STRATEŠKI MENADŽMENT TEHNOLOGIJA I INOVACIJA

O TEHNOLOŠKOM MENADžMENTU

Tehnološka revolucija je promenila osnovne poslovne aktivnosti i stvorila novu društvenu i privrednu strukturu koja se često naziva : DRUŠTVO ZNANJA, INFORMACIONO DRUŠTVO,DIGITALNO DRUŠTVO, DIGITALNA EKONOMIJA,  ELEKTRONSKA EKONOMIJA  i sl.

Menadžment novih tehnologija i inovacija je danas najznačajniji deo strategijskog menadžmenta svake uspešne kompanije. To je, možemo sa pravom reći, ključni resurs savremenog poslovanja.

Ključno pitanje za uspeh tehnološkog i inovacionog menadžmenta je u odgovoru koji su to koncepti, tehnike i alati, koje manadžment kompanije mora koristiti za ukupnu uspešnost svoje firme.

Postavlja se pitanje, šta savremeni menadžer treba da zna o ulozi tehnologije i inovacija u poslovnoj aktivnosti i strategiji firme. Neki smatraju, da je dovoljno znati, kako tehnologija funkcioniše tj. šta radi, a ne i kako radi.

Drugi autori smatraju da savrameni menadžment treba da zna šta radi a i kako funkcioniše savremena tehnologija. Za nas, tj. ovaj predmet, za menadžere, nije neophodno temeljno znanje iz nauke i tehnologije, nego opšta informisanost u značajnim tehnološkim i inovacionim trendovima.

Za menadžera je ključno da ovlada znanjima neophodnim za razumevanje značaja tehnologija i inovacija u savremenom poslovanju, kao i načina kako da tehnološki i inovacioni potencijal svoje firme iskoristi za poboljšanje njene konkurentske prednosti tj. njenog daljeg razvoja.

Cilj tehnološkog menadžmenta je komercijalizacija rezultata inovacione i tehnološke aktivnosti. Uspešnost svake firme je vezana za njen tržišni uspeh. Ovo navodimo iz činjenice da u istoriji novih tehnologija i inovacija imamo puno primera da i najbolja tehnološka rešenja nisu bila komercijalno najisplativija. Iako su tehnološki bila značajna, nisu se na tržištu potvrdila. Iz tih razloga, ja, kao budući menadžer (: treba da svoju aktivnost usmerim upravo na taj deo upravljačke aktivnosti, a to je komercijalizacija novih tehnologija i inovacija.

Menadžeri treba da nadju pravi odgovor na pitanje kako adekvatno upravljati novim tehnologijama i inovacijama, kako bi se ostvarile stabilne pozicije na tržištu, a i kako bi se održala ta pozicija.

Većina uspešnih kompanija već sada izdvaja 5% za nove tehnologije i inovacije sa tendencijom da se to poveća. Ključne promene nastale u globalnoj ekonomiji tiču se promena osnova konkurentske prednosti kompanije i funkcija njenog menadžmenta.

Osnovni uzroci koji su u drugi plan potisnuli tradicionalne faktore konkurentnosti i stvorili nova jezgra komponentnosti savremenih kompanija su:

1. GLOBALIZACIJA TRŽIŠTA, kao i povećanja broja tržišta za različite proizvode i za različite tipove rizika

2. LIBERALIZACIJA PROIZVODA i tržišta rada

3. DEREGULACIJA FINANSIJSKIH TOKOVA

4. SMANJENJE TROŠKOVA INFORMACIONIH TOKOVA

5. RAZVOJ DIGITALNE EKONOMIJE

To su nova jezgra konkurentske diferencijacije i nalaze se u nevidljivoj imovini                 ( nematerijalnoj). Najrazličitiji oblici nevidljive imovine su:

1. ZNANJE

2. KOMPETENCIJA

3. INTELEKTUALNA SVOJINA

4. REPUTACIJA

5. ZAŠTIĆENA MARKA

6. ŽIG

Imajući u vidu da je tehnologija za mnoge firme ključni resurs za menadžere je važan zadatak upravljati tim resursom putem integracije, tehnologije i strategije firme. 

Drugi važan zadatak za menadžere je razvoj i korišćenje inovacionih kapaciteta firme. Upravljanje ovim resursom ima strateški značaj, jer doprinosi postizanju i održavanju konkurentskih prednosti.

Konkurentske prednosti se mogu posmatrati  RELATIVNO I APSOLUTNO.

:

1. Relativna dimenzija  konkurentske prednosti proističe iz poređenja sa aktivnostima konkurenata
2. Apsolutna se za razliku od relativne iskazuje kao postojanje tržišta za proizvode i usluge koje ima organizacija

POENTA – OSNOVNI CILJ IZRAČUNAVANJA OVOG PREDMETA JE DA SE BUDUĆI MENADŽERI OSPOSOBE ZA RAZVOJ I ODRŽAVANJE KONKURENTSKE PREDNOSTI SVOJE ORGANIZACIJE NA TRŽIŠTU. 

NOVE TEHNOLOGIJE  I INOVACIJE. OSNOVNI POJMOVI I RELACIJE

Invencija, otkriće, tehnologija

Invencija ili otkriće je rezultat kreativnog procesa koji je često posledica sreće i slučajnosti, zbog čega je njihovo predviđanje i planiranje otežano.

Bazna istraživanja se odnose na aktivnosti koje se odvijaju s ciljem stvaranja novih znanja o fizičkim, biološkim i društvenim fenomenima. 

Čista bazna istraživanja se obavljaju s ciljem unapređenja fonda znanja, bez obzira na dugoročne i ekonomske koristi i bez krajnje namere de se rezultati istraživanja praktično primene. 

Usmerena bazna istaživanja su orijentisana na stvaranje široke baze znanja koja će poslužiti kao osnova za nalaženje rešenja za poznate ili očekivane probleme ili mogućnosti.

Primenjena istraživanja su usmerena prema rešavanju specifičnih tehničkih problema.

Eksperimentalni razvoj je sistemski rad, zasnovan na postojećem znanju koje je rezultat istraživanja ili praktičnog iskustva, koji je usmeren ka proizvodnji novih materijala, proizvoda i uređaja, ka uvođenju novih procesa, sistema i usluga ili ka suštinskom unapređenju već proizvedenih ili instaliranih.
Nauka podrazumeva sistematizovan i argumentovan skup znanja ali i skup svih procesa i aktivnosti koji su usmereni na sticanje znanja o realitetu, njihovo sistematizovanje, argumentovanje i verifikovanje.

Tehnika je materijalno utelovljenje akumulisanog znanja i umeća koje čovek ili ljudsko društvo koristi u najrazličitijim oblicima svoje aktivnosti, a pre svega u proizvodnji.

Tehnologija je skup znanja o postupcima i procesima koji se primenjuju u obradi i preradi materijala i montaži sastavnih delova u proizvodnji ili i u drugim oblastima ljudske aktivnosti.

Zavisno od obuhvatnosti proizvodnog procesa, razlikuju se tri tipa tehnologije:

· makro tehnologija – utvrđuje globalnu organizaciju procesa reprodukcije u svetskim razmerama

· mezzo tehnologija – utvrđuje i definiše odnose krupnih segmenata i komponenti velikih tehničko-tehnoloških sistema

· mikro tehnologija – utvrđuje proizvodne postupke u okviru pojedinačnih operacija i procesa.

Tehnološke promene su promene jednog ili više inputa, procesa, tehnika ili metodologija koje poboljšavaju merljivi nivo performansi proizvoda ili procesa. Tehnologija definisana na taj način je specifična za pojedinačne proizvode ili procese. To je i razlika u odnosu na znanje koje ne mora biti specifično za pojedinačne proizvode ili usluge. 

