

УПРАВЛЕНИЕ НА РИСКА В ИНОВАЦИОННАТА ДЕЙНОСТ НА БЪЛГАРСКИТЕ КОМПАНИИ

Проф. д-р Маргарита Богданова
Ас. Евелина Парашкевова¹

Резюме: В статията са разгледани теоретичните постановки, свързани с управлението на риска в иновационната дейност на компаниите. Акцентът е поставен върху състоянието на иновациите и възприемането им от мениджърите като носители на риск. Важността на иновациите за всяка една компания предполага инвестиране на усилия за ефективно и резултатно организационно планиране, което да осигури конкурентни предимства на бизнеса. Рискът, обаче, е сериозна пречка пред иновационната дейност на българските компании и това предполага един задълбочен поглед върху проблема и търсене на адекватни механизми за управление на риска и повишаване на положителния ефект от иновационните проекти.

Ключови думи: иновации, риск, управление на риска

JEL: L26, O31

RISK MANAGEMENT IN INNOVATION ACTIVITY OF BULGARIAN COMPANIES

Prof. Margarita Bogdanova, PhD
Assist. Prof. Evelina Parashkevova

Abstract: The article presents the main theoretical concepts related to the risk management in the companies. The emphasis was placed on the innovation state and on the adoption of innovation by managers as risk bearers. The importance of innovation for every company requires investment of effort for effective and efficient organizational planning, to ensure competitive business advantage. The risk, however, is a serious obstacle to innovation activity of Bulgarian companies and this requires an in-depth look at the problem and seeking of adequate mechanisms to manage risk and increasing the positive effect of innovation projects.

Key words: innovation, risk, risk management

JEL: L26, O31

Увод

Иновационните проекти се отнасят към категориите проекти с най-висок инвестиционен риск, което в комбинация с недостатъчния административен капацитет за управление на проекти, е една от основните причини за незадоволителните стойности на индекса Иновации.бг. [3]

¹ Авторите са преподаватели в Стопанска академия „Д. А. Ценов“ Свищов, катедра „Стратегическо планиране“. Участието е както следва: проф. д-р Маргарита Богданова: резюме, увод и обща редакция; ас. Евелина Парашкевова: т.1, т.2 и вместо заключение.

Маргарита Богданова, Евелина Парашкевова

По-голяма част от икономическите субекти са изправени пред обективна невъзможност за иновиране, която най-често се свързва с ограниченост на ресурсите за осъществяване на НИРД, за участие в трансфер на технологии и изолираност от процеса по дифузия на знанието.

Изследването на активността на публичните и частни агенти в рамките на конкретна иновационна инфраструктура и на риск апетита на организациите за реализиране на иновационни проекти дава насоки за бъдещата работа на подпомагащите ги структури (бизнес центрове, инкубатори, агенции за регионално развитие и други) и ще стимулира процеса по формиране на местната политика за развитие в областта на иновациите.

Основна цел на изследването е проучване управлението на риска в иновационната фирмена дейност в компании, локализирани в Дунавския регион на България, като основа за осъществяване на успешно управление в условията на непрекъснато усъвършенстване на европейската мениджърска практика.

Постигането на дефинираната цел е подчинено на основната **изследователска теза**, че управлението на риска в иновационната фирмена дейност е от съществено значение за повишаване на фирмената конкурентоспособност и организационна ефективност, което е стъпка към постигане на устойчиво развитие и икономика, базирана на знанието.

Обект на изследването са бизнес организации, инвестиращи в иновации и работещи в Дунавския регион.

Предмет на изследването е фирмената практика в областта на управлението на риска в иновациите.

Изследването е проведено чрез *анкетно проучване* сред 78 предприятия – малки, средни и големи, които са ангажирани в различни сектори на икономиката и към които не са отправени нормативни изисквания за иновиране и внедряване на механизми за управление на риска. В 10 от фирмите, една голяма, четири средни и 5 малки, са проведени и *дълбочинни интервюта* с цел установяване практиката по иновиране и управление на риска във връзка с реализирането на иновационните стратегии и проекти на бизнес организациите.

1. Теоретични аспекти на управлението на риска в иновационната дейност

Управлението на риска е част от концепцията за фирмено развитие и усъвършенстване. Управлението на риска е логичен процес или подход, който има за цел да премахне или поне да намали нивото на риска, свързан със стопанската дейност и персонала.

Осъществяването на иновационна дейност и най-вече реализацията на иновационни проекти се характеризират с висок риск, което до голяма степен е пречка пред развитието на иновациите от страна на българския бизнес. Различните форми на технологичен трансфер също крият в себе си доза несигурност, която не винаги може да бъде поета от придобиващата иновацията бизнес организация.

Рискът е и един от основните негативно влияещи фактори, които възпрепятстват усвояването на иновации от страна на бизнеса и така косвено влияе върху връзките между наука от една страна и бизнес, местни власти и подпомагащи структури (центровете за технологии, бизнес центрове, регионални агенции и асоциации, технологични паркове и т.н.) от друга страна. Именно това е и причината управлението на риска да придобива все по-голяма популярност сред представителите на публичния и частния сектор.

