


**Strategiczne podejście
do innowacyjności w regionie
- podręcznik multimedialny**

Wydawca:

Urząd Marszałkowski Województwa Mazowieckiego w Warszawie

Departament Strategii i Rozwoju Regionalnego

Wydział Innowacyjności

www.mazovia.pl, www.innowacyjni.mazovia.pl

Redakcja naukowa:

Stanisław Łobejko

Opracowanie:

Jakub Brdulak – rozdział 2

Krystyna Chinowska – rozdział 8

Stanisław Łobejko – rozdziały 4, 5, 6

Marcin Postawka – rozdziały 1, 7

Alicja Sosnowska – rozdział 3

Opracowanie graficzne:

Anna Krych

Spis treści

Wstęp

1. Zarządzanie projektem innowacji

- 1.1. Istota współczesnych innowacji
- 1.2. Najważniejsze rodzaje innowacji
- 1.3. Modele procesów innowacji
- 1.4. Innowacja jako projekt
- 1.5. Źródła i metody finansowania innowacji

Pytania kontrolne

Literatura

2. Zarządzanie wiedzą

- 2.1. Zarządzanie wiedzą w praktyce
- 2.2. Proces zarządzania wiedzą
 - 2.2.1. Tworzenie i wykorzystywanie wiedzy
 - 2.2.2. Archiwizowanie wiedzy
- 2.3. Zarządzanie wiedzą a kapitał ludzki
- 2.4. Dobre praktyki zarządzania wiedzą na przykładzie firmy DB Schenker

Pytania kontrolne

Literatura

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

- 3.1. Transfer wiedzy w procesie innowacji
- 3.2. Uczestnicy procesu transferu technologii
- 3.3. Ścieżki transferu technologii
- 3.4. Inne formy transferu wiedzy i technologii ze sfery B+R
- 3.5. Komercjalizacja technologii w gospodarce rynkowej

Pytania kontrolne

Literatura

4. Zarządzanie strategiczne w regionach

- 4.1. Pojęcie zarządzania strategicznego
- 4.2. Etapowy proces tworzenia strategii
- 4.3. Nowe podejście do zarządzania strategicznego
- 4.4. Zarządzanie strategiczne na szczeblu regionu

Pytania kontrolne

Literatura

5. Projektowanie strategii innowacji w biznesie

- 5.1. Istota i cele strategii innowacji
- 5.2. Rodzaje strategii innowacji
- 5.3. Nowe koncepcje strategii innowacji
- 5.4. Wybór najlepszej strategii innowacji

Pytania kontrolne

Literatura

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

- 6.1. Istota Regionalnych Strategii Innowacji
- 6.2. Cele i funkcje RSI
- 6.3. Fazowy charakter procesu tworzenia i wdrażania RSI
- 6.4. Regionalny System Innowacji
- 6.5. Doświadczenia we wdrażaniu RSI w Polsce
- 6.6. Przykłady dobrych praktyk na świecie
- 6.7. RSI w Polityce Spójności na lata 2014–2020

Pytania kontrolne

Literatura

Użyteczne strony

7. Monitoring Regionalnych Strategii Innowacji

- 7.1. Pojęcie i cel monitoringu
- 7.2. Tworzenie systemu monitoringu
- 7.3. Dobór wskaźników monitorujących
- 7.4. Formy monitorowania

Pytania kontrolne

Literatura

8. Przydatne adresy

- 8.1. Centra Zaawansowanych Technologii (CZT) i Centra Transferu Technologii (CTT)
- 8.2. Klastry na Mazowszu
- 8.3. Polskie Platformy Technologiczne
- 8.4. Akademickie Inkubatory Przedsiębiorczości
- 8.5. Sieci Aniołów Biznesu, Lokalne i Regionalne Fundusze Pożyczkowe, Fundusze Poręczeń Kredytowych, Fundusze Kapitału Założkowego i Regionalna Instytucja Finansująca (RIF)
- 8.6. Przydatne strony internetowe

Zarządzanie
projektem
innowacji

Zarządzanie
wiedzą

Transfer wiedzy
i komercjalizacja
technologii ze sfery B+R

Zarządzanie
strategiczne
w regionach

Projektowanie
strategii innowacji
w biznesie

Tworzenie i wdrażanie
Regionalnych Strategii
Innowacji

Monitoring
Regionalnych Strategii
Innowacji

Przydatne
adresy

Spis treści

1. Zarządzanie projektem innowacji

- 1.1. Istota współczesnych innowacji
- 1.2. Najważniejsze rodzaje innowacji
- 1.3. Modele procesów innowacji
- 1.4. Innowacja jako projekt
- 1.5. Źródła i metody finansowania innowacji

Pytania kontrolne

Literatura

Wstęp

Niniejsza publikacja została opracowana w ramach projektu „Podniesienie kompetencji kadr Urzędu Marszałkowskiego Województwa Mazowieckiego odpowiedzialnych za proces implementacji RSI – budowa profesjonalnych kadr regionu Mazowsza” realizowanego w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet VIII Regionalne kadry gospodarki, Działania 8.2 Transfer wiedzy, Poddziałania 8.2.2 Regionalne Strategie Innowacji, dofinansowanego ze Środków Europejskiego Funduszu Społecznego.

Celem projektu było zwiększenie efektywności procesu wdrażania Regionalnej Strategii Innowacji (RSI) poprzez stworzenie wykwalifikowanego zespołu kadrowego, który odpowiadał będzie za skuteczne projektowanie oraz wspieranie działań na rzecz rozwoju innowacyjności w regionie.

Projekt zakładał realizację specjalnie opracowanego cyklu szkoleń składającego się z trzech modułów tematycznych, wymianę doświadczeń oraz poznanie dobrych praktyk, a także aktywny udział uczestników projektu w spotkaniach związanych z tematyką innowacyjności i promowanie działań proinnowacyjnych przy wykorzystaniu zdobytej wiedzy w praktyce.

Podsumowaniem projektu jest opracowany podręcznik o innowacyjności, przeznaczony dla wszystkich podmiotów zainteresowanych podnoszeniem kompetencji w zakresie opracowywania i wdrażania przedsięwzięć ukierunkowanych na jej rozwój w regionie Mazowsza. Jego lektura ma na celu zachęcenie do pogłębiania wiedzy w tej dziedzinie poprzez odniesienie do szerokiej literatury oraz informacji udostępnianych za pośrednictwem Internetu. Wersja multimedialna podręcznika posiada wygodny system nawigacyjny, a jej format umożliwia odtworzenie także na innych urządzeniach komputerowych np. laptop, czytnik e-booków, smartfon czy tablet.


Spis treści

1. Zarządzanie projektem innowacji

- 1.1. Istota współczesnych innowacji
- 1.2. Najważniejsze rodzaje innowacji
- 1.3. Modele procesów innowacji
- 1.4. Innowacja jako projekt
- 1.5. Źródła i metody finansowania innowacji

Pytania kontrolne

Literatura

1. Zarządzanie projektem innowacji

1.1. Istota współczesnych innowacji

Historycznie rzecz biorąc na znaczenie innowacji dla rozwoju gospodarczego, jako pierwszy wskazał w pierwszej połowie XIX w. J.A. Schumpeter.¹ Uważał on, że rozwój gospodarczy dokonuje się dzięki przedsiębiorcom, których nazywał innowatorami, a wprowadzane przez nich innowacje uważał za siłę napędową rozwoju gospodarczego. Według Schumpetera innowacja to między innymi²:

1. wprowadzenie nowego towaru, z jakim konsumenci nie mieli jeszcze do czynienia, lub nowego gatunku jakiegoś towaru,
2. wprowadzenie nowej metody produkcji jeszcze praktycznie nie wypróbowanej w danej dziedzinie przemysłu,
3. otwarcie nowego rynku, czyli takiego, na którym dany rodzaj krajowego przemysłu uprzednio nie działał i to bez względu, czy rynek ten istniał wcześniej, czy też nie,
4. zdobycie nowego źródła surowców lub półfabrykatów i to niezależnie od tego, czy źródło już istniało, czy też musiało być dopiero stworzone,
5. wprowadzenie nowej organizacji jakiegoś przemysłu, np. stworzenie monopolu bądź jego złamanie.

Przez wiele lat teoria innowacji Schumpetera nie znajdowała zastosowania w praktyce gospodarczej. Wynikało to między innymi ze stosunkowo wolnego rozwoju gospodarczego w pierwszej połowie ubiegłego wieku. Dopiero pod koniec drugiej połowy ubiegłego wieku, kiedy to następuje przyspieszony rozwój techniki i technologii wywołujący ożywienie gospodarcze i wysoką dynamikę rozwoju teoria innowacji Schumpetera zdobywa uznanie.

Obecnie innowacje to jedno z najczęściej wymienianych pojęć zarówno w sferze gospodarczej jak i w życiu codziennym. W zależności od tego, kto i w jakim celu używa tego terminu różnie je definiuje. Różnice w definiowaniu i rozumieniu innowacji zależą między innymi od dyscypliny naukowej, w której jest ono stosowane np.: ekonomii, socjologii, prakseologii, teorii organizacji, psychologii, naukach przyrodniczych, technice.

W podręcznikach z ekonomii można znaleźć wiele różnych definicji innowacji. W słowniku wyrazów obcych innowacje definiuje się jako zmianę polegającą na wprowadzeniu czegoś nowego lub nowość rozumianą, jako rzecz nowo wprowadzaną.³ Zgodnie z tą ogólną definicją za innowację można uznać wszystko to, co ma cechy nowości, a więc nowy produkt, usługę, proces, zachowanie, postawę, itp. Ważny też jest odbiorca innowacji, gdyż to on postrzega nowy produkt czy usługę za innowacyjną lub nie. W takim przypadku innowacja to idea lub obiekt, który jest postrzegany przez konsumenta jako nowy.⁴ Jest

¹ J.A. Schumpeter, *Teoria rozwoju gospodarczego*, Warszawa 1960.

² *Ibidem*, s. 104.

³ W. Kopaliński, *Słownik wyrazów obcych*, Wiedza Powszechna, Warszawa 1983.

⁴ E.M. Rogers, *Diffusion of innovation*, Free Press, New York 2003, s. 12.

Spis treści

1. Zarządzanie projektem innowacji

- 1.1. Istota współczesnych innowacji
- 1.2. Najważniejsze rodzaje innowacji
- 1.3. Modele procesów innowacji
- 1.4. Innowacja jako projekt
- 1.5. Źródła i metody finansowania innowacji

Pytania kontrolne

Literatura

to tzw. szerokie rozumienie innowacji, zgodnie z którym innowacją jest każde dobro (materialne i niematerialne) postrzegane przez rynek jako nowe.⁵ W szerokim ujęciu pod pojęciem innowacji⁶ rozumie się wdrożenie nowego lub istotnie ulepszanego produktu (wyrobu lub usługi) lub procesu, nowej metody organizacyjnej lub nowej metody marketingowej w praktyce gospodarczej, organizacji miejsca pracy lub stosunkach z otoczeniem. Przy takim ujęciu produkty, procesy oraz metody organizacyjne i marketingowe, które nie są nowością na rynku, na którym operuje przedsiębiorstwo, mogą być uznane za innowacyjne z punktu widzenia przedsiębiorstwa, które je wdraża lub wytwarza. Innowacje nie muszą powstawać w przedsiębiorstwie, gdyż mogą być opracowane przez inne przedsiębiorstwo bądź przez jednostki otoczenia biznesowego (np. instytut naukowo-badawczy, ośrodek badawczo-rozwojowy, szkołę wyższą, itp.). Nowy produkt lub usługa staje się innowacją w momencie jej wprowadzenia z sukcesem na rynek.

W odniesieniu do dóbr rynkowych używane jest także wąskie rozumienie innowacji, zgodnie z którym za innowację uważa się tylko tę nowość, która została po raz pierwszy wprowadzona na rynek i odniosła na nim sukces. Według tej ostatniej definicji o tym, czy jakaś nowość jest innowacją czy nie, decyduje rynek, gdyż to od jego zachowania zależą dalsze losy tej nowości, a więc jej sukces lub porażka rynkowa. W naukach ekonomicznych przyjęło się stosowanie definicji zawartych w Podręczniku Oslo, według którego z innowacją mamy do czynienia wtedy, gdy przedsiębiorstwo wprowadza na rynek nowy lub ulepszony produkt lub wdraża udoskonalenie w procesie produkcji w przedsiębiorstwie, przy czym ów produkt lub proces są nowe przynajmniej z punktu widzenia wprowadzającego je przedsiębiorstwa.⁷

Innowacje można podzielić na dwie główne kategorie: innowacje produktowe oraz innowacje procesowe. Innowacja produktowa to nowy lub ulepszony produkt wprowadzony na rynek. Nowy produkt to wyrób, który różni się znacząco swoimi cechami lub przeznaczeniem od produktów dotychczas wytwarzanych przez przedsiębiorstwo. Z kolei innowacja procesowa to wdrożenie nowych lub istotnie ulepszonych metod produkcji, dystrybucji i wspierania działalności w zakresie wyrobów i usług. Innowacje procesowe obejmują znaczące zmiany dokonywane w zakresie sprzętu i oprogramowania wykorzystywanego w działalności usługowej lub w zakresie procedur i technik wykorzystywanych do świadczenia usług. Innowacje procesowe obejmują także nowe lub istotnie ulepszone techniki, urządzenia i oprogramowanie w działalności pomocniczej, takiej jak: zaopatrzenie, księgowość, obsługa informatyczna i prace konserwacyjne. Celem innowacji procesowych może być obniżenie kosztów jednostkowych produkcji lub dostawy, podniesienie jakości, produkcję bądź dostarczanie nowych lub znacząco udoskonalonych produktów. Innowacje mogą powstać w wyniku zastosowania nowej wiedzy lub technologii bądź nowych zastosowań lub kombinacji istniejącej wiedzy i technologii.

⁵ Ph. Kotler, *Marketing, Gebethner i Ska, Warszawa 1994.*

⁶ *Definicje innowacji, innowacji produktowej oraz procesowej zostały zaczerpnięte z publikacji Nauka i technika w Polsce w roku 2008, GUS, Warszawa 2010, s. 140–141.*

⁷ *Podręcznik Oslo. Zasady gromadzenia i interpretacji danych dotyczących innowacji, OECD i Eurostat, Warszawa 2008, http://www.nauka.gov.pl/fileadmin/user_upload/43/46/43464/20081117_OSLO.pdf*

Spis treści

1. Zarządzanie projektem innowacji

- 1.1. Istota współczesnych innowacji
- 1.2. Najważniejsze rodzaje innowacji
- 1.3. Modele procesów innowacji
- 1.4. Innowacja jako projekt
- 1.5. Źródła i metody finansowania innowacji

Pytania kontrolne

Literatura

Ekonomiści od wielu lat spierają się o to czy można w jakiś sposób stymulować pojawianie się innowacji. Na bazie prowadzonych dyskusji wyłoniły się dwa podstawowe podejścia do innowacji:

1. zakładające, że innowacje mają charakter niezależny i możliwe jest jedynie przewidywanie skutków zmian w gospodarce dokonujących się pod wpływem innowacji, bez możliwości wpływania na ich powstawanie;
2. zakładające, że innowacje są efektem świadomej i zorganizowanej działalności człowieka i ich rozwój może być wspierany instytucjonalnie.

Podejście pierwsze traktuje innowacje jako coś, co istnieje samoistnie i jest efektem pracy niezależnych twórców (kreatorów) innowacji. Przy takim podejściu negowany jest sens jakichkolwiek działań instytucjonalnych mających na celu wspieranie innowacji. Podejście to było typowe dla epoki przemysłowej, obecnie jest mało popularne. Znacznie częściej mamy do czynienia z podejściem dopuszczającym możliwość instytucjonalnego oddziaływania na procesy tworzenia i rozwijania innowacji. Na takim podejściu oparty jest obecnie realizowany Program Operacyjny Innowacyjna Gospodarka (POIG) na lata 2007–2013. Na nim będzie się opierała również interwencja UE w nowej perspektywie finansowej na lata 2014–2020.

1.2. Najważniejsze rodzaje innowacji

Ze względu na swoją istotę oraz znaczenie innowacje dzielą się na: innowacje przełomowe (radykałne) oraz przyrostowe (inkrementalne). Innowacje przełomowe to nowe produkty i usługi, które destabilizują i zmieniają dotychczasowe reguły działania w gospodarce rynkowej.⁸ Są to produkty i usługi całkiem nowe, jakich jeszcze na rynku nie było lub podobne do istniejących, lecz oparte na zupełnie nowej technologii.⁹ Taką przełomową innowacją było pojawienie się telefonu komórkowego, który umożliwił prowadzenie rozmów telefonicznych bez konieczności podłączenia się do sieci kablowej. Łączność bezprzewodowa to innowacja przełomowa w zakresie produktów, ale także w zakresie świadczenia usługi. Zwykle dzieje się tak, że innowacja prze-


⁸ C.M. Christensen, M.E. Raynor, *The innovator's solution*, Harvard Business School Press, Boston, Massachusetts 2003, s. 34–35.

⁹ Na przykład telefon komórkowy w stosunku do istniejącego na rynku od wielu lat telefonu stacjonarnego.

Spis treści

1. Zarządzanie projektem innowacji

- 1.1. Istota współczesnych innowacji
- 1.2. Najważniejsze rodzaje innowacji
- 1.3. Modele procesów innowacji
- 1.4. Innowacja jako projekt
- 1.5. Źródła i metody finansowania innowacji

Pytania kontrolne

Literatura

łomowa, która znajdzie swoje miejsce na rynku jest dalej doskonalona w formie kolejnych innowacji przyrostowych.¹⁰ Innowacje przełomowe pojawiają się znacznie rzadziej niż innowacje przyrostowe, które wymagają niższych nakładów finansowych oraz krótszy jest czas ich realizacji. Innowacje przełomowe pozwalają firmie na wyprzedzenie technologiczne konkurentów i zdobycie przewagi rynkowej na wiele lat. Mogą je wprowadzać firmy duże, które posiadają odpowiednio wysoki potencjał badawczo-rozwojowy. Ze względu na to, że innowacje przełomowe są całkowitą nowością ich wprowadzeniu na rynek towarzyszy wysokie ryzyko, związane z niepewnością tego, czy innowacja zostanie zaakceptowana przez konsumentów oraz czy odniesie sukces rynkowy. Dla rozwoju gospodarczego ważne są i potrzebne zarówno innowacje radykalne, jak i przyrostowe. Każda innowacja przełomowa daje przewagę konkurencyjną a każda innowacja przyrostowa pozwala uzyskaną przewagę utrzymać.

Rysunek 1. Korzyści z wprowadzania innowacji


Źródło: Opracowanie własne.

Drugi główny typ innowacji to innowacje przyrostowe, które powstają w efekcie stałych, systematycznych zmian mających na celu usprawnienie i/lub modyfikację istniejącego produktu. Mają zwykle niewielki zakres, wymagają stosunkowo niewielkich nakładów i niosą ze sobą niski poziom ryzyka. Są możliwe do wprowadzania także przez firmy małe i średnie dysponujące mniejszym potencjałem badawczo-rozwojowym. W praktyce gospodarczej wyróżnia się także innowacje mające cechy zarówno innowacji przełomowych, jak i innowacji przyrostowych określane mianem innowacji semi-radykalnych. Innowacje semi-radykalne są bardzo zbliżone do produktów lub usług już istniejących i dlatego nie mogą być uznane za innowacje radykalne. Biorąc pod uwagę wymiar technologiczny oraz model biznesowy przedsiębiorstwa można zbudować macierz innowacji, która może być wykorzystywana do tworzenia strategii innowacji.

¹⁰ C. M. Christensen, Raynor M.E., *The innovator's solution...* op.cit., s. 34.

Zarządzanie
projektem
innowacjiZarządzanie
wiedząTransfer wiedzy
i komercjalizacja
technologii ze sfery B+RZarządzanie
strategiczne
w regionachProjektowanie
strategii innowacji
w biznesieTworzenie i wdrażanie
Regionalnych Strategii
InnowacjiMonitoring
Regionalnych Strategii
InnowacjiPrzydatne
adresy

Spis treści

1. Zarządzanie projektem innowacji

- 1.1. Istota współczesnych innowacji
- 1.2. Najważniejsze rodzaje innowacji
- 1.3. Modele procesów innowacji
- 1.4. Innowacja jako projekt
- 1.5. Źródła i metody finansowania innowacji

Pytania kontrolne

Literatura

Rysunek 2. Macierz innowacji


Źródło: T. Davila, M.J. Epstein, R. Shelton, *Making Innovation Work: How to Manage It, Measure It, and Profit from It*, Wharton School Publishing, Upper Saddle River, NJ 2006, s. 236.

Innowacje przełomowe oznaczają duży skok gospodarczy i cywilizacyjny. Należy jednak pamiętać, że przełomowa innowacja sama w sobie nie gwarantuje sukcesu. Jest natomiast szansą, którą przedsiębiorstwo, region lub cała gospodarka może wykorzystać w celu odniesienia sukcesu. Sukces ten łatwiej jest osiągnąć, gdy innowacji radykalnej będą towarzyszyły innowacje przyrostowe. Dlatego też firmy innowacyjne, które pracują nad innowacjami przełomowymi równocześnie starają się wprowadzać innowacje przyrostowe. Zwykle posiadają portfel innowacji w różnych stadiach ich rozwoju, od tych nad którymi prowadzi się badania początkowe aż po innowacje gotowe do wdrożenia i wprowadzenia na rynek.

Obecnie coraz częściej wskazuje się na konieczność patrzenia na innowacje w szerszym niż tylko technologicznym wymiarze. Potrzebne jest także innowacyjne podejście do modelu biznesowego, a także procesu produkcji lub świadczenia usługi. Wiele organizacji osiąga sukcesy rynkowe dzięki takiemu wielowymiarowemu podejściu do innowacji, które pozwala im tworzyć innowacje łączące w sobie równocześnie technologię oraz model biznesowy lub organizacyjny. „Przedsiębiorstwa odnoszące sukcesy dla

Spis treści

1. Zarządzanie projektem innowacji

- 1.1. Istota współczesnych innowacji
- 1.2. Najważniejsze rodzaje innowacji
- 1.3. Modele procesów innowacji
- 1.4. Innowacja jako projekt
- 1.5. Źródła i metody finansowania innowacji

Pytania kontrolne

Literatura

tworzenia innowacji łączą zmiany technologii ze zmianami modelu biznesowego.¹¹ Zmiany technologiczne są najwcześniej dostrzeżone przez konsumentów i pomagają wspierać innowacyjność w zakresie oferty nowych produktów i usług, procesu technologicznego oraz udostępniania technologii. Zdolność do wprowadzania innowacji na rynek zarówno tych radykalnych, jak i przyrostowych pozwala współczesnym przedsiębiorstwom zdobywać przewagę rynkową. Im innowacja jest bardziej zaawansowana technologicznie tym większa może być przewaga konkurencyjna firmy, która tę innowację jako pierwsza wprowadzi na rynek.

1.3. Modele procesów innowacji

Opierając się prowadzonych przez Schumpetera badaniach przyjęto, iż proces innowacyjny stanowi pewien ciąg zdarzeń począwszy od powstania pomysłu (inwencja) poprzez jego urzeczywistnienie (innowacja) oraz upowszechnienie (dyfuzja).

Rysunek 3. Proces innowacyjny wg J. Schumpetera


Źródło: Opracowanie własne.

Tak zdefiniowany proces innowacyjny, określany mianem procesu liniowego, miał charakter autonomiczny (zewnętrzny) w stosunku do procesów produkcyjnych (przemysłowych). W takim procesie innowacje powstawały w sferze badawczo-rozwojowej, prowadzącej badania podstawowe, których celem były nowe odkrycia i wynalazki. Były one następnie przekazywane do przedsiębiorstw, których zadaniem było wdrożenie innowacji do produkcji oraz jej upowszechnienie poprzez wprowadzenie na rynek. Według tej koncepcji sfera badawczo-rozwojowa ulokowana jest poza przedsiębiorstwem – w sferze nauki a efekty jej pracy są przekazywane do przedsiębiorstw. Ten fakt w sposób istotny rzutował na metody finansowania sfery badań i rozwoju oraz sfery produkcji.

¹¹ T. Davila, M.J. Epstein, R. Shelton, *Making Innovation Work: How to Manage It, Measure It, and Profit from It*, Wharton School Publishing, Upper Saddle River NJ, 2006, s. 31

Spis treści

1. Zarządzanie projektem innowacji

- 1.1. Istota współczesnych innowacji
- 1.2. Najważniejsze rodzaje innowacji
- 1.3. Modele procesów innowacji
- 1.4. Innowacja jako projekt
- 1.5. Źródła i metody finansowania innowacji

Pytania kontrolne

Literatura

Koniec wieku XX przyniósł dalszy wzrost konkurencyjności, otwieranie się rynków globalnych oraz szybki rozwój technologii informacyjno-komunikacyjnych (*ICT – Information and Communication Technologies*). Utrzymujące się wysokie tempo postępu technicznego przyspieszyło rozwój nowoczesnych technologii wytwarzania oraz modernizację procesów produkcyjnych. Rozwój innowacyjnych produktów i usług wymaga coraz większych nakładów finansowych, których udźwignięcie staje się dla wielu firm zbyt trudne. Innowacyjność przestaje być tylko domeną sfery badawczo-rozwojowej oraz przedsiębiorstw dostarczających innowacyjne produkty i usługi na rynek. Rządy wielu państw Unii Europejskiej, zaczynają zdawać sobie sprawę z zaistniałej sytuacji i podejmują aktywne działania mające na celu instytucjonalne wsparcie procesów innowacyjnych zarówno na szczeblu makro (całej gospodarki), jak i na szczeblu mikro (przedsiębiorstwa). Wzrasta świadomość potrzeby zaangażowania w procesy innowacji możliwie jak największych sił i środków oraz włączenia do tego procesu wszystkich instytucji i organizacji działających w otoczeniu zewnętrznym przedsiębiorstw, tworząc w ten sposób nowy system rozwoju innowacji. Istotę tego systemu obrazuje interaktywny model innowacji zaproponowany przez P. Trotta ¹².

Rysunek 4. Interaktywny model innowacji


Źródło: P. Trott, *Innovation Management and New Product Development*, Prentice Hall, Edinburgh Gate, 1998.

¹² P. Trott, *Innovation Management and New Product Development*, Prentice Hall, Edinburgh Gate, 1998.

Spis treści

1. Zarządzanie projektem innowacji

- 1.1. Istota współczesnych innowacji
- 1.2. Najważniejsze rodzaje innowacji
- 1.3. Modele procesów innowacji
- 1.4. Innowacja jako projekt
- 1.5. Źródła i metody finansowania innowacji

Pytania kontrolne

Literatura

W początkowym okresie rozwoju teorii innowacji funkcjonowały dwa modele innowacji: podażowy oraz popytowy. Model podażowy opisywał liniowy proces innowacji, w którym innowacje powstają w sferze badawczo-rozwojowej a następnie są wypychane (z ang. *push*) na rynek, przez przedsiębiorstwa, które dokonują ich komercjalizacji. W modelu popytowym innowacje nie są wypychane na rynek lecz ciągnione przez rynek (z ang. „*pull*”), czyli powstają jako odpowiedź na rozpoznane potrzeby rynku. Proces innowacji zgodnie z modelem popytowym ma charakter pętli, w której innowacja znajduje swój początek i koniec na rynku. Jest to proces cyklicznie powtarzających się działań prowadzących do zaspokajania potrzeb rynkowych dzięki wprowadzaniem na rynek innowacjom, które swój początek wzięły z rynku.

Istotą interaktywnego modelu innowacji jest to, że łączy on w sobie podejście podażowe z podejściem popytowym, a sfera badawczo-rozwojowa jest integralną częścią procesu innowacyjnego. Interaktywny model innowacji jest podstawą, na której opiera się współczesna polityka innowacyjna oraz budowane są i wdrażane Regionalne Strategie Innowacji.

1.4. Innowacja jako projekt

Wszystkie podejmowane działania skierowane na tworzenie nowych rozwiązań lub usprawnienie/ulepszenie dotychczasowych, można zdefiniować jako projekt innowacyjny. Pomimo iż projekt innowacyjny ma specyficzny charakter i towarzyszy mu wysokie ryzyko, w swoich założeniach nie odbiega od typowych powszechnie znanych w ekonomii definicji projektu. Dlatego też unikalny, wykonywany jednorazowo w ściśle określonym czasie i ukierunkowany na realizację określonych zadań zespół działań innowacyjnych nazywany jest projektem innowacji. Większość projektów posiada wiele wspólnych cech:

- muszą być ukończone w określonym czasie,
- wymagają stosunkowo dużych nakładów,
- mają ściśle określone cele i ustalone zadania do wykonania,
- muszą mieć określony niezbędny poziom zasobów,
- do ich realizacji powoływane są specjalne zespoły pracowników,
- mają ściśle określony budżet,
- realizacja projektu musi być na bieżąco monitorowana.

W zależności od umiejscowienia w strukturze funkcjonalnej firmy można wyróżnić cztery główne kategorie projektów:

- projekty indywidualne – zwykle dotyczą krótkiego okresu, są wykonywane przez jednego pracownika, który pełni zarówno rolę kierownika projektu jak i kierownika operacyjnego a także jest wykonawcą projektu;
- projekty kadrowe – są to projekty do wykonania których wystarczają pracownicy jednej jednostki organizacyjnej firmy np. departamentu, wydziału itp.;
- projekty specjalne – o projektach specjalnych mówimy wtedy, gdy do ich wykonania niezbędne jest przynajmniej czasowe

Spis treści

1. Zarządzanie projektem innowacji

- 1.1. Istota współczesnych innowacji
- 1.2. Najważniejsze rodzaje innowacji
- 1.3. Modele procesów innowacji
- 1.4. Innowacja jako projekt
- 1.5. Źródła i metody finansowania innowacji

Pytania kontrolne

Literatura

zaangażowanie pracowników o różnych specjalnościach i przynależących do różnych jednostek organizacyjnych firmy;

- projekty macierzowe – do ich realizacji wymagane jest zaangażowanie pracowników pochodzących z wielu różnych jednostek organizacyjnych firmy; dotyczą one zwykle szerokich zagadnień.

Realizacja innowacyjnych projektów stanowi zorganizowany ciąg działań, ukierunkowanych na osiągnięcie danego celu w ściśle zdefiniowanym czasie, budżecie oraz przy specyficznych, założonych warunkach takich jak: wysoka jakość, optymalne koszty, efektywnie wykorzystane zasoby. Tym samym projekt innowacyjny jest procesem następujących po sobie kolejnych etapów/faz, począwszy od powstania pomysłu (koncepcji), poprzez realizację aż do wprowadzenia do praktyki, z wykorzystaniem kapitału intelektualnego, zasobów materialnych oraz finansowych.

Projekty innowacyjne mogą dotyczyć różnych celów i są realizowane przez podmioty (duże, średnie, małe, mikrofirmy, publiczne, prywatne, jednostki naukowe) w różnych gałęziach gospodarki. Wszystkie wymagają dobrego zarządzania oraz konieczności ponoszenia wysokich nakładów. Sukces projektu innowacyjnego zależy od wielu czynników, wśród których na czoło wysuwają się: otwartość na otoczenie zewnętrzne (elastyczność) oraz umiejętność uczenia się danej organizacji/przedsiębiorstwa (kreowanie zmian). Rzadko zdarza się bowiem, aby cały proces realizacji projektu innowacyjnego przebiegał wyłącznie w ramach jednej instytucji.

Ze względu na duże ryzyko towarzyszące innowacjom przedsiębiorstwa realizujące projekty innowacyjne starają się dzielić projekty na etapy. Podział na etapy pozwala utrzymać kontrolę nad przebiegiem prac, a także zoptymalizować działania poprzez dostosowanie zadań projektowych do innych działań operacyjnych oraz posiadanych zasobów wewnętrznych.

Po zakończeniu każdego etapu następuje proces weryfikacji – oceny zgodności dotychczasowego przebiegu prac z przyjętym harmonogramem oraz jest podejmowana decyzja o kontynuacji (lub wstrzymaniu) prac. Jest to logiczny ciąg zależności pozwalający na:

- eliminację potencjalnych błędów i możliwość ich korekty – ograniczenie ryzyka,
- monitoring zaangażowanych zasobów i środków – ciągłą ocenę alokacji zasobów,
- zaangażowanie wielu struktur wewnątrz podmiotu w realizację projektu innowacyjnego.

Większość projektów innowacji posiada ściśle określony czas realizacji, a więc swój początek oraz zakończenie. W literaturze przedmiotu przyjmuje się, że cykl życia projektów innowacyjnych obejmuje kilka głównych etapów, tj.: badania podstawowe, badania stosowane, prace rozwojowe, proces implementacji (wdrożenia) wyników projektu a także proces dyfuzji. Badania podstawowe obejmują prace eksperymentalne lub teoretyczne podejmowane przede wszystkim w celu rozwijania istniejącej i zdobywania nowej wiedzy. Na praktyczne zastosowania oraz użytkowanie nastawione są badania stosowane, których celem jest zdobycie nowej wiedzy oraz umiejętności w zakresie opracowania nowych produktów, procesów i usług lub wprowadzenia znaczących ulepszeń do istniejących produktów, procesów i usług. Po badaniach stosowanych następują

Spis treści

1. Zarządzanie projektem innowacji

- 1.1. Istota współczesnych innowacji
- 1.2. Najważniejsze rodzaje innowacji
- 1.3. Modele procesów innowacji
- 1.4. Innowacja jako projekt
- 1.5. Źródła i metody finansowania innowacji

Pytania kontrolne

Literatura

prace rozwojowe definiowane jako nabywanie, łączenie, kształtowanie i wykorzystywanie dostępnej aktualnie wiedzy i umiejętności z dziedziny nauki, technologii i działalności gospodarczej oraz innej wiedzy i umiejętności do planowania produkcji oraz tworzenia i projektowania nowych, zmienionych lub ulepszonych produktów, procesów lub usług. W wyniku realizacji prac rozwojowych następuje wdrożenie innowacji do produkcji i wprowadzenie na rynek. W fazie dyfuzji, kończącej projekt innowacji następuje proces przenikania (absorpcji) innowacji do kolejnych przedsiębiorstw.¹³

1.5. Źródła i metody finansowania innowacji

Realizacja wszelkich działań innowacyjnych wymaga zaangażowania odpowiednich zasobów finansowych.

Źródłem finansowania projektów innowacyjnych mogą być:

- a. środki własne,
- b. środki zewnętrzne:
 - dotacje,
 - kredyty,
 - fundusze Seed Capital (załączkowe)
 - fundusze Venture Capital,
 - giełda,
 - inne.

Wyniki prowadzonych badań wskazują, iż wśród małych i średnich przedsiębiorstw znacząca większość planowanych i realizowanych inwestycji o charakterze innowacyjnym jest finansowana ze środków własnych przedsiębiorstw.¹⁴

Główne przyczyny takiej sytuacji to m.in.: duże ryzyko związane z realizacją projektów innowacyjnych, ograniczona wiedza i niska świadomość przedsiębiorców, ale również przedstawicieli otoczenia zewnętrznego wspierających innowacyjność, brak lub niewystarczające dostosowanie programów pomocowych do zmieniających się warunków biznesowych, bariery w dostępie do komercyjnych źródeł finansowania innowacji szczególnie dla „młodych” podmiotów gospodarczych, trudne warunki współpracy proponowane przez instytucje kapitałowe, a także brak efektywnej współpracy na poziomie nauki i biznesu.

Możliwości finansowania innowacji różnią się w zależności od fazy projektu innowacyjnego. Każdy projekt innowacyjny przechodzi przez cztery fazy rozwojowe: zasiewu, startu, wczesnego wzrostu oraz trwałego wzrostu. Faza zasiewu obejmuje okres od powstania pomysłu do pojawienia się przedsiębiorstwa na rynku. Kiedy pojawia się przedsiębiorstwo następuje przejście do fazy startu. Dalszy rozwój przedsiębiorstwa to wprowadzenie innowacji na rynek. Ten początkowy okres wprowadzania

¹³ *Innowacje i transfer technologii. Słownik pojęć*, red. K.B. Matusiak, PARP, Warszawa 2008, s. 66-67.

¹⁴ *Raport o sytuacji mikro i małych firm. Bank PEKAO S.A., PBS DGA Sp. z o.o., Warszawa, 2010.*

Spis treści

1. Zarządzanie projektem innowacji

- 1.1. Istota współczesnych innowacji
- 1.2. Najważniejsze rodzaje innowacji
- 1.3. Modele procesów innowacji
- 1.4. Innowacja jako projekt
- 1.5. Źródła i metody finansowania innowacji

Pytania kontrolne

Literatura

innowacji na rynek to faza wczesnego rozwoju. Jeśli innowacja odnosi sukces na rynku to firma przechodzi do fazy czwartej określanej jako faza trwałego wzrostu.

We wczesnych fazach rozwoju innowacji określanych mianem fazy zasiewu oraz fazy startu w małych i średnich firmach wykorzystywane są głównie środki własne, rodziny, przyjaciół. Możliwe jest też skorzystanie ze wsparcia Aniołów Biznesu lub funduszy załączkowych *Seed Capital* (SE). Aniołowie Biznesu to osoby zamożne, posiadające ugruntowaną pozycję w świecie biznesu, które chcą pomagać innowatorom w rozwinięciu własnego przedsiębiorstwa nie oczekując w zamian wysokich zysków finansowych. W literaturze Aniołowie Biznesu określani są także jako: inwestorzy indywidualni (*individual investors*), inwestorzy prywatni (*private investors*) oraz inwestorzy nieformalni (*informal investors*). Z kolei fundusze *Seed Capital* odgrywają szczególną rolę w procesie finansowania innowacji, gdyż lokowane są w znacznym stopniu we wczesne fazy rozwojowe projektów oraz w porównaniu do inwestycji funduszy inwestycyjnych, obejmują mniejsze kwoty. Inny rodzaj finansowania oferują fundusze *Private Equity* (PE). Są to fundusze aktywów niepublicznych ukierunkowane na finansowanie innowacyjnych przedsięwzięć głównie w celu przekształcenia ich w dynamicznie rozwijające się przedsiębiorstwa nienotowane na giełdzie. Fundusze pieniądze zebrane od inwestorów prywatnych lokują w obiecujące przedsięwzięcia biznesowe. Po okresie finansowania obejmującym najczęściej kilka lat fundusz sprzedaje posiadane udziały lub wprowadza firmę na giełdę realizując w ten sposób zysk z inwestycji. Z kolei fundusze *Venture Capital* (VC) to instytucje reprezentujące tzw. kapitał podwyższonego ryzyka. Fundusze *Venture Capital* oferują wsparcie inwestycyjne małym, ale już funkcjonującym przedsiębiorstwom. Wysokość inwestycji uzależniona jest od wielu czynników, niemniej w przypadku pozytywnej oceny może osiągnąć od kilku do kilkudziesięciu milionów euro. W zamian za to dany fundusz VC zyskuje udziały w przedsiębiorstwie, zazwyczaj przekraczające 50%. Wszystkie fundusze VC działają dla zysku, niemniej ze względu na model biznesowy wyróżnia się następujące typy funduszy:

- a. **mezzanine** (nazywane także finansowaniem hybrydowym, polega na udzielaniu kredytów przedsiębiorstwom, które zaciągnęły wcześniej dużo kredytów, mają dobre perspektywy rozwoju, lecz nie mogą uzyskać dalszych kredytów bankowych),
- b. **buyout** (polega na wykupie udziałów, np.: poprzez zakup udziałów pakietów kontrolnych posiadanych przez managerów danego podmiotu, objętego transakcją),
- c. **venture** (inwestowanie w nowe przedsiębiorstwa).


Należy podkreślić, że możliwości pozyskiwania finansowania rosną wraz z przejściem z fazy zasiewu do kolejnej, wyższej fazy projektu innowacyjnego, jaką jest faza wczesnego startu. Najwięcej możliwości finansowania pojawia się w momencie, gdy projekt innowacji przechodzi do czwartej fazy, określanej mianem fazy wzrostu.

Spis treści

1. Zarządzanie projektem innowacji

- 1.1. Istota współczesnych innowacji
- 1.2. Najważniejsze rodzaje innowacji
- 1.3. Modele procesów innowacji
- 1.4. Innowacja jako projekt
- 1.5. Źródła i metody finansowania innowacji

Pytania kontrolne

Literatura

Rysunek 5. Źródła finansowania innowacji w zależności od fazy projektu innowacyjnego


Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

W procesie realizacji projektu innowacji na wczesnych etapach rozwoju innowacji aktywnie uczestniczą instytucje otoczenia biznesu. W fazie powstawania pomysłu są to głównie uczelnie i instytuty badawcze.

Spis treści

1. Zarządzanie projektem innowacji

- 1.1. Istota współczesnych innowacji
- 1.2. Najważniejsze rodzaje innowacji
- 1.3. Modele procesów innowacji
- 1.4. Innowacja jako projekt
- 1.5. Źródła i metody finansowania innowacji

Pytania kontrolne

Literatura

Rysunek 6. Łańcuch finansowania przedsięwzięć innowacyjnych


Źródło: *Kapitał dla firm 2010*, Raport IPO.pl, pdf, s. 38.

W zależności od typu inwestora – czy jest to fundusz załączkowy, Anioł Biznesu, fundusz inwestycyjny, czy też inny podmiot gospodarczy różny jest charakter i wielkość udzielanego finansowania.

Spis treści

1. Zarządzanie projektem innowacji

- 1.1. Istota współczesnych innowacji
- 1.2. Najważniejsze rodzaje innowacji
- 1.3. Modele procesów innowacji
- 1.4. Innowacja jako projekt
- 1.5. Źródła i metody finansowania innowacji

Pytania kontrolne

Literatura

Tabela 1. Zainteresowania inwestycyjne różnych typów inwestorów

Kryterium	Fundusze załączkowe	Anioły biznesu	Przedsiębiorstwa – korporacyjny venture capital	„Klasyczne” fundusze inwestycyjne
Preferowana wielkość inwestycji	małe i średnie, nawet od 100 tys. zł	małe i średnie, nawet od 50–100 tys. zł	średnie, 2–10 mln zł	duże i średnie, 4 i więcej mln zł
Finansowane etapy rozwoju	początkowe fazy rozwoju przedsiębiorstwa	początkowe fazy rozwoju przedsiębiorstwa	od etapu zasiewu po etap ekspansji	głównie etap ekspansja
Możliwości wsparcia pozafinansowego	prawo, zarządzanie finansami, marketing	własne doświadczenie biznesowe inwestora oraz kontakty biznesowe	technologia, działania B+R, współpraca w zakresie kanałów dystrybucji	prawo, zarządzanie finansami, marketing
Nastawienie wobec innowacji komercjalizacji technologii	jeden z głównych obiektów inwestycji	zróżnicowane	główny obiekt inwestycji	ostrożne

Źródło: Głodek P., Pietras P., Źródła finansowania dla komercjalizacji technologii i wiedzy, PARP, Warszawa 2011.

Należy podkreślić, że każdy przypadek projektu innowacyjnego jest inny i wymaga indywidualnego podejścia do procesu pozyskiwania środków finansowych na inwestycję. Sukces projektu innowacji zależy od posiadanych zasobów wiedzy oraz umiejętnego jej wykorzystania. Metody i sposoby zarządzania wiedzą zostały przedstawione w rozdziale drugim.

Poniżej prezentujemy przykład praktyczny opisujący postępowanie przy finansowaniu projektów innowacyjnych.