Tehnološka trajektorija je koncept koji se upotrebljava da se opiše evolucija svake pojedinačne inovacije, putanja od nastanka do zrelosti bilo koje određene tehnologije.

Novi tehnološki sistem čine grupe, klasteri i grozdovi međusobno povezanih proizvodnih i procesnih tehničkih i organizacionih inovacija koje deluju na mnoge grane privrede.

Tehno-ekonomska paradigma (TEP) označava skup tehničkih i ekonomskih karakteristika vezanih za difuziju određenog tehnološkog rešenja , inovacije, koji razvijajući se dobija na složenosti i prevazilazeći nivo tehničkih promena vrši sveobuhvatan uticaj na sve delove ekonomskog i društvenog sistema. Do početka sedamdesetih godina dominirala je TEP masovne proizvodnje zasnovana na jeftinoj nafti, danas dominira TEP informaciono intenzivne proizvodnje zasnovane na mikroelektronici i niskoj potrošnji energije, sirovina i rada niske stručnosti.
Visoke tehnologije

Visoke tehnologije su vrhunski proizvod povećanog i specifično strukturisanog ulaganja u naučnoistraživački rad, intenzivne interaktivne veze nauke i privrede ali i celovitog razvoja naučnoistraživačkog kompleksa i inovacione aktivnosti.

Osobine visokih tehnologija su:

· visoka i rastuća kapitalna obrazovna naučna i informaciona intenzivnost

· visoka akumulativnost

· manja osetljivost na krize

· kratkoća životnog ciklusa proizvoda roba i usluga i tehnoloških sistema i procesa

· visoka elastičnost tražnje po dohotku

· visoka i rastuća fleksibilnost reprodukcionih sistema i procesa

· visoke obrazovne potrebe

· veliki značaj intervencije države...

Dok se početkom osamdesetih godina ovog veka raspon učešća izdvajanja za istraživanje i razvoj prema ukupnom prihodu kod visokih tehnologija kretao od 3,2% (električne mašine) do 14,2% (avioindustrija), devedesetih godina udeo izdvajanja za istraživanje i razvoj u ukupnom prihodu izuzetno je visok i raspon tog učešća se kretao od 10,2% (farmaceutska industrija) do 20,2% (avioindustrija)
Visoke tehnologije širokog spektra su potvrda uloge ključnog faktora u TEP i sveobuhvatnom i kompleksnom uticaju na ekonomski i društveni razvoj. Šest tema koje grupišu stavove o uspešnosti u oblasti visokih tehnologija su:

· biznis fokus

· prilagodljivost

· organizaciona kohezija

· preduzetnička kultura

· osećaj za integritet

· top menadžment punog obima.

Prethodnih šest tema se mogu grupisati u dve očevidno suprotstavljene grupacije 

· biznis fokus, organizaciona kohezija i osećaj za integritet podrazumevaju stabilnost i konzervaciju postojećeg stanja

· prilagodljivost, preduzetnička kultura i puni top menadžment su sinonim za rapidne ponekad strmoglave promene.
Polovina faktora uspeha vuče u jednom smeru a druga polovina u drugom smeru i osnova je svojevrsnog paradoksa menadžmenta visokih tehnologija.

Visoke tehnologije su područje intenzivne saradnje između proizvođača iz različitih delova svetske privrede. U strateškim alijansama kao partneri se ne pojavljuju samo kompanije nego i država koja daje podsticaj razvoja visokih tehnologija.
Poluprovodnička industrija je ekonomska aktivnost u kojoj je globalni karakter jako naglašen. Pozitivni efekti delovanja transnacionalnih kompanija (TNK) su:

· TNK pomažu domaćoj ekonomiji da razvije inovacionu sposobnost putem globalizacije istraživanja i razvoja i obuke zaposlenih

· TNK obezbeđuje firmama iz zemlje domaćina pristup visokim tehnologijama

· TNK olakšava pristup kapitala
Tehnološke inovacije
ukljičuju nove proizvode i procese i/ili značajne tehnološke promene u proizvodima i procesima. Inovacija se odnosi na korišćenje novog znanja za ponudu novih proizvoda ili usluga, koji imaju bolju vrednost za korisnike, što se vrednuje na tržištu. Inovacija je uspešna ako je moguće njenom komercijalizacijom povratiti sredstva investirana u njen razvoj i ostvariti odgovarajući profit.

Linearni model inovacija:

Istraživanje – Razvoj – Proizvodnja – Marketing

U novije vreme značajniji je interaktivni model koji naglašava centralnu ulogu dizajna, feedback efekta između faza ranijeg linearnog modela i brojne interakcije između nauke, tehnologije i inovacionog procesa u svakoj fazi.

Interaktivni model kombinuje dva različita tipa interakcija. Jedan tip interakcija se odnosi na procese koji se odvijaju u firmi ili grupi firmi koje blisko sarađuju u mrežnoj strukturi.Druga vrsta interakcija se odnosi na relacije između pojedinačnih firmi i naučnog i tehnološkog sistema unutar koga se odvijaju njene inovacione aktivnosti.

Inovacije se mogu klasifikovati na različite načine:

1. po uticaju na produktivnost:

-  radno intenzivne 
      - kapitalno intenzivne

2. po relativnom značaju u inovacionom procesu:

· inkrementalne 

· radikalne

3. prema rezultatu inovacione aktivnosti:

· proces

· proizvod

4. prema obimu promena koje izazivaju u proizvodu:

· komponentne

· arhitekturne

5. prema ukupnom uticaju na poslovnu aktivnost

· održive

· diruptivne.

Radikalne inovacije se odnose na uvođenje potpuno novih proizvoda i usluga i/ili novih sistema proizvodnje i distribucije i čine postojeće proizvode i usluge nekonkurentnim (bežične komunikacije).

Inkrementalne inovacije uključuju adaptaciju, poboljšanje i usavršavanje postojećih proizvoda i usluga i/ili postojećih sistema proizvodnje i distribucije (Diet coca-cola prema coca-cola classic.

Afuah (1998) smatra da je za uspešnost inovacija bitan funkcionalan koncept koji on naziva S³PE, odnosno pravilna kombinacija strategije, strukture, sistema, zaposlenih i okruženja. 

Slika: 

[image: image1]
Strategija se odnosi na skup tehnoloških i tržišnih aktivnosti i odgovarajućih resursa, koji nam ukazuju na to koje aktivnosti će se izvršavati i kada. Struktura ukazuje na pravac izveštavanja učesnika u realizaciji određene aktivnosti i locira pitanje konkretne odgovornosti za izvršenje određenog posla. Sistem definiše kako će se uspešnost meriti, nagađivati i kažnjavati.  Uspeh firme zavisi od zaposlenih koji čine heterogenu kategoriju u kojoj su uključena obeležja: sistem vrednosti, kultura, zajedništvo, identifikacija sa ciljevima firme i raznovrsnost znanja kojim zaposleni raspolažu.
Cilj je da se stvori kvalitetan, razvojno progresivan i proizvodno primenljiv tehnološki postupak, sredstvo, proces, proizvod ili usluga.

Inovaciona sposobnost nekog proizvodnog subjekta obuhvata dva aspekta:

1. sposobnost transformacije, prilagođavanja ili poboljšanja proizvodnih sistema, metoda, postupka i procesa, samih proizvoda i inputa proizvodnog procesa

2. sposobnost stvaranja novih tehnoloških rešenja, inovacija, razvoja novih proizvoda, novih tehnoloških postupaka, metoda, sredstava i procesa.

