4%

0,0% 20,0% 40,0% 60,0% 80,0% 100,0%

Źródło: opracowanie na podstawie wyników badań.

Współpraca większości (ponad 70%) firm polega na zlecaniu podwykonawstwa. Po-
łowa badanych firm dokonuje wspólnych zakupów materiałów i surowców. Co trzecia
firma współpracuje z innymi w zakresie reklamy, marketingu i promocji. Pozostałe obsza-
ry, w których przedsiębiorstwa podejmują wspólne działania to udział w targach, dystry-
bucja, usługi serwisowe dla klientów i szkolenie pracowników. Nieliczne firmy podejmu-
ją wspólne badania oraz projekty badawcze. Podstawowe obszary współpracy pomiędzy
przedsiębiorstwami prezentuje poniższy wykres.

cych w danym sektorze do współpracy, identyfikacja istniejących w branży form współpracy oraz identyfika-
cja dziedzin tej współpracy.

Współpraca jako czynnik rozwoju przedsiębiorstw 3 5

Wykres 2. Obszary współpracy pomiędzy firmami branży poligraficznej

- j . " " ; ; ¿ ' - . ' . I " ' . " ; 7 1 , 4 %

'j.-."'.'.' ' . i : 50,0%

• / ' ; ' . . . ' " • . . , ' ' ' 31,4%
; ' ; 21,4%

J 12,9%

V;. .12,9%
: 8,6%

7,1%

.1. 7,1% :

4,3% ;

2,9%

badanie rynków j 1,4%

inne } 4,3%

0,0% 20,0% 40,0% 60,0% 80,0% 100,0%

Źródło: opracowanie na podstawie wyników badań.

3. POWIĄZANIA PRZEDSIĘBIORSTW BRANŻY POLIGRAFICZNEJ
Z OTOCZENIEM
Analizując charakter i poziom współpracy firm branży poligraficznej z otoczeniem,

zbadano powiązania przedsiębiorstw z branży z podmiotami sektora badawczo-rozwo-
jowego, instytucjami wspierania biznesu oraz instytucjami administracji samorządowej.

Średnio jedna na cztery firmy (24%) współpracuje z instytucjami badawczo-rozwo-
jowymi. Głównym partnerem firm współpracujących w sferze naukowej są uczelnie wyż-
sze - wymieniło je średnio dwie trzecie przedsiębiorstw (66,7%).

Współpraca firm poligraficznych z instytucjami naukowymi w znacznej mierze polega
na zlecaniu pojedynczych zadań, które dotyczą wykonywania ekspertyz, badań laborato-
ryjnych (44,4% wskazań) lub prac badawczo-rozwojowych (38,9% wskazań). Ponadto
firmy organizują wspólne z instytucjami badawczo-rozwojowymi spotkania lub konferen-
cje służące transferowi wiedzy i wymianie informacji (27,8% wskazań). Tylko nieliczne
z firm współpracujących z instytucjami B+R prowadzą z nimi wspólne prace badawczo-
rozwojowe.

zlecanie podwykonawstwa j
1

zaopatrzenie w materiały i surowce |

reklama, marketing, promocja j

dystrybucja \
1

udział w targach t
i

usługi serwisowe dla klientów ;

szkolenia pracownikow j -j
podnoszenie jakości produktow j

transport :

-i
eksport I

4
badania i rozwój ;

36 M. Baran

Wykres 3. Zakres współpracy firm branży poligraficznej z instytucjami B+R

zlecanie ekspertyz, badań laboratoryjnych i

1
zlecanie prac badawczo-rozwojowych

wspólne spotkania, konferencje - wymiana wiedzy
i informacji

współpraca z poszczególnymi pracownikami
instytucji B+R

zakup gotowej do wykorzystania technologii

wspólne prace badawczo-rozwojowe

44,4%

38,9%

27,8%

16,7%

16,7%

11,1%

1 1 , 1 %

0,0% 20,0% 40,0% 60,0% 80,0% 100,0%

Źródło: opracowanie na podstawie wyników badań.

