Strategia rozwoju firmy sektora MSP

Pojęcie i istota strategii

Według J. Penca strategia przedsiębiorstwa to gra o przyszłość, której reguły określa otoczenie.
Definiuje on strategię jako określoną koncepcją systemowego działania, polegającą na:

· formułowaniu zbioru długofalowych celów przedsiębiorstwa i ich modyfikacji, w zależności od zmian zachodzących w jego otoczeniu,
· określaniu zasobów i środków niezbędnych do osiągnięcia tych celów,

· określeniu sposobów postępowania zapewniających optymalne rozmieszczenie zasobów i ich wykorzystanie, aby było możliwe elastyczne reagowanie na wyzwania rynku i zapewnienie przedsiębiorstwu korzystnych warunków egzystencji i rozwoju
.

Dobrze opracowana strategia pozwoli przedsiębiorstwu przetrwać i rozwijać się we współczesnym, bardzo zmiennym i złożonym otoczeniu. Zmiany w otoczeniu są coraz szybsze i coraz trudniejsze do przewidzenia, dlatego też coraz większe znaczenie ma strategiczne podejście do zarządzania przedsiębiorstwem, w tym do jego podstawowej funkcji planowania
.

Planowanie strategiczne jest procesem:

· wyznaczenia celów,
· kryteriów ich wyboru,

· środków ich osiągania,
na podstawie analizy stanu, w jakim znajduje się przedsiębiorstwo oraz możliwych do przewidzenia zmian i uwarunkowań, które wystąpią w jego zewnętrznym środowisku.
Wyznaczanie celów strategicznych jest ważną fazą planowania strategicznego. Tymi celami może być:

· zwiększenie sprzedaży,

· podniesienie rentowności,

· wzrost udziału w rynku,

· podniesienie poziomu jakości produktów,

· innowacyjność i efektywność podejmowanych działań.

Czynniki ryzyka, w budowie strategii firmy, związane z otoczeniem zewnętrznym
Rys.1. czynniki analizy PEST

[image: image3.wmf]

Czynniki polityczne

·

Œwiatowa Organizacja Handlu

·

ustawodawstwo antymonopolowe

·

przepisy o ochronie œrodowiska

·

polityka podatkowa

·

przepisy dotycz¹ce handlu zagranicznego

·

prawo pracy

·

poziom wsparcia Pañstwa œrodkami UE

·

program rz¹du wobec se

ktora MSP

Czynniki ekonomiczne

·

cykle koniunktury gospodarczej

·

stawki VAT

·

stopy procentowe/dostêpnoœæ kredytu

·

kurs z³otego wobec EURO i dolara

·

tabele stawek odpisów amortyzacyjnych

·

inflacja

·

koszty pracy

·

dostêpnoœæ i koszt noœników energii

·

cykle handlowe

Rynek

Przysz³oœci

Auto szko³y

Czynniki spo³eczno

-

 kulturowe

·

demografia

·

roz³o¿enie dochodów

·

mobilnoœæ spo³eczna

·

zmiany stylu ¿ycia

·

poziom wykszta³cenia

Czynniki technologiczna

·

wydatki pañstwa na badania

·

organizacja systemu transferu

technologii ze sfery B+R do przemys³u

·

nowe odkrycia/wydarzenia w technologii

·

szybkoœæ transferu w technologii

·

poziom wsparcie dzia³añ innowa

cyjnych

sektora MSP œrodkami pomocy

publicznej

P

E

S

T

Czynniki technologiczne

Czynniki technologiczne są wypadkową wielkości i poziomu wydatków państwa na badania, organizacją transferu wiedzy ze sfery B+R do przemysłu oraz poziomem wsparcia inwestycji proinnowacyjnych firm środkami pomocy publicznej.

Globalna gospodarka umożliwia sieciom handlowym lokowanie zamówień w dowolnym kraju i w dowolnej firmie. Lokowanie, ze względu na niskie koszty pracy, ponadnarodowego kapitału w gospodarkach państw azjatyckich stało się powodem zmiany strategii starego kontynentu; gospodarki państw Unii Europejskiej nie mogąc konkurować ceną wytwarzanych produktów z ofertą państw azjatyckich konkurującą kosztami wytwarzania wynikającymi ze skali produkcji, niskimi kosztami pracy, dopłatami do eksportu czy też niskim kursem waluty narodowej do dolara i EURO, postawiły na jakość, innowacyjność i segmentację rynku.
Sprostanie konkurencji zmusza firmy do:

· permanentnego doskonalenia cech użytkowych produktu,
· permanentnego doskonalenia wzornictwa produktu,
· innowacyjności rozwiązań procesowo-produktowych i organizacyjnych,

· skrócenia czasu realizacji zamówień.

Komisja Europejska, jako instytucja finansująca programy wsparcia, proces dostosowania działań przedsiębiorstw do celów Wspólnoty realizuje
za pośrednictwem systemu oceny wniosków o dofinansowanie własnych projektów inwestycyjnych.
Aby projekt miał szanse na uzyskanie wsparcia środkami pomocy publicznej musi:

· być zgodny z celami polityki horyzontalnej Unii Europejskiej,

· być innowacyjny,

· dotyczyć obszarów, które zostały wskazane jako priorytetowe w ramach będącego w toku Programu Ramowego Badań, Rozwoju Technologicznego i Prezentacji Unii Europejskiej lub
być przeznaczone na uruchomienie produkcji i dostarczanie energii wytworzonej ze źródeł odnawialnych lub
na działalność związaną z prowadzeniem selektywnej zbiórki odpadów i/lub ich recyklingiem lub
dotyczyć przedsiębiorstw, które zlokalizują projekt w parku przemysłowym, parku naukowo-technologicznym czy inkubatorze przedsiębiorczości lub
dotyczyć przedsiębiorstw, które po 1 maja 2004 r. zostały zobligowane do spełnienia norm UE, przy czym niespełnienie tych norm spowoduje zamknięcie przedsiębiorstwa,

· zakładać utworzenie laboratorium B+R, które będzie niezbędnym elementem projektu, lub
wnioskodawca jest twórcą technologii, będącej przedmiotem inwestycji lub
projekt dotyczy wdrożenia technologii opracowanej na zamówienie wnioskodawcy, specjalnie na potrzeby projektu objętego wnioskiem, we współpracy z jednostką B+R .

Tak więc projekt wpisujący się w cele Wspólnoty Europejskiej ma być oparty na wiedzy, wykorzystywać opracowania z zakresu nowych koncepcji inżynieryjnych oraz wykorzystywać nowe technologie (np. nano- i biotechnologie, technologie informacyjne i poznawcze) w procesie opracowywania przyszłej generacji produktów i usług o wysokiej wartości dodanej oraz w celu dostosowania się do zmieniających się potrzeb.

Otoczenie konkurencyjne firmy; ryzyko związane z konkurencją innych podmiotów.

Na rynku globalnym (na którym działają niemal wszystkie znaczące światowe firmy)
racjonalnym zachowaniem jest przyjęcie w strategii ich rozwoju zasady, iż utrzymanie pozycji konkurencyjnej produktów jest możliwe jedynie poprzez:

· wysoką jakość,
· wykorzystywanie w procesie ich produkcji zaawansowanych technik i technologii,
· segmentację rynku,
· elastyczność oferty handlowej polegającej na wytwarzaniu wyrobów na zamówienie, w krótkich seriach i czasie realizacji.

Narzędzia budowy strategii rozwoju firmy; audyt technologiczny, analiza SWOT

Steven Schnaars, amerykański profesor marketingu (m.in. na City University of New York), z natłoku kwiecistych reguł pisania rozmaitych „strategii” wyłowił cztery najważniejsze kroki w ich budowie:

· Stworzenie listy trendów i czynników, które mają/będą miały wpływ na firmę to jest uwarunkowań technologicznych i ich trendów, czynników ekonomicznych, społecznych, kwalifikacji i poziomu motywacji kadry kierowniczej oraz pracowników bezpośrednio produkcyjnych.
· Grupowanie wariantów - można to zrobić subiektywnie i uznaniowo, ale najczęściej bierze się pod uwagę dwa czynniki: wpływ trendu na przyszłość oraz stopień jego przewidywalności.

