

Barbara Ocicka
Szkoła Główna Handlowa w Warszawie

Strategie zakupowe przedsiębiorstw w warunkach niestabilności

Streszczenie

Głównym celem artykułu bazującego na wynikach badań jest określenie strategii i dźwigni zakupowych przedsiębiorstw rozwijanych w warunkach niestabilnego otoczenia XXI wieku. Wybór tematu uzasadnia wzrost strategicznego znaczenia zarządzania zakupami w tworzeniu wartości i osiągnięciu rentowności współczesnych przedsiębiorstw przez m.in. oddziaływanie na ich główne determinanty, jakimi są: wzrost przychodów, redukcja kosztów oraz efektywne zarządzanie aktywami. Cele zarządzania zakupami w biznesie w coraz większym stopniu koncentrują się na zarządzaniu wartością dla właścicieli i innych interesariuszy przedsiębiorstw i sieci dostaw, a jej tworzenie coraz częściej jest konfrontowane z nowymi wyzwaniami. Wobec dynamicznych zmian w niestabilnym otoczeniu następuje weryfikacja i zachodzą zmiany w dotychczasowych strategiach i dźwigniach zakupowych. W artykule przedstawiono wnioski z kwerendy źródeł literatury oraz wyników badań empirycznych o charakterze jakościowym przeprowadzonych w 2016 roku.

Słowa kluczowe: zarządzanie zakupami w przedsiębiorstwie, strategie zakupowe, zarządzanie wartością.

Kody JEL: L21, L60, M21

Wstęp

Budowanie i utrzymanie przewagi konkurencyjnej przedsiębiorstw we współczesnym otoczeniu wymaga skutecznego wychodzenia naprzeciw zmianom o różnorodnej skali i sile oddziaływania na ich działalność. Szczególnie wymagające uwarunkowania panują w niestabilnym otoczeniu, cechującym się rosnącym poziomem niepewności i wzrostem różnorodności rodzajów ryzyka o charakterze zewnętrznym, prowadzących do zagrożeń i kryzysów. Zarówno strategie rozwoju, jak również strategie funkcjonalne przedsiębiorstw podlegają zmianom mającym na celu poszukiwanie i wykorzystywanie źródeł wartości wzmacniających ich konkurencyjność wobec rosnących wymagań rynkowych.

W obliczu współczesnych uwarunkowań, przedsiębiorstwa w coraz większym stopniu dostrzegają wpływ zarządzania zakupami na wartość dostarczaną interesariuszom. Coraz więcej organizacji tworzy i realizuje strategie zakupowe spójne z ich strategiami rozwoju i zintegrowane z innymi strategiami funkcjonalnymi. Przemiana w postrzeganiu roli zakupów wynika z coraz wyższej presji rynkowej. Równocześnie uwarunkowania zarządzania zakupami zmieniają się w sposób bardzo znaczący, stwarzając dla menadżerów z jednej strony – nowe wyzwania związane z koniecznością uwzględnienia w rozwoju strategii zakupowych niepewności i coraz szerszego portfolio rodzajów ryzyka, a z drugiej – szanse

pozyskiwania zasobów zewnętrznych od dostawców na rynku globalnym z wykorzystaniem nowoczesnych narzędzi *e-sourcingu* i elektronicznych rynków zakupów.

Głównym celem artykułu jest charakterystyka strategii i dźwigni zakupowych rozwijanych przez przedsiębiorstwa w uwarunkowaniach niestabilnego otoczenia. W pierwszej części przedstawiono główne cechy niestabilnego otoczenia w XXI wieku. W drugiej zaprezentowano miejsce i rolę zarządzania zakupami w przedsiębiorstwie. W trzeciej części przeprowadzono analizę strategii i dźwigni zakupowych na podstawie studiów przypadków przedsiębiorstw produkcyjnych. Zidentyfikowane na bazie polskich doświadczeń praktyki zarządzania zakupami porównano do strategii i dźwigni rozpoznanych na rynku globalnym. W podsumowaniu ujęto najważniejsze wnioski i wskazano potencjalne przyszłe kierunki badań.