Spis treści

1. Zarządzanie projektem innowacji

- 1.1. Istota współczesnych innowacji
- 1.2. Najważniejsze rodzaje innowacji
- 1.3. Modele procesów innowacji
- 1.4. Innowacja jako projekt
- 1.5. Źródła i metody finansowania innowacji

Pytania kontrolne

Literatura

Studium przypadku:

Firma ABC Sp. z o.o.¹⁵ oferuje usługi laboratoryjne dla innych podmiotów gospodarczych. Posiada wiele certyfikatów typu: ISO 9001 oraz ISO 14 001. Głównymi kontrahentami firmy są przede wszystkim przedsiębiorstwa sektora spożywczego, farmaceutycznego. Firma brała udział w targach branżowych, po których otrzymała zapytania ofertowe od potencjalnych klientów dotyczące nowych półproduktów. Niestety realizacja potencjalnych zamówień wymagała przeprowadzenia wielu analiz i badań, na które firma w obecnej sytuacji finansowej nie mogła sobie pozwolić, bowiem koszt projektu Zarząd oszacował na poziomie około 5 mln zł. Jednakże właściciele spółki podjęli decyzję o znalezieniu alternatywnych rozwiązań. Firma zleciła przeprowadzenie analizy przedwdrożeniowej obejmującej, m.in.: możliwości pozyskania zewnętrznych źródeł finansowania (dostępne środki pomocowe, kredyty, możliwości funduszy kapitałowych, itp.) oraz wykonała analizę posiadanych zasobów w kontekście uruchomienia projektu badawczego i komercjalizacji wyników. Wyniki analizy pokazały duże zainteresowanie produktami, co w rezultacie skłoniło Zarząd przedsiębiorstwa do opracowania i realizacji projektu badawczego, którego finalnym efektem będzie uruchomienie nowej gamy produktów. W przeprowadzonej analizie przedwdrożeniowej, wskazano także na istniejące bariery dla projektu inwestycyjnego, takie jak:

- a. zbyt słaba infrastruktura techniczna,
- b. zbyt mały zespół kadrowy – nieodpowiedni kapitał intelektualny,
- c. brak odpowiednich środków własnych,
- d. zbyt wysokie koszty ewentualnych kredytów,
- e. brak zainteresowania ze strony funduszy kapitałowych planowanym przedsięwzięciem,
- f. brak terminów nowych konkursów w działaniu współfinansowanym ze środków krajowych INNOTECH.

Weryfikacja dostępnych możliwości wskazała, iż optymalnym rozwiązaniem będzie skorzystanie ze środków pomocowych oferowanych w ramach PO IG w szczególności w ramach pierwszej osi priorytetowej **Badania i rozwój nowoczesnych technologii** w szczególności **Działania 1.4 Wsparcie projektów celowych**.

Informacje na temat działania

Beneficjenci: przedstawiciele środowiska biznesu.

Instytucja przyjmująca wnioski: Narodowe Centrum Badań i Rozwoju.

Tryb przyjmowania wniosków: konkursowy.

Poziom dofinansowania:

- a. 10 mln EUR – jeżeli koszty kwalifikowalne badań przemysłowych stanowią więcej niż połowę całkowitych kosztów projektu, lub
- b. 7,5 miliona EUR – w odniesieniu do pozostałych projektów.

¹⁵ Dla zachowania poufności nazwa firmy została zmieniona.

Rozdział 1

Zarządzanie
projektem
innowacji

Rozdział 2

Zarządzanie
wiedzą

Rozdział 3

Transfer wiedzy
i komercjalizacja
technologii ze sfery B+R

Rozdział 4

Zarządzanie
strategiczne
w regionach

Rozdział 5

Projektowanie
strategii innowacji
w biznesie

Rozdział 6

Tworzenie i wdrażanie
Regionalnych Strategii
Innowacji

Rozdział 7

Monitoring
Regionalnych Strategii
Innowacji

Rozdział 8

Przydatne
adresy

Spis treści

1. Zarządzanie projektem innowacji

- 1.1. Istota współczesnych innowacji
- 1.2. Najważniejsze rodzaje innowacji
- 1.3. Modele procesów innowacji
- 1.4. Innowacja jako projekt
- 1.5. Źródła i metody finansowania innowacji

Pytania kontrolne

Literatura

Przykładowe koszty kwalifikowane: koszty personelu, koszty zakupu badań – prac B+R, koszty aparatury i sprzętu na potrzeby części badawczej, zakup maszyn i urządzeń, robót budowlanych oraz materiałów budowlanych, nieruchomości, wartości niematerialnych i prawnych, licencji, know-how, itd.

Planowany przez firmę projekt obejmował **część badawczą** – pierwszy etap oraz **część wdrożeniową** – drugi etap w przypadku pozytywnych wyników pierwszego etapu prac B+R, które firma planowała zrealizować ze środków własnych. Podjęta została decyzja o opracowaniu dokumentacji aplikacyjnej i złożeniu dokumentów do Narodowego Centrum Badań i Rozwoju. Projekt uzyskał pozytywną rekomendację na kwotę 5 mln zł. Zgodnie z przyjętym harmonogramem w pierwszym etapie przeprowadzono specjalistyczne badania nad strukturą/składem chemicznym nowej gamy produktów, opracowano niezbędną dokumentację w tym założenia koncepcyjne dotyczące technologii produkcji, zakupiono wartości niematerialne i prawne. To zadanie firma zleciła jednostce naukowej. W ramach drugiego etapu firma zleciła opracowanie odpowiedniej technologii łącznie z jej instalacją oraz przeszkoleniem pracowników firmie zewnętrznej. Po zakończeniu projektu nowe produkty zostały wprowadzone do produkcji.

Spis treści

1. Zarządzanie projektem innowacji

- 1.1. Istota współczesnych innowacji
- 1.2. Najważniejsze rodzaje innowacji
- 1.3. Modele procesów innowacji
- 1.4. Innowacja jako projekt
- 1.5. Źródła i metody finansowania innowacji

Pytania kontrolne

Literatura

Pytania kontrolne

1. Jaką rolę odgrywa wiedza w procesie innowacji?
2. Opisz interaktywny model innowacji.
3. Dokonaj podziału innowacji na cztery główne kategorie.
4. Wyjaśnij istotę projektu innowacji.
5. Jaki charakter mają projekty innowacji?
6. Wymień cztery główne fazy projektu innowacji.
7. Co utrudnia pozyskiwanie finansowania projektów innowacji?
8. Jakie są główne źródła finansowania innowacji?
9. Jakie źródła finansowania są dostępne we wczesnych fazach rozwoju innowacji?
10. W jakiej fazie projektu innowacyjnego możliwe jest pozyskanie finansowania na giełdzie?

Literatura

1. Butryn W., Od sekwencyjnego do symultanicznego modelu procesu innowacyjnego, Gazeta Innowacje Nr 22, s. 10, <http://imik.wip.pw.edu.pl/innowacje22/strona10.htm>, dostęp 15.10. 2010.
2. Christensen C.M., Raynor M.E., The innovator's solution, Harvard Business School Press, Boston, Massachusetts 2003.
3. Davila T, Epstein M.J., R. Shelton, Making Innovation Work: How to Manage It, Measure It, and Profit from It, Wharton School Publishing, Upper Saddle River, NJ, 2006.
4. Drogi do sukcesu polskich małych i średnich przedsiębiorstw, red. nauk. A. Sosnowska, S. Łobejko, Szkoła Główna Handlowa w Warszawie, Warszawa 2008.
5. Dvir Dor, Shenhar A. J., Nowe spojrzenie na zarządzanie projektami, A.P.N. Promise, Warszawa 2008.
6. Galvan R., Murray J., Markides C., Strategy, Innovation, and Change. Challenges for Management, Oxford University Press, New York 2008.
7. Głodek P., Pietras P., Źródła finansowania dla komercjalizacji technologii i wiedzy, Polska Agencja Rozwoju Przedsiębiorczości, Warszawa 2011.
8. Głodek P., Pietras P., Finansowanie komercjalizacji technologii i przedsięwzięć innowacyjnych opartych na wiedzy, PARP 2011.
9. Handbook of the Economics of Innovation and Technical Change, red. P. Stoneman, Blackwell, Londyn 1995, s. 409–512.

Rozdział 1

Rozdział 2

Rozdział 3

Rozdział 4

Rozdział 5

Rozdział 6

Rozdział 7

Rozdział 8

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

1. Zarządzanie projektem innowacji

- 1.1. Istota współczesnych innowacji
- 1.2. Najważniejsze rodzaje innowacji
- 1.3. Modele procesów innowacji
- 1.4. Innowacja jako projekt
- 1.5. Źródła i metody finansowania innowacji

Pytania kontrolne

Literatura

- 10. Innowacje i transfer technologii. Słownik pojęć, red. K.B. Matusiak, PARP, Warszawa 2008.
- 11. Innowacje w strategii rozwoju organizacji w Unii Europejskiej, red. nauk. W. Janasz, Difin, Warszawa 2009.
- 12. Kapitał w finansowaniu działalności innowacyjnej przedsiębiorstw w Polsce: źródła i modele, red. nauk. K. Janasz, Difin, Warszawa 2010.
- 13. Kopaliński W., Słownik wyrazów obcych, Wiedza Powszechna, Warszawa 1983.
- 14. Kotler Ph., Marketing, Gebethner i Ska, Warszawa 1994.
- 15. Krawiec F., Zarządzanie projektem innowacyjnym, produktu i usługi, Difin, Warszawa 2000.
- 16. Nauka i technika w Polsce w roku 2008, GUS, Warszawa 2010.
- 17. Pawlak M., Zarządzanie projektami, Wydawnictwo Naukowe PWN, Warszawa 2006.
- 18. Podręcznik Oslo. Zasady gromadzenia i interpretacji danych dotyczących innowacji, OECD i Eurostat,
- 19. http://www.nauka.gov.pl/fileadmin/user_upload/43/46/43464/20081117_OSLO.pdf
- 20. Rogers E.M., Diffusion of innovation, Free Press, New York 2003.
- 21. Schumpeter J.A., Teoria rozwoju gospodarczego, Warszawa 1960.
- 22. Tidd J., Bessant J., Zarządzanie innowacjami: integracja zmian technologicznych, rynkowych i organizacyjnych, Oficyna a Wolters Kluwer business, Warszawa 2011.
- 23. Trott P., Innovation Management and New Product Development, Prentice Hall, Edinburgh Gate, 1998.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

2. Zarządzanie wiedzą

- 2.1. Zarządzanie wiedzą w praktyce
- 2.2. Proces zarządzania wiedzą
 - 2.2.1. Tworzenie i wykorzystywanie wiedzy
 - 2.2.2. Archiwizowanie wiedzy
- 2.3. Zarządzanie wiedzą a kapitał ludzki
- 2.4. Dobre praktyki zarządzania wiedzą na przykładzie firmy DB Schenker

Pytania kontrolne

Literatura

2. Zarządzanie wiedzą

2.1. Zarządzanie wiedzą w praktyce

Zarządzanie wiedzą jest jedną z nowych koncepcji zarządzania, której celem jest zwiększenie efektywności funkcjonowania organizacji. W przypadku organizacji gospodarczej poprzez zwiększenie efektywności należy rozumieć albo zwiększenie przychodów, albo redukcję kosztów.

Wiedzę można zdefiniować, jako informację, która umożliwia podjęcie konkretnej osobie decyzji, a więc jest to informacja, która przeradza się w działanie¹⁶. Rezultatem działania opartego na wiedzy w organizacji może być innowacja. Definicje oraz relacje pomiędzy danymi, informacjami, wiedzą i innowacją pokazuje rysunek 7.

Rysunek 7. Innowacja na szczycie piramidy wiedzy


wiedza: umiejętność wykorzystywania informacji w określonym kontekście

informacje: zależności między danymi, zorganizowane dane (wg Druckera)

dane: fakty

Źródło: opracowanie własne na podstawie: W. Applehans, A. Globe, G. Laugero: *Managing Knowledge. A Practical Web-Based Approach*, Addison-Wesley, b.m.w. 1999, s. 20 za J.J. Brdulak, *Zarządzanie w procesie innowacji produktu. Budowanie przewagi konkurencyjnej firmy*, SGH, Warszawa 2005, s. 15.

¹⁶ Na podstawie: *Knowledge Management and Organizational Design*, red. P. Myers, Butterworth-Heinemann 1996.

Spis treści

2. Zarządzanie wiedzą

2.1. Zarządzanie wiedzą w praktyce

2.2. Proces zarządzania wiedzą

2.2.1. Tworzenie i wykorzystywanie wiedzy

2.2.2. Archiwizowanie wiedzy

2.3. Zarządzanie wiedzą a kapitał ludzki

2.4. Dobre praktyki zarządzania wiedzą na przykładzie firmy DB Schenker

Pytania kontrolne

Literatura

Według R.P. Beijerse wiedza to zdolność interpretowania danych i informacji oraz nadawania im znaczenia w celu osiągnięcia założonego celu.¹⁷ O wiedzy można też powiedzieć, że jest wiązką uporządkowanych i zinterpretowanych informacji, które odpowiednio wykorzystane przez organizację mogą przerodzić się w innowację.¹⁸

Przy obecnym rozwoju technologii informacyjnej zakłada się, że dane i informacje mogą być zarządzane przez systemy informacyjne. Jednakże wiedza nadal pozostaje w gestii ludzi. W szczególności wiedzę dzieli się na dwa rodzaje¹⁹:

- wiedzę ukrytą (tacit knowledge), która oparta jest na doświadczeniu i jej zdobycie wymaga pozyskania określonych kompetencji (umiejętności), oraz
- wiedzę dostępną (explicit knowledge) opartą na skodyfikowanych źródłach np. książkach, procedurach, instrukcjach, filmach za pomocą, których możliwe jest jej przekazanie.

Do wiedzy ukrytej zalicza się takie umiejętności jak umiejętność pływania, jazdy na nartach, pisania na klawiaturze. Do głównych metod przekazywania wiedzy ukrytej można zaliczyć m.in. mentoring (współpraca osoby uczącej się z osobą doświadczoną), coaching (współpraca osoby uczącej się z osobą, z którą konsultuje ona swój rozwój kariery zawodowej)²⁰ oraz inne metody, za które w organizacji odpowiada przeważnie dział zarządzania zasobami ludzkimi. Tak, więc najskuteczniejszą metodą przekazywania wiedzy ukrytej jest metoda znana od setek lat – relacja mistrz – uczeń.

Wiedza jest jednym z ważniejszych zasobów organizacji. Od innych zasobów odróżnia ją to, że²¹:

- nie zanika w trakcie użytkowania,
- jej wartość wzrasta wraz z ilością osób ją posiadających,
- jej zasoby rosną wprost proporcjonalnie do częstotliwości jej użytkowania,
- podlega łatwemu rozprzestrzenianiu – może występować w wielu miejscach w tym samym czasie,
- jest względna i wieloznaczna, dzięki czemu może być wykorzystywana na różne sposoby,
- szybko się przedawnia,
- nie zawsze efekty rekompensują nakłady sił i środków.

Sama koncepcja zarządzania wiedzą nie ma jednej definicji. Zdaniem autora zarządzanie wiedzą można zdefiniować, jako „efektywną komunikację”, której celem jest przekazywanie wiedzy. Z tym, że pojęcie „efektywna komunikacja” należy rozumieć szeroko i obejmuje ono:

¹⁷ R.P. Beijerse, *Questions in knowledge management: defining and conceptualizing a phenomenon*, „Journal of Knowledge Management”, No. 2, 1999, s. 99.

¹⁸ M.A. Weresa, *Formy i metody powiązań nauki i biznesu*, w: *Transfer wiedzy z nauki do biznesu. Doświadczenia regionu Mazowsze*, red. M. A. Weresa, Instytut Gospodarki Światowej, Szkoła Główna Handlowa w Warszawie – Oficyna Wydawnicza, Warszawa 2007, s. 28.

¹⁹ Jedną z pierwszych publikacji, która wprowadziła pojęcia: „tacit knowledge” i „explicit knowledge” jest: M. Polanyi, *Tacit Knowing: Its Bearing on Some Problems of Philosophy, Reviews of Modern Physics*, Vol. 34, No. 4, 1962 cyt. za: *Zarządzanie wiedzą. Podręcznik akademicki*, red. D. Jemiłniak, A.K. Koźmiński, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2008, s. 26.

²⁰ Więcej na temat tych metod można m.in. znaleźć w: E. Parsloe, M. Wray, *Trener i Mentor. Udział coachingu i mentoringu w doskonaleniu procesu uczenia się*, Oficyna Ekonomiczna, Kraków 2002.

²¹ A. Kowalczyk, B. Nogalski, *Zarządzanie wiedzą. Koncepcja i narzędzia, Difin*, Warszawa 2007, s. 17.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

2. Zarządzanie wiedzą

2.1. Zarządzanie wiedzą w praktyce

2.2. Proces zarządzania wiedzą

2.2.1. Tworzenie i wykorzystywanie wiedzy

2.2.2. Archiwizowanie wiedzy

2.3. Zarządzanie wiedzą a kapitał ludzki

2.4. Dobre praktyki zarządzania wiedzą na

przykładzie firmy DB Schenker

Pytania kontrolne

Literatura

- zarówno komunikację wewnętrzną, jak i zewnętrzną;
- w ramach komunikacji zewnętrznej, komunikację z interesariuszami organizacji (klientami, dostawcami, społecznością lokalną, regulatorami itd.);
- komunikację, która nie sprowadza się jedynie do wymiany informacji, ale mającą na celu przekazywanie wiedzy – w tym przede wszystkim uczenie się organizacji;
- komunikację międzyludzką, ale również komunikację na styku system informacyjny (w tym przede wszystkim IT) – człowiek.

Podsumowując powyższe rozważania, należy podkreślić, że wiedza jest ważnym elementem procesu tworzenia innowacji. Jej posiadanie jest warunkiem koniecznym ale nie wystarczającym dla powstania innowacji w przedsiębiorstwie. Właściwe zarządzanie wiedzą prowadzące do jej efektywnego wykorzystania przy zaangażowaniu innych zasobów przedsiębiorstwa, tworzy warunki umożliwiające powstawanie innowacyjnych produktów i usług.

2.2. Proces zarządzania wiedzą

Na zarządzanie wiedzą można również patrzeć jako na proces. Z reguły w procesie zarządzania wiedzą wyróżnia się następujące elementy: tworzenie wiedzy, wykorzystywanie wiedzy oraz archiwizowanie wiedzy. Poniższy rysunek ukazuje podstawowe elementy w procesie zarządzania wiedzą.

Rysunek 8. Podstawowe elementy procesu zarządzania wiedzą


Źródło: Opracowanie własne na podstawie szeregu publikacji z zarządzania wiedzą.

Rozdział 1

Zarządzanie projektem innowacji

Rozdział 2

Zarządzanie wiedzą

Rozdział 3

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Rozdział 4

Zarządzanie strategiczne w regionach

Rozdział 5

Projektowanie strategii innowacji w biznesie

Rozdział 6

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Rozdział 7

Monitoring Regionalnych Strategii Innowacji

Rozdział 8

Przydatne adresy

Spis treści

2. Zarządzanie wiedzą

- 2.1. Zarządzanie wiedzą w praktyce
 - 2.2. Proces zarządzania wiedzą
 - 2.2.1. Tworzenie i wykorzystywanie wiedzy
 - 2.2.2. Archiwizowanie wiedzy
 - 2.3. Zarządzanie wiedzą a kapitał ludzki
 - 2.4. Dobre praktyki zarządzania wiedzą na przykładzie firmy DB Schenker
- Pytania kontrolne*
- Literatura*

Tak zdefiniowany proces zarządzania wiedzą dotyczy całości działań związanych z tworzeniem, wykorzystywaniem i archiwizowaniem wiedzy. Proces zarządzania wiedzą jest powiązany z wieloma innymi procesami zachodzącymi zarówno na szczeblu organizacji, jak i regionu. Przykładem takiego procesu „wrażliwego na zarządzanie wiedzą” jest np. sprzedaż lub rozwój nowego produktu będąca rezultatem realizacji procesu innowacji produktu²². Tym samym zarządzanie wiedzą jest związane z zarządzaniem organizacją i pełni rolę procesu wspomagającego inne procesy w organizacji. Z tego też powodu niektóre organizacje traktują zarządzanie wiedzą, jako element dobrego zarządzania i na pytanie, „czy zarządzają wiedzą?” mogą w pierwszym ruchu odpowiedzieć, że „nie”, choć nie jest to prawidłowa odpowiedź, szczególnie, jeśli będzie się definiować wiedzę, jako „efektywną komunikację”. Dlatego zarządzanie wiedzą jest ważnym elementem wielu procesów zachodzących zarówno w skali mikro (przedsiębiorstw), jak i skali makro (regionów). Powinno więc być jednym z ważnych celów działań podejmowanych w ramach tworzenia i wdrażania Regionalnych Strategii Innowacji.

2.2.1. Tworzenie i wykorzystywanie wiedzy

Źródła tworzenia (pozyskiwania) wiedzy można podzielić na zewnętrzne i wewnętrzne. Do wewnętrznych źródeł wiedzy w organizacji zalicza się np.:

- pracowników,
- obecnych klientów,
- badania własne.

Do zewnętrznych źródeł wiedzy można zaliczyć m.in.:

- konkurencję,
- pracowników innych organizacji (nie zawsze konkurencyjnych),
- współpracę z innymi organizacjami, w tym z sektorem nauki,
- klientów naszych konkurentów,
- społeczność lokalną.

Wykorzystywanie wiedzy to w dużym stopniu proces podejmowania decyzji. Ważne w zarządzaniu wiedzą jest to, iż umiejętne wykorzystanie wiedzy jest bardziej istotne niż tworzenie wiedzy. W przypadku jednoosobowej firmy podejmowanie decyzji sprowadza się do procesu decyzyjnego jej właściciela. Podejmowane decyzje są oparte w przeważnej mierze na zdroworozsądkowych założeniach a tempo procesu decyzyjnego uzależnione jest jedynie od dynamiki właściciela. W dużych organizacjach podjęcie decyzji, które wiąże się z wielką odpowiedzialnością nie jest już łatwym procesem. W korporacjach mamy do czynienia z procedurami, instrukcjami, z hierarchią, co może wywoływać problemy z szybkim reagowaniem na zmiany w otoczeniu.

²² Patrz: J.J. Brdulak, *Zarządzanie wiedzą w procesie innowacji produktu. Budowanie przewagi konkurencyjnej firmy, SGH, Warszawa 2005.*

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

2. Zarządzanie wiedzą

- 2.1. Zarządzanie wiedzą w praktyce
- 2.2. Proces zarządzania wiedzą
 - 2.2.1. Tworzenie i wykorzystywanie wiedzy
 - 2.2.2. Archiwizowanie wiedzy
- 2.3. Zarządzanie wiedzą a kapitał ludzki
- 2.4. Dobre praktyki zarządzania wiedzą na przykładzie firmy DB Schenker

Pytania kontrolne

Literatura

Proces podejmowania decyzji w przypadku zarządzania wiedzą powinien być świadomy i stosowany z należytą starannością. Jeżeli decyzje nie będą podejmowane w sposób prawidłowy to trzeba się liczyć ze znacznym spadkiem efektywności zarządzania w organizacji. Aby temu zapobiec należy stosować racjonalny model podejmowania decyzji oraz wykorzystywać burzę mózgów jako narzędzie usprawniające proces podejmowania decyzji, zwłaszcza decyzji związanych z innowacjami.

Rysunek 9. Zespoły zadaniowe burzy mózgów – w różnych fazach poszukiwania i oceniania pomysłów


Źródło: na podstawie, F. Krawiec: Strategiczne myślenie w firmie, Difin, Warszawa 2003; J.D. Antoszkiewicz, Rozwiązywanie problemów firmy. Praktyka zmian, Poltext, Warszawa 1998, s. 129 za: J.J. Brdulak, Zarządzanie wiedzą w procesie innowacji produktu. Budowanie przewagi konkurencyjnej firmy, SGH, Warszawa 2005, s. 87.

W sesji I najważniejszą zasadą dotyczącą generowania nowych pomysłów przez twórczy zespół jest brak krytyki. Niezależnie od tego jak absurdalne mogą być tworzone przez poszczególne osoby pomysły, nie wolno ich krytykować, ponieważ może się okazać, że po pierwsze te absurdalne w pierwszej, powierzchownej ocenie pomysły nie są wcale niedorzeczne, a po drugie łatwiej jest krytykować niż tworzyć i jeżeli grupa zacznie krytykować, to przestanie generować nowe pomysły i cel postawiony przed zespołem nie zostanie osiągnięty.

Proces innowacji to proces ciągłego uczenia się, przebiegający w formie powtarzającego się cyklu: dostarczanie pomysłów na innowacje, opracowanie nowych rozwiązań, testowanie i wdrażanie innowacji, promowanie i przygotowanie ich do sprzedaży, tworzenie nowych zastosowań na bazie wdrożonych wcześniej innowacji²³ Gromadzona i rozwijana w organizacji wiedza stanowi podstawę procesów innowacji a organizacja uczestnicząca w procesie innowacji jest organizacją uczącą się, która

²³ M. Dolińska, Zarządzanie wiedzą, uczenie się w procesach innowacji, www.swo.ae.katowice.pl/_pdf/218/pdf s. 292, dostęp 25.09.2012.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

2. Zarządzanie wiedzą

- 2.1. Zarządzanie wiedzą w praktyce
 - 2.2. Proces zarządzania wiedzą
 - 2.2.1. Tworzenie i wykorzystywanie wiedzy
 - 2.2.2. Archiwizowanie wiedzy
 - 2.3. Zarządzanie wiedzą a kapitał ludzki
 - 2.4. Dobre praktyki zarządzania wiedzą na przykładzie firmy DB Schenker
- Pytania kontrolne
Literatura

nieustannie rozwija posiadaną wiedzę zwiększając jej wartość w czasie oraz wykorzystując ją do tworzenia innowacji. Proces innowacji ma charakter cykliczny: zakończenie prac nad innowacją dostarcza nowej wiedzy, która daje początek kolejnym innowacjom. W ten sposób procesy uczenia się oraz innowacji są jak dwa zachodzące na siebie i wzajemnie napędzające się koła, obracające się w rytm powtarzających się cykli odkrywania i tworzenia nowej wiedzy znajdującej swoje ucieleśnienie w nowych produktach i usługach.

2.2.2. Archiwizowanie wiedzy

W organizacji wyróżnia się oprócz wiedzy ukrytej i dostępnej, również wiedzę ogólną i specyficzną. W szczególności istotne jest archiwizowanie wiedzy specyficzej, której źródłem są informacje wrażliwe, a więc informacje, które wymagają ochrony.

Poniższy rysunek oparty o rozwiązania w firmie doradczej Deloitte²⁴ prezentuje obszary wiedzy wg dwóch perspektyw: typu wiedzy (dostępna lub ukryta) oraz jej ochrony (ogólna i specyficzna)

Rysunek 10. Zarządzanie wiedzą w firmie doradczej


Źródło: A.F. Buono, F. Poulfelt, *Challenges and Issues in Knowledge Management*, IAP – Information Age Publishing, 2005 za: J. Jakóbczyk, *Zarządzanie w procesie zmian strukturalnych*, Deloitte, prezentacja na SGH, 12.12.2006 za: J.J. Brdulak, *Rola wiedzy w zarządzaniu przedsiębiorstwem*, SGH. Warszawa 2012 (w druku).

²⁴ Opis rozwiązań w firmie doradczej Deloitte powstał na potrzeby publikacji: J.J. Brdulak, *Rola wiedzy w zarządzaniu przedsiębiorstwem*, SGH. Warszawa 2012 (w druku).

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

2. Zarządzanie wiedzą

[2.1. Zarządzanie wiedzą w praktyce](#)[2.2. Proces zarządzania wiedzą](#)[2.2.1. Tworzenie i wykorzystywanie wiedzy](#)[2.2.2. Archiwizowanie wiedzy](#)[2.3. Zarządzanie wiedzą a kapitał ludzki](#)[2.4. Dobre praktyki zarządzania wiedzą na przykładzie firmy DB Schenker](#)[Pytania kontrolne](#)[Literatura](#)

Obszar „wiedza indywidualna konsultantów” oparty jest na relatywnie prostym logicznie modelu kompetencyjnym. Mianowicie pracownicy Deloitte'a są zobligowani po rozpoczęciu pracy w firmie do przedstawienia informacji o swoim doświadczeniu zawodowym, co ma na celu szerokie przedstawienie wiedzy i umiejętności danej osoby. Jakakolwiek aktywność pracownika: udział w szkoleniu, w projekcie, wyjazd do innego oddziału od razu są aktualizowane w systemie. System informatyczny odpowiedzialny za tę bazę wyposażony jest w wyszukiwarkę, za pomocą, której można znaleźć osobę wg potrzebnych kompetencji. Tak, więc przykładowo, jeżeli w Polsce jest rozpoczynany projekt wdrożenia systemu CRM, to konsultant, który buduje zespół odpowiedzialny za ten projekt, może szybko zidentyfikować osoby w organizacji (również poza granicami Polski), które mogą posiadać potrzebne do realizacji projektu kompetencje. Dalszy kontakt prowadzony jest już bez udziału dedykowanych rozwiązań informatycznych, tylko drogą tradycyjną (przeważnie mailem).

W obszarze „Metody i narzędzia” znajduje się wiedza, którą można skodyfikować (dostępna) oraz, która może zostać upubliczniona (ogólna). Tym samym w tym obszarze można znaleźć m.in. ogólne koncepcje zarządzania takie jak np. 5 sił Portera czy analiza SWOT. Do tego obszaru można zaliczyć również metodyki firmy Deloitte stosowane przy projektach konsultingowych, które umożliwiają standaryzację oraz wykorzystanie najlepszych praktyk w zakresie realizacji projektów. Przykładem takiej metodyki jest mapa wartości przedsiębiorstwa (ang. *Enterprise Value Map*).

Trzeci obszar dotyczy wiedzy dostępnej i specyficznej, a więc chronionej. Przede wszystkim w ramach tego obszaru zbierane są różnego rodzaju dokumenty, zawierające wiedzę, która może być powtórnie wykorzystana. Przykładowo może to być: dokumentacja projektowa, oferty, zbiory dobrych praktyk, prezentacje. Konsultant logując się do systemu z dowolnego miejsca może sięgnąć po te dokumenty, co zdecydowanie poprawia efektywność jego pracy. Dokumenty te podlegają odpowiedniej klasyfikacji: od dostępnych tylko dla zespołu projektowego do możliwych do odczytania przez innych konsultantów.

Przedstawiony sposób zarządzania wiedzą ma charakter kompleksowy. W przypadku archiwizacji wiedzy stosuje się określenia typu:

- **best practices** (najlepsze praktyki) – zbiór wzorcowych rozwiązań,
- **lessons learned** (wnioski na przyszłość, wnioski) – zbiór zdarzeń, gdzie jest ukazany problem i wnioski, jaki zostały wyciągnięte z rozwiązywania problemów.

Przeważnie zbiera się powyższe doświadczenia poprzez tworzenie odpowiednich baz w oparciu o rozwiązania informatyczne. Archiwizację wiedzy można również traktować wąsko. Wtedy należy się przede wszystkim skoncentrować na informacjach i ich przechowywaniu. Regulują te kwestie zarówno normy prawne (np.: Ochrona danych osobowych, Ochrona informacji niejawnej), jak również istniejące standardy (np.: ISO 27001). Natomiast szerokie rozumienie archiwizacji wiedzy powinno być łączone z kulturą organizacyjną i zarządzaniem zasobami ludzkimi.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

2. Zarządzanie wiedzą

- 2.1. Zarządzanie wiedzą w praktyce
 - 2.2. Proces zarządzania wiedzą
 - 2.2.1. Tworzenie i wykorzystywanie wiedzy
 - 2.2.2. Archiwizowanie wiedzy
 - 2.3. Zarządzanie wiedzą a kapitał ludzki
 - 2.4. Dobre praktyki zarządzania wiedzą na przykładzie firmy DB Schenker
- Pytania kontrolne
Literatura

2.3. Zarządzanie wiedzą a kapitał ludzki

Kapitał ludzki stanowi jeden z filarów zarządzania wiedzą. W szczególności dlatego, że można go zdefiniować jako *nagromadzenie przez pracownika zasobu wiedzy fachowej, doświadczenia i umiejętności. Dzięki kapitałowi ludzkiemu możliwe jest uzyskanie większych dochodów*²⁵.

Zarządzanie wiedzą, jak już wcześniej podkreślano, nie jest celem samym w sobie istnienia organizacji. Uczenie się organizacji jest podstawą dla procesów innowacyjnych. Autor uważa, że celem zarządzania wiedzą jest uczenie się organizacji i w efekcie przeprowadzanie zmian. Z tym, że nie można powiedzieć, że „organizacja się uczy”, bo organizacja nie jest osobnym „bytem”. Organizacja jest zbiorem ludzi, którzy działają w jednym wspólnym celu. Peter Senge, autorytet w tematyce organizacji uczących się, podkreśla, że *organizacje uczą się tylko poprzez uczenie się jednostek*²⁶. Jedną z metodyk indywidualnego uczenia się jest zaproponowany przez Davida Kolba tzw. „cykl uczenia się”, składający się z czterech faz – rysunek 11.

Rysunek 11. Cykl uczenia się


Źródło: opracowanie własne na podstawie: D. Kolb, *Experiential Learning: Experience as the Source of Learning and Development*, Prentice-Hall, Englewood Cliffs, New Jersey 1984 za: Materiały warsztatowe Grupy TROP za: J.J. Brdulak, *Rola wiedzy w zarządzaniu przedsiębiorstwem*, SGH, Warszawa 2012 (w druku).

²⁵ D. Begg, S. Fischer, R. Dornbusch, *Mikroekonomia*, Polskie Wydawnictwo Ekonomiczne, Warszawa 2007 za: *Encyklopedia Zarządzania*, http://mfiles.pl/pl/index.php/Kapita%C5%82_ludzki, lipiec 2012.

²⁶ P.M. Senge, *Piąta dyscyplina. Teoria i praktyka organizacji uczących się*, III wydanie, Oficyna Ekonomiczna, Kraków 2002, s. 145.

Rozdział 1

Zarządzanie projektem innowacji

Rozdział 2

Zarządzanie wiedzą

Rozdział 3

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Rozdział 4

Zarządzanie strategiczne w regionach

Rozdział 5

Projektowanie strategii innowacji w biznesie

Rozdział 6

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Rozdział 7

Monitoring Regionalnych Strategii Innowacji

Rozdział 8

Przydatne adresy

Spis treści

2. Zarządzanie wiedzą

- 2.1. Zarządzanie wiedzą w praktyce
- 2.2. Proces zarządzania wiedzą
 - 2.2.1. Tworzenie i wykorzystywanie wiedzy
 - 2.2.2. Archiwizowanie wiedzy
- 2.3. Zarządzanie wiedzą a kapitał ludzki
- 2.4. Dobre praktyki zarządzania wiedzą na przykładzie firmy DB Schenker

Pytania kontrolne

Literatura

W fazie teorii dany uczestnik procesu uczenia się pozyskuje wiedzę, a więc odpowiada na pytanie „co?”. Następnie w wyniku uzyskanej teorii przechodzi on do fazy pragmatyki, w której odpowiada sobie na pytanie „po co?”. W efekcie wchodzi on w fazę doświadczenia, w której odpowiada na pytanie „jak?”. Wyniki doświadczenia poddaje analizie, więc szuka odpowiedzi na pytanie „dlaczego?”. Cykl uczenia się prawdopodobnie nie skończy się w tym miejscu, ponieważ wyniki analizy posłużą uczącemu się do poszukiwania wiedzy, a więc znowu do szukania odpowiedzi na pytanie „co?”.

Przy stosowaniu metodyki Kolba bardzo istotne są następujące dwa założenia:

- Nauczenie się wymaga przejścia przez wszystkie fazy,
- Proces nauki, w zależności od typu osobowości, może się rozpocząć w dowolnej fazie.

Cykl Kolba zwraca uwagę na bardzo ważny element procesu uczenia się, jakim jest zdobywanie doświadczenia. Uczenie się wymaga od uczących się przeprowadzania zmian, które obejmują nie tylko organizację, ale także ludzi w niej pracujących. Bez uwzględnienia ludzi w metodyce przeprowadzania zmian nie osiągnie się sukcesu.

Zmiana często postrzegana jest jako coś pozytywnego, co wiąże się z nabywaniem nowej wiedzy i umiejętności. Jest to oczywiście prawda, ale dość jednostronna. Zmiana wiąże się również z procesem „zapominania”, w przypadku tych osób,


Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

2. Zarządzanie wiedzą

- 2.1. Zarządzanie wiedzą w praktyce
- 2.2. Proces zarządzania wiedzą
 - 2.2.1. Tworzenie i wykorzystywanie wiedzy
 - 2.2.2. Archiwizowanie wiedzy
- 2.3. Zarządzanie wiedzą a kapitał ludzki
- 2.4. Dobre praktyki zarządzania wiedzą na przykładzie firmy DB Schenker

Pytania kontrolne

Literatura

które mają już określone nawyki w obszarze objętym zmianą. Proces „zapominania” jest zdecydowanie procesem trudniejszym, niż proces „nabywania”, ponieważ przeważnie jest on nieuświadomiony. Dodatkowo oduczenie nawyków, które się posiada, jest bardzo trudne i tym samym kosztowne np. w kategoriach czasu. Dotyczy to w szczególności zmian o charakterze kompleksowym, gdzie konieczna jest rezygnacja z dotychczasowego sposobu wykonywania określonej czynności. Reakcję osób, których dotyczy zmiana dobrze przedstawia rysunek 12.

Rysunek 12. Reakcja w obliczu zmian


Źródło: H. Puszcz, Ł. Dąbrowski, M. Zaborek, *Zespoły po polsku*, Helion, Gliwice 2011, s. 123.

W poniższej tabeli zaprezentowane są opinie pracowników charakterystyczne dla poszczególnych etapów procesu zmiany.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Tabela 2. Opinie pracowników w poszczególnych fazach przeprowadzania zmiany

Faza	Opinie pracowników
1. Zaprzeczanie	<ul style="list-style-type: none"> ▪ Właściwie ta zmiana mnie nie dotyczy. ▪ Widzę, że coś się dzieje wokół mnie, ale nie mam czasu, by brać w tym udział. ▪ Słyszałem o zmianach, ale przecież pracujemy tak jak dawniej. ▪ Chcę po prostu robić to, co dla mnie należy. ▪ To całe zamieszanie na pewno wkrótce się skończy. ▪ Jeszcze nic się tak naprawdę nie zmieniło. ▪ Te zmiany dotyczą ludzi w innych działach.
2. Opór	<ul style="list-style-type: none"> ▪ Nie podoba mi się to, co się ostatnio dzieje w firmie. ▪ Dlaczego rezygnujemy z czegoś, co jest dobre? ▪ Ta cała zmiana nie ma sensu. ▪ Mam się wszystkiego nauczyć od nowa? To nie dla mnie. ▪ Obawiam się, że nic już nie będzie takie jak dawniej. ▪ Jestem przeciwny tej zmianie.
3. Eksperymentowanie	<ul style="list-style-type: none"> ▪ Najgorsze mamy już za sobą. ▪ Chcę spróbować nowych rozwiązań, choć mam wątpliwości. ▪ Ta nowa sytuacja niesie ze sobą pewne możliwości. ▪ Ta cała zmiana wygląda lepiej, niż się wydawało na początku. ▪ Po tym, co widzę, nie będzie to wszystko takie trudne. ▪ Mam pomysł na wykorzystanie tej zmiany. ▪ Uczę się wielu nowych rzeczy.
4. Zaangażowanie	<ul style="list-style-type: none"> ▪ Na nowo czerpię satysfakcję z pracy. ▪ Dużo się nauczyłem i wiem, jakie popełniłem błędy. ▪ Potrafię wykorzystać nowe okoliczności. ▪ Nie chciałbym wracać do stanu sprzed zmiany. ▪ Dzięki tej zmianie jestem lepiej przygotowany do kolejnych zmian. ▪ Mam poczucie, że sprostąłem wyzwaniu. ▪ Odnalazłem swoje miejsce w pracy po zmianie.

Źródło: Opracowanie własne na podstawie: H. Puszcz, Ł. Dąbrowski, M. Zaborek, Zespoły po polsku, Helion, Gliwice 2011, s. 123–125.

Im szybciej przy wdrażaniu zmiany przejdzie się do fazy „eksperymentowanie” i „zaangażowanie”, tym koszty wdrażania zmiany będą niższe.

Spis treści

2. Zarządzanie wiedzą

2.1. Zarządzanie wiedzą w praktyce

2.2. Proces zarządzania wiedzą

2.2.1. Tworzenie i wykorzystywanie wiedzy

2.2.2. Archiwizowanie wiedzy

2.3. Zarządzanie wiedzą a kapitał ludzki

2.4. Dobre praktyki zarządzania wiedzą na

przykładzie firmy DB Schenker

Pytania kontrolne

Literatura

Spis treści

2. Zarządzanie wiedzą

- 2.1. Zarządzanie wiedzą w praktyce
- 2.2. Proces zarządzania wiedzą
 - 2.2.1. Tworzenie i wykorzystywanie wiedzy
 - 2.2.2. Archiwizowanie wiedzy
- 2.3. Zarządzanie wiedzą a kapitał ludzki
- 2.4. Dobre praktyki zarządzania wiedzą na przykładzie firmy DB Schenker

Pytania kontrolne

Literatura

2.4. Dobre praktyki zarządzania wiedzą na przykładzie firmy DB Schenker²⁷

Poniższy przykład dotyczy dużej organizacji jaką jest grupa DB Schenker, będąca jednym z głównych globalnych dostawców zintegrowanych usług logistycznych, z roczną sprzedażą na poziomie ponad 15 miliardów euro, 91 tysiącami pracowników i 2000 oddziałów w 130 krajach na całym świecie. W europejskim rankingu globalnych operatorów logistycznych zajmuje 3-cie miejsce pod względem generowanych przychodów (po DHL i Maersk). Oferuje kompleksowe rozwiązania logistyczne oraz zarządzanie globalnym łańcuchem dostaw, w oparciu o transport lądowy (drogowy i kolejowy), lotniczy, oceaniczny oraz magazynowanie. DB Schenker należy do Deutsche Bahn AG. Poniższy przykład dotyczy DB Schenker w Polsce.

Koncepcja dotycząca zarządzania wiedzą rozwijana jest w firmie od co najmniej 10 lat. Szczególnie duży nacisk na budowanie rozwiązań w obszarze zarządzania wiedzą był prowadzony w firmie, jeszcze nazywającej się Spedpol, w okresie od 2001 do 2003 roku. DB Schenker był jedną z pierwszych w Polsce dużych firm, spoza branży doradczej, która wdrażała kompleksowy program zarządzania wiedzą.

W latach 2001–2003 zarządzanie wiedzą zostało oparte na poniższych założeniach²⁸.

1. Zarządzanie wiedzą było rozumiane w dwojaki sposób:

- w aspekcie szerszym zarządzanie wiedzą ma na celu stworzenie takiego systemu w firmie, aby zasoby wiedzy (wiedza pracowników, materiały ze szkoleń, wiedza w produktach, wiedza nt. zarządzania itd.) przenikały przez całą firmę;
- w aspekcie węższym zarządzanie wiedzą jest utożsamiane z zarządzaniem kompetencjami.

Przyjmując powyższe założenia przedsiębiorstwo wyszło z założenia, za Gartner Group, iż zarządzanie wiedzą staje się obecnie jedną z kluczowych przewag konkurencyjnych.

2. Konieczne było stworzenie kultury organizacyjnej, w ramach której dzielenie się wiedzą było traktowane przez pracowników, jako wartość, a nie zagrożenie. Do zasygnalizowania pracownikom, iż ten rodzaj kultury jest szczególnie pożądany przez kierownictwo firmy, posłużył projekt tworzenia kodeksu etycznego. W przeciwieństwie do firm, w których autorami kodeksu etycznego jest wąskie grono osób – przeważnie reprezentujących najwyższe kierownictwo firmy, w firmie DB Schenker wzięli udział wszyscy pracownicy firmy. W ramach warsztatów moderowanych przez zewnętrzną firmę szkoleniowo-doradczą, pracownicy w zespołach mieli stworzyć listę wartości, które są dla nich szczególnie ważne. Przy okazji kierownictwo firmy informowało ich o kierunkach rozwoju firmy i wartościach, które chcieliby wspierać. Tą metodą, stopniowo od najniższych poziomów zarządzania do najwyższych, powstał zbiór wartości zawarty w kodeksie etycznym, którego autorem są wszyscy pracownicy. Samo zastosowanie tej metody, było dowodem na to, iż zarząd firmy traktuje pracowników podmiotowo i tworzy przestrzeń do dzielenia się wiedzą.

²⁷ Na podstawie badań autora przeprowadzonych w ramach grantu habilitacyjnego „Rola procesu zarządzania wiedzą w zarządzaniu przedsiębiorstwem”

²⁸ Za: J.J. Brdulak, Zarządzanie wiedzą w Spedpolu – analiza przypadku, w: e-mentor, SGH, 5/2004 oraz J.J. Brdulak, Rola wiedzy w zarządzaniu przedsiębiorstwem, SGH. Warszawa 2012 (w druku).

