

INNOWACYJNOŚĆ W POLSKIEJ I ŚWIATOWEJ GOSPODARCE

WYDANIE POKONFERENCYJNE

INNOWACYJNOŚĆ W POLSKIEJ I ŚWIATOWEJ GOSPODARCE

Koło Naukowe Ekonomistów
Wydziału Ekonomicznego
Uniwersytetu Marii Curie-Skłodowskiej w Lublinie

INNOWACYJNOŚĆ W POLSKIEJ I ŚWIATOWEJ GOSPODARCE

Redakcja naukowa:

dr Jakub Czerniak

Lublin 2013

Publikacja Koła Naukowego Ekonomistów UMCS

Recenzent:

dr hab. Jan Chadam

Projekt strony tytułowej:

Karolina Mojsym

Skład:

Kamila Krzeszowiec

ISBN 978-83-937568-0-3

Wydawca:

Koło Naukowe Ekonomistów Wydziału Ekonomicznego UMCS

SPIS TREŚCI

Wstęp.....	7
CZEŚĆ I	
Innowacyjność polskiej gospodarki.....	9
Kamila Lenartowicz	
Działalność badawczo-rozwojowa w kształtowaniu aktywności innowacyjnej w Polsce.....	10
Barbara Paulina Suszał	
Stolica województwa świętokrzyskiego ośrodkiem innowacyjności.....	20
Karolina Mojsym, Kamila Krzeszowiec	
Poziom innowacyjności województw ściany wschodniej na przestrzeni lat 2000 – 2011 w porównaniu do poziomu innowacji w kraju.....	31
Łukasz Maźnica	
Znaczenie kultury dla powstawania miast kreatywnych i rozwoju lokalnego.....	42
Paweł Potakowski	
Transfer wiedzy podstawą innowacyjnej gospodarki.....	53
CZEŚĆ II	
Polityka innowacyjna najbardziej innowacyjnych gospodarek na świecie.....	60
Michał Burda, Michał Łuszczek	
Przewaga konkurencyjna gospodarki osiągnięta poprzez innowacyjność, na przykładzie Finlandii.....	61
Emilia Tarkowska	
Działania w ramach polityki proinnowacyjnej we Francji.....	73
CZEŚĆ III	
Innowacyjne przedsiębiorstwa - źródła sukcesów, korzyści i koszty związane z wprowadzaniem innowacji w przedsiębiorstwie.....	82
Małgorzata Dymon	
Innowacje w przedsiębiorstwach hotelarskich.....	83
Artur Maik, Martyna Rysińska	
CSR źródłem innowacyjności w przedsiębiorstwie.....	92

Przemysław Machaj, Ilona Bisek

Innowacyjność mikroprzedsiębiorstw w Polsce.....101

Martyna Ostrowska

Innowacje w polskich przedsiębiorstwach – bariery, korzyści oraz źródła finansowania.....112

WSTĘP

Od kilku już dekad innowacje stanowią bardzo ważny obszar badań światowych ekonomistów. W ostatnich kilkunastu latach zauważalne jest także rosnące zainteresowanie tym zjawiskiem wśród polskich naukowców. Główny powód popularności powyższej tematyki wynika ze znaczenia innowacji dla gospodarki. W skali makroekonomicznej innowacje uważane są za jeden z głównych czynników wzrostu gospodarczego. W perspektywie mikroekonomicznej wprowadzanie innowacji pozwala m.in. obniżać koszty produkcji, podnosić jej jakość, poszerzać asortyment oferowanych wyrobów, lepiej zaspokajać potrzeby konsumentów, szybciej reagować na zmiany oczekiwań nabywców, zmniejszać zużycie surowców i energii, obniżać szkodliwość ekologiczną produkcji, podnosić bezpieczeństwo pracy. Podsumowując, innowacje podnoszą konkurencyjność poszczególnych przedsiębiorstw, a poprzez to całej gospodarki.