Маргарита Богданова, Евелина Парашкевова

Философията на управлението на риска се корени в следните принципи:[2]

- Всеобхватност – всяка дейност съдържа определено ниво на неопределеност, което е предпоставка за наличие на риск;
- Приемливост – рискът предполага измерване и определяне на неговото приемливо равнище;
- Неповторяемост – рисковете се характеризират с изменчивост както по отношение на времето и мястото на проявление, така и по отношение на силата си на влияние върху организацията и обхвата на своето проявление. Повторяемостта на риска се разглежда като възможна само в абстрактните икономически модели, но не и в реални условия.

Рискът и иновациите са две от областите на фирменото управление, които са особено актуални в условията на икономическа криза и политика по изграждане на икономика, базирана на знанието.

Считаме, че изключително полезен би бил един опит за изследване на връзката между иновации и риск и степента им на влияние върху организационното развитие и реализиране на фирмената политика.

Три са насоките, в които е удачно да бъде изследван иновационния риск:

1. Рискът като елемент на иновационния процес, а не като резултат от него.
2. Границите и формите на контрол по отношение на риска в иновационната дейност.
3. Рискът като гъвкав елемент или характеристика на бизнес процесите.

Според COSO² понятието риск съдържа в себе си три ключови характеристики: събитие, вероятност и неопределеност. *Събитието* – това е вътрешна или външна ситуация, която оказва влияние върху постигането на организационните цели. *Вероятността* е възможността дадени събития да се случат. *Неопределеността* – неизвестността относно вероятността и влиянието на бъдещи събития върху организацията и нейните цели.

Рискът е уязвимост от неприятности. Рискът е фактор, условие, комбинация от фактори и условия в реалния живот, при които има вероятност от загуба, от нежелан изход (резултат). За да има риск, не е задължително тази вероятност да може да се измери. Достатъчно е, че тя съществува. Неблагоприятният изход – това е резултат, който бележи отклонение от желания изход, този, който е очакван. [1]

Рискът най-често се асоциира с понятия като вероятност, несигурност, неизвестност и опасност. Рискът, обаче, придобива конкретно измерение когато се обвърже с конкретни ситуации, цели, приоритети и проекти. Тъй като рискът е естествена характеристика на мениджмънта и на процеса по изработване на управленско решение, иновациите като сфера, в която се реализират новости и до-голяма степен се решава бъдещото развитие и ориентация на компанията, също са рискови, тъй като при тях несигурността е много голяма.

Иновациите и иновационните проекти са изключително високо рискови, тъй като неопределеността и неизвестността на редица техни параметри са много по-големи в сравнение с реализацията на проект, който е свързан с досегашната дейност на организацията, т.е. не съдържа „новост“. В същото време иновациите се явяват средство за постигане на конкурентни предимства и все повече стопански субекти се насочват към тях, което предполага

² Committee of Sponsoring Organizations of the Treadway Commission.

Маргарита Богданова, Евелина Парашкевова

инвестиране на усилия не само за иновиране, но и за управление на риска в иновационната фирмена дейност.

Управлението на риска представлява съвкупност от методи и итерации, позволяващи, в определена степен, да бъдат прогнозирани потенциални негативни събития и да бъдат набелязани действия за предотвратяване или намаляване на отрицателните последици върху организацията и нейните цели.

Процесът по управление на риска в организациите има за цел да идентифицира потенциални негативни събития, да набележи адекватни реакции спрямо тях, за да са в обхвата на риск апетита на организацията и така да се осигури разумна увереност, че целите на организацията няма да бъдат застрашени и ще бъдат постигнати.

Управлението на риска се възприема като избор между постигането на определена цел чрез алтернативни средства и резултати, в условията на вероятност и несигурност. Определението се свързва с очакваната промяна и нейното позитивно или негативно влияние върху субекта. [5]

Повечето иновации се реализират в рамките на конкретни проекти, които се характеризират с ограничените ресурси – материални и нематериални, както и със специфичните резултати, които трябва да бъдат постигнати в рамките на проекта. Именно уникалният характер на иновационната дейност е причината за относително високия риск, присъщ за тези проекти.

Традиционно иновационният процес се разглежда като **линейна последователност от етапи**, като всеки етап се характеризира със съответни видове риск и различна степен на въздействие. Разглеждайки последователността на иновационния процес като последователност от етапите: **фундаментални научни изследвания; приложни изследвания; разработване на продукти; производство; маркетинг; дифузия**, става ясно, че на всеки етап могат да се проявят както общи, така и специфични рискове. *Обследването на всеки един етап за потенциални рискове, от една страна, и на иновационния процес, като цяло, от друга, осигурява всеобхватност и ефективност на процеса по управление на иновационния риск.*

Представеният линеен модел на иновационен процес често е критикуван като твърде опростен и статичен. Това насочва изследователите към нови разработки и обогатяване съдържанието на процеса чрез добавяне на причинно-следствени и обратни връзки между етапите. Усложняването на иновационния процес е и необходимо условие за постигане на качество и ефективност на процеса по управление на иновационния риск. Така се постига пълнота, всеобхватност и детайлизираност на риск анализа и съответно се повишава вероятността от предприемане на адекватни и работещи реакции на риска, което до голяма степен може да повиши не само риск апетита на организацията, но и да ускори иновационната дейност в компаниите като цяло.