Rozdział 1

Zarządzanie projektem innowacji

Rozdział 2

Zarządzanie wiedzą

Rozdział 3

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Rozdział 4

Zarządzanie strategiczne w regionach

Rozdział 5

Projektowanie strategii innowacji w biznesie

Rozdział 6

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Rozdział 7

Monitoring Regionalnych Strategii Innowacji

Rozdział 8

Przydatne adresy

Spis treści

2. Zarządzanie wiedzą

2.1. Zarządzanie wiedzą w praktyce

2.2. Proces zarządzania wiedzą

2.2.1. Tworzenie i wykorzystywanie wiedzy

2.2.2. Archiwizowanie wiedzy

2.3. Zarządzanie wiedzą a kapitał ludzki

2.4. Dobre praktyki zarządzania wiedzą na

przykładzie firmy DB Schenker

Pytania kontrolne

Literatura

3. Program zarządzania wiedzą objął następujące elementy:

- komunikację w zarządzaniu wiedzą,
- benchmarking w zarządzaniu wiedzą,
- poprawę efektywności szkoleń w zarządzaniu wiedzą,
- tworzenie liderów kompetencji,
- kodyfikację wiedzy w firmie.

W ramach realizacji założeń programu zarządzania wiedzą został wdrożony nowy Intranet mający możliwość wspierania funkcjonowania Wspólnot Praktyków. Kierownictwo firmy stworzyło w ramach projektu pilotażowego tylko jeden zespół – wokół zagadnienia innowacji. Istotne w nowym Intranecie było powiązanie go z procesami zachodzącymi w firmie, a nie ze strukturą przedsiębiorstwa. Intranet został oparty na portalu korporacyjnym (rysunek 13). Uprawnienia do redakcji treści w Internecie posiadało około 10% pracowników firmy, co jest dość szeroką grupą w porównaniu do innych firm.

Rysunek 13. Portal internetowy firmy DB Schenker w 2007 roku


Źródło: materiały wewnętrzne firmy DB Schenker, stan na 2007 rok.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

2. Zarządzanie wiedzą

2.1. Zarządzanie wiedzą w praktyce

2.2. Proces zarządzania wiedzą

2.2.1. Tworzenie i wykorzystywanie wiedzy

2.2.2. Archiwizowanie wiedzy

2.3. Zarządzanie wiedzą a kapitał ludzki

2.4. Dobre praktyki zarządzania wiedzą na

przykładzie firmy DB Schenker

*Pytania kontrolne**Literatura*

1. Kierownictwo firmy wyszło z założenia, że zarządzanie wiedzą może być skuteczne jedynie w kulturze organizacyjnej charakteryzującej się poniższymi cechami:
 - duży dostęp do informacji wszystkich pracowników,
 - informacja nie jest synonimem władzy,
 - umiejętność dzielenia się wiedzą jest wartością,
 - wysoka świadomość roli, jaką odgrywają w procesach biznesowych wspólnie ustanowione i przestrzegane Zasady Etyczne,
 - wspieranie kreatywności i innowacyjności pracowników.
2. DB Schenker wsparł budowę kultury organizacyjnej systemem motywacyjnym, który zachęcał pracowników do dzielenia się wiedzą. Zostały wprowadzone następujące mechanizmy do systemu motywacyjnego:
 - stworzono instrumenty pozwalające na stały rozwój dzielenia się wiedzą,
 - dzielenie się wiedzą – obowiązkowy element w metodologii zarządzania projektem,
 - system nagród,
 - ciągła praca nad atmosferą sprzyjającą dzieleniu się wiedzą,
 - łatwy i szybki dostęp do zasobów wiedzy,
 - udostępnienie płaszczyzn do wymiany wiedzy, zgłaszania problemów, itp.
3. Został zbudowany system szkoleń mający na celu wspieranie procesu zarządzania wiedzą. Każda osoba z kierownictwa raz w roku przechodziła szkolenia miękkie. Szkolenia „twarde” – produktowe i narzędziowe stanowiły poniżej 50% szkoleń. Resztę szkoleń tworzyły szkolenia typowo „miękkie” i szkolenia z zakresu kompetencji „twardych” i „miękkich”.
4. Wykorzystano koncepcje zrównoważonej karty wyników do mierzenia efektów zarządzania wiedzą w przedsiębiorstwie. Obecnie DB Schenker nadal usprawnia proces dzielenia się wiedzą, lecz nie pod nazwą „zarządzanie wiedzą”. Można wyróżnić dwa główne projekty, które mają na celu poprawienie komunikacji zarówno w firmie, jak i pomiędzy nią a jej otoczeniem: budowanie organizacji społecznie odpowiedzialnej oraz ubieganie się o nagrodę EFQM.

W ramach pierwszego projektu DB Schenker rozwija relacje z interesariuszami. Firma, jako pierwsza w Polsce w branży TSL przeprowadziła wspólnie z PwC badania postrzegania operatora logistycznego wśród mieszkańców gmin, w których znajdują się terminale i magazyny Schenkera. Wynik badania został opublikowany m.in. w Raporcie Społecznym, dostępnym na stronach internetowych Schenkera. Poniżej na rysunku zaprezentowane są główne grupy zidentyfikowanych przez firmę interesariuszy:

Rozdział 1

Zarządzanie projektem innowacji

Rozdział 2

Zarządzanie wiedzą

Rozdział 3

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Rozdział 4

Zarządzanie strategiczne w regionach

Rozdział 5

Projektowanie strategii innowacji w biznesie

Rozdział 6

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Rozdział 7

Monitoring Regionalnych Strategii Innowacji

Rozdział 8

Przydatne adresy

Spis treści

2. Zarządzanie wiedzą

- 2.1. Zarządzanie wiedzą w praktyce
- 2.2. Proces zarządzania wiedzą
 - 2.2.1. Tworzenie i wykorzystywanie wiedzy
 - 2.2.2. Archiwizowanie wiedzy
- 2.3. Zarządzanie wiedzą a kapitał ludzki
- 2.4. Dobre praktyki zarządzania wiedzą na przykładzie firmy DB Schenker

Pytania kontrolne

Literatura

Rysunek 14. Interesariusze firmy DB Schenker


Źródło: opracowanie własne na podstawie materiałów wewnętrznych firmy DB Schenker

Do działań, które mieszczą się w tym obszarze, można zaliczyć m.in. prowadzenie przedmiotu razem ze Szkołą Główną Handlową w Warszawie pod tytułem „*Management in the Logistic Company of the Future*”. Są to działania prowadzone w ramach relacji DB Schenkera z uczelniami i środowiskiem naukowym. W przypadku akurat tego projektu wiedza pozyskana od interesariuszy Schenkera – studentów, jest wykorzystywana w dalszej działalności operacyjnej firmy. A więc, firma nie zadowala się samą wymianą informacji z interesariuszami lub tylko wysyłaniem określonych komunikatów do danych grup interesariuszy, jak często ma miejsce w przedsiębiorstwach, tylko stara się wiedzę od interesariuszy pozyskać i na jej bazie usprawniać swoje procesy organizacyjne.

Drugi obszar rozwoju DB Schenker w obszarze zwiększenia doskonałości organizacyjnej jest ubieganie się o nagrodę EFQM (ang.: *European Foundation for Quality Management* – Europejska Fundacja Zarządzania Jakością). W 2011 roku firma uzyskała 5 gwiazdek, co odpowiada wynikom finalistów nagrody EFQM. Dokonały tego wcześniej tylko 2 firmy i 1 jednostka sektora finansów publicznych w Polsce. W 2012 roku firma DB Schenker rozpoczęła szeroką implementację *Lean Management*, co również ma prowadzić do lepszej organizacji.

Jak widać na powyższym przykładzie doskonalenie zarządzania w DB Schenker, w tym doskonalenie komunikacyjnego i organizacyjnego uczenia się, obecnie koncentruje się na dwóch kierunkach: usprawnianiu relacji z interesariuszami oraz na zarządzaniu jakością.

Rozdział 1

Zarządzanie projektem innowacji

Rozdział 2

Zarządzanie wiedzą

Rozdział 3

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Rozdział 4

Zarządzanie strategiczne w regionach

Rozdział 5

Projektowanie strategii innowacji w biznesie

Rozdział 6

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Rozdział 7

Monitoring Regionalnych Strategii Innowacji

Rozdział 8

Przydatne adresy

Spis treści

2. Zarządzanie wiedzą

2.1. Zarządzanie wiedzą w praktyce

2.2. Proces zarządzania wiedzą

2.2.1. Tworzenie i wykorzystywanie wiedzy

2.2.2. Archiwizowanie wiedzy

2.3. Zarządzanie wiedzą a kapitał ludzki

2.4. Dobre praktyki zarządzania wiedzą na

przykładzie firmy DB Schenker

Pytania kontrolne

Literatura

Pytania kontrolne

1. Czym się różni wiedza od informacji i od danych?
2. Scharakteryzuj cztery rodzaje wiedzy
3. Jaki jest najskuteczniejszy sposób przekazywania wiedzy ukrytej?
4. Jakie etapy wchodzi w skład procesu zarządzania wiedzą?
5. W jaki sposób ocenia się istotność interesariusza dla firmy?
6. Wymień etapy, które składają się na pełną komunikację z interesariuszami.
7. W jakim typie firmy ma miejsce najszybszy proces podejmowania decyzji?
8. Jakie obszary wiedzy można wyróżnić w firmie doradczej?
9. Opisz reakcje ludzi na wprowadzanie zmiany w firmie.
10. Jakie działania podjął DB Schenker, aby stworzyć kulturę organizacyjną wspomagającą zarządzanie wiedzą?

Literatura

1. Allen K.R., *Bringing New Technology to Market*, Prentice Hall, Upper Saddle River, New Jersey 2003.
2. Antoszkiewicz J.D., *Rozwiązywanie problemów firmy. Praktyka zmian*, Poltext, Warszawa 1998.
3. Applehans W., Globe A., Laugero G., *Managing Knowledge. A Practical Web-Based Approach*, Addison-Wesley, b.m.w. 1999.
4. Begg D., Fischer S., Dornbusch R., *Mikroekonomia*, Polskie Wydawnictwo Ekonomiczne, Warszawa 2007.
5. Beijerse R.P., *Questions in knowledge management: defining and conceptualizing a phenomenon*, "Journal of Knowledge Management", No. 2, 1999.
6. Blowfield M., Murray A., *Corporate Responsibility*, OXFORD University Press, New York 2011.
7. Brdulak J.J., *Rola wiedzy w zarządzaniu przedsiębiorstwem*, SGH. Warszawa 2012 (w druku)
8. Brdulak J.J., *Zarządzanie w procesie innowacji produktu. Budowanie przewagi konkurencyjnej firmy*, SGH, Warszawa 2005.
9. Brdulak J.J., *Zarządzanie wiedzą w Spedpolu – analiza przypadku*, w: e-mentor, SGH, 5/2004.
10. Buono A.F., Poulfelt F., *Challenges and Issues in Knowledge Management*, IAP – Information Age Publishing, 2005.
11. Dolińska M., *Zarządzanie wiedzą, uczenie się w procesach innowacji*, www.swo.ae.katowice.pl/_pdf/218/pdf, dostęp 25.09.2012.
12. *Knowledge Management and Organizational Design*, red. Myers P., Butterworth-Heinemann 1996.

Rozdział 1

Zarządzanie projektem innowacji

Rozdział 2

Zarządzanie wiedzą

Rozdział 3

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Rozdział 4

Zarządzanie strategiczne w regionach

Rozdział 5

Projektowanie strategii innowacji w biznesie

Rozdział 6

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Rozdział 7

Monitoring Regionalnych Strategii Innowacji

Rozdział 8

Przydatne adresy

Spis treści

2. Zarządzanie wiedzą

- 2.1. Zarządzanie wiedzą w praktyce
- 2.2. Proces zarządzania wiedzą
 - 2.2.1. Tworzenie i wykorzystywanie wiedzy
 - 2.2.2. Archiwizowanie wiedzy
- 2.3. Zarządzanie wiedzą a kapitał ludzki
- 2.4. Dobre praktyki zarządzania wiedzą na przykładzie firmy DB Schenker

Pytania kontrolne

Literatura

13. Kolb D., *Experiential Learning: Experience as the Source of Learning and Development*, Prentice-Hall, Englewood Cliffs, New Jersey 1984.
14. Kowalczyk A., Nogalski B., *Zarządzanie wiedzą. Koncepcja i narzędzia*, Difin, Warszawa 2007.
15. Krawiec F., *Strategiczne myślenie w firmie*, Difin, Warszawa 2003.
16. Mikuła B., *Zadania organizacji w zakresie zarządzania wiedzą*, e-mentor nr 5 (17)/2006, <http://www.e-mentor.edu.pl/artukul/index/numer/17/id/368>, grudzień 2011.
17. Nonaka I., Takeuchi H., *Kreowanie wiedzy w organizacji: jak spółki japońskie dynamizują procesy innowacyjne*, Polska Fundacja Promocji Kadr, Poltext, Warszawa 2000.
18. Parsloe E., Wray M., *Trener i Mentor. Udział coachingu i mentoringu w doskonaleniu procesu uczenia się*, Oficyna Ekonomiczna, Kraków 2002.
19. Polanyi M., *Tacit Knowing: Its Bearing on Some Problems of Philosophy*, *Reviews of Modern Physics*, Vol. 34, No. 4, 1962.
20. Puszcz H., Dąbrowski Ł., Zaborek M., *Zespoły po polsku*, Helion, Gliwice 2011.
21. Senge P.M., *Piąta dyscyplina. Teoria i praktyka organizacji uczących się*, III wydanie, Oficyna Ekonomiczna, Kraków 2002.
22. Trajer J., A. Paszek, S. Iwan, *Zarządzanie wiedzą*, PWE, Warszawa 2012.
23. Weresa M.A., *Formy i metody powiązań nauki i biznesu*, w: *Transfer wiedzy z nauki do biznesu. Doświadczenia regionu Mazowsze*, red. M. A. Weresa, Instytut Gospodarki Światowej, Szkoła Główna Handlowa w Warszawie – Oficyna Wydawnicza, Warszawa 2007.
24. *Zarządzanie wiedzą. Podręcznik akademicki*, red. Jemielniak D., Koźmiński A.K., Wydawnictwa Akademickie i Profesjonalne, Warszawa 2008.
25. *Zarządzanie wiedzą w przedsiębiorstwie: modele, podejścia, praktyka*, red. G. Gierszewska, Oficyna Wydawnicza Politechniki Warszawskiej, Warszawa 2011.

Spis treści

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

- 3.1. Transfer wiedzy w procesie innowacji
- 3.2. Uczestnicy procesu transferu technologii
- 3.3. Ścieżki transferu technologii
- 3.4. Inne formy transferu wiedzy i technologii ze sfery B+R
- 3.5. Komercjalizacja technologii w gospodarce rynkowej

Pytania kontrolne

Literatura

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

3.1. Transfer wiedzy w procesie innowacji

We współczesnej gospodarce siłą napędową rozwoju jest innowacyjność rozumiana jako inicjowanie i konkretyzowanie projektów, których przedmiotem są produkty, technologie rozwiązania organizacyjne i społeczne, tworząca nowe wartości dla odbiorców, powszechnie obejmowane nazwą innowacji. Innowacje mogą powstawać w wyniku prostego procesu, kiedy pomysł przekształca się w wynalazek, który następnie w procesie wytwórczym przeobraża się w produkt dla klienta. Częściej droga od pomysłu do produktu, szczególnie złożonego, wielofunkcyjnego jest dłuższa i obejmuje różne fazy składające się na całość procesu innowacyjnego.

Proces innowacyjny oznacza ciąg zdarzeń, w czasie których wiedza pomysłodawcy ucieleśnia się w postaci projektu, który następnie w trakcie wdrażania przekształca się w produkt i trafia do klienta. Produktem nie zawsze jest wytwór materialny, może nim być technologia (metoda wytwarzania produktu), program komputerowy, nowe rozwiązanie systemowe, ekonomiczne, bądź społeczne.

Można to przedstawić na uproszczonym modelu:

Rysunek 15. Ogólny model procesu innowacyjnego


Źródło: J.Tidd, J. Bessant, *Zarządzanie innowacjami*, Oficyna a Wolters Kluwer business, Warszawa 2011, s.79.

W procesie innowacyjnym dokonuje się transfer (przepływ) wiedzy, informacji, projektów od źródła pomysłu innowacji przez fazę wyboru, a następnie jej drożenia aż do fazy sprzedaży produktów końcowemu odbiorcy. Źródło innowacji może być przyporządkowane innej organizacji niż ta, w której następuje realizacja projektu (najczęściej produkcja) oraz sprzedaż.

Proces transferu wiedzy i technologii (nazywany też transferem techniki) najczęściej jest odnoszony do powiązań sfery nauki (badań i rozwoju B+R) oraz sfery biznesu (przedsiębiorstw produkcyjnych lub usługowych).

Używa się też określenia transformacja wiedzy ze sfery nauki do praktyki wiążanego z przepływem projektów opracowanych w jednostkach naukowych (uczelnie, jednostki badawczo-rozwojowe) do zastosowania w przedsiębiorstwach.²⁹ W takim ujęciu transfer technologii obejmuje etap wdrażania innowacji pochodzących ze sfery B+R w organizacjach biznesowych.

²⁹ Program wieloletni PW-004 "Doskonalenie systemów innowacyjności w produkcji i eksploatacji", kier A. Mazurkiewicz, ITE PIB, Radom.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Pojęcie transferu technologii może być również odnoszone do przekazywania projektów, a także wiedzy, pomiędzy przedsiębiorstwami. Mogą to być formy odpłatne (licencje), bądź nieodpłatne (alianś strategiczny).

Proces transferu technologii można przedstawić następująco – rysunek 16.

Spis treści

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

- 3.1. Transfer wiedzy w procesie innowacji
- 3.2. Uczestnicy procesu transferu technologii
- 3.3. Ścieżki transferu technologii
- 3.4. Inne formy transferu wiedzy i technologii ze sfery B+R
- 3.5. Komercjalizacja technologii w gospodarce rynkowej

Pytania kontrolne

Literatura

Rysunek 16. Schemat procesu transferu wiedzy w procesie innowacji


Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

3.1. Transfer wiedzy w procesie innowacji

3.2. Uczestnicy procesu transferu technologii

3.3. Ścieżki transferu technologii

3.4. Inne formy transferu wiedzy i technologii ze sfery B+R

3.5. Komercjalizacja technologii w gospodarce rynkowej

Pytania kontrolne

Literatura

W pojęciu transferu wiedzy ze sfery nauki do praktyki mieści się również przepływ tzw. wiedzy cichej (nieskodyfikowanej) przypisanej do konkretnego eksperta. Inaczej można to określić, jako "know how" (wiedzieć jak). Jest to niezapisana wiedza, równie niezbędna jak opis technologii, pozwalająca na wdrożenie projektu zgodnie z zasadami wiedzy inżynierskiej, wiązana z osobą/ami ekspertów i konsultantów. Know-how może być przedmiotem umowy pomiędzy stronami wdrażającymi daną technologię. Często towarzyszy też umowie o sprzedaży licencji na zakup projektu innowacji.

3.2. Uczestnicy procesu transferu technologii

Wysoki stopień złożoności współczesnych produktów przemysłowych wymaga często udziału wielu uczestników w procesie transferu technologii. W prostych formach transferu uczestniczą: jednostka prowadząca badanie i firma produkcyjna. Złożone formy transferu to układy składające się z większej liczby partnerów ze strony nauki oraz z większej liczby odbiorców projektów ze strony biznesu. W układach złożonych mogą brać udział także tzw. Jednostki Infrastruktury Transferu Technologii (JITT),³⁰ inaczej nazywane organizacjami pomostowymi. Są to organizacje, które pośredniczą w kontaktach pomiędzy placówkami badawczymi z przemysłem np. firmy konsultingowe, Aniołowie Biznesu, parki nauki, parki przemysłowo-technologiczne, agencje rozwoju regionalnego. Jednym z głównych zadań organizacji pomostowych jest ułatwianie kontaktów między sferą nauki, a biznesem oraz wspomaganie finansowania realizacji projektów badawczych.

W wielkich korporacjach o zróżnicowanym profilu działalności mamy do czynienia przede wszystkim z wewnętrznym transferem wiedzy i technologii w ramach jednej organizacji. Sfera B+R, która stanowi główne źródło pomysłów oraz projektów innowacji mieści się w strukturach korporacji. Wybrane projekty są po dokonaniu wewnętrznych ocen na najwyższych szczeblach decyzyjnych realizowane w strategicznych jednostkach biznesowych związanych z korporacją. Praktyka pokazuje, że korporacje mają przewagę nad innymi organizacjami w realizacji własnych projektów innowacyjnych. **Przewaga korporacji** wynika z: możliwości finansowania badań naukowych na dużą skalę (własne instytuty i laboratoria badawcze), kapitału intelektualnego, własnych zasobów patentowych oraz zaplecza produkcyjnego.

Należy pamiętać, że w korporacjach mogą występować pewne trudności w transferze technologii. Trudności te wynikają z bezwładności w działaniu, skomplikowanych procesach decyzyjnych oraz obaw dotychczasowych struktur organizacyjnych w stosunku do nowości.

Generalnie należy podkreślić, że korporacje korzystają z przewagi skali działalności oraz koncentracji. Model transferu technologii w korporacji przedstawiany jest, jako model tuby innowacyjnej (rysunek 17).

³⁰ A. Jasiński, *Innowacje i transfer techniki w procesie transformacji*, Difin, Warszawa 2006, s. 24.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

- 3.1. Transfer wiedzy w procesie innowacji
- 3.2. Uczestnicy procesu transferu technologii
- 3.3. Ścieżki transferu technologii
- 3.4. Inne formy transferu wiedzy i technologii ze sfery B+R
- 3.5. Komercjalizacja technologii w gospodarce rynkowej

Pytania kontrolne

Literatura

Rysunek 17. Innowacyjny model tuby rozwojowej w korporacji


Źródło: S.G. Wheelwright, K.B. Clark, *Revolutionizing product development*, The Free Press, New York 1992, s. 124.

Istota modelu transferu technologii w korporacji polega na realizacji pełnego cyklu rozwojowego innowacji od wyboru właściwego pomysłu z szerokiej oferty do kolejnych etapów procesu realizacji. W modelu występują tzw. bramki zwane też filtrami, oznaczające etap, w którym kierownictwo musi podjąć decyzję o przebiegu dalszej realizacji oraz wyborze tych projektów, które będą dalej rozwijane zgodnie z przyjętą strategią. Podejmowanym decyzjom o realizacji projektów innowacji muszą towarzyszyć decyzje ekonomiczne o przydziale środków finansowych i organizacyjnych (kadra) na realizację kolejnych etapów. Realizacja projektów może się odbywać w istniejących strukturach produkcyjnych bądź w przypadku większych projektów powstaje nowa jednostka produkcyjna.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

3.1. Transfer wiedzy w procesie innowacji

3.2. Uczestnicy procesu transferu technologii

3.3. Ścieżki transferu technologii

3.4. Inne formy transferu wiedzy i technologii ze sfery B+R

3.5. Komercjalizacja technologii w gospodarce rynkowej

Pytania kontrolne

Literatura

W dyfuzji i komercjalizacji nowych technologii wśród małych i średnich przedsiębiorstw znaczącą rolę odgrywają firmy innowacyjne.

Zalety firmy innowacyjnej w transferze technologii:

- projekt powstaje wewnątrz firmy w odpowiedzi na potrzeby rynkowe, czyli transfer wewnętrzny,
- istnieje możliwość doskonalenia projektu przez grono twórców, którzy pracują w firmie,
- firma daje możliwość bezpośredniej współpracy z odbiorcami,
- na ogół pracownicy firmy innowacyjnej prezentują wysoki poziom kapitału intelektualnego i kwalifikacji oraz są kreatywni,
- firma innowacyjna wspiera pracowników, zwykle uczestniczy także w badaniach naukowych.

3.3. Ścieżki transferu technologii

Rozwój nowej techniki i technologii oraz indywidualizacja potrzeb klienta zależnie od zamożności oraz przynależności regionalnej wywołują presję na wzrost innowacyjności oraz różnicowanie powstających projektów innowacji. W gospodarce obok źródeł korporacyjnych dostępne są wyniki badań naukowych placówek niezwiązanych z korporacjami:

- uczelni wyższych i instytutów badawczych,
- jednostek badawczo-rozwojowych,
- małych i średnich firm innowacyjnych prowadzących badania naukowe i prace rozwojowe.

Organizacje te mogą być źródłem projektów innowacji, które trafiają do przedsiębiorstw w drodze transferu wewnętrznego. Przetworzenie wyniku badania naukowego na projekt innowacji, który ma być przedmiotem wdrażania w firmie produkcyjnej bądź usługowej może przebiegać według różnych ścieżek, które nazywamy ścieżkami transferu wewnętrznego projektów innowacji.

Ścieżka I. Transfer projektów z uczelni do praktyki


Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

3.1. Transfer wiedzy w procesie innowacji

3.2. Uczestnicy procesu transferu technologii

3.3. Ścieżki transferu technologii

3.4. Inne formy transferu wiedzy i technologii ze sfery B+R

3.5. Komercjalizacja technologii w gospodarce rynkowej

Pytania kontrolne

Literatura

Rysunek 18. Ścieżki transferu technologii z uczelni do praktyki


Źródło: Opracowanie własne.

Zalety i trudności transferu projektów innowacji według I ścieżki

Zalety:

- wykorzystanie wyników badań naukowych pracowników naukowych uczelni stanowi gwarancję oryginalności i nowoczesności proponowanych rozwiązań opartych o najnowszą wiedzę w skali światowej,
- konsulting na wysokim poziomie,
- możliwość edukacji pracowników przedsiębiorstw.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

3.1. Transfer wiedzy w procesie innowacji

3.2. Uczestnicy procesu transferu technologii

3.3. Ścieżki transferu technologii

3.4. Inne formy transferu wiedzy i technologii ze sfery B+R

3.5. Komercjalizacja technologii w gospodarce rynkowej

*Pytania kontrolne**Literatura*

Trudności:

- dłuższy okres realizacji projektu badawczego spowodowany obciążeniem pracowników nauki obowiązkami dydaktycznymi oraz niekiedy słaba u naukowców znajomość realiów przedsiębiorstw,
- niebezpieczeństwo ujawnienia rozwiązania technicznego przed opatentowaniem w publikacjach,
- niedostosowanie procedur uczelnianych do realizacji umów o współpracy i finansowaniu projektów dla przedsiębiorstw.

Możliwości usprawnienia transferu w ścieżce I.

- przedsiębiorstwo uczestniczy w tworzeniu projektów już w pierwszej fazie w ramach współpracy z naukowcami,
- badania prowadzone w uczelni są częścią większych projektów, w których uczestniczą zespoły złożone z pracowników, także innych szkół wyższych, JBR, studenci a także pracownicy przedsiębiorstwa; kompleksowo projektem zarządza lider wyłoniony przez zespół, bądź kierownictwo uczelni lub jednostkę finansującą,
- wspólne zespoły wdrożeniowe pracowników naukowych i pracowników przedsiębiorstw,
- przykład według modelu współpracy niektórych wydziałów Politechniki Warszawskiej np. Wydział Elektroniki i firma Solaris Laser.

Ścieżka II. Transfer projektów z jednostki badawczo-rozwojowej do praktyki

Zalety i trudności ścieżki II

Zalety:

- dla instytutów i jednostek badawczo-rozwojowych badania kończące się projektem innowacji należą do podstawowych zadań, stąd podejmowane tematy są z założenia nastawione na transfer do praktyki,
- kadra badawcza z reguły posiada wysokie kwalifikacje w dziedzinie swojej specjalizacji i stąd może podejmować nowatorskie tematy.

Trudności:

- dotychczasowy system finansowania tematów podejmowanych w jednostkach badawczo-rozwojowych preferuje projekty o krótkim okresie realizacji, często przyczynkowe. Stąd trudno o innowacje o charakterze przełomowym,
- nie zawsze instytuty badawcze ściśle współpracują z firmami produkcyjnymi.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Rysunek 19. Ścieżka transferu technologii z jednostek prowadzących prace badawczo-rozwojowe do przedsiębiorstw

Spis treści

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

3.1. Transfer wiedzy w procesie innowacji

3.2. Uczestnicy procesu transferu technologii

3.3. Ścieżki transferu technologii

3.4. Inne formy transferu wiedzy i technologii ze sfery B+R

3.5. Komercjalizacja technologii w gospodarce rynkowej

Pytania kontrolne

Literatura


Źródło: Opracowanie własne.

Kierunki usprawnienia transferu technologii w ścieżce II

- podejmowanie kompleksowych tematów badawczych we współpracy z innymi placówkami oraz przedsiębiorstwami – potencjalnymi realizatorami projektów innowacji,
- zwiększenie udziału w realizacji strategicznych programów badawczych,
- praktyki pracowników sfery B+R w przedsiębiorstwach,
- wspólne zespoły wdrożeniowe pracowników naukowych i pracowników przedsiębiorstw.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

3.1. Transfer wiedzy w procesie innowacji

3.2. Uczestnicy procesu transferu technologii

3.3. Ścieżki transferu technologii

3.4. Inne formy transferu wiedzy i technologii ze sfery B+R

3.5. Komercjalizacja technologii w gospodarce rynkowej

Pytania kontrolne

Literatura

Przykłady:

- współpraca Instytutu Technologii Materiałów Elektronicznych z firmą Cemat-Silicon w transferze technologii;
- współpraca Instytutu Biotechnologii i Antybiotyków z firmą Bioton w transferze technologii produkcji insuliny.

Ścieżka III. Transfer wyników kompleksowych programów badawczych

Kompleksowy program badawczy to tematyczna struktura obejmująca portfel projektów naukowych i wdrożeniowych tworzony we współpracy ośrodków naukowych i finansowany ze środków publicznych (Ministerstwo Nauki, Ministerstwo Gospodarki). Przykładem może być Program Wieloletni PW- 004, pt „*Doskonalenie systemów rozwoju innowacyjności w produkcji i eksploatacji w latach 2004–2008*”. Koordynatorem projektu był Instytut Technologii Eksploatacji w Radomiu a kierownikiem prof. dr hab. inż. Adam Mazurkiewicz.³¹

Program miał złożoną strukturę, składał się z ponad 200 zadań, zgrupowanych w 10 pakietach tematycznych realizowanych w zespołach badawczych pochodzących z 70 jednostek naukowych.

Rezultaty programu to blisko 300 nowych projektów przygotowanych do wdrożenia w tym 150 to unikalne maszyny i urządzenia i aparatura badawcza oraz 100 rozwiązań systemowych, głównie w z zakresu wspomaganie procesów produkcyjnych.

Opracowane projekty zostały wdrożone w kilkudziesięciu przedsiębiorstwach przemysłowych i placówkach badawczych. Zgłoszono ponad 50 wniosków patentowych. Transfer rezultatów osiągniętych w wyniku realizacji kompleksowego programu badawczego przebiegał według różnych schematów, zależnie od rodzaju projektu i jego znaczenia dla odbiorców. Generalnie projekty podzielono według kryterium wartości technicznej i dojrzałości do wdrożenia na trzy grupy, dla których zaproponowano odmienny tryb postępowania.³²

Zalety i trudności transferu wyników kompleksowego programu badawczego

Zalety:

- podjęcie zbiorowego wysiłku naukowców dla wspólnego rozwiązania problemów badawczych jest szansą na osiągnięcie wspólnego sukcesu i podniesienia poziomu technologicznego branży;
- istotna jest możliwość współpracy oraz wymiany doświadczeń, czemu służą okresowe sprawozdania z badań, konferencje oraz stałe kontakty z kierownictwem programu;
- program może być szansą na pozyskanie współpracy przedsiębiorców; szansę na realizację zamierzeń daje pewność finansowania badań ze środków publicznych.

Trudności:

- możliwość rozproszenia problematyki badawczej projektów podejmowanych przez zespoły pochodzące z różnych ośrodków badawczych,

³¹ Na podstawie informacji o Programie, ITE, Radom 2011.

³² Szczegółowy opis można znaleźć w: A. Sosnowska, S. Łobejko, Model procesu decyzyjnego kompleksowego programu badawczego w zarządzaniu wynikami badań naukowych, red. A.H. Jasiński ITE Radom 2011, schematy prezentowane na rys. 6 s. 32, rys. 9 s. 35 oraz rys. 10. s. 36.

Spis treści

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

3.1. Transfer wiedzy w procesie innowacji

3.2. Uczestnicy procesu transferu technologii

3.3. Ścieżki transferu technologii

3.4. Inne formy transferu wiedzy i technologii ze sfery B+R

3.5. Komercjalizacja technologii w gospodarce rynkowej

Pytania kontrolne

Literatura

- trudności koordynacji i utrzymania wysokiego poziomu naukowego wszystkich opracowań.

Wnioski z realizacji transferu

- Należy już w pierwszej fazie programu dążyć do nawiązywania kontaktów z przedsiębiorcami – potencjalnymi odbiorcami projektów.
- Struktura programu powinna mieć charakter sieci wspieranej przez systemy informatyczne.³³
- Okres realizacji programów nie może być zbyt krótki (optymalnie 4–5 lat).

Ścieżka IV. Transfer wyników projektów badawczych w realizacji strategicznych programów badań naukowych i prac rozwojowych koordynowanych przez Narodowe Centrum Badań i Rozwoju

Reforma systemu badań naukowych w Polsce w latach 2010–2012 objęła powołanie Narodowego Centrum Badań i Rozwoju, które wśród zadań ma przygotowywanie projektów strategicznych programów badań naukowych i prac rozwojowych.³⁴

Strategiczne Programy Badań Naukowych i Prac Rozwojowych (SPBNiPR) są tworzone w ramach polityki naukowej i innowacyjnej państwa i finansowane ze środków publicznych, a także częściowo z udziałem przedsiębiorstw beneficjentów w procesie wdrażania wyników programów.³⁵

Cele programów to:

- prowadzenie badań naukowych i wdrożeń w tematach istotnych dla gospodarki,
- podejmowanie tematów w dziedzinach wysokiej technologii stanowiących szansę na nowe rozwiązania o wysokim stopniu nowości (np. program GRAF-TECH).

Zalety i trudności tworzenia technologii w ramach SPBNiPR

Strategiczne programy badań naukowych i prac rozwojowych są relatywnie nową formą kompleksowych programów badawczych, mimo że nawiązują do programów strategicznych koordynowanych przez Ministerstwo Nauki i Szkolnictwa wyższego w poprzednich latach.

Potencjalne zalety programów strategicznych:

- kompleksowość,
- sprecyzowany cel długookresowy,
- założenie, że program obejmuje nie tylko prace naukowe, ale także wdrożenie,
- konkursowy tryb przyznawania środków,
- włączenie przedsiębiorstw – tworzenie konsorcjów,
- ustalone procedury kontroli i ewaluacyjne.

³³ Więcej na ten temat w: J. Kisielnicki, Wsparcie informatyczne, w: Zarządzanie wynikami badań naukowych, red. A.H. Jasiński, ITE Radom 2011, s. 109–130.

³⁴ Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dn. 17 września 2010 r. w sprawie szczegółowego trybu realizacji zadań Narodowego Centrum Badań i Rozwoju Dz. U. nr. 178 poz. 1200.

³⁵ <http://www.ncbir.pl/programy-strategiczne/>

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Tabela 3. Przebieg transferu technologii w ramach SPBNiPR z udziałem NCBR

NCBiR	Organizacje naukowe	Przedsiębiorstwa
Etap 1 – Stworzenie koncepcji, sformułowanie celów programu, określenie zasad finansowania		
rozpoznanie możliwości i potrzeb potencjalnych uczestników oraz zadań polityki naukowej	informacje o badaniach, potencjał badawczy w konfrontacji z dorobku nauki europejskiej	wstępne rozpoznanie rynku
wstępna ocena możliwości realizacyjnych		
Etap 2 – Ogłoszenie otwartego konkursu; Powołanie lidera programu		
ustalenie warunków konkursu, powołanie komisji konkursowej	przygotowanie oferty projektów na konkurs	przygotowanie oferty projektów
	projekt konkursu dla wspólnej realizacji projektów	
Etap 3 – Rozstrzygnięcie konkursu; Podział środków; Zatwierdzenie umów o współpracy		
ogłoszenie rezultatów konkursu, ustalenie listy projektów podziału środków, zawieranie umów	ostateczne sformułowanie projektów, utworzenie zespołów badawczych	stworzenie zespołów do realizacji projektów
	wspólne prace, wymiana informacji o postępach badań, seminaria, konferencje	
Etap 4 – Realizacje Projektów w zespołach; Koordynacja Kierownika Programu		
przyjęcie harmonogramu działań, ewaluacje poszczególnych projektów (on-going), finansowanie zgodnie z zawartymi umowami	realizacje projektów, systematyczna analiza rynków, informowanie partnerów	realizacja projektów, kontakty z potencjalnymi odbiorcami
	wymiana informacji, próby opracowania projektów technologicznych prace wspólne zespołów	
Etap 5 – Zakończenie realizacji; Ocena wyników		
rozliczenie środków, ewaluacja ex post	zakończenie badań, nadanie wynikom końcowej postaci – projektów realizacyjnych	komercjalizacja wyników projektu, biznes plan kontakty z odbiorcami, przygotowanie do inwestycji
	wzajemna współpraca w procesie ewaluacji oraz przygotowanie do komercjalizacji projektu	

Źródło: S. Łobejko, A. Sosnowska, *Współpraca sieciowa organizacji naukowych i przedsiębiorstw realizacji kompleksowych programów badawczych*, referat na konferencję Wydziału Zarządzania Politechniki Łódzkiej w Licheniu, wrzesień 2012.

Spis treści

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

3.1. Transfer wiedzy w procesie innowacji

3.2. Uczestnicy procesu transferu technologii

3.3. Ścieżki transferu technologii

3.4. Inne formy transferu wiedzy i technologii ze sfery B+R

3.5. Komercjalizacja technologii w gospodarce rynkowej

Pytania kontrolne

Literatura

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

3.1. Transfer wiedzy w procesie innowacji

3.2. Uczestnicy procesu transferu technologii

3.3. Ścieżki transferu technologii

3.4. Inne formy transferu wiedzy i technologii ze sfery B+R

3.5. Komercjalizacja technologii w gospodarce rynkowej

Pytania kontrolne

Literatura

Możliwe trudności:

- wysoki stopień ryzyka przy podejmowaniu nowoczesnych tematów badawczych,
- możliwość konkurencji ze strony placówek zagranicznych,
- trudności w pozyskiwaniu wystarczających środków na badania,
- nieufność przedsiębiorców, gdy projekt dotyczy nowej dziedziny,
- małe zainteresowanie,
- wysoki stopień zbiurokratyzowania procesów decyzyjnych.

Propozycje usprawnień:

1. konieczność zorganizowania współpracy w sieci,
2. kompetentny lider z umiejętnościami w zakresie zarządzania projektami,
3. od początku współpraca naukowców z przedsiębiorcami,
4. potrzeba sekwentnej ewaluacji realizacji programów.

Przykład: Strategiczny Program Badań i Rozwoju GRAF-TECH, Program Badań Systemowych.

3.4. Inne formy transferu wiedzy i technologii ze sfery B+R

Transfer wiedzy i nowych technologii może odbywać się także w innej postaci niż bezpośrednie przekazywanie (sprzedaż) projektów nowych produktów, czy metod technologicznych. Ważną formą transferu jest bowiem edukacja, która obejmuje zarówno kształcenie młodzieży, jak i studia dorosłych pracowników przedsiębiorstw. Wiedza, którą uzyskują studenci w uczelniach jest wykorzystywana w pracy zawodowej i może służyć w powstawaniu nowych projektów. Przy ściślejszej współpracy uczelni z przedsiębiorstwami mogą być wykorzystywane wyniki prac dyplomowych i magisterskich. Ich tematy mogą być inspirowane przez przedsiębiorstwa. Pracownicy uczelni mogą pracować jako konsultanci przy realizacji projektów wdrażanych w przedsiębiorstwach.

Transfer wiedzy może odbywać się także poprzez wspólne seminaria, konferencje i szkolenia organizowane przez uczelnie bądź instytuty dla pracowników przedsiębiorstw. Na styku nauki i biznesu powstają też instytucje transferu technologii, które mogą uczestniczyć pośrednio w transferze projektów ze sfery B+R do przedsiębiorstw (Fundacja FIRE).

Ważną instytucją pośredniczącą i finansującą realizację projektów ukierunkowanych na transfer technologii jest Polska Agencja Rozwoju Przedsiębiorczości (PARP).

Istotną rolę spełniają również organizacje inżynierskie zgromadzone w Naczelnej Organizacji Technicznej NOT, która poprzez swoje Centrum Innowacji prowadzi program projektów celowych dla małych i średnich przedsiębiorstw.³⁶

³⁶ W. Hausner, *Projekty celowe dla małych i średnich przedsiębiorstw, w: Innowacje małych i średnich przedsiębiorstw w świetle badań empirycznych*, red. A. Jasiński, Promocje XXI, Warszawa 2008 s. 178–201.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Została również stworzona Krajowa Sieć Innowacji KSI, która ma za zadanie konsultować i ułatwiać współpracę MSP z twórcami innowacji w transferze i realizacji projektów innowacji dla przedsiębiorstw.³⁷

Spis treści

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

- 3.1. Transfer wiedzy w procesie innowacji
- 3.2. Uczestnicy procesu transferu technologii
- 3.3. Ścieżki transferu technologii
- 3.4. Inne formy transferu wiedzy i technologii ze sfery B+R
- 3.5. Komercjalizacja technologii w gospodarce rynkowej

Pytania kontrolne

Literatura

Rysunek 20. Krajowa Sieć Innowacji KSI


Źródło: S. Jurek Stępień, Z. Pierścioneck, A. Sosnowska, *Rynkowe strategie konkurencji przedsiębiorstw*, Oficyna Wydawnicza Szkoły Wyższej im. Pawła Włodkowica w Płocku, Płock 2009, s.130.

Krajowa Sieć Innowacji świadczy usługi o charakterze proinnowacyjnym polegające na³⁸:

1. przeprowadzeniu **audytu technologicznego** polegającego na ocenie potencjału i potrzeb technologicznych przedsiębiorcy, możliwości i potrzeb w zakresie rozwoju wytwarzanych produktów lub usług;
2. przeprowadzeniu procesu **transferu technologii** – rozumianego jako proces, który służy rozwojowi przedsiębiorstwa przez **poprawę** istniejącego lub **wdrożenie nowego** procesu technologicznego, produktu lub usługi, polegającego na przekazaniu informacji o naturze technicznej oraz procedur niezbędnych, aby jeden podmiot był w stanie powielić

³⁷ Krajowa Sieć Innowacji (KSI) to grupa usługodawców świadczących usługi doradcze o charakterze proinnowacyjnym polegające między innymi na przeprowadzeniu audytu technologicznego, ocenie potencjału i potrzeb technologicznych przedsiębiorcy oraz przeprowadzeniu procesu transferu technologii. W chwili obecnej do Krajowej Sieci Innowacji należy ponad 40 ośrodków KSU, http://ksu.parp.gov.pl/pl/oferta_ksu/porady_innowacyjne

³⁸ http://ksu.parp.gov.pl/pl/oferta_ksu/porady_innowacyjne/zakres_uslug_ksi?first=Y

Spis treści

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

3.1. Transfer wiedzy w procesie innowacji

3.2. Uczestnicy procesu transferu technologii

3.3. Ścieżki transferu technologii

3.4. Inne formy transferu wiedzy i technologii ze sfery B+R

3.5. Komercjalizacja technologii w gospodarce rynkowej

Pytania kontrolne

Literatura

pracę innego podmiotu – obejmującego w szczególności:

- przygotowanie oferty lub zapytania o technologię,
- wprowadzenie oferty lub zapytania o technologię do bazy danych KSI,
- przegląd profili dostawców lub odbiorców technologii umieszczonych w bazie danych Krajowej Sieci Innowacji,
- nawiązanie kontaktu z dostawcą lub odbiorcą technologii,
- pomoc doradczą we wdrażaniu technologii lub pomoc podczas negocjacji i zawierania umowy pomiędzy odbiorcą a dostawcą technologii,
- monitorowanie wdrażania technologii lub realizacji umowy.