W świetle znaczenia innowacji dla rozwoju gospodarczego kraju wysoce niepokoić musi bardzo niski poziom innowacyjności w Polsce. Zgodnie z raportem *Innovation Union Scoreboard 2013* Polska znalazła się w ostatniej grupie krajów (zajęła 24 miejsce wśród krajów członkowskich Unii Europejskiej), wyprzedzając jedynie Rumunię, Bułgarię i Łotwę. W szerszej perspektywie międzynarodowej (raport *The Global Competitiveness Report 2012-2013* objął badaniem 144 kraje) Polska prezentuje się równie słabo. Wartość wskaźnika cząstkowego Innowacje plasuje nasz kraj na 63 pozycji.

Zarysowana powyżej rola innowacji zestawiona ze słabymi rezultatami Polski w tym obszarze wymusza postawienie pytania o przyczyny takiego stanu rzeczy. Co ważniejsze, skłania także do poszukiwania sposobów podnoszenia innowacyjności krajowej gospodarki. W nurt takich właśnie rozważań wpisują się artykuły zawarte w niniejszej publikacji. Zostały one opracowane na Ogólnopolską Studencką Konferencję Naukową „Innowacyjność w polskiej i światowej gospodarce”. W szczególności autorzy ukazali wpływ działalności badawczo-rozwojowej na innowacyjność polskiej gospodarki, a także źródła finansowania innowacji oraz przeszkody na jakie natrafiają przedsiębiorstwa generujące innowacje. W kontekście barier innowacyjności uwaga skierowana została m.in. na problem relacji nauka-biznes oraz na niski poziom transferu technologii w Polsce. Autorzy nie ograniczyli się jedynie do analizy innowacyjności w Polsce, pokazują bowiem również pewne skuteczne narzędzia stosowane w ramach polityki innowacyjnej w krajach zdecydowanie bardziej innowacyjnych niż Polska (Finlandia, Francja). Zainteresowaniem objęto także pewne specyficzne obszary aktywności innowacyjnej, takie jak mikroprzedsiębiorstwa,

przedsiębiorstwa branży hotelarskiej czy też województwa wschodniej Polski. Wśród mniej dotychczas popularnych, a ciekawych tematów badawczych poruszanych w wybranych artykułach, wymienić należy zagadnienie powiązania kreatywności i innowacji oraz rolę koncepcji społecznej odpowiedzialności w biznesie (CSR) jako źródła innowacji.

Biorąc pod uwagę niski poziom innowacyjności polskiej gospodarki konferencje i publikacje poświęcone temu zagadnieniu uznać należy za zjawisko korzystne i pożądane. Z jednej strony służą powiemy prezentacji wyników badań i są miejscem wymiany poglądów, z drugiej zaś popularyzują temat innowacji oraz wzmacniają postawy proinnowacyjne.

dr Jakub Czerniak

CZEŚĆ I

Innowacyjność polskiej gospodarki

**Działalność badawczo-rozwojowa w kształtowaniu aktywności
innowacyjnej w Polsce**

Wstęp

Obecnie siłą motoryczną aktywności innowacyjnej w Polsce jest systematyczne generowanie i upowszechnianie rozwiązań badawczo-rozwojowych. Konkurencyjność polskich przedsiębiorstw zależy szczególnie od zdolności projektowania i wprowadzenia nowych rozwiązań organizacyjnych, marketingowych, technologicznych oraz technicznych. Prace badawczo-rozwojowe prowadzone przez polskie przedsiębiorstwa prowadzą do ich rozwoju, a tym samym do utrzymania się na rynku. Dlatego działalność badawczo-rozwojowa jest istotnym elementem w kształtowaniu aktywności innowacyjnej w Polsce.

Celem artykułu jest ukazanie wpływu działalności badawczo-rozwojowej na zwiększenie poziomu innowacyjności w Polsce.