Причините за подценяване или недооценяване на сложността на процеса по реализиране на иновационните идеи се обяснява с прегледа на съдържанието на прилаганите иновационни процеси. Най-често срещаните в практиката модели на иновационни процеси включват четири фази: създаване на нови идеи, усъвършенстване на новите идеи, избор на нови идеи за реализиране и изпълнение (реализиране) на новите идеи. Ако допуснем, че влаганите усилия и време се разпределят сравнително равномерно между отделните фази на иновационния процес, то се оказва, че около 75% от тях са за сметка, най-общо казано, за създаване на новата идея и едва около 25% за нейното реализиране в практиката, т.е. три-четвърти от времето и усилията се отделят за създаване на

Маргарита Богданова, Евелина Парашкевова

инвенцията (новата идея) и едва една-четвърт за трансформиране на инвенцията в иновация.

Познаването на иновациите и особеностите на тяхното управление, избягването на евентуални заблуди относно сложността на иновационния процес и използването на иновационните инструменти по един наистина ефективен начин е свързано с познаването на моделите за генериране и управление на иновации. Тези модели могат да бъдат класифицирани на базата на различни критерии. В зависимост от това дали иновационният процес отчита влиянието на външната среда, т.е. на средата, в която се създава и реализира новата идея, иновационните модели могат да бъдат разделени на **затворени и отворени**. [11] Често иновационните рискове се свързват с етапите на иновационния цикъл и модел, като се търсят механизми за ранното им диагностициране и минимизиране или отстраняване на последиците от тях с цел предотвратяване преминаването на риска към следващите етапи от изпълнението на иновационните проекти.

Рисковете, които трябва да бъдат обект на внимание във връзка с провеждането на иновационна дейност, са свързани с нарушения, опасности или заплахи от нарушения на взаимоотношенията с: доставчици; партньори; клиенти; конкуренти; институции; други външни контрагенти или субекти. Освен посочените рискове, други източници на непланирано и негативно развитие на иновационната дейност могат да са свързани с: трансформация във вътрешните организационни процеси; нарушения в хода на организационните процедури; пропуски, породени от некачествено изпълнение и човешки грешки; фактори на външната обкръжаваща среда (вкл. политическа, икономическа, социална и т.н.).

В западната фирмена практика се наблюдават съществени усилия за управление на организационните рискове, в това число и на тези, свързани с иновационната дейност. За целта се разработват процедури и правила, включващи потенциалните заплахи или рискови ситуации, които могат да възникнат на всеки етап от иновационния цикъл и съответните реакции, които трябва да се предприемат във връзка с тях. Целта е да се оптимизира процеса по управление на риска и да се сведе до минимум евентуалния негативен ефект върху иновационния проект.

Хипотезата, че мениджърите и новаторите имат различен риск апетит, е широко обсъждана и отхвърлена от много изследователи [7]. Въпреки това все още стои въпросът за начина на мислене и възприемане на потенциална иновационна възможност или проект от страна на посочените две групи. Изследователи в областта на рискологията, посочват, че често мениджърите проявяват склонност към завишаване на въздействието на възможни рискове за осъществени вече успешни проекти, в т.ч. и иновационни. Независимо от нагласите за поемане на риск, изследването на двете посочени групи може да спомогне процеса по определяне на границите на контрол върху иновационната дейност и да насочи в правилна посока търсенията за разработване на гъвкави бизнес модели като инструмент за управление на риска.

За да е ефективен цялостният процес по управление на риска, е необходимо да бъдат изследвани бариерите и ограниченията на иновационната дейност и бъдат анализирани психологическите фактори, които карат мениджърите да пристъпят към едно или друго мениджърско иновационно решение. Тъй като възприемането на риска е най-често субективно базирано, изследванията на нагласите за нивата за готовност за възприемане на

инициативи с висока степен на неопределеност трябва да са насочени от една страна към възможните рискове и тяхната степен на влияние и сила на въздействие върху организацията, а от друга – към риск апетита на отделните типове предприемачи. Най-добре е да се разработи индивидуален рисков профил на всяка една компания, който да обхваща и двата посочени аспекта.

Развитието на концепцията за риска акцентира предимно върху отрицателното му влияние и днес рискът се разглежда като възможна загуба на нещо ценно.[6] Въпреки това, съществуват механизми, които минимизират риска и създават предпоставки за мултиплициращ ефект от иновационните инициативи върху публичните и частни агенти. Така например, мениджърите на стопански организации са склонни да се сдружават и обединяват, за да намалят рисковите нива. Не така стоят нещата обаче в публичния сектор. Фактът, че въпреки наличието на множество форми на публично-частно партньорство (ПЧП), публичният сектор е пасивен в тази насока, е достатъчно красноречиво доказателство за липса на политика по ефективно управление на риска.