Zorganizowane formy transferu innowacji w regionach

Ważną rolę w procesie transferu technologii w regionach odgrywają klastry. Klaster (inaczej „grono”) to znajdująca się w geograficznym sąsiedztwie grupa przedsiębiorstw i powiązanych z nimi instytucji zajmujących się określoną dziedziną, połączona podobieństwami i wzajemnie się uzupełniająca.³⁹ Najważniejsze cechy klastrów to⁴⁰:

- pokrewieństwo sektorowe, co oznacza podobieństwo technologiczne, wspólność dostawców oraz podobnych klientów, czyli określony zakres działalności,
- związki występujące w łańcuchu wartości od zaopatrzenia w surowce do łańcuchów dystrybucyjnych i klientów,
- geograficzny zasięg – na ogół bliskie sąsiedztwo regionalne, ale dopuszcza się przynależność firm z całego kraju a nawet z sąsiednich krajów,
- różnorodność rodzajów działalności i funkcji, które mogą spełniać współpracujące firmy,
- możliwość włączania się jednostek publicznych jak uniwersytety, placówki B+R,
- dobrowolność związku, brak ścisłych struktur organizacyjnych związanych z klastrem, członkowie grona zachowują niezależność a powiązania mają charakter nieformalny.

W praktyce występują trzy główne typy klastrów:

- **włoski**, oparty o powiązania kooperacyjne,
- **duński**, tworzony w wyniku realizacji programu rządowego, jego cechą jest obecność brokera sieciowego koordynującego działalność klastra,
- **holenderski**, nastawiony na realizację innowacji, organizatorem jest instytucja rządowa, a wiodącą rolę spełnia placówka prowadząca działalność B+R.

Klastry posiadają swoje wady i zalety. Ron Martin oraz Peter Sunley do zalet klastrów zaliczają⁴¹:

³⁹ M. Porter, *Porter o konkurencji*, PWE, Warszawa 2001.

⁴⁰ *Ibidem*, s. 259.

⁴¹ R. Martin, P. Sunley, *Deconstructing clusters – chaotic concept or v policy panacea? Journal of Economic Geography*, 2003, Nr 3, s. 27.

Spis treści

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

3.1. Transfer wiedzy w procesie innowacji

3.2. Uczestnicy procesu transferu technologii

3.3. Ścieżki transferu technologii

3.4. Inne formy transferu wiedzy i technologii ze sfery B+R

3.5. Komercjalizacja technologii w gospodarce rynkowej

Pytania kontrolne

Literatura

- wysoką innowacyjność,
- możliwość szybkiego wzrostu,
- wyższą produktywność firm znajdujących się wewnątrz klastra niż firm zewnętrznych,
- wzrost zysków,
- zwiększenie konkurencyjności,
- wyższe tempo powstawania nowych przedsiębiorstw,
- wzrost zatrudnienia.

Natomiast za zjawiska negatywne uważają⁴²:

- izomorfizm technologii,
- inflację kosztów pracy, zakupu gruntów i mieszkań, powstawanie dysparytetów dochodowych,
- nadmierną specjalizację,
- możliwość przeciążenia regionu i powstania zagrożeń ekologicznych.

Prowadzone badania pokazują systematyczny rozwój klasteringu na świecie. Wzrasta rola organizacji międzynarodowych w budowaniu struktur klastrowych, które powstają także w regionach przygranicznych z udziałem firm pochodzących z różnych krajów. Tworzenie struktur klastrowych jest wspierane i dofinansowane przez państwa. Inicjatywy klastrowe wspiera również Unia Europejska dofinansowując klastry ze środków przeznaczonych na podnoszenie poziomu innowacyjności, a tworzenie struktur klastrowych staje się elementem polityki innowacyjnej w skali wielkich regionów. Zostały stworzone wspólne założenia dla klasteringu noszące nazwę „*CBP – cluster based policy*”, którego głównymi celami są:

- a) podnoszenie konkurencyjności gospodarki,
- b) rozwój regionalny poprzez wspieranie form klastrowych,
- c) tworzenie nowych klastrów innowacyjnych.

Transfer technologii a dyfuzja innowacji

Dyfuzja (przenikanie, rozpowszechnianie) to „sposób, w jaki innowacje podlegają rozpowszechnieniu przez kanały rynkowe i nierynkowe od pierwszego wdrożenia do kontaktu z różnymi konsumentami do obecności w różnych krajach, regionach, sektorach rynkach i firmach”⁴³

Według K. Klincewicza dyfuzja może dotyczyć dwóch grup uczestników rynku, dostawców nowych produktów, usług i technologii oraz nabywców przemysłowych i dystrybutorów (sieci handlowe) jak i konsumentów. Zatem transfer techniki i techno-

⁴² *Ibidem*, s. 27.

⁴³ *Podręcznik Oslo. Zasady gromadzenia i interpretacji danych dotyczących innowacji, OECD i Eurostat*, http://www.nauka.gov.pl/fileadmin/user_upload/43/46/43464/20081117_OSLO.pdf, s. 20.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

3.1. Transfer wiedzy w procesie innowacji

3.2. Uczestnicy procesu transferu technologii

3.3. Ścieżki transferu technologii

3.4. Inne formy transferu wiedzy i technologii ze sfery B+R

3.5. Komercjalizacja technologii w gospodarce rynkowej

Pytania kontrolne

Literatura

logii, mieści się w pojęciu dyfuzji innowacji po stronie dostawców.⁴⁴ Można także mówić o dyfuzji kreatywnej, która oznacza rozpowszechnianie oryginalnych pomysłów (nowych w skali światowej) oraz dyfuzji imitacyjnej (naśladowczej), która polega na kolejnych upowszechnieniach nowych projektów ucieleśnionych w nowych produktach i technologiach.

Przykłady dyfuzji imitacyjnej to:

- zakup maszyn i urządzeń, z których zrezygnowali pierwsi użytkownicy,
- produkcja leków tzw. generycznych uruchamianych po wygaśnięciu praw autorskich pierwszego producenta,
- naśladownictwo wzorów nowych ubrań przygotowanych przez kreatorów mody,
- rozpowszechnianie utworów muzycznych, programów komputerowych itp.

Dyfuzja imitacyjna jest drogą do w miarę szybkiego wzrostu innowacyjności i osiągnięcia średniego jej poziomu jednak prawdziwy wzrost innowacyjny i osiągnięcie korzyści z tytułu renty nowości może zapewniać dyfuzja kreatywna własnych projektów.

3.5. Komercjalizacja technologii w gospodarce rynkowej

Dla twórców projektów innowacji podstawowym celem jest materializacja pomysłu w postaci produktu, usługi, programu komputerowego, rozwiązania systemowego, które po przejściu procesu transferu i dyfuzji trafi do końcowego odbiorcy przynosząc twórcom oraz przedsiębiorcom wymierny rezultat w postaci zysku osiągniętego dzięki dostarczeniu nowej wartości dla klienta.

Proces przechodzenia projektu technologii (szerzej innowacji) od twórcy (ów) do klienta, który dzięki uzyskanej wartości (lepszemu zaspokojeniu potrzeby) płaci sprzedawcy produktu określoną cenę nazywamy procesem komercjalizacji technologii. Proces komercjalizacji może przebiegać jednoetapowo w przypadku prostych projektów, oraz wieloetapowo, jeżeli projekt innowacji ma charakter złożony. W najprostszym przypadku może być tylko dwóch partnerów komercjalizacji, w przypadkach wieloetapowej komercjalizacji, projekt może być realizowany przez wielu uczestników, a następnie przechodzić przez wielostopniowy proces komercjalizacji często poprzedzany procedurą patentową.

Proces komercjalizacji technologii odbywa się na etapie przejścia z fazy badań do produktu rynkowego przynoszącego dochody finansowe. Procesy badań i rozwoju oraz komercjalizacja ich wyników różnią się pod wieloma względami: zasobów, organizacji, kompetencji oraz finansowania. W przypadku badań naukowych mamy do czynienia z procesem, w ramach którego następuje przekształcenie środków finansowych w wiedzę. Natomiast w przypadku komercjalizacji możemy mówić o przekształceniu wiedzy w środki finansowe. Dlatego też realizacja obu procesów powinna odbywać się w różnych podmiotach gospodarczych, które dzięki wzajemnej, synergicznej współpracy potrafią osiągać pozytywne rezultaty, wpływając na wzrost konkurencyjności podmiotów gospodarczych oraz całej gospodarki.

⁴⁴ Klincewicz K., *Dyfuzja Innowacji. Jak odnieść sukces w komercjalizacji nowych produktów i usług*, Wyd. Nauk. Wydziału Zarządzania Uniwersytetu Warszawskiego, Warszawa 2011, s. 22–23.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

- 3.1. Transfer wiedzy w procesie innowacji
- 3.2. Uczestnicy procesu transferu technologii
- 3.3. Ścieżki transferu technologii
- 3.4. Inne formy transferu wiedzy i technologii ze sfery B+R
- 3.5. Komercjalizacja technologii w gospodarce rynkowej

Pytania kontrolne

Literatura

Rysunek 21. Różne formy komercjalizacji technologii


Źródło: Opracowanie własne.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

3.1. Transfer wiedzy w procesie innowacji

3.2. Uczestnicy procesu transferu technologii

3.3. Ścieżki transferu technologii

3.4. Inne formy transferu wiedzy i technologii ze sfery B+R

3.5. Komercjalizacja technologii w gospodarce rynkowej

Pytania kontrolne

Literatura

Rekomendacje dla procesów komercjalizacji

Chcąc poprawić efektywność procesów komercjalizacji innowacji należy:

- upowszechniać informacje o źródłach projektów,
- tworzyć motywacje dla aktorów projektów, jednostek badawczych,
- tworzyć motywacje dla przedsiębiorstw do osiągnięcia wysokiej pozycji na rynku,
- usprawniać umocowania prawne dotyczące patentów i ułatwienia ścieżek,
- opracowywać jasne normy i wzory umów licencyjnych,
- wzbudzać zainteresowanie wykonawców,
- zachęcać do udziału twórców w procesie wdrożeniowym,
- tworzyć ulgi podatkowe,
- wspierać ewentualny udział organizacji pomostowych.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

3.1. Transfer wiedzy w procesie innowacji

3.2. Uczestnicy procesu transferu technologii

3.3. Ścieżki transferu technologii

3.4. Inne formy transferu wiedzy i technologii ze sfery B+R

3.5. Komercjalizacja technologii w gospodarce rynkowej

Pytania kontrolne

Literatura

Pytania kontrolne

1. Scharakteryzuj ogólny model procesu innowacyjnego.
2. Wyjaśnij pojęcia: transformacja wiedzy oraz transfer technologii.
3. Przedstaw uczestników procesu transferu technologii ze sfery B+R do przedsiębiorstw.
4. Czym różni się transfer technologii w korporacji międzynarodowej od transferu w układach rozproszonych?
5. Omów rolę firmy innowacyjnej w procesie transferu technologii.
6. Podaj przykłady transferu technologii wg różnych ścieżek.
7. Omów transfer wyników projektów technologii realizowanych w ramach strategicznych programów badań naukowych i prac rozwojowych.
8. Omów pojęcie i rodzaje dyfuzji innowacji.
9. Omów zadania Krajowej Sieci Innowacji w realizacji transferu technologii.
10. Omów pojęcie i zadania klastra regionalnego w procesie transferu technologii.

Literatura

1. Głodek P., Gołębiowski M., *Transfer technologii w małych i średnich przedsiębiorstwach*, Stowarzyszenie Organizatorów Ośrodków Innowacji i Przedsiębiorczości w Polsce, Warszawa–Łódź 2006.
2. Głodek P., Pietras P., *Finansowanie komercjalizacji technologii i przedsięwzięć innowacyjnych opartych na wiedzy*, PARP 2011.
3. Głodek P., Pietras P., *Źródła finansowania dla komercjalizacji technologii i wiedzy*, PARP, Warszawa 2011.
4. Jankowska B., *Koopetycja w klastrach*, wyd. Uniwersytetu Ekonomicznego w Poznaniu, Poznań 2012.
5. Jasiński A., *Innowacje i transfer techniki w procesie transformacji*, Difin warszawa 2006.
6. Jurek Stępień S., Pierścionek Z., Sosnowska A., *Rynkowe strategie konkurencji przedsiębiorstw*, Oficyna Wydawnicza Szkoły Wyższej im. Pawła Włodkowica w Płocku, Płock 2009.
7. Kisielnicki J., *Wsparcie informatyczne w: Zarządzanie wynikami badań naukowych*, red. A. Jasiński, ITE Radom 2011.
8. Klincewicz K., *Dyfuzja Innowacji. Jak odnieść sukces w komercjalizacji nowych produktów i usług*, Wyd. Nauk. Wydziału Zarządzania Uniwersytetu Warszawskiego, Warszawa 2011.
9. Klincewicz K., *Zarządzanie technologiami. Przypadek niebieskiego lasera*, Uniwersytet Warszawski, Warszawa 2010.
10. Krawiec F., *Zarządzanie projektem innowacyjnym produktu i usługi*, Difin, Warszawa 2000.
11. Kubiela S., *Innowacje i luka technologiczna w gospodarce globalnej opartej na wiedzy: strukturalne i makroekonomiczne uwarunkowania*, Wydawnictwo Uniwersytetu Warszawskiego, Warszawa 2009.

Zarządzanie
projektem
innowacjiZarządzanie
wiedzą**Transfer wiedzy
i komercjalizacja
technologii ze sfery B+R**Zarządzanie
strategiczne
w regionachProjektowanie
strategii innowacji
w biznesieTworzenie i wdrażanie
Regionalnych Strategii
InnowacjiMonitoring
Regionalnych Strategii
InnowacjiPrzydatne
adresy

Spis treści

3. Transfer wiedzy i komercjalizacja technologii ze sfery B+R

3.1. Transfer wiedzy w procesie innowacji

3.2. Uczestnicy procesu transferu technologii

3.3. Ścieżki transferu technologii

3.4. Inne formy transferu wiedzy i technologii ze sfery B+R

3.5. Komercjalizacja technologii w gospodarce rynkowej

Pytania kontrolne

Literatura

12. Martin R., Sunley P., *Deconstructing clusters – chaotic concept or v policy panacea?* Journal of Economic Geography, 2003, Nr. 3.
13. Podręcznik Oslo. *Zasady gromadzenia i interpretacji danych dotyczących innowacji*, OECD i Eurostat,
14. http://www.nauka.gov.pl/fileadmin/user_upload/43/46/43464/20081117_OSLO.pdf
15. Porter M., *Porter o konkurencji*, PWE, Warszawa 2001.
16. Sosnowska A., Łobejko S., *Efektywny model funkcjonowania klastrów w skali kraju i regionu*, w: *Ekspertyzy i analizy dotyczące zagadnień transformacji wiedzy, konkurencyjności i innowacyjności gospodarki*, PARP, Warszawa 2008.
17. Sosnowska A., Łobejko S., Kłopotek A., *Zarządzanie firmą innowacyjną*, Difin, Warszawa 2000.
18. Sosnowska A., Łobejko S., *Model procesu decyzyjnego kompleksowego programu badawczego w zarządzaniu wynikami badań naukowych*, w: *Zarządzanie wynikami badań naukowych* red. A. H. Jasiński ITE Radom 2011.
19. Sosnowska A., Poznańska K., Łobejko S., Brdulak J., Chinowska K., *Systemy wspierania innowacji i transferu technologii w krajach UE i w Polsce. Poradnik przedsiębiorcy*, PARP, Warszawa 2003.
20. *System transferu technologii i komercjalizacji wiedzy w Polsce – siły motoryczne i bariery*, red. K.B. Matusiak, J. Gułiński, PARP, Poznań–Łódź–Wrocław–Warszawa 2010.
21. *Tendencje innowacyjnego rozwoju polskich przedsiębiorstw*, red. nauk. E. Okoń-Horodyńska, A. Zachorowska-Mazurkiewicz. Instytut Wiedzy i Innowacji, Warszawa 2008.
22. Tidd J., Bessant J., *Zarządzanie innowacjami*, Oficyna a Wolters Kluwer business, Warszawa 2011.
23. *Transfer technologii z uczelni do biznesu. Tworzenie mechanizmów transferu technologii*, red. K. Santarek, PARP, Warszawa 2008.
24. *Transfer wiedzy z nauki do biznesu: doświadczenia regionu Mazowsze*, red. nauk. M.A. Weresa, Instytut Gospodarki Światowej, Oficyna Wydawnicza Szkoły Głównej Handlowej w Warszawie, Warszawa 2007.
25. Wheelwright S.G., Clark K.B., *Revolutionizing product development*, The Free Press, New York 1992.
26. *Zarządzanie wynikami badań naukowych. Poradnik dla innowatorów*, red. nauk. A.H. Jasiński, Wydawnictwo Naukowe Instytutu Technologii Eksploatacji – PIB, Radom 2011.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

4. Zarządzanie strategiczne w regionach

- 4.1. Pojęcie zarządzania strategicznego
- 4.2. Etapowy proces tworzenia strategii
- 4.3. Nowe podejście do zarządzania strategicznego
- 4.4. Zarządzanie strategiczne na szczeblu regionu

Pytania kontrolne

Literatura

4. Zarządzanie strategiczne w regionach

4.1. Pojęcie zarządzania strategicznego

Zarządzanie strategiczne w literaturze przedmiotu jest definiowane na wiele różnych sposobów. Zanim przejdziemy do definicji zarządzania strategicznego zastanówmy się, czym tak naprawdę jest zarządzanie strategiczne. Niewątpliwie o zarządzaniu strategicznym możemy powiedzieć, że jest to kategoria wielowymiarowa, dotycząca wielu dziedzin gospodarki, analizowana na wielu płaszczyznach (poziomach), a także w różnej skali od mikro (organizacji) aż po makro (regionu). Niezależnie od perspektywy badawczej, jaką zastosujemy w dziedzinie zarządzania strategicznego na pierwszy plan wysuwa się następujące pytanie: Czy możemy zarządzać przyszłością?

Pytanie to jest dzisiaj szczególnie ważne, ponieważ przyszłość, a zwłaszcza ta odległa (o horyzoncie czasu ponad 5 lat) jest we współczesnej gospodarce trudno przewidywalna. Jednak mimo trudności związanych z dużą nieokreślonością przyszłości odpowiedź na to pytanie jest twierdząca.

Przyjrzyjmy się, jak definiowane jest zarządzanie strategiczne. W literaturze przedmiotu można znaleźć wiele różnych definicji zarządzania strategicznego. Jednak niezależnie od dzielących je różnic posiadają one wiele cech wspólnych ukazujących istotę zarządzania strategicznego. Na szczeblu regionu istotę zarządzania strategicznego najlepiej pokazuje definicja określająca zarządzanie strategiczne, jako proces informacyjno-decyzyjny, wspomagany funkcjami planowania, organizacji, motywacji i kontroli, którego celem jest rozstrzygnięcie o kluczowych problemach działalności regionu, o jego przetrwaniu i rozwoju, ze szczególnym uwzględnieniem oddziaływań otoczenia i węzłowych czynników własnego potencjału wytwórczego.⁴⁵

Zgodnie z tą definicją zarządzanie strategiczne to proces podejmowania decyzji na szczeblu strategicznym regionu, dotyczących jego przyszłości. Jego celem jest opracowanie, przygotowanie, wdrożenie oraz kontrola realizacji strategii.

Pojęcie strategii było znane już w starożytności i pojawiło się w odniesieniu do sztuki prowadzenia bitew i działań wojennych. Stworzenie definicji strategii wojennej przypisuje się generałowi Karlowi von Clausewitzowi, który uważał, że strategia to zbiór działań prowadzących do spełnienia planu wojennego, zawierającego projekty poszczególnych kampanii, a w ich ramach bitew. W przytoczonej definicji pojawia się pojęcie planu opartego na taktykach kampanii oraz bitew, a sama strategia jest postrzegana, jako suma taktyk prowadzenia poszczególnych bitew. W naukach o zarządzaniu koncepcja planowania strategicznego pojawia się dopiero w latach sześćdziesiątych i siedemdziesiątych XX wieku. W tym okresie zaczyna się walka konkurencyjna na rynku traktowanym, jako pole bitwy, na którym wygrywa to przedsiębiorstwo, które ma lepszą strategię działania. W takim rozumieniu strategia regionu to pewien plan działania prowadzący region do sukcesu.

⁴⁵ A. Stabryła, *Zarządzanie strategiczne w teorii i praktyce firmy*, Wydawnictwo Naukowe PWN, Warszawa-Kraków 2001.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

4. Zarządzanie strategiczne w regionach

4.1. Pojęcie zarządzania strategicznego

4.2. Etapowy proces tworzenia strategii

4.3. Nowe podejście do zarządzania strategicznego

4.4. Zarządzanie strategiczne na szczeblu regionu

Pytania kontrolne

Literatura

Ze strategią wiąże się konieczność dokonywania określonych wyborów w warunkach ograniczeń presji i szans, na co wskazuje w swojej pracy K. Obłój.⁴⁶ Przenosząc jego rozważania ze szczebla organizacji na poziom regionu można powiedzieć, że strategia regionu to przemyślana ogólna koncepcja działania, której realizacja zapewnia regionowi przewagę konkurencyjną. Stąd strategia regionu to pewna świadoma i celowa koncepcja działania, której celem jest zdobywanie przewagi konkurencyjnej w danych warunkach, jakie tworzy otoczenie zewnętrzne oraz wewnętrzne, ułatwiająca podejmowanie ważnych decyzji, o długim horyzoncie czasowym. Istotę strategii kompleksowo opisują jej atrybuty (cechy): horyzont czasu, efekty, kompleksowość, wszechobecność, koncentracja, elastyczność, edukacja i stymulacja.

Istnieją dwa rodzaje strategii regionalnych:

- strategie rozwojowe,
- strategie konkurencyjne.

Strategie rozwojowe są ukierunkowane na sposoby promowania, wspierania i udzielania pomocy publicznej różnym podmiotom funkcjonującym w regionie w dziedzinach uznanych za priorytetowe. Ich celem jest podniesienie poziomu rozwoju regionu poprzez tworzenie sprzyjających warunków rozwoju przez władze regionalne. Cel ten można osiągnąć poprzez stosowanie różnego rodzaju zachęt dla pracodawców i pracowników, inwestorów, turystów oraz mieszkańców, w tym także bezrobotnych. Beneficjentami strategii rozwojowych są organizacje gospodarcze, a zwłaszcza małe i średnie przedsiębiorstwa, społeczności lokalne, inwestorzy wdrażający innowacyjne rozwiązania, osoby doksztalające się lub przekwalifikowujące, organizacje samorządowe, a także środowiska społeczne zagrożone procesami marginalizacji.⁴⁷

Drugi rodzaj strategii regionalnych stanowią strategie konkurencyjne. Strategie konkurencyjne regionu są ukierunkowane na zdobywanie coraz lepszej pozycji konkurencyjnej regionu w skali krajowej i międzynarodowej poprzez stworzenie konkurencyjnych warunków życia i wypoczynku dla mieszkańców oraz prowadzenia biznesu dla przedsiębiorców. Ich celem jest zaspokojenie obecnych i przyszłych potrzeb wszystkich podmiotów funkcjonujących w danym regionie lepiej niż czynią to u siebie inne regiony. Dzięki temu region staje się bardziej atrakcyjny od innych regionów dla jego obecnych i przyszłych użytkowników, obecnych i nowych rezydentów, firm oraz inwestorów.⁴⁸

Strategie regionu to podstawa i cel zarządzania strategicznego regionem. Należy pamiętać, że dobra strategia pozwala odnosić sukcesy, natomiast zła strategia może doprowadzić region do stagnacji.

⁴⁶ K., Obłój, *Strategia sukcesu firmy*, PWE, Warszawa 1993.

⁴⁷ A. Klasik, *Strategia konkurencyjna regionu, w: Zarządzanie strategiczne rozwojem lokalnym i regionalnym*, red. A. Klasik, F. Kuźnik, Wydawnictwo Uczelniane Akademii Ekonomicznej im. Karola Adamieckiego w Katowicach, Katowice 2001, s. 39.

⁴⁸ *Ibidem* s. 40.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

4. Zarządzanie strategiczne w regionach

- 4.1. Pojęcie zarządzania strategicznego
- 4.2. Etapowy proces tworzenia strategii
- 4.3. Nowe podejście do zarządzania strategicznego
- 4.4. Zarządzanie strategiczne na szczeblu regionu

Pytania kontrolne

Literatura

4.2. Etapowy proces tworzenia strategii

Zarządzanie strategiczne jest procesem, w którym wyróżniamy trzy podstawowe etapy: analizę strategiczną, opracowanie (przygotowanie) strategii oraz jej realizację, obejmującą zarówno proces wdrażania strategii, jak i kontrolę strategiczną.

Rysunek 22. Trzy podstawowe etapy zarządzania strategicznego


Źródło: Opracowanie własne.

Analiza strategiczna to pierwszy etap procesu budowy strategii. Polega ona na badaniu i identyfikowaniu obecnych i przyszłych zmian oraz tendencji w otoczeniu danego regionu i jego własnym potencjale w celu określenia możliwości rozwoju oraz przyszłej pozycji konkurencyjnej. Podejście takie jest zgodne z koncepcją strategicznej kongruencji (E-V-R Congruence), według której skuteczna strategia wiąże ze sobą trzy klasy zmiennych:

- okazje, zagrożenia i ograniczenia nakładane przez otoczenie (*E – Environment*),
- uznane wartości i przekonania (*V – Values*),
- zasoby i umiejętności (*R – Resources*)⁴⁹.

Analiza strategiczna wykonywana na etapie pierwszym może być prowadzona pod kątem:

- oceny aktualnie realizowanej strategii (istniejącej) i ewentualnie sformułowania kierunków jej korekt lub – gdy dotychczas nie ustalono w jasny sposób – kształtu strategii rozwojowej,
- wyboru nowych strategicznych kierunków rozwoju regionu, gdy w regionie występuje potrzeba istotnej zmiany strategii.

Analizę strategiczną cechuje⁵⁰:

⁴⁹ L.Berliński, I.Penc-Pietrzak, *Inżynieria projektowania strategii przedsiębiorstwa*, Difin, Warszawa 2004..

⁵⁰ G. Gierszewska, M. Romanowska, *Analiza strategiczna przedsiębiorstwa*, 1997, s. 18

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

4. Zarządzanie strategiczne w regionach

4.1. Pojęcie zarządzania strategicznego

4.2. Etapowy proces tworzenia strategii

4.3. Nowe podejście do zarządzania strategicznego

4.4. Zarządzanie strategiczne na szczeblu regionu

Pytania kontrolne

Literatura

1. łączenie dwóch sposobów patrzenia na zarządzanie i dwóch źródeł informacji: jednoczesne badanie regionu oraz jego otoczenia oraz konfrontowanie wyników tych badań;
2. interdyscyplinarny charakter, polegający na wykorzystaniu metod zarówno ilościowych, jak i jakościowych z dziedziny statystyki, ekonomii, finansów, socjologii i psychologii.

Analiza otoczenia regionu powinna mieć charakter całościowy obejmujący zarówno region, jak i jego otoczenie. Jej rezultatem powinno być określenie i ocena pozycji strategicznej regionu oraz próba odpowiedzi na pytanie o warunki, w jakich region będzie działał w przyszłości a także, jakie ma szanse i możliwości, aby do tych warunków się dostosować.

Tabela 4. Metody analizy strategicznej wykorzystywane w badaniach strategii rozwoju organizacji

Metody analizy		
otoczenia zewnętrznego		przedsiębiorstwa
makrootoczenia	konkurencyjnego	
<ul style="list-style-type: none"> • prognozowanie gospodarcze • ekstrapolacja trendów • metoda delficka • analiza luki strategicznej • diament M.E. Portera 	<ul style="list-style-type: none"> • pięciu sił konkurencyjnych • mapa grup strategicznych • analiza grzebieniowa 	<ul style="list-style-type: none"> • analiza łańcucha wartości • mapy kompetencji • bilans strategiczny
	<ul style="list-style-type: none"> • metody oparte na cyklu życia sektora • krzywa doświadczeń • analizy portfelowe • metoda kluczowych czynników sukcesu 	
<ul style="list-style-type: none"> • analiza SWOT • strategiczna karta wyników • strategiczna tablica rozwoju • analiza SPACE • metodyka ASTRA 		

Źródło: Strategie rozwoju przedsiębiorstwa. Metody analizy – przykłady, red. nauk. S. Jurek-Stępień, Szkoła Główna Handlowa w Warszawie, Warszawa 2007, s. 19

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

4. Zarządzanie strategiczne w regionach

4.1. Pojęcie zarządzania strategicznego

4.2. Etapowy proces tworzenia strategii

4.3. Nowe podejście do zarządzania strategicznego

4.4. Zarządzanie strategiczne na szczeblu regionu

Pytania kontrolne

Literatura

Etap drugi to opracowanie strategii. Obejmuje on dwie fazy: fazę budowy strategii w postaci jej modelu oraz opracowania planu strategicznego. Na początku formułujemy koncepcję strategii – misję strategiczną. Następnie budujemy model strategii rozwijając cele, portfele strategii tworzące ofertę strategiczną oraz plan strategiczny.

Etap trzeci to realizacja strategii obejmująca wszystkie działania i decyzje wymagane dla wykonania planu strategicznego. Jest to proces, w którym cele, strategie cząstkowe i polityki są przekładane na działania poprzez rozwój programów, budżetów i procedur.

Po wdrożeniu strategii należy dokonać kontroli mającej na celu zweryfikowanie rezultatów osiągniętych dzięki wdrożeniu określonej strategii. Jeśli wyniki są pozytywne podejmowane są decyzje o kontynuacji danej strategii. Jeśli wyniki są złe lub niesatysfakcjonujące to należy powtórzyć proces tworzenia strategii. Proces zarządzania strategicznego to proces pętlowy umożliwiający w każdym momencie powrót do wcześniejszego etapu i powtórzenia procesu od tego etapu. Może więc to być powrót do etapu wyboru strategii i skorzystanie ze strategii alternatywnych, które zostały opracowane, ale nie były wdrożone. Może też się okazać, że istnieje konieczność powrotu do punktu początkowego, łącznie z wykonaniem nowych analiz otoczenia i zasobów. Decyzja o tym, czy powtórzyć proces tworzenia i wdrażania strategii a jeśli tak, to od jakiego momentu rozpocząć cykl działań powinna być podjęta na podstawie kompleksowej analizy przebiegu procesu zarządzania strategicznego i wymaga od menedżerów dużej wiedzy i doświadczenia w tym zakresie.

Etap wdrażania strategii jest etapem bardzo ważnym w procesie zarządzania strategicznego. Dlatego też zanim przystąpimy do wdrożenia opracowanej strategii należy odpowiedzieć sobie na trzy podstawowe pytania:

- a) które działania są najważniejsze i muszą być wykonane, jako pierwsze,
- b) które z działań są trudne i będą wymagały specjalnego nadzoru, oraz
- c) kto będzie odpowiedzialny za wdrożenie strategii.

Dopiero po uzyskaniu odpowiedzi na te pytania można przystąpić do wdrożenia opracowanej strategii. Całość działań wykonywanych w procesie analizy, formułowania oraz wdrażania strategii i składających się na proces zarządzania strategicznego pokazuje rysunek 23.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

4. Zarządzanie strategiczne w regionach

- 4.1. Pojęcie zarządzania strategicznego
- 4.2. Etapowy proces tworzenia strategii
- 4.3. Nowe podejście do zarządzania strategicznego
- 4.4. Zarządzanie strategiczne na szczeblu regionu

Pytania kontrolne

Literatura

Rysunek 23. Proces analizy, formułowania i wdrażania strategii organizacji


Źródło: Strategie rozwoju przedsiębiorstwa. Metody analizy – przykłady, red. nauk. S. Jurek-Stępień, Szkoła Główna Handlowa w Warszawie, Warszawa 2007, s. 20.

Spis treści

4. Zarządzanie strategiczne w regionach

4.1. Pojęcie zarządzania strategicznego

4.2. Etapowy proces tworzenia strategii

4.3. Nowe podejście do zarządzania strategicznego

4.4. Zarządzanie strategiczne na szczeblu regionu

Pytania kontrolne

Literatura

4.3. Nowe podejście do zarządzania strategicznego

Świat współczesny zmienia się bardzo szybko, a zmiany w nim zachodzące dotyczą wszystkich dziedzin życia oraz całej gospodarki. Menedżerowie są pod wielką presją dokonujących się zmian i dotyczy to w szczególności szczebla zarządzania strategicznego. Okazuje się coraz częściej, że strategia, nad którą pracowano przez wiele miesięcy i włożono wiele wysiłku oraz nakładów finansowych po jej wdrożeniu okazuje się niewłaściwą nie dlatego, że popełniono jakiś błąd w trakcie jej opracowania, lecz dlatego, że w czasie, jaki upłynął od rozpoczęcia prac nad nią, aż do jej wdrożenia w otoczeniu zewnętrznym regionu nastąpiły radykalne zmiany. W tym czasie pojawiła się, bowiem zupełnie nowa rzeczywistość gospodarcza wymagająca innej niż ta, która właśnie została wdrożona strategii działania. Ta wysoka dynamika zmian otoczenia zewnętrznego wymusza konieczność zmiany dotychczasowego, klasycznego podejścia do procesu zarządzania strategicznego. I dotyczy to całokształtu funkcjonowania regionu, a więc jego struktur, sposobów konkurencyjności, zarządzania, a zwłaszcza zarządzania strategicznego.

Stosowane dotychczas metody i narzędzia, zwane klasycznymi zdawały egzamin w warunkach stosunkowo małej zmienności otoczenia oraz niskiego poziomu niepewności w otoczeniu zewnętrznym. Obecnie potrzebne są nowe metody zarządzania strategicznego, pozwalające na szybkie i elastyczne opracowanie i wdrożenie strategii, a zamiast jednej strategii dysponowanie portfelem strategii. Odpowiedzią na te wyzwania w zarządzaniu strategicznym jest rosnąca popularność metod typu foresight.

Foresight jest metodą odgadywania tego, co przewidywalnie zdarzy się w przyszłości oraz opracowywania możliwych scenariuszy rozwoju określonych zjawisk, branż, dziedzin, a nawet całej gospodarki. Czyli jest to:

- przewidywanie i prognozowanie przyszłości,
- interaktywna i wymagająca zaangażowania wielu uczestników metoda dyskusji i analizy,
- opracowywanie możliwych scenariuszy rozwoju,
- tworzenie strategicznych wizji przyszłości,
- dostarczanie wiedzy o przyszłości dla decydentów.

W procesie myślenia o przyszłości ważny jest horyzont czasowy przewidywanych zdarzeń, sytuacji oraz możliwych do wystąpienia trendów. Horyzont czasowy w procesach przewidywania, może mieć różnej długości perspektywę czasową. Długa perspektywa czasowa najczęściej sięga 15–20 lat. Zależy to jednak od branży, ponieważ na przykład w sektorze ICT już okres 5 lat może być uznany za długą perspektywę. W zależności od długości horyzontu czasowego do przewidywania mogą być stosowane różne techniki, metody oraz podejścia. Ich usytuowanie na osi czasu przedstawia rysunek 24.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

4. Zarządzanie strategiczne w regionach

- 4.1. Pojęcie zarządzania strategicznego
- 4.2. Etapowy proces tworzenia strategii
- 4.3. Nowe podejście do zarządzania strategicznego
- 4.4. Zarządzanie strategiczne na szczeblu regionu

Pytania kontrolne

Literatura

Rysunek 24. Techniki myślenia o przyszłości na osi horyzontu czasowego


Źródło: J. Kuciński, Podręcznik metodyki foresight dla ekspertów projektu Foresight regionalny dla szkół wyższych Warszawy i Mazowsza „Akademickie Mazowsze 2030”, Politechnika Warszawska, Warszawa 2010, s. 12.

Foresight może być realizowany w skali makro (gospodarka, region, branża) lub w skali mikro (przedsiębiorstwo). Foresight realizowany w przedsiębiorstwie na potrzeby biznesu określany jest w literaturze angielskojęzycznej mianem *corporate foresight*, co można tłumaczyć, jako foresight korporacyjny lub foresight firmowy.

Burzliwe i szybko zmieniające się otoczenie organizacji sprawia, że strategia budowana w oparciu o analizy strategiczne dotyczące przeszłości oraz stanu obecnego może nie być adekwatna do tego, co będzie się działo w przyszłości, która w wyniku przełomowych odkryć i wynalazków, nowych technologii i rozwiązań organizacyjnych ulega radykalnej zmianie. W stosunku do zarządzania strategicznego wskazuje się, że **regiony niejednokrotnie powinny budować swoją strategię w oparciu o zupełnie nową wizję, nie wywodzącą się ze zdobytych w przeszłości doświadczeń, lecz wyprowadzoną z przewidywania możliwych ścieżek rozwoju przyszłości.** Dzięki takiemu podejściu i odcięciu się od przeszłości region jest w stanie przerwać tzw. **dryf strategiczny** wynikający ze zbyt wolnej zmiany swojej strategii rozwoju, gdy tymczasem świat podąża w innym kierunku nie oglądając się za siebie. Uporczywe trwanie przy zdezaktualizowanej strategii wyniszcza zasoby i potencjał regionu prowadząc do stagnacji w jego rozwoju.

Możemy, więc powiedzieć, że potrzebne jest nowe myślenie strategiczne zakładające raczej poszukiwanie pewnej ścieżki rozwoju regionu niż zdefiniowanej, co do szczegółu długookresowej strategii. Tradycyjne podejście do zarządzania strategicznego opierało się na regułach i metodach tworzonych w warunkach stabilnej i rozwijającej się gospodarki. Kiedy reguły te przestają obowiązywać,

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

pojawia się potrzeba na nowe metody. U ich podstaw powinna leżeć zasada, że współczesne organizacje muszą budować swoją strategię w oparciu o zupełnie nową wizję, nie tylko wywodzącą się ze zdobytych w przeszłości doświadczeń, lecz także wyprowadzoną z przewidywania możliwych ścieżek rozwoju przyszłości z naciskiem na przyszłość. Dobrze ilustrują to rysunki 25 i 26.

Spis treści

4. Zarządzanie strategiczne w regionach

- 4.1. Pojęcie zarządzania strategicznego
- 4.2. Etapowy proces tworzenia strategii
- 4.3. Nowe podejście do zarządzania strategicznego
- 4.4. Zarządzanie strategiczne na szczeblu regionu

Pytania kontrolne

Literatura

Rysunek 25. Tradycyjne podejście do zarządzania strategicznego


Rysunek 26. Nowe podejście do zarządzania strategicznego


Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

4. Zarządzanie strategiczne w regionach

- 4.1. Pojęcie zarządzania strategicznego
- 4.2. Etapowy proces tworzenia strategii
- 4.3. Nowe podejście do zarządzania strategicznego
- 4.4. Zarządzanie strategiczne na szczeblu regionu

Pytania kontrolne

Literatura

Coraz częściej w literaturze przedmiotu podkreśla się, że nowe podejście do zarządzania strategicznego powinno w większym stopniu mieć charakter myślenia strategicznego niż planowania strategicznego. Oczywiście metody planowania strategicznego w regionach są nadal potrzebne, jednak oprócz nich należy w większym stopniu stosować myślenie strategiczne. Przyszłość należeć będzie do tych regionów, które nie tylko będą posiadały i wykorzystywały wiedzę opartą na planowaniu strategicznym, ale dołączą do niej umiejętność strategicznego myślenia.

4.4. Zarządzanie strategiczne na szczeblu regionu

Region to przestrzeń wyodrębniona pod wieloma względami: geograficznym, przyrodniczym, społecznym, kulturowym, instytucjonalnym, gospodarczym, technologicznym. Podstawą jego wyodrębnienia w praktyce może być bliskość geograficzna, siła więzi społecznych, jednorodność określona z punktu widzenia powiązań między istniejącymi podmiotami, własna władza kształtująca warunki rozwoju tej przestrzeni, instytucji (szeroko rozumianych) i organizacji. W Polsce – dla potrzeb strategii rozwoju – region utożsamiany jest z województwem w obecnym układzie terytorialnym. W zarządzaniu strategicznym regionem stosuje się te same narzędzia i metody, jakie są stosowane w zarządzaniu strategicznym organizacją. Jednak ze względu na jego specyfikę zarządzanie strategiczne wymaga innego, bardziej ogólnego spojrzenia (perspektywy) ukierunkowanego na całość, a nie tylko na jedną organizację. Decyzje strategiczne podejmowane na szczeblu regionalnym powinny więc uwzględniać potrzeby i oczekiwania wszystkich podmiotów funkcjonujących na jego terenie. Unia Europejska przykładą dużą wagę do rozwoju regionalnego, a także do zwiększania konkurencyjności regionów, która umożliwi osiągnięcie trwałego i zrównoważonego rozwoju oraz wzrost poziomu życia i satysfakcji jego mieszkańców. Konkurencyjność w podejściu regionalnym opiera się na⁵¹:

1. zdolności przyciągania zasobów, które są ruchliwe (np. siła robocza, kapitał produkcyjny, finansowy, technologia),
2. specjalizacji podnoszącej produktywność, wynikającej z cech naturalnych, wrodzonych,
3. wzrastających dochodach, w których dużą rolę odgrywają oszczędności uzyskane dzięki wspólnym zakupom, niższym kosztom logistyki i dystrybucji, współdzielonym kosztom inwestycji z których mogą korzystać wszystkie podmioty (np. większy parking przy centrum handlowym),
4. infrastrukturze technicznej (np. drogi, budynki), infrastrukturze społecznej (np. bliskość firm komplementarnych, zaufanie i reputacja), infrastrukturze kulturowej (np. tradycje, innowacyjność).

Istotną cechą zarządzania strategicznego w regionie jest jego ukierunkowanie na trwały i zrównoważony rozwój, który może dokonywać się w różnych formach. Do najczęściej występujących form rozwoju należą⁵²:

⁵¹ E. Łaźniewska, Zaawansowane zarządzanie strategiczne – poziom regionu,

<http://dyrektor.nf.pl/Artykul/13252/Zaawansowane-zarzadzanie-strategiczne-poziom-regionu/konkurencyjnosc-region-strategia-zarzadzanie/#artTresc>, 20.06.2012.

⁵² *Ibidem*.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

4. Zarządzanie strategiczne w regionach

4.1. Pojęcie zarządzania strategicznego

4.2. Etapowy proces tworzenia strategii

4.3. Nowe podejście do zarządzania strategicznego

4.4. Zarządzanie strategiczne na szczeblu regionu

*Pytania kontrolne**Literatura*

1. rozwój gospodarczy – wzrost przychodów uzyskiwanych bezpośrednio przez podmioty regionu z aktualnie posiadanych towarów i usług,
2. rozwój administracyjny – sprawne zarządzanie bieżącą działalnością regionu, uzyskiwanie przychodów z działalności pozagospodarczej (np. emisja obligacji, przyciągnięcie inwestora, nabywanie nieruchomości i innych instrumentów finansowych),
3. rozwój przestrzenny – dodawanie nowych podmiotów regionu,
4. rozwój kulturowy – tworzenie społeczności fanów wokół regionu, edukacja klientów, akcje reklamowe,
5. rozwój naukowy – testowanie nowych kanałów sprzedaży (np. katalogi, mailingi), nowych produktów,
6. rozwój infrastrukturalny – redukcja kosztów bieżących funkcjonowania,
7. rozwój kontaktów i powiązań ponadregionalnych (np. międzynarodowych) – przyciąganie nowych grup docelowych do regionu istniejącego w obecnym kształcie.

W zarządzaniu strategicznym regionem na pierwszym miejscu należy stawiać jego specyfikę, gdyż to ona właśnie decyduje o konkurencyjności oraz perspektywach rozwojowych. Brak takiego podejścia cechuje wiele opracowanych w ostatnich latach strategii regionalnych oraz sektorowych. „W większości tych strategii nie udało się wydobyc specyficznych i niepowtarzalnych cech regionów, ich unikalnego potencjału gospodarczego, społecznego, kulturowego, innowacyjnego, organizacyjnego itp.”⁵³ Oprócz zasobów materialnych (ziemi, finansów czy infrastruktury) coraz większego znaczenie w rozwoju regionu odgrywają zasoby niematerialne (relacje, wyróżniające umiejętności i zdolności, poziom kultury, zdolności organizacyjne, ale także cechy dające poczucie odrębności, takie jak tradycja, tożsamość czy system potrzeb, aspiracji i wartości).⁵⁴ Takie wyjątkowe zasoby są trudne do imitacji i kopiowania, a także do zastąpienia przez inne zasoby i dlatego też mają znaczenie strategiczne. Posiadanie zasobów wyjątkowych jest warunkiem koniecznym odrębności oraz przewagi konkurencyjnej regionu. Jednak obecnie samo posiadanie zasobów nie wystarcza. Konieczne jest ich stałe wzmocnienie oraz rozwijanie. To wymaga większego niż dotychczas wykorzystania dorobku naukowego zarządzania strategicznego w projektowaniu strategii innowacji, które jest przedmiotem rozważań następnego rozdziału.

