
ZESZYTY NAUKOWE POLITECHNIKI ŚLĄSKIEJ 2012

Seria: ORGANIZACJA I ZARZĄDZANIE z. 60 Nr kol. 1871

Magdalena PICHLAK

Uniwersytet Śląski

Szkoła Zarządzania UŚ

OTWARTE INNOWACJE JAKO NOWY PARADYGMAT

W ZARZĄDZANIU INNOWACJAMI

Streszczenie. W artykule zawarto rozważania dotyczące koncepcji otwartych innowacji

jako nowego paradygmatu w zarządzaniu innowacjami. Scharakteryzowano dwa kluczowe

procesy tworzenia wartości ekonomicznej w koncepcji otwartych innowacji, tj. zewnętrzne

nabywanie (eksplorację) wiedzy technicznej oraz zewnętrzne jej wykorzystywanie

(eksploatację wiedzy technicznej). Zaprezentowano również strukturę koncepcyjną otwartych

innowacji przy założeniu, że oba procesy mogą być organizowane wewnętrznie lub

zewnętrznie, tzn. w granicach organizacyjnych danej firmy lub we współpracy z partnerami

zewnętrznymi. Przedstawiona struktura koncepcyjna umożliwiła analizę otwartych innowacji

z perspektywy poziomu organizacji, poziomu pojedynczych projektów innowacyjnych oraz

poziomu indywidualnego (postawy członków organizacji), co ma istotne przełożenie na

efektywne zarzadzanie tego rodzaju działalnością innowacyjną.

OPEN INNOVATION AS A NEW PARADIGM OF INNOVATION

MANAGEMENT

Summary. The paper presents a concept of Open Innovation as a new paradigm

of innovation management. After providing a description of two key processes of creating

economic value in the concept of Open Innovation e.g. external knowledge acquisition (also

termed external technology exploration) and external knowledge (technology) exploitation,

the paper presents a conceptual framework for Open Innovation with the assumption that both

processes can be organized internally or externally – that is, within a firm’s organizational

boundaries or together with external partners. Presented conceptual framework for Open

Innovation provides the foundation for discussing critical Open Innovation processes

at the organizational, single innovation projects and individual level that seems to be

important research issues for management practice.

M. Pichlak 282

1. Wprowadzenie

Spowolnienie tempa wzrostu gospodarczego, postrzegane jako przejaw ogólno-

światowego kryzysu gospodarczego, sprawia, że problematyka poszukiwania przez

organizacje nowych źródeł przewagi konkurencyjnej stanowi współcześnie coraz częściej

podejmowaną myśl badawczą w literaturze z zakresu nauk o zarządzaniu. Odpowiedzią na

ten nowy trend badawczy jest koncepcja otwartych innowacji (Open Innovations), która

ujmowana jako nowy paradygmat w zarządzaniu innowacjami, podkreśla aspekty szeroko

rozumianego współdziałania organizacji z partnerami zewnętrznymi w celu generowania

i implementacji wartościowych dla rynku (i odbiorców) innowacji.

Jeszcze niecałą dekadę temu zainteresowanie tematyką otwartych innowacji było

incydentalne. Powszechnie przyjmowano, że organizacje realizują strategię zamkniętych

innowacji, tj. samodzielnie opracowują nowe rozwiązania techniczne przy minimalnym lub

niewielkim zakresie interakcji z otoczeniem. Wyjątki można było zaobserwować jedynie

w sektorach wysokotechnologicznych, zwłaszcza w warunkach, gdy rosnące wymagania

rynkowe zmuszały organizacje do aktywnych transakcji technologiami. W ostatnich latach

strategia zamkniętych innowacji zaczęła ulegać zmianie – organizacje z różnych sektorów

zwiększyły ilość nabywanych zewnętrznie technologii w celu uzupełnienia posiadanej

wewnętrznej bazy wiedzy technicznej (za pomocą strategicznych koalicji lub nabywania

licencji).
1
 Podobny rozwój zaobserwowano w dziedzinie zewnętrznej eksploatacji

technologii – współczesne organizacje zaczęły aktywnie komercjalizować swoją wiedzę

techniczną, najczęściej w drodze udzielania bądź sprzedaży praw własności intelektualnej

podmiotom zewnętrznym.
2

Niniejszy artykuł koncentruje się na analizie fenomenu otwartych innowacji, jako nowego

paradygmatu w zarządzaniu innowacjami, z perspektywy trzech poziomów analizy: poziomu

organizacji, poziomu pojedynczych projektów innowacyjnych oraz poziomu indywidualnego

(postawy członków organizacji). Punktem wyjścia prowadzonych rozważań jest

charakterystyka dwóch kluczowych procesów tworzenia wartości ekonomicznej w koncepcji

otwartych innowacji, tj. zewnętrznego nabywania (eksploracji) wiedzy technicznej oraz

zewnętrznego jej wykorzystywania (eksploatacji wiedzy).