Visok nivo izdvajanja za R&D namene je neophodna pretpostavka za visoku efektivnost inovacionog procesa, mada ne i dovoljna garancija, naročito ako ne postoji adekvatna koordinacija i interakcija sa svim ostalim bitnim elementima i inventivno-inovacionog lanca.
Uloga države je vezana za korekciju značajnih nedostataka tržišta i otklanjanje uočene razlike između privatne i društvene stope povraćaja od R&D aktivnosti.

Znanje
Kodifikovano/nekodifikovano znanje

Nekodifikovano (implicitno) znanje je ono koga je teško jasno iskazati na način da je potpuno razumljivo i kompletno. Činjenica da neko zna više nego što to može iskazati rečima ili na drugi način ukazuje na implicitnu dimenziju znanja. Kod kodifikovanog znanja publikovanog npr. u šemama, formulama ili kompjuterskom kodu, ne postoje dileme oko interpretacije i značenja.

Primer: Majstor zanatlija u određenom vremenskom periodu može komunicirati samo sa određenim brojem učenika. Svoje znanje on radije iskazuje putem primera nego putem pravila. Primeri koje on koristi za objašnjenje u početku unose konfuziju kod učenika. Proces napredovanja odvija se ekstenzivno i kroz ponavljanje postupaka koje zahteva dosta vremena. Učenik može postati eventualno majstor zanata ili veštine, ali ni u kom slučaju ne može kompletno iskopirati svog učitelja. 

Vidljivo/nevidljivo znanje u upotrebi

Mnoge tehnologije su javno dostupne, lako i jasno vidljive, jednom kada su kupljene. Novi CT skener, laserski štampač ili mikroprocesor su raspoloživi za imitaciju kada su uvedeni na tržište. Procesne tehnologije su često znatno drugačije. Kako je u mnogim slučajevima kod procesa nevidljiv spolja odnosno opredmećen je unutar samog proizvoda, to je on i teže dokučiv za imitaciju i kopiranje.

Pozitivno/negativno znanje

Istraživački napor često zapada u situacije koje vode u ćorsokak. Dobro je poznato da otkrića (pozitivno znanje) mogu usmeravati istraživanje na područja od kojih se mnogo očekuje, izbegavajući na taj način bezizlazne situacije. Često se zaboravlja da je znanje o neuspesima (negativno znanje) koje se može iskazati kao „taj pristup nefunkcioniše“ takođe vredno za usmeravanje alokacije resursa u pravcima koji više obećavaju. Firme često skrivaju svoje neuspehe kao vlastite tajne uspeha, odnosno svoj faktički neuspeh pretvaraju u uspešnu strategiju izbegavanja sličnih grešaka u budućnosti. 
Autonomno/sistematsko znanje

Autonomno znanje je ono koje može doneti vrednost bez velikih modifikacija sistema u koje može biti ugrađen (ubrizgavanje goriva). Sistematska inovacija zahteva modifikaciju ostalih subsistema. 

Nevidljiva imovina, vidljiva imovina i prava intelektualne svojine

	
	Imovina zasnovana na znanju (nevidljiva imovina)
	Fizička (vidljiva) imovina

	Javnost
	Korišćenje od jednog učesnika ne sprečava ostale da je koriste
	Korišćenje od jednog učesnika sprečava simultano korišćenje  od ostalih

	Obezvređivanje


	Ne može se pohabati,ali obično je obezvređivanje rapidno
	Može se pohabati, obezvređivanje može biti i brzo i sporo

	Troškovi transfera
	Teško ih je odrediti 
	Lako ih je odrediti (zavise od transportnih i srodnih troškova)

	Prava svojine
	Ograničena (patenti, poslovna tajna, autorsko pravo, robna marka) i nejasna, jednako i u razvijenim zemljama
	Generalno razumljiva i jasna bar u razvijenim zemljama

	Primena prava svojine
	Relativno teška
	Relativno laka


PROMENA TEHNO-EKONOMSKOG OKVIRA SAVREMENOG POSLOVANJA
Ekonomija predstavlja konglomerat dve različite aktivnosti:

1. Proizvodnje ekonomskih dobara korišćenjem kapitala i rada

2. Proizvodnje znanja koristeći kapital i rad

Ključna razlika između dobra i znanja:

1. dobra su rivalska – samo jedna osoba (ili nekoliko njih, zavisno od karakteristika i funkcije proizvoda) može da koristi određen proizvod

2. znanje je nerivalsko – činjenica da neko nešto zna nimalo ne sprečava drugog da zna to isto i koristi određenu informmaciju za svoje potrebe.

Svaka privreda se može sve više posmatrati kao sistem koji čine dva velika subsistema:

1. prvi subsistem se odnosi na pretvaranja materijala i energije iz jednog oblika u drugi 
2. drugi subsistem se bavi pretvaranjem informacije iz jednog u drugi oblik

Ubrzanje tehnoloških promena

Većina autora se slaže da su znanje i tehnologija najznačajniji faktori razvojnog procesa u savremenoj svetskoj privredi.

Od kada je 1956. godine prvi put broj belih okovratnika (neindustrijskih radnika) nadmašio broj plavih okovratnika (industrijskih okovratnika) u nekim razvijenim zemljama i 1957. godine lansiran Sputnjikkoji je najavio epohu globalne komunikacije putem satelita ili još ranije - od pojave prvog računara (1946), indikatori koji se odnose na tehnološki razvoj pokazuju izuzetnu dinamiku.
Ljudsko zananje akumulisano do 1900. godine se udvostučilo do 1950. godine Taj period udvostučavanja je kasnije smanjen na 12,10,5,... godina, sa daljom tendencijom pada. Krajem prve decenije trećeg milenijuma, prema nekim prognozama, vreme dupliranja znanja će se meriti mesecima (72 dana ). 

Brzina usvajanja interneta je prevazišla sve ostale tehnologije koje su mu prethodile. Radio je postojao 38 godina pre nego što je dostigao 50 miliona korisnika; TV je trebalo 13 godina da dostigne taj nivo; 16 godina je proteklo od proizvođenja prvog PC dok je broj korisnika dostigao 50 miliona; od momenta kada je otvoren za javnu i komercijalnu upotrebu (1993), Internet je taj broj korisnika dostigao za svega 6 godina.
Efekti tehnoloških promena na poslovnu aktivnost
Pokazatelji tehnološke promene ukazuju na funkcionalno najznačajniji proces koji se odvija u svetskoj privredi i koji daje dominantna obeležja njegovoj rekonstrukciji u celini. Taj proces se najčešće karakteriše kao treća tehnološka revolucija ili naučno-tehnološka revolucija.

Izmene koje odvijaju u okviru transformacija tehnike i tehnologije i moderne svetske privrede su:

· promena značaja starih i pojava novih oblasti u strukturi privrede;

· promena karaktera starih i pojava novih profila stručnosti, te promena strukture zaposlenih

· promena ključnih faktora rasta i razvoja;

· promena u institucijalnom okruženju;

· promene u stilu života, kulturnim navikama, i karakteristikama čoveka;

· promene u odnosu čoveka i tehnike i sl.

Nematerijalne investicije se sve više nalaze u samom središtu reprodukcionog procesa. Fizički kapital ne samo da nije jedina, nego nije ni najvažnija determinanta produktivnosti privrede i njenog razvoja. Istorija progresa industrijskog sveta, posebno u zreloj fazi, delo je angažmana inteligencije, a ne fizičkog rada, dok je napredak u tehnologiji i nauci najvažnija determinanta dugoročnog rasta produktivnosti.
Revolucija u tehnici i tehnologiji dramatično menja osnove industrijskog društva uz mnogo sofisticiranosti i spektakla, bez buke, visokih fabričkih dimnjaka i koncentracije ljudi i tehnike na jednom geografskom području. Ona je stvorila osnov za radikalnu promenu i uvela u svet novi modus rasta i civilizacijski kontekst koji većina autora naziva kreativnim, inovacionim društvom ili društvom znanja.

