

الابتكار المفتوح بين الحاجة وخطوات تبنيه في المؤسسات الصغيرة والمتوسطة الجزائرية.
Open innovation between need and adoption steps in Algerian SMEs.

² ط.د. عبد القادر بن سعدة

جامعة تبسة

madihabakhouche@gmail.com

¹ د.مديجة بخوش

جامعة تبسة

madihabakhouche@gmail.com

تاريخ النشر: 2018/12/30

تاريخ الاستلام: 2018/09/18

ملخص:

استهدفت الدراسة إبراز أهمية الابتكار المفتوح كحاجة و آلية يجب تبنيه في المؤسسات الصغيرة والمتوسطة الجزائرية، وذلك من خلال محورين تناول الأول المفاهيم النظرية المرتبطة بالابتكار المفتوح والفرق بينه وبين الابتكار المغلق. إضافة إلى مرتكزات الابتكار المفتوح ومختلف مزاياه وعيوبه. ليتناول المحور الثاني المؤسسات الصغيرة والمتوسطة وأهميتها في الاقتصاد الجزائري في ظل الظروف الراهنة مع إبراز دور الابتكار المفتوح في تعزيز أدائها. وستختتم الدراسة بخاتمة تعرض أهم النتائج والتوصيات المرتبطة بالموضوع.

الكلمات المفتاحية: الابتكار المفتوح، المؤسسات الصغيرة والمتوسطة، الجزائر، الابتكار المغلق.

Abstract:

The study aimed to highlight the importance of open innovation as a need and a mechanism to be adopted in the Algerian SMEs, through two axes: the theoretical concepts related to open innovation and the difference between it and closed innovation. In addition to the pillars of open innovation and its various advantages and disadvantages. The second axe focuses on small and medium enterprises and their importance in the Algerian economy under the current circumstances. with demonstrating the importance of open innovation in enhancing its performance. The studies will conclude with the most important results and recommendations.

Keywords: open innovation, small and medium enterprises, Algeria, closed innovation.

مقدمة:

تواجه المؤسسات الكثير من التحديات في ظل البيئة التنافسية الراهنة والمتغيرات الاقتصادية المعقدة، مما أدى إلى حاجتها أكثر فأكثر إلى الارتقاء بمنتجاتها واحتلال موقع تنافسي في السوق المحلية والعالمية خاصة مع التوسع في نطاق الأسواق وتغير في أساليب المنافسة مع دخول الشركات متعددة الجنسيات والعبارة للقارات، وباعتبار المؤسسات الصغيرة والمتوسطة أحد أهم مرتكزات بناء الاقتصاد الوطني لأي دولة فقد فرضت هذه المعطيات ضرورة البحث في آليات إبداعية مبتكرة لبناء مزايا تنافسية تواكب هذه المستجدات، وفي ذلك بدأ الحديث عن أهمية الابتكار المفتوح كآلية لتعزيز أداء تلك المؤسسات ودعم تواجدها المحلي وحتى العالمي، ومن هذا المنطلق تطرح الدراسة الإشكالية التالية: فيما تكمن حاجة المؤسسات الصغيرة والمتوسطة الجزائرية إلى الابتكار المفتوح وكيف يمكن تبنيه فيها؟ وفي ضوء هذه الإشكالية تطرح التساؤلات التالية:

- ما المقصود بالابتكار المفتوح؟ وما الفرق بينه وبين الابتكار المغلق؟
 - ما هي المرتكزات التي يقوم عليها الابتكار المفتوح؟ وما هي أهم مزاياه وعيوبه؟
 - ما المقصود بالمؤسسات الصغيرة والمتوسطة؟ وما هي خصائصها؟
 - ما واقع المؤسسات الصغيرة والمتوسطة بالجزائر؟
 - فيما تبرز حاجة المؤسسات الصغيرة والمتوسطة الجزائرية للابتكار؟ وكيف يمكن لها تبنيه؟
- وتستمد الدراسة أهميتها من أهمية الموضوع المدروس الذي يحاول أن يعالج أهمية الابتكار المفتوح في المؤسسات الصغيرة والمتوسطة بصفة عامة والجزائرية بصفة خاصة، كما يحاول تقديم آليات وخطوات عملية لتبني الابتكار المفتوح في تلك المؤسسات من أجل النهوض بها وتنمية وتعزيز مكانتها في الاقتصاد الوطني في ظل الظروف الاقتصادية الراهنة.
- وتهدف الدراسة من خلال محاورها إلى الكشف عن خطوات عملية منهجية يمكن تبنيتها في المؤسسات الصغيرة والمتوسطة الجزائرية لاعتماد الابتكار المفتوح كمدخل في تطوير أعمالها في ظل الظروف التي يعرفها الاقتصاد الجزائري من جهة وتوفر المبتكرين الجزائريين بابتكاراتهم التي أثبتت نجاعتها على الصعيد العالمي.
- ولتحقيق أهداف الدراسة والإجابة عن تساؤلاتها سيتم تقسيمها إلى مايلي:

المحور الأول: مفاهيم أساسية حول الابتكار المفتوح

يختلف الفهم لمصطلحي الابتكار من فرد لآخر، فقد ترتبط كلمة الابتكار بالعديد من الأشياء مثل مخترعات البحث والتطوير في الأجهزة الإلكترونية أو مجموعات التصميم أو مشروع لبدء عمل ما، وصفة الابتكار اليوم مطلوبة بشكل كبير إذ أن المبتكرين والمبدعين اليوم هم مطلب في كل مكان بداية من المصانع إلى غرف المبيعات من أقسام تكنولوجيا المعلومات إلى إدارة الموارد البشرية، فالابتكار ليس قسما من أقسام الشركة، بقدر ما هو عقلية يجب أن تتخلل المؤسسة بأكملها. فبغض النظر عن المكان أو المجال أو المادة الأولية أو حتى المصدر الأساسي للابتكار فهو بمثابة البصيرة والفهم التخيلي للفرص الداخلية أو الخارجية والتي يمكن الاستفادة منها لتحسين الكفاءة ورفع قدرة توليد الإيرادات، أو زيادة الانخراط، والبصيرة يمكن أن تكون حول احتياجات أصحاب المصلحة أو ديناميكيات السوق، أو حتى كيفية عمل الشركة

أولا: ماهية الابتكار المفتوح

إن الحديث عن الابتكار المفتوح كأحد الجوانب الحديثة التي طورها الأكاديميون في مجال الابتكار يمكن التفصيل فيها من خلال العناصر التالية:

1: مفهوم الابتكار المفتوح:

قبل التطرق لمفهوم الابتكار المفتوح وجب أولا التعريف بالابتكار، فقد عرف Lueck Katy الابتكار بقوله: " يفهم الابتكار بتقديم شيء جديد أو طريقة جديدة أو تأليف المعرفة في المنتجات الجديدة"¹.