Celem niniejszego artykułu jest analiza struktury koncepcyjnej otwartych innowacji

przy założeniu, że oba procesy mogą być organizowane wewnętrznie lub zewnętrznie –

tzn. w granicach organizacyjnych danej firmy lub we współpracy z partnerami zewnętrznymi.

1
 Burg E., Raaij E., Berends H.: Dynamics of Open Innovation: A Process Study of the Development of Fiber

Metal Laminates. American Academy of Management Conference, San Antonio 2011.
2
 Lichtenthaler U.: Open Innovation: Past Research, Current Debates, and Future Directions. “Academy

of Management Perspectives”, Vol. 25(1), 2011.

Otwarte innowacje jako… 283

Rozważania uzupełniono ponadto o syntetyczne podsumowanie korzyści w kontekście

realizacji strategii otwartych innowacji oraz jej konsekwencji dla praktyki zarządzania.

2. Procesy tworzenia wartości w koncepcji otwartych innowacji

Koncepcja łączenia zewnętrznych i wewnętrznych zasobów poprzez tworzenie więzi

międzyorganizacyjnych oraz różnego rodzaju sieci innowacji nie jest nowa, była bowiem

wielokrotnie akcentowana w istniejących w literaturze pracach empirycznych i teoretycznych

w tym zakresie.
3
 Nowością jest natomiast połączenie pozornie zasadniczo odmiennych

kierunków transferu technologii, tj. procesów zewnętrznego nabywania (eksploracji)

i wykorzystywania (eksploatacji) wiedzy technicznej. Koncepcja otwartych innowacji

obejmuje wszystkie rodzaje działalności innowacyjnej, które wychodzą poza granice

organizacyjne pojedynczej firmy.
4
 Otwarte innowacje, jako nowy paradygmat w zarządzaniu

innowacjami, oznaczający wykorzystanie zamierzonego napływu i wypływu wiedzy

technicznej, zawiera dwa główne procesy tworzenia wartości ekonomicznej, tj. zewnętrzne

nabywanie wiedzy technicznej (technology exploration) oraz zewnętrzne wykorzystywanie tej

wiedzy (technology exploitation).
5

Zewnętrzne nabywanie technologii (ujmowane również jako zamierzony napływ wiedzy

technicznej lub zewnętrzna eksploracja wiedzy) określa, w jakim stopniu organizacje

uzyskują dostęp do zewnętrznych zasobów wiedzy technicznej – idei, pomysłów lub

wytworów własności intelektualnej – w celu uzupełnienia posiadanej przez nie bazy wiedzy

i tworzenia dzięki temu unikalnej wartości dla odbiorców.
6
 Proces ten pozwala organizacjom

pozyskiwać wiedzę techniczną z przeróżnych zewnętrznych jej źródeł, tj. od klientów,

dostawców, konkurentów, ekspertów, uniwersytetów i jednostek badawczo-rozwojowych

oraz innych podmiotów otoczenia rynkowego.

Zewnętrzne wykorzystywanie technologii (ujmowane również jako zamierzony wypływ

wiedzy technicznej lub zewnętrzna eksploatacja wiedzy) określa z kolei komercjalizację

posiadanej przez organizacje wewnętrznej bazy wiedzy, w drodze przepływu tej wiedzy

3
 Ahuja G.: Collaboration Networks, Structural Holes, and Innovation: A Longitudinal Study. “Administrative

Science Quarterly”, Vol. 45(3), 2000; Powell W.W., Koput K.W., Smith-Doerr L.: Interorganizational

Collaboration and the Locus of Innovation: Networks of Learning in Biotechnology. “Administrative Science

Quarterly”, Vol. 41(1), 1996.
4
 Chesbrough H.W.: Open Innovation: The New Imperative for Creating and Profiting from Technology.

Harvard Business School Press, Boston 2003.
5
 Hung K.P.: Open Innovation and Firm Performance: Moderating Roles of Internal R&D and Environmental

Turbulence. American Academy of Management Conference, San Antonio 2011; Lichtenthaler U.: Open

Innovation: Past…, op.cit.
6
 Zhang J., Baden-Fuller C.: The Influence of Technological Knowledge Base and Organizational Structure on

Technological Collaboration. “Journal of Management Studies”, Vol. 47(4), 2010.