· Pisanie scenariuszy (zabiera najwięcej czasu, wymaga rozstrzygnięcia problemu ile scenariuszy napisać? jakie zagadnienia akcentować? czy przypisywać scenariuszom prawdopodobieństwo ich zaistnienia?

· Stworzenie strategii - ostatni krok, polegający na stworzeniu jednej strategii bądź ich pakietu, zależnie od przyszłości, przed jaką firma może stanąć. W istotnym stopniu jest ona wypadkową dążeń i ambicji charakteryzujących menedżera przedsiębiorstwa, skonfrontowanych z uwarunkowaniami zewnętrznego otoczenia, wynikami analiz oraz ocen, szans i zagrożeń, a także atutów rynkowych przedsiębiorstwa.

Przyjmując w strategii rozwoju firmy innowacyjność jako najważniejszy wyznacznik jej konku​rencyjności szczególnym przedmiotem analiz kierownictwa firmy jest proces wytwarzania produktów.
Jednym z narzędzi tej analizy jest audyt technologiczny.

Audyt technologiczny

Jest to podstawowe narzędzie usług o charakterze proinnowacyjnym, świadczonych przez ośrodki Krajowego Systemu Innowacji w ramach Krajowego Systemu Usług stworzonego przez Polską Agencję Rozwoju Przedsiębiorczości.
Działania innowacyjne generują najwyższą wartość dodaną dla gospodarki i przedsiębiorstw, a co za tym idzie w największym stopniu przyczyniają się do umacniania zdolności konkurencyjnej polskiej gospodarki w wymiarze międzynarodowym.
Dlatego też proces budowy strategii rozwoju firmy opartej o innowacje procesowo-produktowe, w ujęciu modelowym, należy oprzeć na wynikach audytu technologicznego.
Przedmiotem jego analizy powinny być:

· kwalifikacje kadr; wiedza pracowników firmy określa jej zdolność do rozwoju poprzez wdrażanie innowacji procesowo-produktowych,

· zdolność kredytowa firmy do finansowania działań prorozwojowych,

· aktualnie wytwarzane produkty ze względu na poziom ich jakości (mierzony strukturą eksportu i liczbą posiadanych certyfikatów), fazę życia, pozycję w strukturze asortymentowej produkcji, pozycję konkurencyjną, stopień opanowania technologii ich produkcji, efekty ze sprzedaży, ryzyko utraty rynku, poziom opanowania technologii ich wytwarzania a także ich konkurencyjności na tle wyrobów konkurencji,

· technologia wytwarzania wyrobów w aspekcie generowanych kosztów, ryzyka powstania błędów, poziomu awaryjności procesów wytwórczych, poziomu jej innowacyjności na tle konkurencji, możliwości uzyskania przewagi konkurencyjnej, zmian które stworzyłyby możliwości uzyskania przewagi konkurencyjnej,

· czynniki wpływające na poziom wykorzystania zdolności produkcyjnej faz/operacji procesu wytwarzania wyrobów.
Efektem badań, opartych na kwestionariuszu audytu technologicznego, jest raport. Powinien on zawierać wyniki analiz/ocen zasobów i zdolności firmy do jej rozwoju, istotnych w aspekcie opracowywanej strategii. W szczególności powinien on zawierać:

· ocenę struktury i poziomu kwalifikacji kadr na różnych poziomach struktury organizacyjnej badanego podmiotu,

· wyniki analizy marketingowej dotychczas wytwarzanych wyrobów,

· ocenę produktów ze względu na kryterium zdolności do uzyskania wiodącej pozycji konkurencyjnej na tle wyrobów konkurencyjnych,

· analizę procesów wytwarzania produktów oraz poziomu ich innowacyjności, w tym stosowanej technologii w aspekcie możliwości uzyskania przez firmę przewagi konkurencyjnej,

· zakres oddziaływania stosowanych technologii na środowisko naturalne oraz BHP,

· ocenę zdolności firmy do podejmowania działań proinnowacyjnych ze względu na kryteria finansowe firmy (zdolność kredytową, wyniki oceny finansowej), doświadczenie we wdrażaniu projektów innowacyjnych, potencjał wiedzy oraz zdolności organizacyjne do prowadzenia badań nad nowym produktem oraz wdrożeniem uzyskanych wyników,

· analizę czynników wpływających na poziom wykorzystania zdolności produkcyjnej firmy,

· ocenę systemu zarządzania/kierowania w aspekcie rozwiązań dotyczących systemu kontroli jakości wytwarzanych wyrobów, motywowania, planowania i harmonogramowania produkcji wyrobów oraz kontroli zdarzeń gospodarczych w ujęciu rzeczowym i finansowym.

Podsumowaniem raportu z audytu technologicznego powinny być:

· wyniki analizy SWOT,

· propozycje działań mających na celu wzrost konkurencyjności oferty produktowej firmy przez zmianę procesu ich wytwarzania lub jego elementów (np. docelowej linii technologicznej wytwarzania grupy nowych dla firmy wyrobów),

· uwarunkowania realizacji działań związanych ze wzrostem konkurencyjności wytwarzanych produktów wynikające z:

· zasobów finansowych firmy,

· kwalifikacji kadr,

· współpracy ze sferą B+R,

· systemu zarządzania firmą.

Analiza SWOT

· Analiza SWOT będąca istotnym elementem raportu z audytu technologicznego powinna być oparta o wyniki oceny:

· mocnych stron firmy

· słabych stron firmy

· szans firmy w otoczeniu

· zagrożeń firmy w otoczeniu.

Mocne i słabe strony dotyczą ogólnej charakterystyki firmy, natomiast możliwości i zagrożenia dotyczą rynku na którym działa firma oraz ogólnego otoczenia przedsiębiorstwa.

 Wyniki analizy SWOT są niezbędnym narzędziem dla opracowania strategii marketingowej firmy. Firma, która w porównaniu z konkurentami wykazuje więcej mocnych niż słabych punktów, ma większe możliwości wykorzystania stwarzanych przez otoczenie szans i umocnienia lub obrony (w przypadku przewagi zagrożeń) dotychczasowej pozycji rynkowej
.
Przykład strategicznej analizy SWOT firmy „PRZYKŁAD”

1. Analiza strategiczna zasobów

Tab.
Analiza strategiczna zasobów – mocne strony firmy PRZYKŁAD

	Lp.
	Czynniki (S’)
	Ocena 1-5
	Waga 0,1 - 1
	Ocena ważona

	1.
	Bardzo dobre zaplecze B + R
	5
	0,2
	1

	2.
	Wyrobiona marka
	4
	0,2
	0,8

	3.
	Dobra sytuacja finansowa
	5
	0,1
	0,5

	4.
	Ugruntowana pozycja na rynku
	4
	0,1
	0,4

	5.
	Szeroka oferta asortymentowa
	4
	0,05
	0,2

	6.
	Wysoka jakość produktów
	4
	0,05
	0,2

	7.
	Wykwalifikowana kadra
	4
	0,05
	0,2

	8.
	Niskie koszty produktów (w skali europejskiej)
	5
	0,1
	0,5

	9.
	Najnowszy park maszynowy
	5
	0,1
	0,5

	10.
	Szybki termin realizacji zamówień i elastyczne dostosowanie do indywidualnych potrzeb klientów
	5
	0,05
	0,25

	Suma czynników (mocne strony) S’ - ∑ Ocena * Waga
	[image: image4.wmf]