Działalność badawczo-rozwojowa (B+R) to prace o charakterze twórczym, które są prowadzone systematycznie oraz podejmowane w celu zwiększenia zasobu wiedzy, jak i odszukania nowych zastosowań tej wiedzy.¹

Działalność badawczo-rozwojowa (B+R) obejmuje:

- badania podstawowe (prace teoretyczne, jak i eksperymentalne, które nie mają jeszcze właściwego ukierunkowania, co do uzyskania określonych zastosowań w praktyce),
- badania stosowane (prace badawcze, które polegają na zdobyciu wiedzy mającej określone zastosowania w praktyce),
- prace rozwojowe (prace podejmowane w celu zastosowania nabytej już wiedzy do projektowania nowych lub istotnego ulepszenia istniejących procesów, usług czy wyrobów).²

¹ GUS, *Nauka i technika w 2008*, Warszawa 2009, s. 37.

² GUS, *Nauka i technika w 2008*, Warszawa 2009, s. 37.

Rys. 1. Struktura bieżących nakładów wewnętrznych na badania i prace rozwojowe według rodzajów badań w Polsce w latach 2007-2011 (ujęcie w %)

Źródło: GUS, *Nauka i Technika w 2011*, Warszawa 2012, s. 54.

Jak wynika z powyższego wykresu badania prowadzone w Polsce w latach 2007-2011 cechuje rozproszenie, czasem brak synchronizacji, a niekiedy nawet brak powiązania pomiędzy badaniami podstawowymi, stosowanymi i pracami rozwojowymi. Zbyt duży udział stanowią nakłady na badania podstawowe, które nie odzwierciedlają konkretnego wdrożenia w przemyśle. W 2011 roku badania podstawowe stanowiły 36,40 % ogółu nakładów. Z kolei zbyt mały udział stanowią badania stosowane (24 %) i prace rozwojowe (39,60 %).

Rys. 2. Odsetek podmiotów ponoszących nakłady inwestycyjne w ogólnej liczbie podmiotów ponoszących nakłady na prace badawcze i rozwojowe

Źródło: GUS, *Nauka i Technika w 2011*, Warszawa 2012, s. 54.

Jak można zauważyć z powyższego wykresu na przestrzeni lat 2007-2011, że spada odsetek podmiotów ponoszących nakłady inwestycyjne w ogólnej liczbie podmiotów ponoszących nakłady na prace badawcze i rozwojowe (z 59 % w 2007 roku do 42,6 % w 2011 roku). W 2007 r. w sektorze rządowym i prywatnych instytucji niekomercyjnych 77,1 % podmiotów przeznaczyła środki finansowe na prace badawcze i rozwojowe. Z kolei

w 2008 roku w tym sektorze spadła liczba takich podmiotów o ok. 10 %. W 2009 r. wzrosło do 75,6 %, a w kolejnych latach spadło do wysokości 58,5 %. Podobna sytuacja miała miejsce w sektorze szkolnictwa wyższego (z 75,2 % w 2007 roku do 68,6 % w 2011 roku) i w sektorze przedsiębiorstw (z 49,8 % w 2007 roku do 36,9 % w 2011 roku).

Rys. 3. Odsetek podmiotów prowadzących badania naukowe i prace rozwojowe w poszczególnych dziedzinach nauki w 2011 r.

Źródło: GUS, *Nauka i Technika w 2011*, Warszawa 2012, s. 57.

Z analizy danych zawartych w powyższym wykresie można dostrzec w działalności inżynieryjnej i technicznej największy odsetek podmiotów prowadzących badania naukowe i prace rozwojowe z sektora przedsiębiorstw (73,4 %), a najmniejszy – z sektora prywatnych instytucji niekomercyjnych (10,2 %). W dziedzinach przyrodniczych jest największy odsetek podmiotów z sektora rządowego (33,3 %), a najmniej – z sektora przedsiębiorstw (19,2 %). Taka sama tendencja kształtuje się w dziedzinach rolniczych - najwięcej podmiotów jest z sektora rządowego (18,1 %), a najmniej – z sektora przedsiębiorstw (4,5 %). W dziedzinach medycznych i o zdrowiu, podmioty z sektora szkolnictwa wyższego (14,1 %), jak i sektora rządowego (14 %) przeważają. Z kolei najmniejszy odsetek podmiotów w tych dziedzinach jest w sektorze przedsiębiorstw (9 %). W dziedzinach społecznych i humanistycznych przoduje sektor prywatnych instytucji niekomercyjnych (odpowiednio – 46,9 %; 32,7 %). A najmniejszy odsetek podmiotów w tych dziedzinach jest w sektorze przedsiębiorstw (odpowiednio 4 %, 2 %).