W zarządzaniu strategicznym regionem inaczej niż w przypadku organizacji mniej przydatne są klasyczne analizy statystyczne, gdyż ukazują one zróżnicowanie pod względem poziomów określonych wskaźników, a nie wyłapują tego na czym w podejściu regionalnym powinno zależeć, a mianowicie jego wyjątkowości (specyfiki) stanowiącej o przewadze konkurencyjnej. Dlatego też w zarządzaniu strategicznym potrzebne jest podejście interdyscyplinarne umożliwiające prowadzenie analiz na wielu płaszczyznach oraz przekrojach a także budowanie wielowariantowych ścieżek rozwoju w miejsce planów strategicznych.

⁵³ A. Nowakowska, *Dobrze zarządzać to zrozumieć „własne podwórko”*, PPG 2/2008 (37), <http://www.ppg.gda.pl/index.php/pol/layout/set/print/content/view/plain/1182>

⁵⁴ *Ibidem*

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

4. Zarządzanie strategiczne w regionach

4.1. Pojęcie zarządzania strategicznego

4.2. Etapowy proces tworzenia strategii

4.3. Nowe podejście do zarządzania strategicznego

4.4. Zarządzanie strategiczne na szczeblu regionu

Pytania kontrolne

Literatura

Pytania kontrolne

1. Czym zajmuje się zarządzanie strategiczne?
2. Jakie są główne problemy zarządzania strategicznego?
3. Jak można zdefiniować pojęcie strategii?
4. Wymień i opisz poziomy zarządzania strategicznego.
5. Jaki charakter ma proces zarządzania strategicznego?
6. Czym zajmuje się analiza strategiczna?
7. Kiedy można przystąpić do formułowania strategii?
8. O czym należy pamiętać przed rozpoczęciem procesu wdrożenia strategii?
9. Na czym polega monitoring strategii?
10. Na czym polega nowe podejście do zarządzania strategicznego?

Literatura

1. Ansoff H.I., Zarządzanie strategiczne, PWE, Warszawa 1985.
2. Banaszyk P., Zmienność zarządzania strategicznego przedsiębiorstwem, Wydawnictwo Uniwersytetu Ekonomicznego w Poznaniu, Poznań 2011.
3. Berliński L., Penc-Pietrzak I., Inżynieria projektowania strategii przedsiębiorstwa, Difin, Warszawa 2004.
4. Elkin P.M., Planowanie i strategie biznesowe, Oficyna a Wolters Kluwer business, Warszawa 2010.
5. FOREN – Foresight for Regional Development Network, A Practical Guide to Regional Foresight, IPTS, PREST, CM International, Sviluppo Italia S.p.A., Seville–Manchester–Boulogne–Roma 2000.
6. Gierszewska G., Romanowska M., Analiza strategiczna przedsiębiorstwa, 1997.
7. Grant R.M., Współczesna analiza strategii, Oficyna a Wolters Kluwer business, Warszawa 2011.
8. Innowacyjność organizacji w strategii inteligentnego i zrównoważonego rozwoju, red. nauk. J. Wiśniewska, K. Janasz, Difin, Warszawa 2012.
9. Kaplan R.S., Norton D.P., Mapy strategii w biznesie: jak przełożyć wartości na mierzalne wyniki, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2011.
10. Kuciński J., Podręcznik metodyki foresight dla ekspertów projektu Foresight regionalny dla szkół wyższych Warszawy i Mazowsza „Akademickie Mazowsze 2030”, Politechnika Warszawska, Warszawa 2010.
11. Łaźniewska E., Zaawansowane zarządzanie strategiczne – poziom regionu,

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

4. Zarządzanie strategiczne w regionach

4.1. Pojęcie zarządzania strategicznego

4.2. Etapowy proces tworzenia strategii

4.3. Nowe podejście do zarządzania strategicznego

4.4. Zarządzanie strategiczne na szczeblu regionu

Pytania kontrolne

Literatura

<http://dyrektor.nf.pl/Artykul/13252/Zaawansowane-zarzadzanie-strategiczne-poziom-regionu/konkurencyjnosc-region-strategia-zarzadzanie/#artTresc>, 20.06.2012.

12. Nowakowska A., Dobrze zarządzać to zrozumieć „własne podwórko” , PPG 2/2008 (37), <http://www.ppg.gda.pl/index.php/pol/layout/set/print/content/view/plain/1182>, 10.08.2012.
13. Obłój K., Strategia sukcesu firmy, PWE, Warszawa 1993.
14. Podstawy wyborów strategicznych w przedsiębiorstwach, red. nauk. E. Urbanowska-Sojkin, PWE, Warszawa 2011.
15. Pierścionek Z., Zarządzanie strategiczne w przedsiębiorstwie, Wydawnictwo Naukowe PWN, Warszawa 2011.
16. Stabryła A., Zarządzanie strategiczne w teorii i praktyce firmy, Wydawnictwo Naukowe PWN, Warszawa-Kraków 2001.
17. Strategie rozwoju przedsiębiorstwa. Metody analizy – przykłady, red. nauk. S. Jurek-Stępień, Szkoła Główna Handlowa w Warszawie, Warszawa 2007.
18. Stoner, C. Wankel, Kierowanie, PWE, Warszawa 1994.
19. Strategiczne podstawy przedsiębiorczości opartej na wiedzy – SOOiPP, red. nauk. P. Niedzielski, K.B. Matusiak, Wyd. Nauk. Uniwersytetu Szczecińskiego, Szczecin 2011.
20. Wilson I., From Scenario Thinking to Strategic Action, Technological Forecasting and Social Change, September 2000, Vol. 65, No. 1.
21. Zarządzanie strategiczne: koncepcje, metody, strategie, red. W. Janasz i inni, Difin, Warszawa 2010.
22. Zarządzanie strategiczne: podejście zasobowe, A.S. Huff i inni, Oficyna a Wolters Kluwer business, Warszawa 2011.
23. Zarządzanie strategiczne w praktyce polskich przedsiębiorstw, Oficyna Wydawnicza SGH, Warszawa 2011.
24. Zarządzanie strategiczne rozwojem lokalnym i regionalnym, red. A. Klasik, F. Kuźnik Wydawnictwo Akademii Ekonomicznej w Katowicach, Katowice 2001.
25. Żebrowski M., Waćkowski K. Strategiczne zarządzanie innowacjami, strategie małych i średnich przedsiębiorstw IT, Difin, Warszawa 2011.

Spis treści

5. Projektowanie strategii innowacji w biznesie

5.1. Istota i cele strategii innowacji

5.2. Rodzaje strategii innowacji

5.3. Nowe koncepcje strategii innowacji

5.4. Wybór najlepszej strategii innowacji

Pytania kontrolne

Literatura

5. Projektowanie strategii innowacji w biznesie

5.1. Istota i cele strategii innowacji

We współczesnej teorii zarządzania wskazuje się na rosnące znaczenie innowacji dla rozwoju organizacji, regionów, a także państw. Organizacje starają się prowadzić politykę strategicznej orientacji na innowacje, która opiera się na umiejętności kreowania, rozwijania i wdrażania nowych pomysłów i traktowania innowacyjności, jako kluczowej kompetencji. Strategie innowacji opisują metody i sposoby wykorzystania innowacji dla celów osiągnięcia przewagi strategicznej.⁵⁵ Należy pamiętać, że strategia innowacji nie jest jakimś nowym bytem, lecz ważną częścią strategii ogólnej organizacji. Może być ukierunkowana zarówno na procesy innowacyjne zachodzące w przedsiębiorstwie, jak i w jego otoczeniu. Jako podstawowa część składowa ogólnej strategii rozwoju organizacji dotyczy głównie trzech obszarów⁵⁶:

1. projektowania, wytwarzania i komercjalizacji nowych produktów, bądź modernizacji istniejących,
2. projektowania i wdrażania nowych, bądź ulepszonych procesów technologicznych,
3. projektowania i wdrażania nowych, bądź doskonalszych systemów (bądź podsystemów) zarządzania.

O strategii innowacji można też powiedzieć, że jest to zespół głównych decyzji w następujących obszarach działania⁵⁷:

- wyboru kierunkowego w dziedzinie kształtowania potrójnej możliwości: produktu, technologii, rynku,
- określenia ilościowych celów w dziedzinie ekonomicznej, technologicznej i społeczno-politycznej.

Innowacje są traktowane zarówno, jako jeden ze sposobów osiągnięcia celów strategicznych (np. przywództwa technologicznego, określonego poziomu zysku, powiększenia sprzedaży), jak i podstawowy czynnik strategii.⁵⁸ Zdaniem Krzysztofa Obłója, istota skutecznej strategii organizacji polega na stworzeniu jej unikalności, pozwalającej zarówno pracownikom organizacji, jak i otoczeniu wyraźnie odróżnić organizację od konkurentów. Do tego potrzebne jest uświadomienie sobie i zdefiniowanie swojej tożsamości. Istota strategii firmy polega na tym, żeby być lepszym niż konkurenci albo działać inaczej niż oni i na innym obszarze rynku.⁵⁹ Taką właśnie rolę pełnią strategie innowacji będące ważnym elementem strategii ogólnej przedsiębiorstwa.

Można się zastanawiać, czemu ma służyć proces formułowania strategii innowacji. Są dwa główne cele formułowania strategii innowacji⁶⁰:

⁵⁵ J.T. Gilbert, *Choosing an Innovation Strategy: Theory and Practice*, "Business Horizons" 1994, t. 37, nr 6, s. 7.

⁵⁶ *Zarządzanie działalnością innowacyjną*, red. nauk. L. Białoń, Placet, Warszawa 2010, s. 231.

⁵⁷ W. Janasz, *Innowacje i ich miejsce w tworzeniu wartości przedsiębiorstwa*, w: *Innowacje w działalności przedsiębiorstw w integracji z Unią Europejską*, Difin, Warszawa 2005, s. 29.

⁵⁸ W. Janasz, K. Janasz, M. Prozorowicz, A. Świadek, J. Wiśniewska, *Determinanty innowacyjności przedsiębiorstw*, Wyd. Nauk. Uniw. Szczecińskiego, Szczecin 2002, s. 41.

⁵⁹ K. Obłój, *Strategia sukcesu firmy*, PWE, Warszawa 1993.

⁶⁰ A. Sosnowska, *Innowacje produktowe – podstawowe pojęcia*, w: *Jak wdrażać innowacje technologiczne w firmie*, Warszawa 2005, s. 8.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

5. Projektowanie strategii innowacji w biznesie

5.1. Istota i cele strategii innowacji

5.2. Rodzaje strategii innowacji

5.3. Nowe koncepcje strategii innowacji

5.4. Wybór najlepszej strategii innowacji

Pytania kontrolne

Literatura

- zapewnienie wzrostu i rozwoju organizacji,
- osiągnięcie lepszej pozycji na rynku.

O strategii innowacji możemy powiedzieć, że jest to element planu rozwoju firmy często decydujący o jej przyszłości. „Należy tworzyć strategię innowacji, która jest zgodna nie tylko z misją i wartościami przedsiębiorstwa, lecz także z przyszłymi technologiami, dostawcami oraz procesami produkcyjnymi.”⁶¹ Opracowanie strategii innowacji w przedsiębiorstwie należy do trudniejszych zadań, jakie stoją zarówno przed jego kierownictwem, jak i pracownikami. Jednym z ważnych zadań stojących przed kierownictwem w ramach tworzenia strategii innowacji jest podjęcie decyzji o sposobach i metodach alokacji posiadanych zasobów pomiędzy różne, konkurujące ze sobą zadania (cele). Oprócz zasobów potrzebne są także kluczowe kompetencje i umiejętności, które pozwalają na efektywne wykorzystanie posiadanych zasobów. Dodatkowym utrudnieniem dla procesu decyzyjnego jest coraz bardziej popularne korzystanie z zasobów znajdujących się poza przedsiębiorstwem, tzn. w jego otoczeniu zewnętrznym. Pomagają w tym różnego rodzaju struktury sieciowe, tworzone dla usprawniania działalności innowacyjnej małych i średnich przedsiębiorstw, takie jak krajowe i regionalne sieci innowacji tworzone w UE (również w Polsce), w ramach unijnych programów zwiększania konkurencyjności i innowacyjności gospodarek. Przedsiębiorstwa mogą korzystać z sieci dla uzyskania pomocy w przygotowaniu projektów innowacji oraz ich realizacji i ewaluacji.⁶²

Formułowanie strategii innowacji odbywa się w sposób podobny do formułowania strategii ogólnej organizacji. Dlatego też tworzenie strategii innowacji, wymaga dużej wiedzy bazującej na wielu analizach dotyczących zarówno samego przedsiębiorstwa, jak i jego otoczenia zewnętrznego i powinno mieć charakter kompleksowy i zintegrowany ze strategią ogólną rozwoju organizacji. W ramach strategii innowacji możemy wyróżnić trzy główne zadania do wykonania:

1. Określenie celów zgodnych z celami ogólnymi organizacji. Celem strategii innowacji powinna być poprawa istniejącego stanu lub umożliwienie przejścia do nowego stanu o wyższych parametrach,
2. Zabezpieczenie zasobów do realizacji celów. Należy zabezpieczyć zarówno zasoby materialne jak i niematerialne. W ramach zasobów materialnych potrzebne są materiały, narzędzia, maszyny, laboratoria a także środki finansowe. W ramach zasobów niematerialnych należy zapewnić wykwalifikowane kadry badawcze, inżynierskie, marketingowe oraz dostęp do baz wiedzy, czy też nabycie patentu.
3. Wybór metody i sposoby realizacji celów. W zależności od przyjętych celów ogólnych przedsiębiorstwa oraz celu strategii innowacyjnej należy dokonać wyboru odpowiedniej metody realizacji celu. Może to być realizacja własnych prac badawczo-rozwojowych, zlecenie opracowania nowego produktu firmie zewnętrznej, zakup nowej technologii lub patentu, wejście w alians z inną firmą, przejęcie firmy innowacyjnej, itp.

⁶¹ C. Meyer, *Relentless Growth: How Silicon Valley Innovation Strategies Can Work in Your Business*, The Free Press, New York 1998, cyt. za: V. Kotelnikov, http://www.1000ventures.com/business_guide/innovation_strategy.html.

⁶² A. Sosnowska, S. Łobejko, *Scenariusze rozwoju instytucjonalnego wsparcia przedsiębiorczości w Polsce*, w: *Ekspertyzy i analizy dotyczące transformacji wiedzy, konkurencyjności i innowacyjności gospodarki*, PARP, Warszawa 2009, s. 108–150.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

5. Projektowanie strategii innowacji w biznesie

5.1. Istota i cele strategii innowacji

5.2. Rodzaje strategii innowacji

5.3. Nowe koncepcje strategii innowacji

5.4. Wybór najlepszej strategii innowacji

Pytania kontrolne

Literatura

Problemem decyzyjnym dla wielu przedsiębiorstw jest to czy przyjęty cel (na przykład opracowanie nowego produktu) ma być realizowany przez własny dział badawczo-rozwojowy, czy też w formie zlecenia podmiotowi zewnętrznemu. Innym sposobem realizacji celu może być zakup nowej technologii lub patentu. W przypadku innowacji zaawansowanych technologicznie dobrym rozwiązaniem może być wejście w alians z firmą posiadającą pożądaną technologię lub jej przejęcie (zakup). Ten ostatni sposób wymaga posiadania odpowiednich kapitałów, a więc jest możliwy do realizacji przez duże przedsiębiorstwa. W przypadku małych i średnich przedsiębiorstw rozwiązaniem może być zlecenie usługi jednostkom prowadzącym prace badawczo-rozwojowe lub nawiązanie współpracy sieciowej z innymi podmiotami zainteresowanymi realizacją danego projektu innowacyjnego.

5.2. Rodzaje strategii innowacji

W praktyce gospodarczej organizacje realizują wiele różnych rodzajów strategii innowacji. W zależności od przyjętego kryterium można je podzielić na wiele sposobów. Najbardziej ogólny jest podział na cztery grupy strategii zajmujących w stosunku do siebie przeciwstawne pozycje:

1. strategie innowacyjne versus imitacyjne,
2. strategie ofensywne versus defensywne,
3. strategie produkcyjne versus organizacyjne,
4. strategie wewnętrzne versus zewnętrzne.

Interesujące jest także podejście do typologii strategii innowacji B. Twiss'a, który definiuje osiem różnych typów strategii innowacji⁶³:

1. Strategie ofensywne pozwalające na osiągnięcie pozycji lidera poprzez wprowadzanie innowacji produktowych i doskonalenie cech użytkowych produktów istniejących. Istnieje wiele przykładów przedsiębiorstw, które odniosły duże sukcesy stosując takie strategie innowacji. Do nich należą głównie duże firmy: 3M, IBM, Hewlett-Packard, Microsoft itp. Takie przedsiębiorstwa poświęcają dużo wysiłku i ponoszą znaczne nakłady finansowe na rozwój innowacji produktowych. Przedsiębiorstwo może być ofensywne w określaniu potrzeb odbiorców oraz w innowacji produktów niezbędnych dla zaspokojenia tych potrzeb. Wymaga to jednak zrozumienia przez przedsiębiorstwo roli i znaczenia wkładu odbiorców w proces rozwoju nowego produktu. Sprzyjają temu działania obejmujące badania rynku i interaktywny kontakt z klientami, możliwy do zrealizowania dzięki zastosowaniu nowoczesnych technologii informacyjnych. Strategie ofensywne cechuje wysokie ryzyko, ale także możliwość osiągnięcia wysokich zysków.

2. Strategie defensywne są przeciwieństwem strategii ofensywnych. One również pozwalają przedsiębiorstwom na osiąganie zysków. Jedną z głównych strategii defensywnych jest strategia imitacji polegająca na szybkim kopiowaniu nowego produktu, zanim jego producent upewni się, że odniósł sukces. Taka strategia jest powszechnie stosowana w mo-

⁶³ B.C. Twiss, *Managing Technological Innovation*, Longman, London, 1980.

Spis treści

5. Projektowanie strategii innowacji w biznesie

5.1. Istota i cele strategii innowacji

5.2. Rodzaje strategii innowacji

5.3. Nowe koncepcje strategii innowacji

5.4. Wybór najlepszej strategii innowacji

Pytania kontrolne

Literatura

dzie i wśród firm zajmujących się projektowaniem odzieży, mebli i małych urządzeń domowych. Inną specyficzną strategią defensywną umożliwiającą walkę konkurencyjną jest strategia określana drugi-ale-lepszy (*second-but-better*). W tym przypadku dane przedsiębiorstwo nie tylko kopiuje konkurencyjny produkt, lecz także poszukuje sposobów usprawnienia produktu i poprawy jego pozycji na rynku. Strategia ta nie musi być stosowana do bezpośredniego ataku na nowy produkt, ale co jest bardzo ważne, dla firm sektora MSP może być stosowana do określenia niszy rynkowej, do której będzie można wprowadzić produkt oferujący unikalne właściwości rynkowe, jakich nie posiada nowo wprowadzony produkt konkurencji. Firmy stosujące strategię defensywną nie ponoszą ryzyka strat, na jakie jest narażone każde przedsiębiorstwo opracowujące i wprowadzające na rynek nowy produkt.

3. Strategie zakupu licencji pozwalają przedsiębiorstwu na osiąganie zysków dzięki nabyciu innowacji technologicznych innych firm. Jeżeli licencja jest sprawdzona (np. wdrożona w innym kraju) to ryzyko związane z jej zakupem jest stosunkowo małe. Przedsiębiorstwo nie ryzykując zbyt wiele zdobywa możliwość osiągnięcia korzyści dzięki innowacjom, które pozyskało drogą zakupu licencji. Takie przedsiębiorstwo nie prowadzi własnych prac badawczo-rozwojowych, a mimo to może skutecznie konkurować na rynku, oferując innowacyjne produkty lub usługi. Taka strategia jest stosowana zarówno przez duże firmy jak i firmy sektora MSP.

4. Strategia unikania polega na takim kierowaniu przedsiębiorstwem, aby w maksymalny sposób uniknąć bezpośredniej konfrontacji z konkurencją. Jest to możliwe pod warunkiem prowadzenia badań i analiz rynku i działających na nim liderów, w celu odkrycia ich słabych i mocnych stron oraz znalezienia luk rynkowych. Znajdując taką lukę, przedsiębiorstwo może się w niej ulokować, wiedząc, że liderzy rynku nie będą z nim walczyć, pozostawiając mu ten mały fragment rynku. Strategie unikania stosują zazwyczaj małe przedsiębiorstwa działające na dużym i rosnącym rynku.

5. Strategia kreowania rynku polega na prowadzeniu prac badawczo-rozwojowych, dzięki którym przedsiębiorstwo będzie mogło wykreować zupełnie nowy rynek oferując na nim całkowicie nowe i nieznane wcześniej produkty. Cechuje je stosunkowo duże ryzyko, związane z prowadzeniem prac badawczo-rozwojowych oraz możliwymi do pojawienia się trudnościami związanymi z wykreowaniem nowego rynku. Zaletą takiej strategii jest to, iż na nowym, dopiero co wykreowanym rynku w okresie początkowym może nie być konkurentów, co stwarza firmie dogodne warunki sprzedaży i możliwość osiągnięcia ponadprzeciętnych zysków. Stosowane są głównie przez duże i średnie przedsiębiorstwa.

6. Strategie niezależne stosowane są dla unowocześnienia posiadanych produktów. Dokonując zmian w technologii produkcji opracowywany jest i wprowadzany na rynek unowocześniony produkt, który stopniowo wypiera produkt dotychczasowy. Strategia taka pozwala osiągać sukcesy w długim okresie, pod warunkiem, iż jako następna stosowana będzie strategia ofensywna, pozwalająca na utrzymanie uzyskanej przewagi technologicznej nad konkurencją. Stosowana głównie przez duże firmy, możliwa do stosowania również przez firmy średniej wielkości.

Spis treści

5. Projektowanie strategii innowacji w biznesie

5.1. Istota i cele strategii innowacji

5.2. Rodzaje strategii innowacji

5.3. Nowe koncepcje strategii innowacji

5.4. Wybór najlepszej strategii innowacji

Pytania kontrolne

Literatura

7. Strategie pozyskiwania wysoko kwalifikowanych kadr są pewnego rodzaju strategiami alternatywnymi dla strategii zakupu licencji. Zamiast kupować licencje przedsiębiorstwo pozyskuje od konkurencji wysoko kwalifikowanych specjalistów, którzy przynoszą ze sobą wiedzę na temat technologii stosowanej przez konkurencję. Może zdać egzamin w przypadku posiadania odpowiedniego zaplecza badawczo-rozwojowego, które będzie w stanie wykorzystać ich wiedzę dla tworzenia innowacji. Jest to znacznie tańsza metoda pozyskiwania wiedzy know-how niż zakup licencji. Uznawana jest jednak za nieetyczną. Jest stosowana przez duże przedsiębiorstwa, ale może być także przydatna dla firm z sektora MSP.

8. Strategia pozyskiwania innych firm jest strategią alternatywną w stosunku do pozyskiwania wysoko wykwalifikowanych pracowników. Zamiast pozyskiwać pracowników konkurencji przedsiębiorstwo przejmuje całą firmę konkurencyjną lub stosuje fuzję. Zwłaszcza duże przedsiębiorstwa powiększają swoją przewagę konkurencyjną przejmując małe, ale ofensywnie działające przedsiębiorstwa. Przejęcie nie tylko daje możliwość zwiększenia potencjału firmy przejmującej, ale również zabezpiecza przed pojawieniem się nowego konkurenta.

Obecnie duże firmy innowacyjne bronią się przed naśladowcami (imitatorami) utrzymując wysokie tempo wprowadzania innowacji na rynek, co sprawia, że w momencie, kiedy naśladowca zdoła nauczyć się metody produkcji i zacząć wytwarzać produkt imitujący daną innowację, to przedsiębiorstwo innowacyjne już wprowadza kolejną innowację. W ten sposób przedsiębiorstwo innowacyjne realizujące strategię przewodnictwa innowacyjnego cały czas jest o jeden krok do przodu przed naśladowcami. Innym sposobem ochrony przed imitatorami jest patentowanie wyników badań, korzystanie z praw autorskich czy też opracowywanie technologii w tajemnicy i nieupublicznianie jej.

Duże firmy stosują jeszcze inne strategie innowacji polegające na kupowaniu innowacyjnych firm/marek/produktów. Dużą zaletą takich strategii jest to, że duża firma kupując mniejszą firmę posiadającą innowacje nie musi tracić czasu na prowadzenie prac badawczo-rozwojowych, tylko od razu staje się właścicielem pożądanej innowacji. Do realizacji takiej strategii potrzebne są zwykle znaczne zasoby finansowe. Dodatkowo dużym utrudnieniem w realizacji takiej strategii innowacji jest złożoność problemów menedżerskich związanych z włączeniem nowej firmy do istniejących struktur organizacyjnych, trudności w tworzeniu jednolitej kultury organizacyjnej nowej firmy, a także wysiłek, jaki jest potrzebny do znalezienia (wytypowania) interesującej firmy do kupienia.

5.3. Nowe koncepcje strategii innowacji

Silna konkurencja rynkowa sprawia, że przedsiębiorstwa ciągle poszukują nowych strategii innowacji, które pozwoliłyby im zdobywać przewagę rynkową nad konkurentami. Pojawiają się, więc nowe koncepcje strategii innowacji w przedsiębiorstwie, nadające się do stosowania nie tylko w dużych korporacjach międzynarodowych posiadających rozwinięte działy badań i rozwoju, ale także w przedsiębiorstwach średnich i małych, opierających potencjał innowacyjny na kreatywności

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

5. Projektowanie strategii innowacji w biznesie

5.1. Istota i cele strategii innowacji

5.2. Rodzaje strategii innowacji

5.3. Nowe koncepcje strategii innowacji

5.4. Wybór najlepszej strategii innowacji

Pytania kontrolne

Literatura

przedsiębiorcy i jego współpracowników.⁶⁴ Do takich nowych koncepcji strategii innowacji należą następujące strategie:

- błękitnego oceanu,
- niszy innowacji,
- innowacji otwartej,
- sieci innowacji.

Strategia błękitnego oceanu – zaproponowana przez W. Chan Kima i R. Mauborgne zakłada, że wybierając odpowiednią strategię innowacyjną firmy można ominąć obszar najbardziej ostrej konkurencji nazywanej przez autorów „czerwonym oceanem” i znaleźć „błękitny ocean”, w którym jest miejsce dla realizacji przyjętej strategii firmy⁶⁵. Istota tej strategii polega na wykorzystaniu koncepcji innowacji wartości wyznaczającej obszar przestrzeni rynkowej dla nowych produktów. W obszarze innowacji wartości realizowane są takie cele strategiczne jak obniżenie kosztów oraz wzrost wartości dla klienta. Jest to nowatorskie podejście, które powinno wzbudzić zainteresowanie wśród polskich przedsiębiorstw, które poszukują błękitnych oceanów.

Strategia niszy innowacji – należy do kategorii strategii niszy rynkowej⁶⁶. Niszę rynkową zwykle znajduje sobie firma, która dzięki specjalizacji znajduje stosunkowo nieliczną grupę klientów, którym oferuje wyspecjalizowaną ofertę produktową lub usługową. Zwykle tę niszę udaje się zdobyć dzięki innowacji opartej na unikalnym rozwiązaniu technologicznym, często chronionym patentami, a więc trudnym do naśladowania. Strategie niszy innowacji wykorzystują małe i średnie firmy nastawione na stałe generowanie innowacji produktowych i technologicznych⁶⁷.

Strategia innowacji otwartej – najogólniej polega na poszukiwaniu i wykorzystaniu pomysłów innowacji powstających zarówno wśród konsumentów (użytkowników), jak i w środowisku inżynierskim, a więc wśród osób formalnie niezwiązanych z przedsiębiorstwem. Warunkiem koniecznym dla jej realizacji jest powszechna współpraca w sieci.⁶⁸ Strategia ta jest realizowana w trybie otwartego konkursu ogłaszanego w sieci internetowej na tworzonych specjalnie do tego celu portalach. Może być traktowana, jako innowacja sposobu tworzenia i wdrażania innowacji. Strategie innowacji otwartej zapoczątkowane przez firmy informatyczne coraz bardziej się upowszechniają także w innych sektorach.

Strategia sieci innowacji. Współpraca w sieci (przedsiębiorstw, organizacji handlowych, logistycznych, społecznych) stała się nieodłączną częścią współczesnej, globalnej gospodarki. Coraz częściej sieci stanowią podstawę dla realizacji zaawansowanych zadań gospodarczych, umożliwiając realizację kompleksowych celów strategicznych. Takim celem możliwym do zrealizowania dzięki sieci innowacji mogą być prace badawczo-rozwojowe, których małe i średnie przedsiębiorstwa nie są

⁶⁴ H. Simon, M. Dietl, *Tajemniczy mistrzowie XXI wieku*, Difin, Warszawa 2009.

⁶⁵ W. Chan Kim, R. Mauborgne, *Strategia błękitnego oceanu*, MIT Biznes, Warszawa 2005.

⁶⁶ F. Kröger, A. Vizjak, A. Kwiatkowski, *Sukces w niszach rynkowych*, Studio EMKA, Warszawa 2007.

⁶⁷ *Drogi do sukcesu polskich małych i średnich przedsiębiorstw*, red. A. Sosnowska, S. Łobejko, Szkoła Główna Handlowa w Warszawie, Warszawa 2008, s. 95-111, 161-167.

⁶⁸ B. Mierzejewska, *Open innovation – nowe podejście w procesach innowacji*, e-mentor Nr 2 (24), SGH, Warszawa 2008.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

5. Projektowanie strategii innowacji w biznesie

5.1. Istota i cele strategii innowacji

5.2. Rodzaje strategii innowacji

5.3. Nowe koncepcje strategii innowacji

5.4. Wybór najlepszej strategii innowacji

Pytania kontrolne

Literatura

w stanie wykonać samodzielnie. Mogą tego dokonać łącząc swoje siły z innymi przedsiębiorstwami w ramach współpracy sieciowej. Współpraca sieciowa może też przyjmować formę wielostronnych aliansów strategicznych, w których firma dominująca tzw. partner węzłowy tworzy sieć opartą o umowy z wieloma niezależnymi partnerami dla realizacji wspólnego celu.⁶⁹

5.4. Wybór najlepszej strategii innowacji

Każda organizacja działająca na rynku ma szansę bycia innowacyjną, problemem jest tylko czy potrafi tę szansę wykorzystać. Wpływa na to wiele czynników zarówno tych znajdujących się wewnątrz przedsiębiorstwa, jak i tych znajdujących się w jego otoczeniu. Badania prowadzone przez wiele lat wśród firm innowacyjnych przez J.P. Andrew i H. L. Sirkina pokazały, że istnieją trzy główne sposoby wprowadzania innowacji na rynek, które zależą od „podejścia do innowacji”, jakie stosuje dane przedsiębiorstwo. Pod pojęciem podejścia do innowacji Autorzy rozumieją taką politykę kierownictwa firmy, która pomaga przekształcić inwencję (pomysł) w strumień zysków.⁷⁰ Jest to szerokie podejście obejmujące nie tylko strategię innowacji czy proces wprowadzania nowego produktu na rynek, ale także całościowe nastawienie kierownictwa firmy do innowacji, jako źródła dochodów. Zidentyfikowane w badaniu podejścia do innowacji pozwoliły na wyodrębnienie trzech typów przedsiębiorstw. Przedsiębiorstwa te zostały odpowiednio nazwane: integrator, aranżer oraz licencjodawca. Tabela 5 prezentuje szczegółową charakterystykę opisową przedsiębiorstw reprezentujących trzy różne podejścia do innowacji, jako źródła dochodów.


⁶⁹ Y.L. Doz, G. Hamel, *Alianse strategiczne*, Helion, Gliwice 2006.

⁷⁰ J.P. Andrew, H. L. Sirkin, *Innowacyjność jako źródło dochodów*, *Harvard Business Review Polska*, kwiecień 2004, s. 92.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Tabela 5. Trzy różne podejścia do innowacji oraz typy przedsiębiorstw je reprezentujących

Atrybut	Integrator	Aranżer	Licencjodawca
Opis	Steruje wszystkimi krokami niezbędnymi do przekształcenia pomysłu w strumień zysków.	Koncentruje się tylko na niektórych krokach; resztę zleca partnerom.	Udziela licencji na innowacje firmie, która sama zajmuje się jej urynkowaniem.
Potrzeby inwestycyjne	Duże. Mogą dotyczyć nakładów na budowę nowego obiektu produkcyjnego itp.	Średnie. Mogą dotyczyć kosztów marketingowych.	Małe. Koszty produkcji i marketingu ponoszą inne podmioty.
Wymagania w zakresie potencjału organizacyjnego i intelektualnego	<ul style="list-style-type: none"> Silne krzyżowe powiązania między działami. Umiejętność projektowania. Produktów. Umiejętność projektowania procesów produkcyjnych. Pozyskiwanie utalentowanych inżynierów. 	<ul style="list-style-type: none"> Zdolność do współpracy z kilkoma partnerami naraz, bez sprawowania bezpośredniej kontroli nad procesem. Umiejętność zarządzania złożonymi projektami. Wnikliwa znajomość potrzeb klientów. Umiejętność sterowania marką. Kultura organizacyjna, która pozwala na „odpuszczenie” pewnych obszarów i skupienie się na kluczowych kompetencjach. Zdolność do szybkiego działania, rzutkość. 	<ul style="list-style-type: none"> Umiejętność zarządzania własnością intelektualną. Odpowiedni potencjał w zakresie badań podstawowych. Umiejętność negocjowania umów. Zdolność oddziaływania na branżowe standardy.
Sprawdza się najlepiej gdy:	<ul style="list-style-type: none"> tempo komercjalizacji produktu nie ma decydującego znaczenia, firma dysponuje wypróbowaną technologią, gusty klientów są trwałe, innowacja polega na ulepszeniu starego produktu, 	<ul style="list-style-type: none"> bazę dostawców i partnerów tworzą dojrzałe firmy, firma jest mocno naciskana przez konkurentów – istnieje ciąga potrzeba Innowacji istnieją sprawdzone produkty zastępcze, technologia znajduje się w początkowej fazie rozwoju, 	<ul style="list-style-type: none"> własność intelektualna jest dobrze chroniona, marka firmy, która stworzyła innowację nie ma zbyt wielkiej wartości, firma, która stworzyła innowację, nie ma doświadczeń na docelowym rynku, potrzebna, kosztowna infrastruktura nie została jeszcze stworzona,

Źródło: J.P. Andrew, H.L. Sirkin, Innowacyjność jako źródło dochodów, Harvard Business Review Polska, kwiecień 2004, s. 95.

Wybór odpowiedniej strategii innowacji to trudne zadanie stojące przed kierownictwem każdej nowoczesnej organizacji. Niewątpliwie wybór ten powinien wynikać z typu podejścia do innowacji, jako do źródła dochodów. Mimo iż typ podejścia do innowacji, jako źródła dochodów w dużym stopniu determinuje strategię innowacji to nawet w ramach danego typu przedsiębiorstwo może dokonywać wyboru różnych strategii innowacji. Według Urbana i Stara właściwa strategia to taka, która integruje funkcje marketingu, B + R, produkcji i finansów.⁷¹ Według nich jedną z ważnych decyzji, jakie musi podjąć zarząd przedsiębiorstwa dotyczy jego postawy w stosunku do tego, co się dzieje w otoczeniu: czy ma to być postawa biernej akceptacji czy też aktywnego działania. Postawę bierną cechuje reagowanie na pojawiające się zagrożenia dopiero po ich wystąpieniu natomiast postawę aktywną cechuje podejmowanie działań zmierzających do zapobiegania przyszłym, niepożądanym zagrożeniom i w ten sposób zapewniają sobie możliwość realizacji przyjętych celów. W przypadku postawy

⁷¹ G.L. Urban, S. Star, *Advanced....*, op.cit.

Spis treści

5. Projektowanie strategii innowacji w biznesie

5.1. Istota i cele strategii innowacji

5.2. Rodzaje strategii innowacji

5.3. Nowe koncepcje strategii innowacji

5.4. Wybór najlepszej strategii innowacji

Pytania kontrolne

Literatura

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

5. Projektowanie strategii innowacji w biznesie

5.1. Istota i cele strategii innowacji

5.2. Rodzaje strategii innowacji

5.3. Nowe koncepcje strategii innowacji

5.4. Wybór najlepszej strategii innowacji

Pytania kontrolne

Literatura

bierniej przedsiębiorstwo reaguje dopiero wtedy, gdy konkurent wprowadzi nowy produkt na rynek. W przypadku postawy aktywnej przedsiębiorstwo, jako pierwsze wprowadza nowy produkt na rynek wyprzedzając w ten sposób konkurencję.

Wybór właściwej strategii powinien być oparty na analizie korzyści, jakie dana strategia może przynieść organizacji. I tak w przypadku strategii, w których przedsiębiorstwo stara się jako pierwsze wprowadzić innowację na rynek, osiąga ono z tego tytułu następujące korzyści (*first mover advantages*):

- chronione patentami i licencjami technologie użyte do stworzenia innowacyjnych produktów powstrzymują ataki konkurentów. Dzięki temu producent uzyskuje możliwość czerpania korzyści z tymczasowego monopolu na jego produkt,
- nazwa pierwszego dostępnego na rynku produktu może zostać zaakceptowana przez konsumentów i używana, jako synonim grupy produktów, nawet jeśli ich producentami są naśladowcy. Przykładami firm, którym się to udało są m.in. Adidas i Electrolux,
- koszty zmiany produktu, który stanie się standardem, zarówno finansowe jak i niefinansowe (czas poświęcony na przyzwyczajenie się do nowego produktu, niewygodą), mogą się okazać zbyt wysokie dla konsumentów, którzy pozostaną lojalnymi użytkownikami produktu wprowadzonego na rynek jako pierwszy.

Przedsiębiorstwa realizujące strategie naśladownictwa, jeśli są wczesnymi naśladowcami (pierwszymi), także osiągają korzyści (*second mover advantages*). Do nich należą:

- korzystanie z inwestycji poczynionych przez firmy wprowadzające produkty na rynek, jako pierwsze,
- niższe koszty badań i rozwoju, ponieważ technologie niezabezpieczone patentami i licencjami mogą zostać łatwo skopiowane przez naśladowców,
- niższe ryzyko słabego popytu na nowe rozwiązania,
- ograniczenie niepewności technologicznych i prawnych; firmy wprowadzające produkty oparte na technologiach, które zdobyły już zaufanie konsumentów, mają większe szanse na szybki sukces rynkowy.

Dokonując wyboru właściwej strategii należy także pamiętać, że przedsiębiorstwo musi konkurować na rynku. Dlatego też strategia innowacji powinna być zintegrowana ze strategią konkurencji na rynku w taki sposób, aby ją wspierała. Relacje pomiędzy typem strategii konkurencji na rynku realizowanej przez przedsiębiorstwo, a kierunkiem przedsięwzięć innowacyjnych, które są przy takiej strategii korzystne pokazuje tabela 6.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Tabela 6. Strategie konkurencji a kierunki przedsięwzięć innowacyjnych

Typ strategii konkurencji	Kierunki przedsięwzięć innowacyjnych	
	Innowacje w produktach	Innowacje w procesach technologicznych
Strategia przywództwa kosztowego	Rozwój produktu zapewniający obniżenie kosztów produkcji przez uproszczenie konstrukcji, zmniejszenie kosztów materiałowych itp.	Wykorzystanie efektu uczenia się do obniżenia zużycia materiałów lub pracochłonności, zmiany procesu dla zwiększania korzyści skali.
Strategia różnicowania produktu	Rozwój produktu zapewniający podwyższenie jakości.	Zmiany procesu zapewniające wyższą jakość i elastyczność produkcji oraz lepszą kontrolę przebiegu produkcji
Strategia koncentracji i konkurencji cenowej	Rozwój produktu dla zaspokojenia wymagań jakościowych danego segmentu rynku przy minimalnym koszcie.	Zmiany procesu dla zaspokojenia wymagań danego segmentu przy minimalizacji kosztów obsługi tego segmentu.
Strategia koncentracji i konkurencji przez różnicowanie produktu	Rozwój produktu dla lepszego zaspokojenia wymagań jakościowych danego segmentu, niż potrafią to zrobić inni konkurenci (niekoncentrujący się na tym segmencie rynku)	Zmiany procesu dla lepszego zaspokojenia wymagań danego segmentu przez podwyższenie wartości (jakości) przedmiotu doświadczeń.

Źródło: M. E. Porter, *The competitive Advantage*, Free Press, New York 1985, s. 178.

Bogaty dorobek naukowy oraz doświadczenia biznesowe w tworzeniu strategii innowacji powinny być wykorzystywane na szczeblu regionu do tworzenia Regionalnych Strategii Innowacji, którym poświęcony jest kolejny rozdział.

Spis treści

5. Projektowanie strategii innowacji w biznesie

5.1. Istota i cele strategii innowacji

5.2. Rodzaje strategii innowacji

5.3. Nowe koncepcje strategii innowacji

5.4. Wybór najlepszej strategii innowacji

Pytania kontrolne

Literatura

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

5. Projektowanie strategii innowacji w biznesie

5.1. Istota i cele strategii innowacji

5.2. Rodzaje strategii innowacji

5.3. Nowe koncepcje strategii innowacji

5.4. Wybór najlepszej strategii innowacji

Pytania kontrolne

Literatura

Pytania kontrolne

1. Czego dotyczy strategia innowacji?
2. Jaką rolę pełni strategia innowacji w ogólnej strategii organizacji?
3. Co jest celem strategii innowacji?
4. Co leży u podstaw projektowania dobrej strategii innowacji?
5. Porównaj strategie ofensywne oraz defensywne.
6. Wymień osiem typów strategii wg Twissa.
7. W jaki sposób firmy innowacyjne bronią się przed naśladowcami (imitatorami)?
8. Jakie są nowe koncepcje strategii innowacji?
9. Na czym powinien się opierać proces wyboru strategii innowacji?
10. Jakie są metody dokonywania wyboru strategii innowacji?