Czynniki polityczne

·

Œwiatowa Organizacja Handlu

·

ustawodawstwo antymonopolowe

·

przepisy o ochronie œrodowiska

·

polityka podatkowa

·

przepisy dotycz¹ce handlu zagranicznego

·

prawo pracy

·

poziom wsparcia Pañstwa œrodkami UE

·

program rz¹du wobec se

ktora MSP

Czynniki ekonomiczne

·

cykle koniunktury gospodarczej

·

stawki VAT

·

stopy procentowe/dostêpnoœæ kredytu

·

kurs z³otego wobec EURO i dolara

·

tabele stawek odpisów amortyzacyjnych

·

inflacja

·

koszty pracy

·

dostêpnoœæ i koszt noœników energii

·

cykle handlowe

Rynek

Przysz³oœci

Auto szko³y

Czynniki spo³eczno

-

 kulturowe

·

demografia

·

roz³o¿enie dochodów

·

mobilnoœæ spo³eczna

·

zmiany stylu ¿ycia

·

poziom wykszta³cenia

Czynniki technologiczna

·

wydatki pañstwa na badania

·

organizacja systemu transferu

technologii ze sfery B+R do przemys³u

·

nowe odkrycia/wydarzenia w technologii

·

szybkoœæ transferu w technologii

·

poziom wsparcie dzia³añ innowa

cyjnych

sektora MSP œrodkami pomocy

publicznej

P

E

S

T

	1
	4,55

Źródło: Opracowanie własne firmy Przykład
Tab.
Analiza strategiczna zasobów – słabe strony firmy PRZYKŁAD

	Lp.
	Czynniki (W’)
	Ocena 1-5
	Waga 0,1 - 1
	Ocena ważona

	1.
	Duża siła przetargowa głównego dostawcy tkanin
	5
	0,4
	2

	2.
	Mała ilość dostawców tkanin
	4
	0,3
	1,2

	3.
	Brak tkanin (spełniających wszystkie standardy jakościowe) wykorzystywanych w procesie produkcji wyrobów firmy
	4
	0,3
	1,2

	Suma czynników (słabe strony) W’ - ∑ Ocena * Waga
	
	1
	4,4

Źródło: Opracowanie własne firmy Przykład
Tab. nr Porównanie kluczowych czynników zasobów

	suma czynników zasobów S’ to EQ ∑ S’ = 4,55
	suma czynników zasobów W’ to ∑ W’ = 4,4

	S’ (mocne strony) > W’ słabe strony)

Źródło: Opracowanie własne firmy Przykład
Opis czynników zasobów:

2. Analiza strategiczna otoczenia:
Analiza strategiczna otoczenia – szanse dla firmy PRZYKŁAD

	Lp.
	Czynniki (O’)
	Ocena 1-5
	Waga 0,1 - 1
	Ocena ważona

	1.
	Zakup maszyn szwalniczych, które zapewnią całościową optymalizację produkcji, w ramach cyklu produkcyjnego parasoli reklamowych
	5
	0,3
	1,5

	2.
	Pozyskanie nowych klientów strategicznych – w sferze B2B
	4
	0,2
	0,8

	3.
	Wprowadzenie innowacyjnej linii produktów – trudnej do skopiowania przez konkurencję
	4
	0,2
	0,8

	4.
	Dynamiczny rozwój rynku reklamowego
	4
	0,2
	0,8

	5.
	Pozyskanie nowych klientów zagranicznych
	4
	0,1
	0,4

	Suma czynników (szanse) W’ - ∑ Ocena * Waga
	
	1
	4,3

Źródło: Opracowanie własne firmy Przykład
Analiza strategiczna otoczenia – zagrożenia dla firmy PRZYKŁAD

	Lp.
	Czynniki (T’)
	Ocena 1-5
	Waga 0,1 - 1
	Ocena ważona

	1.
	Możliwość skopiowania wzorów produktów przez konkurencję
	5
	0,3
	1,5

	2.
	Pojawienie się nowego konkurenta
	3
	0,4
	1,2

	3.
	Wprowadzenie nowych produktów przez konkurencję
	4
	0,3
	1,2

	Suma czynników (zagrożenia) T’ - ∑ Ocena * Waga
	
	1
	3,9

Źródło: Opracowanie własne firmy Przykład

Porównanie kluczowych czynników otoczenia
	suma czynników otoczenia S’ to EQ ∑ S’ = 4,3
	suma czynników otoczenia W’ to ∑ W’ = 3,9

	O’ (szanse) > T’ (zagrożenia)

Źródło: Opracowanie własne firmy Przykład
Strategia firm sektora MSP dysponujących potencjałem innowacyjnym

Założenia strategii rozwoju MŚP
1. Każda firma dąży do utrwalenia swojej pozycji na rynku.

2. Prawidłowości ekonomiczne gospodarki rynkowej w sposób obiektywny eliminują (w dłuższej perspektywie) z rynku firmy, które we właściwym czasie nie potrafią przystosować się do ciągle zmieniających się warunków.
Firmy sektora MSP dysponujące potencjałem innowacyjnym aby utrzymać dotychczasową pozycję konkurencyjną na rynku będą musiały w dającej się przewidzieć perspektywie podjąć się konkurowania z podobnymi firmami zlokalizowanymi w różnych częściach świata.

3. Każda firma produkcyjna sektora MSP dysponująca potencjałem innowacyjnym musi uwzględniać fakt, że globalna gospodarka umożliwia sieciom handlowym lokowanie zamówień w dowolnym kraju i w dowolnej firmie.

4. Sprostanie konkurencji zmusza firmy do konsekwentnego postępowania zgodnie z przyjętą strategią a strategia ta winna być w sposób ciągły - w zależności od zmieniających się uwarunkowań - korygowana.

Analiza SWOT dla firm produkcyjnych sektora MSP dysponujących potencjałem innowacyjnym, jako narzędzie budowy strategii ich rozwoju

Jak podano na początku tego punktu powinna być ona oparta o analizę następujących obszarów :

· mocnych stron firmy

· słabych stron firmy

· szans firmy w otoczeniu

· zagrożeń firmy w otoczeniu.

Wynikiem przeprowadzonej analizy będzie modelowa strategia rozwoju firm sektora MSP dysponujących potencjałem innowacyjnym, oparta na schemacie klasyfikacji dzielącym wszystkie czynniki mające wpływ na bieżącą i przyszłą ich pozycję na:

· zewnętrzne w stosunku do sektora MSP i mające charakter uwarunkowań wewnętrznych,

· wywierające negatywny wpływ na firmy sektora MSP i mające wpływ pozytywny.

Ze skrzyżowania tych dwóch podziałów powstaną cztery kategorie czynników:

zewnętrzne pozytywne - szanse

Do zewnętrznych pozytywnych czynników rozwoju firm sektora MSP należy zaliczyć:
1. osłabienie złotego do EURO i dolara. Dla firm sektora MSP dysponujących potencjałem innowacyjnym będących eksporterami wytwarzanych produktów, podstawowym zewnętrznym pozytywnym czynnikiem będzie niewątpliwie niski poziom kursu złotego do dolara $ i Euro. Nie ulega najmniejszej wątpliwości, że spadek wartości złotego o kilka procent wpłynie w istotnym stopniu na zwiększenie ich dochodu netto a to przełoży się na wzrost zdolności do finansowania rozwoju.
2. wzrost dochodu narodowego; jego pośrednim efektem będzie wzrost popytu wewnętrznego oraz zdolności firm do finansowania działań inwestycyjnych.
3. wsparcie działań proinnowacyjnych firm środkami Programu Operacyjnego Innowacyjna Gospodarka oraz Regionalnych Programów Operacyjnych. Oba programy wsparcia zwiększą konkurencyjność polskiej gospodarki oraz możliwości firm do finansowania działań związanych z innowacjami procesowymi i produktowymi.
4. wzrost zainteresowania kapitału zagranicznego regionem łódzkim; pośrednio inwestycje zagraniczne wpłyną na wzrost zamówień u potencjalnych kooperantów oraz wzrostem popytu.
5. polityka podatkowa państwa stymulująca podejmowanie przez podmioty gospodarowania działań proinnowacyjnych.