أما من منظور المنظمة، وضح Amabile بأن الابتكار " يبدأ من الأفكار المبتكرة الى عملية التطبيق الناجح للأفكار المبتكرة ضمن المنظمة، وقد يكون من قبل الأفراد أو فريق العمل"².

وبصفة دقيقة، يعرف الابتكار بأنه: "الطرق أو الأساليب الجديدة المختلفة الخارجة أو البعيدة عن التقليد التي تستخدم في عمل أو تطوير الأشياء والأفكار. وهو عملية عقلية تعبر عن التغييرات الكمية والجذرية و/أو الجوهرية في التفكير، وفي الإنتاج أو المنتجات، وفي العمليات أو طرق وأساليب الأداء، وفي التنظيمات والهياكل"³.

وعند محاولة إعطاء تعريف للابتكار، يتضح أن هناك تباين كبير وواضح بين المصطلحي الإبداع والابتكار، فكثيراً ما يستعمل مصطلحي الإبداع والابتكار كمرادفات للدلالة على نفس المعنى، ولكن في الحقيقة هناك فرق بينهما، فالإبداع هو موهبة نظرية يولدها الانسان من خلال مجموعة من المهارات المكتسبة واستخدامها لحل المشكلات، في حين ان الابتكار هو التطبيق العملي للأفكار المبدعة.

وقد تم تطوير مفهوم الابتكار المفتوح في أوائل عام 2000 من قبل باحث في كلية هنري تشيسبرو في بيركلي. يشير مبدأ الابتكار المفتوح ، كما يوحي اسمه، إلى عملية ابتكار لم تعد الشركة "مغلقة" في نفسها داخل قسم البحث والتطوير، ولكنها تفتح على العكس من ذلك، على مجموعة متنوعة من الجهات الخارجية الأخرى (الباحثين ، الشركات الشريكة ، العملاء ، الطلاب ، إلخ) أو داخلي بخلاف عمال البحث والتطوير.⁴

يحدد هذا المصطلح العملية التي تستطيع الشركة من خلالها طلب أفكار وخبرات خارج أسوارها، كما يسمح الابتكار المشترك للشركة بالاستفادة من أفكارها كبراءات الاختراع خارج سوقها الخاصة من خلال عرضها على الشركات والمؤسسات الأخرى.

2: الابتكار المفتوح والمغلق:

تقليدياً ، جرت عمليات تطوير الأعمال الجديدة وتسويق المنتجات الجديدة داخل حدود الشركة (الشكل 1).

الشكل رقم (01):الابتكار المغلق

نتيجة لعدة عوامل آدت إلى تآكل الابتكارات المغلقة من جهة وزيادة تنقل وتوافر الأشخاص المتعلمين تعليماً عالياً على مر السنين. تواجدت كميات كبيرة من المعرفة خارج مختبرات الأبحاث في المنظمات الكبيرة، بالإضافة إلى ذلك فعندما يقوم الموظفون بتغيير وظائفهم، فإنهم يأخذون معرفتهم معهم، مما يؤدي إلى تدفق المعرفة بين المنظمات، ثانياً، ولقد زاد توافر رأس المال المغامر بشكل ملحوظ مؤخراً، مما يجعل من الممكن تطوير أفكار وتكنولوجيات جيدة وواعدة خارج المنظمة، فعلى سبيل المثال في شكل فوائد جانبية أو من خلال اتفاقات الترخيص، وأخيراً تلعب شركات أخرى في سلسلة التوريد، مثل الموردين، دوراً متزايد الأهمية في عملية الابتكار.

ونتيجة لذلك بدأت المنظمات تبحث عن طرق أخرى لزيادة كفاءة وفعالية عمليات الابتكار لديها من خلال البحث النشط عن التقنيات الجديدة والأفكار خارج الشركة وأيضاً من خلال التعاون مع الموردين والمنافسين من أجل خلق قيمة العملاء وهناك جانب آخر مهم هو مزيد من التطوير أو الترخيص للأفكار والتقنيات التي لا تتناسب مع استراتيجية الشركة وعلى سبيل المثال، ASML، وهو جزء من Philips.⁵

الشكل رقم (02): الابتكار المفتوح

المصدر: <http://www.openinnovation.eu/open-innovation> تم الاطلاع في 18-04-2018

ويعني التحول الموصوف أعلاه أن الشركات يجب أن تدرك الأهمية المتزايدة للابتكار المفتوح. حيث لا

الابتكار المفتوح بين الحاجة وخطوات تبنيه في المؤسسات الصغيرة والمتوسطة الجزائرية.