Редица автори [8] разглеждат риска като съпътстващ предприемаческата дейност и не му отдават съществено значение в своите разработки, за разлика от иновационния риск, който е широко изследван[10] и към него се насочват множество усилия за анализ и разработване на инструментариум за управление. Тъй като решенията, касаещи бъдещето са в една или друга степен винаги свързани с несигурност, е логично всяка предприемаческа дейност, не само иновационната, да бъде рисковата. Въпреки това, практиката показва, че в условията на силно конкурентна среда и икономическа нестабилност, предприемачите отдават по-голямо значение на иновационния риск, отколкото на риска, съпътстващ цялостната обичайна стопанска дейност.

Управлението на иновационния риск не се различава по своята същност, методология и инструменти от управлението на всеки друг риск. Мениджърите, които въвеждат новости от различен тип в организациите, възприемат този риск като обичаен и съпътстващ иновационната дейност. Въпросът не е дали иновационния проект е високо или ниско рисков, а дали същият може да бъде сведен чрез различни управленски механизми до приемливи за организацията иноватор нива. Постигането на това предполага владееене на широк набор от мениджърски похвати, техники и решения, които в крайна сметка да направят иновационния проект достатъчно привлекателен, в т.ч. и по отношение на риска, за да бъде получена подкрепа от заинтересованите лица за неговата реализация.

За да се определи до каква степен организацията е склонна да инвестира в иновационни проекти първо трябва да се даде отговор на въпроса: *Кои са най-големите рискове или заплахи, които биха възпрепятствали постигане на целите на нововъведенията.* Използването на методи за генериране на идеи като: групови дискусии, мозъчна атака, казуси и ролеви игри са удачни за формиране на обстоен списък от потенциални заплахи. Списъкът подлежи на последващо тематично групиране и редуциране чрез прецизиране на най-вероятните и въздействащи рискове по пътя на фасилитираната дискусия. Редуцираният списък от най-значими рискове подлежи на обсъждане с цел извеждане на възможни действия за тяхното минимизиране, неутрализиране, контролиране, т.е. набеязване на реакции на риска. Количествената оценка на потенциалните рискове е възможна чрез използване на различни скали за оценка и методи за анализ на резултатите.

Маргарита Богданова, Евелина Парашкевова

Няколко са направленията с висок рисков заряд, които са обект на по-голямо внимание от страна на мениджърите. Това са: работа на научно-изследователската и развойна организационна структура; управление на качеството; организационна адаптивност към икономически фактори на средата; управление на връзките с клиенти; степен на готовност за възприемане на нови идеи от заинтересованите страни; взаимоотношения с партньори; съществуващи логистични системи; прилагане на адекватни управленски системи; процесно управление; организационна структура и вътрешни правила; организационна ефективност; работна среда и развитие на компетенциите; рисков човешки капитал; външни отношения; бизнес култура; бизнес модел и визия; организационно развитие.

Всяка една позиция влияе както върху реализацията на иновационния проект, така и върху останалите направления, които са консолидирани в една система, в рамките на която се изпълнява обичайната фирмена дейност. Нарушаването на нейната цялост носи съществен риск не само от провал на иновативната идея, а и от разстройване на строгата организация и връзки между отделните направления, което се отразява върху цялостната организационна ефективност.

Това налага превенция, мониторинг и контрол, а също и ранна диагностика във всяко едно от посочените направления при реализация на нова идея. Целта е да не се налага възстановяване след вреди, които е могло да бъдат предотвратени.

Ако организацията няма иновативна активност, но има намерение да се преориентира в тази посока, е необходимо да бъде извършена мащабна подготвителна дейност, свързана с популяризиране на новата фирмена политика и мотивиране на промяната пред заинтересованите страни, комуникиране и изследване на нагласите и готовността за активно участие в нейната реализация, „агитиране“ на качествения човешки ресурс, който е решаващ за успеха на новостите и т.н.

2. Значение на планирането в процеса на управление на риска в иновационната дейност

В синтезиран вид *причините* за наличието на съществен рисков профил на иновационната дейност могат да бъдат представени в следните пунктове:

- Научноизследователската и развойна дейност генерира научен продукт, който в последствие трябва да бъде внедрен в практиката. Научният продукт в своята същност съдържа информация, опит, знания, които трябва да бъдат въплътени в нов продукт, услуга, процес, технология. В този случай рискът се поражда от наличието на редица неизвестности при трансформирането на научния продукт в реален резултат;
- Често работата в екип в процеса по внедряване на научния продукт в практиката се оказва сериозен рисков фактор. Начинът на работа, манталитетът на хората от науката и практиката често води до конфликти и невъзможност за сработване, съответно до сериозен риск за постигане на набелязаните иновационни цели;
- Иновационният проект се реализира в рамките на редица ограничения – време, финанси, хора и т.н. Това поражда риск от непостигане на набелязаните резултати поради липса на добра организация, сработване на хората с различно мислене, неефективно управление на ресурсите, невъзможност идеята да се превърне в реалност от прагматична гледна точка;

Маргарита Богданова, Евелина Парашкевова

- Иновационните разходи са инвестиция с висок риск и относително бавна възвръщаемост. Рисковете се свързват със затруднения или невъзможност за връщане на заемния капитал, трудности по възвръщане на инвестицията, времеви лаг между приходите и разходите, свързани с реализацията на иновацията и др.;

- Многоаспектността на иновационната дейност предполага участие в иновационния процес на различни организации, което често поражда риск от провал на проекта, поради лоша координация между участниците, различия в приоритетите, разминаване в техните интереси или в подходите за постигане на целите;

- Съществен е и рискът от провал, породен от липсата на капацитет за управление и администриране на иновационни проекти;

- Лошата координация между участниците в проекта при реализацията му чрез ПЧП или аутсорсинг;

- Риск при технологичен трансфер.