M. Pichlak 284

z organizacji do ich otoczenia.
7
 Zewnętrzne wykorzystanie technologii odnosi się zatem do

celowej eksploatacji wiedzy technicznej organizacji przez inne niezależne jednostki, czemu

towarzyszy umowne zobowiązanie w postaci pieniężnej lub niepieniężnej.
8
 Ponadto,

zewnętrzna eksploatacja posiadanej wiedzy technicznej pozwala organizacjom lokować

niektóre aktywa lub kierować zasoby (za pośrednictwem udzielania/sprzedaży licencji) na

rynki i do klientów uprzednio niedostępnych dla inicjalnych innowatorów.

Zidentyfikowane powyżej kluczowe procesy tworzenia wartości ekonomicznej

w koncepcji otwartych innowacji mogą przybrać formę: aktywnego uczestnictwa odbiorców

w procesie generowania innowacji (innowacje użytkownika),
9
 transakcji technologią (alianse

z podmiotami zewnętrznymi w zakresie działalności badawczo-rozwojowej),
10

 nabywania/

sprzedaży praw własności intelektualnej (zakupu/sprzedaży licencji, praw patentowych

i autorskich bądź znaków firmowych)
11

 oraz tworzenia rynków innowacji (internetowe rynki

własności intelektualnej bądź aukcje technologiami), jako potencjalnego nowego typu

pośrednictwa w zakresie transferu technologią.
12

Oba procesy tworzenia wartości ekonomicznej w koncepcji otwartych innowacji mogą

być względem siebie współzależne, w ramach prowadzenia przez współdziałające

organizacje szeroko rozumianej działalności innowacyjnej. Organizacje realizujące strategię

zewnętrznego nabywania technologii dysponują z reguły szerszą wewnętrzną bazą wiedzy

technicznej, co przekłada się m.in. na wzmocnienie posiadanej przez nie zdolności

zewnętrznego wykorzystania tej wiedzy.
13

 Ponadto, w drodze zewnętrznego nabywania

technologii, organizacje zyskują większe korzyści w kontekście możliwości wystąpienia

efektu komplementarności nabywanej i posiadanej wiedzy technicznej.
14

 Im większe są zatem

zasoby wiedzy technicznej pozyskanej przez organizacje z różnych źródeł zewnętrznych, tym

większe są ich możliwości w zakresie zewnętrznej eksploatacji technologii i, w konsekwencji,

osiągania wyższego poziomu efektywności.
15

7
 Chesbrough H.W.: Open Innovation: The New Imperative for Creating and Profiting from Technology.

Harvard Business School Press, Boston 2003.
8
 Lichtenthaler U.: Open Innovation in Practice: An Analysis of Strategic Approach to Technology Transactions.

“IEEE Transactions on Engineering Management”, Vol. 55(1), 2008.
9
 Helfat C.E., Raubitschek R.S.: Product Sequencing Co-Evolution of Knowledge, Capabilities and Products.

“Strategic Management Journal”, Vol. 21(10-11), 2000.
10

 Wadhwa A., Freitas I.B., Sarkar M.: The Paradox of being Open: External Technology Sourcing and Knowledge

Protection. American Academy of Management Conference, San Antonio 2011.
11

 Beamish P.W., Lupton N.C.: Managing Joint Ventures. “Academy of Management Perspectives”, Vol. 23(2),

2009.
12

 Lichtenthaler U.: Open Innovation: Past…, op.cit.
13

 Laursen K., Salter A.: Open for Innovation: The Role of Openness in Explaining Innovation Performance

among UK Manufacturing Firms. “Strategic Management Journal”, Vol. 27(2), 2006.
14

 Lichtenthaler U., Ernst H.: Opening Up the Innovation Process: The Role of Technological Aggressiveness.

“R&D Management”, Vol. 39(1), 2009.
15

 Lichtenthaler U.: Absorptive Capacity, Environmental Turbulence, and the Complementarity of Organizational

Learning Process. “Academy of Management Journal”, Vol. 52(4), 2009.

Otwarte innowacje jako… 285

3. Struktura koncepcyjna otwartych innowacji

Strukturę koncepcyjną otwartych innowacji zbudowano na podstawie prac badawczych

wyróżniających procesy eksploracji i eksploatacji wiedzy technicznej jako kluczowe dla

zintegrowanego procesu zarządzania wiedzą we współczesnych organizacjach.
16

 Ponadto,

przyjęto założenie, że oba procesy mogą być organizowane wewnętrznie lub zewnętrznie,

tzn. w granicach organizacyjnych firmy lub we współpracy z partnerami zewnętrznymi.