يتم تطوير كل الأفكار الجيدة داخل المنظمة، ويمكن للمنظمة أن تقرر ما إذا كانت المعرفة الخارجية والداخلية قيمة أم لا، وذلك لزيادة جهودها التطويرية والتسويقية في أعمال تجارية جديدة عندما يتوقع أن يكون المشروع المغامر غير مربح بما فيه الكفاية أو عندما لا يناسب نموذج الأعمال للمنظمة، لن تقوم المنظمة ببساطة بإجهاض المشروع (كما هو الحال في إطار الابتكار المغلق)، ولكنها ستحاول ترخيصه أو بيعه إلى المنظمات الأخرى التي يمكنها استخدام الابتكار بشكل منتج لأن لديهم نماذج أعمال مختلفة.⁶ ويوضح الجدول أدناه هذا:

الجدول رقم (01): يوضح الفرق بين مبادئ كل من الابتكار المغلق والابتكار المفتوح

مبادئ الابتكار المغلقة	مبادئ الابتكار المفتوحة
يعمل الأشخاص الأذكياء في الميدان لصالحنا.	لا يعمل كل الأشخاص الأذكياء معنا، لذا يجب عليهم العثور والاستفادة من معارف وخبرات الأفراد المشركين خارج شركتنا.
لتحقيق الربح من البحث والتطوير، يجب علينا اكتشافه وتطويره وشحنه بأنفسنا.	يمكن للبحث والتطوير الخارجي أن يخلق قيمة كبيرة، حيث يلزم البحث والتطوير التجريبي الداخلي للحصول على جزء من هذه القيمة
إذا اكتشفنا ذلك بأنفسنا، فسوف نصل به إلى السوق أولاً.	ليس علينا أن ننشئ البحث للاستفادة منه.
الشركة التي تحصل على ابتكار للسوق الأول ستفوز.	بناء نموذج عمل أفضل من الوصول إلى السوق أولاً.
إذا قمنا بإنشاء أكثر الأفكار وأفضلها في الصناعة، فسوف نفوز.	إذا حققنا أفضل استخدام للأفكار الداخلية والخارجية، فسوف نفوز.
يجب أن نتحكم في ملكيتنا الفكرية (IP) بحيث لا يستفيد منافسونا من أفكارنا	يجب أن نربح من استخدام الآخرين للملكية الفكرية الخاصة بنا، ويجب أن نشترى IP الخاص بشركة أخرى كلما تقدمت في نموذج أعمالنا.

المصدر: <http://www.openinnovation.eu/open-innovation> تم الاطلاع في 18-04-2018

ويتضح مما تقدم أن الابتكار المفتوح موجه يهتم بتبني الجديد من البيئة الخارجية وتحويله إلى منتجات أو تحسين في العمليات القائمة أما المغلق فيختص بما يتم تطويره في بيئة المنظمة الداخلية بناء على قدراتها الذاتية.

ثانيا: مرتكزات الابتكار المفتوح، مزاياه وعيوبه:

إن الاعتماد على الابتكار المفتوح في تطوير مجالات الأعمال ومنظمتها يجب أن يقوم على عدد من المرتكزات ليخلق عددا من المزايا للمنظمات ولكن يمكن أن يصاحب ذلك عدد من العيوب وسيتم فيما يلي التفصيل في ذلك:

1. مرتكزات الابتكار المفتوح

يرتكز الابتكار المفتوح على عدة مبادئ وأسس أهمها:⁷

- عدم امتلاك المنظمة لكل الكفاءات والموارد البشرية المبدعة وغنما تحتاج إلى الاستعانة بمعارف المصادر الخارجية.
- البحث والتطوير الخارجي من المرجح ان يمنح قيمة اكبر للمنظمة.
- لا ينبغي للبحث أن يكون بالضرورة من طرف المؤسسة حتى يتمكن من إفادتها وتحقيق الربح لها.
- أنموذج عمل متين ومتميز يعد أفضل من المساعدة لاختراق الاسواق.
- بإمكان المنظمة الاستفادة من حقوق الملكية الفكرية لديها، كما يمكن لها حيازة حقوق ملكية من الآخر عند الحاجة.
- ينطوي الابتكار المفتوح على بعدين: الاول يتمثل في الابتكار المفتوح الوارد: من خلال إقامة علاقات مع الاطراف الخارجية بهدف الاستفادة من مهاراتهم العلمية والتقنية لتحسين اداء الابتكار الداخلي، والبعد الثاني هو الابتكار الصادر: من خلال إنشاء علاقات مع الاطراف الخارجية بهدف الاستغلال التجاري للأفكار والمعارف التكنولوجية الداخلية للمؤسسة لصالح الاطراف الخارجية.
- إن أهم المرتكزات التي يعتمد عليها الابتكار المفتوح هو آليات جذب تلك الابتكارات للمؤسسات التي تحتاجها.

2. مزايا الابتكار المفتوح وعبوبه:

يطرح الابتكار المفتوح أمام المؤسسات مجموعة من المزايا يمكن ذكرها فيمايلي:⁸

- تستفيد المنظمات الابتكارية من المشاركة المبكرة في التقنيات الجديدة أو الفرص التجارية حيث يسمح الابتكار المفتوح للمنظمات الابتكارية باستشعار التطورات في مجموعة واسعة من الاختراعات المطورة خارجياً من خلال شراء حصص الأقلية في المنظمات الناشئة (التقنية العالية)، أو المشاركة في صناديق رأس المال الاستثماري، أو عن طريق توفير استثمارات تعليمية في مشاريع واعدة في الجامعات أو مختبرات الأبحاث. وتتمثل ميزة هذه الاستراتيجية في أن المنظمات تتعلم في وقت مبكر عن التقنيات الجديدة، كما يسمح الابتكار المفتوح للمنظمات بفحص

نطاق أوسع بكثير من التقنيات المتاحة أو تطورات السوق الجديدة بدلاً من مجرد كتابة الخيارات على المشاريع الداخلية وحدها.

- القدرة على الوصول إلى نطاق أوسع من التقنيات وفرص السوق وهذا ما له قيمة مالية لأنه قد تكون هناك فرص أكثر تنوعاً، وبعضها قد لا يرتبط بالفرص المتصورة داخلياً، والنتيجة تكون واضحة من حيث ارتفاع العائد، وانخفاض التكاليف وتمكين منظمة الابتكار المفتوحة من بناء محفظة من المشاريع التي ستكون أكثر مقاومة للمشاكل في أي جزء من العمل.