Доброто планиране на иновационния процес и управлението на риска на всеки един етап е гаранция за съществено снижаване на вероятността от настъпване на негативно събитие, което да се отрази пагубно за реализираната иновационна идея или за организацията като цяло.

По своята същност планирането на иновациите е итеративен процес, включващ поредица от действия, насочени към реализиране на конкурентни фирмени предимства, които да допринесат за постигане на стратегическите цели на организацията. Водещи в този итеративен процес са принципите и методите, прилагани при дългосрочното фирмено планиране, а именно: системност, комплексност, научност, вариантност, непрекъснатост, партисипативност, балансираност, съгласуваност. [4]

Прилагайки тези принципи към иновационната планова практика, мениджмънтът ще осигури качество на плановия процес и системност в иновационното развитие. Значението на планирането е да се координират усилията на заинтересованите страни в иновационния процес и да се определят фирмените цели и възможностите за тяхното постигане. Оценката на възможностите обхваща две групи фактори – вътрешни и външни. Външните се свързват с динамиката на обкръжаващата среда – очакваните благоприятни възможности и заплахи, а вътрешните – с разполагаемите ресурси и способности за иновационна дейност на фирмата.

Планирането има итеративен и непрекъснат характер, което осигурява възможност за постоянно наблюдение на хода на дейностите, предприемане на своевременни и адекватни действия при констатирани несъответствия и актуализация на планови параметри при наличие на промени в прогнозите. Планирането и управлението на иновационния процес е високо интелектуална дейност и изисква висока степен на кохезия с останалите организационни планови разработки, като маркетингова, инвестиционна, производствена, кадрова и други стратегии и програми.

В най-общ план логиката на процеса по планиране на иновациите в организациите е представена на следващата фигура.

Въпреки, че над 70% от компаниите не членуват в браншовите организации или други форми на сдружаване, те са успели за последните години да се развият - над 41% от фирмите са навлезли на нови пазари, 34% са задържали пазарите си, а 25% са загубили част от пазарите си. Липсата на браншови сдружения, които да обединяват и консолидират усилията на фирмите в региона, и да подпомагат дейността им се отразява негативно върху конкурентоспособността на местната икономика. Според изследване на Института за пазарна икономика, областите от Дунавския регион имат различен профил, но в по-голямата си част са с лоши показатели за развитие. Така например, областите Разград и Силистра са с профил „лошо социално-икономическо състояние и негативни тенденции на развитие“, област Велико Търново със своите показатели се вписва в профил „лошо социално-икономическо състояние“, областите Монтана и Плевен попадат в профил „средно социално-икономическо състояние“, а област Видин е най-слабата икономика не само в страната, а и в рамките на ЕС. От Дунавския регион положително са оценени единствено областите Враца и Русе, които имат профил „обещаващи тенденции на развитие“ особено в икономиката и образованието [5]. Обликът на областите от разглеждания регион показва значителни диспропорции в икономическо и социално отношение, което неминуемо ще се отрази и върху бъдещото развитие на региона и неговата конкурентоспособност. Това налага търсене на адекватни механизми за подпомагане на местните икономики, в т.ч. и по пътя на сдружаването.

Като изключително негативно явление може да бъде посочен фактът, че фирмите в Дунавския регион имат незначителен опит в управлението на проекти. Над 77% от анкетираните организации не са управлявали проекти, финансирани от европейски фондове или други финансови инструменти. Слаба е информираността на фирмите относно възможностите за безвъзмездно финансиране на иновационни инициативи, едва 32% познават програми с подобен характер, останалите 35% категорично заявяват, че не познават и не разполагат с информация за възможностите за безвъзмездно финансиране на иновации, а 33% са частично информирани. Същевременно организациите ясно заявяват, че се нуждаят от безвъзмездна финансова подкрепа (БФП) в следните области (виж таблица 1).

Повечето организации регистрират нужда от БФП в повече от едно направление. Това означава, че финансовите ресурси са ограничени и фирмите инвестират в жизнено поддържащите функции, изоставяйки на заден план разходи, които биха повишили в дългосрочен план техните предимства.