Wewnętrzna eksploracja wiedzy odnosi się do prowadzenia przez organizacje

wewnętrznych prac badawczo-rozwojowych w kierunku tworzenia nowej wiedzy technicznej

i budowania w tych obszarach wyspecjalizowanych kompetencji.
17

 Szybkie tempo zmian

technologicznych może jednakże wymagać jednoczesnego korzystania z różnego rodzaju

wiedzy i umiejętności – organizacje stają zatem przed wyborem pomiędzy tworzeniem

odmiennych kompetencji a uzyskaniem ich w drodze zewnętrznej eksploracji wiedzy.

Zewnętrzne nabywanie (eksploracja) wiedzy technicznej staje się zatem głównym źródłem

nowych rozwiązań technologicznych poprzez uzupełnianie istniejącej w organizacjach

technologicznej bazy wiedzy.
18

Posiadana wiedza techniczna może być przełożona na nowe i innowacyjne produkty

zarówno przez wewnętrzne, jak i zewnętrzne jej wykorzystanie (eksploatację). Wewnętrzna

eksploatacja wiedzy technicznej odnosi się do wewnętrznych zastosowań tej wiedzy we

własnych produktach organizacji.
19

 Z kolei zewnętrzna eksploatacja wiedzy obejmuje proces

przekazywania niektórych aktywów technologicznych poza granice organizacyjne danej firmy

(np. w ramach aliansów w zakresie działalności badawczo-rozwojowej) w celu osiągania

dodatkowych korzyści z wykorzystania udostępnionej technologii przez partnerów

współpracy.
20

Chcąc skutecznie zarządzać tymi procesami, firmy muszą rozwinąć odpowiednie

kompetencje na poziomie organizacyjnym. Przyjęta perspektywa podkreśla istotność rozwoju

kluczowych kompetencji, mających krytyczne przełożenie na podejmowanie strategicznych

decyzji na poziomie pojedynczych projektów innowacyjnych. Te decyzje są z kolei

16

 Hung K.P.: Open Innovation and Firm Performance: Moderating Roles of Internal R&D and Environmental

Turbulence. American Academy of Management Conference, San Antonio 2011; Lichtenthaler U.: Open

Innovation: Past…, op.cit.; Wilhelm M., Lerch F.: How Open are Innovation Networks? American Academy

of Management Conference, San Antonio 2011.
17

 Pichlak M.: Więzi międzyorganizacyjne a innowacyjność organizacji – próba integracji, [w:] Adamik A.

(red.): Zarządzanie relacjami międzyorganizacyjnymi. Doświadczenia i wyzwania. Wydawnictwo Politechniki

Łódzkiej, Łódź 2010.
18

 Katila R., Ahuja G.: Something Old, Something New: A Longitudinal Study of Search Behavior and New

Product Development. “Academy of Management Journal”, Vol. 45(8), 2002.
19

 Lichtenthaler U.: Absorptive…, op.cit.
20

 Chesbrough H.W., Garman A.R.: How Open Innovation Can Help You Cope in Lean Times. “Harvard

Business Review”, Vol. 87(12), 2009.

M. Pichlak 286

uzależnione od postaw członków organizacji na poziomie indywidualnym, bowiem obronne

postawy pracowników (wobec zewnętrznego transferu wiedzy technicznej) mogą stanowić

istotną barierę skutecznego wdrażania strategii otwartych innowacji oraz podejmowania

decyzji na poziomie poszczególnych projektów innowacyjnych (rys. 1).

 Proces

wewnętrznej

Proces

zewnętrznej

Proces

wewnętrznej

Proces

zewnętrznej

eksploracji wiedzy eksploatacji wiedzy

Poziom organizacyjny
Zdolności

inwencyjne

Zdolności

absorpcyjne

Zdolności

innowacyjne

Zdolności

desorpcyjne

Poziom pojedynczych

projektów

innowacyjnych

Decyzje „zrób-lub-kup” Decyzje „zatrzymaj-lub-sprzedaj”

Poziomi indywidualny

(postawy członków

organizacji)

Postawa „tego

 u nas nie

wynaleziono”

Postawa

„skupujemy”

Postawa „tego

nam nie

sprzedano”

Postawa

„wyprzedajemy”

Rys. 1. Struktura koncepcyjna otwartych innowacji

Fig. 1. Conceptual Framework for Open Innovation

Źródło: Opracowanie własne na podstawie Lichtenthaler U.: Open Innovation: Past Research,

Current Debates, and Future Directions. “Academy of Management Perspectives”,

Vol. 25(1), 2011.