6. wprowadzenie systemu finansowania nauki, który będzie stymulował jednostki sfery B+R do podejmowania prac badawczo-rozwojowych na rzecz przemysłu.

zewnętrzne negatywne – zagrożenia

 Zagrożenia to wszystkie czynniki zewnętrzne, które są postrzegane jako bariery dla rozwoju firmy. Istnienie zagrożeń ma destrukcyjny wpływ na rozwój każdej organizacji lub powodzenie inwestycji. Podstawowym zewnętrznym zagrożeniem dla firm sektora MŚP o potencjale innowacyjnym będzie:

1. umacnianie się złotówki do Euro i dolara.

2. wzrost kosztów pracy.
3. rosnące koszty czynników energetycznych.
4. wyeliminowanie przez azjatyckich producentów ograniczeń logistycznych i organizacyjnych uniemożliwiających im wytwarzanie produktów w krótkich seriach oraz krótkim czasie dostawy.
5. brak ochrony rynku wewnętrznego przed nieuczciwą konkurencją.

6. rygorystyczne normy ochrony środowiska naturalnego.

7. brak platformy transferu wiedzy ze sfery B+R do przemysłu.
8. malejący dostęp, na rynku pracy, do wysokokwalifikowanych kadr, których kwalifikacje są dostosowane do potrzeb przemysłu.
Wykres 1: Bariery ograniczające współprace przedsiębiorstw z jednostkami zaplecza naukowo badawczego w procesie wdrażania innowacji [image: image1.emf]0% 10% 20% 30% 40% 50% 60%

Brak informacji o programach badawczych

zaplecza naukowo - badawczego.

Brak informacji o zakresie i tematyce prac

badawczych realizowanych przez zaplecze

naukowo - badawcze.

Niedostosowanie tematyki prac badawczych

jednostek B+R do potrzeb przedsiębiorstw.

Wysokie koszty pozyskiwania wyników

zrealizowanych prac przez jednostki B+R

Inne

Źródło: Opracowanie własne Katedry Innowacji i Marketingu – Politechnika Łódzka.

.

Zdaniem przedsiębiorców poprawa współpracy przemysłu regionu z jednostkami B+R wymaga, obok zmiany sytemu finansowania działalności innowacyjnej przedsiębiorstw, budowy systemu informacji z jednej strony o ofercie jednostek B+R, a z drugiej o zapotrzebowaniu przemysłu na rozwiązania innowacyjne. Tego zdania jest 100% badanych (wykres 2).

Wykres 2: Metody poprawy współpracy między firmami i jednostkami B+R.

[image: image2]
Źródło: Opracowanie własne Katedry Innowacji i Marketingu – Politechnika Łódzka.

Ważnym elementem wzrostu konkurencyjności przedsiębiorstw jest prowadzenie przez nie systematycznych zaplanowanych działań innowacyjnych.
Warunkiem koniecznym do ich prowadzenia jest, opracowanie przez przedsiębiorstwo strategii rozwoju przez innowacje.
Ich brak często nie jest wynikiem niewiedzy przedsiębiorców, lecz instytucji otoczenia biznesu, które nie są w stanie zagwarantować przedsiębiorstwom sektora MSP dostępu do niezbędnych informacji i danych będących podstawą do opracowania strategii ich rozwoju przez innowacje.
Do informacji niezbędnych dla opracowania strategii rozwoju przez innowacje przedsiębiorcy zaliczyli:

· rezultaty badań sfery B+R,

· programy badawcze sfery B+R,

· dostęp do aktualnych baz danych dotyczących firm krajowych i zagranicznych,

· dostęp do zagranicznych ofert współpracy gospodarczej,

· zakres i strukturę wykorzystania wysokich technologii przez gospodarkę światową.

wewnętrzne pozytywne - mocne strony - atuty firm sektora MSP o potencjale innowacyjnym
Silne strony

Silne strony to wszystkie czynniki wewnętrzne, które są postrzegane jako stymulatory dla rozwoju firmy.
Do mocnych stron podmiotów gospodarowania, podejmujących walkę konkurencyjna na rynku krajowym i rynkach zagranicznych, należy zaliczyć:

1. niskie jednostkowe koszty wytwarzania produktu/świadczenia usługi (będące wynikiem wysokich kwalifikacji pracowników, dysponowania nowoczesną techniką i technologią wytwarzania produktów/świadczenia usług oraz w dalszym ciągu niskich kosztów pracy),

2. wysoka jakość produkowanych wyrobów/świadczonych usług (będąca wynikiem wysokich kwalifikacji pracowników, wysokiego poziomu technicznego wyposażenia stanowisk pracy),

3. krótkie okresy realizacji zleceń oraz dotrzymywanie terminów ich realizacji (będące efektem wydłużenia czasu pracy, czasami dobrej organizacji pracy oraz nowoczesnych procesów produkcyjnych),

4. wysokie kwalifikacje zatrudnionych pracowników.

 PRZYKŁADY
wewnętrzne negatywne - słabe strony firm

Słabe strony każdej firmy mogą być konsekwencją ograniczeń zasobów czy też niedostatecznych kwalifikacji. Aby zdefiniować słabe strony firmy należy odpowiedzieć na poniższe pytania:

· Co może być usprawnione ?

· Co jest robione niedobrze ?

· Czego powinno się unikać ?

· Czy konkurenci firmy robią coś lepiej ?

Do wewnętrznych negatywnych – słabych stron firm sektora MŚP, należy zaliczyć:

1. malejące możliwości finansowania inwestycji proinnowacyjnych (490 wniosków do POIG dz. 4.4).

2. brak zdolności do sfinansowania działań promocyjnych niezbędnych do wykreowania marki wytwarzanych produktów.

3. brak własnej sieci sprzedaży,
4. „podeszły” wiek pracowników o wysokich kwalifikacjach,
5. niedostosowanie systemu informacyjnego i motywacyjnego firmy oraz jej struktury organizacyjnej do optymalizacji procesów decyzyjnych i skorelowania celów pracowników z celami firmy,

6. niedostosowanie działań związanych z rozwojem produktu do wytycznych 7 Programu Ramowego Zadań i Rozwoju Technologicznego Unii Europejskiej,
7. brak lub nie funkcjonowanie, systemu zarządzania jakością,
8. brak współpracy o charakterze sieciowym pomiędzy instytucjami naukowo-badawczymi i przedsiębiorstwami, w procesie rozwoju nowych produktów wymagających wysokiego poziomu zaawansowania technologicznego procesów wytwórczych związanych z ich wytwarzaniem.
Narzędziem sprawnie działającego systemu informacyjnego jest system informatyczny. Usprawnia on przepływ informacji oraz umożliwia szybkie pozyskiwanie informacji niezbędnych do zarządzania.
Efektem braku lub niedostosowania systemu informacyjnego i motywacyjnego firmy oraz jej struktury organizacyjnej do optymalizacji zachodzących w niej procesów decyzyjnych jest niedostępność funkcjonalna systemu, której wynikiem jest brak możliwości:

· harmonogramowania realizacji zamówień, przy optymalnym wykorzystaniu zapasów będących w dyspozycji wykonawcy,
· optymalizacji wykorzystania zapasów,
· wdrożenie podsystemu motywacyjnego opartego o zasadę wiązania ruchomej części sterowania w czasie rzeczywistym pracą maszyn procesu technologicznego,

· wynagrodzeń z wynikami finansowymi firmy,
· dostosowania podsystemu informacyjnego firmy do systemu planowania, motywowania oraz kontroli,
· podejmowania decyzji racjonalnych w kategoriach rachunku ekonomicznego, w tym:
· prowadzenia analizy zyskowności produktów,

· określenia najlepszych klientów w poszczególnych branżach,

· śledzenia poziomu rabatów w podziale na klientów i produkty,

· harmonogramowania pracy maszyn i urządzeń w oparciu o przyjęte do realizacji zlecenia,

· sprawdzania stopnia wykonania planu kosztów i przychodów, w układzie mpk oraz porównanie go z preliminarzem (budżetem),

· kalkulowania kosztów realizacji zleceń,

· prowadzenia analizy porównawcze dla poszczególnych okresów finansowych,

· prowadzenia analizy wzrostu sprzedaży grup towarowych w kolejnych czasookresach,

· symulacji i prognozowanie finansowe,

· tworzenia budżetu na dowolnie wybranym poziomie organizacyjnym przedsiębiorstwa.