- تتيح ممارسات الابتكار المفتوحة للشركات مرونة أكبر بشأن موعد بدء الجزء الداخلي من عملية الابتكار: حيث يمكن للشركة البدء في استكشاف الإمكانيات التجارية للتكنولوجيا في الخارج في البداية من خلال العلاقات مع الجامعات والشركات الصغيرة والمتوسطة وغيرها من مصادر الابتكار، كما ان القدرة على تأخير الاستثمار في نشاط الابتكار الداخلي تمكن الشركة من النظر في مجموعة أوسع من خيارات الدخول في البداية، كما تدعم المزيد من الطرق لتطوير فرص النمو من التكنولوجيا. وتتيح هذه المرونة أيضاً إمكانية التمييز بين مختلف استراتيجيات الابتكار، فقد طورت بعض الشركات القدرة على إجراء مسح واسع النطاق للتكنولوجيات والأفكار في وقت مبكر، بينما تفضل شركات أخرى الاستثمار في التقنيات في مرحلة لاحقة عند انخفاض مستوى عدم اليقين ويصبح هناك قابلية أكثر للتنبؤ.

كما أن الابتكار المفتوح لا يخلو من العيوب التي قد تحد من قابلية التوجه نحوه من طرف منظمات الأعمال ونذكر من بين هذه العيوب: 9

- سهولة التقليد وإمكانية فقدان روح المؤسسة وهويتها وأسرارها.
- الاتكال والاعتماد المبالغ فيه على الأجر.
- صعوبة التغلب على هاجس التعرض لسرقة حقوق الملكية الفكرية او براءات الاختراع.
- الصعوبات المواجهة عند التعامل مع الاختلاف في الثقافات.
- الأزمات الناشئة عن مقاومة التغيير.
- صعوبة العمليات التنظيمية وبطئها.

وبالتالي فالابتكار المفتوح يعد من الآليات الحديثة الكفيلة بجذب الأفكار الجديدة للمؤسسات بهدف تقديم منتجات جديدة أو تحسين القائمة منها أو تطوير في العمليات بما يضمن مواكبة المستجدات

ولما لا التفوق على المنافسين.

المحور الثاني: الابتكار المفتوح في المؤسسات الصغيرة والمتوسطة في الجزائر

إن المزايا والمرتكزات التي صاحبت تطوير مفهوم الابتكار المفتوح تجعل من المؤسسات الصغيرة والمتوسطة من أهم المجالات التي يمكن أ، تسعى للاستفادة منه وفيما يلي توضيح لهذه المفاهيم وعلاقتها ببعضها:

أولاً: المؤسسات الصغيرة والمتوسطة في الجزائر:

تعد المؤسسات الصغيرة والمتوسطة قاطرة التنمية في كل دول العالم وفيما يلي توضيح لها وخصائصها:

1: مفهوم المؤسسات الصغيرة والمتوسطة وخصائصها:

تختلف تعريف المؤسسات الصغيرة و المتوسطة حسب الدول والمؤسسات وذلك بسبب تعدد المعايير جراء الاختلاف في الموارد والإمكانيات والظروف الاقتصادية من دولة لأخرى، حيث أن هناك بعض المشروعات تعد صغيرة أو متوسطة في بعض الدول المتقدمة بينما تصنف ضمن المشاريع كبيرة الحجم في بعض الدول النامية وهذا ما دفع إلى تبني كل دولة لتعريف خاص يميزها. ومن أبرز المعايير المستخدمة لتعريف هذه المؤسسات نجد كل من معيار العمالة، معيار رأس المال معيار الإنتاج معيار حجم ونوعية الطاقة المستخدمة، فضلاً عن معايير أخرى تأخذ في الاعتبار درجة التخصص في الإدارة، ومستوى التقدم التكنولوجي، وقد يكون أكثر المعايير استخداماً في الدول الصناعية هو معيار العمالة، وذلك نظراً سهولة الحصول على البيانات، وإمكانية تحليلها ومعالجتها إحصائياً والخروج بنتائج كمية تدعم متخذي القرارات.

لقد عرف البنك الدولي للمؤسسات الصغيرة والمتوسطة: يستند على معيار عدد العمال و يصنف المؤسسات المصغرة على أنها تلك التي تشغل أقل من 10 عمال والمؤسسات الصغيرة تلك التي يعمل بها ما بين 10 إلى 50 عاملاً أما التي تشغل ما بين 50 إلى 100 عاملاً فهي تصنف مؤسسة متوسطة وما فوق ذلك فهي مؤسسة كبيرة.¹⁰

أما لجنة الأمم المتحدة للتنمية الصناعية فتعرف المؤسسات المتوسطة وصغيرة في الدول النامية على أنها كل مؤسسة يعمل بين اقل من 90 عاملاً، أما بالنسبة للدول المتقدمة فتكون فالمؤسسة الصغيرة

والمتوسطة اذا كانت تشغل اقل من 500 عامل.¹¹

فيما نجد في بلدان الشرق آسيا و في دراسة عن المؤسسات المتوسطة والصغيرة قام بها اتحاد دول بلدان جنوب شرق آسيا ASEAN فقد اعتبر أن المؤسسات الصغيرة والمتوسطة هي التي يكون عدد عمالها اقل من 100 عامل.¹²

لكن يلاحظ أن الاسترشاد بهذا المعيار وحده قد لا يعكس بالضرورة الحجم الحقيقي للمؤسسة بسبب إغفاله لحجم رؤوس الأموال المستثمرة، وتقنيات الإنتاج المطبقة، ودرجة الكثافة الرأسمالية، هذا إلى جانب اعتماده على بيانات العمالة بالأجر فقط، وإغفاله للعمالة الأسرية دون أجر، و العمالة المؤقتة و الموسمية و ذلك على الرغم من انتشارها في نطاق الأعمال الصغيرة، و يرى البعض أن معيار العمالة لا يعد معيارًا سليمًا أو كافيًا للترقية بين المنشآت الصغيرة و الكبيرة، و أن الاسترشاد بمعيار رأس المال المستثمر قد يكون أكثر فاعلية، إضافة إلى معيارين آخرين هما رقم الأعمال والقيمة المضافة.¹³

وفقا لتعريف المشرع الجزائري الوارد في القانون رقم 17-02 مؤرخ في 11 ربيع الثاني عام 1438 هـ الموافق 10 يناير سنة 2017 م المتضمن القانون التوجيهي لترقية المؤسسات الصغيرة والمتوسطة، و حسب المادة الرابعة من نفس القانون تعرف المؤسسة المصغرة مهما كانت طبيعتها القانونية بأنها مؤسسة إنتاج السلع أو الخدمات وتستوفي معيار الاستقلالية الذي ينص على أن يمتلك صاحبها أكثر من 75% من رأسمالها:14

المادة 08 من نفس القانون إلى تعريف المؤسسة المتوسطة بأنها مؤسسة تشغل ما بين 50 إلى 250 شخصا، و يكون رقم أعمالها ما بين مائتي(400) مليون و (02) مليار دينار، أو يكون مجموع حصيلتها السنوية ما بين مائة (200) مليون دينار و (01)مليار دينار جزائري.