Literatura

1. Andrew J.P., Sirkin H. L., *Innowacyjność jako źródło dochodów*, Harvard Business Review Polska, kwiecień 2004.
2. Dietl J., *Marketing*, PWE, Warszawa 1985.
3. Doz Y.L., Hamel G., *Alianse strategiczne*, Helion, Gliwice 2006.
4. *Drogi do sukcesu polskich małych i średnich przedsiębiorstw*, red. A. Sosnowska, S. Łobejko, Szkoła Główna Handlowa w Warszawie, Warszawa 2008.
5. Gilbert J.T., *Choosing an Innovation Strategy: Theory and Practice*, "Business Horizons" 1994, t. nr 6.
6. Grzegorzczak W., *Marketing na rynku międzynarodowym*, Oficyna a Wolters Kluwer, Kraków 2009.
7. Janasz W., *Innowacje i ich miejsce w tworzeniu wartości przedsiębiorstwa*, w: *Innowacje w działalności przedsiębiorstw w integracji z Unią Europejską*, Difin, Warszawa 2005.
8. Janasz W., Janasz K., Prozorowicz M., Świadek A., Wiśniewska J., *Determinanty innowacyjności przedsiębiorstw*, Wyd. Nauk. Uniw. Szczecińskiego, Szczecin 2002.
9. Kim W.Ch., Mauborgne R., *Strategia błękitnego oceanu*, MIT Biznes, Warszawa 2005.
10. Krawiec F., *Strategia innowacji produktu*. Difin, Warszawa 2000.
11. Kröger F., Vizjak A., Kwiatkowski A., *Sukces w niszach rynkowych*, Studio EMKA, Warszawa 2007.
12. Meyer C., *Relentless Growth: How Silicon Valley Innovation Strategies Can Work in Your Business*, The Free Press, New York 1998.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

5. Projektowanie strategii innowacji w biznesie

5.1. Istota i cele strategii innowacji

5.2. Rodzaje strategii innowacji

5.3. Nowe koncepcje strategii innowacji

5.4. Wybór najlepszej strategii innowacji

Pytania kontrolne

Literatura

13. Mierzejewska B., *Open innovation – nowe podejście w procesach innowacji*, e-mentor Nr 2 (24), SGH, Warszawa 2008.
14. Obłój K., *Strategia sukcesu firmy*, PWE, Warszawa 1993.
15. Pomykalski A., *Zarządzanie innowacjami*, Wyd. Naukowe PWN, Warszawa–Łódź 2001.
16. Porter M. E., *The competitive advantage*, Free Press, New York 1985.
17. *Przedsiębiorstwo na rynku międzynarodowym: analiza strategiczna*, red. T. Gołębiowski, Wydawnictwo Naukowe PWN, Warszawa 1997.
18. Simon H., Dietl M., *Tajemniczy mistrzowie XXI wieku*, Difin, Warszawa 2009.
19. Sosnowska A., *Innowacje produktowe – podstawowe pojęcia*, w: *Jak wdrażać innowacje technologiczne w firmie*, Warszawa 2005.
20. Sosnowska A., Łobejko S., *Scenariusze rozwoju instytucjonalnego wsparcia przedsiębiorczości w Polsce*, w: *Ekspertyzy i analizy dotyczące transformacji wiedzy, konkurencyjności i innowacyjności gospodarki*, PARP, Warszawa 2009.
21. Tidd J., Bessant J., *Zarządzanie innowacjami: integracja zmian technologicznych, rynkowych i organizacyjnych*, Oficyna a Wolters Kluwer business, Warszawa 2011.
22. Twiss B. C., *Managing Technological Innovation*, Longman, London, 1980.
23. Urban G. L., Star S., *Advanced Marketing Strategy: Phenomena, Analysis and Decisions*. Prentice Hall. Englewood Clifs, NJ, 1991.
24. *Zarządzanie działalnością innowacyjną*, red. nauk. L. Białoń, Placet, Warszawa 2010.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

6.1. Istota Regionalnych Strategii Innowacji

6.2. Cele i funkcje RSI

6.3. Fazowy charakter procesu tworzenia i wdrażania RSI

6.4 Regionalny System Innowacji

6.5. Doświadczenia we wdrażaniu RSI w Polsce

6.6. Przykłady dobrych praktyk na świecie

6.7. RSI w Polityce Spójności na lata 2014–20

Pytania kontrolne

Literatura

Użyteczne strony

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

6.1. Istota Regionalnych Strategii Innowacji

Początki **Regionalnych Strategii Innowacji** (RSI) sięgają lat 90. XX w. Regionalne Strategie Innowacji pojawiły się, jako efekt działań podjętych przez Unię Europejską dla wspierania innowacyjności gospodarki w krajach członkowskich i kandydujących, która zaproponowała realizację projektów polegających na opracowaniu Regionalnych Strategii Innowacji według ściśle określonych standardów. Pierwszym posunięciem ze strony Unii Europejskiej wskazującym na strategiczne podejście do innowacji było tworzenie Regionalnych Planów Technologicznych. Kolejny krok to realizacja projektów noszących nazwę Regionalnych Strategii Innowacji i Transferu Technologii (w skrócie RIITS, ang. *Regional Innovation and Technology Transfer Strategies*) lub Regionalnych Strategii Innowacji (w skrócie RIS, ang. *Regional Innovation Strategies*), które zaczęto wdrażać od 1994 r. W realizacji projektów RSI bierze udział duża liczba stron uczestniczących w przygotowaniu, opracowaniu, implementacji i ocenie strategii.

Regionalna Strategia Innowacji to kompleksowa wizja celów oparta na ocenach dostępnych środków i możliwości ich wykorzystania oraz proponowany sposób i sekwencja działań dla wzrostu poziomu innowacyjności i rozwiązania dzięki nim kluczowych problemów danego regionu, zapewniająca dobrą pozycję na mapie konkurencji.⁷²


⁷² E. Okoń-Horodyńska, *Jak budować Regionalne Systemy Innowacji, Polska Regionów Nr 15, IBnGR, Warszawa 2000.*

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Podstawą dla budowy i realizacji Regionalnych Strategii Innowacji jest tzw. trójkąt strategiczny, który tworzą: SFERA BIZNESU – SFERA NAUKI – SFERA WŁADZY (ADMINISTRACJI)

Rysunek 27. Trójkąt strategiczny, jako podstawa opracowywania i realizacji RIS


Źródło: E. Okoń-Horodyńska, *Jak budować Regionalne Systemy Innowacji*, Polska Regionów Nr 15, IBnGR, Warszawa 2000.

Sferę biznesu tworzą przedsiębiorstwa. To one mają decydujący wpływ na konkurencyjność regionu. Ich udział w pracach nad RIS daje im możliwość wpływania na ostateczny kształt strategii, tak, aby była ona zgodna z ich oczekiwaniami. Udział w pracach zwiększa świadomość oraz rozbudza potrzebę zwiększania innowacyjności przedsiębiorstw, zachęca do współpracy ze sferą nauki oraz władzy.

Sferę nauki tworzą uczelnie, instytuty badawcze, jednostki badawczo-rozwojowe. W Polsce sfera nauki często pracuje nad rozwiązaniami niekoniecznie trafiającymi do przedsiębiorstw. Regionalna strategia innowacji stwarza platformę współpracy naukowców z praktykami oraz możliwość konfrontacji potrzeb przedsiębiorców z możliwościami i potencjałem sektora badawczego w zakresie technologii, organizacji, zarządzania, finansów i szkolenia.

Spis treści

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

- 6.1. Istota Regionalnych Strategii Innowacji
- 6.2. Cele i funkcje RSI
- 6.3. Fazowy charakter procesu tworzenia i wdrażania RSI
- 6.4 Regionalny System Innowacji
- 6.5. Doświadczenia we wdrażaniu RSI w Polsce
- 6.6. Przykłady dobrych praktyk na świecie
- 6.7. RSI w Polityce Spójności na lata 2014–20

Pytania kontrolne

Literatura

Użyteczne strony

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

6.1. Istota Regionalnych Strategii Innowacji

6.2. Cele i funkcje RSI

6.3. Fazowy charakter procesu tworzenia i wdrażania RSI

6.4 Regionalny System Innowacji

6.5. Doświadczenia we wdrażaniu RSI w Polsce

6.6. Przykłady dobrych praktyk na świecie

6.7. RSI w Polityce Spójności na lata 2014–20

Pytania kontrolne

Literatura

Użyteczne strony

Sferę administracji tworzą organy administracji (władzy) lokalnej, regionalnej oraz państwowej. Zaangażowanie organów władzy we wspomaganie innowacyjności w regionie ma za zadanie wspieranie powstawania oraz funkcjonowania i efektywnego rozwoju regionalnego systemu innowacji.

Regionalne Strategie Innowacji powinny⁷³:

- opierać się na partnerstwie publiczno-prywatnym, a ostateczny kształt powinien powstać w wyniku konsensusu społecznego,
- mieć popytowy charakter, a zatem koncentrować się na innowacyjnych potrzebach firm, zwłaszcza sektora MSP,
- mieć charakter oddolny (tzw. bottom-up) i wiązać się z włączeniem regionalnych podmiotów sfery B+R,
- eksponować komercjalizację badań naukowych, w wyniku której wdrożone zostają projekty innowacyjne w firmach, przedsiębiorstwa sektora badawczo-rozwojowego oraz otoczenia biznesu, a także rozwiązania współpracy na poziomie regionalnym,
- region podejmujący się tworzenia RIS winien korzystać z doświadczenia innych regionów europejskich.

Dobrze przygotowana strategia innowacyjności⁷⁴:

1. identyfikuje w regionie stan przemysłu opartego na wiedzy,
2. ustala i wykorzystuje atuty regionu, wskazuje sposoby działań lokalnych i regionalnych liderów oraz wspiera lobbying na rzecz innowacji technologicznych,
3. zawiera rozwiązania intensyfikujące rozwój przedsiębiorczości,
4. propaguje inwestycje w innowacje,
5. określa system budowania relacji i współdziałania między podmiotami tworzącymi regionalne sieci innowacji,
6. ustala metody wsparcia potencjału instytucji badawczo-rozwojowych oraz edukacyjnych,
7. jednoznacznie definiuje cel długookresowy.

To czy opracowana i wdrożona strategia odniesie sukces i przyczyni się do wzrostu innowacyjności regionu zależy od wielu czynników, które można podzielić na dwie kategorie⁷⁵:

a) Pierwsza kategoria to czynniki związane z charakterem regionu:

- sytuacja gospodarcza,
- warunki instytucjonalne,
- stopień innowacyjności firm,
- system edukacyjny,

⁷³ Innowacje w rozwoju regionu, red. W. Gaczek, Zeszyty Naukowe 57, AE, Poznań 2005.

⁷⁴ Ibidem.

⁷⁵ M. Mackiewicz, Regionalne strategie innowacji a konkurencyjność polskich regionów, Uniwersytet Gdański, Wydział Ekonomiczny, Sopot 2006.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

6.1. Istota Regionalnych Strategii Innowacji

6.2. Cele i funkcje RSI

6.3. Fazowy charakter procesu tworzenia i wdrażania RSI

6.4 Regionalny System Innowacji

6.5. Doświadczenia we wdrażaniu RSI w Polsce

6.6. Przykłady dobrych praktyk na świecie

6.7. RSI w Polityce Spójności na lata 2014–20

*Pytania kontrolne**Literatura**Użyteczne strony*

- istnienie podmiotów – przedsiębiorstw i ośrodków tworzących wiedzę, zainteresowanych innowacjami oraz stan i sytuacja tych ośrodków.
- b) Do drugiej kategorii należą następujące czynniki:
 - praktyka w prowadzeniu polityki innowacyjnej,
 - siła i autonomia władz regionalnych,
 - wsparcie polityczne dla wdrażania strategii,
 - stopień zaangażowania ekspertów,
 - motywacja i przyzwolenie dla podejmowania ryzyka oraz
 - wielkość środków finansowych na realizację strategii.

Regionalne Strategie Innowacji stanowią początek drogi, jaką społeczności regionalne oraz ich władze podejmują dla rozwoju swojego regionu. O Regionalnych Strategiach Innowacji można powiedzieć, że to „jedynie” i jednocześnie „aż” pierwszy krok na drodze budowy regionów innowacyjnych.⁷⁶

Regionalne Strategie Innowacji stanowią narzędzie rozwijania potencjału innowacyjnego regionu lub jego podtrzymywania (gdy jest wysoki). Ich zadaniem jest stymulowanie współpracy między trzema głównymi grupami podmiotów zaangażowanych w budowę i realizację strategii: przedsiębiorstw, jednostek sfery nauki oraz władz lokalnych i regionalnych. Po pierwsze należy stworzyć warunki, w których przedsiębiorcy będą skłonni do nawiązania współpracy z jednostkami sfery nauki. Należy podejmować działania na rzecz uświadomienia korzyści płynących z kooperacji z innymi podmiotami gospodarczymi. Bliskość przestrzenna przedsiębiorstw i podmiotów nauki zlokalizowanych w danym regionie jest czynnikiem ułatwiającym przepływ informacji i wiedzy między nimi, który umożliwia zderzenie zgłaszanych przez przedsiębiorstwa potrzeb oraz możliwości badawczych, jakie posiadają jednostki naukowe. Nawiązana współpraca powinna uzupełniać i wypełniać koncepcję rozwoju regionu.

Regionalne Strategie Innowacji istnieją w regionach najczęściej obok strategii rozwoju regionu, w formie dokumentu uzupełniającego strategię rozwoju. Strategia rozwoju regionu dotyczy wszystkich aspektów życia w regionie, nie tylko sfery gospodarczej, ale i społecznej, edukacji, ochrony zdrowia, środowiska, bezpieczeństwa publicznego itp., i jest strategią nadrzędną w stosunku do Regionalnej Strategii Innowacji, która skupia się przede wszystkim na zwiększaniu konkurencyjności gospodarki w regionie.

Relacje między strategiami rozwoju a strategiami innowacji zostały uregulowane prawnie: Art. 11 ust. 1 ustawy o samorządzie województwa nakazuje tak wyznaczać cele strategii rozwoju, by uwzględniały podnoszenie poziomu konkurencyjności i innowacyjności gospodarki województwa, ale jest to tylko jeden z obszarów, którego strategia powinna dotyczyć. Wspomniany akt prawny odnosi się, bowiem także do sfery kulturowej, społecznej czy historycznej.

⁷⁶ A. Świadek, *Doświadczenia w budowaniu regionalnych strategii innowacyjnych w krajach Unii Europejskiej*, w: *Innowacje w rozwoju przedsiębiorczości w procesie transformacji*, red. W. Janasz, Wyd. Difin, Warszawa 2004, s. 128.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

6.1. Istota Regionalnych Strategii Innowacji

6.2. Cele i funkcje RSI

6.3. Fazowy charakter procesu tworzenia i wdrażania RSI

6.4 Regionalny System Innowacji

6.5. Doświadczenia we wdrażaniu RSI w Polsce

6.6. Przykłady dobrych praktyk na świecie

6.7. RSI w Polityce Spójności na lata 2014–20

*Pytania kontrolne**Literatura**Użyteczne strony*

6.2. Cele i funkcje RSI

Głównym celem Regionalnych Strategii Innowacji jest tworzenie i rozwój Regionalnych Systemów Innowacji umożliwiających zwiększenie konkurencyjności przedsiębiorstw oraz regionów, wytypowanie projektów innowacyjnych nadających się do finansowania z udziałem środków z funduszy strukturalnych, wybór metod i programów działania, kreowanie świadomości o konieczności stosowania innowacji, koordynowanie działalności naukowej i badawczo-rozwojowej tak, aby osiągnięcia naukowe i techniczne mogły być skomercjalizowane i z sukcesem wdrożone przynosząc korzyści zarówno dla danego regionu, jak i całego kraju.

Ważnym celem Regionalnych Strategii Innowacji jest tworzenie platformy umożliwiającej kreowanie współpracy i partnerstwa oraz budowanie konsensusu wszystkich partnerów regionalnych tworzących i wspomagających przebieg procesów innowacyjnych. Jej celem jest także wspomaganie władz regionalnych i lokalnych w stymulowaniu zdolności innowacyjnych regionu.

Stosowanie przyjętej metodologii tworzenia Regionalnych Strategii Innowacji pozwala na spełnienie następujących celów częściowych.

- 1. Osiągnięcia regionalnego konsensusu** – przygotowywana strategia wpływa, z jednej strony, ze współpracy pomiędzy sektorem prywatnym (szczególnie MSP), reprezentowanym przez regionalne instytucje zrzeszające, sektorem badań i nauki oraz autorytetami na szczeblu regionalnym i lokalnym oraz władzami regionu z drugiej strony. Zintegrowanym elementem współpracy jest budowanie świadomości i społecznego poparcia działań innowacyjnych – tworzenie klimatu dla innowacji.
- 2. Analizy i oceny regionalnego potencjału innowacyjnego** – punktem wyjścia do dokonania oceny jest analiza podaży i popytu nowych technologii w regionie. Działania skierowane są do wszystkich instytucji prowadzących badania i rozwijających nowe technologie w oparciu o własne doświadczenia, oraz do przedsiębiorstw, jako potencjalnych użytkowników opracowanych myśli technicznych. Celem jest wskazanie sektorów gospodarki zdolnych do wdrażania nowych technologii i podwyższania poziomu innowacyjnego regionu – tzw. sektorów wysokiej szansy. Elementem składowym celu jest ocena stanu infrastruktury (użytych instrumentów, instytucji wsparcia biznesu, administracja) bezpośrednio związanych z kreowaniem dyfuzji wiedzy i techniki z sektora badań do gospodarki.
- 3. Zdefiniowania strategii oraz projektów pilotażowych** – punktem docelowym projektu jest opracowanie strategii będącej odpowiedzią na nurtujące pytania i problemy związane z kreowaniem postaw innowacyjnych i podwyższaniu konkurencyjności regionu w tym względzie. Określone kierunki rozwoju są podstawą dla regionalnych podmiotów, a przede wszystkim władz, którzy poprzez realizowane projekty pilotażowe mogą czynić starania o pozyskanie środków finansowych na ich realizację.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

6.1. Istota Regionalnych Strategii Innowacji

6.2. Cele i funkcje RSI

6.3. Fazowy charakter procesu tworzenia i wdrażania RSI

6.4 Regionalny System Innowacji

6.5. Doświadczenia we wdrażaniu RSI w Polsce

6.6. Przykłady dobrych praktyk na świecie

6.7. RSI w Polityce Spójności na lata 2014–20

Pytania kontrolne

Literatura

Użyteczne strony

4. Stworzenia struktury oceny projektu i ewaluacji strategii na etapie implementacji – dla efektywnego wykorzystania opracowanej Regionalnej Strategii Innowacji niezbędne jest opracowanie/stworzenie mechanizmów oceny i ewaluacji, które umożliwią płynną implementację kolejnych etapów strategii, zarówno w okresie realizacji projektów pilotażowych, jak i konkretnych działań finansowanych z środków UE.

Ważnym celem Regionalnych Strategii Innowacji jest wspieranie rozwoju innowacyjności w regionach i tworzeniu regionów innowacyjnych. Dlatego też strategie te powinny być ukierunkowane na tworzenie pakietów wspomaganie rozwoju innowacji w regionie w zakresie czterech podstawowych segmentów gospodarki. Zakres potrzebnego wsparcia dla każdego segmentu przedstawia rysunek 28.

Rysunek 28. Zakresy wymagające nowych pakietów wspomaganie rozwoju innowacji w regionie

Technologia	Rynek	Finansowanie	Rozwój firmy
Wzrost realizacji projektów B+R. Wzrost dostępu do laboratoriów. Zarządzanie projektami B+R Rozwiązywanie problemów technicznych. Poszukiwanie nowych technologii. Feasibility studies.	Rozwój nowych produktów. Marketing nowych produktów Dywersyfikacja rynku Poszukiwanie nowych klientów	Regionalne wsparcie programów Narodowe wsparcie programów Międzynarodowe wsparcie programów	Poszukiwanie dobrze wykształconego personelu Doksztalcanie własnej załogi Konsultacje w zakresie zarządzania strategicznego Seminaria i szkolenia informacyjne

Źródło: E. Okoń-Horodyńska, Jak budować Regionalne Systemy Innowacji, Polska Regionów Nr 15, IBnGR, Warszawa 2000, s. 37.

Regionalne Strategie Innowacji spełniają wiele różnych funkcji, wśród których najważniejsze to:

- optymalne zagospodarowanie potencjału, jakim dysponuje region oraz uruchomienie jego zdolności innowacyjnych (**funkcja efektywnościowa**),
- integracja regionalnego środowiska i poszukiwanie konsensusu wśród podmiotów kształtujących procesy innowacyjne w regionie (**funkcja integrująca**),
- zwiększenie spójności bieżących decyzji i działań władz publicznych i innych podmiotów kształtujących regionalną politykę innowacyjną (**funkcja koordynacyjna**),
- dostarczenie informacji o przyszłości rozwoju regionu, a poprzez to zwiększenie poczucia stabilności działania podmiotów i zachęcenia do działań proinnowacyjnych (**funkcja informacyjna**),
- wzrost zrozumienia procesów innowacyjnych zachodzących w regionie oraz potrzeby działania w tym zakresie (**funkcja edukacyjna**).

Spis treści

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

6.1. Istota Regionalnych Strategii Innowacji

6.2. Cele i funkcje RSI

6.3. Fazowy charakter procesu tworzenia i wdrażania RSI

6.4 Regionalny System Innowacji

6.5. Doświadczenia we wdrażaniu RSI w Polsce

6.6. Przykłady dobrych praktyk na świecie

6.7. RSI w Polityce Spójności na lata 2014–20

Pytania kontrolne

Literatura

Użyteczne strony

6.3. Fazowy charakter procesu tworzenia i wdrażania RSI

Proces tworzenia Regionalnych Strategii Innowacji powinien spełniać wymogi unijne tzn. obejmować:

- przygotowanie kompletnego projektu strategii, przy partnerskiej (opartej na kompromisach) współpracy środowiska naukowego, biznesowego i rządowo-samorządowego,
- poddanie poszczególnych mechanizmów i szczegółowych działań szerokim konsultacjom zainteresowanych stron,
- organizowanie regularnych spotkań i dyskusji zarówno na etapie tworzenia, jak i realizacji strategii,
- powiązanie przyjętych rozwiązań z celami polityki innowacyjnej regionu oraz koniecznością tworzenia długookresowej koncepcji rozwoju.

Metodologia tworzenia Regionalnych Strategii Innowacji zakłada fazowy charakter procesu obejmujący trzy podstawowe fazy: definicji, wdrożenia oraz oceny.⁷⁷ Poszczególne fazy mogą różnić się czasem trwania i obejmować różne zadania do wykonania.

Faza definicji (faza 0), która powinna trwać około 12 miesięcy, umożliwia opracowanie struktury zarządzania projektem, przyjęcie szczegółowej metodologii projektu oraz zbudowanie konsensusu pomiędzy wszystkimi kluczowymi podmiotami zaangażowanymi w procesy gospodarcze i innowacyjne w regionie, reprezentującymi środowisko władz regionalnych i lokalnych, środowisko nauki i gospodarki. Podejmowane zadania koncentrują się na działaniach mających na celu stworzenie przyjaznego środowiska i klimatu do powstawania strategii w regionie oraz budowania trwałych powiązań pomiędzy regionalnymi aktorami. Głównym działaniem jest budowanie konsensusu regionalnego, co przejawia się poprzez docieranie i zaangażowanie kluczowych instytucji i osób („aktorów”) działających na polu innowacji w regionie, do prac nad strategią. Konsensus regionalny dotyczy zarówno celów i priorytetów rozwoju, jak również spodziewanych efektów, długofalowej wizji realizacji procesu regionalnego zapoczątkowanego strategią.

Faza wdrożenia (faza 1) najczęściej trwa około 12 miesięcy i umożliwia dokonanie diagnozy stanu poprzez analizy aktualnej sytuacji w regionie w zakresie istniejącego potencjału innowacyjnego po stronie podażowej i popytowej. Przeprowadzane są analizy regionu z punktu widzenia potencjału innowacyjnego oraz barier ograniczających proces rozwoju regionu przez innowacje. Analizy regionalne koncentrują się na:

- stanie zaawansowania technologicznego regionu,
- potencjale innowacyjnym i trendach rozwojowych kluczowych sektorów (zarówno przemysłowych jak i przedsiębiorstwach regionu), w szczególności ich potencjale zarządczym i technologicznym,
- zdolności, orientacji oraz doświadczeniu instytucji wspierających przedsiębiorstwa w zakresie innowacji.

Ważnymi elementami etapu wdrożenia są:

- opis gospodarki regionu ze szczególnym uwzględnieniem innowacji,
- analiza gospodarczych i technologicznych tendencji rozwoju głównych sektorów przemysłowych w regionie,

⁷⁷ E. Okoń-Horodyńska, *Jak budować ...*, op. cit., s.35–37.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

6.1. Istota Regionalnych Strategii Innowacji

6.2. Cele i funkcje RSI

6.3. Fazowy charakter procesu tworzenia i wdrażania RSI

6.4 Regionalny System Innowacji

6.5. Doświadczenia we wdrażaniu RSI w Polsce

6.6. Przykłady dobrych praktyk na świecie

6.7. RSI w Polityce Spójności na lata 2014–20

*Pytania kontrolne**Literatura**Użyteczne strony*

- analiza SWOT firm regionalnych ze szczególnym uwzględnieniem silnych stron i możliwości rozwoju,
- przegląd sieci współpracy,
- przegląd pozytywnych i negatywnych cech gospodarki regionu, które będą podstawą do podjęcia działań.
- Podsumowaniem wszystkich analiz prowadzonych w regionie jest analiza SWOT, czyli określenie mocnych i słabych stron regionu z punktu widzenia innowacyjności, jak również szans i zagrożeń rozwoju innowacji wynikających z posiadanych zdolności, potencjału i potrzeb w regionie.

Faza oceny (faza 2) powinna trwać ok. 8 miesięcy. Pozwala ona na dokonanie oceny formalnej stanowiącej podstawę do akceptacji (przyjęcia) przez struktury samorządowe dokumentu strategii, jak i konkretnych działań przewidzianych w strategii, ustanowienie systemu monitorowania dla ich kontroli i oceny. W jej ramach dokonuje się weryfikacji wszystkich działań przeprowadzonych we wcześniejszych fazach projektu i w konsekwencji formułuje się dokument strategii. W ujęciu ogólnym, główne działania koncentrują się na:

- wskazaniu celów strategicznych, rozwoju innowacyjnego regionu,
- zdefiniowaniu, implementacji oraz testowaniu działań przewidzianych w strategii,
- ustanowieniu systemu monitorowania dla kontroli i oceny realizowanych działań.

Na podstawie wyników analizy powinna zostać opracowana ramowa strategia oraz podjęte konkretne działania w celu poprawy innowacyjności w regionie. Strategia powinna dostarczyć odpowiedzi na pytanie jak zaspokoić zidentyfikowane w ramach projektu potrzeby przedsiębiorców przy optymalnym wykorzystaniu istniejącego w regionie systemu wspomagania innowacji. Niektóre z tych działań powinny odpowiadać na określone krótkoterminowe zapotrzebowania przedsiębiorców, inne powinny wspomagać tworzenie i implementację wizji długoterminowej w planowaniu strategicznym regionu.

6.4 Regionalny System Innowacji

Działania podejmowane w procesie tworzenia Regionalnych Strategii Innowacji mają na celu stworzenie Regionalnych Systemów Innowacji, które są specyficzną formą współpracy różnorodnych instytucji, publicznych i prywatnych takich jak:

- władze regionalne,
- wyższe uczelnie,
- agencje rozwoju regionalnego,
- jednostki badawczo-rozwojowe,
- ośrodki transferu technologii,
- ośrodki doradztwa,
- stowarzyszenia zawodowe,

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

6.1. Istota Regionalnych Strategii Innowacji

6.2. Cele i funkcje RSI

6.3. Fazowy charakter procesu tworzenia i wdrażania RSI

6.4 Regionalny System Innowacji

6.5. Doświadczenia we wdrażaniu RSI w Polsce

6.6. Przykłady dobrych praktyk na świecie

6.7. RSI w Polityce Spójności na lata 2014–20

*Pytania kontrolne**Literatura**Użyteczne strony*

- instytucje finansowe,
- firmy konsultingowe,
- przedsiębiorstwa produkcyjne i usługowe oraz ich zaplecze badawczo-rozwojowe.

Działania prowadzone przez te instytucje powinny być ukierunkowane na trzy podstawowe dziedziny⁷⁸:

1. Rozwój ośrodków innowacji i przedsiębiorczości:

- centra transferu technologii,
- parki i centra technologiczne, inkubatory przedsiębiorczości,
- akademickie inkubatory przedsiębiorczości,
- agencje technologiczne, dealerzy i brokerzy technologii,
- banki informacji technologicznej i patentowej,
- ośrodki szkoleniowo-doradcze.

2. Rozwój instrumentów finansowania nowej firmy oraz ryzykownych przedsięwzięć innowacyjnych:

- fundusze wysokiego ryzyka (fundusze Venture Capital),
- fundusze pożyczkowe, gwarancyjne i doręczeniowe,
- subwencje i dopłaty wyrównawcze,
- granty wdrożeniowe, zamówienia publiczne, programy finansowania przedsięwzięć innowacyjnych.

3. Pobudzenie i promocja przedsiębiorczości technologicznej:

- organizacja kooperacji między prywatnymi firmami a jednostkami naukowymi,
- programy mobilności osób między nauką a przemysłem (np. asystenci innowacji), ze szczególnym uwzględnieniem MSP,
- przedsiębiorczość akademicka i ukierunkowany na przedsiębiorczość system kształcenia,
- pomoc merytoryczna i finansowa dla powstających innowacyjnych spin-off;
- programy symulacyjne, poszukiwanie twórczych osobowości; konkursy, wystawy, giełdy, targi innowacji itp.

Współpracujące ze sobą jednostki tworzą Regionalny System Innowacji, definiowany jako zbiór różnorodnych podmiotów (aktorów) wpływających na procesy innowacji oraz powiązań (relacji) zachodzących między nimi. Podmioty te tworzą określony system interakcji i zdarzeń, które zachodząc na konkretnym terytorium wywołują efekt synergii prowadzący do zwiększenia zdolności absorpcji i dyfuzji innowacji w regionie. Regionalny system innowacji, to układ interakcji zachodzących pomiędzy sferą nauki, B+R, przemysłem, systemem edukacji, finansów i władz publicznych, sprzyjający procesom adaptacji i zbiorowego uczenia się.⁷⁹ Regionalny system innowacji to także kompleksowe, terytorialne i systemowe spojrzenie na problem

⁷⁸ M. Klepka, *W kierunku regionalnych systemów innowacji – polskie i europejskie przykłady tworzenia struktur sieciowych na poziomie regionów, Raport opracowanych w ramach projektu „Tworzenie Regionalnego Systemu Innowacji”, Szczecin 2006, s. 5.*

⁷⁹ *Ibidem*, s. 4.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

6.1. Istota Regionalnych Strategii Innowacji

6.2. Cele i funkcje RSI

6.3. Fazowy charakter procesu tworzenia i wdrażania RSI

6.4 Regionalny System Innowacji

6.5. Doświadczenia we wdrażaniu RSI w Polsce

6.6. Przykłady dobrych praktyk na świecie

6.7. RSI w Polityce Spójności na lata 2014–20

Pytania kontrolne

Literatura

Użyteczne strony

innowacyjności gospodarki. Podstawą jego funkcjonowania jest istnienie powiązań sieciowych oraz środowiska innowacji.

Funkcjonowanie Regionalnego Systemu Innowacji jest zorientowane na podejmowanie inicjatyw w zakresie⁸⁰:

- transferu technologii i systemu powiązań przedsiębiorstw (głównie MSP) z instytucjami naukowymi,
- organizacyjnego i finansowego wspierania przedsięwzięć innowacyjnych,
- motywowania, pozyskiwania i przygotowania do samozatrudnienia oraz szeroko rozumianej przedsiębiorczości,
- inicjowania powiązań sieciowych pomiędzy firmami, administracją i trzecim sektorem,
- tworzenia elastycznych systemów wytwórczych (klaster, dystrykt przemysłowy) na styku nauki i gospodarki,
- podnoszenia jakości zasobów ludzkich poprzez edukację, szkolenia i doradztwo oraz informacji i upowszechniania wzorów pozytywnego działania.

Funkcjonowanie Regionalnego Systemu Innowacji:

1. sprzyja redukcji ryzyka innowacyjnego dla konkretnego podmiotu gospodarczego,
2. ułatwia absorpcję różnego rodzaju wiedzy,
3. daje możliwość interaktywnego uczenia się i wymiany doświadczeń,
4. daje podstawę dla budowania konkurencyjności regionu w globalizującej się gospodarce, gdzie innowacja, wiedza i proces uczenia się są kluczowymi czynnikami sukcesu gospodarczego,
5. umożliwia adaptację regionalnych gospodarek do procesu globalizacji.

Procesy innowacyjne są podstawą współpracy przedsiębiorstw na poziomie regionu w obrębie kraju oraz UE. Współpraca ta jest wspierana technologiami informacyjno-komunikacyjnymi, stymulującymi procesy innowacyjne w ramach współpracy sieciowej organizacji.

Metodologia tworzenia Regionalnych Strategii Innowacji opiera się na podejściu systemowym wykorzystywanym do analizy zjawisk gospodarczych, w tym także zagadnień z dziedziny innowacyjności. Według najnowszych teorii działalności innowacyjnej, określanych ogólnym mianem modelu systemowego (*systemic model* lub *systems oriented approach*), innowacje są rezultatem licznych złożonych interakcji pomiędzy jednostkami, organizacjami i środowiskiem, w którym te jednostki i organizacje działają, zaś polityka mająca za zadanie pobudzenie działalności innowacyjnej (*innovation policy*), by osiągnąć swój cel, powinna wyraźnie wykraczać poza problematykę działalności badawczej.

⁸⁰ *Ibidem*, s. 4.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

6.1. Istota Regionalnych Strategii Innowacji

6.2. Cele i funkcje RSI

6.3. Fazowy charakter procesu tworzenia i wdrażania RSI

6.4 Regionalny System Innowacji

6.5. Doświadczenia we wdrażaniu RSI w Polsce

6.6. Przykłady dobrych praktyk na świecie

6.7. RSI w Polityce Spójności na lata 2014–20

Pytania kontrolne

Literatura

Użyteczne strony

6.5. Doświadczenia we wdrażaniu RSI w Polsce

Regionalne Strategie Innowacji są opracowywane oraz wdrażane w wielu regionach świata. W sposób istotny przyczyniają się też do sukcesów regionów we wszystkich dziedzinach życia społecznego i gospodarczego. Opracowanie strategii w formie dokumentu jest znacznie łatwiejsze od jej wdrożenia. W Polsce każdy region (województwo) posiada opracowaną Regionalną Strategię Innowacji. Obecnie każdy z regionów stara się też swoją strategię wdrożyć w życie. Wstępne doświadczenia we wdrażaniu RSI zostały opublikowane w pracach: *Dobre praktyki wdrażania Regionalnych Strategii Innowacji w Polsce*⁸¹ oraz *Przywództwo, współpraca i doskonalenie, czyli co świadczy o sukcesie wdrażania Regionalnych Strategii Innowacji*⁸². Szczegółową analizę problematyki związanej z praktyką wdrażania Regionalnych Strategii Innowacji oraz dobre praktyki w tym zakresie prezentuje Raport końcowy: *Przeprowadzenie ewaluacji procesu wdrażania Regionalnych Strategii Innowacji 15 regionów Polski pod kątem implementacji projektów wynikających ze strategii*⁸³. Jak pokazują wyniki raportu procesy wdrażania RSI są różne dla różnych regionów. W zakresie systemów zarządzania tylko część regionów opracowała pełne systemy zarządzania, w pozostałych były to jedynie systemy częściowe odnoszące się do konkretnych projektów. Wdrażanie RSI również w niektórych regionach dotyczyło całej strategii w innych były to wdrożenia częściowe. Tylko w trzech regionach: małopolskim, podkarpackim oraz śląskim wdrażanie RSI przebiegało zgodnie z zapisami strategii. Zdaniem autorów raportu modelowa struktura wdrażania RSI powinna działać na trzech poziomach tego procesu⁸⁴:

Poziom 1. Animacja i wspieranie działań innowacyjnych w regionie dla skutecznego wdrażania RSI – jest to poziom kompetencji Jednostki Zarządzającej Regionalnym Systemem Innowacji.

Poziom 2. Opiniodawczo-doradczy – poziom kompetencji Komitetu Sterującego i Regionalnych Grup Eksperckich.

Poziom 3. Decyzyjny – poziom kompetencji Zarządu Województwa.

Przykładem dobrej praktyki we wdrażaniu RSI może być podejście zastosowane w regionie podkarpackim. Stworzono tam Podkarpacką Radę Innowacyjności, która opiniuje wszystkie wnioski projektów oraz inicjatyw związanych z innowacyjnością regionu. Na spotkania Rady zapraszani są kierownicy projektów by dokonywać oceny oraz wyciągnąć wnioski mające doskonalić proces wdrożenia RSI.

⁸¹ A. Rogut, B. Piasecki, M. Klepka, P. Czyż, *Dobre praktyki wdrażania Regionalnych Strategii Innowacji w Polsce*, PARP, Warszawa 2009.

⁸² M. Klepka, M. Opieczyński, *Przywództwo, współpraca i doskonalenie, czyli co świadczy o sukcesie wdrażania Regionalnych Strategii Innowacji*, PARP, Warszawa 2009.

⁸³ *Przeprowadzenie ewaluacji procesu wdrażania Regionalnych Strategii Innowacji 15 regionów Polski pod kątem implementacji projektów wynikających ze strategii*, Wyg international, PARP, Warszawa, listopad 2006.

⁸⁴ *Ibidem*, s. 227.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

- 6.1. Istota Regionalnych Strategii Innowacji
- 6.2. Cele i funkcje RSI
- 6.3. Fazowy charakter procesu tworzenia i wdrażania RSI
- 6.4 Regionalny System Innowacji
- 6.5. Doświadczenia we wdrażaniu RSI w Polsce
- 6.6. Przykłady dobrych praktyk na świecie
- 6.7. RSI w Polityce Spójności na lata 2014–20

*Pytania kontrolne**Literatura**Użyteczne strony*

6.6. Przykłady dobrych praktyk na świecie

1. Region Dolnej Austrii⁸⁵


Dolna Austria to region leżący w północno-wschodniej części Austrii i obejmujący obszar wokół Wiednia. Wiedeń, jako Metropolia został wydzielony, nie stanowi części integralnej regionu, i funkcjonuje, jako samodzielna jednostka administracyjna.

Dane szczegółowe regionu Dolnej Austrii przedstawia poniższe zestawienie:

- największa prowincja Austrii, powierzchnia 19.174 km²,
- północno-wschodnia część kraju,
- samodzielna jednostka administracyjna obejmująca obszar wokół Wiednia,
- region posiada 418 km granic, północ Republika Czeska, wschód Słowacja,
- ok.1.55 mln. mieszkańców, gęstość zaludnienia 83 osoby/km²,
- przemysł: mechaniczny, przetwórstwo metalu, drewna, żywności, przemysł motoryzacyjny, produkcja chemiczna, produkcja oleju i plastiku,
- główne miasta: St. Paten (stolica regionu, 50.000 mieszkańców), WienerNeustadt (40.000), Krems (30.000), Amstetten (30.000).

W latach dziewięćdziesiątych region Dolnej Austrii borykał się z wieloma problemami wpływającymi na sytuację gospodarczą regionu. Do najważniejszych z nich można zaliczyć:

- strukturalne problemy gospodarcze,
- tradycyjne, zanikające przemysły,
- duże powierzchnie terenów rolnych,
- specyficzna struktura przemysłu,
- sąsiedztwo dużej aglomeracji (Wiedeń) pochłaniającej większość inicjatyw związanych z wysokimi technologiami.
-

⁸⁵ http://www.opcompetitiveness.bg/images/module6/files/28/93_20120510_Smart_Specialisation_Priedl_fin.pdf

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

- 6.1. Istota Regionalnych Strategii Innowacji
- 6.2. Cele i funkcje RSI
- 6.3. Fazowy charakter procesu tworzenia i wdrażania RSI
- 6.4 Regionalny System Innowacji
- 6.5. Doświadczenia we wdrażaniu RSI w Polsce
- 6.6. Przykłady dobrych praktyk na świecie
- 6.7. RSI w Polityce Spójności na lata 2014–20

Pytania kontrolne

Literatura

Użyteczne strony

Władze regionu podjęły zdecydowane działania ukierunkowane na rozwój innowacji, technologii, a także budowę Regionalnej Strategii Innowacji. Jako cel główny postawiono zmianę kierunku tworzenia systemu wsparcia innowacji. Tak sformułowany cel stanowił odpowiedź na potrzeby środowiska naukowego, politycznego i gospodarczego regionu. W perspektywie długoterminowej celem podjętych działań oraz Regionalnej Strategii Innowacji było stworzenie efektywnego systemu wspierania innowacji, który uczyniłby Dolną Austrię wiodącym regionem europejskim. W ramach Regionalnej Strategii Innowacji przyjęto następujące cele szczegółowe:

- wzmocnienie współpracy między firmami i dostawcami technologii w obszarze innowacji,
- intensyfikacja działalności badawczo-rozwojowej,
- wzmocnienie komercyjnego wykorzystania rezultatów działalności badawczo-rozwojowej,
- promocja innowacji i budowanie świadomości.

Procesowi tworzenia Regionalnej Strategii Innowacji towarzyszyły działania zmierzające do zbudowania Regionalnego Systemu Innowacji, który został oparty na pięciu filarach rozwoju regionu:

1. innowacje,
2. technologie,
3. współpraca,
4. internacjonalizacja,
5. mobilizacja firm start-up.


Rozdział 1

Zarządzanie projektem innowacji

Rozdział 2

Zarządzanie wiedzą

Rozdział 3

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Rozdział 4

Zarządzanie strategiczne w regionach

Rozdział 5

Projektowanie strategii innowacji w biznesie

Rozdział 6

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Rozdział 7

Monitoring Regionalnych Strategii Innowacji

Rozdział 8

Przydatne adresy

Rysunek 29. Podstawowe filary Regionalnego Systemu Innowacji w regionie Dolnej Austrii

Spis treści

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

- 6.1. Istota Regionalnych Strategii Innowacji
- 6.2. Cele i funkcje RSI
- 6.3. Fazowy charakter procesu tworzenia i wdrażania RSI
- 6.4 Regionalny System Innowacji
- 6.5. Doświadczenia we wdrażaniu RSI w Polsce
- 6.6. Przykłady dobrych praktyk na świecie
- 6.7. RSI w Polityce Spójności na lata 2014–20

Pytania kontrolne

Literatura

Użyteczne strony


Źródło: Opracowanie własne.

Proces tworzenia Regionalnego Systemu Innowacji przebiegał w latach 1997–2006. W początkowym okresie obejmującym lata 1997–1999 uzyskano konsensus społeczny, co do kierunku rozwoju systemu innowacji, zdefiniowano pięć podstawowych filarów oraz opracowano Regionalną Strategię Innowacji. Strategia ta została wdrożona w kolejnych latach obejmujących okres 1999–2001. Po wprowadzeniu strategii w życie skoncentrowano się na stworzeniu Regionalnego Systemu Innowacji. Działania te były realizowane w latach 2001–2004 i objęły dalszą intensyfikację współpracy przedsiębiorstw w zakresie innowacji. Działania były ukierunkowane także na podkreślenie innowacyjnego charakteru regionu oraz jego znaczenia na arenie międzynarodowej. Kolejny etap obejmujący lata 2004–2006 to stabilizowanie Regionalnego Systemu Innowacji regionu Dolnej Austrii oraz jego pozycjonowanie wśród regionów europejskich.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Rysunek 30. Przebieg procesu tworzenia Regionalnego Systemu Innowacji w regionie Dolnej Austrii**Budowa Regionalnego Systemu Innowacji Dolnej Austrii**


Źródło: Opracowanie własne na podstawie <http://www.ecointernational.eu/pl/inwestowanie-w-dolnej-austrii/>

Dzięki podjętym działaniom, których celem było stworzenie Regionalnego Systemu Innowacji region Dolnej Austrii stał się jednym z wiodących regionów Unii Europejskiej, czego potwierdzeniem może być przyznanie w 2007 roku regionowi Dolnej Austrii – w rankingu Komisji Europejskiej obejmującym 250 regionów – tytułu najbardziej innowacyjnego regionu Europy 2007.

2. Obszar metropolitalny Helsinek⁸⁶

Region Helsinki to obszar metropolitalnym, w którym Helsinki pełnią rolę metropolii. Podstawowe charakterystyki regionu Helsinki prezentują się następująco:

- liczba mieszkańców: 1.240 mln (2005),
- liczba przedsiębiorstw: 61.479 (2003),
- liczba przedsiębiorstw w Finlandii: 229.005,
- liczba pracowników badawczych (2003): region Helsinki 31.491, badacze w przedsiębiorstwach: 15.934, badacze w sektorze publicznym: 6.759, badacze na uczelniach: 8.798,
- liczba uniwersytetów: 8,
- liczba politechnik: 8,
- studenci (2004): na uniwersytetach: 63.671, na politechnikach(2003): 28.918,
- studenci (2004): na uniwersytetach w Finlandii: 174.047, na politechnikach w Finlandii: 129.218,
- odsetek osób z wykształceniem wyższym (2003): w regionie Helsinki 32,3%, w Finlandii 24,6%.

