

SAMENVATTING:

- Na jaren van uitblijven van innovatie, investeren Nederlandse bedrijven meer (+2,6%) in radicale innovatie. De aanhoudende crisis in Europa en groeiperspectieven van opkomende economieën stimuleren Nederlandse organisaties om meer producten en diensten te ontwikkelen voor nieuwe markten en klanten;
- Toenemende investeringen (+14,7%) in sociale innovatie (slimmer werken, flexibel organiseren, dynamisch managen en co-creatie) dragen bij aan verhoging van dit Nederlandse innovatievermogen;
- Met name sociaal innovatieve bedrijven realiseren meer nieuwe producten en diensten voor nieuwe klanten en markten (+38%) en bestaande klanten en markten (+15%). Bovendien presteren ze ook beter (+6%) en investeren aanzienlijk meer in R&D (+3%);
- Gezien het effect van sociale innovatie op radicale innovatie (+38%), incrementele innovatie (+15%) en op bedrijfsprestaties (+6%) is het een belangrijk instrument om nieuwe groei van de Nederlandse economie te bewerkstelligen. Deze nieuwe manieren van managen, organiseren en werken kunnen bijdragen aan een meer vitale en weerbaarder Nederlandse economie;
- Meer aandacht voor sociale innovatie in de Topsectoren kan het innovatiepotentieel substantieel verhogen. De Topsectoren Agrofood, High Tech systemen en materialen en Logistiek blijven achter op sociale innovatie (respectievelijk -4%, -6% en -10%). Agrofood en Logistiek blijven ook achter in de realisatie van radicale innovaties (respectievelijk -6% en -8%);
- Sociale innovatie vereist nieuwe manieren van organiseren, managen en werken zodat technologische innovaties renderen. Vertrouwen en kennisdeling tussen medewerkers, informeel leiderschap en platte flexibele organisatievormen zijn belangrijk om te innoveren en te presteren.

Hieronder de uitgebreide versie:

1) Nederlandse bedrijven investeren meer in radicale innovatie

Data van de Erasmus Concurrentie en Innovatie Monitor 2011 – 2012 toont aan dat Nederlandse bedrijven vanaf 2008 minder actief bezig zijn met het betreden van nieuwe markten en klantengroepen (zie ook Figuur 1). Tussen 2008 en 2010 is deze daling meer dan 6%. In deze periode van economische neergang hebben Nederlandse bedrijven zich eenzijdig gericht op het beter bedienen van bestaande klanten en markten. Vanaf 2010 tot 2012 zijn Nederlandse bedrijven minder aandacht gaan besteden aan het beter bedienen van bestaande klanten en markten (-1%), maar zijn sterker (+3%) gericht op het toetreden tot nieuwe klanten en markten. Een voorbeeld van een dergelijke radicale innovatie is te vinden bij het genomineerde biotechnologiebedrijf Roche Diagnostics Nederland BV. Via haar nieuwe tak “lab consultancy” raakt zij meer betrokken bij laboratoria van ziekenhuizen om zo in te spelen op specialisatie-vraagstukken in de zorgmarkt.

Figuur 1: Cumulatieve ontwikkeling innovativiteit van Nederlandse organisaties vanaf het jaar 2006.


Bron: Erasmus Concurrentie en Innovatie Monitor 2011 – 2012

Volgens Professor Henk Volberda geeft dit aan dat “de ruimte voor incrementele verbeteringen aan bestaande producten en diensten zijn benut en dat bedrijven door meer radicale innovaties proberen nieuwe groeikansen aan te boren”. De economische omstandigheden en de ontwikkelingen in opkomende economieën hebben volgens Professor Volberda een aanzienlijke invloed op de verklaring van deze ontwikkelingen: “ten tijden van crisis zijn bedrijven minder geneigd om langer termijn investeringen te plegen. Onze bevindingen geven aan dat door *aanhoudende* economische lastige omstandigheden op bestaande markten bedrijven min of meer gedwongen worden om op zoek te gaan naar nieuwe markten en klantengroepen. Daarnaast blijkt uit recente cijfers van het World Economic Forum dat de Nederlandse markt – wereldwijd – de hoogste concurrentiedruk kent. Dit is een belangrijke voedingsbodem voor organisaties om ook buiten de landsgrenzen succesvol te kunnen opereren.”