Przedsiębiorstwo aktywne innowacyjnie to takie, które w badanym okresie wprowadziło przynajmniej jedną innowację produktową lub procesową lub realizowało w tym okresie przynajmniej jeden projekt innowacyjny, który został przerwany lub zaniechany w trakcie badanego okresu (niezakończony sukcesem) lub nie został do końca tego okresu ukończony (tzn. jest kontynuowany).³

Innowacyjność to zdolność przedsiębiorstw do tworzenia i wdrażania innowacji oraz faktyczna umiejętność wprowadzania nowych i zmodernizowanych wyrobów, nowych lub zmienionych procesów technologicznych lub organizacyjno-technicznych.⁴

Tab. 1. Nakłady na działalność innowacyjną według rodzajów działalności innowacyjnej w Polsce w latach 2007-2011

Lata	Ogółem	W tym					
		Działalność B+R	Zakup wiedzy ze źródeł zewnętrznych	Zakup oprogramowania	Nakłady inwestycyjne na środki trwałe	Szkolenie personelu związane z działalnością i innowacyjną	Marketing dotyczący nowych i istotnie ulepszonych produktów
W mln zł							
Przedsiębiorstwa przemysłowe							
2007	19 804,6	1 602,8	324,2	340,9	16 506,9	63,7	577,2
2008	23 686,1	1 930,0	261,5	354,2	20 065,7	201,7	580,1
2009	21 405,5	2 173,1	267,8	356,6	17 971,7	44,6	345,9
2010	22 379,0	3 272,8	910,6	451,8	16 736,7	88,3	440,3

³ Nauka i technika – Działalność innowacyjna w latach 2009-2011, s.21.

⁴ <http://www.funduszeuropejskie.gov.pl/Sloownik/Strony/Innowacyjnosc.aspx>

2011	19 376,5	2 617,2	257,8	428,6	15 003,2	64,8	439,4
Sektor usług							
2008	9 794,6	556,6	174,2	1 103,3	7 329,4	56,1	266,3
2009	7 624,3	690,2	586,4	1 162,8	4 429,0	54,1	481,9
2010	9 921,1	1 270,5	787,5	1 482,1	5 530,1	71,5	453,5
2011	10 317,9	1 355,3	#	1 484,0	5 658,5	#	462,1

Źródło: GUS, *Nauka i Technika w 2011*, Warszawa 2012, s. 132.

Z danych dotyczących nakładów na działalność innowacyjną według rodzajów działalności innowacyjnej w Polsce w latach 2007-2011 wynika, że w sektorze przedsiębiorstw przemysłowych spada wysokość tych nakładów (z 19 804,6 mln zł w 2007 roku do 19 376,5 mln zł w 2011 roku). Z kolei w sektorze usług nastąpił wzrost tych nakładów (z 9 794,6 mln zł w 2008 roku do 10 317,9 mln zł w 2011 roku). W latach 2007 - 2010 środki przeznaczone na działalność B+R w sektorze przedsiębiorstw przemysłowych wzrosły (z 1 602,8 mln zł w 2007 roku do 3 272,8 mln zł w 2010 roku). Natomiast w roku 2011 roku nastąpił spadek tych nakładów do wysokości 2 617,2 mln zł. Tymczasem w sektorze usług nastąpił wzrost nakładów poniesionych na działalność B+R (556,6 mln zł 2008 roku do 1 355,3 mln zł w 2011 roku). Pozostałe nakłady przeznaczone na działalność innowacyjną w Polsce w latach 2007-2011 utrzymują się na zbliżonym poziomie w odniesieniu do roku poprzedniego.