Wnioskowanie przeprowadzono na podstawie kwerendy źródeł literatury obejmującej w szczególności publikacje dotyczące rozwoju strategii zakupowych przedsiębiorstw oraz wyników badań własnych o charakterze jakościowym zrealizowanych w 2016 roku. W badaniach zastosowano metodę pogłębionych wywiadów indywidualnych¹, przeprowadzonych z menadżerami wyższego szczebla odpowiedzialnymi za zarządzanie zakupami i relacjami z dostawcami, reprezentującymi przedsiębiorstwa prowadzące działalność produkcyjną w Polsce w różnych branżach, takich jak: AGD, elektroniczna, farmaceutyczna, motoryzacyjna, odzieżowa, RTV i spożywcza. Przeprowadzenie wywiadów pozwoliło na opracowanie siedmiu studiów przypadków (*multi case studies analysis*) skoncentrowanych na opisie struktury i segmentacji bazy dostawców, strategii i dźwigni zakupowych oraz charakteru relacji z dostawcami. Określono również czynniki wewnętrzne i zewnętrzne, które w okresie ostatnich trzech lat powodowały restrukturyzację bazy dostawców i zmiany w strategiach i dźwigniach zakupowych badanych przedsiębiorstw.

Cechy współczesnego otoczenia

W. Szymański (2012, s. 11) określił, iż „stopniowo wchodzimy w erę trwałego trendu destabilizacji”, ponieważ „następuje stopniowe przejście od stosunkowo długich procesów stabilności przerywanych co jakiś czas zjawiskiem destabilizacji – do stosunkowo trwałych długich okresów niestabilności i kryzysów przerywanych niekiedy krótkimi okresami stabilności i spokoju”. We współczesnym otoczeniu wzrasta niepewność, o czym świadczy rosnąca złożoność i dynamika zmian zewnętrznych, na których wystąpienie przedsiębiorstwa nie mają wpływu i nie mogą ich przewidzieć. Zgodnie z konstatacją M. Romanowskiej (2016, s. 25), „niepewność powodują dynamika i złożoność systemów, a niepewność z kolei wzmacnia dynamikę i złożoność tych systemów”, ponadto niepewność i brak umiejętności przewidywania zmian są uważane za główne przyczyny kryzysów w przedsiębiorstwie. K. Rutkowski (2015, s. 93) podkreślił, że konkurencja między łańcuchami dostaw w najbliższych dekadach będzie miała miejsce w zupełnie od-

¹ Wywiady zrealizowano we współpracy z ASM Centrum Badań i Analiz w Kutnie.

miennym globalnym otoczeniu, w którym „nieprzewidywalność i niestabilność stały się powszechne w zarządzaniu logistyką i łańcuchem dostaw”. Większość autorów zgadza się, że współcześnie coraz większe znaczenie zyskuje konieczność rozwoju adaptacyjnych i antycypacyjnych strategii zarządzania łańcuchem dostaw (Ivanov, Sokolov 2010; World Economic Forum 2013; Manners-Bell 2014; Sheffi 2015; Fiksel i in. 2015). Należy podkreślić potrzebę proaktywnego kształtowania, czyli dokonywania zmian strategii rozwoju przedsiębiorstw i ich strategii funkcjonalnych na miarę wyzwań w otoczeniu XXI wieku w dążeniu do osiągnięcia przewagi konkurencyjnej.

Miejsce i rola strategii zakupowych w przedsiębiorstwie

Zarządzanie zakupami w biznesie jest definiowane jako zarządzanie zewnętrznymi zasobami firmy w taki sposób, aby zapotrzebowanie na zasoby niezbędne do funkcjonowania organizacji oraz do zarządzania jej czynnościami podstawowymi i wspierającymi było zapewnione na najlepszych warunkach (Van Weele 2014). Powinno ono bazować na strategii zakupowej, która determinuje cele i decyzje na poziomach strategicznym, taktycznym i operacyjnym. Na potrzebę strategicznej reorientacji zakupów zwrócił uwagę K. Rutkowski (2013, s. 35-36), podkreślając, że „mogą mieć kluczowe znaczenie w poprawie rentowności i wartości firmy, w budowaniu jej przewagi konkurencyjnej, w rozwiązywaniu jej najróżniejszych problemów i wychodzeniu naprzeciw wyzwaniom przyszłości”, uznając jednocześnie brak orientacji strategicznej za jeden z „siedmiu grzechów głównych” polskich menadżerów zakupów.

Rozwój strategii zakupowej wymaga wielopoziomowego podejścia, które obejmuje strategię przedsiębiorstwa, strategię funkcjonalne, strategię kategorii zakupowych oraz strategię wobec dostawców (por. schemat 1). Na poziomie zarządzania kategoriami następuje wybór dźwigni zakupowych, stosowanych w relacjach z poszczególnymi segmentami dostawców.

