

System zarządzania innowacjami w normach ISO i CEN

Anna Wyroba
V-ce Prezes PCBC SA

Praktycznie w każdej organizacji istnieją określone elementy systemu zarządzania innowacjami, przy czym im większa organizacja, tym więcej tych elementów funkcjonuje. Jeśli system zarządzania innowacjami ma funkcjonować poprawnie, efektywnie i skutecznie, niezbędne jest uporządkowanie i udokumentowanie systemu zarządzania innowacjami oraz stworzenie warunków sprzyjających kreowaniu innowacji takich, jak: infrastruktura systemu innowacyjnego, sposoby inicjowania innowacji, określenie ryzyka i efektywności innowacji, sterowanie zmianami w procesach innowacyjnych, system ochrony własności intelektualnej itp.

Menedżerowie odpowiedzialni za zarządzanie innowacjami poszukują odpowiednich narzędzi i technik stymulujących kreatywność, a także metod opracowywania innowacyjnych rozwiązań, oceny i wyboru optymalnych rozwiązań, metod projektowania innowacyjnych produktów i procesów, transferu technologii, czy polityki naukowo-technicznej wspierającej działalność innowacyjną.

Co znajdziemy w obecnie obowiązujących normach ISO w zakresie zarządzania innowacjami i nad czym trwają prace?

Czy zagadnienia te są opisane w sposób zadowalający również w nowelizacji normy ISO 9001, nad którą prace zbliżają do finału.

Zarządzanie innowacjami w niewielkim stopniu znajduje swoje odbicie w normach poświęconych zarządzaniu, w tym w normach międzynarodowych ISO serii 9000.

Najbardziej popularna, wciąż aktualna norma ISO 9001:2008, całkowicie pomija ten temat, chyba, że ktoś chciałby taki wymiar nadać postanowieniom rozdziału 7.3 *Projektowanie i rozwój*, ale byłoby to chyba raczej domniemanie niż stwierdzenie faktu. Także norma ISO 9004:2009, która prezentuje podejście oparte na bardziej kompleksowym modelu zarządzania, nie zawiera wytycznych odnoszących się bezpośrednio do kwestii zarządzania innowacjami, ale tematu całkowicie nie pomija.

Już we wprowadzeniu mówi się, że trwały sukces może być osiągnięty dzięki m.in. odpowiedniemu wprowadzaniu udoskonaleń i innowacji, a proponowany w normie model samooceny przedstawia się jako ważne narzędzie do identyfikowania obszarów do doskonalenia i wprowadzania innowacji.

Temat ten pojawia się także w dalszych rozdziałach, ale raczej trzeba się go domyślać, bo bardziej konkretnych wytycznych w tym zakresie w normie nie znajdziemy. Dopiero rozdział 9 *Doskonalenie, innowacje i uczenie się*, porusza te kwestie w nieco szerszym zakresie. Najwyraźniej jest to przedstawione w podrozdziale 9.3 *Innowacje*, który zawiera kilka bardziej konkretnych wskazówek

dotyczących działań w tym zakresie. W postanowieniach ogólnych tego rozdziału normy znajdziemy zalecenia, aby organizacja:

- identyfikowała potrzebę innowacji,
- ustanowiła i utrzymywała skuteczny i efektywny proces innowacji oraz,
- zapewniła odpowiednie zasoby, które będą niezbędne dla wprowadzenia innowacji na wybranych lub wszystkich poziomach zarządzania.

Norma zaleca, aby organizacja wykorzystywała proces, który jest zgodny z jej strategią planowania i ustalania priorytetów innowacji. Następnie norma podpowiada co może mieć wpływ na ustanowienie, utrzymanie i zarządzanie procesem innowacji. Wymienia się takie przesłanki takie jak:

- pilność innowacji,
- cele innowacji i ich wpływ na wyroby, procesy i struktury organizacyjne,
- zaangażowanie organizacji w innowacje,
- gotowość ludzi na wyzwania i zmianę status quo oraz,
- dostępność do pojawiających się nowych technologii.

W dalszych podrozdziałach znajdujemy zalecenia dotyczące oceny ryzyka związanego z planowanymi działaniami w zakresie innowacji oraz zalecenie aby organizacja zachęcała do doskonalenia i innowacji przez uczenie się.

Była nadzieja, że w ramach obecnie trwającej, a mającej zakończyć się pod koniec bieżącego roku nowelizacji normy ISO 9001, do treści normy przenikną pewne zagadnienia związane z zarządzaniem innowacjami, ale aktualny stan prac nad nową wersją na to jednak nie wskazuje. Termin „innowacyjność” pojawia się w normie raz i to tylko w uwadze zamieszczonej w rozdziale *10 Doskonalenie*.