Znaczenie wyników działalności badawczo-rozwojowej w Polsce stale rośnie. Prace B+R są uznawane za bardzo ważny czynnik postępu technologicznego. W szybko zmieniających się sektorach gospodarki przedsiębiorstwa są zmuszone do nieustannego dostosowywania siebie i swoich produktów, czy usług do nowych uwarunkowań, a nawet często muszą budować nowe trendy, jak i kierunki rozwoju branż. Rozwiązania o charakterze nowatorskim stają się istotnymi czynnikami konkurencyjności przedsiębiorstw, a często również warunkiem ich przetrwania. W analizach porównawczych opartych na poziomie

innowacyjności gospodarki, działalność badawczo - rozwojowa jest ważnym wskaźnikiem porównań. Świadomość polskich przedsiębiorców, co do znaczenia B+R jednak nadal pozostaje niewielka i stanowi największą słabość polskiej gospodarki.⁵

Według stanu na koniec marca 2013 r., z budżetu unijnego na lata 2007-2013 wydano 242,3 mld zł. Należy podkreślić, że właściwie zainwestowane Fundusze Europejskie mają korzystny wpływ na dynamikę wzrostu PKB, podwyższają konkurencyjność naszej gospodarki, a tym samym stymulują rozwój przedsiębiorczości i w konsekwencji powstają nowe miejsca pracy. Dzięki środkom z Unii coraz więcej Polaków ma dostęp do nowoczesnych dróg i szerokopasmowego internetu.⁶

Przy tym należy zauważyć, że Unia Europejska jest największym donatorem pomocy rozwojowej. Państwa członkowskie wraz z Wspólnotą odpowiadają za ponad połowę całej oficjalnej pomocy rozwojowej na świecie.⁷

Aktywna polityka innowacyjna obejmuje:

- podnoszenie poziomu edukacji (zachęcanie uczonych, inżynierów i innych uczestników procesu innowacyjnego do tworzenia innowacji),
- stymulowanie gospodarki do zwiększenia udziału prac rozwojowych związanych z wywarzaniem nowych produktów przy zastosowaniu nowoczesnych technologii (typu high-tech).⁸

Działalność badawczo-rozwojowa odgrywa bardzo ważną rolę w gospodarce. Jest ona źródłem nowych technologii i zaawansowanych technologicznie produktów, co przyczynia się do podniesienia poziomu innowacyjności i zwiększenia konkurencyjności gospodarki.

W 2010 r. Polska znalazła się na 20. pozycji wśród krajów UE pod względem wskaźnika intensywności prac B+R, który był dla Polski 2,7 razy niższy niż dla całej Unii.⁹

⁵ Raport „Innowacyjność 2010”, PARP, Warszawa 2010, s. 47.

⁶ http://www.mrr.gov.pl/aktualnosci/fundusze_europejskie_2007_2013/Strony/postepy_nss_140413.aspx

⁷ P. Albiński (red.), *Polityki Unii Europejskiej w kontekście polskiej polityki gospodarczej*, Wyd. SGH, Warszawa 2009.

⁸ M. Golińska-Pieszyńska, „Polskie praktyki innowacyjne. Aspekty teoretyczne I badania empiryczne.”, Oficyna Wydawnicza Szkoła Główna Handlowa w Warszawie, Warszawa 2011, s. 101-102.

⁹ „Nauka i Technika w 2011”.

Tab. 2. Wybrane wskaźniki GERD i PKB (ceny bieżące)

Wyszczególnienie	2007	2008	2009	2010	2011
Nakłady wewnętrzne na badania i prace rozwojowe (GERD) w mln zł	6 673	7 706	9 070	10 416	11 687
PKB w mln zł	1 176 737	1 275 508	1 344 505	1 416 585	1 523 245
Relacja nakładów wewnętrznych na B+R do PKB w %	0,57	0,60	0,67	0,74	0,77
Nakłady wewnętrzne na B+R na 1 mieszkańca w zł	175	202	238	207	303
PKB na 1 mieszkańca w zł	30 873	33 462	35 210	36 778	39 538

Źródło: „Nauka i Technika w 2011”, s. 49 .