Strategia rozwoju przedsiębiorstwa jest najważniejsza, ponieważ wyznacza kierunki i sposoby rozwoju jego działalności, zaś strategię funkcjonalne wzmocniają i koordynują plany strategiczne na poziomie całej organizacji oraz w każdym z jej oddziałów (Gierszewska, Romanowska 2009, s. 21-22). Strategia zakupowa określa plan współtworzenia wartości przez funkcję zakupów w relacji koordynacji i integracji z innymi strategiami funkcjonalnymi, w dążeniu do osiągnięcia celów strategicznych i przewagi konkurencyjnej przedsiębiorstwa. Jest tworzona i realizowana przez jednostki zakupowe posiadające obecnie różnorodne pozycje w strukturach organizacyjnych przedsiębiorstw. W organizacjach, które dostrzegają strategiczną rolę zakupów, są rozwijane specjalne działy mające kluczowe kompetencje w zakresie niniejszej funkcji. W ramach ich odpowiedzialności dokonuje się analizy i kategoryzacji zakupów przedsiębiorstwa i w zależności od ich wyników, zostają określone i są realizowane strategię poszczególnych kategorii zakupowych. Na poziomie zarządzania kategoriami zarówno zakupów bezpośrednich (produkcyjnych), jak i pośrednich (nieprodukcyjnych), przedsiębiorstwa wykorzystują dźwignie zakupowe, czyli m.in. praktyki, metody, działania, narzędzia

Schemat 1**Poziomy w rozwoju strategii zakupowej**

Źródło: Hesping, Schiele (2015, s. 139).

i umiejętności służące realizacji celów i zwiększaniu wartości dodanej funkcji zakupowej (Rzeżacz 2016, s. 99). Są one wykorzystywane w realizacji strategii rozwoju relacji z dostawcami, którzy zostają podzieleni na segmenty według określonych kryteriów, takich jak np. udział w ogólnej wartości zakupów przedsiębiorstwa czy ryzyko dostaw. Należy dostrzec potencjalny wpływ zarządzania zakupami i relacjami z dostawcami na różne determinanty wartości i rentowności współczesnych przedsiębiorstw, wśród najważniejszych z nich wymieniając: wzrost przychodów, redukcję kosztów operacyjnych, redukcję aktywów trwałych i obrotowych (Christopher, Ryals 1999, s. 4; Ocicka 2013).

A.J. van Weele (2014, s. 55), przedstawiając ewolucję celów zakupów w biznesie, określił współzależności pomiędzy kosztami, ryzykiem i wartością oraz podkreślił potrzebę poszukiwania równowagi między tymi zmiennymi. Wśród głównych dźwigni mających wpływ na koszty wskazał: redukcję bazy dostawców, standaryzację produktów, zakupy globalne, outsourcing i offshoring, korzystanie z aukcji elektronicznych oraz zarządzanie kontraktami. Z kolei, wśród praktyk zarządzania ryzykiem w zakupach wymienił: dywersyfikację źródeł dostaw, zawieranie kontraktów bazujących na miernikach efektywności zakupów, społeczną odpowiedzialność biznesu, zakupy spełniające zasady zrównoważonego rozwoju, audyty dostawców i zapewnienie jakości dostaw, kontrolę sytuacji finansowej dostawców oraz ochronę własności intelektualnej. Za dźwignie zarządzania wartością wspomniany autor uznał: wzrost przychodów poprzez rozwój i komercjalizację nowych produktów, dostarczanie coraz wyższej wartości dodanej klientom, wczesne angażowanie dostawców w roz-

wój produktów, skrócenie czasu wprowadzania nowych produktów na rynek, alianse marek z dostawcami oraz rozwój wspólnych działań promocyjnych.

Potrzeby strategicznej reorientacji w zarządzaniu zakupami w biznesie, kształtowania strategii funkcji zakupowej oraz wyboru dźwigni zakupowych zostały przedstawione w literaturze. W praktyce gospodarczej znajdują się one na różnych etapach rozwoju i zaawansowania realizacji w zależności od postrzegania roli zakupów przez właścicieli i zarządy przedsiębiorstw.

Strategie i dźwignie zakupowe polskich przedsiębiorstw – analiza studiów przypadków

Na podstawie pogłębionych wywiadów indywidualnych z menadżerami wybranych przedsiębiorstw produkcyjnych w Polsce opracowano zaprezentowaną w tabeli 1 charakterystykę strategii i dźwigni zakupowych, kryteriów segmentacji i relacji z dostawcami.

