
KATARZYNA SZOPIK-DEPCZYŃSKA

94

Dr Katarzyna Szopik-Depczyńska
Katedra Zarządzania Przedsiębiorstwem
Instytut Ekonomiki i Organizacji Przedsiębiorstw, Uniwersytet Szczeciński

Klasyfikacja czynników aktywności innowacyjnej
przedsiębiorstw

Analizowanie innowacji z punktu widzenia sprzężonego procesu, obejmują-
cego wiele działań od momentu powstania idei do jej skutecznego wdrożenia
w działania i procesy organizacyjne oraz osiągnięcia wymiernych korzyści, wymaga
szerszego spojrzenia na determinanty działalności innowacyjnej. W celu usys-
tematyzowania uwarunkowań innowacyjności przedsiębiorstw, przedstawiona
zostanie ich klasyfikacja, która pozwoli na przejrzyste spojrzenie na czynniki
mające zasadniczy wpływ na działalność innowacyjną przedsiębiorstw.

Istnieje szereg klasyfikacji uwarunkowań aktywności innowacyjnej w przed-
siębiorstwach. I tak na przykład według A. Kłopotek na możliwość, sposób i ro-
dzaj prowadzenia działalności innowacyjnej w dużym stopniu wpływa otoczenie
[Kłopotek, 2002, s. 30]. Istotne są zatem relacje otoczenia makro- i mikroeko-
nomicznego z zasobami firmy. Klasyfikację owych czynników przedstawia ta-
bela 1.

Tabela 1. Klasyfikacja czynników innowacyjności przedsiębiorstw.

Nazwa czynnika Znaczenie czynnika Uwagi

1 2 3
Zasób wiedzy naukowej
i technicznej, potencjał
badawczo-rozwojowy

Określa podstawy działalności
innowacyjnej, stanowi ważne
źródło innowacji

Badania naukowe decydują
o zasobach tej wiedzy

Strategia rozwoju nauki
i techniki, polityka
innowacyjna

Wytycza kierunki tego
rozwoju, decyduje o wysokości
nakładów na B+R, o systemie
kształcenia

Strategia ta podporządkowana
jest realizacji celów
społeczno-gospodarczych

Stadium rozwoju społeczno-
-ekonomicznego kraju,
struktura gospodarki

Warunkuje ogólny kształt
mechanizmu innowacyjnego
i stopień uzależnienia danej
gospodarki od importu myśli
technicznej

Decyduje o roli państwa
w kształtowaniu mechanizmu
innowacyjnego

System funkcjonowania
gospodarki

Decyduje o konkretnym obliczu
mechanizmu innowacyjnego,
o jego efektywności

Ważną rolę w kreowaniu tego
mechanizmu odgrywa charak-
ter rynku

Klasyfikacja czynników aktywności innowacyjnej przedsiębiorstw

95

1 2 3

Czynniki socjopsychologiczne
i kulturowe

Zawierają ważne motywy
działalności innowacyjnej
(ambicjonalne, prestiżowe)

Uwidaczniają niebezpieczeństwo
asymetrii między szybkim
rozwojem techniki a procesami
adaptacyjnymi w sferze
psychiki i kultury człowieka

Źródło: E.G. Mesthene, 1970, Technological Change. Its Impact on Man and Society, New York
[w:] A. Pomykalski, Zarządzanie innowacjami, PWN, Warszawa–Łódź 2001, s. 81.

Inna klasyfikacja dzieli czynniki na [Działalność innowacyjna..., 2006,

s. 339–340]:
− ekonomiczne – wysokie koszty innowacji, wysokie ryzyko ekonomiczne

i trudności związane ze znalezieniem właściwych źródeł finansowania;
− wewnętrzne – stan zasobów przedsiębiorstwa i jego umiejętności, a zwłasz-

cza poziom i kwalifikacje kadr, „sztywność” organizacyjna, brak informacji
na temat rynków i technologii;

− pozostałe – uregulowania prawne, normy, przepisy, procedury, brak relacji
klientów na nowe produkty.

Najważniejszy jednak podział wskazuje, że aktywność przedsiębiorstw
w zakresie podejmowania przedsięwzięć innowacyjnych zdeterminowana jest
wewnętrznymi i zewnętrznymi czynnikami ich innowacyjności.