Z analizy danych zawartych w tabeli 2 można zauważyć, że w latach 2007-2011 nakłady wewnętrzne na badania i prace rozwojowe (GERD) wzrosły z 6 673 mln zł w 2007 roku do 11 687 mln zł w 2011 roku. W badanym okresie w Polsce też uległ zwiększeniu PKB z 1 176 737 mln zł w 2007 roku do 1 523 245 mln zł w 2011 roku. Dlatego nakłady wewnętrzne na B+R w stosunku do PKB w tym okresie wzrosły o 0,2 %. W 2011 roku kształtuje się na poziomie 0,77 % PKB. Nakłady wewnętrzne na B+R na 1 mieszkańca w zł w latach 2007-2009 wzrosły (2007 r.-175, 2008 r.-202, 2009 r.-238). Następnie w 2010 r. – zmalały – osiągnęły poziom – 207, a w 2011 r. ponownie wzrosły do 303. Z kolei PKB na 1 mieszkańca w zł w latach 2007 – 2011 miał tendencję wzrostową (z 30 873 w 2007 r. do 39 538 w 2011 r.).

Według raportu *An Analysis of the efficiency of public spending and national policies in the area of R&D* (2009), w krajach OECD efektywność i wydajność wydatków na B+R (prywatnych i rządowych) zależy od osiągniętego poziomu gospodarczego (mierzonego przez PKB per capita) i wzrasta, gdy gospodarka się rozwija. W większości państw w miarę wzrostu rozwoju gospodarki rośnie udział prywatnych inwestycji w sferę B+R.

Rys. 4. Nakłady na działalność na badania i prace rozwojowe jako procent PKB w wybranych krajach w latach 2007-2011

Źródło: Baza danych Eurostatu.

Jak można zauważyć z powyższego wykresu, że w latach 2007-2011 średni poziom wydatków na B+R w UE-27 kształtował się na poziomie ok. 2 %. Niestety w dalszym ciągu jest on zatem niższy od nakładów na B+R w USA (w 2009 r. – 2,87 %) i Japonii (w 2009 r. – 3,36 %). Jedynie kraje skandynawskie z UE takie jak Szwecja (w 2011 r. - 3,37 %), Finlandia (w 2011 r. – 3,78 %), czy Dania (w 2011 r.-3,09 %) w omawianym okresie przekraczają poziom 3 % PKB. Tymczasem Polska w porównaniu do średniej unijnej bardzo mało środków przeznacza na działalność badawczo-rozwojową. W 2011 r. Polska przeznaczyła tylko 0,77 % PKB i należy do jednych z najniższych wśród krajów UE. W 2011 r. niższy

poziom wydatków na B+R od Polski wśród krajów UE mają tylko Bułgaria (0,57 %), Rumunia (0,48 %), Słowacja (0,68 %), Łotwa (0,7 %).