Brak możliwości prowadzenia rozbudowanych analiz działalności gospodarczej firmy utrudnia podejmowanie bardziej trafnych decyzji biznesowych, co przyczynia się do podwyższenia ryzyka utraty zysków/powstania strat, wpływając na zmniejszenie jej pozycji konkurencyjnej. Brak zinformatyzowanego systemu kierowania firmą wydłuża przebieg procesów decyzyjnych oraz czas reakcji na zmiany zachodzące na rynku.

wewnętrzne pozytywne strony firmy - szanse

Szanse, to zjawiska i tendencje tkwiące w organizacji, które odpowiednio wykorzystane staną się impulsem rozwoju oraz osłabią zagrożenia.

Szansą dla firmy sektora MSP o potencjale innowacyjnym jest:

1. stałe doskonalenie produktów przy zauważalnej tendencji do podejmowania współpracy z jednostkami sfery B+R.

2. wykorzystanie w procesie finansowania rozwoju środków pomocy publicznej.

3. kumulowanie wartości dodanej w procesie wytwarzania produktu przez dążenie do zamknięcia cyklu wytwarzania produktu, w ramach przedsiębiorstwa (dotyczy produktów wytwarzanych na rzecz producenta wyrobu gotowego).

4. inwestowanie w rozwój kwalifikacji pracowników, w szczególności programistów odpowiedzialnych za opracowanie programów sterujących pracą maszyn nowej generacji oraz oprzyrządowania technologicznego.
Wiedza staje się zasobem tworzącym zysk, ważniejszym niż kapitał. Tym samym proces wykorzystywania wiedzy dla przekształcenia jej w nowe produkty, usługi i technologie można traktować w kategoriach produktywności wyrażanej poziomem zdolności do tworzenia nowych wartości. Produktywność wiedzy staje się czynnikiem roz​strzygającym o zajmowanej przez firmę pozy​cji konkurencyjnej.
Tym samym zasoby wiedzy i kapitał intelektualny zatrudnionych pracowników stają się wyznacznikiem konkurencyjności firmy.
5. uzyskanie zdolności procesowej do rozszerzenia struktury asortymentowej wytwarzania/świadczenia produktów oraz wytwarzania wyrobów w krótkich seriach.

6. wdrożenie systemu zarządzania jakością.

wewnętrzne negatywne strony firmy - zagrożenia:

 Do najważniejszych zagrożeń sektora MSP należy zaliczyć sytuację w której:

1. konkurenci będą w stanie wytworzyć dany produkt taniej lub lepiej.

2. nastąpi przejęcie wysokokwalifikowanych pracowników firmy przez konkurencje.

3. system zarządzania firmą jest niedostosowany do strategii rozwoju przez innowacje.

4. firma nie posiada zdolności do przewidywania kierunków zmian technicznych i technologicznych w branży, w której prowadzi działalność gospodarczą.
5. brak własnych kanałów dystrybucji.
6. przekroczenie założonych wskaźników finansowych firmy:
· płynności finansowej,
· poziomu zadłużenia.
Brak własnych kanałów dystrybucji - konsekwencje

Firmy sektora MSP nie dysponując własnymi kanałami dystrybucji muszą dostosować ceny wytwarzanych produktów do oferty sieci handlowych.
Te dążąc do maksymalizacji zysków obniżają ceny zakupów oraz koszty uzyskania przychodów między innymi poprzez likwidacje własnych sieci magazynów zaopatrzeniowych.
Konsekwencją tej polityki rozwoju jest utrzymywanie współpracy z producentami zdolnymi do:

· realizacji zamówień w krótkim czasie,
· realizacji zamówień po niskiej cenie
· zapewnienia wysokiej jakości wytwarzanych wyrobów.
Globalna gospodarka umożliwia sieciom handlowym lokowanie zamówień w dowolnym kraju i w dowolnej firmie.
Ta zdolność sieci handlowych zmusza firmy do podejmowania realizacji zamówień na wyjątkowo niekorzystnych warunkach. Aby utrzymać pozycję rynkową dążą do obniżenia kosztów wytwarzania oraz skracania czasu wykonania jednostki produktu. Jedną z bardziej efektywnych metod osiągnięcia przez firmę tych zdolności jest:

· zastępowanie posiadanych maszyn nowymi, w wysokim stopniu zautomatyzowanymi w celu obniżenia maszynochłonności podstawowych operacji procesu produkcyjnego,

· podejmowanie we własnym zakresie pracochłonnych i maszynochłonnych operacji procesu wytwarzania produktu, dotychczas realizowanych w ramach kooperacji. Tego typu działania są podejmowane przez firmy również w przypadku gdy operacja procesu realizowana przez instytucję zewnętrzną ma istotny wpływ na jakość produktu lub czas jego realizacji. Wadą tego typu rozwiązań jest zazwyczaj wysoki koszt inwestycji niezbędnych do zamknięcia procesu wytwarzania produktu, trudny do sfinansowania ze względu na ograniczenia zdolności finansowych firm sektora MŚP.

Strategia rozwoju firm sektora MSP dysponujących potencjałem innowacyjnym
Przedsiębiorstwo działające w gospodarce rynkowej musi koncentrować swoją uwagę na budowie i wdrażaniu strategii rozwoju. Opracowywanie i wdrażanie skutecznych strategii dostosowujących podmiot gospodarowania do otoczenia oraz otoczenie do podmiotu, stanowi niezbędny warunek jego przetrwania w długim okresie.

Nie jest możliwe funkcjonowanie firmy bez wiedzy na temat przyszłych jego stanów w obszarze produktu, dystrybucji, promocji i zarządzania nie mówiąc o odniesieniu przez nią sukcesu wiążącego się przede wszystkim z uzyskaniem przewagi konkurencyjnej na rynkach, na których będzie ono działać.

Za podstawę budowy strategii rozwoju firm sektora MSP dysponujących potencjałem innowacyjnym przyjęto:

· wyniki analizy SWOT,
· kryteria oceny projektów wniosków aplikujących o wsparcie z POIG, RPO,

· wyniki oceny projektów złożonych do Sektorowego Programu Operacyjnego poddziałania 2.2.1, przesłanych do Regionalnej Instytucji Finansującej.
Wynika z niej, iż głównym celem planowania strategicznego firm sektora MSP jest dążenie do osiągania przewagi konkurencyjnej przez działania innowacyjne.
Wybranie innowacyjności jako wiodącego czynnika oddziałującego na konkurencyjność przedsiębiorstw wynika co najmniej z kilku zasadniczych powodów:
· innowacyjność została w strukturze oceny merytorycznej projektów aplikujących o wsparcie środkami pomocy publicznej, uznana przez donatora programu za podstawowe kryterium przyznania wsparcia,
· innowacyjność jest czynnikiem powiązanym z pozo​stałymi czynnikami oddziałującymi na wzrost konkurencyjności zarówno na wejściu, jak i wyjściu, a więc oddziałuje na ogólną efektywność działań firmy,
· można udowodnić silne oddziaływanie innowacji na kreowanie popytu rynkowego, który z kolei jest niezwykle ważnym czynnikiem kształtowania konkurencyjności,
· innowacyjność już w samej nazwie zawiera ele​ment nowości
i zmiany, ma charakter dynamiczny i rozwojowy.
W tym kontekście najważniejszym elementem strategii rozwoju firm sektora MSP jest strategia produktu.