Według I. Bielskiego, decyzje dotyczące aktywności innowacyjnej kształ-
towane są przez czynniki zewnętrzne pozostające poza wpływem przedsiębior-
stwa, czynniki zewnętrzne w ograniczonym stopniu kształtowane przez nie oraz
czynniki wewnętrzne [Bielski, 2005, s. 10].

Wielu autorów wyróżnia szereg klasyfikacji zewnętrznych uwarunkowań
innowacyjności przedsiębiorstw. I tak na przykład M. Kolarz wyróżnia następu-
jące zewnętrzne czynniki innowacyjności [Kolarz, 2006, s. 57]:
− prowadzenie prac B+R poza samym przedsiębiorstwem,
− wspólne prace B+R z podmiotami zewnętrznymi,
− zlecanie prac B+R podmiotom zewnętrznym, staże i praktyki zawodowe poza

firmą, zatrudnienie obcych pracowników,
− wymiana wiedzy technicznej,
− zlecanie produkcji, koprodukcja,
− budowa kompletnych obiektów poza przedsiębiorstwem,
− świadczenie usług na rzecz podmiotu obcego lub przez podmiot obcy (kon-

trakty menedżerskie, umowy franchisingowe),
− handel zagraniczny,
− eksport i import licencji,
− tworzenie wspólnych przedsiębiorstw oraz podejmowanie zagranicznych

inwestycji bezpośrednich.

KATARZYNA SZOPIK-DEPCZYŃSKA

96

Z kolei S. Rychtowski do zewnętrznych uwarunkowań innowacyjności
przedsiębiorstw zalicza [Rychtowski, 2004, s. 589]:
− procesy usługowe obejmujące system badań naukowych, system informacji

naukowo-technicznej, ekonomicznej i organizacyjnej,
− klimat społeczno-polityczny,
− normy prawne i nakazy administracyjne (polityka innowacyjna państwa),
− warunki ogólnorynkowe – mechanizm rynkowy, rachunek ekonomiczny, ceny,
− system edukacji i szkoleń,
− powiązania rynkowe i pozarynkowe z partnerami będącymi źródłem informa-

cji i technologii,
− infrastrukturę techniczną.

 Pozycja rynkowa przedsiębiorstwa oraz jej wpływ na skłonność do anga-
żowania się w procesy innowacyjne jest bez wątpienia ważnym czynnikiem
innowacyjności. Dlatego też warto w tym miejscu przedstawić jeszcze jeden
zestaw uwarunkowań zaproponowanych przez A. Francika i A. Pocztowskiego.
Podobnie jak inni autorzy dzielą oni uwarunkowania innowacyjności na ze-
wnętrzne i wewnętrzne. Do grupy czynników wewnętrznych (endogenicznych)
zaliczają [Francik, Pocztowski, 1991, s. 27]:
− siłę finansową przedsiębiorstwa,
− wyczucie rynku,
− wielkość przedsiębiorstwa,
− ciągłość kierownictwa przedsiębiorstwa,
− gotowość i motywację kadry kierowniczej do podejmowania ryzyka,
− wysokość progu wejścia na rynek.

Do czynników zewnętrznych (egzogenicznych) zaliczają natomiast:
− konkurencję na rynku,
− tendencję wzrostową rynku,
− tempo postępu technicznego,
− koniunkturę,
− wpływ państwa na gospodarkę,
− synergię branżową związaną z wyborem wprowadzania innowacji.

Należy zwrócić uwagę, że niektóre z wymienionych uwarunkowań ze-
wnętrznych mają charakter interwencjonizmu państwa. Państwo może interwe-
niować w kierunku zwiększenia udziału przedsiębiorstw o nowoczesnych tech-
nologiach przez możliwy do zastosowania w danym kraju zestaw instrumentów
oddziaływania. Wyraźnie widoczna jest zatem rola państwa – klimat społeczno-
polityczny, polityka innowacyjna państwa jako podmiotu zewnętrznego warun-
kującego innowacyjność przedsiębiorstw [Rychtowski, 2004, s. 589–591]. Wo-
bec dużych zmian zachodzących w otoczeniu przedsiębiorstwa istotnego zna-
czenia nabiera właśnie wspieranie przez państwo przedsiębiorstw wysokiej
technologii oraz przejęcie większej odpowiedzialności za transfer technologii i fi-