2) Sociaal innovatieve bedrijven investeren meer in R&D, innoveren meer en presteren beter

Sociale innovatie bestaat uit vier *hefbomen*; 1) het ontwikkelen van nieuwe managementvaardigheden (leiderschapstijlen); 2) het hanteren van innovatieve organisatievormen (flexibel organiseren); 3) het realiseren van hoogwaardige arbeidsrelaties (slimmer werken); 4) samenwerking met externe partijen (co-creatie). Door middel van deze hefbomen kan de technologische kennis van een bedrijf beter aangewend worden en kunnen organisaties beter presteren in termen van innovativiteit, productiviteit en concurrentievermogen. Het is belangrijk om een onderscheid te maken tussen sociale innovatie en technologische innovatie. *Technologische innovaties* zijn gericht op het creëren van technologische kennis waarbij investeringen in R&D en ICT voorname maatstaven zijn. Sociale innovaties zijn veranderingen in de manier van organiseren, managen en werken welke nieuw zijn voor de organisatie en/of industrie.

Sociaal innovatieve bedrijven investeren 3% meer in R&D dan niet sociaal innovatieve organisaties (zie ook Figuur 2). Daarnaast realiseren sociaal innovatieve organisaties 38% meer product- en dienstinnovaties voor nieuwe klanten en markten (radicale innovaties) en 15% meer product- en dienstinnovaties voor bestaande klanten en markten (incrementele innovaties). Bovendien laten zij een 6% betere maan zien. Prof. Henk Volberda licht toe: “Sociale innovatie draagt er toe bij dat technologische innovaties binnen bedrijven niet op de plank blijven liggen, maar snel worden aangewend in de vorm van nieuwe producten en diensten. De platte organisatievormen, de betrokken medewerkers en faciliterende managementstijl zorgen er juist voor dat innovaties soepel kunnen worden uitgerold.”

Figuur 2: Verschil in innovatievermogen en prestaties tussen sociaal innovatieve en niet sociaal innovatieve organisaties.


Bron: Erasmus Concurrentie en Innovatie Monitor 2011 – 2012

Als er verder ingezoomd wordt op het verschil in bedrijfsprestaties (zie Figuur 3), dan zijn sociaal innovatieve organisaties vooral in staat gebleken om een hoger marktaandeel te realiseren (+10%), een hogere omzetgroei te realiseren (+9%) en meer nieuwe klanten aan te trekken (+7%). Volgens Prof. Volberda tonen deze bevindingen aan dat “sociale innovatie niet alleen een geschikt

concurrentiewapen is voor markten waarin organisaties al actief zijn, maar het is ook geschikt om nieuwe markten en nieuwe klanten aan te boren.”

Figuur 3: Verschil in prestatie-indicatoren tussen sociaal innovatieve en niet sociaal innovatieve organisaties.


Bron: Erasmus Concurrentie en Innovatie Monitor 2011 – 2012

3) Maak de Nederlandse economie meer vitaal en weerbaar door te investeren in sociale innovatie.

Door ontwikkelingen als globalisatie en digitalisatie dienen organisaties meer wereldwijd te opereren en te concurreren. Daarnaast concurreren landen ook met elkaar om hoofdkantoren aan te trekken en te behouden, bijvoorbeeld door het verlagen van de belastingdruk voor bedrijven. Een dergelijk meer wereldwijd speelveld biedt zowel mogelijkheden als bedreigingen. Gezien het in dit persbericht eerdergenoemde effect van sociale innovatie op bijvoorbeeld radicale innovaties, incrementele innovaties en bedrijfsprestaties is sociale innovatie een belangrijk middel om huidige klanten en markten beter te bedienen en toe te treden tot nieuwe klanten en markten om zo te reageren en te anticiperen op het wereldwijde speelveld. Prof. Volberda licht toe: “We leven vandaag de dag in een dynamische en onvoorspelbare wereld. Zo kunnen organisaties niet achterover leunen en denken dat alles automatisch wel goed komt. Diverse sectoren, zoals de woning- en bouwsector, hebben te maken met een beperkte groei van de markt of soms zelfs een krimp. Door te investeren in sociale innovatie kunnen organisaties niet alleen beter presteren in hun huidige markt, maar kunnen ze ook minder afhankelijk worden van afnemende groei situaties in hun huidige markt.” Een voorbeeld van sociale innovatie die de concurrentiekracht versterkt is te vinden