Strategia produktu

W szczególności do podstawowych elementów strategii produktu firm sektora MSP posiadających potencjał innowacyjny należy zaliczyć:

· dążenie do wytwarzania produktów o najwyższej jakości oraz konkurencyjnej relacji ceny do jakości; produkt powinien być wytwarzany w oparciu o innowacyjne techniki i technologie oraz stale doskonalony. W procesie doskonalenia produktu firmy powinny podejmować współpracę z jednostkami sfery B+R. Coraz częściej firmy dążą nie tylko do doskonalenia produktu ale wręcz tworzenia nowego, przy współpracy z jednostkami naukowo-badawczymi,

· skracanie czasu realizacji zamówień. Z tego też względu podejmują działania związane z zakupem zinformatyzowanych systemów sterowania produkcją wyrobów/świadczenia usług, ze zmianą organizacji pracy, zwiększeniem poziom technicznego uzbrojenia produkcyjnych stanowisk pracy a przede wszystkim w zakresie przygotowania produkcji. Zmiany te mają im umożliwiać wykonywanie krótkich serii produktów oraz stworzyć warunki do realizacji zleceń produkcyjnych w czasie krótszym od konkurencji,
· działania związane z zamknięciem, w ramach własnej struktury organizacyjnej, cyklu wytwarzania produktu oraz rozszerzania asortymentu wytwarzanych wyrobów,
· stałe doskonalenie kwalifikacji kadr pracowników przygotowania produkcji oraz coraz częściej pracowników bezpośrednio produkcyjnych. Tym samym tworzą warunki do uzyskania zdolności do wprowadzania na rynek nowych wyrobów,

· wdrażanie systemu zarządzania jakością według procedur ISO 9001/2000,

· podejmowanie działań związanych z obniżaniem kosztów wytwarzania produktów; koszt wytwarzania produktów przez firmy sektora MSP powinien być niższy od konkurencji.

W ramach tej strategii firmy dążą do:

· wytwarzania i dostarczania towarów w wysokim stopniu dostosowywanych do indywidualnych potrzeb odbiorców,

· szybkiego i adaptacyjnego projektowania,

· przekształcenia z podmiotów gospodarowania wykorzystujących zasoby w jednostki wykorzystujące wiedzę,

· podejmowania inwestycji w informatyczne systemy zarządzania przedsiębiorstwem.

Są to elementy rozwoju społeczeństwa opartego na wiedzy, które z kolei są przedmiotem zainteresowań wchodzących w skład projektów realizowanych w 7. Programie Ramowym badań i rozwoju technologicznego Unii Europejskiej.

Strategia finansowania działalności

Na podstawie oceny projektów inwestycyjnych firm aplikujących o wsparcie środkami pomocy publicznej trudno doszukać się przemyślanej strategii finansowania ich rozwoju.
Niski poziom zadłużenia jest raczej konsekwencją trudności związanych ze spełnieniem wygórowanych żądań banków w zakresie zabezpieczenia kredytów niż przyjętej strategii.
Działania większości firm, które ubiegały się o współfinansowanie projektów inwestycyjnych środkami programów wsparcia, nie były podporządkowane kryteriom oceny zapisanym w wytycznych do wniosków oraz warunkom realizacji umowy dotacji; były raczej wynikiem przeświadczenia, że są środki, to im się one należą, bo tworzą nowe miejsca pracy, są eksporterami, rozwijają firmę.
Dlatego mówiąc o strategii finansowania rozwoju sektora MSP należy wskazać te elementy, które powinny być przez nie uwzględnione w procesie konstruowania planu finansowego realizacji wariantów przyszłych jego stanów. Do najważniejszych należy zaliczyć:

· finansowanie, w ramach projektów inwestycyjnych, zakupu i wdrażania do procesu produkcji nowych technik i technologii wytwarzania produktów, kredytem bankowym do wysokości wynikającej, z przyjętego w strategii, poziomu zadłużenia i płynności finansowej,

· finansowanie sprzedaży w formule umowy faktoringowej,

· wykorzystanie w procesie finansowania działalności gospodarczej środków Funduszy Pożyczkowych instytucji otoczenia biznesu,

· współfinansowanie projektów rozwojowych (doradcze i inwestycyjne) środkami pomocy publicznej.

Aby jednak powyższy zapis dotyczący strategii finansowania inwestycji rozwojowych firm był realny, powinna ona być traktowana jako nadrzędna w stosunku do pozostałych. Z tego względu muszą się w niej znaleźć elementy strategii warunkujące spełnienie brzegowych warunków osiągnięcia „sukcesu” przez wnioski aplikujące o dotacje z programów wsparcia środkami pomocy publicznej.
Do tych elementów należy, między innymi zaliczyć:

· podejmowanie działań o wysokim poziomie innowacji procesowo-produktowych,

· wdrożenie certyfikowanego systemu zarządzania jakością oraz uzyskanie certyfikatów na wytwarzane produkty,

· prowadzenie badań marketingowych umożliwiających firmie identyfikację potrzeb odbiorców i zachowania klientów na rynku,

· podejmowanie współpracy nad nowymi produktami z jednostkami sfery B+R.
· podejmowanie działań zgodnych ze strategią zrównoważonego rozwoju.
Strategia rozwoju kadr

Wdrażanie innowacji procesowo-produktowych wymaga zatrudnienia w firmie pracowników o wysokich kwalifikacjach. Bez nich żadna firma nie odniesie na rynku sukcesu nawet gdy dotyczy on wyrobów tradycyjnych.
Utrzymanie poziomu konkurencji produktów, spoza grupy wyrobów będących efektem zastosowań wysokich technologii, nie będzie również możliwe; firmy sektora MŚP nie będą w stanie konkurować na rynku z produktami standardowymi wytwarzanymi na dużą skalę przez azjatyckie korporacje.

Jedynym wyjściem jest stałe doskonalenie kwalifikacji kadr pracowników. Taką formą jest:

· przyuczanie do zawodu w zakładzie pracy,

· szkolenie personelu u dostawców maszyn czy technologii,

· staże pracowników firm w jednostkach sfery B+R, z drugiej pracowników zaplecza naukowo-badawczego w firmach sektora MSP,

· zawodowe kursy szkoleniowe organizowane, w ramach programu Kapitał Ludzki, przez firmy szkoleniowe i jednostki sfery B+R. Ich programy powinny być uzgadniane z przedsiębiorcami oraz opiniowane przez Politechnikę Łódzką,

· podnoszenie kwalifikacji pracowników firm w ramach działań zapisanych w priorytetach POIG KL.

Aby osiągnąć przewagę konkurencyjną firma powinna opracować program systematycznego doskonalenia kwalifikacji kadr oraz podejmować działania związane z jego wdrożeniem. W szczególności kwalifikacje te powinny dotyczyć wdrożeń innowacji procesowo- produktowych.

Strategia zarządzania

Istniejący w firmach sektora MSP system gratyfikacji pracowników należy zakwalifikować do kategorii oddziaływania dyrektywnego nie sprzyjającego stymulowaniu działań efektywnościowych na poziomie miejsc powstawania kosztów (mpk).
Zmiana systemu motywowania tj. wdrożenie oddziaływania bodźcowo-parametrycznego uzależniającego wzrost funduszu wynagrodzeń mpk. z poziomem efektywności gospodarowania firmy powinien być elementem strategii rozwoju małych i średnich firm. Jego funkcjonowanie uwarunkowane jest wdrożeniem zinformatyzowanego systemu zarządzania zasobami firmy zintegrowanym z podsystemem projektowania produktów oraz warunków pracy maszyn.

Rozwój firm sektora MŚP, oparty o najwyższą jakość produktu oraz powtarzalność jego parametrów jakościowych jest dla nich „skokiem technologicznym” wymuszającym (w wyniku oddziaływania rezultatów projektu) przebudowę:

· kanałów dystrybucji,
· organizacji pracy,

· systemu zarządzania (sterowania produkcją, rozliczeń z odbiorcami, ewidencji kosztów wytwarzania produktów oraz motywowania pracowników).