Wszystkie badane firmy realizują cele strategiczne funkcji zakupowej zorientowane głównie na redukcję kosztów. Jednocześnie stosują, oprócz ceny, inne kryteria wstępnej i okresowej oceny dostawców, wśród których najczęściej wymienianymi są: jakość i warunki dostaw. Wśród dźwigni zakupowych zorientowanych na redukcję kosztów największą rolę odgrywają: zakupy globalne i międzynarodowe, zakupy bezpośrednie od dostawców i eliminowanie pośredników (skrócenie łańcucha dostaw), konsolidacja zapotrzebowania i centralizacja zakupów, standaryzacja i upraszczanie produktów (minimalizacja różnorodności pozyskiwanych materiałów) oraz zarządzanie kontraktami (renegocjacje cen w odniesieniu do tendencji rynkowych). MenAdżerowie wskazali również projekty, które świadczą o wykorzystywaniu wpływu funkcji zakupowej na inne determinanty wartości, a mianowicie wzrost przychodów i zarządzanie aktywami trwałymi i obrotowymi, jak np. rozwój nowych produktów przez współpracę i transfer *know-how* (wczesne włączanie dostawców w B+R), dzielenie się informacjami przez przekazywanie prognoz popytu i planów produkcyjnych czy usprawnianie procesów w zarządzaniu łańcuchem dostaw, w tym przede wszystkim realizacji dostaw, planowania i produkcji na poziomie technologicznym, a także stosowanie *outsourcingu* produkcji.

MenAdżerowie zakupów w badanych przedsiębiorstwach wykorzystują obecnie coraz większą grupę dźwigni zakupowych, będąc pod presją zarządzania znacznie większą liczbą zmiennych niż dotychczas. Realizują strategię posiadania wielu dostawców poszczególnych kategorii zakupów (dywersyfikacji źródeł), by zachować możliwość ich elastycznego wykorzystywania zależnie od zmian rynkowych po stronie podaży i popytu, a także w sytuacjach awaryjnych w łańcuchu dostaw lub w obliczu negatywnego wpływu ryzyka zewnętrznego. Wyróżniają się również stosowaniem strategii hybrydowych w zakresie geograficznych rynków, łącząc w konfiguracji zakupy globalne, międzynarodowe i krajowe (w tym lokalne). MenAdżerowie zwrócili także uwagę na trendy *reshoringu* i *insourcingu*, które powodują strategiczne przeniesienie zakupów i produkcji do regionów lub krajów lokalizacji działalności produkcyjnej.