Таблица 1. *Области, в които фирмите имат нужда от БФП*

Области на въздействие	Отн. дял
Разширяване на дейността	40%
Енергийна ефективност	33%
Управление на качеството	30%
Пазарно проникване и маркетинг	27%
Придобиване на активи - материални	25%
Управление на персонала	23%
Устойчиво развитие	23%
Социални иновации	22%
Системи за управление	18%
Разнообразяване на дейността	18%
Управление на знанието	18%

Инвестиционно проектиране	15%
Зелени работни места	13%
Продуктови, процесни, организационни иновации	12%
Придобиване на активи - нематериални	3%

Планирането е съществен проблем в българската мениджърска практика. Едва 35% от анкетираните фирми имат писана и известна на всички във фирмата бизнес стратегия. Останалите 27% заявяват категорично, че нямат писана стратегия, а 38% имат неписана стратегия, която е известна на управляващия екип. В същото време 73% от анкетираните твърдят, че организационното развитие не следва дългосрочен планов документ, а най-вероятно планирането в тези фирми има по-скоро оперативен характер и действия за преориентация се предприемат реактивно на промените в средата. Почти една четвърт от компаниите 27% все пак се придържат към дългосрочна стратегия най-често с период на действие около 5 години.

Фигура 2. Наличие на бизнес стратегия сред анкетираните фирми от Дунавския регион

Почти половината от фирмите – 55% имат известни на всички в организацията мисия, визия, цели. На другия полюс са 12% от анкетираните, а 33% заявяват, че такива са налични, но са известни само на управленския екип.

Сред компаниите в Дунавския регион се отчита висока степен на намерение за иновационна активност. Без да се отчитат конкретни резултати в областта на иновациите, трябва да се посочи, че 62% от фирмите търсят възможности за иновиране, останалите 38% не инвестират усилия в това направление.

По-голямата част от анкетираните оценяват значението на знанието и на иновациите за развитието на бизнес организацията. Другите ключови твърдения, които са подкрепени от по-голямата част от респондентите са:

- Разработването на иновационна стратегия е важна част от управлението в организацията;
- Стратегическото мислене е важна част от управленската философия и формира иновационната нагласа в организацията;
- Визията, стратегическите цели и задачи са важни реализирани на иновационна политика;

Маргарита Богданова, Евелина Парашкевова

- Планирането и изготвянето на планови документи за дългосрочното развитие на организацията е част от управленската отговорност в организацията;
- В организацията е необходимо да има механизъм, осигуряващ качеството на изготвяните планови документи.

Въпреки осъзната необходимост от планова дейност, иновационна стратегия и дългосрочната комуникационна политика, на практика малко са организациите, които са управлявани в този дух. Напротив, плановата функция е с изключително слабо присъствие, развитието на иновациите е в зародиш (декларирани намерения, но не и активност), непознати са нито възможностите за създаване на иновации, нито формите за трансфер на такива. Организациите като цяло не разполагат с необходимия материален, финансов и човешки ресурс за осъществяване на качествено планиране и резултатно ориентирана иновационна дейност. Като несъществени могат да бъдат определени и усилията на фирмите за привличане на външен финансов ресурс за създаване и разпространение на иновации и наличния административен капацитет за управление на проекти.

Основните ограничаващи иновационната дейност фактори, с които се сблъсква бизнеса, са: сложните административни разпоредби свързани с усвояване на средства от ЕС; недостатъчна управленска култура по отношение на значението на иновациите; липса на законодателство и мерки за стимулиране на иновационната дейност – данъчни облекчения например и др.; затруднен достъп до иновационните продукти на висшите училища и т.н. Тези бариери пораждават необходимостта от широкоаспектърни усилия на макро и микроравнище, за да се превърне иновационната дейност в обичайна за българските компании и да се създават условия за постигане на икономически растеж и икономика на знанието.

Бизнес организациите работят несистемно и не прилагат системния подход за повишаване ефективността на своята дейност. Системи като ERP³, CSRP⁴, системи за управление на персонала, на риска или други са непознати. Рискът в по-големият брой случаи не се управлява (едва 43% заявяват, че полагат усилия в тази посока), въпреки, че мениджърите и другите управленски кадри имат ясно разбиране за неговото съдържание и последици. Почти 24% от анкетираните асоциират риска с определението: *"Рискът е уязвимост от неприятности. Рискът е фактор, условие, комбинация от фактори и условия в реалния живот, при които има вероятност от загуба, от нежелан изход (резултат). За да има риск, не е задължително тази вероятност да може да се измери. Достатъчно е, че тя съществува. Неблагоприятният изход – това е резултат, който бележи отклонение от желания изход, този, който е очакван."* Друга немалка част – 21% свързват риска с влиянието му върху организационните цели.

³ ERP (Enterprise Resource Planning) - система за планиране ресурсите на предприятието.

⁴ CSRP (Customer Synchronized Resource Planning) – планиране ресурсите в зависимост от потребностите на клиента.

Фигура 3. Разбиране на анкетираниите за същността на риска

Едва 33% от компаниите имат вътрешни документи, които регламентират процеса по управление на риска и то в повечето случаи става дума за нормативно изискуеми документи свързани с трудовия риск. Значението и отражението на оперативния риск върху организационните дейности остава неразбрано в българските фирми и едва 26% имат намерение да въведат механизми за неговото управление.