in de Rotterdamse haven waarbij diverse organisaties met elkaar samenwerken. Hierbij wordt “afval” van de ene organisatie - via pijpleidingen - als input gebruikt voor andere organisaties. Dit heeft niet alleen betrekking op CO2-uitstoot, maar bijvoorbeeld ook in de chloorketen. Door deze vernieuwingen leveren reststoffen niet alleen geld op in plaats van dat het geld kost, maar zijn er ook minder grondstoffen nodig. Dit verstrekt niet alleen de concurrentiepositie van de betreffende bedrijven, maar door het succes van de fysieke verbondenheid zijn ze waarschijnlijk ook minder geneigd om zich elders te vestigen.

4) Topsectoren Agrofood en Logistiek blijven achter op innovatie

Net als voorgaande jaren doen zakelijke dienstverleners het over het algemeen goed op sociale innovatie en staat de bouwsector in de achterhoede (zie ook Figuur 4). “Het potentieel van sociale innovatie is grotendeels nog onbenut in de bouwsector”, aldus Prof. Volberda.

Naast de zakelijke dienstverlening en de bouwsector kunnen ook diverse topsectoren onderscheiden worden. In de Concurrentie- en Innovatie Monitor 2011-2012 is aandacht besteed aan de topsectoren Agrofood, High Tech materialen en systemen, en Logistiek. Met name in de topsector Logistiek zijn relatief weinig sociaal innovatieve organisaties te vinden: 15% van de organisaties in deze sector verdient het predicaat sociaal innovatief. Dit is 10% lager dan het landelijk gemiddelde van 25%. De topsectoren Agrofood en High Tech materialen en systemen scoren respectievelijk 4% en 6% onder dit landelijk gemiddelde van sociale innovatie. Echter, uit Figuur 4 valt wel op te maken dat de topsector High Tech materialen en systemen met 63% wel behoorlijk veel bedrijven heeft die in de middenmoot van sociale innovatie vallen.

Figuur 4: Relatieve effecten van hefboomen van sociale innovatie op bedrijfsprestaties.


Bron: Erasmus Concurrentie en Innovatie Monitor 2011 – 2012

Naast dat de topsector High Tech materialen en systemen met 63% veel bedrijven in de middenmoot heeft van sociale innovatie, investeert deze sector ook bovengemiddeld in R&D (zie ook Figuur 5). In dit figuur is ook te zien dat topsector High Tech materialen en systemen bovengemiddeld scoort op radicale innovaties (+14%) en incrementele innovatie (+5%). De topsector Agrofood blijft achter met zowel radicale innovaties (-6%) als incrementele innovaties (-4%), al investeert deze sector wel bovengemiddeld (+2%) in R&D. De topsector Agrofood heeft dan ook een inhaalslag te maken om bestaande klanten en markten beter te bedienen en om toe te treden tot nieuwe klanten en markten. De topsector Logistiek investeert relatief weinig (-3%) in R&D, blijft achter op radicale innovaties (-8%), maar kent wel een bovengemiddelde score op incrementele innovatie (+3%). De topsector Logistiek is dan ook meer bezig om bestaande klanten en markten beter te bedienen en heeft relatief weinig oog voor nieuwe klanten en markten. Volgens Prof. Henk Volberda laten de topsectoren Agrofood en Logistiek veel kansen voor innovatie onbenut. “De topsector Agrofood kent met 43% relatief veel niet-sociaal innovatieve organisaties. Hoewel deze sector dit enigszins maskeert met technologische vernieuwingen, zijn meer investeringen in sociale innovatie nodig om de aanwezige kennis beter aan te wenden om zo de concurrentiekracht en bedrijfsprestaties van organisaties in deze topsector te versterken op de korte en langere termijn. Onze data toont aan dat organisaties in de topsector Logistiek zich vooral richten op het behouden van hun bestaande marktpositie. Deze sector blijft echter achter met investeringen in sociale innovatie en technologische innovatie wat een bedreiging kan vormen voor de concurrentiekracht en bedrijfsprestaties op de langere termijn. Meer investeren, zowel in sociale innovatie als in technologische innovatie, is dan ook noodzakelijk voor de topsector logistiek”, aldus Prof. Volberda.