Bestežinska ekonomija

Bestežinska ekonomija je deminantni deo savremene privrede koji obuhvata četiri kategorije 

1. informacione i komunikacione tehnologije (ICT), uključujući internet

2. intelektualnu svojinu – patente, autorska prava, marke, zaštitne znakove, reklame, finansijske i konsultantske servise, medicinsko znanje i obrazovanje

3. elektronske biblioteke i baze podataka, uključujući nove medije, video zabavu i radio i televiziju

4. biotehnologiju, koja uključuje na ugljeniku zasnovane bibluoteke i baze podataka, kao što su farmaceutske.

Nova ekonomija
Nova ekonomije, novo predeuzeće i nova tehnologija neraskidivo su povezani i čine sinergetsku celinu. Obeležja nove ekonomije:
1. Nova ekonomija je ekonomija znanja. Ključna imovina poslovnih organizacija je intelektualna imovina i njen fokus je na naučnim radnicima.

2. Nova ekonomija je digitalna ekonomija. Ljudska komunikacija, distribucija vladinih programa poslovnih transakcija, finansiranja... sve više se zasniva na binarnom kodu , nuli i jedinici. Unutrašnja i spoljna komunikacija se pomera od analogne ka digitalnoj. U staroj ekonomiji informacioni tokovi su bili fizičkog karaktera: gotovina, čekovi, šematski planovi, mape, fotografije, direktne ponude putem pošte. U novoj ekonomiji informacija u svim svojim oblicima poprima digitalnu formu.
3. Fizičke stvari sve više poprimaju svoj virtuelni oblik menjajući metabolizam privrede, tipove institucija i mogućih odnosa i prirodu ekonomske aktivnosti u celini. Virtuelni stranci (radnici koji su fizički locirani u jednoj a obavljaju poslovnu aktivnost u drugoj državi); virtuelna korporacija; virtuelno tržište; virtueni posao...
4. Nova ekonomija je molekularna ekonomija. Masovno se zamenjuje molekularnim u svim aspektima ekonomskog i društvenog života.

5. Nova ekonomija je mreža ekonomija koja integriše molekule u klastere koji sa ostalima formiraju mreže za kreiranje vrednosti. Nova ekonomija produbljuje i jača međupovezanostunutar i između organizacija i institucija. 

6. Eleminišu se posredničke funkcije u ekonomskoj aktivnosti uključujući agente, brokere, veletrgovce, i neke maloprodajne trgovce, radio i diskografske kompanije i sve što stoji između proizvođača i potošača.
7. U novoj ekonomiji dominantni privredni sektor je rezultat konvergencije tri delatnosti, koja obezbeđuje infrastrukturu za kreiranje vrednosti za sve ostale sektore. Novi privredni sektori proizilaze iz konvergencije računarstva (računari, softveri, servisi), komunikacije (telefonija, kablovske veze), i sadržaja (zabava, izdavaštvo).

8. Nova ekonomija je inovaciona ekonomija. Inovacija je ključni pokretač ekonomske aktivnosti i poslovnog uspeha.

9. U novoj ekonomiji jaz između proizvođača i potrošača je zamagljen. Proizvođači mogu kreirati specifične proizvode koji će odražavati zahteve i ukuse individualnog potrošača. Potrošači se uključuju na specifičan način u tekući proizvodni proces sa svojim znanjima, informacijama i idejama.

10. U ekonomiji zasnovanoj na bitovima neposrednost postaje ključni pokretač i varijabla ekonomske aktivnosti i poslovnog uspeha. Nova ekonomija je real time privreda, a preduzeće real time preduzeće. Životni vek prizvoda se skraćuje.

11. Nova ekonomija je globalna ekonomija (globalizacija)
12. Nova socijalna pitanja koja se pojavljuju potencijalno mogu da izazovu masovnu traumu i konflikt (nered).
B-Web
Realni ključ za konkurentnost u novoj ekonomiji je u inovativnom poslovnom modelu (business model innovation). Novi model stvaranja bogatstva zove se B-Web.
B-Web je razvijena mreža snadbevača, distributera, ponuđača komercijalnih servisa i potošača, koji obavljaju poslovnu komunikaciju i transakcije putem Interneta i ostalih elektronskih medija, sa ciljem proizvođenja bogatstva za krajnje potošače i međusobno. 

B-Web kompanije se razlikuju međusobno prema dve primarne dimenzije: ekonomska kontrola i vrednosna integracija.

E-konomija
Termin E-konomija naglašava činjenicu da je razvoj, difuzija i primena modernih IT pokretač savremene ekonomske transformacije. Pojmom E-konomija se ističe da tekući pomaci nisu prvenstveno makroekonomski i ciklični fenomeni, nego temeljite strukturne promene. Kompjuterski čip, laseri, Internet i softver su ključne komponente koje pokreću E-konomiju.
Tehnološke revolucije i ekonomska aktivnost
Industrijskom revolucijom i razvojem tehničkih sredstava, sistema mašina i oblika organizacije radnog procesa, fabrike, je otpočeo proces ubrzanog razvoja tehnologije koji traje i danas.
Inovacijama do kojih je došlo u vreme industrijske revolucije promenili su se vrsta i cena energetskih izvora, način izrade prediva i tkanja, proizvodnja i prerada tekstila, metala, cena i asortiman industrijskih sirovina. Istovremeno je otvoren proces napredovanja u sticanju novih promenjivih znanja.

Veći ili manji značaj se pridaje nekom od elemenata tehnološkog razvoja: komunikaciji, pogonskom izvoru i mehanizmu, resursima, informacionoj tehnologiji. U skladu sa tim se daju i odgovarajući nazivi, pa se radikalna promena u tehnološkom razvoju naziva komunikaciona, kompjuterska, naučno-tehnološka, treća industrijska ili mikroelektronska revolucija.

Promena paradigme
U osnovi nove tehnološke paradigme nalazi se 8 tehnoloških pomaka:

1. savremeni računarski sistemi su zasnovani na mikroprocesorima, a ne na klasičnim poluprovodnicima;

2. novi računarski sistemi ne zasnivaju se više na hostovima, već se softver instalira kooperativno na više mašina gde god to ima smisla u mreži;

3. dok je ranije  softver bio rezultat rada pojedinačnog proizvođača koji je kao prodavac zadržavao vlasništvo nad njim, sada je softver otvoren sistem, zasnovan na industrijskim standardima.
4. za razliku od ranije razdvojenosti, dolazi do integracije podataka, teksta, glasa i slike u multimedijalnu primenu.

5. dok je ranije kupac bio usmeren ka jednom prodavcu, čiji se kvalitet merio cenom i kvalitetom samog proizvoda i servisa, sada kupac ima mogućnost izbora između različitih proizvoda;
6. razvoj softvera je zasnovan na inžinjeringu, umesto ranijeg zanatskog pristupa ovom poslu;

7. od ranijeg korisničkog okruženja i seta komandi, koji je bio tekstualnog karaktera i težak za razumevanje i upotrebu većini korisnika, evolucija se kreće u smeru sve šire uporebe grafičkog okruženja;

8. različite računarske primene su bile odvojene i često nedovoljno kompatibilne za kvalitetan rad. Sada su sve više integrisane, uz mogućnost povezivanja u različitim pravcima i na različitim nivoima.