Należy zwrócić uwagę na fakt, iż główną cechą nowej normy, odróżniającą ją od poprzedniej edycji – jest promowanie podejścia procesowego do zarządzania oraz stymulowanie ciągłego doskonalenia. Niewątpliwą zaletą tego dokumentu jest również pozostawienie pełnej dowolności przedsiębiorstwu w zakresie formy i ilości dokumentacji, co było oceniane jako wada poprzednich edycji wymuszających określony, rozbudowany zestaw dokumentów, procedur czy instrukcji. Norma ISO 9001:2000 określa tylko sześć obszarów, w których organizacja musi ustanowić udokumentowaną procedurę. Norma ma charakter ogólny i nie odnosi się do określonej branży lub określonego sektora gospodarczego. Norma pokazuje tylko wymagania wobec organizacji, a zadaniem kadry jest wybór najlepiej dopasowanych narzędzi i rozwiązań.

Jak wynika z doświadczeń instytucji posiadających certyfikat ISO 9001, umiejętne wdrażanie systemu zarządzania jakością może znacznie poprawić efektywność funkcjonowania organizacji. Dotyczy to także działalności proinnowacyjnej, jaką prowadzą instytucje otoczenia biznesu. Dodatkowo posiadanie certyfikatu ISO potwierdzającego świadczenie usług według międzynarodowych standardów, stanowi dla ośrodków innowacji swego rodzaju dowód na to, że oferowane przez nie usługi są świadczone na najwyższym poziomie.

W 2013 roku w ramach Międzynarodowej Organizacji Normalizacyjnej powołano nowy komitet techniczny *ISO/TC 279 Innovation Management*, ale nie powstał w nim na razie żaden projekt konkretnego dokumentu.

Znacznie lepiej wygląda sytuacja o obrębie Norm Europejskich ustanawianych przez CEN – Europejską Organizację Normalizacyjną.

Powołany stosunkowo niedawno komitet techniczny, *CEN/TC 389 – Innovation Management*, doprowadził w stosunkowo krótkim czasie do ustanowienia sześciu standardów mających status specyfikacji technicznych.

- CEN/TS 16555-1 *Zarządzanie innowacjami – Część 1: System zarządzania innowacjami*,
- CEN/TS 16555-2 *Zarządzanie innowacjami – Część 2: Strategiczne zarządzanie inteligencją*,
- CEN/TS 16555-3 *Zarządzanie innowacjami – Część 3: Innowacyjne myślenie*,
- CEN/TS 16555-4 *Zarządzanie innowacjami – Część 4: Zarządzanie własnością intelektualną*,
- CEN/TS 16555-5 *Zarządzanie innowacjami – Część 5: Zarządzanie współpracą*,
- CEN/TS 16555-6 *Zarządzanie innowacjami – Część 6: Zarządzania kreatywnością*.

Opracowane wyżej wymienione dokumenty mają za zadanie dostarczyć metody, procesy i narzędzia, których celem jest:

- poprawa konkurencyjności organizacji,
- umożliwienie powstawania przedsięwzięć innowacyjnych,
- zapewnienie optymalizacji efektów działań innowacyjnych.

Pierwszy z nich ukazał się w lipcu 2013 roku, a pięć kolejnych w drugiej połowie grudnia 2014 roku – są to zatem dokumenty bardzo nowe i trudno w tej chwili ocenić efekty ich praktycznego zastosowania.

Poniżej przedstawiono skrótowy przegląd poszczególnych części specyfikacji technicznej.

CEN/TS 16555-1: 2013 Zarządzanie innowacjami – Część 1: System zarządzania innowacjami

Celem tej specyfikacji technicznej jest zapewnienie pomocy organizacjom we wdrażaniu, rozwijaniu i utrzymywaniu systemu zarządzania innowacjami

(Innovation Management System, IMS). Wprowadzenie takiego systemu zarządzania pozwoli organizacjom stać się bardziej innowacyjnymi i osiągnąć większy sukces na rynku. Wprowadzenie systemu zarządzania innowacjami zapewnia wiele korzyści organizacji, m.in.:

- stymuluje wzrost, przychody i zyski,
- zapewnia świeżość myślenia i nową wartość dla organizacji;
- wprowadza wartość dodaną poprzez lepsze zrozumienie przyszłych potrzeb rynku i możliwości;
- pomaga w identyfikacji i minimalizacji ryzyka;
- pozwala na wykorzystanie kreatywności i inteligencji zbiorowej organizacji;
- motywuje zaangażowanie pracowników w organizacji, sprzyja pracy zespołowej i współpracy.

System zarządzania innowacjami obejmuje wszystkie działania, które są niezbędne do generowania innowacji w sposób ciągły, niezależnie od wielkości organizacji.