⁸⁶ http://www.culminatum.fi/en/tiedostot/page_id_1/InnovationStrategya.pdf

Spis treści

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

- 6.1. Istota Regionalnych Strategii Innowacji
- 6.2. Cele i funkcje RSI
- 6.3. Fazowy charakter procesu tworzenia i wdrażania RSI
- 6.4 Regionalny System Innowacji
- 6.5. Doświadczenia we wdrażaniu RSI w Polsce
- 6.6. Przykłady dobrych praktyk na świecie
- 6.7. RSI w Polityce Spójności na lata 2014–20

Pytania kontrolne

Literatura

Użyteczne strony

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

6.1. Istota Regionalnych Strategii Innowacji

6.2. Cele i funkcje RSI

6.3. Fazowy charakter procesu tworzenia i wdrażania RSI

6.4 Regionalny System Innowacji

6.5. Doświadczenia we wdrażaniu RSI w Polsce

6.6. Przykłady dobrych praktyk na świecie

6.7. RSI w Polityce Spójności na lata 2014–20

Pytania kontrolne

Literatura

Użyteczne strony

Władze regionalne zainteresowane rozwojem regionu swoje działania rozpoczęły od opracowania wizji rozwoju dla regionu Helsinek. Wizja ta zakładała przekształcenie regionu metropolitalnego Helsinek w dynamiczne, światowej klasy centrum biznesu i innowacji. Przyjęto, że obszar metropolitalny będzie się rozwijał jako jednolity region blisko natury, gdzie dobrze się żyje, uczy, pracuje i robi biznes. W regionie rozwijane będą wysokiej klasy usługi, sztuka, kreatywność i adaptacyjność, które promują dobrobyt mieszkańców regionu oraz przynoszą korzyści dla całego kraju.

Po sformułowaniu wizji rozwoju opracowano Regionalną Strategię Rozwoju regionu zgodną z przyjętą wizją. Celem strategii innowacji dla regionu Helsinek był rozwój szeroko pojętej współpracy (*collaboration*), opartej na czterech filarach:

1. poprawa międzynarodowej pozycji w zakresie badań i ekspertyz,
2. restrukturyzacja klastrów opartych na wiedzy i utworzenie wspólnej platformy rozwoju,
3. reformy i innowacje w usługach publicznych,
4. wsparcie podejmowanych działań w zakresie innowacji.

Dla realizacji strategii stworzono platformę współpracy łączącej kreatorów technologii/usług z konsumentami oraz instytucjami otoczenia biznesu.

6.7. RSI w Polityce Spójności na lata 2014–2020

Dalszy rozwój gospodarczy UE jest zależny od pokonania obecnych trudności i szybkiego wyjścia z obecnego kryzysu gospodarczego. Do realizacji tego celu potrzebna jest kompleksowa europejska strategia innowacyjności zgodna z założeniami dokumentu noszącego nazwę „Unia Innowacji”⁸⁷ opublikowanego w roku 2010, ukierunkowanego na inwestowanie w badania, innowację i przedsiębiorczość w każdym państwie członkowskim i regionie UE w celu pełnego wykorzystania potencjału Europy. Jej fundamentem jest idea inteligentnej specjalizacji (ang. *smart specialization*) rozumianej jako identyfikowanie wyjątkowych cech i aktywów każdego kraju i regionu, podkreślanie przewagi konkurencyjnej każdego regionu oraz skupianie regionalnych partnerów i zasobów wokół wizji ich przyszłości ukierunkowanej na rezultaty.

W założeniach do nowej Polityki Spójności UE na lata 2014–2020 przyjęto, że strategie innowacji krajowych/regionalnych na rzecz inteligentnej specjalizacji (strategie RIS3) to zintegrowane, lokalne programy transformacji gospodarczej, które mają na celu realizację pięciu ważnych założeń⁸⁸:

- Ukierunkowanie wsparcia w ramach polityki i inwestycji na kluczowe krajowe/regionalne, wyzwania i potrzeby w celu zapewnienia rozwoju opartego na wiedzy.
- Wykorzystywanie mocnych stron, przewagi konkurencyjnej i potencjału doskonałości każdego kraju/regionu.

⁸⁷ http://ec.europa.eu/research/innovation-union/index_en.cfm

⁸⁸ Strategie badawcze i innowacyjne na rzecz inteligentnej specjalizacji, Komisja Europejska, http://ec.europa.eu/regional_policy/sources/docgener/informat/2014/smart_specialisation_pl.pdf

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

6.1. Istota Regionalnych Strategii Innowacji

6.2. Cele i funkcje RSI

6.3. Fazowy charakter procesu tworzenia i wdrażania RSI

6.4 Regionalny System Innowacji

6.5. Doświadczenia we wdrażaniu RSI w Polsce

6.6. Przykłady dobrych praktyk na świecie

6.7. RSI w Polityce Spójności na lata 2014–20

*Pytania kontrolne**Literatura**Użyteczne strony*

- Wspieranie innowacji technologicznej i praktycznej oraz dążenie do stymulowania inwestycji w sektorze prywatnym.
- Pełne zaangażowanie partnerów oraz zachęcanie do innowacji i eksperymentów.
- Strategie są oparte na faktach i obejmują odpowiednie systemy monitorowania i oceny.

Inteligentna specjalizacja będzie warunkiem wstępnym (*ex ante*) wspierania inwestycji dla realizacji dwóch kluczowych celów polityki:

1. wzmocnienie badań, rozwoju technologicznego i innowacji (cel dotyczący badań i innowacji) oraz
2. poprawa dostępu do technologii informacyjno-komunikacyjnych i korzystanie z technologii o wysokiej jakości (cel dotyczący ICT).

W przypadku celu pierwszego dotyczącego badań i innowacji oczekiwane będzie wprowadzenie strategii innowacji krajowych lub regionalnych na rzecz inteligentnej specjalizacji, która⁸⁹:

- jest oparta na analizie SWOT w celu skoncentrowania zasobów na ograniczonym zbiorze priorytetów w zakresie badań i innowacji;
- określa środki stymulowania prywatnych inwestycji w badania, technologię i rozwój;
- obejmuje system monitorowania i weryfikacji;
- przewiduje przyjęcie przez państwo członkowskie ram regulacyjnych określających dostępne zasoby budżetowe na badania i innowacje oraz
- przewiduje przyjęcie przez państwo członkowskie wieloletniego planu budżetowania i priorytetyzacji inwestycji powiązanych z unijnymi priorytetami (Europejskie Forum Strategii dotyczącej Infrastruktury Badawczej).

Tworzenie Regionalnych Strategii Innowacji ze względu na swój wielowymiarowy charakter oraz perspektywę czasową wymaga ciągłego monitorowania. Zagadnieniom monitoringu RSI poświęcony jest rozdział siódmy.

⁸⁹ *Ibidem*, s. 6.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

6.1. Istota Regionalnych Strategii Innowacji

6.2. Cele i funkcje RSI

6.3. Fazowy charakter procesu tworzenia i wdrażania RSI

6.4 Regionalny System Innowacji

6.5. Doświadczenia we wdrażaniu RSI w Polsce

6.6. Przykłady dobrych praktyk na świecie

6.7. RSI w Polityce Spójności na lata 2014–20

Pytania kontrolne

Literatura

Użyteczne strony

Pytania kontrolne

1. Wyjaśnij pojęcie Regionalnej Strategii Innowacji.
2. Jaki jest cel tworzenia Regionalnych Strategii Innowacji?
3. Jakie funkcje pełnią Regionalne Strategie Innowacji?
4. Jaka jest rola i miejsce Regionalnych Strategii Innowacji w strategii rozwoju regionu?
5. Wyjaśnij pojęcie trójkąta strategicznego.
6. Jaki charakter ma proces tworzenia Regionalnych Strategii Innowacji?
7. Opisz trzy fazy procesu tworzenia Regionalnych Strategii Innowacji.
8. Co to jest Regionalny System Innowacji?
9. Jaką rolę pełni Regionalna Strategia Innowacji w stosunku do Regionalnego Systemu Innowacji?
10. Na czym polega podejście systemowe do tworzenia Regionalnych Strategii Innowacji?

Literatura

1. Bal-Woźniak T., *Kapitał intelektualny fundamentalnym warunkiem powodzenia regionalnych strategii innowacji*, http://www.univ.rzeszow.pl/pliki/Zeszyt7/14_Bal-Wozniak.pdf.
2. Gorzelak G., Olechnicka A., *Innowacyjny potencjał polskich regionów*, w: *Wiedza a wzrost gospodarczy*, pod red. L. Zienkowskiego, Wyd. naukowe Scholar, Warszawa 2003.
3. *Innowacje w rozwoju regionu*, red. W. Gaczek, Zeszyty Naukowe 57, AE, Poznań 2005.
4. Kamman D.J., Policies for Dynamic Innovative Network in Innovative Milieux, w: *The Dynamic of Innovative Regions*, pod red. R. Ratti, Alderhot, Ashgate 1997.
5. Klepka M., Opieczyński M., *Przywódstwo, współpraca i doskonaleni, czyli co świadczy o sukcesie wdrażania Regionalnych Strategii Innowacji*, PARP, Warszawa 2009.
6. Klepka M., *W kierunku regionalnych systemów innowacji – polskie i europejskie przykłady tworzenia struktur sieciowych na poziomie regionów*, Raport opracowanych w ramach projektu „Tworzenie Regionalnego Systemu Innowacji”, Szczecin 2006.
7. Mackiewicz M., *Regionalne strategie innowacji a konkurencyjność polskich regionów*, Uniwersytet Gdański, Wydział Ekonomiczny, Sopot 2006.
8. Okoń-Horodyńska E., *Jak budować Regionalne Systemy Innowacji*, Polska Regionów Nr 15, IBnGR, Warszawa 2000.
9. *Przeprowadzenie ewaluacji procesu wdrażania Regionalnych Strategii Innowacji 15 regionów Polski pod kątem im-*

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

6. Tworzenie i wdrażanie Regionalnych Strategii Innowacji

- 6.1. Istota Regionalnych Strategii Innowacji
- 6.2. Cele i funkcje RSI
- 6.3. Fazowy charakter procesu tworzenia i wdrażania RSI
- 6.4 Regionalny System Innowacji
- 6.5. Doświadczenia we wdrażaniu RSI w Polsce
- 6.6. Przykłady dobrych praktyk na świecie
- 6.7. RSI w Polityce Spójności na lata 2014–20

Pytania kontrolne

Literatura

Użyteczne strony

plementacji projektów wynikających ze strategii, Wyg international, PARP, Warszawa, listopad 2006.

10. Rogut A., Piasecki B., Klepka M., Czyż P., *Dobre praktyki wdrażania Regionalnych Strategii Innowacji w Polsce*, PARP, Warszawa 2009.
11. Świadek A., *Doświadczenia w budowaniu regionalnych strategii innowacyjnych w krajach Unii Europejskiej*, w: *Innowacje w rozwoju przedsiębiorczości w procesie transformacji*, red. W. Janasz, Wyd. Difin, Warszawa 2004.

Użyteczne strony

1. <http://www.errin.eu/en/> (sieć badań i innowacji regionów europejskich –European Regions Research and Innovation Network)
2. http://www.pi.gov.pl/Polityka/chapter_86578.asp (na tej stronie znajdują się dokumenty zawierające Regionalne Strategie Innowacji województw)
3. <http://ris.slaskie.pl/> (przykład ciekawej RSI)
4. <http://www.ecointernational.eu/pl/inwestowanie-w-dolnej-austrii/> (Region Dolnej Austrii)
5. http://ec.europa.eu/regional_policy/information/pdf/brochures/rfec/2011_smart_growth_en.pdf
http://ec.europa.eu/regional_policy/information/pdf/brochures/rfec/2011_sustainable_growth_en.pdf (polityka regionalna dla zrównoważonego rozwoju Europy)
6. http://www.culminatum.fi/en/tiedostot/uutinen_60/kilpailukykystrategia_engl.PDF (przykłady strategii)
7. http://www.opcompetitiveness.bg/images/module6/files/28/93_20120510_Smart_Specialisation_Priedl_fin.pdf (strategie regionalne)

Spis treści

7. Monitoring Regionalnych Strategii Innowacji

7.1. Pojęcie i cel monitoringu

7.2. Tworzenie systemu monitoringu

7.3. Dobór wskaźników monitorujących

7.4. Formy monitorowania

Pytania kontrolne

Literatura

7. Monitoring Regionalnych Strategii Innowacji

7.1. Pojęcie i cel monitoringu

Rozwój poprzez innowacje jest powszechnie uznanym warunkiem wzrostu konkurencyjności poszczególnych państw czy regionów. Wymaga to jednak stworzenia odpowiednich narzędzi wsparcia poprzez działania prawne, bezpośrednie instrumenty pomocowe, edukację. Skuteczna polityka innowacyjna wymaga stałej obserwacji zachodzących zmian, szczególnie w obszarze innowacyjności. Pozwala to na uzyskanie rzetelnych danych – informacji, umożliwiających szybką oraz skuteczną interwencję władz, co jest warunkiem nowoczesnego zarządzania poprzez rezultaty. Jest to równocześnie mechanizm pomiaru efektywności decyzji w zakresie innowacyjności. Regionalne Strategie Innowacji stanowią fundament dla realizacji licznych przedsięwzięć w obszarze innowacyjności. Wszystkie oddziałują bezpośrednio na dany region, jego kondycję społeczno – gospodarczą wpływając na zmiany (pozytywne poprzez dalszy rozwój lub okazując się mało efektywnymi). Dlatego też tworzenie systemów monitoringu RSI jest trudnym procesem badawczo – analitycznym, stanowiąc bardzo istotne narzędzie polityki regionalnej. Rzetelna stała obserwacja (monitoring) pozwala na precyzyjne określenie słabych stron jak również sygnalizowanie zachodzących zmian oraz pojawiających się trendów, co w kontekście posiadanego potencjału umożliwia odpowiednio szybką interwencję władz regionalnych. Monitoring daje także możliwość określenia różnic w stosunku do innych regionów – tzw. „benchmark pozycjonowania regionu”. Posiadanie własnych zasobów analitycznych to również ważny materiał do dyskusji dla władz regionów z partnerami zewnętrznymi oraz możliwość samodzielnego kreowania przyszłości regionu poprzez „emancypację” decyzji. Niestety proces monitoringu RSI ma skomplikowany charakter, co jest związane z wielowymiarowym charakterem współczesnych mechanizmów innowacyjności. Na tzw. „obraz” stanu innowacyjności składa się wiele statystyk, danych empirycznych, charakteryzujących różne cechy wewnętrzne innowacyjności regionu, takie jak efektywność ekonomiczna gospodarki, kondycja sektora nauki, instytucje otoczenia innowacyjnego, procesy współpracy itp. Należy zwrócić uwagę, iż analogicznie jak w przypadku zmian w rodzaju polityki innowacyjnej, metodyki monitoringu ulegały modyfikacji. Ich ogólny podział związany jest ze zmieniającym się charakterem polityki innowacyjnej i przedstawia się następująco:

- **polityka innowacyjna pierwszej generacji** – model linearny; w ramach, tej polityki kluczową rolę odgrywał sektor badań i rozwoju;
- **polityka innowacyjna drugiej generacji** – model budowy systemów innowacji; w ramach tej polityki innowacyjność rozumiana jest, jako etap budowy mechanizmów interakcji pomiędzy aktorami – interesariuszami wspierania innowacyjności; tworzone są systemy innowacji poziomu krajowego, regionalnego czy sektorowego.
- **polityka innowacyjna trzeciej generacji** – model wielowymiarowości innowacji; analogicznie jak w przypadku polityki drugiej generacji następuje tu otwartość na współpracę obejmującą działania wszystkich zainteresowanych. Pojawia

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

7. Monitoring Regionalnych Strategii Innowacji

7.1. Pojęcie i cel monitoringu

7.2. Tworzenie systemu monitoringu

7.3. Dobór wskaźników monitorujących

7.4. Formy monitorowania

Pytania kontrolne

Literatura

się efekt synergii, powstający w wyniku konfrontacji informacji, wspólnych inicjatyw, co stanowi podstawę do rozwoju. Innowacja dotyczy takich czynników jak badania, edukacja, polityka regionalna, ale również sieciowanie obejmujące zagadnienie współpracy oraz wspólnego kreowania wiedzy i nowych rozwiązań. W tym przypadku, poza typowymi elementami pomiaru innowacyjności coraz istotniejsze znaczenie odgrywają nowe wskaźniki diagnozujące wiedzę oraz współpracę i sieciowanie zależności.

We wszystkich wskazanych przypadkach procesy innowacyjne zachodzą w skali regionów, i to one mają za zadanie stymulowanie rozwoju innowacji.

Istnieje kilka definicji monitoringu, dla potrzeb publikacji przedstawiamy jedną z nich, która wydaje się najlepiej obrazować istotę monitoringu w odniesieniu do monitorowania RSI. **Monitoring jest to proces systematycznego zbierania i analizowania ilościowych i jakościowych informacji na temat wdrażanych projektów, programów, polityk zarówno w aspekcie finansowym, jak i rzeczowym, dla zapewnienia zgodności realizacji programów i projektów z wcześniej zatwierdzonymi założeniami i celami. Monitoring jest, więc bieżącym wykrywaniem potencjalnych nieprawidłowości i ich korygowanie.**⁹⁰ Zgodnie z tą definicją, proces monitorowania to systematyczne pozyskiwanie danych (ilościowych, jakościowych) w celu weryfikacji postępów realizacji przyjętej strategii, programu, polityki, stanowiący istotny czynnik wspomagający procesy decyzyjne w poszczególnych regionach. Dlatego też stworzenie systemu monitorowania RSI nie jest wyłącznie celem wymaganym/wskazywanym przez teorie metodyk opracowania i realizacji strategii innowacji, lecz bardzo ważnym narzędziem dla władz regionalnych dokonujących wyboru kierunków prowadzonych polityk innowacyjności. Niestety, nie ma możliwości stworzenia jednego uniwersalnego systemu monitoringu RSI z względu na wiele czynników oddziałujących na jego funkcjonowanie. Można jednak wskazać kilka wspólnych podstawowych elementów systemu monitoringu, tj.: określenie celów oraz rezultatów monitoringu (przedmiotu oraz zakresu prowadzenia analiz, badań, których realizacja powinna wynikać ze zdiagnozowanych potrzeb realizowanej polityki innowacyjności w regionie obejmując postęp RSI, innowacyjność regionu, analizę otoczenia zewnętrznego),

- a. określenie okresu realizacji monitoringu (wyróżnia się dwa typy: **operacyjny** o krótkim horyzoncie czasowym – do dwóch lat oraz **strategiczny**, powyżej tego okresu),
- b. zdefiniowania ram organizacyjnych systemu,
- c. dobór odpowiednich wskaźników monitorowania,
- d. określenie mechanizmów zbierania informacji o sytuacji w regionie (cech, zasobów w wyselekcjonowanych dziedzinach podlegających obserwacji),
- e. systematyczne pozyskiwanie danych w celu weryfikacji założonych wskaźników,

⁹⁰ Śródkresowy raport oceniający system monitoringu i ewaluacji Regionalnej Strategii Innowacji LORIS. Łódź 2008 r.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

7. Monitoring Regionalnych Strategii Innowacji

7.1. Pojęcie i cel monitoringu

7.2. Tworzenie systemu monitoringu

7.3. Dobór wskaźników monitorujących

7.4. Formy monitorowania

Pytania kontrolne

Literatura

f. przeprowadzenie analiz uzyskanych informacji, których produktem końcowym są właściwe raporty z podsumowaniem i rekomendacjami dotyczącymi rezultatów RSI.⁹¹

Nowoczesne zarządzanie polityką innowacyjności w regionach wymaga opracowania efektywnego „autorskiego” systemu monitorowania, ukierunkowanego na analizę założeń RSI. Monitoring jest narzędziem dostarczającym odpowiedniej wiedzy na temat procesu wdrażania strategii oraz potrzeb społeczno – gospodarczych, dając możliwość szybkiego reagowania i podejmowania decyzji przez władze regionalne. Aby tak się stało, należy określić potrzebę oraz gotowość regionu do posiadania takiego systemu, poprzez weryfikację następujących czynników:

- określenie świadomości oraz gotowości władz regionalnych w kontekście wykorzystania rezultatów monitoringu w procesie prowadzonej polityki regionalnej,
- analizę posiadanych zasobów informacyjnych uwzględniających potrzeby oraz braki,
- analizę posiadanych zasobów instytucjonalnych w tym kapitału intelektualnego, infrastruktury, odpowiednich środków finansowych, które będą wydatkowane na ten cel,
- zdiagnozowanie potencjalnych grup odbiorców zainteresowanych wynikami monitoringu,
- określenie sposobu organizacji systemu monitoringu (struktury organizacyjnej, kadrowej, finansowej),
- precyzyjne określenie mechanizmów komunikacji z otoczeniem poprzez zarządzanie informacją w tym: produktami systemu (raporty, publikacje, konferencje, działania informacyjno-promocyjne, konsultacje społeczne, powołanie gremiów eksperckich – Komitet Sterujący itp.).

System monitoringu wymaga, zatem precyzyjnego określenia:

- przedmiotu monitoringu,
- zakresu monitoringu,
- określenia struktury organizacyjnej systemu monitorowania,
- stworzenie odpowiednich narzędzi monitorowania.

7.2. Tworzenie systemu monitoringu

Uruchomienie systemu monitorowania RSI od samego początku a więc: inicjowania, projektowania, budowy i w końcu wdrożenia, wymaga zaangażowania odpowiednich zasobów i narzędzi. Ważnym elementem jest określenie ram/struktury organizacyjno – funkcjonalnej odpowiedzialnej za cały system monitorowania. Warunkiem koniecznym jest zaangażowanie zasobu kadrowego, który powinien cechować się znajomością: dziedzin naukowych (m.in.: metodyki oraz logiki badań, wiedzy i doświadczeń wykorzystywania narzędzi statystycznych, nowoczesnych technologii, umiejętności stosowania zasad zarzą-

⁹¹ Ten steps to a Result – Based Monitoring and Evaluation System, World Bank 2004 r.

Spis treści

7. Monitoring Regionalnych Strategii Innowacji

7.1. Pojęcie i cel monitoringu

7.2. Tworzenie systemu monitoringu

7.3. Dobór wskaźników monitorujących

7.4. Formy monitorowania

Pytania kontrolne

Literatura

dzania wiedzą, diagnozowania wyników badań, opracowania syntetycznych „czytelnych” produktów (raportów, publikacji, itp.) dla zewnętrznych odbiorców systemu, posiadanie wiedzy i doświadczeń z zakresu stosowania metod autoewaluacji – samooceny itp., innowacyjności, zarządzania czy rozwoju regionalnego.

System monitoringu RSI jest ściśle związany z prowadzoną regionalną polityką innowacyjności, której podstawę stanowią rekomendacje strategii innowacji uzupełnione planami wdrażania. Taka korelacja wymaga szczegółowego określenia obszarów podlegających procesowi monitorowania. Dlatego też decyzje związane z tematyką badań i analiz powinny (poza ogólnymi celami systemu monitorowania) uwzględniać następujące czynniki:

- a. realizację podobnych lub zbliżonych badań przez inne organy/instrukcje,
- b. planowane badania powinny wynikać ze ściśle określonych potrzeb oraz możliwości prowadzonej polityki innowacyjności, obejmując takie elementy jak: innowacyjność regionalną, przedsiębiorczość, stan realizacji RSI, itp.,
- c. planowane badania powinny odpowiadać na potrzeby otoczenia zewnętrznego angażując możliwie dużą liczbę interesariuszy polityki innowacyjnej w regionie. Istotnym jest, aby określić: kto będzie odbiorcą badań, jaki będzie zakres prezentowanych danych, w jaki sposób dane będą udostępniane otoczeniu zewnętrznemu,
- d. określenie źródła pozyskiwania możliwych danych wraz z ich wstępnym oszacowaniem kosztów pozyskania,
- e. dokonanie operacjonalizacji wskaźników.

7.3. Dobór wskaźników monitorujących

Znaczenie polityki proinnowacyjnej prowadzonej przez regiony i mającej wpływ na rozwój gospodarczy powoduje, iż efektywne zarządzanie regionem wymaga posiadania rzetelnych, wiarygodnych danych oraz informacji umożliwiających podejmowanie odpowiednich decyzji. Źródłem tych informacji są systemy monitorowania RSI. Podobnie jak w przypadku systemów monitoringu nie funkcjonuje w chwili obecnej jednolity uniwersalny zestaw/katalog wskaźników monitorujących RSI. Wynika to z kilku powodów, tj.: odmierności poszczególnych regionów, różnic w autorskich rozwiązaniach poszczególnych wdrożonych procesów monitorowania, odmierności otoczenia zewnętrznego itp. Do grupy podstawowych wskaźników monitorujących RSI należą wskaźniki innowacyjności, które występują obecnie w różnych postaciach. Wskaźniki innowacyjności wykorzystywane do monitoringu RSI można podzielić na:

- 1. wskaźniki efektywności** – obrazujące efekty/osiągnięcia w stosunku do zaangażowanych zasobów,
- 2. wskaźniki skuteczności** – obrazujące poziom realizacji danego celu/rezultatu.

Jednocześnie w zależności od „roli” w systemie monitoringu, wskaźniki można podzielić na:

- 1. bazowe** – główne o ogólnym charakterze,

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

7. Monitoring Regionalnych Strategii Innowacji

7.1. Pojęcie i cel monitoringu

7.2. Tworzenie systemu monitoringu

7.3. Dobór wskaźników monitorujących

7.4. Formy monitorowania

Pytania kontrolne

Literatura

2. dodatkowe – uzupełniające tzw. autorskie dostosowane do regionu, sektora, itp.

W systemie monitoringu powinny być wykorzystywane wskaźniki z każdej z wymienionych grup. Różne mogą być natomiast proporcje liczby wskaźników z każdej grupy, której skład jest dobierany indywidualnie dla potrzeb danej strategii oraz regionu.

Prace nad rozwojem wskaźników innowacyjności rozpoczęły się już w połowie ubiegłego wieku. Wraz z rozwojem teorii innowacji i pojawianiem się kolejnych modeli i polityk innowacji opracowywano nowe wskaźniki. Ich ewolucję w czasie przedstawia tabela:

Tabela 7. Ewolucja miar innowacji według generacji

Wskaźniki 1-szej generacji („wkładu”) (lata 1950–60)	Wskaźniki 2-giej generacji („efektów”) (lata 1970–80)	Wskaźniki 3-ciej generacji (lata 1990)	Wskaźniki 4-tej generacji (lata 2000+)
<ul style="list-style-type: none"> • nakłady na B+R • zatrudnienie w nauce i technice • kapitał • intensywność techniki 	<ul style="list-style-type: none"> • patenty • publikacje • produkty • zmiany jakości 	<ul style="list-style-type: none"> • badania innowacyjności • indeksowanie • benchmarking zdolności do innowacji 	<ul style="list-style-type: none"> • wiedza • niematerialne • sieci • popyt • klastry • techniki zarządzania • ryzyko/zwrot • dynamika systemu

Źródło: *Innovation Metrics*, White Paper prepared National Innovation Initiative 21st Century Innovation Working Group Chair, Nicholas M. Donorfrio IBM Corporation, Egils Milbergs, President Center for Accelerating Innovation, www.innovationecosystems.com.

Obecnie na znaczeniu zyskują wskaźniki czwartej generacji. Do nich zalicza się: **wskaźniki wiedzy** oraz **sieciowości**. U podstaw ich tworzenia leży założenie, że dotychczasowe podejście do pomiaru innowacyjności oparte na mierzeniu wyposażenia firm w maszyny i urządzenia, liczbę doktoratów czy liczbę otrzymanych patentów jest we współczesnej gospodarce niewystarczające. Należy dążyć do stosowania złożonych wskaźników **sieciowości**, które powinny obejmować takie elementy jak strategiczne partnerstwo, licencjonowanie wartości intelektualnej, współpracę w zakresie B+R, wymianę wiedzy, współpracę w ramach klastrów.

Spis treści

7. Monitoring Regionalnych Strategii Innowacji

7.1. Pojęcie i cel monitoringu

7.2. Tworzenie systemu monitoringu

7.3. Dobór wskaźników monitorujących

7.4. Formy monitorowania

Pytania kontrolne

Literatura

Wskaźniki **czwartej generacji**, nad którymi prowadzone są obecnie prace obejmują:

Wskaźniki wiedzy (Knowledge indicators). Ciągłe jeszcze przedmiotem pomiarów są maszyny, tony stali, liczba doktoratów, patentów. Powinniśmy raczej dokonywać pomiarów wiedzy, która je tworzy oraz sposobów, w jaki jest ona rozwijana i upowszechniana. Jednak wielowarstwowa kategoria, jaką jest wiedza może być zmierzona jedynie za pomocą złożonych wskaźników inwestycji w wiedzę oraz złożonych wskaźników realizacji.

Wskaźniki sieci (Networks). Współczesne innowacje rzadko kiedy mogą być rozwijane przez pojedyncze firmy. Większość innowacji wymaga współpracy wielu różnych organizacji. Zwłaszcza dotyczy to wysoko zaawansowanych technologicznie gałęzi przemysłu. By sprostać temu zadaniu należy starać się zrozumieć istotę sieci. Pomocne w tym zakresie mogą być złożone wskaźniki sieciowości mierzące strategiczne partnerstwo, licencjonowanie własności intelektualnej, nieformalną współpracę i wymianę wiedzy w formie roboczych, indywidualnych relacji pomiędzy organizacjami (np. klastry). Współczesne sieci mają charakter nie tylko regionalny, ale także ogólnokrajowy a nawet globalny.

Wskaźniki warunków dla innowacji (Conditions for innovation). Popyt, polityka społeczno-gospodarcza, infrastruktura, postawy społeczne a nawet kultura decydują o sukcesie innowacji. Należy dążyć do stworzenia takich miar, które uchwycą kontekst towarzyszący oczekiwaniom oraz zdolnościom do innowacji. Istnieje wiele miar spełniających te warunki, ale pierwszoplanowe są wskaźniki, które „inteligentnie” opisują główne charakterystyki systemu innowacji i jego dynamikę oraz antycypują prawdopodobny rozwój (na przykład zrównoważona karta wyników, mapowanie technologii powszechnego stosowania, monitorowanie zmian popytu i globalnych wzorców innowacji, ocena opcji technologii itd.)

W obecnej polityce Unii Europejskiej rozwojowi powiązań sieciowych przypisuje się duże znaczenie wskazując, iż dzięki takim powiązaniom organizacje pozarządowe działając na rzecz rozwoju gospodarczego tworzą szansę:

- mobilizacji wszystkich aktorów rozwoju gospodarczego, aktywizacji stojących na uboczu grup społecznych, tworzeniu atmosfery wzajemnego zaufania i wspólnoty celów,
- rozwoju publiczno-prywatnego partnerstwa i uspołecznienie polityki gospodarczej,
- wprowadzenia mechanizmów konkurencji, w wykorzystaniu środków publicznych i odbiurokratyzowaniu działań prorozwojowych,
- łączenia środków publicznych z prywatnymi oraz pozyskiwania środków zewnętrznych dla przedsięwzięć prorozwojowych i infrastrukturalnych,
- rozwoju nowoczesnych form transferu technologii, wspierania przedsiębiorczości i marketingu.⁹²

W strukturach Unii Europejskiej badaniami nad poziomem innowacyjności oraz gromadzeniem danych i wyliczaniem wskaźników zajmuje się przede wszystkim Eurostat oraz Organizacja Współpracy Gospodarczej i Rozwoju (OECD). Działania UE zmierzają

⁹² K.B. Matusiak, *Zasoby i kierunki rozwoju infrastruktury przedsiębiorczości i transferu technologii*, w: Matusiak K.B., Stawasz E., Jewtuchowicz A., *Zewnętrzne determinanty rozwoju innowacyjnej firmy*, Katedra Ekonomii Uniwersytetu Łódzkiego, Łódź 2001, s. 252–254.

Spis treści

7. Monitoring Regionalnych Strategii Innowacji

7.1. Pojęcie i cel monitoringu

7.2. Tworzenie systemu monitoringu

7.3. Dobór wskaźników monitorujących

7.4. Formy monitorowania

Pytania kontrolne

Literatura

ją do standaryzacji mechanizmów monitorowania poziomu innowacyjności z zastosowaniem powszechnie stosowanym metod realizacji badań statystycznych. Wspólną metodologię pomiaru innowacyjności za pomocą różnorodnych wskaźników można znaleźć między innymi w dwóch podstawowych podręcznikach: Podręcznik Oslo⁹³, Podręcznik Frascati⁹⁴. Jako wskaźniki innowacyjności stosuje się statystyki odnoszące się do działalności sektora B+R, patentów, innowacji w przedsiębiorstwach, zasobów ludzkich, nauki i techniki, wyrobów i usług z dziedziny wysokiej techniki, sektora usług, technologii ICT, wartości niematerialnych i prawnych itp. Podstawowymi źródłami danych do wyznaczania wskaźników innowacyjności oraz monitoringu RSI są :

1. CIS – Community Innovation Survey. Program koordynowany przez Komisję Europejską,
2. EIS – European Innovation Scoreboard – europejska tablica wyników w zakresie innowacji oparta na zestawie wskaźników opisujących poziom innowacyjności państw członkowskich, obejmując takie elementy jak: zasoby ludzkie, edukacja, nakłady na działalność B+R, patentu, inwestycjach w innowacje, ICT, dostęp do Internetu, itp.,
3. Wskaźniki Nauki i Techniki,
4. Wskaźniki Badań i Innowacji,
5. Wskaźniki STI (*Science, Technology, Innovation* – statystyki w zakresie nauki, techniki i innowacji),
6. Wskaźniki EXIS (*Exploratory Innovation Scoreboard* – wskaźniki uzupełniające do wskaźników EIS).

Jak widać obecnie dysponujemy stosunkowo dużą grupą różnorodnych wskaźników, które mogą być wykorzystane jako mierniki w systemach monitoringu RSI. Dlatego przygotowując propozycje wskaźników do systemu monitoringu warto zwrócić uwagę na:

1. odpowiedni dobór wskaźników i ich jakości – czyli o odpowiednie sformułowanie pomiaru tak, aby precyzyjnie wskazywał, co zostało osiągnięte,
2. proces wyboru wskaźników powinien zostać poprzedzony wnikliwą analizą mającą na celu zrozumienie celu interwencji RSI, przyszłych rezultatów, określenie metodyk pomiaru, źródeł danych, itp.,
3. warto, aby w proces tworzenia wskaźników zaangażować możliwe szerokie spectrum instytucji otoczenia zewnętrznego (zarówno dostawców danych jak i odbiorców systemu monitoringu RSI),
4. należy przeanalizować dostępne – funkcjonujące systemy mogące ułatwić i przyspieszyć pracę systemu monitoringu poprzez dostarczanie danych,
5. opracowując zestaw proponowanych wskaźników warto zaproponować takie, które samodzielnie będą stanowić źródło informacji. Istotnym jest, aby można było wykorzystać uzyskaną wiedzę do celów porównawczych z innymi regionami/krajami,

⁹³ Podręcznik Oslo. Zasady gromadzenia i interpretacji danych dotyczących innowacji, OECD i Eurostat, Warszawa 2008, http://www.nauka.gov.pl/fileadmin/user_upload/43/46/43464/20081117_OSLO.pdf

⁹⁴ Podręcznik Frascati, OECD, Zakład Wydawnictw Statystycznych, Warszawa 2010.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

7. Monitoring Regionalnych Strategii Innowacji

7.1. Pojęcie i cel monitoringu

7.2. Tworzenie systemu monitoringu

7.3. Dobór wskaźników monitorujących

7.4. Formy monitorowania

Pytania kontrolne

Literatura

6. opracowując zestaw proponowanych wskaźników należy pamiętać o korelacji pomiędzy analizami ilościowymi i jakościowymi,

7. opracowując zestaw proponowanych wskaźników należy pamiętać o dostępności ich źródeł danych.

Wskaźniki powinny być ukierunkowane na wyniki wszystkich działań związanych z realizacją RSI. Dokonując wyboru wskaźników, które powinny znaleźć się w zbiorze wskaźników monitorujących RSI należy brać pod uwagę także poniższe kryteria.

1. Liczbę wskaźników monitorujących. Stosowanie dużej liczby wskaźników pozwala na szczegółową analizę innowacyjności, ale należy pamiętać, że wtedy może pojawić się kłopot z oceną ogólną. Z kolei przy zbyt małej liczbie wskaźników możemy niewłaściwie ocenić złożoność systemu innowacyjności. Należy więc przede wszystkim dążyć do znalezienia optymalnej liczby wskaźników poprzez eliminację tych, które są skorelowane z innymi i nie tylko, że nie wnoszą nowych informacji, ale dodatkowo jeszcze zaciemniają prawdziwy obraz innowacyjności.

2. Dostępność danych. W celu minimalizacji wydatków budżetowych oraz równoczesnego zapewnienia właściwych informacji należy wykorzystać istniejące i już obliczane wskaźniki dostarczane przez Urzędy Statystyczne oraz Instytuty lub Agencje prowadzące badania.

3. Występowanie szeregów czasowych. Należy rozważyć czy dane były już wcześniej zbierane i można stworzyć odpowiedni długi szereg czasowy tak, aby można było dokonać jego dekompozycji i wyodrębnienia tendencji rozwojowych.

4. Ukierunkowanie na wyniki. Należy wybierać takie wskaźniki, które są najbardziej odpowiednie dla uchwycenia wyników działań sektorów: publicznego i prywatnego.

5. Efektywną komunikatywność wskaźników. Wskaźniki powinny być zrozumiałe, jasne i czytelne zarówno dla biznesu jak całego społeczeństwa.

6. Możliwość międzynarodowych porównań. Każda gospodarka ma swoją specyfikę. Jednak oprócz stosowania, mierników specyficznych skonstruowanych na jej potrzeby, należy dążyć do poszukiwania mierników innowacyjności, które nadawałyby się do porównań międzynarodowych (z innymi krajami).

7. Dostępność w czasie. Należy dążyć do stosowania mierników, które są wyliczane jak najwcześniej po zakończonym okresie a unikać tych, które ukazują się z dużym, kilkuletnim opóźnieniem.

Dobierając wskaźniki do systemu monitorowania RSI należy pamiętać, że wskaźniki te powinny być, co najmniej:

1. Trafne – w ocenie realizacji założonego celu.

2. Mierzalne – pozwalające na ich kwantyfikację w sposób ilościowy lub jakościowy.

3. Wiarygodne – niezależne oraz możliwe do weryfikacji.

4. Dostępne – łatwe do uzyskania.

5. Spójne – korespondują z innymi wskaźnikami.

Spis treści

7. Monitoring Regionalnych Strategii Innowacji

7.1. Pojęcie i cel monitoringu

7.2. Tworzenie systemu monitoringu

7.3. Dobór wskaźników monitorujących

7.4. Formy monitorowania

Pytania kontrolne

Literatura

6. Czytelne – identyfikujące siły napędzające innowacje.

7. Wrażliwe – szybko reagujące na zachodzące zmiany.

7.4. Formy monitorowania

Wśród podstawowych form monitoringu można wskazać: raportowanie, publikacje, spotkania z przedstawicielami instytucji zewnętrznych, lokalnymi społecznościami, funkcjonowanie Komitetu Sterującego o szerokim składzie przedstawicieli różnych środowisk zainteresowanych wspieraniem innowacyjności w regionie, itp. Każdy system monitoringu posiada precyzyjnie określoną grupę odbiorców, np.: władze regionalne, instytucje zarządzające programami pomocowymi, jednostki naukowe, instytucje otoczenia biznesu, brokerzy technologii, instytucje finansowe, eksperci. Określenie grup odbiorców powinno zostać uzupełnione zdefiniowaniem ról tych instytucji – ich zaangażowania, wskazaniem metod komunikacji między wszystkimi zainteresowanymi.

Tworząc system monitoringu należy pamiętać o określeniu narzędzi informacyjno-promocyjnych mających na celu dotarcie z wynikami badań do otoczenia zewnętrznego (np.: seminaria, konferencje, biuletyny, newslettery, nieformalne spotkania, itp.). Proces komunikacji powinien uwzględniać następujące rozwiązania:

- prezentować poszczególne dane dostosowane do danej grupy odbiorców (eliminacja tzw. chaosu informacyjnego),
- pokazywać wyniki w ujęciu ilościowym oraz jakościowym,
- minimalizować ilość przekazywanych informacji,
- materiały powinny być przejrzyste, czytelne, zrozumiałe i spójne.

Biorąc pod uwagę czynniki nowoczesnego zarządzania regionem, jakimi są:

- zarządzanie relacjami,
- zarządzanie informacją,
- stała obserwacja i analizowanie działań/interwencji,
- otwartość na otoczenie,
- tworzenie strategii rozwoju.

Można przyjąć, że uzasadnienie dla stworzenia systemu monitoringu zawiera się w każdym z ww. elementów. Wdrożenie systemu monitoringu pozwala na:

- stworzenie zaplecza analitycznego dla władz regionu, jak również otoczenia zewnętrznego w dziedzinie innowacyjności,
- stworzenie narzędzia wspomagającego procesy zarządzania regionem w zakresie polityki innowacyjności,
- uzyskanie możliwości posiadania własnych niezależnych rzetelnych źródeł danych (emancypacja decyzyjna regionu w obszarze innowacyjności),

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

7. Monitoring Regionalnych Strategii Innowacji

7.1. Pojęcie i cel monitoringu

7.2. Tworzenie systemu monitoringu

7.3. Dobór wskaźników monitorujących

7.4. Formy monitorowania

*Pytania kontrolne**Literatura*

- dyfuzję innowacji i wzrost partycypacji otoczenia zewnętrznego w tworzenie oraz funkcjonowanie systemu monitoringu RSI,
- pośrednio wzmocnienie potencjału adaptacyjnego regionu,
- wzmocnienie regionalnego rynku usług badawczych w dziedzinie innowacyjności.

Ocena końcowa procesu wdrożenia RSI prowadzona na podstawie monitoringu powinna dać odpowiedź na pytanie czy powiodła się implementacja przyjętej strategii oraz, czy przyniosła ona realizację zakładanych celów.

Wdrożenie systemu monitoringu powinno służyć przede wszystkim władzom regionu, ale również otoczeniu zewnętrznemu, a więc szerokiej grupie instytucji i obywateli. Dzięki temu zostaje stworzony mechanizm dyfuzji kultury innowacji zapewniający wzrost innowacyjności w regionie, przekładający się na wzrost konkurencyjności regionu, a także wzrost poziomu i jakości życia jego mieszkańców.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

7. Monitoring Regionalnych Strategii Innowacji

7.1. Pojęcie i cel monitoringu

7.2. Tworzenie systemu monitoringu

7.3. Dobór wskaźników monitorujących

7.4. Formy monitorowania

Pytania kontrolne

Literatura

Pytania kontrolne

1. Omów istotę monitoringu Regionalnych Strategii Innowacji.
2. Jaki jest cel monitoringu RSI?
3. Wyjaśnij relacje pomiędzy monitoringiem a polityką trzeciej generacji.
4. Co to jest system monitoringu RSI?
5. Jakie są główne zadania systemu monitoringu RSI?
6. Jak tworzymy system monitoringu?
7. Jak dzielą się wskaźniki innowacyjności wykorzystywane do monitoringu RSI?
8. Omów wskaźniki innowacyjności czwartej generacji.
9. Wymień źródła wskaźników innowacyjności.
10. Jakie cechy powinny posiadać wskaźniki innowacyjności stosowane do monitoringu RSI?