Klasyfikacja czynników aktywności innowacyjnej przedsiębiorstw

97

nansowanie (kreowanie) prac B+R. Państwo powinno bezpośrednio organizo-
wać badania, tworząc i finansując odpowiednie palcówki badawcze, a także
wspierać przedsiębiorstwa wdrażające postęp naukowo-techniczny. Bez znaczą-
cego wsparcia państwa niewiele przedsiębiorstw ma możliwości odpowiedniego
sfinansowania prac B+R. Dobra polityka gospodarcza państwa tworzy odpo-
wiednie warunki dla innowacji, funkcjonowania przedsiębiorstw, zmniejsza
ryzyko destabilizacji i sprzyja szybkiemu rozwojowi gospodarki [Mroczko,
2004, s. 435].

W odniesieniu do innowacyjnych przemysłów, tzw. przemysłów wysokiej
techniki, niezwykle ważne znaczenie ma infrastruktura techniczna. Tu szczegól-
nie ważna jest dostępność do urządzeń energetycznych. Przemysły te wymagają
różnych form energii, przy czym najważniejszą rolę odgrywa nie ilość, lecz naj-
wyższa jakość i gwarancja niezawodnej dostawy. Z kolei w powiązaniach rynko-
wych i pozarynkowych z partnerami będącymi źródłem informacji i technologii
należy zauważyć szereg porozumień o charakterze aliansów strategicznych, jakie
są zawierane pomiędzy przedsiębiorstwami w celu zaspokojenia rosnących po-
trzeb z zakresu badań i rozwoju. Obecny rozwój techniki powoduje, że aby spro-
stać rosnącym wymaganiom, wiele przedsiębiorstw decyduje się na wspólne dzia-
łania w tym zakresie, dzięki czemu istnieje możliwość rozłożenia niezbędnych
nakładów na działalność proinnowacyjną na większą liczbę podmiotów, lepszy
dostęp do komplementarnych zasobów – zwłaszcza wiedzy i doświadczenia, a także
możliwość zmniejszenia ryzyka (dzielenie się ryzykiem), wzrost wspólnej konku-
rencyjności przez wzrost innowacyjności [Rychtowski, 2004, s. 589–591].

Drugą grupę czynników innowacyjności przedsiębiorstw stanowią czynniki
wewnętrzne. Wynikają one z materialnych i niematerialnych elementów skła-
dowych tych przedsiębiorstw, określających ich innowacyjność. Do grupy tej
zalicza się m.in. [Kolarz, 2006, s. 57]:
− nakłady własne przedsiębiorstwa na prace B+R,
− nakłady własne przedsiębiorstwa na innowacje,
− liczbę i kwalifikacje kadr, umiejętności i doświadczenia badawcze, produk-

cyjne i marketingowe,
− oraz skuteczność systemów informacji, komunikacji i motywacji w przedsię-

biorstwie.
Niezwykle wyczerpującą klasyfikację uwarunkowań wewnętrznych przed-

stawili M. Dworczyk i R. Szlasa. Wyróżnili oni następujące czynniki innowa-
cyjności [Dworczyk, Szlasa, 2001, s. 177–180]:
1. Umiejętność określania potrzeb innowacyjnych bieżących i perspektywicz-

nych, w zakresie innowacji produktowych, procesowych i organizacyjno-
-ekonomicznych. Ich źródłem mogą być strategie rozwoju przedsiębiorstwa,
wnioski klientów firmy napływające z serwisu zbytu i bezpośrednio od od-

KATARZYNA SZOPIK-DEPCZYŃSKA

98

biorców wyrobów, analizy techniczno-ekonomiczne firmy, wyniki zrealizo-
wanych prac B+R.

