

*Dorota Jelonek**

E-INKUBATORY SZANSĄ DLA MAŁYCH I ŚREDNICH PRZEDSIĘBIORSTW

E-inkubatory są skutecznym sposobem wspierania przedsięwzięć internetowych podejmowanych przez małe i średnie przedsiębiorstwa. Celem artykułu jest prezentacja celu, organizacji i funkcjonowania e-inkubatora przedsiębiorczości. Przedstawiono także możliwości ewolucji przedsiębiorstwa w e-przedsiębiorstwo, które skutecznie konkuruje na rynku elektronicznym.

E-incubators are an effective means of supporting Internet ventures undertaken by small and medium-sized firms. The purpose of the article is to present the objective, organization and functioning of the e-incubator of enterprise. Possibilities of the evolution of a firm into one which effectively competes in the electronic marketplace are also discussed.

Inkubatory Przedsiębiorczości – cele i zadania

Na całym świecie motorem zmian i innowacji gospodarczych są małe i średnie przedsiębiorstwa. Wielu przedsiębiorców ma ciekawe pomysły na rozwinięcie własnej działalności, ale brak im wiedzy, doświadczenia i umiejętności. Ryzyko podejmowanych samodzielnych działań można zmniejszyć korzystając z oferty Inkubatorów Przedsiębiorczości.

Inkubator jest formą zorganizowanego kompleksu, zorientowanego na wspomaganie nowo powstałych firm. Zakres oferowanej pomocy jest bardzo szeroki, najczęściej jednak obejmuje dostarczenie odpowiedniej do potrzeb powierzchni na działalność gospodarczą, obsługę biurową oraz możliwość korzystania z szerokiej oferty usług wspierających biznes. Inkubator tworzy mikrośrodowisko współpracy dla nowo powstałych firm. Posiada ono następujące cechy¹:

* Wydział Zarządzania Politechnika Częstochowska

¹ por. <http://e-inkubator.com.pl>, <http://www.e-katalyst.pl>

- obiekt oferuje firmom lokale (najczęściej biurowe) o określonym standardzie, w formie łatwo przekształcalnych do określonych potrzeb modułów,
- firmy mają zapewniony bezpośredni dostęp do pełnego zakresu usług, które wspomagają rozwój firmy w czasie pierwszych lat działalności, w ilości i zakresie jaki jest potrzebny w danym momencie,
- warunki najmu pozwalają na wejście do inkubatora lub jego opuszczenie w trybie dogodnym dla przedsiębiorcy,
- często stosowane są preferencyjne zasady wynajmu dla osób bezrobotnych, które rozpoczynają działalność gospodarczą,
- istnieje możliwość donajmowania i odstępowania od wynajmu lokali w okresie przebywania w inkubatorze.

Działalność w Inkubatorze może rozpocząć przedsiębiorstwo, które istnieje nie dłużej niż 2-3 lata i spełnia warunki zawarte w regulaminie. Wymagania w tym zakresie najczęściej dotyczą deklaracji długości pobytu w Inkubatorze (nie dłużej niż 2-3 lata), przedstawienia biznes planu oraz źródeł finansowania rozwoju.

Inkubatory Przedsiębiorczości pomagają firmom usunąć bariery w tworzeniu i rozwoju małych przedsiębiorstw. Dostęp do usług wspierających biznes pozwala uniknąć zbyt dużego zatrudnienia (np. wspólny sekretariat), nakładów na zakup środków trwałych (np. wspólne urządzenia biurowe, centrala telefoniczna, dostęp do Internetu) oraz zmniejszyć koszty bieżące funkcjonowania firmy (np. usługi w zakresie prac porządkowych i konserwacyjnych).

Największym jednak atutem Inkubatorów są:

- doradztwo,
- informacja,
- oferty szkoleń.

Firma może skorzystać z usług konsultingowych i porad w zakresie doradztwa ekonomicznego, prawnego, finansowego, organizacyjnego a nawet technicznego. Cenny jest także dostęp do informacji o różnych źródłach finansowania działalności gospodarczej, o zasadach współpracy banku z przedsiębiorstwami w procesie ich finansowania, procedurze zawierania umów kredytowych z bankami czy usługach leasingowych. Przedsiębiorcy mają także dostęp do informacji o nowych narzędziach promocji i marketingu, najnowszych trendach w zarządzaniu oraz mogą liczyć na pomoc w nawiązywaniu kontaktów handlowych. Oferta szkoleń jest odpowiedzią na zmiany zachodzące w gospodarce, zmiany uregulowań prawnych, postęp technologiczny i inne.