Tabela 1

Charakterystyka strategii i dźwigni zakupowych badanych przedsiębiorstw

Lp.	Branża działalności przedsiębiorstwa	Strategia zakupowa, kryteria segmentacji i relacje z dostawcami	Główne dźwignie zakupowe
1.	AGD	<ul style="list-style-type: none"> – Strategia zakupowa zorientowana na zapewnienie najwyższego poziomu pod względem jakości i obsługi logistycznej przy odpowiedniej efektywności zakupów. – Kryteria segmentacji dostawców: rodzaj kategorii dostarczanych produktów, wolumen i wartość dostaw, wyniki oceny okresowej bazujące na KPI. – Każda relacja na podstawie zasad umów o współpracy. Relacje z dostawcami rozwijane w kierunku partnerskich w zależności od czasu trwania relacji. Partnerstwo polega na podobieństwie celów strategicznych i wspólnym rozwoju innowacji produktowych. 	<ul style="list-style-type: none"> – Zakupy międzynarodowe (głównie na rynku europejskim) w zakresie surowców i komponentów. – Lokalne zakupy w Polsce w zakresie detali wytworzonych z surowców. – Reshoring (skierowanie zakupów z rynków azjatyckich na rynki z regionu lub kraju przedsiębiorstwa). – Rozszerzanie liczby dostawców w celu zapewnienia dostępu do szerokiej oferty innowacyjnych produktów. – Zakupy bezpośrednie od dostawców. – Rozwój <i>in-house sourcing</i> (rezygnacja z outsourcingu i produkcja we własnym zakresie). – Analiza wartości i doskonalenie produktów poprzez rozwój innowacji produktowych w kooperacji z dostawcami. – Współpraca z dostawcami dotycząca działań marketingowych i co-branding.
2.	Elektroniczna	<ul style="list-style-type: none"> – Strategia zakupowa skierowana przede wszystkim na warunki cenowe przy spełnieniu kryteriów jakości i terminowości realizacji dostaw. – Segmentacja dostawców na podstawie rodzaju kategorii, spełnianych norm jakości i bezpieczeństwa, jakości realizacji zamówień. – Rozwój partnerskich relacji z dostawcami. Transfer <i>know-how</i> od dostawców. 	<ul style="list-style-type: none"> – Agregacja zamówień i współpraca z ograniczoną liczbą lokalnych dostawców w regionach działalności produkcyjnej. – Wykorzystywanie odległych geograficznie źródeł dostaw w przypadku braku alternatywy. – Rozwój elektronicznych narzędzi wspierających zarządzanie zakupami i relacjami z dostawcami. – Doskonalenie komponentów i oprogramowania w celu zwiększania wartości funkcjonalnej produktów. – Outsourcing produkcji.
3.	Farmaceutyczna	<ul style="list-style-type: none"> – Strategia zakupowa zależna od rodzaju kategorii i długości relacji z dostawcą, zorientowana na dywersyfikację źródeł dostaw. – Kryteria segmentacji dostawców: jakość, ceny i warunki dostaw. – Rozwój relacji partnerskich z dostawcami strategicznymi. 	<ul style="list-style-type: none"> – Zakupy globalne (ok. 65 dostawców substancji czynnych, pomocniczych i opakowań na całym świecie). – Wczesne angażowanie dostawcy w rozwój opakowań i produktów.
4.	Motoryzacyjna	<ul style="list-style-type: none"> – Strategia zakupowa w zależności od rodzaju kategorii zorientowana na generowanie oszczędności, bezpieczeństwo ciągłości produkcji oraz dywersyfikację źródeł dostaw (geograficznie i podmiotowo). – Kryteria segmentacji dostawców: jakość, ceny i warunki dostaw. – Zróżnicowane relacje z dostawcami. 	<ul style="list-style-type: none"> – Zakupy międzynarodowe (głównie w Europie i na Dalekim Wschodzie). – Dywersyfikacja podmiotowa źródeł dostaw, zakupy u dostawców (producentów) i dystrybutorów. – Wczesne angażowanie dostawcy w rozwój komponentów, produktów i opakowań.
5.	Odzieżowa	<ul style="list-style-type: none"> – Strategia zakupowa zorientowana na uzyskanie najlepszych warunków cenowych nabycia produktów odpowiedniej jakości. – Segmentacja dostawców na podstawie lokalizacji i rodzaju nabywanych produktów. – Współpraca na podstawie umów pisemnych i ustnych. Preferowane kontrakty kilkuletnie. 	<ul style="list-style-type: none"> – Zakupy międzynarodowe (na kontynencie europejskim i azjatyckim). – Agregowanie zapotrzebowania (w okresach i składanie zamówień u wybranych dostawców). – Współpraca z wiodącymi dostawcami kategorii i posiadanie dostawców awaryjnych. – Usprawnianie procesów realizacji zamówień.

Lp.	Branża działalności przedsiębiorstwa	Strategia zakupowa, kryteria segmentacji i relacje z dostawcami	Główne dźwignie zakupowe
6.	RTV	<ul style="list-style-type: none"> – Strategia zakupowa redukcji kosztów. – Segmentacja dostawców według kategorii zakupowej, lokalizacji dostawcy, poziomu jakości i warunków handlowych. – Rozwój relacji partnerskich, wspieranie dostawców w rozwiązywaniu problemów. Podkreślenie roli negocjacji win-win. 	<ul style="list-style-type: none"> – Centralizacja zakupów głównych kategorii na potrzeby różnych zakładów produkcyjnych w strukturach korporacyjnych. – Zakupy międzynarodowe (80% dostawców w Azji, 20% w Europie) i lokalne w zależności od kategorii. – <i>Outsourcing</i> montażu w Polsce. – Standaryzacja i upraszczanie produktów (minimalizacja wykorzystania zasobów, użycie tych samych materiałów w wielu modelach produktów, zastępowanie obudów metalowych plastikowymi, czyli droższych tańszymi materiałami). Montaż modułów i półproduktów przez dostawców. – Zacieśnianie współpracy z dostawcami polegające m.in. na regularnym przekazywaniu prognoz popytu i planów produkcji. – Usprawnianie procesów planowania i organizacji przepływów materiałów w całym łańcuchu dostaw. – Współpraca z dostawcami w rozwoju technologii produkcyjnych i produktów.
7.	Spożywcza	<ul style="list-style-type: none"> – Strategia zakupowa zorientowana na redukcję całkowitych kosztów zarządzania zakupami poszczególnych kategorii oraz zapewnienie bezpieczeństwa ciągłości biznesu przedsiębiorstwa. – Główne kryteria segmentacji dostawców: rodzaj kategorii zakupowej, lokalizacja dostawcy oraz częstotliwość realizacji zamówień. Dodatkowe kryteria oceny okresowej: terminowość dostaw, jakość systemów zarządzania bezpieczeństwem jakości produktów, jakość fizycznych dostaw oraz ryzyko prawne kraju pochodzenia. – Relacje bazujące na długoterminowych kontraktach (od 3 miesięcy do roku) i unikaniu zakupów spotowych. Regularna, okresowa ocena prowadząca do racjonalizacji bazy dostawców. Wykorzystywanie siły przetargowej i determinowanie zmian u dostawców. 	<ul style="list-style-type: none"> – Negocjacje najlepszych cen produktów spełniających wymagania jakości dostaw, systemów bezpieczeństwa, terminowości załadunku i ryzyka prawnego. – Zakupy globalne (blisko 400 dostawców na całym świecie). – Dywersyfikacja źródeł dostaw w różnych krajach i rozbudowana baza dostawców (stanowiących alternatywę w sytuacjach zagrożeń dostaw). – Zakupy bezpośrednie u dostawców (korzystanie z zakupów u pośredników lub konkurencji w sytuacjach awaryjnych). – Zarządzanie kontraktami (wykorzystywanie korzystnych klauzul). – Ekspansja działalności przedsiębiorstwa we współpracy z dostawcami, współdzielenie kosztów rozwoju. – Analiza i doskonalenie wartości produktów z zaangażowaniem dostawców (poprzez ciągłą presję na spełnienie wymagań przedsiębiorstwa i rozwój innowacji produktowych).