2. Umiejętność przygotowania programu (zbioru przedsięwzięć) i jego optyma-
lizacji poprzez kierownictwo, obejmujących:
− planowanie środków rzeczowych, finansowych, kadrowych przedsięwzięć

realizowanych własnymi siłami i w kooperacji,
− planowanie w czasie i określanie skutków rzeczowych, organizacyjnych,

ekonomicznych dla przedsiębiorstwa.
Wynikiem tych działań planistycznych mogą być przedsięwzięcia innowacyj-
ne realizowane w przedsiębiorstwie, z partnerem zewnętrznym, z partnerem
zagranicznym.

3. Umiejętność kierowania realizacją poszczególnych przedsięwzięć dzięki:
− potencjalnym kierownikom projektów, produktów,
− posiadaniu niezbędnych środków technicznych i programów komputero-

wych,
− posiadaniu możliwości korzystania z baz odpowiednich danych zewnętrz-

nych partnerów.
4. Umiejętność projektowania rozwiązań innowacyjnych dzięki:

− twórczej, przygotowanej na studiach wyższych kadrze inżynierskiej i ka-
drze pomocniczej,

− rozwiązywaniu problemów i stosowaniu technik twórczego myślenia i pro-
wadzenia zespołów,

− wiedzy o faktach i metodach projektowania.
5. Umiejętność wdrażania projektów innowacyjnych i środków technicznych do

produkcji oraz innowacyjnych wyrobów do systemów innowacyjnych final-
nych użytkowników – klientów poprzez:
− organizację technologiczno-organizacyjnego przygotowania produkcji,
− organizację rozruchu nowej produkcji i likwidację starej,
− wprowadzenie nowych metod technologicznych i środków technicznych

produkcji,
− udział w testowaniu nowych produktów na rynku,
− pomoc techniczno-organizacyjną we wdrażaniu do produkcji nowych środ-

ków technicznych i usług u ich bezpośrednich użytkowników.
6. Umiejętność zwiększenia potencjału badawczo-rozwojowego, informacyjne-

go poprzez:
− rozbudowę sieci informacyjnej ogólnozakładowej LAN,
− zapewnienie połączeń z sieciami zewnętrznymi, z pracownikami pracują-

cymi w domu oraz instytucjami zewnętrznymi,
− wyposażenie w środki techniczne łączności, zapewnienie połączeń po

umiarkowanych cenach.

Klasyfikacja czynników aktywności innowacyjnej przedsiębiorstw

99

7. Umiejętność zwiększenia innowacyjnego potencjału kadrowego i jego wyko-
rzystania poprzez:
− odpowiedni dobór kadry i jej struktury zawodowej oraz jej awansowanie,
− przechodzenie przedsiębiorstwa na samouczący się system obejmujący róż-

ne formy dokształcania, udział w sieciach innowacyjnych,
− pozyskiwanie nowych kadr inżynierskich z otoczenia, z wyższych uczelni

technicznych i menedżerskich,
− właściwe systemy motywacyjne, głównie wynagrodzenia,
− dobór konsultantów dla prac projektowych i zarządzania z zewnątrz oraz

spośród własnych emerytowanych specjalistów.
8. Umiejętność zapewnienia potencjału technicznego projektowania, ekspery-

mentowania, prototypowania itp., poprzez:
− zaopatrzenie w systemy projektowania CAD, CAM i CAE,
− właściwą gospodarkę, konserwację i adaptowanie sprzętu do nowych zadań,
− wymianę sprzętu na nowy, odpowiadający wymaganiom standardowych

badań i zapewniający porównywalność wyników,
− korzystanie z kooperacji w badaniach eksperymentalnych, w szybkim proto-

typowaniu z baz zewnętrznych.
9. Umiejętność zapewnienia środków finansowych na działalność innowacyjną

i sprawne nimi gospodarowanie poprzez:
− zwiększenie wpływów z działalności gospodarczej firmy i części przezna-

czonej na B+R i innowacje,
− dokładniejszą kalkulację kosztów prac i tworzenie bazy kosztowej,
− określenie kosztów godzinowych typowych stanowisk na potrzeby kalkula-

cji oraz umów kooperacyjnych,
− rozpoznanie możliwości dofinansowania prac rozwojowych związanych

z realizacją programów dofinansowanych z budżetu państwa, funduszy Unii
Europejskiej oraz prowadzenie określonej polityki grantów,

− rozpoznanie źródeł, możliwości, kosztów uzyskania kredytów, korzystanie
z ulg podatkowych i innych związanych z działalnością naukowo-badawczą.