Literatura

1. *Innovation Patterns and Innovation Policy in European Regions – Trends, Challenges and Perspectives*, Regional Innovation Monitor, Annual Report 2010, <http://www.rim-europa.eu/index.cfm?q=p.file&r=e217b4a942ac275dc899d34750b75bad>, dostęp 16.07.2012.
2. *Innovation Union Scoreboard 2011*, European Union, Belgium 2012.
3. *Innowacje w rozwoju regionu*, red. W. Gaczek, Zeszyty Naukowe 57, AE, Poznań 2005.
4. *Innowacyjne strategie kreowania przewagi konkurencyjnej przedsiębiorstw*, red. nauk. P. Antonowicz, Fundacja Rozwoju Uniwersytetu Gdańskiego, Gdańsk 2010.
5. *Innowacyjność regionów w Gospodarce Opartej na Wiedzy*, red. nauk. A. Nowakowska, Uniwersytet Łódzki, Łódź 2009.
6. Klepka M., Pieczyński M., *Przywództwo, współpraca i doskonalenie, czyli co świadczy o sukcesie wdrażania Regionalnych Strategii Innowacji*, Polska Agencja Rozwoju Przemysłu, Warszawa 2009.
7. Klepka M., *Raport z inwentaryzacji Regionalnych Strategii Innowacji (RIS) w Polsce*, http://www.rsi.org.pl/dane/download/ris_zal7.pdf dostęp 16.07.2012.
8. Kozłowski J., *Statystyka nauki, techniki i innowacji w krajach UE i OECD. Stan i problemy rozwoju*. Departament Strategii i Rozwoju nauki MNiSW, Warszawa 2008.
9. Mackiewicz M., *Regionalne strategie innowacji a konkurencyjność polskich regionów*, Uniwersytet Gdański, Wydział Ekonomiczny, Sopot 2006.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

7. Monitoring Regionalnych Strategii Innowacji

7.1. Pojęcie i cel monitoringu

7.2. Tworzenie systemu monitoringu

7.3. Dobór wskaźników monitorujących

7.4. Formy monitorowania

Pytania kontrolne

Literatura

10. *Monitoring strategii rozwoju województwa mazowieckiego do roku 2020: synteza raportu*, oprac. pod. kier. Z. Strzeleckiego i B. Kolipińskiego, Mazowieckie Biuro Planowania Regionalnego, Warszawa 2011.
11. *Nauka i Technika w Polsce w 2009 roku*, Informacje i Opracowania Statystyczne GUS, Warszawa 2011.
12. Okoń-Horodyńska E., *Narodowy System Innowacji w Polsce*, Wydawnictwo Akademii Ekonomicznej w Katowicach, Katowice 1998.
13. *Przewodnik po Narodowej Strategii Spójności (Narodowych Strategicznych Ramach Odniesienia 2007–2013): ogólne informacje, struktura organizacyjna, programy operacyjne, systemy wdrażania, dane teleadresowe*, Ministerstwo Rozwoju Regionalnego, Warszawa 2008.
14. *Regional Innovation Strategies*, OECD Innovation Policy Platform, <http://www.oecd.org/dataoecd/33/6/48137737.pdf> dostęp 16.07.2012.
15. *Regionalna Strategia Innowacji dla Mazowsza 2007–2012*, Załącznik do Uchwały Nr 72/08 Sejmiku Województwa Mazowieckiego z dnia 21 kwietnia 2008 roku, http://www.come.uw.edu.pl/stypendia/files/Mazowieckie_RSI.pdf, dostęp 16.07.2012.
16. Sosnowska A., Łobejko S., *Efektywny model funkcjonowania klastrów w skali kraju i regionu*, w: *Ekspertyzy i analizy dotyczące zagadnień transformacji wiedzy, konkurencyjności i innowacyjności gospodarki*, PARP, Warszawa 2008.
17. *Śródkresowy raport oceniający system monitoringu i ewaluacji Regionalnej Strategii Innowacji LORIS*. Łódź 2008 r.
18. Strahl D., *Konkurencyjność regionów w przestrzennych strategiach rozwojowych*, w: *Gospodarka lokalna w teorii i praktyce*, red. E. Sobczak, Prace Naukowe Akademii Ekonomicznej we Wrocławiu 939, AE, Wrocław 2002.
19. *Ten steps to a Result – Based Monitoring and Evaluation System*, World Bank 2004 r.
20. Winiarski B., *Konkurencyjność: kryterium wyboru czy kierunek strategii i cel pośredni polityki regionalnej?*, w: *Konkurencyjność regionów*, red. M. Klamut, AE, Wrocław 1999.
21. Żminda Z., Żminda T., *Monitoring and Evaluation of Regional Innovation Strategies*, 46th European Congress of the Regional Science Association, <http://www-sre.wu-wien.ac.at/ersa/ersaconfs/ersa06/papers/598.pdf>, dostęp 16.07.2012.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

8. Przydatne adresy

- 8.1. Centra Zaawansowanych Technologii (CZT) i Centra Transferu Technologii (CTT)
- 8.2. Klastry na Mazowszu
- 8.3. Polskie Platformy Technologiczne
- 8.4. Akademickie Inkubatory Przedsiębiorczości
- 8.5. Sieci Aniołów Biznesu, Lokalne i Regionalne Fundusze Pożyczkowe, Fundusze Poręczeń Kredytowych, Fundusze Kapitału Założkowego i Regionalna Instytucja Finansująca (RIF)
- 8.6. Przydatne strony internetowe

8. Przydatne adresy

8.1. Centra Zaawansowanych Technologii (CZT) i Centra Transferu Technologii (CTT)⁹⁵

Centrum Innowacji NOT

00-043 Warszawa, ul. Czackiego 3/5, pokój nr 244
 tel. 22/827-16-36, 22/827-12-99 fax.22/336-12-80
 email: projektycelowe@centruminnowacji.org
 www: <http://centruminnowacji.org/>

Ośrodek Innowacji NOT

06-400 Ciechanów, ul. Powstańców Warszawskich 6
 tel./faks: 23/672-46-19
 e-mail: oi1@ciechanow.not.org.pl, oi2@ciechanow.not.org.pl
<http://ciechanow.not.org.pl>

Ośrodek Innowacji NOT

07-410 Ostrołęka, ul. Mazowiecka 6
 tel./faks: 29/764-58-58
 e-mail: not@notostroleka.pl
www.notostroleka.pl

Ośrodek Innowacji NOT

09-400 Płock, ul. Synagogańska 2/2
 tel.: 24/366-55-31; tel./faks: 24/366-55-32
 e-mail: oi1@plock.not.org.pl oi2@plock.not.org.pl
<http://www.notplock.info/>

Ośrodek Innowacji NOT

26-600 Radom, ul. Struga 7A
 tel./faks: 48/384-53-50
 e-mail: oi1@radom.not.org.pl, oi2@radom.not.org.pl

⁹⁵ Źródło: Opracowanie własne na podstawie informacji ze stron internetowych Centrów Zaawansowanych Technologii, Centrów Transferu Technologii, <http://www.sooipp.org.pl/centra-transferutechnologii.html>, oraz Raportów: Ośrodki innowacji i przedsiębiorczości w Polsce 2010 http://www.sooipp.org.pl/layout/raport_2010.pdf, Innowacyjne Mazowsze – stan innowacyjności po uchwaleniu RIS Mazovia 2007-2015 -Warszawa, październik 2010 <http://not.krakow.pl/www/index.php/adresy-osrodkow-innowacji-not>, dane obejmują tylko region Mazowsza.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

8. Przydatne adresy

- 8.1. Centra Zaawansowanych Technologii (CZT) i Centra Transferu Technologii (CTT)
- 8.2. Klastry na Mazowszu
- 8.3. Polskie Platformy Technologiczne
- 8.4. Akademiczne Inkubatory Przedsiębiorczości
- 8.5. Sieci Aniołów Biznesu, Lokalne i Regionalne Fundusze Pożyczkowe, Fundusze Poręczeń Kredytowych, Fundusze Kapitału Załączkowego i Regionalna Instytucja Finansująca (RIF)
- 8.6. Przydatne strony internetowe

<http://www.not.radom.pl/>

Ośrodek Innowacji NOT

08-110 Siedlce, ul. Armii Krajowej 11

tel./faks: 25/633-39-55

e-mail: oi2@siedlce.not.org.pl

<http://siedlce.not.org.pl>

Ośrodek Innowacyjności (Instytut Technologii Eksploatacji)

26-600 Radom, ul. Pułaskiego 6/10

tel.: 48/364-42-41 w. 263; faks: 48/364-47-49

e-mail: innowacje@itee.radom.pl, promocja@itee.radom.pl

http://www.itee.radom.pl/osrodek_innow

Centrum Innowacji i Transferu Technologii (Przemysłowy Instytut Elektroniki)

00-241 Warszawa, ul. Długa 44/50

tel.: 22/831-38-39, 635-54-78 faks: 22/831-30-14

e-mail: pie@pie.edu.pl, mostan@pie.edu.pl

www.pie.edu.pl

Mazowieckie Centrum Usług Pomocniczych dla Innowatorów Indywidualnych

(Instytut Tele- i Radiotechniczny)

03-450 Warszawa, ul. Ratuszowa 11

tel.: 22/812-00-27, 22/812-20-60, faks: 22/619-29-47

e-mail: wynalazca@iel.waw.pl

www.wynalazca.waw.pl

Centrum Transferu Technologii i Rozwoju Przedsiębiorczości (Politechnika Warszawska)

02-008 Warszawa, ul. Koszykowa 80

tel.: 22/234-71-66; faks: 22/234-71-67

e-mail: sekretariat@ctt.pw.edu.pl

www.ctt.pw.edu.pl

Centrum Transferu Technologii i Promocji Innowacji (Instytut Mechanizacji Budownictwa i Górnictwa Skalnego)

02-673 Warszawa, ul. Racjonalizacji 6/8

tel.: 22/847-53-68; faks: (22) 853-21-80

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

8. Przydatne adresy

- 8.1. Centra Zaawansowanych Technologii (CZT) i Centra Transferu Technologii (CTT)
- 8.2. Klastry na Mazowszu
- 8.3. Polskie Platformy Technologiczne
- 8.4. Akademickie Inkubatory Przedsiębiorczości
- 8.5. Sieci Aniołów Biznesu, Lokalne i Regionalne Fundusze Pożyczkowe, Fundusze Poręczeń Kredytowych, Fundusze Kapitału Założkowego i Regionalna Instytucja Finansująca (RIF)
- 8.6. Przydatne strony internetowe

e-mail: r.podgorzak@imbigs.org.pl

www.imbigs.org.pl

Fundacja Partnerstwa Technologicznego TECHNOLOGY PARTNERS

02-106 Warszawa, ul. Pawińskiego 5A

tel.: 22/658-36-07; faks: 22/658-14-76

e-mail: info@technologypartners.pl

www.technologypartners.pl

Uniwersytecki Ośrodek Transferu Technologii (Uniwersytet Warszawski)

02-089 Warszawa, ul. Żwirki i Wigury 93

tel.: 22/554-07-27; faks: 22/554-07-30

e-mail: uott@uott.uw.edu.pl

www.uott.uw.edu.pl

Fundacja Centrum Innowacji FIRE

02-051 Warszawa, ul. Glogera 1 m. 27

Tel/faks : 22/658-22-00

e-mail: kontakt@innowacje.org.pl

www.innowacje.org.pl

Fundacja Poszanowania Energii

00-002 Warszawa, ul. Świętokrzyska 20

telefony: 22/505-47-72, 22/505-47-71

e-mail: biuro@fpe.org.pl

<http://www.fpe.org.pl/>

Centrum Zaawansowanych Technologii w zakresie Biotechnologii, Informatyki Stosowanej i Medycyny BIM

02-106 Warszawa, ul. Pawińskiego 5a,

tel.: 22/874-91-00

e-mail: BIM@icm.edu.pl

kontakt w sprawach Centrum BIM prof. Grzegorz Opolski

e-mail: grzegorz.opolski@am.waw.pl

<http://dzialnauki.wum.edu.pl/centrum-zaawansowanych-technologii-w-zakresie-biotechnologii-informatyki-stosowanej-i-medycyny>

Centrum Zaawansowanych Technologii CHEMCAT

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

8. Przydatne adresy

- 8.1. Centra Zaawansowanych Technologii (CZT) i Centra Transferu Technologii (CTT)
- 8.2. Klastry na Mazowszu
- 8.3. Polskie Platformy Technologiczne
- 8.4. Akademickie Inkubatory Przedsiębiorczości
- 8.5. Sieci Aniołów Biznesu, Lokalne i Regionalne Fundusze Pożyczkowe, Fundusze Poręczeń Kredytowych, Fundusze Kapitału Założkowego i Regionalna Instytucja Finansująca (RIF)
- 8.6. Przydatne strony internetowe

INSTYTUT CHEMII PRZEMYSŁOWEJ im. prof. Ignacego Mościckiego

01-793 Warszawa, ul. Rydygiera 8,
tel. centrala 22/568-20-00
e-mail ichp@ichp.pl
<http://www.ichp.pl/chemcat>

Centrum Zaawansowanych Materiałów i Technologii CEZAMAT CEZAMAT Politechnika Warszawska Sp. z o.o.

00-644 Warszawa, ul. Polna 50,
tel/ fax: 22/234-59-71
e-mail: office@cezamat.eu
<http://www.cezamat.eu/>

8.2. Klastry na Mazowszu⁹⁶

Mazowiecki Klaster Technologii Informacyjnych i Komunikacyjnych (ICT)

02-001 Warszawa, al. Jerozolimskie 87
tel.: 22/628-55-85; faks: 22/628-24-79
e-mail: prezydium@klasterict.pl
www.klasterict.pl

Mazowiecki Klaster Lotniczy Aviation Mazovia

02-256 Warszawa, al. Krakowska 110/114 bud. S, p. 12
tel./faks: 22/846-00-11 w. 876
e-mail: smil@smil.org.pl
www.smil.org.pl/klaster

Optoklaster – Mazowiecki Klaster Innowacyjnych Technologii Fotonicznych

03-805 Warszawa, ul. Kamionkowska 18
tel.: 22/810-25-89; faks: 22/813-32-65
e-mail: optoklaster@optoklaster.pl, mdaszkievicz@inos.pl

⁹⁶ Źródło: Opracowanie własne na podstawie informacji ze stron internetowych oraz Raportu: Klastry w województwie mazowieckim, PARP, Warszawa 2012.
http://www.pi.gov.pl/PARPFiles/file/klastry/Polskie_klastry/Katalogi/Katalog_klastry_w_woj__mazowieckim.pdf,
http://www.sooipp.org.pl/layout/raport_2010.pdf, <http://www.innowacyjni.mazovia.pl/projekty/klastry-na-mazowszu/>,
<http://coie.armsa.pl/Klastry,na,Mazowszu,75.html>

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

8. Przydatne adresy

- 8.1. Centra Zaawansowanych Technologii (CZT) i Centra Transferu Technologii (CTT)
- 8.2. Klastry na Mazowszu
- 8.3. Polskie Platformy Technologiczne
- 8.4. Akademickie Inkubatory Przedsiębiorczości
- 8.5. Sieci Aniołów Biznesu, Lokalne i Regionalne Fundusze Pożyczkowe, Fundusze Poręczeń Kredytowych, Fundusze Kapitału Załączkowego i Regionalna Instytucja Finansująca (RIF)
- 8.6. Przydatne strony internetowe

www.optoklaster.pl

Alternatywny Klaster Teleinformatyczny (Alternatywny.klaster.info)

Sekwencja Sp. z o.o.

00-697 Warszawa, al. Jerozolimskie 51/9

tel.: 22/887-20-90; faks: 22/636-01-76

e-mail: phirnle@sekwencja.eu , jbosakirska@klaster.info

www.klaster.info

Klaster Budownictwo-Polska Centralna

00-043 Warszawa, ul. Czackiego 3/5

tel.: 22/827-16-36; faks: 22/336-12-80

e-mail: dyrektor@centruminnowacji.org

www.centruminnowacji.org

Mazowiecki Klaster Druku i Reklamy „Kolorowa Kotlina”

01-142 Warszawa, ul. Sokołowska 12A

tel.: 22/631-30-50 w. 22; faks: 22/632-49-40

e-mail: m.rudnik@kolorowakotlina.pl

www.kolorowakotlina.pl

Klaster Kosmiczny Mazovia (KKM)

Polskie Biuro ds. Przestrzeni Kosmicznej

00-716 Warszawa, ul. Bartycka 18 A

tel./faks: 22/840-01-98

e-mail: biuro@kosmos.gov.pl

<http://www.kosmos.gov.pl/>

Mazowiecki Klaster BioTechMed

Paweł Nowicki

tel: 22/589-21-49, kom: 603 74 17 52

e-mail: p.nowicki@btm-mazovia.pl

<http://www.managinginnovation.pl/>

Mazowiecki Klaster Peptydowy Instytut Medycyny Doświadczalnej i Klinicznej im. Mirosława Mossakowskiego Polskiej Akademii Nauk

Rozdział 1

Zarządzanie projektem innowacji

Rozdział 2

Zarządzanie wiedzą

Rozdział 3

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Rozdział 4

Zarządzanie strategiczne w regionach

Rozdział 5

Projektowanie strategii innowacji w biznesie

Rozdział 6

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Rozdział 7

Monitoring Regionalnych Strategii Innowacji

Rozdział 8

Przydatne adresy

Spis treści

8. Przydatne adresy

- 8.1. Centra Zaawansowanych Technologii (CZT) i Centra Transferu Technologii (CTT)
- 8.2. Klastry na Mazowszu
- 8.3. Polskie Platformy Technologiczne
- 8.4. Akademyckie Inkubatory Przedsiębiorczości
- 8.5. Sieci Aniołów Biznesu, Lokalne i Regionalne Fundusze Pożyczkowe, Fundusze Poręczeń Kredytowych, Fundusze Kapitału Założkowego i Regionalna Instytucja Finansująca (RIF)
- 8.6. Przydatne strony internetowe

02-106 Warszawa, ul. Pawińskiego 5
Tel./fax.: 22/608-64-93, 22/668-55-32
e-mail: klaster@cmdik.pan.pl
www.imdik.pan.pl

Mazowiecki Klaster Owocowy
Związek Sadowników Rzeczypospolitej Polskiej

05-600 Grójec, ul. J. Piłsudskiego 59
22/668-64-24 w. 15
e-mail / strona www: bizagospodarowanie@pniewy.pl
uro@wawcc.pl

EduKlaster – Nowe Media w Edukacji

Fundacja Obserwatorium Zarządzania
02-952 Warszawa – Wilanów, ul. Wiertnicza 141
tel./fax.: 22/314-14-65, 22/331-47-05, 22/331-44-60
e-mail: krzysztof.zielinski@obserwatorium.pl,
marta.mazur@obserwatorium.pl
www.eduklaster.pl

Creative Communication Cluster

00-845 Warszawa, ul. Łucka 2/4/6,
Tel. 22/339-36-58
mateusz.halicki@creativecluster.eu
www.creativecluster.eu

Naukowo-Technologiczny Klaster Samochodów Ekologicznych – NTKSE
Międzynarodowe Stowarzyszenie Edukacyjno-Gospodarcze POLARAB

03-759 Warszawa, ul. Otwocka 1b,
tel./fax.: 692-386-313, 22-59-00-875
e-mail: kse@kse.info.pl
www.mail.kse.info.pl

Mazowiecki Klaster Efektywności Energetycznej i Odnawialnych Źródeł Energii
Mazowiecka Agencja Energetyczna Sp. z o.o.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

8. Przydatne adresy

- 8.1. Centra Zaawansowanych Technologii (CZT) i Centra Transferu Technologii (CTT)
- 8.2. Klastry na Mazowszu
- 8.3. Polskie Platformy Technologiczne
- 8.4. Akademickie Inkubatory Przedsiębiorczości
- 8.5. Sieci Aniołów Biznesu, Lokalne i Regionalne Fundusze Pożyczkowe, Fundusze Poręczeń Kredytowych, Fundusze Kapitału Założkowego i Regionalna Instytucja Finansująca (RIF)
- 8.6. Przydatne strony internetowe

02-326 Warszawa, Al. Jerozolimskie 151/25
 tel./fax.: 22/290-29-42, 22/290-29-42
 e-mail: k.chorab@mae.com.pl
 www.mae.com.pl

Klaster SpediGo Polish Group Sawa Logistics Sp. z o.o.

Annopol 3/330
 osoba do kontaktów: Robert Sadowski
 tel./fax.: 22/614-40-90, kom. 606 330 199
 e-mail / strona www: kontakt@spedigo.pl
 www.spedigo.pl

Lacto-Feed – rozwój technologii leczenia żywieniowego

04-937 Warszawa, ul. Podkowy 128 J,
 tel. 600 938 527
 email - biuro@lactofeed.pl
 http://www.lactofeed.pl/

8.3. Polskie Platformy Technologiczne⁹⁷

Sekretariat Komitetu Koordynacyjnego PPT

Sekretarz Generalny: dr Andrzej Siemaszko – Dyrektor KPK

Instytut Podstawowych Problemów Techniki Polskiej Akademii Nauk

02-106 Warszawa, ul. Pawińskiego 5B
 tel.: 22/826-25-02; faks: 22/828-53-70
 e-mail: andrzej.siemaszko@kpk.gov.pl
 www.kpk.gov.pl/ppt

PP Technologii Nuklearnych (Instytut Problemów Jądrowych im. A. Sułtana)

05-400 Otwock-Świerk
 tel.: 22/718-05-83; faks: 22/779-34-81
 e-mail: wrochna@ipj.gov.pl

⁹⁷ Źródło: Opracowanie własne na podstawie informacji ze stron internetowych Polskich Platform Technologicznych znajdujących się na Mazowszu
http://www.sooipp.org.pl/layout/raport_2010.pdf, <http://www.kpk.gov.pl/>

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

8. Przydatne adresy

- 8.1. Centra Zaawansowanych Technologii (CZT) i Centra Transferu Technologii (CTT)
- 8.2. Klastry na Mazowszu
- 8.3. Polskie Platformy Technologiczne
- 8.4. Akademickie Inkubatory Przedsiębiorczości
- 8.5. Sieci Aniołów Biznesu, Lokalne i Regionalne Fundusze Pożyczkowe, Fundusze Poręczeń Kredytowych, Fundusze Kapitału Założkowego i Regionalna Instytucja Finansująca (RIF)
- 8.6. Przydatne strony internetowe

www.ipj.gov.pl

Polska Platforma Innowacyjnej Medycyny (ECCO Int. Communications Network)

01-141 Warszawa, ul. Wolska 88
 tel. 22/321-51-00, fax. 22/321-51-01
 e-mail: ekwapich@onboard.pl
<http://www.innowacyjnamedycyna.pl/>

PPP Technologii Informatycznych (Polska Izba Informatyki i Telekomunikacji)

00-511 Warszawa, ul. Nowogrodzka 31
 tel.: 660 447 448; faks: 22/729-85-78
 e-mail: biuro@piit.org.pl
www.ek.com.pl

PP Technologii Kosmicznych (PolSPACE Sp. z o.o.)

07-716 Warszawa, ul. Bartycka 18A
 tel.: 22/841-75-35; faks 22/840-31-31
 e-mail: info@polspace.pl
www.polspace.pl

PP Technologii Mobilnych i Komunikacji Bezprzewodowej (Fundacja MOST)

02-622 Warszawa, ul. Malczewskiego 38/4
 tel.: 508 436 148
 e-mail: secretariat@most-program.org
www.emobility.pl

PP Bezpieczeństwa Pracy w Przemysle (Centralny Instytut Ochrony Pracy – Państwowy Instytut Badawczy)

00-701 Warszawa, ul. Czerniakowska 16
 tel.: 22/623-36-78; faks: 22/840-08-11
 e-mail: kabus@ciop.pl
www.ciop.pl

PP Technologiczna Biopaliw i Biokomponentów (Instytut Paliw i Energii Odnawialnej)

03-301 Warszawa, ul. Jagiellońska 55
 tel.: 22/510-02-95; faks: 22/510-02-20
 e-mail: kbierat@cln.pl , mdolega@cln.pl

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

8. Przydatne adresy

- 8.1. Centra Zaawansowanych Technologii (CZT) i Centra Transferu Technologii (CTT)
- 8.2. Klastry na Mazowszu
- 8.3. Polskie Platformy Technologiczne
- 8.4. Akademickie Inkubatory Przedsiębiorczości
- 8.5. Sieci Aniołów Biznesu, Lokalne i Regionalne Fundusze Pożyczkowe, Fundusze Poręczeń Kredytowych, Fundusze Kapitału Załóżkowego i Regionalna Instytucja Finansująca (RIF)
- 8.6. Przydatne strony internetowe

www.pptbib.pl

PPT Inteligentnych Systemów Transportowych (Instytut Transportu Samochodowego)

03-301 Warszawa, ul. Jagiellońska 80
tel.: 22/811-32-31; faks: 22/811-09-06
e-mail: piotr.pawlak@its.waw.pl
www.its.home.pl

PPT Opto i Nanoelektroniki (Naczelna Organizacja Techniczna)

00-043 Warszawa, ul. Czackiego 3/5
tel.: 22/336-12-70; faks: 22/827-39-85
e-mail: k.lebkowski@plusnet.pl

PPT Systemów Bezpieczeństwa(Wojskowa Akademia Techniczna)

00-908 Warszawa, ul. Kaliskiego 2
tel.: 22/683-90-01; faks: 22/683-76-60
e-mail: zmierczyk@wat.edu.pl
www.platforma.wat.edu.pl

PPT Transportu Drogowego (Instytut Badawczy Dróg i Mostów)

03-301 Warszawa, ul. Jagiellońska 80
tel.: 22/811-03-83; faks: 22/811-17-92
e-mail: lrafalski@ibdim.edu.pl
jszczepanska@ibdim.edu.pl
www.ibdim.edu.pl

PPT Wodoru i Ogniw Paliwowych (Instytut Chemii Przemysłowej)

01-793 Warszawa, ul. Rydygiera 8
tel.: 22/568-24-43; faks: 22/568-22-93
e-mail: andrzej.czerwinski@ichp.pl, danuta.leciejevska@ichp.pl

PPT Zaawansowanych Materiałów (Instytut Wysokich Ciśnień PAN, IPPT PAN)

02-106 Warszawa, ul. Adolfa Pawińskiego 5
tel. 22/234-87-48, fax. 22/660-87-50
e-mail: doku@inmat.pw.edu.pl
www.ippt.gov.pl

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

8. Przydatne adresy

- 8.1. Centra Zaawansowanych Technologii (CZT) i Centra Transferu Technologii (CTT)
- 8.2. Klastry na Mazowszu
- 8.3. Polskie Platformy Technologiczne
- 8.4. Akademickie Inkubatory Przedsiębiorczości
- 8.5. Sieci Aniołów Biznesu, Lokalne i Regionalne Fundusze Pożyczkowe, Fundusze Poręczeń Kredytowych, Fundusze Kapitału Założkowego i Regionalna Instytucja Finansująca (RIF)
- 8.6. Przydatne strony internetowe

PPT Zrównoważonej Chemii (Polska Izba Przemysłu Chemicznego)

00-654 Warszawa, ul. Śniadeckich 17
 tel.: 22/828-75-06; faks: 22/627-21-54
 e-mail: pipc@pipc.org.pl
 www.pipc.org.pl

PPT Zrównoważonych Systemów Energetycznych i Czystej Karboenergii (Politechnika Warszawska, Instytut Techniki Ciepłej)

00-665 Warszawa, ul. Nowowiejska 21/25
 tel.: 22/825-69-65; 22/825-05-65
 e-mail: jlew@itc.pw.edu.pl

8.4. Akademickie Inkubatory Przedsiębiorczości⁹⁸

Akademicki Inkubator Przedsiębiorczości przy Płockim Parku Przemysłowo-Technologicznym Fundacja Akademickie Inkubatory Przedsiębiorczości

09-411 Płock, ul. Zglinickiego 42
 tel.: 515 061 842; faks: 24/364-03-52
 e-mail: info@aipplock.pl
 www.aipplock.pl, www.inkubatory.pl

Akademicki Inkubator Przedsiębiorczości przy Uniwersytecie Warszawskim (Fundacja Akademickie Inkubatory Przedsiębiorczości)

00-678 Warszawa, ul. Szturmowa 1/3
 tel.: 515 229 783
 e-mail: grzegorz.stepien@inkubatory.pl
 www.aipuw.pl, www.inkubatory.pl

Akademicki Inkubator Przedsiębiorczości przy Szkole Głównej Handlowej Fundacja Akademickie Inkubatory Przedsiębiorczości

02-555 Warszawa, al. Niepodległości 147
 tel.: 22/247-22-55; faks: 22/247-23-23
 e-mail: paulina.pawlik@inkubatory.pl

⁹⁸ Źródło: Opracowanie własne na podstawie informacji ze strony internetowej http://www.sooipp.org.pl/layout/raport_2010.pdf, <http://www.pi.gov.pl/PARP/>

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

8. Przydatne adresy

- 8.1. Centra Zaawansowanych Technologii (CZT) i Centra Transferu Technologii (CTT)
- 8.2. Klastry na Mazowszu
- 8.3. Polskie Platformy Technologiczne
- 8.4. Akademickie Inkubatory Przedsiębiorczości
- 8.5. Sieci Aniołów Biznesu, Lokalne i Regionalne Fundusze Pożyczkowe, Fundusze Poręczeń Kredytowych, Fundusze Kapitału Założkowego i Regionalna Instytucja Finansująca (RIF)
- 8.6. Przydatne strony internetowe

www.aipsggh.pl, www.inkubatory.pl

Akademicki Inkubator Przedsiębiorczości przy Uniwersytecie Warszawskim
Fundacja Akademickie Inkubatory Przedsiębiorczości

00-678 Warszawa, ul. Szturmowa 1/3

tel.: 515 229 783

e-mail: grzegorz.stepien@inkubatory.pl

<http://www.aipuw.pl/>

Akademicki Inkubator Technologiczny przy Szkole Głównej Gospodarstwa Wiejskiego
Fundacja Akademickie Inkubatory Przedsiębiorczości

02-776 Warszawa, ul. Ciszewskiego 8

tel.: 22/593-15-64

e-mail: aip@sggw.pl

<http://www.aipsggw.pl/>

Akademicki Inkubator Przedsiębiorczości przy Politechnice Warszawskiej
Fundacja Akademickie Inkubatory Przedsiębiorczości

00-663 Warszawa, al. Niepodległości 222, kl. A, lok.2

tel./faks: 22/234-91-00

e-mail: biuro@aippw.pl

<http://www.aippw.pl/>

Akademicki Inkubator Przedsiębiorczości przy Wyższej Szkole Handlu i Prawa im. Ryszarda Łazarskiego
Fundacja Akademickie Inkubatory Przedsiębiorczości

02-662 Warszawa, ul. Świeradowska 43

tel.: 22/543-53-41 ; faks.: 22/515-229-779

e-mail: michal.misztal@inkubatory.pl

<http://www.inkubatory.pl/>

Uniwersytecki Ośrodek Transferu Technologii
Uniwersytet Warszawski

02-089 Warszawa, ul. Żwirki i Wigury 93

tel.: 22/554-07-27; faks.: 22/554-07-30

e-mail: uott@uott.uw.edu.pl

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

8. Przydatne adresy

- 8.1. Centra Zaawansowanych Technologii (CZT) i Centra Transferu Technologii (CTT)
- 8.2. Klastry na Mazowszu
- 8.3. Polskie Platformy Technologiczne
- 8.4. Akademickie Inkubatory Przedsiębiorczości
- 8.5. Sieci Aniołów Biznesu, Lokalne i Regionalne Fundusze Pożyczkowe, Fundusze Poręczeń Kredytowych, Fundusze Kapitału Załączkowego i Regionalna Instytucja Finansująca (RIF)
- 8.6. Przydatne strony internetowe

<http://www.uott.uw.edu.pl/>

**Akademicki Inkubator Przedsiębiorczości przy Wyższej Szkole Informatyki Stosowanej i Zarządzania
Fundacja Akademickie Inkubatory Przedsiębiorczości**

01-249 Warszawa, ul. Gizów 6

tel.: 22/515 229 829

e-mail: katarzyna.wozniak@aiptech.pl

<http://www.aiptech.pl/>

Inkubatory przedsiębiorczości⁹⁹

Inkubator Przedsiębiorczości

Fundacja Puławskie Centrum Przedsiębiorczości

24-110 Puławy, ul. Mościckiego 1

tel./faks: 81/887-64-52

e-mail: fpcp@fpcp.org.pl

www.fpcp.org.pl

Inkubator Przedsiębiorczości

Stowarzyszenie „Radomskie Centrum Przedsiębiorczości”

26-600 Radom, ul. Kościuszki 1

tel.: 48/360-00-45; faks: 48/360-00-46

e-mail: rcp@radom.net

www.srcp.radom.pl

8.5. Sieci Aniołów Biznesu, Lokalne i Regionalne Fundusze Pożyczkowe, Fundusze Poręczeń Kredytowych, Fundusze Kapitału Załączkowego i Regionalna Instytucja Finansująca (RIF)¹⁰⁰

Sieci aniołów Biznesu

PoIBAN – Business Angels Club

85-766 Bydgoszcz, ul. Fordońska 393

02-672 Warszawa, ul. Domaniewska 39A

⁹⁹ Źródło: Opracowanie własne na podstawie informacji ze strony internetowej http://www.sooipp.org.pl/layout/raport_2010.pdf

¹⁰⁰ Źródło: Opracowanie własne na podstawie informacji ze stron internetowych: <http://www.parp.gov.pl/>, <http://www.paszportdoeksportu.pl/>, <http://www.sooipp.org.pl/fundusze-kapitaluzalazkowego.html>, <http://www.pi.gov.pl/PARP/>, dane dotyczą regionu Mazowsze.

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

8. Przydatne adresy

- 8.1. Centra Zaawansowanych Technologii (CZT) i Centra Transferu Technologii (CTT)
- 8.2. Klastry na Mazowszu
- 8.3. Polskie Platformy Technologiczne
- 8.4. Akademickie Inkubatory Przedsiębiorczości
- 8.5. Sieci Aniołów Biznesu, Lokalne i Regionalne Fundusze Pożyczkowe, Fundusze Poręczeń Kredytowych, Fundusze Kapitału Załóżkowego i Regionalna Instytucja Finansująca (RIF)
- 8.6. Przydatne strony internetowe

tel.: 22/208-27-06, 22/224-10-87

faks: 22/208-27-60

e-mail: sekretariat@polban.pl, projekt@polban.pl

www.polban.pl , www.businessangels.pl

Lewiatan Business Angels (LBA)

Polska Konfederacja Pracodawców Prywatnych Lewiatan

00-586 Warszawa, ul. Flory 9/7

tel.: 22/565-18-25; faks: 22/565-18-30

e-mail: info@lba.pl

www.lba.pl

Fundusze kapitału załóżkowego

BBI Seed Fund Fundusz Kapitałowy SK

BBI Seed Fund Sp. z o.o.

00-688 Warszawa, ul. Emilii Plater 28

tel.: 22/630-33-99; faks.: 22/630-33-70

e-mail: marcin.majewski@bbiseed.pl, kamil.josko@bbiseed.pl

http://www.bbiseed.pl/

AIP Seed Capital

Fundacja Akademickie Inkubatory Przedsiębiorczości

00-672 Warszawa, ul. Piękna 68, II p.

tel.: 22/745-19-19; faks.: 22/628-20-27

e-mail: inwestycje@aipseedcapital.pl

http://www.aipseedcapital.pl/

Business Angel Seedfund

Business Angel Seedfund Sp. z o.o. S.K.A.

00-695 Warszawa, ul. Nowogrodzka 50, lok. 450

80-172 Gdańsk, ul. Trzy Lipy 3

tel.: 22/821-97-70; faks.: 22/821-97-71

e-mail: biuro@seedfund.pl

http://www.seedfund.pl/

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

8. Przydatne adresy

- 8.1. Centra Zaawansowanych Technologii (CZT) i Centra Transferu Technologii (CTT)
- 8.2. Klastry na Mazowszu
- 8.3. Polskie Platformy Technologiczne
- 8.4. Akademickie Inkubatory Przedsiębiorczości
- 8.5. Sieci Aniołów Biznesu, Lokalne i Regionalne Fundusze Pożyczkowe, Fundusze Poręczeń Kredytowych, Fundusze Kapitału Założkowego i Regionalna Instytucja Finansująca (RIF)
- 8.6. Przydatne strony internetowe

Lokalne i regionalne fundusze pożyczkowe, Fundusze Poręczeń Kredytowych

Fundusz Rozwoju Przedsiębiorczości

Ostrołęcki Ruch Wspierania Przedsiębiorczości]
07-401 Ostrołęka, ul. Kołobrzaska 15
tel./faks: 29/769-10-34
e-mail: orwp@orwp.com.pl
www.orwp.com.pl

Fundusz Rozwoju Przedsiębiorczości

Stowarzyszenie „Radomskie Centrum Przedsiębiorczości”
26-600 Radom, ul. Kościuszki 1
tel.: 48/360-00-45; faks: 48/360-00-46
e-mail: rcp1@radom.net
www.srcp.radom.pl

Stowarzyszenie Rozwoju Przedsiębiorczości i Inicjatyw Lokalnych

05-091 Ząbki, ul. Piłsudskiego 176
tel.: 22/771-58-81; faks: 22/771-58-34
e-mail: srp@srp.pl
www.srp.pl

Żyrardowskie Stowarzyszenie Wspierania Przedsiębiorczości

96-300 Żyrardów, pl. Nowy Świat 8/4
tel./faks: 46/855-48-34
e-mail: specjalista@zswp.pl, fundusz@zswp.pl
www.zswp.pl

Mazowiecki Regionalny Fundusz Pożyczkowy

00-682 Warszawa, ul. Hoża 86
tel.: 22/890-04-26; faks: 22/890-13-10
e-mail: pozyczki@mrfp.pl
www.mrfp.pl

Fundacja na rzecz Rozwoju Polskiego Rolnictwa

01-869 Warszawa, ul. Marymoncka 32B

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

8. Przydatne adresy

- 8.1. Centra Zaawansowanych Technologii (CZT) i Centra Transferu Technologii (CTT)
- 8.2. Klastry na Mazowszu
- 8.3. Polskie Platformy Technologiczne
- 8.4. Akademickie Inkubatory Przedsiębiorczości
- 8.5. Sieci Aniołów Biznesu, Lokalne i Regionalne Fundusze Pożyczkowe, Fundusze Poręczeń Kredytowych, Fundusze Kapitału Załączkowego i Regionalna Instytucja Finansująca (RIF)
- 8.6. Przydatne strony internetowe

tel./faks: 22/864-03-92

e-mail: fdpa@fdpa.org.pl

www.fdpa.org.pl

Program Mikropożyczek

Fundacja Wspomagania Wsi

01-022 Warszawa, ul. Bellottiego 1

tel.: 22/636-25-75; faks: 22/636-62-70

e-mail: fww@fww.org.pl

www.fww.org.pl

Europejski Fundusz Rozwoju Wsi Polskiej

01-814 Warszawa, al. Miedziana 3A

tel.: 22/639-87-63; faks: 22/620-90-93

e-mail: efrwp@efrwp.com.pl

www.efrwp.com.pl

Fundusz MIKRO Sp. z o.o.

00-394 Warszawa, ul. Solec 38

tel.: 22/502-45-00; faks: 22/502-45-02

e-mail: fm@funduszmikro.pl

www.funduszmikro.pl

Program Pierwszy Biznes

Bank Gospodarstwa Krajowego

00-955 Warszawa, al. Jerozolimskie 7

tel.: 22/522-91-99

e-mail: absolwent@bgk.com.pl

Mazowiecki Fundusz Poręczeń Kredytowych

04-379 Warszawa, ul. Mycielskiego 20

tel.: 22/840-32-35 w. 14; faks: 22/840-32-53

e-mail: biuro@mfpk.pl

<http://www.mfpk.pl>

Powiatowy Fundusz Poręczeń Kredytowych

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

8. Przydatne adresy

- 8.1. Centra Zaawansowanych Technologii (CZT) i Centra Transferu Technologii (CTT)
- 8.2. Klastry na Mazowszu
- 8.3. Polskie Platformy Technologiczne
- 8.4. Akademickie Inkubatory Przedsiębiorczości
- 8.5. Sieci Aniołów Biznesu, Lokalne i Regionalne Fundusze Pożyczkowe, Fundusze Poręczeń Kredytowych, Fundusze Kapitału Założkowego i Regionalna Instytucja Finansująca (RIF)
- 8.6. Przydatne strony internetowe

07-200 Wyszaków, ul. Aleja Róż 2
tel.: 29/743-59-36; faks: 29/743-59-33
e-mail: pfpk@wp.pl
<http://www.pfpk.gnu.com.pl>

**Puławski Fundusz Poręczeń Kredytowych
Fundacja Puławskie Centrum Przedsiębiorczości**

24-100 Puławy, ul. Lubelska 2E
tel.: 81/470-09-03; faks: 81/470-09-30
e-mail: i.szpakowska@fpcp.org.pl
www.fpcp.org.pl

**Fundusz Poręczeń Kredytowych
Stowarzyszenie Radomskie Centrum Przedsiębiorczości**

26-600 Radom, ul. Kościuszki 1
tel.: 48/360-00-45; faks: 48/360-00-46
e-mail: rcp1@radom.net
www.srcp.radom.pl

Regionalna Instytucja Finansująca (RIF)

Fundacja Małych i Średnich Przedsiębiorstw
ul. Smocza 27, 01-048 Warszawa
tel. 22/838-02-61; 838-32-11, fax. 22/838-02-61
e-mail: biuro@fund.org.pl
<http://www.fund.org.pl>

8.6. Przydatne strony internetowe

1. Polskie Platformy Technologiczne (PPT) <http://www.kpk.gov.pl/ppt/ppt.html?id=810&sct=1>
2. Europejskie Platformy Technologiczne (EPT) <http://www.kpk.gov.pl/ppt/ETP.html>
3. European Technology Platforms (ETPs) http://cordis.europa.eu/technology-platforms/home_en.html
4. PARP Innowacyjna Gospodarka <http://poig.parp.gov.pl/>
5. PARP Portal Innowacji <http://www.parp.gov.pl/index/index/1435>

Zarządzanie projektem innowacji

Zarządzanie wiedzą

Transfer wiedzy i komercjalizacja technologii ze sfery B+R

Zarządzanie strategiczne w regionach

Projektowanie strategii innowacji w biznesie

Tworzenie i wdrażanie Regionalnych Strategii Innowacji

Monitoring Regionalnych Strategii Innowacji

Przydatne adresy

Spis treści

8. Przydatne adresy

- 8.1. Centra Zaawansowanych Technologii (CZT) i Centra Transferu Technologii (CTT)
- 8.2. Klastry na Mazowszu
- 8.3. Polskie Platformy Technologiczne
- 8.4. Akademickie Inkubatory Przedsiębiorczości
- 8.5. Sieci Aniołów Biznesu, Lokalne i Regionalne Fundusze Pożyczkowe, Fundusze Poręczeń Kredytowych, Fundusze Kapitału Załączkowego i Regionalna Instytucja Finansująca (RIF)
- 8.6. Przydatne strony internetowe

- 6. Urząd Marszałkowski <http://www.mazovia.pl/>
- 7. Platforma Innowacji <http://www.platformainnowacji.pl/>
- 8. Portal Innowacji <http://www.pi.gov.pl/>
- 9. Centra Transferu Technologii http://www.pi.gov.pl/parp/chapter_86015.asp
- 10. Ministerstwo Gospodarki Baza wiedzy o nowych technologiach <http://www.mg.gov.pl>, <http://innowacje.gov.pl/>
- 11. Portal innowacji PARP (Polskiej Agencji Rozwoju Przedsiębiorczości) <http://www.pi.gov.pl/>
- 12. Ministerstwo Rozwoju Regionalnego <http://www.mrr.gov.pl/>
- 13. Fundacja Centrum Innowacji FIRE <http://www.innowacje.org.pl/>
- 14. Portal internetowy <http://www.biznesinauka.eu/>
- 15. Portal Innowacji – Klastry www.pi.gov.pl/klastry
- 16. Program Operacyjny Innowacyjna Gospodarka www.poig.gov.pl
- 17. Mazowiecka Platforma współpracy i Komercjalizacji Technologii InnoMazovia <http://innomazovia.ecorys.pl/>
- 18. Ogólnopolska Sieć Transferu Technologii i Wspierania Innowacyjności MŚP STIM http://www.stim.org.pl/siec_stim/
- 19. Ośrodki przekazu Innowacji w Polsce (Innovation Relay Center in Poland) <http://www.irc.org.pl/pl/>,
- 20. Europejska Sieć Aniołów Biznesu EBAN – www.eban.org
- 21. Platforma Innowacyjna www.pi.gov.pl
- 22. Ośrodki Innowacji - Naczelna Organizacja Techniczna www.innowacje.not.org.pl
- 23. Polskie Platformy Technologiczne www.kpk.org.pl/ppt/
- 24. Polska Sieć Aniołów Biznesu www.polban.pl
- 25. Instytut Badań nad Gospodarką Rynkową www.klastry.pl
- 26. Krajowe Stowarzyszenie Funduszy Poręczeniowych www.ksfp.org.pl
- 27. Polskie Stowarzyszenie Funduszy Pożyczkowych www.psf.org.pl
- 28. Innowacyjni www.innowacyjni.mazovia.pl
- 29. Stowarzyszenie Organizatorów Ośrodków Innowacji i Przedsiębiorczości w Polsce – SOOIPP www.sooipp.org.pl
- 30. Portal innowacji <http://www.pi.gov.pl/PARP/>

Urząd Marszałkowski Województwa Mazowieckiego w Warszawie
ul. Jagiellońska 26, 03-719 Warszawa
www.mazovia.pl