Wymiernym efektem działalności Inkubatorów jest rozwój małej i średniej przedsiębiorczości, powstawanie nowych miejsc pracy, a poprzez to poprawa sytuacji gospodarczej regionu i jego mieszkańców.

Istota e-inkubatora przedsiębiorczości

E-inkubatory są to przedsięwzięcia zorientowane na wspomaganie działalności firm na rynkach elektronicznych. Pomagają przedsiębiorcom w przekształcaniu ich pomysłów w realne i dochodowe przedsięwzięcia. Oczywiście, najważniejszy jest pomysł na przedsięwzięcie związane z Internetem, który następnie musi przekształcić się w rzetelny biznes plan. Największe szanse mają przedsiębiorstwa posiadające zdolność innowacyjności, czyli umiejętności tworzenia i wdrażania innowacji, umiejętność wprowadzania nowych wyrobów, procesów technologicznych czy procesów organizacyjno – technicznych. Szczególnie ważne są innowacje technologiczne zarówno w obrębie produktów jak i organizacji procesów.

Działalność niektórych e-inkubatorów przypomina działania funduszy Venture Capital. Dostępność funduszy wysokiego ryzyka była jednym z determinantów rozwoju przedsiębiorstw internetowych w Stanach Zjednoczonych². Fundusze venture capital są już także dostępne w Polsce, czego przykładem są inwestycje m.in. w IDS (<http://www.ids.net.pl>), Wirtualną Polskę (<http://wp.pl>) czy YoYo (<http://www.yoyo.pl>). Przedsiębiorstwo, które chcą ubiegać się o zewnętrzne finansowanie i pomoc są oceniane według kryteriów³:

- management,
- market,
- magic.

Management to postawa, umiejętności i doświadczenia pracowników. Wielkość i potencjał rynku są wyznacznikiem przyszłych zysków. Magic jest to element zapewniający trwałą przewagę konkurencyjną.

Internet ma charakter globalny i w takiej skali powinny być planowane nowe przedsięwzięcia. Należy skupić się na samej idei i pamiętać, że Internet to tylko platforma działań nie cel. Plan przedsięwzięcia powinien być bardzo elastyczny by możliwa była szybka reakcja na zmiany technologiczne i biznesowe oraz dostosowanie strategii do aktualnych wymogów rynku.

² por. M. Janiec, *Przedsiębiorca na dorobku*, Computerworld, lipiec 2002.

³ tamże

E-inkubatory wspomagają inkubowane przedsiębiorstwa poprzez fachowe doradztwo w zarządzaniu oraz inwestują własny kapitał w zamian za mniejszociowe udziały. Tak funkcjonujące inkubatory mają większy wpływ na działalność jego użytkowników oraz osiągają wymierne korzyści wynikające ze wzrostu wartości inkubowanych przedsiębiorstw.

Najczęściej poza pomocą finansową e-inkubatory oferują firmom⁴:

- kompletną infrastrukturę biurową
- wsparcie administracyjne (np. finansowe, prawnicze, sekretarskie, itd.)
- doradztwo strategiczne
- tymczasowe zarządzanie
- tworzenie i instalacja oprogramowania
- wsparcie przy projektowaniu stron WWW
- wsparcie w zbieraniu dodatkowego kapitału
- wsparcie przy podwyższaniu kapitału
- pomoc w rekrutacji personelu

Wśród e-inkubatorów na rynku polskim można wymienić:

- Internet Investment Fund (<http://iif.pl>),
- InwestorOnline(<http://iol.pl>),
- e-Katalyst (<http://www.e-katalyst.pl>)
- e-inkub@tor (<http://www.e-inkubator.com.pl>).

W ramach pomocy można otrzymać dostęp do technologii internetowych, głównie sprzętu i oprogramowania, know-how liderów branży informatycznej, pieniądze na finansowanie inwestycji oraz pomoc w promocji spółki.

Funkcjonowanie Parków Technologicznych

Pewną odmianą e-inkubatora przedsiębiorczości jest park technologiczny, którego działalność skupia się na tworzeniu nowych technologii i ich transferowaniu do podmiotów działających w jego ramach. W większości wypadków parki technologiczne powstają w ramach, bądź we współpracy z ośrodkami naukowymi i uczelniami. Dzięki temu przedsiębiorstwa działające w parku technologicznym mają ułatwiony dostęp do zaplecza naukowo-badawczego oraz

⁴ por. <http://www.e-katalyst.pl> , <http://www.e-inkubator.com.pl>

nowoczesnych technologii. W większości wypadków parki technologiczne kładą nacisk na rozwój nowoczesnych technologii informatycznych, telekomunikacyjnych czy biotechnologii, niemniej jednak nie jest to jedyny kierunek ich działań. Do najważniejszych parków technologicznych działających w Polsce należą:

- Wrocławski Park Technologiczny⁵
- Poznański Park Naukowo-Techniczny⁶
- Krakowski Park Technologiczny – Specjalna Strefa Ekonomiczna⁷

Zadaniem parku technologicznego jest tworzenie nowych technologii lub ulepszanie istniejących na podstawie prowadzonych prac technologicznych i prób na instalacjach w oparciu o aparaturę i specjalistyczne wyposażenie Parku. Poza tym jego zadaniem jest wspieranie procesu transferu technologii i promocja szeroko rozumianej innowacyjności.