10. Umiejętność wykorzystania potencjału innowacyjnego załogi i współpracy
wyspecjalizowanych służb z kierownictwem przez:
− określenie wewnętrznych barier hamujących innowacyjność kadr i wzajemną

współpracę oraz przygotowanie przedsięwzięć zmniejszających bariery,
− zwiększenie zainteresowania służb ekonomicznych i marketingowych roz-

wojem techniki i technologii w obszarze działania przedsiębiorstwa w celu
ułatwienia współpracy ze służbami technicznymi,

− przygotowanie służb technicznych do realizacji funkcji marketingowych
produktu,

− przygotowanie i rozwinięcie systemu działalności wynalazczej, racjonaliza-
torskiej oraz jego wdrożenie,

KATARZYNA SZOPIK-DEPCZYŃSKA

100

− bezpośrednie angażowanie naczelnego kierownictwa w zarządzanie inno-
wacjami technicznymi i organizacyjnymi.
Tworzenie tych korzystnych dla przedsiębiorstwa uwarunkowań jest funk-

cją naczelnego kierownictwa oraz personelu technicznego, marketingowego i eko-
nomicznego.

Jednym z uwarunkowań sprawnego przebiegu procesów badawczo-
-rozwojowych i innowacyjnych w przedsiębiorstwie są: kwalifikacje, umiejęt-
ności i pozycja osoby odpowiedzialnej za organizację i przebieg tego procesu,
tzw. osoby kluczowej, która powinna odznaczać się wysokim autorytetem oso-
bistym, dużą swobodą manewru w kierowaniu, określonymi predyspozycjami
kierowniczymi, organizacyjnymi, umiejętnością kształtowania klimatu twórczej
współpracy członków zespołu. Osoba kluczowa spełnia następujące zadania w pro-
cesie innowacyjnym:
− kształtowanie procesu i przedmiotu innowacji,
− ustalanie lub udział w formułowaniu celów i zadań zespołu,
− opracowanie planu pracy zespołu,
− podział zadań między członków zespołu,
− „zbudowanie” komunikacji między członkami zespołu i między grupami za-

wodowymi,
− planowanie i analiza działań w procesie innowacyjnym,
− ustalenie czynności i przygotowanie środków realizacji założonego celu w za-

kresie funkcji organizowania,
− koordynację wykonania zadań cząstkowych,
− organizowanie narad roboczych i przewodniczenie na zebraniach dyskusyjnych,
− zbieranie pomysłów pomocnych w procesie innowacyjnym,
− konsultowanie metod pracy i preferowanie najbardziej efektywnych metod

pracy w zespole,
− wyzwalanie inicjatywy pracowników,
− krytykowanie oraz wyrażanie uznania,
− załatwianie spraw administracyjnych,
− reprezentowanie zespołu na zewnątrz,
− funkcje wychowawcze.

P.F. Drucker wyróżnia następujące uwarunkowania sprzyjające innowacyj-
ności i postępowi technicznemu uzależnione od sfery zarządzania w przedsię-
biorstwie:
− wytworzenie przekonania, że powstawanie innowacji jest korzystne nie tylko

dla kierownictwa, ale dla całej załogi i organizacji,
− rozpropagowanie idei i potrzeby innowacji oraz zapewnienie warunków do wza-

jemnego komunikowania się pracowników na wszystkich szczeblach, zwłaszcza
personelu kierowniczego, co sprzyja poszukiwaniu okazji do innowacji,

Klasyfikacja czynników aktywności innowacyjnej przedsiębiorstw

101

− wyznaczenie konkretnych celów i planu realizacji innowacji oraz uwolnienie
najbardziej efektywnych pracowników od innych zadań, aby mogli poświęcić
się jej urzeczywistnieniu.