Postkapitalističko društvo
Drucker (1995) smatra da se znanje daje osnovna obeležja novom postkapitalističkom društvu. Period od industrijske revolucije on segmentira, prema kriterijumu uporebe znanja na tri razdoblja:

· industrijska revolucija – primena znanja na alatke, procese, proizvode;

· revolucija produktivnosti – primena znanja na rad (radnu snagu);

· revolucija menadžmenta – primena znanja na samo znanje.

INFORMACIONO – TEHNOLOŠKA PARADIGMA

Tehno-ekonomska paradigma

Potpuno razvijena jedna TEP dobija na koherentnosti i složenosti, a njena celokupna konstelacija obuhvata niz komponenti:
· nove koncepte efikasnosti za organizacioni model

· novi model upravljanja, organizacije, i rukovođenja firmom

· značajno niži input radne snage po jedinici outputa

· snažnu orijentaciju ka tehnološkoj inovaciji

· novi oblik investiranja

· konsekventnu pristrasnost u koncipiranju proizvodnog procesa i asortimana

· redefinisanje optimalnih struktura i odnosa

· nove kriterijume u geografskom lociranju investicija, kapaciteta, opreme, objekata i ljudi

· restruktuiranje međusektorskih odnosa.

Paradigma informacione intenzivnosti
Inovacije u ekonomskom i društvenom sistemuće biti kvalitativno bogatije u onoj meri u kojoj su zasnovane na dubokom razumevanju zahteva, potencijala, dimenzija ali i ograničenja nove TEP.

Nijedan input nove TEP nije i stvarno radikalno nov u tehničkom smislu. Istinski nov aspekt je drastično smanjenje relativnih troškova i cena.

IT postižu izuzetne povoljnosti u primeni za korisnika. Posebno je značajno da uspevaju da, i pored svoje tehničke složenosti i kompleksnosti, budu toliko korisnički orijentisane da je upotreba moguća od najusmerenijih specijalista za visoko sofisticirane nemene do najobičnijih i najširih struktura stanovništva za svakodnevne i jednostavne primene.
Proizvodi zasnovani na IT nisu samo pojedinačno prilagodljiviji u primeni, nego se mogu povezati međusobno u različitim kombinacijama. Kod kancelarijske opreme, na tržištu koje je široko i diverzifikovano, postoji čitav niz osnovnih proizvoda i isto tako opcionih periferijskih proizvoda koji se mogu kombinovati u najrazličitijim varijantama, a da zajednički služe tačno određenoj svrsi.

IT ne utiču na jedan ili mali broj faktora procesa reprodukcije. Njihov uticaj na promenu karakteristika činilaca reprodukcionog procesa je sveobuhvatan:

· IT su radno štedne;

· IT štede stalni kapital;

· IT štede obrtni kapital;

· IT utiču na povećanje kvaliteta u različitim segmentima reprodukcionog procesa;

· IT su materijalno i energetski štedne.

Kao ilustracija karaktera razvoja IT može poslužiti zakon koji je još 1965.godine registrovao Gordon Moore, jedan od osnivača kompanije i direktor kompanije Intel. Moore je već tada uočio eksponencijalni trend rasta performansi čipa. Svaki čip ima približno dva puta veći kapacitet memorije i pojavljije se u periodu od 18-24 meseca u odnosu na prethodni, odnosno računarska snaga merena brojem tranzistora na čipu se duplira. Dupliranje svakih 18 meseci je blizu ekvivalentu rasta po faktoru 10 svakih 5 godina i po faktoru 100 svakih 10 godina. Taj trend se održao do danas, uz određeno ubrzanje.

Primena IT se u novoj TEP se razvijala u prvo vreme u ritmu potreba samog korisnika, autonomnim kupovinama proizvoda i materijala. Danas sve više preovladava trend ka integrisanim sistemima, globalizovanim informacionim solucijama i sistemima komunikacijama.

Uvođenje novih teholoških sredstava i procesa ima za posledicu visoke direktne troškove, koji obuhvataju investicije u kupovinu samih mašina i njihovo održavanje. Indirektni troškovi koji se odnose na prekvalifikaciju postojeće radne snage ili reorganizaciju poslova i odgovornosti u organizacionoj hijerarhiji, su visoki. Moguće je identifikovati dva tipa odnosa prema uvođenju nove tehnologije.
Prvi pristup se odnosi na utvrđivanje efikasnosti u okviru postojećeg proizvodnog sistema, gde se na novu opremu gleda kao na supstituciju postojeće. Promene proizvodne opreme će uticati na cenu koštanja i prodajnu cenu finalnih dobara i usluga, ali bez značajnijeg uticaja na utvrđene razvojne strategije firme.
Drugi pristup polazi od toga da je nova tehničko-tehnološka oprema samo bitan element uvođenja novog proizvodnog sistema koji se zasniva na fleksibilnosti i sistematizaciji celokupne proizvodnje. Troškovi proizvodnje za male serije ne razlikuju se od troškova velikih serija koje su dominirale konceptom organizacione efikasnosti ranije TEP.

IT smanjuje operativne troškove, npr: Ako putnička agencija rezerviše karte koristeći kompjuterski sistem za rezervaciju, trošak je 8,00$, a samo 1$ ako putnik direktno rezerviše“elektronske karte“ za let (ušteda 87%). Ili, kod plaćanja računa, ako se koristi tradicionalan način troškovi po transakciji se kreću od 2,22$ do 3,32$, a prilikom plaćanja putem interneta 0,65 do 1,10$ (ušteda 71 do 67%).

Elektronska trgovina će prema različitim procenama doživeti pravu eksploziju u narednom periodu. Lider svetske elektronske trgovine u 2000. godini su SAD sa udelom od 69%. Elektronska trgovina će u Zapadnoj Evropi imati eksplozivan rast sa 16,81 mlrd.$(1999) na 425,5mlrd.$(2003), odnosno porašće 25,31 put u tom periodu. U zemljama Istočne Evrope, elektronska trgovina ima nizak nivo i rast u tom istom periodu. Nepovoljni faktori za razvoj elektronskog poslovanja u celini, a u Istočnoj Evropi posebno naglašeni su:

· nizak nivo korišćenja Interneta

· nizak nivo dohotka

· nedostatak kreditnih kartica

· valutna kriza

· relativno nov pristup potrošačkim dobrima.

Uspešnost firme u novoj poslovnoj paradigmi
U delovanju moderne firme opada značaj neporedne proizvodnje kao i značaj zaposlenih u neposrednoj proizvodnji, u odnosu na pretproizvodne, postproizvodne i vanproizvodne aktivnosti i zaposlene u njima. Osobine koje su pretpostavka uspešnosti funkcionisanja i razvoja firme u novoj TEP su: inventivnosti, inovativnosti i fleksibilnost.
Informacione tehnologije imaju na transformaciju unutar firme isti onakav učinak kakav je pokretna traka imala za organizacioni oblik privrednog subjekta TEP nafte i masovne proizvodnje. 

Ključna razlika u odnosu na prethodnu paradigmu je što je pokretna traka bila zasnovana na kontinuiranom ponavljanju iste sekvence pokreta i postupaka, dok je kompleks oko IT zasnovan na sistemu petlji povratnih sprega radi izmene funkcionisanja sa ciljem optimizacije najrazličitijih i promenljivih aktivnosti.

U organizacionom smislu nova TEP kombinuje protivurečne tendencije prema:

· centralizaciji i decentralizaciji

· većoj kontoli i većoj autonomiji

· konkurenciji i kooperaciji

· hijerarhiji i posthijerarhijskom timskom radu

· liderstvu i kolektivnoj inetrakciji u upravljanju...