System zarządzania powinien być bezpośrednim efektem wdrażania w firmach innowacji procesowo-produktowych wymuszających konieczność dostosowania do nich struktur organizacyjnych firm, systemu obsługi klienta jak również metod kalkulowania kosztów i procesu podejmowania decyzji.
W rozumieniu definicji nowego produktu/usługi/towaru powinna to być nowa jakość:

· optymalizacji zasobów materialnych i niematerialnych,
· planowania rozwoju firmy,

· przepływu informacji wewnątrz firmy i współdziałania z otoczeniem,

· projektowania produktu,

· kontroli przebiegiem procesów produkcyjnych, kosztów w mpk, wyników pracy pracowników, zgodności procesów produkcyjnych z założonym reżimem technologicznym,

· ewidencji zdarzeń gospodarczych dla procesów decyzyjnych,

· współpracy z interesariuszami (w tym obsługą klienta).
W zasadzie tak rozumiany system zarządzania firmą sektora MSP w praktyce nie istnieje.
Na szczęście w ostatnim okresie w istotnym stopniu wzrosła świadomość przedsiębiorców, co do konieczności wdrożenia zinformatyzowanych systemów zarządzania.
Jego brak, w tym systemu motywacyjnego, staje się barierą rozwoju firm sektora MSP mimo zrealizowania w ostatnim okresie znacznych nakładów na innowacje procesowo-produktowe.

Planowany do wdrożenia system zarządzania firmą powinien być zintegrowanym, wielomodułowym systemem zawierającym moduły:

· sterowania i harmonogramowania procesem produkcji na poszczególnych operacjach wytwarzania produktu oraz koordynacji międzyoperacyjnej wraz z automatycznym generowaniem i przesyłaniem zleceń do komórek organizacyjnych firmy odpowiedzialnych za produkcję i logistykę sprzedaży,

· projektowania produktu,

· integrujący proces projektowania z produkcją oraz obsługą klienta,

· monitorowania procesu realizacji zamówień w systemie informatycznym,

· finansowo – księgowy,

· należności i zobowiązań,

· środków trwałych,

· gospodarki magazynowej,

· obsługi sprzedaży,

· obsługi zakupów i zaopatrzenia,

· obiegu dokumentów,

System ten zdaniem firm powinien im umożliwiać:
· budowę modułową,

· bieżącą analizę danych w różnych przekrojach,

· pracę w czasie rzeczywistym,

· łatwe i szybkie modyfikacje,

· dużą szybkość dostępu do informacji,

· pracę w trybie graficznym.

Dostępna funkcjonalność systemu ma między innymi pozwolić na:

· kalkulowanie kosztów realizacji zleceń oraz analizę zyskowności produktów,

· ocenę kanałów dystrybucji (określenie najlepszych klientów w poszczególnych branżach, śledzenie poziomu rabatów w podziale na klientów i produkty, analizy wzrostu sprzedaży grup towarowych w kolejnych czasookresach,

· harmonogramowanie pracy maszyn i urządzeń w oparciu o przyjęte do realizacji zlecenia oraz sterowanie w czasie rzeczywistym pracą centrum obróbki blach i konfekcjonowania półfabrykatów.

· symulacje i prognozowanie finansowe,

· tworzenie budżetu na dowolnie wybranym poziomie organizacyjnym przedsiębiorstwa szybką i sprawną obsługę klienta,

· kontrolę realizacji zadań w ujęciu finansowo-rzeczowym; sprawdzanie stopnia wykonania planu kosztów i przychodów, w układzie mpk oraz porównanie go z preliminarzem (budżetem) oraz analizy porównawcze dla poszczególnych okresów finansowych,

· funkcjonowanie systemu motywacyjnego na poziomie mpk,

· łatwy dostęp do wszelkich informacji dotyczących zapasów magazynowych, bieżącej sprzedaży, należności i zobowiązań finansowych, planowania zakupów itp.

· szybką i sprawną obsługę klienta.

Skonfigurowania tego systemu z podsystemem informatycznym obejmującym:

· projektowanie,
· przygotowanie technologii nowego wyrobu,
· przygotowanie oferty technicznej i handlowej /wszystkie wymienione etapy we współpracy z klientem/,
· planowanie,
· sterowanie produkcją, dostawami i sprzedażą,
umożliwi firmom sterowanie w czasie rzeczywistym pracą maszyn i skrócenie czasu realizacji zleceń.
Dzięki rozbudowanym możliwościom analitycznym firma będzie mogła podejmować bardziej trafne decyzje biznesowe, co przyczyni się do podwyższenia zysków oraz ograniczania strat, co wpłynie na poprawę jej pozycji konkurencyjnej.

Szybkość i kompletność wymiany informacji na liniach: firma-klient, firma-dostawca, firma-pracownik oraz na liniach odwrotnych stworzy spójny i rzeczywisty obraz otoczenia, w którym będzie działała firma przez najbliższe lata.

W ujęciu syntetycznym podstawowe założenia strategii zarządzania firmą sektora MSP sprowadza się do:

· dostosowania struktury organizacyjnej firmy oraz jej podsystemu informacyjnego do podsystemu komunikowania z rynkiem oraz oddziaływania na zachowania odbiorców zgodne z celami marketingowymi firmy,
· stworzenia systemu przepływu informacji i motywowania stymulującemu rozwój postaw proinnowacyjnych oraz zdolność do wdrażania innowacji procesowych i produktowych,
· wdrożenia zinformatyzowanego systemu zarządzania firmą,

· wdrożenia system motywowania pracowników wiążącego ruchomą część ich wynagrodzeń z poziomem efektywności ich pracy i jego wpływu na wynik finansowy firmy,

· oparcia podsystemu analizy efektywności gospodarowania firmy o rachunek kosztów stałych i zmiennych.

Strategia promocji

Cechą charakterystyczną sektora MSP jest brak strategii promocji.
O ile w przypadku firm wytwarzających wyroby/świadczących usługi dla odbiorców instytucjonalnych pozycja rynkowa firmy określana jest poziomem innowacyjności produktowej i procesowej to w przypadku producentów wyrobów finalnych brak działań promocyjnych w istotnym stopniu ogranicza ich zdolność konkurencyjną.
Brak zdolności firm sektora MSP do sfinansowania działań promocyjnych niezbędnych do wykreowania marki produktu nie oznacza jednak, że nie powinny one dążyć do podejmowania niekonwencjonalnych form promocji.
Do elementów niskobudżetowej strategii promocji oferty produktowej firm sektora MSP należy zaliczyć:

· system komunikowania z rynkiem oraz oddziaływania na zachowania odbiorców zgodny z celami marketingowymi firmy,

· promocję produktu realizowaną za pośrednictwem Internetu,

· udział w targach i misjach handlowych współfinansowanych z POIG lub RPO,

· podejmowanie działań stymulujących tworzenie mechanizmów marketingu szeptanego,

· szkolenie sprzedawców,

· podejmowanie wspólnych działań kooperacyjnych, przez grupy firm zwiększające ich zdolność do finansowania promocji.

Z doświadczenia stałych uczestników imprez targowo-wystawienniczych wynika, iż zakładane efekty handlowe z tytułu udziału w targach są zależne od:

· lokalizacji zakupionej powierzchni wystawienniczej (hali targowej oraz miejsca na tej hali),

· wielkości zakupionej powierzchni wystawienniczej (nieefektywne jest wystawienie oferty handlowej firmy na małej powierzchni),

· posiadanych na rynku kraju organizatora targów przedstawiciela handlowego firmy lub sieci handlowej z którą firma na danym rynku współpracuje. W obu tych przypadkach działania wystawiennicze firmy korzystnie wpływają na wyniki sprzedaży jej wyrobów na danym rynku.

· zdolności organizacyjnej i mentalnej polskich firm do skoordynowania działań wystawienniczych w celu zaprezentowania polskiej oferty handlowej na połączonej powierzchni targowej.