Figuur 5: Radicale innovatie, incrementele innovatie en R&D-investeringen bij drie topsectoren.


Bron: Erasmus Concurrentie en Innovatie Monitor 2011 – 2012

5) Flexibele organisatievormen, leiderschap en vertrouwen tussen medewerkers zijn de belangrijkste elementen om te innoveren en te presteren

Uit bovengenoemde data is naar voren gekomen dat sociale innovatie belangrijk is om meer nieuwe producten en diensten te realiseren en beter te presteren. Van de vier hefboomen van sociale innovatie draagt de hefboom flexibel organiseren met 28% het sterkste bij aan het innovatiesucces van organisaties, al volgt de hefboom dynamisch managen met 27% op de voet (zie ook Figuur 6). Deze twee hefboomen van sociale innovatie dragen relatief gezien ook het sterkste bij aan bedrijfsprestaties, al draagt de hefboomen dynamisch managen met 32% net wat meer bij dan de hefboom flexibel organiseren (30%) (zie ook Figuur 7). Dergelijke percentages wil niet zeggen dat de hefboomen slimmer werken en co-creatie niet van belang zijn. De kracht van sociale innovatie ligt namelijk in samenhangende investeringen in alle vier hefboomen.

Figuur 6: Relatieve effecten van hefboomen van sociale innovatie op innovatiesucces.


Bron: Erasmus Concurrentie en Innovatie Monitor 2011 – 2012

Figuur 7: Relatieve effecten van hefboomen van sociale innovatie op bedrijfsprestaties.


Bron: Erasmus Concurrentie en Innovatie Monitor 2011 – 2012

Binnen de hefboom flexibel organiseren is vooral een hoge interne verandersonnelheid belangrijk. Dit draagt van de verschillende onderdelen van de hefboom flexibel organiseren 50% bij aan innovatiesucces en ongeveer 40% aan bedrijfsprestaties (zie ook Figuur 8A en 8B). Een hoge interne verandersonnelheid omvat een proactieve houding in de zoektocht naar nieuwe mogelijkheden en handelen om te anticiperen op toekomstige marktontwikkelingen. Zo heeft het genomineerde advies- en ontwerpbureau Movares een zogeheten ‘innovatiestudio’ waarbij er structureel ruimte geboden wordt om ideeën om te zetten in nieuwe producten en/of diensten. Dit heeft onder andere geresulteerd in een nieuwe treinbeveiliging, ‘Eurolocking’ genaamd.

Binnen de hefboom dynamisch managen draagt vooral de handelingsnelheid van managers met 28% sterk bij aan innovatiesucces (zie ook Figuur 9A en 9B). Handelingsnelheid van managers omvat capaciteiten van managers om tijdig de middelen (inclusief kennis) van een organisatie met elkaar te verbinden of anders met elkaar te verbinden. Het onderdeel informeel leiderschap draagt binnen de hefboom dynamisch managen met 25% vooral sterk bij aan bedrijfsprestaties. Bij informeel leiderschap worden verantwoordelijkheden overgedragen aan medewerkers en hebben leden van het managementteam meer de rol van een motivator. Zo is de genomineerde ICT-dienstverlener Mediaan/ABS ondanks haar groei over de afgelopen jaren in staat gebleken om met een cellenstructuur (kleine bedrijfseenheden, red.) voordelen van een kleine organisatie te bewaken, zoals cultuur en werkwijzen. Dergelijke kleine bedrijfseenheden bieden mogelijkheden voor meer informeel leiderschap en vergroot de handelingsnelheid van managers.

Figuur 8A: Relatieve effecten van onderdelen binnen hefboom flexibel organiseren op bedrijfsprestaties.