 Jednym z warunków racjonalnego przebiegu całego procesu innowacyjne-
go, z uwzględnieniem sfery B+R w przedsiębiorstwach, jest sprawność proce-
sów informacyjno-decyzyjnych. Informacja jest to wyrażony w języku ludzi
uczestniczących w działaniu obraz rzeczywistości, na którą oddziałują. Pokazuje
on stan przedmiotu, środków i warunków działania oraz właściwości wykonaw-
ców uznawanych w tym działaniu za istotne dla osiągnięcia zamierzonego celu
[Drucker, 1992, s. 10]. Właśnie w procesach innowacyjnych i badawczo-
-rozwojowych system informacyjny odgrywa ważną rolę, bowiem generowanie
pomysłów i ich rozwijanie w oryginalne rozwiązania techniczne i organizacyjne
wymaga wychodzenia poza granice posiadanej w danym momencie wiedzy i do-
świadczenia. Zmniejszanie obszaru niewiedzy jest możliwe dzięki tworzeniu
sprawnych systemów informacyjnych, obejmujących ogół czynności związa-
nych z poszukiwaniem, gromadzeniem, opracowywaniem i rozpowszechnianiem
informacji naukowo-technicznej i ekonomicznej. W skład takich systemów
wchodzą następujące komórki organizacyjne: opracowań bibliograficznych,
informacji sygnalnej, obsługi bieżącej użytkowników, gromadzenia, opracowy-
wania i udostępniania zbiorów, konsultacji, reprografii, przygotowania i reda-
gowania publikacji, projektowania systemu informacji oraz szkolenia pracow-
ników, badania rynku, śledzenia poczynań konkurentów, ochrony własności
rozwiązań oraz dezinformacji. Informacje gromadzone w takim systemie mogą
być dostosowane do potrzeb trzech podstawowych grup odbiorców [Baruk,
2001, s. 87]:
− kierownictwa wyższego szczebla,
− kierowników kierujących pracami zespołów zadaniowych,
− pracowników badawczo-projektowych oraz do zakresu czynności składają-

cych się na poszczególne fazy procesów innowacyjnych.
W badaniach podstawowych dominują informacje opracowywane na pod-

stawie studiów i badań, monografii, publikacji, w czasopismach naukowych,
maszynopisów artykułów itp. W fazie badań stosowanych wykorzystuje się
informacje zawarte w czasopismach naukowo-technicznych, opisach patento-
wych, analizach techniczno-ekonomicznych, opracowaniach metodycznych i pro-
jektowych, sprawozdaniach i raportach z badań, informacje handlowe, raporty
o osiągnięciach i zamierzeniach konkurencji. Szczególną rolę należy przypisać
literaturze patentowej, której dokładna analiza pozwala uniknąć zbędnych prac
nad przygotowaniem rozwiązań będących przedmiotem ochrony oraz na takie
ukierunkowanie prac, aby we właściwym momencie ominąć blokadę patentową
[Baruk, 2001, s. 88].

KATARZYNA SZOPIK-DEPCZYŃSKA

102

Pomyślność każdej innowacji, która jest istotnym warunkiem wstępnym
rozwoju, utrzymania i wzrostu zatrudnienia oraz konkurencyjności podmiotów
gospodarczych, zależy od umiejętności mobilizowania wszystkich zasobów i kwa-
lifikacji, umiejętności integracji i koordynacji. W przeciwnym przypadku po-
wodzenie innowacji jest mało prawdopodobne [Baruk, 2004, s. 29].

Ważną rolę w kształtowaniu polityki innowacyjnej w przedsiębiorstwie od-
grywa kadra kierownicza najwyższego szczebla. To ona określa warunki, w jakich
przebiegają procesy innowacyjne, system informacji niezbędny do pozyskiwa-
nia danych do właściwej oceny sytuacji i ustalenia kierunku rozwoju. Jest od-
powiedzialna za usuwanie barier między działami firmy i tworzenie warunków
umożliwiających realizację oddolnych pomysłów pracowników. Nie bez zna-
czenia jest tworzenie przez kierownictwo najwyższego szczebla atmosfery
sprzyjającej wyzwalaniu inwencji twórczej. Należy pobudzać kreatywne za-
chowania wszystkich pracowników, porzucając tradycyjne postawy mówiące, że
tylko kadra wyższego szczebla jest predysponowana do projektowania nowa-
torskich rozwiązań. Często, z uwagi na bliższy kontakt z problemem lub wy-
nikającymi potrzebami klientów, to właśnie specjaliści niższego szczebla są
autorami innowacyjnych pomysłów [Rychtowski, 2004, s. 588]. Ważną zatem
rolę do spełnienia ma kierownictwo przedsiębiorstwa, które powinno [Bieniok,
2001, s. 201]:
− mieć głębokie przekonanie, że innowacje są absolutnie niezbędne; na sukces

mogą liczyć tylko dynamiczni,
− popierać dążenie do postępu poprzez stymulowanie postaw twórczych i ak-

tywnych, tworzenie klimatu kultury organizacyjnej pobudzającej do zmian,
tworzenie warunków i systemów motywacyjnych sprzyjających innowacjom,