أما المادة 09 فعرفت المؤسسة الصغيرة بأنها مؤسسة تشغل ما بين 10 إلى 49 شخصا، ولا يتجاوز رقم أعمالها السنوي مائتي (400) مليون دينار مليون أو لا يتجاوز مجموع حصيلتها السنوية مائة (200) مليون دينار جزائري.

فيما المادة 10: فتعريف المؤسسة المصغرة بأنها مؤسسة تشغل من عامل (1) إلى تسعة (09) عمال، و رقم أعمالها السنوي أقل من (40) مليون دينار، أو مجموع ميزانيتها لا (20) مليون دينار. والحقيقة أن الخصائص التي تتميز بها المؤسسات الصغيرة والمتوسطة عن باقي المؤسسات الأخرى تجعلها قادرة على منافسة المؤسسات الكبرى، كما تجعلها خيارا جذابا و التي يمكن ذكرها فيما يلي:

- سهولة تأسيس: فهي لا تتطلب أموالا كبيرة لإنشائها و التمويل غالبا ما يكون محليا ، و تعتمد على مستلزمات إنتاجية محلية أيضا لا تتطلب استيرادها في الكثير من الأحيان.¹⁵
- التمويل و الاستثمار: إن المؤسسات الصغيرة و المتوسطة تعتمد في تمويل جزء كبير من مشروعاتها إن لم نقل كله على التمويل الذاتي أو القروض لدى الأصدقاء أو أفراد العائلة، حيث لا تحتاج إلى رأس مال كبير من أجل انطلاقتها بالإضافة إلى سرعة استرجاع المال المستثمر ذلك بأنها لا تحتاج إلى مدة طويلة من أجل تحقيق المردودية.
- التدقيق في الإبداع و الابتكار: في كثير من الأحيان تعتمد المؤسسات الصغيرة والمتوسطة على الابتكار و الإبداع في منتجاتها، و السبب في ذلك أنها لا تستطيع أن تنتج بحجم كبير، فتعوض هذا النقص بتعديل منتجاتها عن طريق الابتكار و الاختراع حتى تكون على المستوى الذي تستطيع أن تنافس به المؤسسات الكبرى ذات المنتج الوفير.
- سهولة القيادة والتوجيه: ذلك بتحديد الأهداف الواضحة للمشروع، و سهولة اقناع العاملين بالأسس والسياسات والنظم التي تحكم عمل المشروع.¹⁶
- مرونة التنظيم: يتوفر هذا النوع من المؤسسات على هيكل اقتصادي أكثر قدرة على التكيف مع الأوضاع المختلفة، فنجد أن هذه المؤسسات تقوم بالإنتاج حسب الطلب و بدفعات محددة.
- إحداث التوازن بين المناطق: حيث تعمل على إحداث التوازن والعدالة في التنمية الإقليمية من خلال قدرا على استغلال الموارد المحلية وخصائص كل منطقة إضافة إلى انتشارها في العديد من الأقاليم لصغر حجمها وقلة التخصص مما يساعد على تنمية هذه الأقاليم واستقرارها.¹⁷

2: أهداف وأهمية المؤسسات الصغيرة والمتوسطة في البناء الاقتصادي الجزائري

أصبحت المؤسسات الصغيرة والمتوسطة تلعب دورا جوهريا في عملية البناء الاقتصادي لعديد الدول على غرار اليابان والولايات المتحدة الأمريكية وإيطاليا، وكما هو الحال أيضا في الاقتصاد الجزائري حيث يعتبر الحديث عن هذا النوع من المؤسسات بمثابة الحديث عن البعد الجديد الذي يتوجه نحوهم سطورا هذا الاقتصاد ضمن محاولة إرساء آليات جديدة هذا الاقتصاد الذي أثبت تبعيته المطلقة للريع البترولي، واعتماده على المؤسسات الكبيرة التي أثبتت هي الأخرى عدم القدرة على رفع هذا الاقتصاد لزمن أطول، الوعي بهذه الأهمية جسدهته الجزائر من خلال الإجراءات التنظيمية والتحفيزية التي حظي