E-przedsiębiorstwo jako cel małych i średnich przedsiębiorstw

Internet pozwala firmom stosować nowatorskie metody prowadzenia działalności gospodarczej i konkurować poprzez innowacje i handel elektroniczny. Małe i średnie przedsiębiorstwa, które podejmują wyzwania tej formy działalności mają szanse wejścia już od początku swojej działalności na rynki globalne (krajowe, europejskie, światowe), co jest szczególnie istotne w aspekcie planów Polski dotyczących wejścia do grona członków Unii Europejskiej. Wykorzystując możliwości rynku elektronicznego nasze e- przedsiębiorstwa mogą być na rynkach europejskich dużo wcześniej,

Wszystkie przedsięwzięcia biznesowe, które wykorzystują technologię Internetu określane są jako e-biznes (ang. e-business) lub biznes elektroniczny. Jest on transformacją kluczowych procesów biznesowych przy czym, rozważane są tutaj wszystkie procesy biznesowe nie tylko te odnoszące się do procesów sprzedaży i zakupu produktów lub usług.

⁵ por. <http://www.technologpark.pl>

⁶ por. <http://www.ppnt.poznan.pl>

⁷ por. <http://www.sse.krakow.pl>

W gospodarce elektronicznej można wyróżnić dwóch partnerów kooperacji: pojedynczego klienta (ang. consumer) lub całe przedsiębiorstwo (ang. business). Zatem ze względu na to, kim są partnerzy uczestniczących w transakcjach można wyróżnić cztery podstawowe modele e-biznesu:

- przedsiębiorstwo – klient (B2C),
- przedsiębiorstwo – przedsiębiorstwo (B2B),
- klient – klient (C2C),
- klient – przedsiębiorstwo (C2B).

Elektroniczny biznes typu przedsiębiorstwo – klient dotyczy przede wszystkim handlu elektronicznego, czyli sprzedaży bezpośredniej ostatecznemu odbiorcy. Może to być także świadczenie usług na odległość. Najczęściej usługi te mają charakter informacyjny, komunikacyjny lub związane są z telepracą.

Coraz bardziej powszechny dostęp do Internetu, a zatem wzrost liczby potencjalnych klientów powoduje wzrost zainteresowania tą formą elektronicznego biznesu zwłaszcza wśród małych i średnich przedsiębiorstw. Funkcjonujące w Internecie witryny sklepowe prezentują szeroką ofertę sprzedaży w tym artykuły spożywcze, książki, płyty, sprzęt elektroniczny a nawet samochody.

Najczęściej występującym modelem elektronicznego biznesu jest współpraca przedsiębiorstwo-przedsiębiorstwo. Relacje te dominują w e-biznesie i obejmują 80% wszystkich zawieranych transakcji. Skuteczną podstawą realizacji współpracy przedsiębiorstw są systemy ekstranetowe. Dostęp do sieci mają tylko partnerzy biznesowi danego przedsiębiorstwa. Pozwala ona realizować wszystkie procesy biznesowe począwszy od prac nad projektem kontraktu, dyskusji nad szczegółami, podpisaniem umowy kontraktu, składaniem zamówień na towar od dostawców, odbiór faktur i realizację należności finansowych. Zastosowanie rozwiązań ekstranetowych pozwala na:

- wymianę informacji z partnerami biznesowymi w formie elektronicznej,
- pomaga ograniczyć koszty komunikacji,
- pozwala udostępniać dealerom bazy danych i umożliwia składanie zamówień z wykorzystaniem elektronicznych formularzy,
- ułatwia zarządzanie e-przedsiębiorstwem o rozproszonym charakterze.

Trzeci model to relacje klient – klient, dotyczy transakcji zawieranych przez osoby prywatne. Najczęściej przejawami tego modelu są aukcje, drobne ogłoszenia oraz wymiana przedmiotów hobbistycznych.