Figuur 8B: Relatieve effecten van onderdelen binnen hefboom flexibel organiseren op innovatiesucces.


Figuur 9A: Relatieve effecten van onderdelen binnen hefboom dynamisch managen op bedrijfsprestaties.


Figuur 9B: Relatieve effecten van onderdelen binnen hefboom dynamisch managen op innovatiesucces.


- 1: ■ Informeel leiderschap
- 2: ■ Handelingssnelheid van managers
- 3: ■ Gedeelte visie topmanagement
- 4: ■ Verantwoordelijkheidsgevoel managers
- 5: ■ Repertoire aan managementvaardigheden

Bron: Erasmus Concurrentie en Innovatie Monitor 2011 – 2012

De hefboom slimmer werken – welke staat voor het benutten van talenten en competenties van de medewerkers – is een belangrijke pilaar van slimmer werken. Uit de data komt naar voren dat dat vooral vertrouwen in medewerkers belangrijk is om beter te presteren. Binnen de hefboom slimmer

werken draagt vertrouwen voor 51% bij aan een beter bedrijfsresultaat (zie ook Figuur 10a). Vertrouwen vergroot niet alleen de betrokkenheid binnen organisaties, maar stimuleert ook kennisdeling en het vermindert de transactiekosten binnen een organisatie. Om het innovatief vermogen van organisaties te vergroten is binnen de hefboom slimmer werken vooral interne kennisdeling van belang. Interne kennisdeling draagt binnen deze hefboom 55% bij aan het innovatief vermogen (zie ook Figuur 10b). Dergelijke interne kennisdeling faciliteert nieuwe combinaties van bestaande kennis om nieuwe producten en diensten te ontwikkelen. Een voorbeeld is het genomineerde bedrijf Claymount Technologies Group BV, een ontwerper en fabrikant van onderdelen met betrekking tot röntgentechnieken voor de medische industrie en industriële toepassingen. Doordat het management medewerkers van verschillende disciplines bijeenbracht, is op basis van de aanwezige kennis een apparaat ontwikkeld om digitale afdrucken te krijgen uit mammografie apparatuur, het zogeheten SmartBucky DM. Met dit nieuwe product versterkt Claymount Technologies Group BV haar positie op de medische markt. “Door het faciliteren van dynamische kennisstromen binnen organisaties kan de bestaande kennis in een organisatie beter worden aangewend. Dit resulteert bijvoorbeeld in vele nieuwe producten en diensten. En organisaties die vertrouwen hebben in hun medewerkers, zien dat ook terugbetaald worden”, aldus Prof. Henk Volberda.

Figuur 10a: Relatieve effecten van onderdelen binnen de hefboom slimmer werken op bedrijfsprestaties.


Figuur 10b: Relatieve effecten van onderdelen binnen de hefboom slimmer werken op innovatievermogen.


Over het onderzoek: de Erasmus Concurrentie en Innovatie Monitor 2010 – 2011.

INSCOPE – Research for Innovation, onder leiding van Prof. dr. Henk Volberda voert al meerdere jaren de Erasmus Concurrentie en Innovatie Monitor uit om innovatie en vooral sociale innovatie in Nederland in kaart te brengen en verder te stimuleren. Naast Prof.dr. Henk Volberda bestaat het onderzoeksteam uit Prof.dr. Frans Van Den Bosch, drs.ing. Kevin Heij, Prof.dr. Justin Jansen en dr. Michiel Tempelaar.

Voor de totstandkoming van deze vragenlijst is gebruik gemaakt van bestaande schalen uit de academische literatuur. De uitnodiging tot deelname aan deze survey is fysiek naar ongeveer 4300 organisaties gestuurd. Ook zijn er verschillende digitale media ingezet. De vragenlijst is beantwoord door 550 respondenten. Naast de sector 'overig' (39%) zijn de voornaamste sectoren die hebben deelgenomen de zakelijke dienstverlening (23%), bouwsector (14%), overige maak- en mijnindustrie (8%), topsector logistiek (7%), topsector high-tech materialen en systemen (5%), en topsector agrofood (4%).

Voor nadere inlichtingen: Professor Henk Volberda, Rotterdam School of Management, Erasmus University (RSM) - +31612972233