- بها القطاع منذ الثمانينات من القرن الماضي، والتي تعززت أكثر في السنوات الأخيرة، وبذلك أصبح يرمي إنشاء المؤسسات الصغيرة والمتوسطة في الجزائر إلى تحقيق عدة أهداف نذكر منها:¹⁸
- ترقية روح المبادرة الفردية والجماعية من خلال استخدام أنشطة اقتصادية سلعية أو خدمية لم تكن موجودة من قبل وكذا إحياء أنشطة تم التخلي عنها لأي سبب كان.
 - المساهمة في نمو الناتج الوطني وتنويع هيكل الصادرات والخفض من معدلات البطالة.
 - تشكل إحدى وسائل الإدماج للقطاع غير المنظم والعائلي.
 - يمكن أن تكون حلقة وصل في النسيج الاقتصادي من خلال مجمل العلاقات التي تربطها بباقي المؤسسات المحيطة والمتفاعلة معها والتي تشترك في استخدام نفس المدخلات.
 - تشكل المؤسسات الصغيرة والمتوسطة مصدر منافسة محتمل وفعلي للمؤسسات الكبرى وتحد من قدرها على التحكم في الأسعار.
 - خلق هيكل صناعي متكامل قادر على جذب الاستثمارات المحلية والأجنبية.
 - يمكن أن تكون المؤسسات الصغيرة والمتوسطة البذور الأساسية للمؤسسات الكبرى، مثل شركة بناسونيك وشركة كوكاكولا التي كانت نواتها مشروعات صغيرة.
 - تشكل إحدى مصادر الدخل بالنسبة لمستحدثيها و مستخدميها، كما تشكل مصدرا إضافيا لتنمية العائد المالي للدولة من خلال الاقتطاعات و الضرائب المختلفة.
- تتجلى أهمية المؤسسات الصغيرة والمتوسطة في الجزائر في قدرتها على استيعاب الأفراد ذوي الخبرة القليلة وكذلك الذين لم تتح لهم فرصة العمل في المؤسسات الكبرى نتيجة ضعف خبرتهم الميدانية، ناهيك على خصوصية هذه المؤسسات في سرعة وقوة التأقلم مع التقلبات الاقتصادية، النابع من امتلاكها لمرونة عالية في التفاعل مع متغيرات المحيط الخارجي، يضاف إلى ذلك ما يمكن اغتنامه من عنى هذه المؤسسات بالخصائص المحفزة للتوجه نحوها والتي تحولها للعب دور القبل النابض للاقتصاد..

ثانيا: حاجة المؤسسات الصغيرة والمتوسطة الجزائرية للابتكار وخطوات تبنيه

إن الخصائص التي تميز المؤسسات الصغيرة والمتوسطة ودورها في بناء اقتصاديات الدول فتحت المجال في البحث في آليات تطوير نشاطها لتحقيق التوسع والتنمية المطلوبة في أسواقها وتساهم أكثر في بناء

الاقتصاد الوطني، ولعل مدخل الابتكار المفتوح من أنجع الآليات التي يمكن تفعيلها وتبنيها لتحقيق ذلك.

1- حاجة المؤسسات الصغيرة والمتوسطة للابتكار المفتوح:

إن العولمة المتزايدة للبحوث، والتقنيات، والابتكار، وتقنيات المعلومات والاتصالات الجديدة بالإضافة إلى الأشكال التنظيمية الجديدة وتطور نماذج الأعمال، تعزز أهمية إيجاد طرق جديدة للابتكار من طرف المؤسسات الصغيرة والمتوسطة، حيث أسفرت هذه المحركات عن نمو هائل في أنشطة التعاون وفتح عملية الابتكار من أجل دمج المعرفة الخارجية، فنجد مثلاً مؤسسة Cisco والتي تعتبر واحدة من أكثر الشركات ابتكاراً في جميع أنحاء العالم، وعلى الرغم من ذلك فإنها تقوم بالبحث القليل جداً وتشتري معظم تقنياتها في العقد الأخير أدت المنافسة العالمية القوية إلى ضرورة تقاسم العمل والتعاون فيما يتعلق بعملية الابتكار أين تعتبر الآن السرعة والمرونة والتركيز على الكفاءات الأساسية مصادر لمزايا تنافسية في معظم الصناعات فعقلية "افعل بنفسك" أصبحت قديمة في التكنولوجيا وإدارة البحث والتطوير، مع تحول التركيز من أنشطة البحث والتطوير الداخلية البحتة بدأ المجتمع الأكاديمي يؤكد على أن حدود الشركة يجب أن تكون مفتوحة للابتكار الخارجي.¹⁹

فعملية الانفتاح على البيئة الابتكار الخارجية تتطلب أكثر من مجرد بعض التغييرات في نموذج الابتكار في هذا النوع من المنظمات، يبدأ أولاً من تحويل الحدود الصلبة للمنظمة إلى أغشية شبه قابلة للاختراق مما سيمكن الابتكار من الانتقال بسهولة أكبر بين البيئة الخارجية وعملية البحث والتطوير الداخلية للمنظمة، في حين يكمن التحدي الأكثر أهمية في ضرورة بناء القدرات التنظيمية اللازمة لاستخدام البيئة بفعالية لزيادة الابتكار

2- أشكال الابتكار المفتوح المتاحة للمؤسسات الصغيرة والمتوسطة وخطوات تبنيه:

يمكن أن يتخذ الابتكار المفتوح في المؤسسات الصغيرة والمتوسطة العديد من الأشكال، مما يدل على أنه يوجد الآن العديد من المشاركين في الابتكار الموجه لهذه المؤسسات. فالوقت الذي كان فيه عليها القيام بكل شيء بنفسها لفعال شيء قيم هو من الماضي، فيمكن اليوم أن يكون الابتكار مصدره شركة كبيرة تعمل مع شركات أصغر أو شركات ناشئة، كما يمكن أن يكون التعاون مع الأفراد من خلال مبادرات التمويل الجماعي، والكيانات العامة أو الجامعات حيث يقدم الباحثون بدلاً حقيقياً لمختبرات البحث والتطوير داخل هذه المؤسسات، فمن الأفضل دائماً تضافر جهود كل من مختبر البحث والتطوير الداخلي الخاص بهذه المؤسسات والخبراء الخارجيين الذين يكونون أحياناً أكثر قدرة

على طرح الأفكار الجديدة والحكم عليها وأخيرا يمكن أن يكون الابتكار المفتوح شركة تفتح محفظتها من براءات الاختراع من أجل تبادل التراخيص وتبادل الأفكار.²⁰ ويمكن تحديد ثلاثة خطوات أساسية تساعد المؤسسات الصغيرة والمتوسطة على الاستفادة من هذا الانفتاح في تحصيل الابتكار:²¹