Źródło: opracowanie własne.

Badane firmy segmentują dostawców w zależności od różnorodnych kryteriów. Wobec wybranych segmentów dostawców wykorzystują swą siłę przetargową w celu osiągnięcia korzystniejszych warunków zakupów. Preferują realizację zakupów bezpośrednio od dostawców, eliminując stopniowo pośredników z zaspokajania regularnego zapotrzebowania, wykorzystują ich jako źródła dostaw w sytuacjach awaryjnych. Koncentrują uwagę na budowaniu relacji partnerskich z dostawcami strategicznymi. Realizują z nimi wspólne projekty przede wszystkim w zakresie rozwoju produktów na zasadach wczesnego włączania

dostawców w proces. Natomiast rzadko podejmują kooperację z dostawcami w zakresie rozwoju innego rodzaju innowacji, np. procesowych, organizacyjnych czy marketingowych.

Wśród głównych wewnętrznych przyczyn zmian w bazach dostawców badanych przedsiębiorstw należy wymienić, z jednej strony, brak spełnienia wymagań i potrzebę usprawnień odpowiadających wynikom audytu, a z drugiej strony rozszerzanie oferty produktowej, ciągle poszukiwanie źródeł pozyskiwania innowacyjnych produktów i technologii w dążeniu do wyższej innowacyjności i konkurencyjności. Natomiast jako przyczyny zewnętrzne wskazywano przede wszystkim zmiany ekonomiczne (rozwój globalnego rynku, kryzys gospodarczy, rosnącą presję konkurencji, dynamiczne różnicowanie konkurencyjności rynków dostaw pod względem kosztów pracy i produkcji, wahania cen surowców i kursów walut), innowacje technologiczne (dynamiczny rozwój *e-commerce* na rynku B2B, zróżnicowanie rynków pod względem postępu w obszarze B+R), czynniki demograficzne (zmiana wymagań klientów), zjawiska przyrodnicze (klęski nieurodzaju, katastrofy naturalne) oraz zmiany polityczne. Warto odnotować, że menadżerowie jednomyślnie akcentowali, że restrukturyzacja bazy dostawców jest zawsze wywołana dążeniem do poprawy wyników współpracy, rozwoju organizacji lub koniecznością w obliczu zmian uwarunkowań zewnętrznych. Wyrazili preferencje dotyczące długookresowego rozwoju współpracy z wybranymi partnerami, aniżeli dokonywania częstych zmian w bazie dostawców.

Porównanie polskich doświadczeń z praktykami zarządzania zakupami przedsiębiorstw na rynku globalnym

W porównaniu doświadczeń przedsiębiorstw prowadzących działalność w Polsce z praktykami firm na rynku globalnym wykorzystano wyniki badania zaprezentowane w raporcie PwC pt. *Supply management at a crossroads. Lessons for success in turbulent times* z 2012 roku. Autorzy przeprowadzili analizę zarówno uwarunkowań zarządzania zakupami w erze niestabilności, jak również strategii i dźwigni zakupowych. Podstawę do wnioskowania stanowiły wywiady z menadżerami wyższego szczebla odpowiedzialnymi za zakupy i zarządzanie dostawami w wybranych przedsiębiorstwach.