Brojni su radovi o uspehu japanske menadžment strategije, koja se tokom proteklog perioda pokazala kao pojava od velikog značaja, ne samo na lokalnom nivou. Pojam tojotizam sublimiše pogled na japansku ekonomiju i prepoznatljivo identifikuje poreklo i osnovna obeležja njenog uspeha. Tojotizam polazi od:
· osporavanja, pa i negiranja u potpunosti, koncepta tejlorizma i fordizma

· uspešnosti prevazilaženja poteškoća fordističkog modela menadžmenta koje se intenzivno ispoljavaju u periodu kasnih šezdesetih i nakon toga.

Opšta obeležja fordističkog modela:

· visoko razvijena podela poslova i zadataka unutar firme, zasnovana na principu naučne organizacije rada

· visok nivo mehanizovanosti upotrebljene, usko specijalizovane opreme, korišćenje pokretne trake.

· Zapošljavanje velikog broja različitih kategorija nekvalifikovanih i nisko kvalifikovanih radnika, obučenih za izvršavanje vrlo ograničenog obima i broja mehaničkih poslova

· princip maksimizacije produktivnosti je neposredno zavisan od ekonomije obima

· zavisnost od velikog, stabilnog i po mogućnosti rastućeg tržišta.

Opadanje stope rasta produktivnosti rada, kao i totalne faktorske produktivnosti (TEP), sredinom šezdesetih godina i kasnije u SAD, usporen rast TEP sredinom sedamdesetih u Japanu, i u najvažnijem delu zemalja Z.Evrope, je bio jedan od indikatora krize prethodnog paradigmatskog okvira.
Uspešne firme na internacionalnom planu moraju najpre biti uspešne na domaćem tržištu. Nova konkurentska situacija zahteva:

· refokusiranje reprodukcionog procesa, preispitivanje potencijala

· uvođenje novih menadžment metoda i tehnika

· redefinisanje pozicije i značaja ljudskog kapitala

· restrukturaciju poslovne aktivnosti, organizacione strukture i razvojne strategije.

Uspešna firma poseduje:

· kvalifikovanu i sve više visokostručnu radnu snagu

· zahtevne kupce na čije iskazane potrebe mora brzo i kvalitetno odgovoriti

· pouzdane dobavlječe

· modernu tehnologiju.

Firma funkcioniše i razvija se u okviru tri bitne relacije:

· relacije između svog proizvodnog asortimana i zahteva tržišta

· relacije između nameravanog cilja, onoga ka kome je proizvodna aktivnost usmerena, i ciljeva kojima teže rivali i saradnici firme

· relacije koja se uspostavlja između realnih tehnoloških karakteristika firme i potencijala nove TEP koji postaju standardi najbolje prakse za preduzeća koja u to vreme funkcionišu u svetskoj privredi.
Forma japanskog preduzeća (zaibatsu ili keiretsu) je tip velike grupne strukture koja se efikasno primenjuje na porast proizvodnje u okviru stabilnih, postojanih dugoročnih interfirmskih interakcija i dominacije mrežnog tipa korporativnog organizovanja. Mrežna organizaciona struktura firme donosi znatne koristi za sve povezane individualne profitne centre i predstavlja jedan od najvažnijih izvora japanskog postizanja visokog nivoa industrijske konkurentnosti i njenog stalnog povećanja. Kao posebno značajno akcentuju se teorija transakcionih troškova (troškova kojima bi bile izložene ako bi se transakcije odvijale posredstvom tržišta) i konceptualno razlikovanje tržišta i hijerarhija.
U automobilskoj industriji tipičan keiretsu se može sastojati od proizvođača automobila, banke, trgovinske kompanije, osiguravajuće kompanije, kompanija za obradu metala i od mnoštva industrijskih preduzeća u specifičnim sektorima.

Novi koncept menadžmenta se može sumarno prikazati kroz dvanaest „zlatnih principa“ za revitalizaciju strukture nacionalnih privreda:

· globalna optimizacija proizvodnog toka

· interaktivna artikulacija između R&D, dizajna, inžinjeringa i industrijske proizvodnje.

· uspostavljanje novog tipa međusobnih veza i odnosa sa potrošačima

· uspostavljanje novih modela proizvodne aktivnosti kombinovanjem niskih troškova sa visokim nivoom kvaliteta

· maksimalno uvađavanje obeležja i karakteristika tražnje

· visok obim decentralizacije odlučivanja

· decentralizacija ponude putem mreža i zajedničkih ulaganja za komponente i sirovine sa firmama dobavljača na gornjojstrani i trgovcima na donjoj strani reprodukcionog lanca
· dugoročno i kooperativno podugovaranje sa malim firmama

· smanjenje obima podele poslova unutar firme i organizacija rada putem timova i kružne osnove

· visok prioritet i visoki privatni troškovi na ime obrazovanja za obavljenje različitih poslovnih aktivnosti i poslovne obuke

· uspostavljanje saradnje, nivoa obrazovanosti i poslovne obučenosti kao izvora angažovanosti , konkurentnosti i produktivnosti

· nov pristup zapošljavanju putem dugoročnosti obaveza i nadnica.

VEZA  TEHNOLOGIJE I STRATEGIJE

Pozitivni pristup strategiji se odnosi na aktuelnu strategiju firme i na to kako da se ona ostvaruje.Ovaj pristup odrazava odnos top menadzmenta prema osnovi proslog i tekuceg poslovnog uspeha.Pozitivan pristup se odnosi na sledece cinioce;

· Jezgra kompetentnosti;

· Proizvod/trziste agensi;

· Kljune vrednosti;

· Zaposleni.

Za razumevanje strategije firme nije dovoljno poznavati samo stavove i verovanja top menadzmenta o poslovnoj aktivnosti,nego i analizirati sta firma zaista radi i u kojoj meri postoji saglasnost ili razlika izmedju pozitivnog i normativnog,sto se u stvarnosti ispoljava kao razlika izmedju proklamovane srategije i strateske akcije. 

Proizvod-trziste pristup strategiji se odnosi na to kako firma konkurise sa svojim proizvodima i usligama. Pristup strategiji zasnovan na resursima polazi od toga kako firma obezbedjuje faktore potrebne za kreiranje jezgara kompetentnosti i sposobnsti kao osnove za razvoj i odrzavanje konkurentskih prednosti. 

Tokom 1980.-ih godina, normativni pristup strategiji zasnovan na resursima je bio jako rasprostranjen. Porterov pristup pet sila (novi ucesnici, kupci, dobavljaci, rivali, suptituti) i generickih strategija ponudio je okvir za objasnjenje zasto su neke delatnosti aktivnije od drugih i zasto je pozicija neke firme takva u donosu na rivale, kao i za formulisanje strateske akcije koja ce imati uticaj na aktivnost delatnosti u celini i stratesku poziciju firme pojedinacno. 

Normanitivni pristup o jezgrima kompetentnosti i sposobnosti tokom 1990.-ih je evoluirao u pravcu integracija proizvod-trziste pristupa strategiji i pristupa zasnovan na resursima. Istovremeno, shvatanje tehologije je evoluiralo u pravcu jednog od najvaznijih elemenata definicije biznisa i konkurentske prednosti. 

       Genericke strategije
Porter je formulisao cetiri genericke strategije kao osnove za klasifikaciju konkurentskih strategija.

· Siroka diferencijacija u delatnosti. Kompanija postize odrzivu konkurenstku prednost u velikom broju privrednih segmenata, nudeci proizvode i usluge koji, u odnosu na konkurente, imaju bolji kvalitet, karateristike, distribuciju, podrsku..