Въпреки това, частният сектор показва много по-висок интерес в сравнение с публичните организации към възможностите за управление на риска, и то не само по отношение на финансовия и трудовия риск. Трябва да се отбележи, че пред фирмите (с изключение на управляващите дружества) не стоят законови изисквания за управление на рисковете (с изключение на трудовия риск), в т.ч. и на оперативните рискове. И въпреки това частните предприемачи търсят възможности за управление на риска.

Преценката за значимостта на даден риск се съпоставя не със значимостта на организационната цел към която е съотносим, а с очакваните резултати от рисковата инициатива. Това може да бъде определено като лоша практика, тъй като независимо от очаквания добър (в количествено и качествено отношение) резултат, отражението върху организационната политика при евентуален неуспех, е възможно да е много по-мощно, отколкото приносът на достигнатото за организацията при евентуално положително развитие на инициативата.

Маргарита Богданова, Евелина Парашкевова

Естествен е стремежът на мениджърите, които работят в индустрии, където иновациите са основното средство за генериране на конкурентни предимства, за изграждане на механизми и капацитет за ранна диагностика на потенциални рискове и бърза реакция спрямо тях. Тази практика акцентира не толкова върху важността на предварителния контрол, а по-скоро обръща внимание върху значението и ролята на превантивния контрол по отношение управлението на рисковете.

Наблюденията на авторите показват, че мениджърите разчитат на интуитивни оценки за рисковите нива на определен иновационен проект много повече, отколкото на научно базирани резултати и изчисления за вероятността и влиянието на определен риск върху организацията или върху проекта.

Преценката за значимостта на даден риск се съпоставя не със значимостта на организационната цел към която е съотносим, а с очакваните резултати от рисковата инициатива. Това може да бъде определено като лоша практика, тъй като независимо от очаквания добър (в количествено и качествено отношение) резултат, отражението върху организационната политика при евентуален неуспех, е възможно да е много по-мощно, отколкото приносът на достигнатото за организацията при евентуално положително развитие на инициативата.

Естествен е стремежът на мениджърите, които работят в индустрии, където иновациите са основното средство за генериране на конкурентни предимства, за изграждане на механизми и капацитет за ранна диагностика на потенциални рискове и бърза реакция спрямо тях. Тази практика акцентира не толкова върху важността на предварителния контрол, а по-скоро обръща внимание върху значението и ролята на превантивния контрол по отношение управлението на рисковете.

Въпреки, че над 60% от анкетираните заявяват, че в организациите съществуват вътрешни документи, описващи процеси, едва 43% от фирмите имат изградени системи за управление на качеството от серията ISO. Процесите, които са описани в организациите, са предимно технологични и предвидените рискове са свързани с повреди и нарушения на технологичния цикъл, а лошата организация или неефективността на даден процес, например, остават извън ползването на тези документи. Фирмите в една или друга степен се нуждаят от комплексна помощ – експертна, консултантска, методологична и т.н. за да пренаредят процесите си така, че да оптимизират дейността си и да снижат оперативните рискове.

Най-често компаниите разработват стратегии, средносрочни планове и проекти. Над 60% от анкетираните ясно заявяват, че постигането на поставените в тези документи цели е било подложено на различни видове риск, като 43% считат, че рисковете могат да бъдат управляеми, на срещуположното мнение са 24%, а останалите 33% не са в състояние да преценят. Друг е въпросът за контрола върху достижимостта на поставените цели и изпълнението на планови документи. Едва 29% заявяват, че в организацията им има създаден механизъм за осъществяване на контрол върху реализацията на планови документи, в т.ч. и върху иновационната стратегия, 46% са категорични, че такъв не функционира в съответната компания. Явно поставянето на цели и изготвянето на документи не е обвързано с последващ мониторинг и контрол на изпълнението и съответно с отчитане на напредъка, което превръща плановите документи в неработещи, а целите в недостижими.

Маргарита Богданова, Евелина Парашкевова

Изследването показва, че във фирмите като цяло не функционират системи за ранно диагностициране на рискови събития, в т.ч. и в областта на иновациите, като едва 29% от анкетираните заявяват, че имат такава. Контролните функции върху плановите документи не обхващат риска (независимо от кой вид) като фактор, който може да повлияе негативно върху планираното организационно развитие.

По-малко от половината от анкетираните организации – 46% посочват, че съществуващите в организацията механизми осигуряват качествено и ефективно управление на риска, останалите 51% са на противоположното мнение. И тъй като наблюденията на практиката показват, че управлението на оперативните рискове е непопулярно сред мениджърите, авторите имат основание, да твърдят, че сравнително високият процент на далите положителен отговор се дължи на факта, че няма яснота по въпроса как, с какви средства може да се управляват рисковете в организацията и какви ефекти могат да бъдат получени от този процес.

Над 63% от компаниите посочват, че организацията им има нужда от разработване и прилагане на система за управление на риска, но само 37% са правили опити да изградят такава. Недостатъчният практически и управленски опит са основните пречки при създаване на подобна система. Други фактори, които се явяват спирачка за предприемане на подобни действия са свързани с: липса на време и средства за създаване и внедряване на система и липса на разбиране за процеса по управление на риска. Там където все пак се правят опити за управление на риска, в т.ч. и в областта на иновациите, най-често са използвани най-популярните методи на експертната оценка и SWOT анализа.