Wśród najważniejszych trendów mających wpływ na działalność przedsiębiorstw menadżerowie uznali: globalizację, zmiany demograficzne, redystrybucję dobrobytu (siły nabywczej), zmiany stylu życia, rywalizację o zasoby naturalne, wyzwania środowiskowe, zmiany dotyczące edukacji, zmiany układu sił (polityczne) oraz migracje. W świetle doświadczeń firm, 47% respondentów wskazało restrukturyzację bazy dostawców jako praktykę pomagającą w przygotowaniu organizacji do wymienionych trendów (Houston i in. 2012, s. 10). Doświadczenia przedsiębiorstw w Polsce pozwoliły skierować mniejszą uwagę na zmiany demograficzne i środowiskowe, zaś większą na trendy technologiczne.

W badaniu podzielono strategię i dźwignie firm według ich koncentracji na następujących zmiennych: cena, koszty, popyt i wartość. Większość badanych przedsiębiorstw stosuje strategię i dźwignie zakupowe mające na celu redukcję cen i kosztów, wykorzystując w ograniczonym

zakresie potencjał pozostałych determinant zorientowanych na zarządzanie popytem i wartością. Doświadczenia firm produkcyjnych w Polsce są w tym zakresie spójne.

W raporcie podkreślono, że w obliczu wymagań niestabilnego otoczenia następuje stopniowe wyczerpywanie potencjału dźwigni kosztowych na rzecz innych tworzących wartość, zwiększających efekty współpracy z dostawcami w zakresie innowacji pozwalających wyjść naprzeciw dynamicznym zmianom i odpowiedzieć na wyzwania rozwoju strategii biznesu i konkurowania w XXI wieku. Dodatkowo zaakcentowano potrzebę reorientacji z zarządzania dwustronnymi relacjami dostawca-odbiorca na relacje od początkowych dostawców do końcowych użytkowników w całym łańcuchu dostaw. Wśród praktyk, których potencjał nie jest współcześnie w pełni wykorzystany w zarządzaniu wartością za pomocą funkcji zakupowej, wskazano: zarządzanie popytem, współpracę z dostawcami, całkowite koszty posiadania, konsolidację dostawców, zmiany w operacjach i zwiększanie wydajności procesów (Houston i in. 2012, s. 10).

Podsumowanie

W ostatnich latach zarządzanie zakupami w biznesie zyskuje coraz większą uwagę właścicieli i zarządów przedsiębiorstw jako źródło tworzenia wartości dla interesariuszy wewnętrznych i zewnętrznych, co prowadzi do rozwoju strategii zakupowych i stosowania odpowiednich dźwigni zakupowych. Wciąż w większości przedsiębiorstw dominującą orientacją strategii zakupowych pozostaje redukcja kosztów. Warto jednak odnotować, że organizacje zaczynają stopniowo wykorzystywać inne źródła wartości, jak wzrost przychodów i efektywne zarządzanie aktywami, na które wpływ wywiera funkcja zakupowa. Następuje dywersyfikacja dźwigni zakupowych w zarządzaniu wartością. Zarówno wzrost roli zakupów w budowaniu wartości i rentowności przedsiębiorstw, jak również zmiany w strategiach i dźwigniach zakupowych są determinowane przez rosnącą niestabilność otoczenia. Tę niestabilność kształtuje coraz większa niepewność uwarunkowań będąca z kolei konsekwencją wzrastającej złożoności i dynamiki zachodzących zmian.

Autorka jest świadoma ograniczeń dla wnioskowania na podstawie analizy studiów przypadków wybranych przedsiębiorstw. Problematyka przewartościowa roli zakupów dla budowania przewagi konkurencyjnej współczesnych przedsiębiorstw, jak również tworzenia strategii i dźwigni zakupowych na miarę wyzwań w niestabilnym otoczeniu XXI wieku będzie przedmiotem jej pogłębionych badań w przyszłości.

Bibliografia

- Building Resilience in Supply Chains. An Initiative of the Risk Response Network in Collaboration with Accenture* (2013), World Economic Forum, http://www3.weforum.org/docs/WEF_RRN_MO_BuildingResilienceSupplyChains_Report_2013.pdf [dostęp: 30.01.2017].
- Chopra S., Sodhi M.S. (2014), *Reducing the Risk of Supply Chain Disruptions*, "MIT Sloan Management Review", Spring.