− prezentować postawy otwarte na wszystkie propozycje usprawnień (tech-
nicznych, technologicznych, społecznych),

− oceniać pomysłowość i inwencję twórczą pracowników oraz pozbywać się
ludzi biernych i konserwatywnych, torpedujących zmiany,

− popierać i wspomagać moralnie i materialnie pracowników, którzy tworzą
i wdrażają zmiany,

− troszczyć się o szkolenie i rozwój pracowników – tylko wysokie kwalifikacje
są źródłem postępu,

− sprzyjać tworzeniu modelu organizacji „uczącej się”, reagującej na zmiany
otoczenia.

Rozpoznanie zewnętrznego i wewnętrznego zagrożenia ma pozytywny efekt
skupienia poszczególnych struktur i kadry firmy wokół zarządzania innowacja-
mi i stwarzania poczucia właściwego kierunku działania i dynamizmu firmy. Na
ogół jednym z tradycyjnych problemów procesu zarządzania innowacjami w pań-
stwowych firmach, a zwłaszcza w jednostkach badawczo-rozwojowych jest
posiadanie przez ich pracowników silnego poczucia nietykalności i nieuznawa-

Klasyfikacja czynników aktywności innowacyjnej przedsiębiorstw

103

nia zewnętrznych uzgodnień dla ich funkcjonowania w tych firmach. Istniejące
niezadowolenie pracowników z obowiązujących w firmie sposobów działania
nie wystarcza jednak, by przezwyciężyć bezwład i zapewnić rozmach niezbędny
do realizacji m.in. procesów zarządzania innowacjami. Dlatego dla osiągnięcia
sprawności i konkurencyjności w funkcjonowaniu firm należy dokonać zmian
w płaszczyźnie: organizacji, techniki i technologii oraz ekonomiki [Piątkowski,
Sankowski, 2001, s. 37]:
− W płaszczyźnie organizacji – spłaszczenie struktury firm (mniej pionów or-

ganizacyjnych, dyrektorów i kierowników, więcej struktur bezwydziało-
wych). W firmach powinna być oferowana i rozwijana:
− rynkowa orientacja – wzmocnienie służb handlowych i marketingowych.
− kapitałowa integracja z innymi jednostkami, czyli powstawanie struktur

korporacyjnych.
− W dziedzinie techniki i technologii tempo zmian i usprawnień będzie zależeć

od warunków ekonomicznych.
− W płaszczyźnie ekonomiki najistotniejsze znaczenie mają rozwiązania eko-

nomiczno-finansowe stosowane przez otoczenie wobec firm, jak np. banki
i urzędy skarbowe.

Zaprezentowana w paragrafie lista uwarunkowań działalności innowacyjnej
przedsiębiorstw nie wyczerpuje tematu. Wyraźnie zarysowany jest podział na
czynniki zewnętrzne wobec przedsiębiorstwa i zależące od jego potencjału we-
wnętrznego. O ile przedsiębiorstwo może mieć (i często ma) wpływ na kształ-
towanie wewnętrznego potencjału innowacyjnego przedsiębiorstwa, o tyle ten
wpływ w odniesieniu do zewnętrznych uwarunkowań jest znikomy lub wręcz
żaden. Przedstawione wyrywkowo czynniki pokazują ich obfitość i wielokierun-
kowość oddziaływania. Mają one szerszy charakter, dlatego ich wpływ na in-
nowacyjność przedsiębiorstw jest zagadnieniem niezwykle trudnym i złożonym.