Na poziomie organizacyjnym procesy wewnętrznej eksploracji wiedzy technicznej są

kluczowe w kontekście realizacji strategii otwartych innowacji. Stąd też strategia ta pociąga

za sobą realną konieczność budowy zdolności inwencyjnych opartych na prowadzeniu przez

organizacje wewnętrznych prac badawczo-rozwojowych.
21

 Organizacje zazwyczaj dążą do

wzmocnienia procesów wewnętrznej eksploracji wiedzy wówczas, gdy borykają się

z ograniczonymi możliwościami wewnętrznej eksploatacji posiadanych technologii. Ponadto,

wewnętrzna eksploracja nowej wiedzy technicznej wymaga jej integracji z już posiadaną bazą

wiedzy w celu generowania i implementacji wartościowych dla rynku innowacji.
22

 Podczas

gdy zdolności inwencyjne odnoszą się do wewnętrznej eksploracji wiedzy, zdolności

absorpcyjne dotyczą umiejętności pozyskiwania wartościowej wiedzy zewnętrznej od

klientów, dostawców, konkurentów, ekspertów, uniwersytetów i jednostek badawczo-

rozwojowych oraz innych podmiotów otoczenia rynkowego.
23

 Zewnętrzne nabywanie

technologii zmierza bowiem do efektywnego wykorzystania zewnętrznych pomysłów w celu

uzupełnienia innowacji generowanych wewnętrznie.

21

 Lichtenthaler U.: Open Innovation: Past…, op.cit.
22

 Atuahene-Gima K., Slater S.F., Olson E.M.: The Contingent Value of Responsive and Proactive Market

Orientations for New product Program Performance. “Journal of Product Innovation Management”,

Vol. 22(6), 2005.
23

 Zhang J., Baden-Fuller C.: op.cit.

Otwarte innowacje jako… 287

W procesie otwartych innowacji organizacyjne granice między firmą i jej otoczeniem

stają się nieostre, a wiedza techniczna postrzegana jest jako dobro ekonomiczne, które

podlega wymianie.
24

 Koncepcję tę można uznać za przejaw organizacyjnych procesów

uczenia się w kierunku rozwoju kluczowych kompetencji organizacji.
25

 Ponadto, w procesie

uczenia się strategia otwartych innowacji nie tylko umożliwia organizacjom poszukiwanie

oraz rozwijanie wewnętrznych i zewnętrznych pomysłów lub wiedzy technicznej, ale także

ich komercjalizację i efektywne wykorzystanie.
26

 W zakresie procesu wewnętrznego

wykorzystywania (eksploatacji) wiedzy technicznej, zdolności innowacyjne dotyczą

dopasowania rozwiązań generowanych wewnętrznie do kontekstu rynkowego.
27

 Natomiast

w zakresie procesu zewnętrznej eksploatacji wiedzy, pojęcie zdolności desorpcyjnych odnosi

się do dzielenia się pomysłami z podmiotami zewnętrznymi w drodze sprzedaży praw

własności intelektualnej (licencji, praw patentowych i autorskich bądź znaków firmowych)

w celu generowania dostępu do rynków niedostępnych dla inicjalnych innowatorów.
28

Na poziomie pojedynczych projektów innowacyjnych organizacje często stają wobec

dylematu w pełni wewnętrznego generowania nowej wiedzy technicznej lub zewnętrznego

nabywania tej wiedzy, czyli podejmowania decyzji „zrób-lub-kup” w odniesieniu do

eksploracji wiedzy.
29

 W zakresie eksploatacji wiedzy technicznej organizacje muszą z kolei

rozważyć opcje „zatrzymaj-lub-sprzedaj”, tj. zdecydować o w pełni wewnętrznym

wykorzystywaniu posiadanej wiedzy technicznej, wyłącznym transferze tej wiedzy do

partnerów zewnętrznych lub realizacji strategii mieszanej.
30

 Z perspektywy pojedynczych

projektów innowacyjnych oba kluczowe procesy tworzenia wartości ekonomicznej

w koncepcji otwartych innowacji (zewnętrzne nabywanie wiedzy technicznej oraz zewnętrzne

jej wykorzystywanie) mogą być względem siebie substytucyjne. Przykładowo, organizacje

mogą zdecydować o wyłącznym zakupie bądź sprzedaży poszczególnych wybranych

rozwiązań technologicznych.

W tym miejscu należy jednak zaznaczyć, że na poziomie organizacyjnym firmy

zazwyczaj nie podejmują decyzji „albo-albo”. Większość dużych i średnich organizacji

jednocześnie generuje i nabywa nową wiedzę techniczną bądź też kupuje i sprzedaje prawa

własności intelektualnej (licencje, prawa patentowe i autorskie bądź znaki firmowe).

24

 Chesbrough H.W.: op.cit.
25

 Nelson R., Winter S.: An Evolutionary Theory of Economic Change. Harvard University Press, MA.