Dokument zawiera wytyczne dotyczące:

- zrozumienia kontekstu organizacji;
- ustanowienia przywództwa i zaangażowania najwyższego kierownictwa;
- planowania ukierunkowanego na sukces innowacji;
- identyfikowania i stymulowania czynników wspierających innowacyjność;
- opracowania procesu zarządzania innowacjami;
- oceny i poprawy wydajności IMS;
- zrozumienia i stosowania technik zarządzania innowacjami.

Za pomocą tego dokumentu, organizacje mogą wygenerować większe korzyści dla organizacji i zainteresowanych stron.

CEN/TS 16555-2: 2014 Zarządzanie innowacjami – Część 2: Strategiczne zarządzanie inteligencją.

Dokument ten ma zastosowanie do systemów strategicznego zarządzania inteligencją, które pomagają w planowaniu i wdrażaniu innowacji.

Dokument określa:

- terminy odnoszące się do inteligencji strategicznej i zarządzania nią;
- najważniejsze zadania w systemie strategicznej inteligencji;
- procesy strategicznego zarządzania inteligencją (zarządzanie, wdrażanie i obsługa).

natomiast nie dotyczy:

- zatwierdzania informacji i ochrony danych;
- procesów podejmowania decyzji.

CEN/TS 16555-3: 2014 Zarządzanie innowacjami – Część 3: Innowacyjne myślenie

Część ta zawiera wytyczne, w jaki sposób zintegrować podstawowe wartości innowacyjnego myślenia w każdej organizacji. Zapewnia metodę do zrównoważenia ryzyka i odpowiedniej rentowności biznesu. Zapewnia najwyższemu kierownictwu narzędzie oceny możliwych rezultatów i "najlepsze dopasowanie" rozwiązań do obecnej strategii organizacji. Jednak szczególnie może być przydatny dla osób odpowiedzialnych za wdrażanie i zarządzanie innowacją w organizacjach.

Obserwacje i doświadczenia są wyszukiwane oraz wykorzystywane do zmaksymalizowania możliwości rozwiązywania problemów, w celu uzyskania pożądanego efektu na rynku, a także skutecznych i trwałych wartości ekonomicznych, społecznych i/lub ekologicznych zgodnie z celami organizacji. Takie podejście może być uzupełnieniem innych metod stosowanych w innowacjach. Innowacyjne myślenie jest interaktywnym podejściem wymagającym zaangażowania różnych wewnętrznych i zewnętrznych graczy. Wykorzystuje szybkie i otwarte procesy uczenia się i szybkiego tworzenia różnych rozwiązań, jak również pomaga w identyfikacji i eliminacji tego, co jest dysfunkcyjne. Wykorzystuje zarówno zdolności twórcze mózgu, jak i funkcje logicznego myślenia do zbadania alternatywnych rozwiązań i ich kombinacji w celu uzyskania lepszego wyniku.

Innowacyjne myślenie wywodzi się z dziedziny projektowania, które tradycyjnie koncentruje się na rozwoju produktu. Jest to metodologia, która wymaga dogłębnego zrozumienia ludzkich potrzeb i oczekiwanych wyników. Polega na kreatywnym procesie generowania możliwych rozwiązań i ich testowaniu. Działania te związane są z dostępnymi technologiami i praktycznymi ograniczeniami działalności. Szersze podejście do innowacyjnego myślenia przynosi projektowanie produktów do szerszego zastosowania, które obejmuje wszystkie formy innowacji: produktu (usługi i towary, materialne i niematerialne), procesu (metody produkcji, procedury i systemy pracy), organizacyjne (systemy zarządzania i stosunki pracy) oraz handlowe (marketing, systemy dystrybucji i modele biznesowe).

Proces innowacji zaczyna się, kiedy staje się jasne, że bardziej pożądane rezultaty są możliwe, ale wynik jest niepewny, droga do rozwiązania niejasna, a ryzyko niepowodzenia jest wpisane w proces.

CEN/TS 16555-4 Zarządzanie innowacjami – Część 4: Zarządzanie własnością intelektualną

Skuteczne zarządzanie własnością intelektualną (IP) stanowi narzędzie wspomagające proces innowacji, jest niezbędnym warunkiem rozwoju, wzrostu i ochrony konkurencyjności organizacji. Zarządzanie własnością intelektualną wspiera w ten sposób poprawę wyników procesu innowacji. Obejmuje ono obserwację i analizę własności intelektualnej osób trzecich, na przykład w celu uzyskania swobody działania w zakresie produktów organizacji. W celu sprostania zarządzaniu prawami własności intelektualnej, organizacja powinna uwzględnić następujące czynniki:

- Strategię własności intelektualnej, stanowiącej integralną część strategii biznesowej organizacji;
- Strategię własności intelektualnej stanowiącej integralną część strategii zarządzania innowacjami;
- Ochronę potencjalnej własności intelektualnej w całej organizacji;
- Metody wykorzystywane do zarządzania i korzystania z własności intelektualnej jako wsparcie strategii biznesowej, na przykład identyfikowalności, ochrony;
- Zastosowane przepisy na obszarach objętych postępowaniem;
- Koszty uzyskania i utrzymania własności intelektualnej i ewentualne koszty, które mogłyby wystąpić;
- Różnice w udziale różnych organów publicznych do nabywania praw i promowanie praktyk IP na całym świecie;
- metody ochrony "know-how", w stosownych przypadkach.

W dokumencie zostały zdefiniowane terminy dotyczące własności intelektualnej oraz prawa własności intelektualnej.

Projekt zawiera wytyczne dotyczące identyfikacji oraz zabezpieczenia własności intelektualnej i ma on na celu:

- Zapewnienie organizacjom przeglądu podstawowych zasad zarządzania własnością intelektualną w kontekście procesu innowacji;
- Promowanie najlepszych praktyk w zakresie własności intelektualnej, które pozwalają na efektywne uzyskiwanie praw własności intelektualnej,

jednocześnie zwiększając zdolność organizacji do skutecznego poszukiwania własności intelektualnej osób trzecich.

Specyfikacja techniczna ma zastosowanie do wszystkich rodzajów organizacji, łącznie z sektorem publicznym. W szczególności uwzględnione zostały potrzeby małych i średnich organizacji.

CEN/TS 16555-5: 2014 Zarządzanie innowacjami – Część 5: Zarządzanie współpracą

Dokument ten opisuje warianty współpracy w różnych okolicznościach i różne sposoby, w jaki organizacje mogą współpracować. Zawiera wskazówki dotyczące zarządzania współpracą między jednostkami, zespołami i różnymi organizacjami, jak również trudności i korzyści wynikające ze współpracy.

Jak opisano w CEN / TS 16555-1 współpraca jest często integralną częścią procesu innowacji. W podrozdziałach 7.9 i 11.5 specyfikacji technicznej CEN / TS 16555-1: 2013, krótko opisano zarządzanie współpracą oraz sposób i możliwości zarządzania nią i znacznej poprawy wydajności innowacyjnej organizacji. Część 5 zawiera więcej szczegółów.

CEN/TS 16555-6: 2014 Zarządzanie innowacjami – Część 6: Zarządzanie kreatywnością

Ww. specyfikacja techniczna zawiera wytyczne dotyczące zarządzania procesem generowania nowych pomysłów, z których mogą być rozwijane innowacje. Ma ona zastosowanie we wszystkich rodzajach organizacji, w sektorze produkcji i usług, ze szczególnym uwzględnieniem małych i średnich przedsiębiorstw (MŚP). Wytyczne w tym TS obejmują kwestie do rozważenia przez osoby odpowiedzialne za zarządzanie innowacjami, zwłaszcza w fazie twórczej i pozyskiwania pomysłów z wewnątrz jak i z zewnątrz organizacji.

Innowacyjność to wdrożenie nowego lub znacząco ulepszanego produktu, usługi, procesu lub sposobu pracy. Obejmuje to nowe metody marketingowe i modele biznesowe. Ważny krok na drodze do nowości jest pomysł czy inspiracja, która stanowi bodziec do zaangażowania czasu i środków niezbędnych do doprowadzenia go do skutku.

Część 6 koncentruje się na tworzeniu i identyfikacji nowych pomysłów i możliwości, które mogą prowadzić do innowacji. Określa warunki niezbędne do inspirowania się pomysłami i ich późniejszego zbierania, selekcji i rozwoju. Zgodnie z ww. Specyfikacją Techniczną, szczególną uwagę zwraca się na generowanie pomysłów w ramach małych i średnich przedsiębiorstw (MŚP), ich struktur i potrzeb organizacyjnych.

Jednym z założeń nowej perspektywy finansowej na lata 2014-2020 jest wspieranie innowacyjnych rozwiązań. Inwestując w innowacje, należy wziąć pod uwagę projekty, które podniosą konkurencyjność firm. Istotne jest również udoskonalanie już istniejących procesów i technologii.

Czy normy ISO i CEN nadążają za tymi tendencjami, czy powinny wyprzedzać czy może iść w cieniu zmian, ale być we właściwym czasie pożądanym narzędziem

dla zarządzających menadżerów i jak ten temat jest postrzegany przez organizacje będziemy mieli okazję posłuchać w dyskusji w II części naszej konferencji.