- Christopher M., Ryals L. (1999), *Supply Chain Strategy: Its Impact on Shareholder Value*, "The International Journal of Logistics Management", Vol. 10, No. 1.
- Fiksel J., Polyviou M., Croxton K.L., Pettit T.J. (2015), *From Risk to Resilience: Learning to Deal With Disruption*, "MIT Sloan Management Review", Winter.
- Gierszewska G., Romanowska M. (2009), *Analiza strategiczna przedsiębiorstwa*, PWE, Warszawa.
- Hesping F.H., Schiele H., (2015), *Purchasing strategy development: A multi-level review*, "Journal of Purchasing & Supply Management", No. 21.
- Houston P., Turner M.D., Miller J., Thelen B. (2012), *Supply management at a crossroads. Lessons for success in turbulent times*, PwC.
- Ivanov D., Sokolov B. (2010), *Adaptive Supply Chain Management*, Springer, London.
- Manners-Bell J. (2014), *Supply Chain Risk. Understanding Emerging Threats to Global Supply Chains*, Kogan Page, London.
- Ocicka B. (2013), *Zarządzanie relacjami z dostawcami jako źródło wartości w łańcuchach dostaw*, „Gospodarka Materialowa i Logistyka”, nr 1.
- Romanowska M. (2016), *Kryzys w przedsiębiorstwie*, (w:) Romanowska M., Mierzejewska W. (red.), *Przedsiębiorstwo odporne na kryzys*, Wolters Kluwer Business, Warszawa.
- Rutkowski K. (2015), *Rekonfiguracja międzynarodowych łańcuchów dostaw jako narzędzie zapobiegania zagrożeniom kryzysowym – szansa dla Polski*, (w:) Witkowski J., Skowrońska A. (red.), „Prace Naukowe Uniwersytetu Ekonomicznego we Wrocławiu”, *Strategie i logistyka w warunkach kryzysu*, nr 382.
- Rutkowski K. (2013), *Zakupy w biznesie – potrzeba strategicznej reorientacji*, „Kwartalnik Nauk o Przedsiębiorstwie”, nr 4.
- Rzeżacz A. (2016), *Miejsce i rola dźwigni zakupowych w zarządzaniu zakupami przedsiębiorstwa*, „Kwartalnik Nauk o Przedsiębiorstwie”, nr 3.
- Sheffi Y. (2015), *Preparing for Disruptions Through Early Detection*, „MIT Sloan Management Review”, Fall.
- Szymański W., *Niestabilność gospodarcza a szanse przedsiębiorstw*, (w:) Sobiecki R., Pietrewicz J.W. (red.), *Przedsiębiorstwo a narastająca niestabilność otoczenia*, Oficyna Wydawnicza SGH, Warszawa.
- Weele A.J. van (2014), *Purchasing and Supply Chain Management. Analysis, Strategy, Planning and Practice*, Cengage Learning, Andover.

Purchasing Strategies in Turbulent Times

Summary

The main purpose of this research article is to outline purchasing strategies and leverages, which are developed by companies in turbulent environment of the 21st century. This subject was chosen because the strategic role of purchasing for the value creation and profitability of today's companies is rising, especially through influence on such key determinants as revenue increase, cost reduction and effective assets management. The aims of purchasing are more and more concentrated on value management for owners and other stakeholders of companies and supply chains, but its creation is more and more often facing new challenges. Faced with dynamic changes in turbulent environment, the purchasing strategies and leverages

were verified and changed. The author presented the results of literature review and qualitative empirical research conducted in 2016.

Key words: purchasing, purchasing strategies, value management.

JEL codes: L21, L60, M21

Закупочные стратегии предприятий в условиях нестабильности

Резюме

Основная цель статьи, основанной на результатах изучения – определить закупочные стратегии и рычаги предприятий, развиваемые в условиях нестабильной среды XXI в. Выбор темы обоснован ростом стратегического значения управления закупками в создании ценностей и в достижении рентабельности современных предприятий путем, в частности, воздействия на их основные детерминанты, какими являются рост поступлений, снижение издержек и эффективное управление активами. Цели управления закупками в бизнесе во все большей степени сосредоточиваются на управлении ценностью для владельцев и других стейкхолдеров предприятий и сетей поставок, а ее создание все чаще сталкивается с новыми вызовами. Перед лицом динамичных изменений в нестабильной среде наступает верификация и происходят изменения в прежних закупочных стратегиях и рычагах. В статье представлены выводы из обзора источников литературы и результатов эмпирических исследований качественного характера, проведенных в 2016 г.

Ключевые слова: управление закупками на предприятии, закупочные стратегии, управление ценностью.

Коды JEL: L21, L60, M21

Artykuł nadesłany do redakcji w styczniu 2017 roku

© All rights reserved

Afiliacja:

dr Barbara Ocicka

Szkoła Główna Handlowa w Warszawie

Kolegium Nauk o Przedsiębiorstwie

Katedra Logistyki

al. Niepodległości 128

02-554 Warszawa

e-mail: barbara.ocicka@sgh.waw.pl