Cambdridge 1982.
26

 Lichtenthaler U., Lichtenthaler E.: A Capability-based Framework for Open Innovation: Complementing

Absorptive Capacity. “Journal of Management Studies”, Vol. 46(8), 2009.
27

 Henkel J.: Selective Revealing in Open Innovation Processes: The Case of Embedded Linux. “Research

Policy”, Vol. 35(7), 2006.
28

 Hung K.P.: Open Innovation and Firm Performance: Moderating Roles of Internal R&D and Environmental

Turbulence. American Academy of Management Conference, San Antonio 2011.
29

 Lichtenthaler U.: Open Innovation: Past…, op.cit.
30

 Ibidem.

M. Pichlak 288

Koncepcja otwartych innowacji podkreśla bowiem aspekty szeroko rozumianego

współdziałania organizacji z partnerami zewnętrznymi w celu tworzenia wartości z tytułu

wystąpienia efektu komplementarności wewnętrznych i zewnętrznych zasobów wiedzy

technicznej.
31

 Organizacje mogą częściowo kompensować niski poziom procesów

wewnętrznych (np. wewnętrznej eksploracji wiedzy) przez poleganie na uzupełniającym

procesie zewnętrznym (tj. zewnętrznym nabywaniu wiedzy technicznej) i vice versa.

Procesy tworzenia wartości ekonomicznej w koncepcji otwartych innowacji mogą być

również determinowane postawami reprezentowanymi przez poszczególnych członków

organizacji. W zakresie wewnętrznej eksploracji wiedzy technicznej postawa „tego u nas nie

wynaleziono” („not-invented-here”) opisuje sytuację, w której członkowie organizacji

reprezentują negatywne postawy wobec zewnętrznego nabywania nowej wiedzy technicznej

[6].
32

 Postawy takie mogą wynikać z ograniczonych lub negatywnych doświadczeń

w zakresie zewnętrznego transferu wiedzy technicznej bądź też z nieodpowiedniego systemu

bodźców zachęcających do współpracy z partnerami zewnętrznymi w procesie generowania

innowacji. Postawa „skupujemy” („buy-in”) odnosi się z kolei do pozytywnych postaw

członków organizacji wobec zewnętrznej eksploracji wiedzy technicznej.
33

 Taka postawa

może wywodzić się przykładowo z braku zaufania do generowanych w pełni wewnętrznie

nowych rozwiązań technologicznych. W kontekście eksploatacji wiedzy postawa „tego nam

nie sprzedano” („not-sold-here”) opisuje sytuację, w której członkowie organizacji

reprezentują negatywne postawy wobec zewnętrznego wykorzystywania posiadanej

w organizacji wiedzy technicznej.
34

 Takie postawy mogą wynikać z ograniczonego

doświadczenia członków organizacji w zakresie zewnętrznej eksploatacji wiedzy technicznej,

małej efektywności wykorzystywanych technologii bądź też ze strachu o wzmocnienie

pozycji konkurentów w wyniku udostępniania im lub sprzedaży kluczowych (z punktu

widzenia organizacji) rozwiązań technologicznych. Wreszcie postawa „wyprzedajemy”

(„sell-out”) może wynikać z chęci podążania za pionierami rynkowymi realizującymi

aktywnie strategię licensingu oraz z presji otwartego prowadzenia działalności badawczo-

rozwojowej w niektórych organizacjach.
35

Scharakteryzowana struktura koncepcyjna otwartych innowacji odzwierciedla wielo-

wymiarowy charakter innowacji samych w sobie. Ujęcie innowacji jako wielopoziomowego

„strumienia aktywności” podkreśla konieczność aktywnego zarządzania procesami tworzenia

wartości ekonomicznej na każdym poziomie analizy. Przykładowo, efekty wdrażania strategii

31

 Zeng M., Chen X.: Achieving Cooperation in Multiparty Alliances: A Social Dilemma Approach to

Partnership Management. “Academy of Management Review”, Vol. 28(4), 2003.
32

 Chesbrough H.W.:op.cit.
33

 Lichtenthaler U.: Open Innovation: Past…, op.cit.
34

 Ibidem.
35

 Burg E., Raaij E., Berends H.: op.cit.

Otwarte innowacje jako… 289

otwartych innowacji na poziomie organizacyjnym mogą być hamowane przez negatywne

postawy członków organizacji wobec zewnętrznego nabywania lub wykorzysty-wania nowej

wiedzy technicznej. W podobny sposób efekty wprowadzania systemu bodźców

zachęcających pracowników do generowania otwartych innowacji mogą być ograniczane

przez brak kluczowych kompetencji na poziomie organizacyjnym.