Големите компании, притежаващи капацитет и развиващи иновационна дейност, са склонни да провеждат организационна политика по отношение на управлението на риска. Най-често тя се свежда до утвърждаване на правила, процедури и практики, които имат за цел да минимизират риска още на входа на системата, т.е. да го направят управляем и да достигнат приемливи нива на остатъчния риск.

Фигура 4. Разпределение на респондентите според потребности от система за управление на риска и реално направени опити за въвеждане на такава

Управляващите малки и средни предприятия предприемат действия спрямо риска, които са по-скоро интуитивни, базирани на преценката на

Маргарита Богданова, Евелина Парашкевова

мениджърите за конкретната ситуация и произтичащите от нея рискове. В тези фирми няма организиран процес по управление на риска и не се подхожда към него с научнообоснован инструментариум или системност.

Безспорен е фактът, че публичната власт няма афинитет към иновациите и реинжинеринг на собствените си процеси. Масово се наблюдава незаинтересованост на представителите на местните власти, а също и в някои структури на централните власти, която води до неефективност на административните процеси, лоша комуникация и обслужване на гражданите и бизнеса. Това, естествено, се отразява и върху нивото на инвестиции, особено от страна на компании, които са новатори в своята област.

Взаимодействието между частния и публичния сектор в Дунавския регион е недостатъчно. Не се регистрират инициативи свързани с привличането на частния сектор при изготвяне на документи за развитие на територията, не се търсят и възможности за партньорства в областта на инвестициите и иновациите, които са основни средства за съживяване и икономическо развитие на територията и повишаване на икономическата активност.

Вместо заключение

Основното, което може да бъде изведено като резултат от направения кратък анализ на теорията и практиката по управление на риска в иновационната дейност на частния сектор се свежда до:

1. Плановата функция се възражда, макар и с бавни темпове. Все повече мениджъри заявяват, че планират организационното развитие. Добрата практиката обаче приключва до тук, тъй като не се полагат усилия за мониторинг, контрол и отчитане на напредъка по изпълнение на планови документи. Понякога само се изготвят нови, без да се направи анализ на достигнатото в рамките на предходния планов документ.

2. Наблюдават се частични опити за създаване на механизми за управление на риска в организациите. За съжаление тези опити са в зародиш и са далеч от утвърдените добри практики в развитите страни.

3. Иновациите и знанието са в ползрението на предприемачите, но бариерите пред дейности с такъв характер са все още непреодолими за тях.

4. Липсва практика на сдружаване и партньорство, както между самите стопански субекти, така и между тях и местните власти.

5. Развитието на организациите се разглежда в статика, не се анализира средата, с потенциалните възможности и заплахи за фирмите.

6. Наблюдава се недостиг на капацитет по планиране, иновиране, реинжинеринг и управление на риска. За радост това е осъзнато от предприемачите и те често ги посочват като свои организационни слабости. Това е сигнал, че в най-скоро време частния сектор ще потърси възможности за преодоляване на тези недостиги.

Общият извод е, че частният сектор от Дунавския регион регистрира съществено изоставане в областта на иновациите и проектите, което се дължи както на ограничените ресурси, така и на недостатъчно високата управленска култура. Постигането на конкурентоспособна икономика в Дунавския регион е възможно само чрез създаване на вътрешен потенциал за създаване и разпространение на иновации, като е уместно в този процес да бъдат въвлечени всички заинтересовани страни.

Маргарита Богданова, Евелина Парашкевова

Използвана литература:

- [1] **Богданова, М., Парашкевова, Е., Павлова, Кр.** Ефективно управление на оперативния риск в българските компании. Сп. Диалог, изв.тематичен брой 2, август 2012, с. 172 – 185.
- [2] **Буянов, В, Кирсанов, К., Михайлов, Л.** Рискология (управление рискоами). М., Издателство "Екзамен", 2003.
- [3] Иновации. бг. Иновационна политика и секторна конкурентоспособност. ПИК, С., 2011.
- [4] **Каменов, Д.** Стратегическо бизнес планиране. ИИОМ „ОКОМ”, С., 2008, с. 17.
- [5] **Костадинова, Св. И** колектив. Регионални профили: Показатели за развитие. Институт за пазарна икономика, С., 2012. с.37 – 44.
- [6] **Boyne, R.** Risk . Buckingham: Open University Press. 2003.
- [7] **Blomkvist, A.** Psychological aspects of values and risks. London, Allen & Unwin. 1987.
- [8] **Busenitz, L., Barney, J.** Differences between entrepreneurs and managers in large organisations: Biases and heuristics in strategic decision-making. Journal of Business Venturing, 12, 1997, p. 9–30.
- [9] COSO. Enterprise Risk Management - Integrated Framework, 2004.
- [10] **Kirzner, I.** Competition and Entrepreneurship. London, University of Chicago Press1 1973.
- [11] **Knight, F.** Risk, Uncertainty, and Profit. University of Chicago Press, 1971.
- [12] <http://en.wikipedia.org/wiki/Innovation>