- **الخطوة الأولى: التعرف على الابتكار:** تتمثل الخطوة الأولى في إنشاء "نظام الابتكار المفتوح" والذي يكون الغرض منه التعرف على الفرص الخارجية للابتكار، يمكن أن يؤدي البحث خارج نموذج البحث والتطوير القياسي للمنظمة إلى موارد وأفكار جديدة، ويمكن القيام بذلك عن طريق مسح بيئة التشغيل الخارجية - الأسواق والتقنيات والشركاء ومراكز بحث وتطوير - أو من خلال التقييم المنتظم للبحوث الناشئة في مجالات محددة. يمكن الحصول على رؤى من خلال حضور المؤتمرات والمعارض التجارية والانضمام إلى الجمعيات المهنية، وإنشاء روابط مع الجامعات والمؤسسات البحثية، والاتصال بالمجتمع المحلي المبتدئ، وقد تتضمن الطرق الأخرى طلب المساهمات من الأفراد - من خلال المسابقات أو الأنظمة الأساسية عبر الإنترنت أو مجموعات المستخدمين على سبيل المثال - والعمل مع أصحاب المصلحة الحاليين لتحديد الفرص المحتملة. إن النظر إلى بيئة التشغيل بهذه الطريقة يمكن أن يحقق مجموعة من المزايا للمؤسسات الصغيرة والمتوسطة ولن يقتصر الأمر على تشجيع ثقافة أكثر انفتاحا، والحد من القصور الذاتي للموظفين بل يمكن أن يوفر أيضا إمكانية الوصول إلى التكنولوجيات الجديدة، والمهارات والخبرات المختلفة في الهندسة والبحث والتطوير والموارد الجديدة.

- **الخطوة الثانية: دمج الأصول:** بمجرد تحديد مصادر الابتكار الخارجية ذات الصلة، فإن الخطوة التالية هي فهمها فيما يتعلق بالمنظمة، وتركز مرحلة الاستيعاب هذه على خلق البيئة الداخلية المناسبة للاستفادة من المعرفة الخارجية، والقيادة القوية ضرورية لتطوير مجموعة ذهنية وثقافة تحتضن الابتكار المفتوح، فالمنظمات الناجحة هي التي تكافئ السلوكيات الصحيحة من خلال الحوافز والتي تبني فرصًا لتنسيق انتشار الموارد من خلال أدوار جديدة تمتد على الحدود، ويمكن تطوير الأدوات والعمليات لدعم تنفيذ الموارد الجديدة، كما يمكن إدخال أنظمة إدارة المعرفة بحيث يمكن نشر المعرفة الخارجية عبر الأعمال.

إذا طرح التساؤل: ماذا يحقق هذا الاستيعاب؟ فنقول أنه في حال نجاح المنظمة في هذه المرحلة فإنها ستتمكّن من تحديد قيمة الأفكار الجديدة، لا سيما من حيث الملائمة الاستراتيجية والثقافية. ويركز

على تقييم أهمية الموارد الخارجية فيما يتعلق بكل من الكفاءات الداخلية الحالية وقطاعات السوق الحالية، وتقوم العملية بترجمة المعرفة والأفكار إلى موارد يمكن استخدامها داخل عمل المنظمة.

- **الخطوة الثالثة: إنشاء فرص عمل جديدة:** تتمثل الخطوة الأخيرة في العملية في أخذ الأصول الخارجية التي تم وضعها الآن في سياق مؤسسي وتنمية فرص جديدة منها، وقد يعني هذا المنتجات أو الخدمات الأصلية بالكامل، والتي نشأت عن دمج الموارد الخارجية والداخلية أو قد تأتي من طريقة جديدة للجمع بين المنتجات والخدمات القديمة والموارد والقدرات لخلق شيء مختلف تمامًا، حيث أن القدرة على استغلال الأصول هي فهم الفجوات في المعرفة والمهارات - والمشاكل التي يتعين حلها - بحيث يمكن تطوير فرص جديدة.

تمثل كل خطوة من هذه الخطوات جزءًا أساسيًا من عملية الابتكار المفتوح التي يمكن أن تساهم في تعزيز الميزة التنافسية للمؤسسات الصغيرة والمتوسطة، وتكسيبها القدرة على اكتشاف ومعرفة الموارد الخارجية واستيعابها ثم استغلالها، وتتوسع الفوائد إلى ما هو أبعد من المنتجات والخدمات الجديدة أو المجددة، فتعم الموظفين والعملاء بان يصبحوا أكثر انخراطا عندما يكون لديهم ملكية أكبر لعملية الابتكار.

خاتمة:

إن التغيرات المعاصرة وما طرحته من تحديات على المؤسسات الاقتصادية على وجه الخصوص من جهة وما يمر به الاقتصاد الوطني في ظل انهيار أسعار النفط من جهة أخرى يدعو السياسيين والممارسين والأكاديميين إلى بحث سبل تطوير فرص استثمارية وقطاعات اقتصادية أخرى تعوض المورد النفطي، ولعل المؤسسات الصغيرة والمتوسطة تعد من أبرز القطاعات - لما ساهمت به في تطوير اقتصاديات دول العالم- التي يمكن النهوض بها، ولعل الابتكار المفتوح من أبرز السبل التي يمكن أن تعزز أداء تلك المنظمات وتطوره وفي ظل هذه الدراسة تم التطرق للابتكار المفتوح كحاجة وممارسة تمر بمراحل يمكن للمؤسسات الجزائرية الاستفادة منه في تطوير نشاطها وقد تم التوصل لعدد من النتائج لعل من أهمها:

- المؤسسات الصغيرة والمتوسطة الجزائرية بحاجة إلى مداخل حديثة في تطوير نشاطها تعزيزا لدورها الاقتصادي.

- الابتكار المفتوح يمكن أن يساعد المؤسسات الصغيرة والمتوسطة الجزائرية في تطوير منتجاتها وأسواقها محليا وحتى عالميا إذا ما تم تبنيه.
 - يطرح الابتكار المفتوح تحديات عند تطبيقه لكنه يبقى أحد مرتكزات نجاح العديد من المؤسسات الصغيرة والمتوسطة في كل أنحاء العالم.
- وفي ظل هذه النتائج يمكن تقديم عدد من التوصيات تتعلق بضرورة عقد اللقاءات وتفعيل التشاور بين رجال الأعمال وأصحاب المؤسسات الصغيرة والمتوسطة الجزائرية من جهة والمبتكرين الجزائريين خدمة للاقتصاد الوطني في إطار إسهام الأكاديميين في تفعيل التشاور البناء بينهم.
- ويبقى الموضوع جديرا بالدراسة والتحليل خاصة من الناحية النظرية بما يفتح الآفاق لمزيد من الأبحاث الميدانية.