Efektywność realizacji obu kluczowych procesów tworzenia wartości ekonomicznej

w koncepcji otwartych innowacji zależy także od strategii ogólnej realizowanej przez

poszczególne organizacje. Jeśli strategia ta jest ukierunkowana na wewnętrzny rozwój

radykalnych innowacji technologicznych, organizacje powinny rozwijać szerokie zdolności

inwencyjne w celu osiągnięcia nowych źródeł przewagi konkurencyjnej. Ponadto, w zakresie

zewnętrznego nabywania (eksploracji) wiedzy technicznej organizacje powinny umieć

zidentyfikować „przyszłościowe” technologie, podczas gdy w kontekście zewnętrznego jej

wykorzystywania (eksploatacji wiedzy technicznej) konieczna jest raczej identyfikacja

potencjalnych rynków oraz efektywnych zastosowań posiadanych technologii.

4. Podsumowanie

W ciągu ostatniej dekady koncepcja otwartych innowacji przyciąga coraz większą uwagę

zarówno teoretyków, jak i praktyków w dziedzinie nauk o zarządzaniu, a coraz więcej

organizacji zaczyna dostrzegać korzyści z efektywnej realizacji tej strategii. W wyniku

przeprowadzonych rozważań, obejmujących charakterystykę dwóch kluczowych procesów

tworzenia wartości ekonomicznej (zewnętrznego nabywania wiedzy technicznej oraz

zewnętrznego jej wykorzystywania) oraz analizę struktury koncepcyjnej otwartych innowacji,

można zauważyć, że stają się one nowym paradygmatem w zarzadzaniu innowacjami.

Otwarte innowacje mogą być definiowane jako procesy systematycznej zewnętrznej

eksploracji i eksploatacji wiedzy technicznej, czyli procesy, które odpowiednio włączają lub

ograniczają zaangażowanie różnych podmiotów w strumień bieżącego rozwoju technologii i

działań komercjalizacyjnych.
36

Dla wielu współczesnych organizacji realizacja strategii otwartych innowacji jest

wymogiem, a nie jedynie opcją, ponieważ otwarta działalność innowacyjna prowadzi do

zwiększenia wartości i efektywności procesu innowacyjnego. Dlatego też organizacje, które

aktywnie poszukują i nabywają zewnętrzną wiedzę techniczną, mają przewagę nad tymi

organizacjami, które decydują się na w pełni samodzielne generowanie i implementację

innowacji. Z kolei dzięki sprzedaży praw własności intelektualnej organizacje mogą

36

 Ibidem.

M. Pichlak 290

udostępniać niestrategiczne (z własnego punktu widzenia) rozwiązania technologiczne

podmiotom zewnętrznym, a ci partnerzy mogą je z kolei rozwijać i udoskonalać. W ten

sposób organizacje mają możliwość rozwoju istniejących kluczowych kompetencji w celu

pozyskania nowych źródeł przewagi konkurencyjnej.
37

Jak wynika z niniejszego artykułu, koncepcja otwartych innowacji powinna być

analizowana z perspektywy poziomu organizacji, poziomu pojedynczych projektów

innowacyjnych oraz poziomu indywidualnego (postawy członków organizacji). Przykładowo,

rozwój zdolności absorpcyjnych na poziomie organizacyjnym może być osłabiony przez

negatywne postawy wobec zewnętrznego nabywania nowej wiedzy technicznej

reprezentowane przez członków organizacji. Jeśli natomiast pracownicy reprezentują postawę

„tego u nas nie wynaleziono”, rozwój zdolności absorpcyjnych na poziomie organizacyjnym

jest często niemożliwy. Z uwagi na fakt, że istnieje wiele sposobów zamierzonego napływu

i wypływu wiedzy, efektywne zarządzanie procesami zewnętrznego nabywania (eksploracji)

wiedzy technicznej oraz zewnętrznego jej wykorzystywania (eksploatacji wiedzy) stanowi

główne wyzwanie prowadzenia otwartej działalności innowacyjnej. Teoretyczne wyjaśnienie

opisanych powyżej relacji (na różnych poziomach analizy) zawiera tylko ograniczone

implikacje dla praktyki zarządzania. Stąd też konieczne byłoby w przyszłości

przeprowadzenie badań empirycznych, weryfikujących opisane w niniejszym artykule

zależności.

Bibliografia

1. Ahuja G.: Collaboration Networks, Structural Holes, and Innovation: A Longitudinal

Study. “Administrative Science Quarterly”, Vol. 45(3), 2000.

2. Atuahene-Gima K., Slater S.F., Olson E.M.: The Contingent Value of Responsive and

Proactive Market Orientations for New product Program Performance. “Journal

of Product Innovation Management”, Vol. 22(6), 2005.

3. Beamish P.W., Lupton N.C.: Managing Joint Ventures. “Academy of Management

Perspectives”, Vol. 23(2), 2009.