Inaczej przedstawia się współpraca badanych firm z instytucjami otoczenia biznesu.
Ponad trzy czwarte przedsiębiorstw poligraficznych (78,7%) współpracuje ze wspomnia-
nymi instytucjami. Jednak większość firm (53,3%) ogranicza tę współpracę do instytucji
zlokalizowanych w samym regionie. Z kolei jedna czwarta firm (24%) współpracuje
z instytucjami zlokalizowanymi zarówno w regionie, jak i poza nim.
Wykres 4. Rodzaje instytucji otoczenia biznesu, z którymi współpracują firmy branży poligraficznej

banki

firmy informatyczne

instytucje wsparcia MŚP

firmy marketingowe, PR

firmy projektowe

firmy konsultingowe

fundusze pożyczkowe i poręczeniowe

firmy doradztwa technologicznego

1,7%

¡,5%

13,6%

2 2 , 0 %

16,9%
11,9%

16,9%

78.0%

45,8%

3,4%

13,6%
6,8%

13,6%

3,4%

| i 70,J.

firmy wzornictwa przemysłowego f i ' j ó / 0

i 1 7% fundsze venture capital j i ' j o / 0

0,0% 20,0% 40,0% 6 0 , 0 % 80,0% 100,0°/

instytucje z regionu

Źródło: opracowanie na podstawie wyników badań.

instytucje spoza regionu

Współpraca jako czynnik rozwoju przedsiębiorstw 3 7

Ponad dwie trzecie firm (68%) utrzymuje relacje z władzami regionalnymi i instytu-
cjami samorządowymi. Najczęściej współpraca ta dotyczy dostarczania przez firmy pro-
duktów i usług lub załatwiania spraw urzędowych (po 58,8% wskazań). Zdecydowanie
rzadziej celem współpracy jest wymiana informacji (35,3% wskazań) lub podejmowanie
wspólnych działań służących rozwojowi regionu (27,5% wskazań). Znikoma część firm
współpracuje z władzami w zakresie swojej działalności eksportowej (5,9% wskazań).

4. KORZYŚCI ZE WSPÓŁPRACY PRZEDSIĘBIORSTW
Większość przedsiębiorstw dostrzega korzyści wynikające z podejmowanej przez nie

kooperacji. Respondenci jako główną zaletę najczęściej wskazywali nawiązanie szerszych
kontaktów biznesowych z innymi firmami (76% wskazań).

Kolejną korzyścią, równie często wskazywaną przez badane firmy, był lepszy dostęp
do informacji o rynku (64%). Rozległa wiedza rynkowa, techniczna oraz inne specjali-
styczne informacje są gromadzone w przedsiębiorstwach i mogą być stamtąd pozyskane
łatwiej bądź za niższą cenę. Odnosi się to także do przepływu informacji pomiędzy róż-
nymi jednostkami. Sąsiedztwo terytorialne, związki zaopatrzeniowe i technologiczne oraz
obecność wielokrotnych osobistych relacji i pogłębiających zaufanie więzów społecznych
ułatwia przepływ informacji pomiędzy partnerami. Uzyskiwanie wiedzy o obecnych po-
trzebach nabywców jest ważnym przykładem informacyjnych korzyści płynących z ko-
operacji i wpływających na poprawę pozycji konkurencyjnej przedsiębiorstw.

W przeprowadzonym badaniu lepszy dostęp do informacji o nowych technologiach
i innowacjach był trzecią z najczęściej wskazywanych korzyści (57% wskazań).

5. PODSUMOWANIE
Prawie wszystkie badane firmy (93,3%) deklarowały współpracę z innymi przedsię-

biorstwami z branży, a zdecydowana większość korzysta z usług instytucji otoczenia
biznesu (78,7%) oraz współpracuje z władzami lokalnymi i regionalnymi (68%). Mniej
powszechna jest współpraca z instytucjami sfery badawczo-rozwojowej - deklaruje ją
jedynie co czwarta firma (24%).

Z przeprowadzonej analizy wynika również, że badane przedsiębiorstwa dostrzegają
wiele korzyści z kooperacji, a ponad trzy czwarte z nich planuje podjąć nową współpracę
lub rozszerzyć istniejącą. Potwierdza to potrzebę współdziałania przedsiębiorstw w obli-
czu ciągłych zmian rynkowych i rosnącej konkurencji.

LITERATURA
[1] Child, J.; Faulkner, D., Strategies of Co-operation. Managing Alliances, Networks

and Joint Ventures, Oxford University Press, Oxford 1998.
[2] Porter, M.E., Location, Competition, and Economic Development: Local Clusters in

a Global Economy, „Economic Development Quarterly" 14/1 (2000).
[3] Sulejewicz, A., Partnerstwo strategiczne: modelowanie współpracy przedsiębiorstw,

Wydawnictwo SGH, Warszawa 1997.

38 M. Baran

COOPERATION AS A FACTOR OF COMPANIES' DEVELOPMENT IN THE
KUJAWSKO-POMORSKIE VOIVODSHIP

' The paper gives an insight into the existence of relationships between contemporary
companies. The main purpose of this study is to analyze cooperation of printing companies
in the Kuyavian-Pomeranian region and to identify the interactions between the sector en-
trepreneurs and entities from the R&D sector, business assistance institutions and represen-
tatives of local authorities.