Program Operacyjny Innowacyjna Gospodarka(Priorytet 6 Polska Gospodarka na Rynku Międzynarodowym) oraz Regionalne Programy Operacyjne (kod 07 kategorii interwencji Wsparcie na rzecz MŚP w zakresie promocji produktów i procesów przyjaznych dla środowiska) umożliwiają firmom sektora MSP refundację od 60-70% kosztów działań dotyczących między innymi usług szkoleniowych w zakresie eksportu i sprzedaży na Jednolitym Rynku Europejskim, badań rynków zagranicznych, udziału w targach, wystawach i misjach gospodarczych, wyszukiwania partnerów, przygotowania ofert handlowych i materiałów promocyjnych.

Bardzo ważnym elementem działań promocyjnych części firm sektora MSP jest podejmowanie wspólnych projektów promujących ich wyroby na rynkach zagranicznych. Są one współfinansowane z Programu Promocji Selektywnej Ministerstwa Gospodarki (MG). Warunkiem uzyskania wsparcia jest złożenie w MG, wniosku na działania promujące produkty na rynkach zagranicznych, przez minimum pięć firm.
Szansą dla MSP na zachowanie konkurencyjności oraz rozwój kompetencji i umiejętności jest struktura klastra jako koncentracja wzajemnie powiązanych firm, wyspecjalizowanych dostawców, przedsiębiorstw z innych sektorów i branż oraz instytucji otoczenia gospodarczego.

Bardziej rozbudowaną formą tej koncepcji jest tworzenie przez firmy sektora MSP konsorcjów handlowych. Ta forma organizacyjna nie ogranicza ich osobowości prawnej w sferze produkcji natomiast zdecydowanie zwiększa zdolność do wykreowania marki produktów będących ofertą handlową konsorcjum. Firmy sektora MSP powinny przełamać uprzedzenia mentalne związane z podejmowaniem wzajemnej współpracy będącej przeciwwagą np. dla dystrybutorów odzieży funkcjonujących na krajowym rynku odzieży.

Dystrybucja
I wariant – budowanie kanałów dystrybucji poprzez jakość wyrobów i konkurencyjną cenę

Firmy sektora MSP nie dysponując własnymi kanałami dystrybucji muszą dostosować ceny wytwarzanych produktów do oferty sieci handlowych.

Te dążąc do maksymalizacji zysków obniżają ceny zakupów oraz koszty uzyskania przychodów między innymi poprzez likwidacje własnych sieci magazynów zaopatrzeniowych.

Konsekwencją tej polityki sieci handlowych jest utrzymywanie współpracy z producentami zdolnymi do realizacji zamówień:

· w krótkim czasie,
· po niskiej cenie
· o wysokiej jakość wytwarzanych wyrobów.
Globalna gospodarka umożliwia bowiem sieciom handlowym lokowanie zamówień w dowolnym kraju i w dowolnej firmie.

Ta zdolność sieci handlowych zmusza firmy do podejmowania realizacji zamówień na wyjątkowo niekorzystnych warunkach. Aby utrzymać pozycję rynkową dążą do:
· obniżenia kosztów wytwarzania,

· skracania czasu wykonania jednostki produktu.

Jedną z bardziej efektywnych metod osiągnięcia przez firmę tych zdolności jest:

· zastępowanie posiadanych maszyn nowymi, w wysokim stopniu zautomatyzowanymi w celu obniżenia maszynochłonności podstawowych operacji procesu produkcyjnego,

· podejmowanie we własnym zakresie pracochłonnych i maszynochłonnych operacji procesu wytwarzania produktu, dotychczas realizowanych w ramach kooperacji. Tego typu działania są podejmowane przez firmy również w przypadku gdy operacja procesu realizowana przez instytucję zewnętrzną ma istotny wpływ na jakość produktu lub czas jego realizacji. Wadą tego typu rozwiązań jest zazwyczaj wysoki koszt inwestycji niezbędnych do zamknięcia procesu wytwarzania produktu.

II wariant rozwoju firmy, to:

budowa własnych i zależnych struktur sprzedaży detalicznej.

Pozwoli ona na podejmowanie bardziej efektywnych działań reklamowo-promocyjnych, zarówno w momencie otwierania nowych sklepów, jak również w trakcie późniejszego ich funkcjonowania, między innymi poprzez:

· różnego rodzaju formy wspomagania obsługi sprzedaży,
· konkursy i promocje dla klientów detalicznych.

Posiadanie przez firmę własnej sieci sklepów/salonów sprzedaży pozwala jej na:

· budowę i umacnianie marek handlowych sprzedawanych produktów,
· pozycjonowanie produktów na rynku po wcześniejszym dokładnym zdefiniowaniu klienta, do którego są adresowane (to działanie jest możliwe jedynie poprzez właściwe dopasowanie kanałów dystrybucji do polityki promocyjnej firmy).
· usprawnienie dystrybucji towarów,
· poprawę płynności i rotacji towarów,
· zwiększenie skuteczności dotarcia do finalnego klienta.
Model rozwoju firmy oparty na budowie własnych kanałów dystrybucji zwiększa zyski i kontrolę sprzedaży. Ponadto firma nie jest zależna od pośredników takich jak hipermarkety czy sklepy detaliczne.
Z drugiej strony, sprzedaż produktów markowych we własnych salonach oznacza zwiększone koszty promocji/reklamy oraz utrzymania punktów sprzedaży.

III wariant
Zakup nowych w skali kraju/świata maszyn, ciągu technologicznego, całościowa zmiana procesu wytwarzania produktu umożliwiająca firmie zwiększenie struktury asortymentowej wytwarzanych nowych wyrobów (nowy produkt, nowa usługa) oraz pozyskanie nowych odbiorców.
IV wariant
Sprzedaż za pośrednictwem:

· sieci hipermarketów (warunki współpracy),

· innych sieci sprzedażowych (kryteria wyboru odbiorców).

.

0,0%

20,0%

40,0%

60,0%

80,0%

100,0%

120,0%

Stworzenie na szczeblu regionu programu promocji prac

realizowanych przez zaplecze.

Stworzenie systemu monitorowania potrzeb

technologicznych przedsiębiorstw.

Budowa systemu informacji o ofercie jednostek B+R i

zapotrzebowania przemysłu na rozwiązania innowacyjne

Stworzenie na poziomie Regionalnych Instytucji

Finansujących preferencyjnego Funduszu Pożyczkowego

na finansowanie zakupu i wdrożeń innowacji procesowo

– produktowych przedsiębiorstw poręczanych przez

Stworzenie w ramach SPO WKP podprogramu do

współfinansowania zakupu i wdrożeń innowacyjnych

rozwiązań przedsiębiorstw.

Inne

0 -9 zatr.

10 - 49 zatr.

50 - 256 zatr.

� EMBED Word.Picture.8 ���

� J. Penc, Strategie zarządzania, Agencja Wydawnicza „Placet”, Warszawa 1994, s. 45

� H.J. Ansoff „Zarządzanie strategiczne” PWE Warszawa, 1995r. str.50

� J.Altkorn Podstawy marketingu s.378

_1217131149.doc

Czynniki polityczne

Światowa Organizacja Handlu

ustawodawstwo antymonopolowe

przepisy o ochronie środowiska

polityka podatkowa

przepisy dotyczące handlu zagranicznego

prawo pracy

poziom wsparcia Państwa środkami UE

program rządu wobec sektora MSP

Czynniki ekonomiczne

cykle koniunktury gospodarczej

stawki VAT

stopy procentowe/dostępność kredytu

kurs złotego wobec EURO i dolara

tabele stawek odpisów amortyzacyjnych

inflacja

koszty pracy

dostępność i koszt nośników energii

cykle handlowe

Rynek

Przyszłości

Auto szkoły

Czynniki technologiczna

wydatki państwa na badania

organizacja systemu transferu technologii ze sfery B+R do przemysłu

nowe odkrycia/wydarzenia w technologii

szybkość transferu w technologii

poziom wsparcie działań innowacyjnych sektora MSP środkami pomocy publicznej

Czynniki społeczno - kulturowe

demografia

rozłożenie dochodów

mobilność społeczna

zmiany stylu życia

poziom wykształcenia

P

E

S

T