4. Burg E., Raaij E., Berends H.: Dynamics of Open Innovation: A Process Study of the

Development of Fiber Metal Laminates. American Academy of Management

Conference, San Antonio 2011.

5. Chesbrough H.W., Garman A.R.: How Open Innovation Can Help You Cope in Lean

Times. “Harvard Business Review”, Vol. 87(12), 2009.

37

 Hung K.P.: op.cit.

Otwarte innowacje jako… 291

6. Chesbrough H.W.: Open Innovation: The New Imperative for Creating and Profiting

from Technology. Harvard Business School Press, Boston 2003.

7. Enkel E., Gassmann O., Chesbrough H.W.: Open R&D and Open Innovation: Exploring

the Phenomenon. “R&D Management”, Vol. 39(4), 2009.

8. Helfat C.E., Raubitschek R.S.: Product Sequencing Co-Evolution of Knowledge,

Capabilities and Products. “Strategic Management Journal”, Vol. 21(10-11), 2000.

9. Henkel J.: Selective Revealing in Open Innovation Processes: The Case of Embedded

Linux. “Research Policy”, Vol. 35(7), 2006.

10. Hung K.P.: Open Innovation and Firm Performance: Moderating Roles of Internal R&D

and Environmental Turbulence. American Academy of Management Conference, San

Antonio 2011.

11. Katila R., Ahuja G.: Something Old, Something New: A Longitudinal Study of Search

Behavior and New Product Development. “Academy of Management Journal”,

Vol. 45(8), 2002.

12. Laursen K., Salter A.: Open for Innovation: The Role of Openness in Explaining

Innovation Performance among UK Manufacturing Firms. “Strategic Management

Journal”, Vol. 27(2), 2006.

13. Lichtenthaler U., Ernst H.: Opening Up the Innovation Process: The Role

of Technological Aggressiveness. “R&D Management”, Vol. 39(1), 2009.

14. Lichtenthaler U., Lichtenthaler E.: A Capability-based Framework for Open Innovation:

Complementing Absorptive Capacity. “Journal of Management Studies”, Vol. 46(8),

2009.

15. Lichtenthaler U.: Open Innovation in Practice: An Analysis of Strategic Approach to

Technology Transactions. “IEEE Transactions on Engineering Management”, Vol. 55(1),

2008.

16. Lichtenthaler U.: Absorptive Capacity, Environmental Turbulence, and the Complementarity

of Organizational Learning Process. “Academy of Management Journal”, Vol. 52(4), 2009.

17. Lichtenthaler U.: Open Innovation: Past Research, Current Debates, and Future

Directions. “Academy of Management Perspectives”, Vol. 25(1), 2011.

18. Nelson R., Winter S.: An Evolutionary Theory of Economic Change. Harvard University

Press, MA. Cambdridge 1982.

19. Pichlak M.: Więzi międzyorganizacyjne a innowacyjność organizacji – próba integracji,

[w:] Adamik A. (red.): Zarządzanie relacjami międzyorganizacyjnymi. Doświadczenia

i wyzwania. Wydawnictwo Politechniki Łódzkiej, Łódź 2010.

M. Pichlak 292

20. Powell W.W., Koput K.W., Smith-Doerr L.: Interorganizational Collaboration and the

Locus of Innovation: Networks of Learning in Biotechnology. “Administrative Science

Quarterly”, Vol. 41(1), 1996.

21. Wadhwa A., Freitas I.B., Sarkar M.: The Paradox of being Open: External Technology

Sourcing and Knowledge Protection. American Academy of Management Conference,

San Antonio 2011.

22. Wilhelm M., Lerch F.: How Open are Innovation Networks? American Academy

of Management Conference, San Antonio 2011.

23. Zeng M., Chen X.: Achieving Cooperation in Multiparty Alliances: A Social Dilemma

Approach to Partnership Management. “Academy of Management Review”, Vol. 28(4),

2003.

24. Zhang J., Baden-Fuller C.: The Influence of Technological Knowledge Base and

Organizational Structure on Technological Collaboration. “Journal of Management

Studies”, Vol. 47(4), 2010.

Abstract

Open Innovation has evolved into a central topic in the management literature over

the past decade, drawing attention to how companies create value from external ideas and

knowledge to develop and exploit innovations. The paper presented discusses the way open

innovation can be decomposed into two processes which comprise of external technology

acquisition (also named inbound open innovation) and external technology exploitation (also

termed outbound open innovation). In order to successfully manage these activities,

companies need to develop relevant capabilities at the organizational, single innovation

projects and individual level. The paper propose a research agenda based on this conceptual

framework that seems to be important research issues for both organizational scholars and

practitioners in order to successfully balance both internal and external open innovation

strategies.