قائمة الهوامش والإحالات:

- 1- رادي نورالدين، مقال بعنوان الابداع والابتكار في المنظمات الحديثة دراسة تجارب دولية، مجلة الابتكار والتسويق، العدد الأول، جامعة سيدي بلعباس، الجزائر، ص 130.
- 2- المرجع نفسه، ص 131
- 3- نيفين حسن محمد، دور الابتكار والابداع المستمر في ضمان المركز التنافسي للمؤسسات الاقتصادية والدول، وزارة الاقتصاد الامارات العربية المتحدة، أبريل 2016، ص 04-05.
- 4- تم النشر في 15 مارس 2017 على الرابط التالي: <https://www.definitions-marketing.com/definition/open-innovation> / تم الاطلاع في : 18-04-2018 18:22
- 5- مقال في: 19 نوفمبر 2008، على الرابط التالي: <https://onlinelibrary.wiley.com/doi/full/10.1111/j.1467-8691.2008.00499.x> تم الاطلاع في : 18-04-2018 21:42
- 6- زكية مقري وآخرون، تفعيل الشراكة بين الجامعة والمحيط الاقتصادي والاجتماعي من خلال الابتكار المفتوح (دراسة ميدانية)، المجلة العربية لضمان جودة التعليم الجامعي، المجلد التاسع، العدد 25، 2016، ص 199.
- 7- مقال في: 19 نوفمبر 2008، على الرابط التالي: <https://onlinelibrary.wiley.com/doi/full/10.1111/j.1467-8691.2008.00499.x> تم الاطلاع في : 18-04-2018 .
- 8- زكية مقري وآخرون، مرجع سبق ذكره، ص 202.
- 9- عبد العزيز العواد، مقال بعنوان: الابتكار والجامعات المبتكرة، مجلة الرياض، 05 أكتوبر 2017 ، على الرابط التالي: <http://www.alriyadh.com/1627451>

- 10- آيت عيسى عيسى، "المؤسسات الصغيرة و المتوسطة، آفاق و قيود"، مجلة اقتصاديات شمال إفريقيا، جامعة الشلف، العدد السادس، ص. 273.
- 11- عبد الرزاق حميدي عبد القادر عوينان، مداخلة بعنوان: دور المؤسسات الصغيرة والمتوسطة في الحد من أزمة البطالة - مع الإشارة لبعض التجارب العالمية ، الملتقى الدولي الموسوم ب: إستراتيجية الحكومة في القضاء على البطالة وتحقيق التنمية المستدامة جامعة محمد بوضياف بالمسيلة، يومي 15 و 16 نوفمبر 2011.
- 12- رحيم حسين، يحي ادريس، حوكمة المؤسسات الصغيرة والمتوسطة في الجزائر ومتطلبات تأهيلها للاندماج ف الاقتصاد العالمي، مجلة الأكاديمية العربية في الدنمرك، ص 112.
- 13- كنوش عاشور، مداخلة بعنوان: "تنمية وتطوير المؤسسات الصغيرة والمتوسطة في الجزائر"، ملتقى دولي حول متطلبات تأهيل المؤسسات الصغيرة والمتوسطة في الدول العربية، مخبر العولمة واقتصاديات شمال أفريقيا جامعة حسيبة بن بوعلي بالشلف الجزائر، يومي 17 و 18 أفريل 2006.
- 14- أحمد طرطار، سارة حلمي، مداخلة بعنوان: حاضرات الأعمال التقنية كإلية لدعم الابتكار في المؤسسات الصغيرة والمتوسطة، ملتقى دولي حول المقاوالتية: التكوين وفرص العمل، أيام 08 و 07 و 06 أفريل 2010.
- 15- الجريدة الرسمية للجمهورية الجزائرية الديمقراطية الشعبية /العدد 02، بتاريخ 10 ربيع الثاني 1438 هـ الموافق 10 جانفي 2017 م، ص 5-6.
- 16- محمد الهادي مباركي، "المؤسسات المصغرة، المفهوم والدور المرتقب"، مجلة العلوم الإنسانية، جامعة قسنطينة، الجزائر، العدد 1999، 111، ص 46.
- 17- عبد الرحمان بن عنتر، "واقع مؤسساتنا الصغيرة و المتوسطة و آفاقها المستقبلية"، مجلة العلوم الاقتصادية والتسيير، العدد، 2002، ص 1.
- 18- رزيق كمال، عوالي بلال، مداخلة بعنوان "بين المعوقات والتحديات، المؤسسات الصغيرة و المتوسطة كإلية لتحقيق وبعث التنمية المستدامة في الجزائر"، الملتقى الدولي الثالث عشر: دور المسؤولية الاجتماعية للمؤسسات الصغيرة والمتوسطة في تدعيم إستراتيجية التنالاستدامة -الواقع والرهانات-، كلية العلوم الاقتصادية والتجارية وعلوم التسيير بجامعة الشلف الجزائر بالتعاون مع مخبر تنمية تنافسية المؤسسات الصغيرة والمتوسطة الجزائرية في الصناعات المحلية البلدية، يومي 14 و 15 نوفمبر 2016.
- 19- مقال على الرابط التالي: www.wipo.int/edocs/mdocs/mdocs/en/cdip/
- 20- مقال على الرابط التالي: <https://www.total.com/.../open-innovation-there-are-talents-and-ideas>
- 21- م الاطلاع في: 19- 04- 2018 .
- 22- جو إدوارد، الميزة التنافسية من خلال الابتكار المفتوح: رؤى من نظرية القدرة الاستيعابية، في 10- 10- 2017، على الرابط التالي: <https://blog.innocentive.com/three-steps-to-securing-competitive-adv> ...تم الاطلاع في: 19- 04- 2018 .