W modelu klient-przedsiębiorstwo kierunek kooperacji jest skierowany od pojedynczego klienta do przedsiębiorstwa. Najbardziej znanym przykładem firmy działającej w tym sektorze jest Priceline.com, która pozwala indywidual-

nym klientom proponować ceny biletów lotniczych, których klienci nie wykozystają i chcą je odsprzedać.

Powyższa typologia zarysowała jedynie główne nurty, w których następuje rozwój gospodarki elektronicznej.

We wszystkich przedstawionych modelach jednym z podmiotów jest przedsiębiorstwo, które w tym sektorze zostało określone jako e-przedsiębiorstwo.

Podstawowym warunkiem prowadzenia przez e-przedsiębiorstwo działalności biznesowej jest szerokie stosowanie rozwiązań sieciowych i to nie tylko Internetu, ale także rozwiązań typu Ekstranet czy Intranet.

Rozważając istotę e-przedsiębiorstwa należy podkreślić, iż przedsiębiorstwa te cechuje dążenie do realizacji wszystkich procesów biznesowych drogą elektroniczną, zaś w działalności wykorzystują jeden z przedstawionych modeli biznesowych. Ponadto, w szerokim zakresie korzystają z multimedialnych możliwości sieci w realizacji kontaktów międzyludzkich.

Kolejną istotną cechą e-przedsiębiorstwa jest wykorzystywanie dokumentów elektronicznych, czyli docelowe zastąpieniem wszystkich dokumentów papierowych, zarówno formalnych jak i nieformalnych dokumentami elektronicznymi i wykorzystaniu poczty elektronicznej do obrotu nimi. Dokumenty nieformalne w zależności od potrzeb mogą być przechowywane w postaci plików, lub publikowane na stronach www. Na dokumentach formalnych wymagany jest podpis bądź podpisy upoważnionych osób. W tym przypadku ważnym w świetle prawa jest podpis elektroniczny, który jest szczególną metodą szyfrowania. Celem szyfrowania nie jest utajnianie treści dokumentu, ale uwiarygodnienie nadawcy tego dokumentu.

Stosowanie elektronicznych dokumentów ułatwia ich rozpowszechnianie, gdyż znika bariera odległości, skraca się czas ich przesyłania i maleją koszty. Kolejne zalety dokumentów elektronicznych to łatwość ich przetwarzania, modyfikowania, gromadzenia, wyszukiwania i archiwizowania.

Na stronach WWW firmy przedstawiają swoje oferty i umiejętności, co stwarza znakomite warunki do wyszukiwania partnerów. Zamieszczane informacje powinny być zarówno w polskiej jak i angielskiej wersji językowej. Działania takie pozwalają na promocję firmy na szerokim rynku i możliwość nawiązania współpracy z partnerami zagranicznymi.

Internet może być wykorzystywany również do udostępniania określonych zasobów informacyjnych firmy potencjalnym klientom i kooperantom. Każde firma potrzebuje promocji. Koszty promocji działalności przedsiębiorstwa, jego oferty handlowej lub usługowej np. w Gospodarczych Bazach Danych są stosunkowo niskie, a ich zasięg może być zdumiewająco szeroki.

Podsumowanie

Internet jest szansą, ale tylko dla tych firm, które wiedzą jak go wykorzystać. Systemy komunikacji elektronicznej i sieci komputerowe zacierają granice pomiędzy krajami i kontynentami, co pozwala firmom oferować swe towary i usługi na całym świecie oraz łączy firmę ze światem. Praktycznie każdy dział firmy może odnieść wymierne korzyści, posługując się siecią Internet. Pozwala ona bowiem na obserwacje otoczenia firmy, śledzenie postępu technicznego, śledzenie zmian na rynku oraz obserwację konkurencji. Zapewnia wymianę informacji i pozwala na tworzenie więzi z klientami.

Małe i średnie przedsiębiorstwa powinny w większym zakresie korzystać z doświadczeń e-inkubatorów. Jest to bardzo cenna oferta pomocy zwłaszcza dla młodych firm technologicznych, które mają nowatorskie pomysły oraz jasno nakreśloną strategię ich realizacji, ale jednocześnie odczuwają brak niezbędnych środków technicznych i finansowych. Polskie e-przedsiębiorstwa na rynkach światowych mogą wykorzystać wszystkie atuty działalności internetowej.

Źródła

1. M. Janiec, *Przedsiębiorca na dorobku*, Computerworld, lipiec 2002.
2. D. Jelonek, *Przewaga konkurencyjna e-przedsiębiorstwa*, *Ekonomika i Organizacja Przedsiębiorstwa*, nr 3, marzec 2003.
3. <http://www.e-przyszlosc.pl/>
4. <http://www.e-katalyst.pl>
5. <http://www.e-inkubator.com.pl>