· Fokusirana diferencijacija. Kompanija ostvaruje konkurentsku prednost na isti nacin kao u predhodnom slucaju ali u malom broju privrednih segmenata.
· Široko liderstvo u troškovima i delatnosti.. Kompanija postize odrzivu konkurentsku prednost u velikom broju privrednih segmenata nudeci proizvode i usluge koji, u odnosu na konkurentne imaju nize cene.
· Fokusirano liderstvo u troskovima Kompanija pstize odrzivu konkurentsku prednost putem nizih cena u malom broju privrednih segmenata.
Tehnoloska strategija je potencijalni alat za dostizanje svake od cetiri genericki konkurentske strategije. Svaka od generckih konkurentskih strategija zahteva razlicitu tehnolosku strategiju, koja se dalje diferenciraju prema tome da li se odnos na proizvode ili procese.
     Konkurentske prednosti i uspesnost ekonomskih subjekata

Konkurentnost neke privrede se posmatra kao makroekonomski fenomen na koji uticu razne varijable: kursevi valuta, kamatne stope, drzavni deficiti, brojnost i jeftinoca radne snage, posedovanje i obilnost prirodnih bogatstava, politika drzavne uprave, organizaciona struktura poslovanja. Za znacaj i rang svakog od ovih faktora za medjunarodnu konkurentnost neke privrede postoji odgovarajuca argumentacija. Pokusaj da se konkurentnost objasni iskljucivo na nivou ekonomskog prostora neke drzave je neadekvata. Transnacionalizacija proizvodnih procesa i sistema i stvaranje prostora u kojima postoji visoka koncentracija, integracija i intenzifikacija reprodukcionih procesa koji obuhvataju jedan deo, segmente vise privrede pojedinih drzava ili njih u celini, usmeravaju pravac analize na celovite ekonomske prostore drzava, nego na odredjene industrijske grane i segmente u kojima se osobine konkurentnosti koncentrisu.


Suocavanje i odmeravanje domacih proizvodnih subjekata sa medjunarodnom konkurenciom utice na stvaranje, u svakoj od privrednih grana i delatnosti, apsolutnih standarda za odmeravanje vlastitih ekonomskih performansi neophodnih za uspesno ukljucenje u takmicenje u globalnom trzistu. Ne postoje privrede koje osobine konkurentnosti iskazuju i mogu ostvariti u svim privrednim granama i njihovim segmentima. Medjunarodni ekonomski odnosi i medjunarodna razmena omogucavaju svakoj zemlji da obezbedi sve potrebne proizvode i usluge koje sama ne proizvodi, a da se u domacim konkurentnim granama podigne nivo i stopa rasta produktivnosti, specijalizacijom u onim privrednim granama i njihovim segmentima u kojima se koncentrisu konkurentske pozicije date privrede. 


Tok medjunarodnih ekonomskih odnosa i dinamicnost internacionalne konkurentnosti uzrokuje promenu ili gubljenje starih, kao i na osvajanje, usavrsavanje i poboljsavanje novih konkurentskih pozicija. To je i neophodan uslova da privreda neke drzave kao celina odrzi i unapredjuje konkurentske pozicije u svetskoj privredi. Privrede pojedinih drzava uspevaju na medjunarodnom trzistu u onim privrednim granama i njihovim segmentima  u kojima domace prednosti dozive i medjunarodnu verifikaciju. Konkurentnost na internacionalnom planu zahteva od firmi da lokalne pozicije i prednosti pretvore u globalne, nacionalne u internacionalne. 


Inovacije uticu na stvaranje konkurentskih prednosti i onda kada firma svoju proizvodnu aktivnost usmerava ka novoj potpuno novoj potrebi kupaca ili zadovoljavanju potreba nekog trzisnog segmenta kojeg su konkurenti, iz razlicitih razloga zanemarili. Konkurentskeprednosti koje su jednom postignute ili stecene u svetskkoj privredi odrzavaju se i unapredjuju putem stalnog traganja za iznalazenjem novih ili boljih nacina poslovanja. 


U proizvodnji medicinskih preparata i opreme vodece svetske firme su Bayer, Hoechast, BASF, Sandoz i Ciba-Geigy.

Uproizvodnji sintetiskih deterdzenata najpoznatije su kompanije Prodster-Gamble, Unilever i Colgate. 

     Dijamant konkurentskh prednosti
Porter smatra da drzava ima najvise izgleda za uspeh u onim industriskim granama ili segmentima u kojima su najpovoljniji dijamanti, izraz koji koristi da bi oznacio odrednice sistema koje se medjusobno podrzavajuci podupiru u ostvarivanju najpovoljnijih rezultata za sistem kao celinu. Slabost bilo oje odrednice limitirace potencijal cele industrijske grane za unapredjenje i poboljsanje, a prednosti u citavom dijamantu nephodne su za postizanje i odrzavanje konkurentskog uspeha u privrednim granama.

Kao merilo internacionalnog uspeha u nacinoalnim privrednim delatnostima za Portera je bitno posedovanje konkurentskih prednosti relativno najvecih medju konkurentima. Kao vazne pokazatelje toga on uzima: 

· Pojavu i prisustvo znatnog i rastuceg izvoza u veliki broj drugih drzava

· Znacajne inostrane invesicije

Odgovor na pitanje zasto neka drzava postize medjunarodni uspeh i nekoj privrednoj grai prema njemu lezi u cetiri globalna atributa od kojih zavisi stimulativnost okruzenja u kome se lokalne firme takmice. 

· Faktor uslova. Polozaj zemlje u pogledu proizvodnih faktora, kao sto su kvalifikovana radna snaga ili infrastruktura, neophodnih za konkurenciju datih delatnosti.
· Traznja. Priroda domace traznje za proizvodima i uslugama privrednih grana.
· Srodne i pratece privredne grane. Prisustvo ili odsustvo medjunarodno konkurentnih dobavljaca i srodnih privrednih grana na domacem terenu.
· Strategija,struktura i rivalitet firmi. Uslovi pod kojima se u zemlji odredjuje nacin stvaranja preduzeca,njihova organizacija i nacin na koj se njima upravlja i priroda domace konkurencije
Postoje jos dve dodatne varijable;

 Slucaj. Razni dogadjaji izvan kontrole firme a cesto i vlade drzava o kojoj je rec,kao sto su cist pronalazak,proboj u osnovnoj tehnologiji,spoljnopoliticki dogadjaji i veci zaokreti u traznji na inostranom trzistu.

Drzavna uprava. Administracija na svim nivoima moze da pojaca,poboljsa ili oslabi nacionalne konkurentske pozicije.

Bazni faktori. Koji znacajno uticu na medjunarodnu konkurentnost i koji su posebno vazni u tradicionalnim privrednim delatnostima su;prirodni faktori,klima,lokacija,strucna radna snaga,raspolozivost duznickog kapitala

Konkurentski faktori . koji odlucujuce uticu na obelezja konkurentnosti u propulzivnim privrednim granama i delatnostima, su sledeci: 

· Raspolozivost elektroskih uredjaja i opreme i komunikacione infrastrukture;
· Visoko obrazovano radna snaga.
· Visoka ulaganja u nauku i istrazivacki rad.
· Sofisticirane upravljacke i marketing aktivnosti.
Posledica delovanja sistema determinanti medjunarodne konkurentosti, prema Porteru, je da se integralna i segmentarna konkurentnost ne prostiru podjednako kroz celu ekonomiju, nego se koncetrisu u klastere konzistentnih, srodnih po pozicijam u medjunarodne konkurentnosti, elemenata, karika tehnoloskog lanca proizvodnje odredjenih finalnih proizvoda ili njihovih pojedinih segmenata.