LITERATURA

Baruk J., 2004, Innowacje a rozwój gospodarczy, „Problemy jakości”, nr 7.
Baruk J., 2001, Organizacyjne uwarunkowania działalności innowacyjnej przedsiębior-

stwa [w:] Zarządzanie innowacjami technicznymi i organizacyjnymi, red. M. Brze-
ziński, Difin, Warszawa.

Bielski I., 2005, Czynniki wpływające na innowacyjność przedsiębiorstw, „Nowator
XXI”, nr 1.

Bieniok H., 2001, Metody sprawnego zarządzania, Placet, Warszawa.
Drucker P.F., 1992, Innowacja i przedsiębiorczość. Praktyka i zasady, PWE, Warszawa.
Dworczyk M., Szlasa R., 2001, Zarządzanie innowacjami. Wpływ innowacji na wzrost

konkurencyjności przedsiębiorstw, Oficyna Wydawnicza Politechniki Warszawskiej,
Warszawa.

KATARZYNA SZOPIK-DEPCZYŃSKA

104

Działalność innowacyjna przedsiębiorstw w latach 1998–2000, 2002, GUS, Warszawa,
[w:] Zarys strategii rozwoju przemysłu, 2006, red. W. Janasz, Difin, Warszawa.

Francik A., Pocztowski A., 1991, Procesy innowacyjne, Akademia Ekonomiczna w Kra-
kowie, Kraków.

Kłopotek A., 2002, Polityka proinnowacyjna jako warunek wzrostu konkurencyjności
przedsiębiorstw, Materiały i Prace Instytutu Funkcjonowania Gospodarki Narodowej,
t. LXXXIII. Konkurencyjność – Marketing – Informacja, Szkoła Główna Handlowa,
Warszawa.

Kolarz M., 2006, Wpływ zagranicznych inwestycji bezpośrednich na innowacyjność
przedsiębiorstw w Polsce, Wydawnictwo Uniwersytetu Śląskiego, Katowice.

Kurnal J. (red.), 1979, Teoria organizacji i zarządzania, PWE, Warszawa.
Mesthene E.G., 2001, Technological Change. Its Impact on Man and Society, New York

1970 [w:] A. Pomykalski, Zarządzanie innowacjami, PWN, Warszawa–Łódź.
Mroczko F., 2004, Wybrane uwarunkowania i problemy zarządzania innowacjami w przed-

siębiorstwie, Prace Naukowe AE we Wrocławiu, nr 1014, Wrocław.
Piątkowski Z., Sankowski M., 2001, Procesy innowacyjne i polityka naukowo-techniczna

państwa, Wyd. Wyższej Szkoły Ekologii i Zarządzania w Warszawie, Warszawa.
Rychtowski S., 2004, Zewnętrzne i wewnętrzne uwarunkowania innowacyjności a sytuacja

przedsiębiorstw w Polsce, Prace Naukowe AE we Wrocławiu, nr 1045, Wrocław.

Streszczenie

Analizowanie innowacji z punktu widzenia sprzężonego procesu, obejmującego wiele dzia-
łań od momentu powstania idei do jej skutecznego wdrożenia w działania i procesy organizacyjne
oraz osiągnięcia wymiernych korzyści, wymaga szerszego spojrzenia na determinanty działalności
innowacyjnej. W artykule przedstawiona została jedynie wąska lista czynników warunkujących
innowacyjność przedsiębiorstw. Wybrane przez autorkę grupy uwarunkowań niewątpliwie wska-
zują na mnogość podejść do zagadnienia innowacyjności przedsiębiorstw. Uwarunkowania te mają
szeroki i niejednorodny charakter. Niektóre uwarunkowania wpływają na działalność innowacyjną
w sposób pozytywny, inne w sposób destymulujący. Niemniej jednak ich identyfikację traktuje się
jako punkt wyjścia do wszelkich rozważań teoretycznych i praktycznych.

Classification of Determinants of Innovation Activity in Enterprises

Summary

There is a variety of determinants of innovation. They have diverse natures; some of them
have a positive impact on the innovation activity of the enterprise, the others – a negative one. The
paper presents a short list of determinants of innovation, which indicates a multitude of appro-
aches to innovation in enterprises. Nonetheless, their identification is a starting point for further
theoretical and practical considerations.