Porter je konstruisao klaster tabele na osnovu izucavanja konkretnih iskustava u preko 100 konkurentskih privrednih grana i segmenata u 10 drzava(SAD,JAPAN,NEMACKA,J.KOREJA,SVEDSKA,ITALIJA,V.BRITANIJA,SVAJCARSKA.To je neka vrsta input i output tabela. Te tabele teze da reprezentuju  odnose izmedju konkurentskih grana i delatnosti kao vertikalno-horizontalne tokove.

Ako se kao kriterijum uzme ucesce konkurentskih delatnosti u ukupnom izvozu drzave, sumarno posmatrano, u delatnostima koje proizvode primarna dobra, odnosno inpute za proizvodnju u mnogim drugim delatnostima, vodecu poziciju imaju Evropske drzave, Svedska, Nemacka, u delatnostima koje se odnose na srodne i pratece funkcije, u vrhu su takodje su Evropske zemlje ali vodecu ulogu ima Japan; U izvozu finalnih potrosnih dobara i usluga, vodece pozicije zauzimaju juzna Koreja, Japan, Italija i Svajcarska.


Firme, delovi privreda ili privrede drzava u celini koje su uspesne u medjunarodnim trgovinskim transakcijama imaju posebne strategije svoga nastupa na domacim i i nternacionalnom trzistu, koja se razlikuju u mnogim aspektima. Ipak, svaka firma, privredna grana ili njen segment, a u krajnjoj lniji i privreda drzave, koja uziva trajne pozitivne i rastuce konkurentske prednosti, ima niz bitnih obelezja i nacina funkcionisanja i razvoja:  konkurentske prednosti nastaju poboljsanjem, inovacijom, promenom postojacih proizvoda i usluga, proizvodnih sredtava i procesa ili uvodjenjem novih proizvoda, usluga, proizvodnih sredstava, metoda i procesa, posebno u onim segmentima privrede koji sublimiraju osobine propulzivnosti nove TEP.

      Tehnoloska matrica i portfolio

Znacaj tehnologije se moze iskazati putem dodatne vrednosti za potrosace odredjenim grupama proizvoda i putem potencijalne vrednosti koja bi se mogla dodati ostalim grupama proizvoda. Znacaj svake specificne tehnologije je zavisan od faze tehnoloskog ciklusa u kojoj se nalazi. Relativna tehneloska pozicija se moze iskazati poredjenjem sa konkurentima putem nekih merljivih pokazatelja: patenti, know-how, poslovna tajna, efekti, krive ucenja i kljucna znanja. 

     Tehnoloski portfolio:

Polje „uloziti“ je polje u kome su kombinovani visok tehnoloski znacaj i visoka relativna tehnoloska pozicija sto obezbedjuje puni anganzman firme.


Polje „unovciti“ se mora oprezno interpretirati. Te tehnologije mogu biti vrlo znacajne u jednom vremenu, ali promene u konkurentskoj bazi delatnosti mogu smanjiti njihov relativni znacaj.


Kod tehnologija u polju „nereseno“ je, usled promene relativne tehnoloske pozicije, neophodno napraviti odgovarajuci izbor, u skladu sa procenjenim tehnoloskim tendencijama, izmedju tehnologija u koje ce se investirati intenzivnije radi suprotstavljanja konkurentima i tehnologija i segmeneta poslovne aktivnosti koji ce biti napusteni.


Kod tehnologija u polju „napustiti“ su kombinovani niska relativna tehnoloska pozicija i nizak tehnolski znacaj, zbog cega je neophodno napustiti taj segment poslovne aktivnosti a resurse raspodeliti i angazovati u profitabilnijem poslovnom sektoru.


U kompanijama je neophodno uspostaviti odgovarajcu vezu tehnoloskog i biznis portfolija, u slucaju neuspostavljanja odgovarajuce veze tehnologija i biznisa moze rezultirati greskama u investicionim i ostalim poslovnim odlukama.

    Tehnoloska evolucija i predvidjanje
Tehnoloske promene si jedne od kljucnih snaga koje uticu na konkurentske prednosti firme i na koje je vrlo tesko odgovoriti pravovremeno i na zadovoljavajuci nacin. Integracija tehnologija i strategija je dinamicki proces koji zahteva razumevanje dinamike zivotnog ciklusa razlicitih tehnologija koje su angazovane u poslovne aktivnosti firme. Vazan element integracije tehnologije i strategije je postojanje kapacitete za stalno tehnolosko predvidjanje.

   Procena inovacionih sposobnosti

Menadzerska aktivnost u oblasti novih tehnologija i inovacacija zahteva poznavanje inovacionih potencijala firme ali i prepreka inovacionom procesu. Radi pomoci menadzera u tom procesu, razvije je okvir aktivnosti za procenu inovacionih sposbnosti. On treba da olaksa procenu inovacionih sposobnosti i profilisanja plana za buducnost. Inovacione sposobnosti cini sirok skup organizacionih karakteristika koje omogucavaju i podrzavaju inovacionu strategiju. Inovaciona sposobnost postoji na nivou poslovne jedinice i na nivou korporacije.


Na nivou poslovne jedinice, procena inovacionih sposobnosti treba da identifikuje kriticne varijable koje uticu na inovacionu strategiju, koja na tom nivou, imajuci u vidu nove proizvode i usluge ili novi proizvodni sistem, ima sledece bitne karakteristike: vreme ulaska na trziste, tehnolosko liderstvo ili pracenje, obim inovativnosti, stopa inovativnosti. Pet znacajnih grupa varijabli utice na inovacionu strategiju poslovne jedinice: 

· Raspolozivost resursa za inovacionu aktivnost

· Sposobnost za razumevanje konkurentskih strategija i evolucije privrednih delatnosti sa stanovista inovacije

· Sposobnost za shvatanje tehnoloskog razvoja relevantnog za poslovnu jedinicu

· Strukturni i kulturni kontekts poslovne jedinice koji odrzava interne preduzetnicke inicijative

· Sposobnost strateskog menadzmenta zabavljanje internim preduzetnickim inicijativama

Osnova korporativnog menadzmenta je da identifikuje i iskoristi efekte sinergije u svojoj poslovnoj aktvnosti, zbog cega procena inovacionih sposobnosti korporacije ima dodatne dimenzije u odnosu na poslovnu jedinicu. Potrebo je utvrditi u kojoj meri inovacione sposobnosti korporacije povecavaju inovacione sposobnosti poslovne jedinice, odnosno da li su i koliko inovacione sposobnosti korporacije vece od sume inovacionih sposobnosti poslovnih jedinica. 

Pet kategorija varijabli koje uticu na inovacionu strategiju korporacije korespondiraju sa tim kategorijama na nivou poslovne jedinice, ali imaju i odredjene specificnosti i razlike: 

· Raspolozivost i alokacija resursa

· Sposobnost razumevanja multibiznis konkurentske strategije i evolucija

· Sposobnost razumevanja tehnoloskog razvoja

· Korporativni, strukturni i kulturni kontekts

· Sposobnosti strateskog menadzmenta korporacije

Procena inovacionih sposobnosti poslovne jedinice i korporacije ima za cilj da pokaze kakva je sadasnja pozicija firme u odnosu na predhodno stanje u samoj firmi, a kakva u odnosu na tekuce konkurente.
zaposleni


struktura


željene karakteristike


sistemi (procesi)


strategija


konkurenti, potošači, dobavljači


kulturno okruženje


tehnološko okruženje


političko i pravno okruženje


demografsko okruženje


finansijske institucije


makroekonomsko okruženje