Zakończenie

Moim zdaniem działalność badawczo-rozwojowa służy kształtowaniu aktywności innowacyjnej w Polsce. W Polsce należy podjąć szereg działań, aby zwiększyć udział działalności badawczo-rozwojowej w gospodarce. Po pierwsze musi być ściśle powiązanie trzech ogniw: nauki, gospodarki i rządu w zakresie wspólnej polityki innowacyjnej w Polsce. W zakresie nauki państwo powinno zapewnić takie warunki, które sprzyjałyby zwiększeniu nakładów na działalność badawczo-rozwojową w relacji do PKB w ten sposób, aby środki pochodzące z budżetu i funduszy strukturalnych służyły większemu udziałowi prac rozwojowych, jak i badań stosowanych. Takie działanie pozwoliłoby na rozwój infrastruktury, która może spowodować wzrost potencjału naukowo-badawczego poprzez upowszechnianie systemu promocji prac B+R, ich szerszej komercjalizacji, co doprowadziłoby do efektywniejszego wykorzystania istniejącego już potencjału badawczo-rozwojowego, jak i kadr naukowych. Po drugie w zakresie gospodarki polityka innowacyjna powinna być tak prowadzona, aby służyła przede wszystkim kształtowaniu większej zdolności absorpcyjnej gospodarki na innowacje (ubezpieczenia przed ryzykiem, gwarancje, poręczenia itp.). Takie zachowanie może wpłynąć na zwiększenie udziału sektora prywatnego w badaniach naukowych, a tym samym wzrostu potencjału badawczo-rozwojowego w tych przedsiębiorstwach, jak i zwiększenie promocji innowacyjnych rozwiązań, technologii, produktów. Takie działania na pewno korzystnie wpłyną na restrukturyzację przedsiębiorstw, regionów przemysłowych, czy kompleksów przemysłowych. Wtedy takie przedsiębiorstwa będą miały motywację do wprowadzania bardziej innowacyjnych form organizacji, produkcji, czy świadczenia usług. Przede wszystkim rząd w Polsce powinien stworzyć dobrą atmosferę dla wprowadzania innowacji. Działania rządu powinny opierać się głównie na tworzeniu bardziej zintegrowanych rozwiązań prawnych, które służyłyby poprawie warunków powoływania i funkcjonowania poszczególnych elementów systemu innowacyjnego krajowego, jak i regionalnego. Rząd powinien precyzyjnie określić strategiczne obszary i cele gospodarki innowacyjnej oraz działania jak je osiągnąć. Co kilka lat powstają nowe dokumenty określające zwiększenie innowacyjności polskiej gospodarki. Mimo to nie udało osiągnąć założonych celów. Może warto zwiększyć sprawność wdrażania innowacji w gospodarce (doradztwo, wsparcie prawne, ulgi podatkowe). Państwo powinno stworzyć

takie narzędzia współpracy badawczo-rozwojowej, aby skutecznie stymulować popyt przedsiębiorstw na efekty B+R i podaż efektów B+R oferowanych przez naukę, a tym samym na zwiększenie popytu na innowacje. Dlatego zdolność do tworzenia i absorbowania innowacji jest dużym wyzwaniem dla polskiego społeczeństwa, jak i polskiej gospodarki.

Bibliografia

1. "Nauka i technika w 2008", GUS, Warszawa 2009.
2. "Nauka i technika w 2011", GUS, Warszawa 2012.
3. „Nauka i technika – Działalność innowacyjna w latach 2009-2011”, GUS, Warszawa 2012.
4. <http://www.funduszeuropejskie.gov.pl/Sloownik/Strony/Innowacyjnosc.aspx>
5. Raport „Innowacyjność 2010”, PARP, Warszawa 2010.
6. http://www.mrr.gov.pl/aktualnosci/fundusze_europejskie_2007_2013/Strony/postepy_nss_140413.aspx
7. P. Albiński (red.), *Polityki Unii Europejskiej w kontekście polskiej polityki gospodarczej*, Wyd. SGH, Warszawa 2009.
8. M. Golińska-Pieszyńska, „Polskie praktyki innowacyjne. Aspekty teoretyczne I badania empiryczne.”, Oficyna Wydawnicza Szkoła Główna Handlowa w Warszawie, Warszawa 2011.
9. Baza danych Eurostatu.

Stolica województwa świętokrzyskiego ośrodkiem innowacyjności

Wstęp

Pojęcia innowacyjności czy też konkurencyjności od dłuższego czasu stały się nieodzownym elementem codzienności przedsiębiorców. Przedsiębiorstwa zdobywając klientów stosują zabiegi mające na celu poprawę sprzedaży oraz wzmocnienie pozycji na rynku, maksymalizują tym samym swój zysk. Kielce zajmując obszar o wielkości 109,45 km², na których mieszka blisko 200 000 mieszkańców¹⁰, posiadają ogromne lecz zróżnicowane zasoby. Wykorzystywanie ich sprawia, iż miasto rozwija się oraz stwarza perspektywy młodym wykwalifikowanym jak i kompetentnym ludziom.

Zagospodarowanie przestrzeni Kielc ukazuje wpływ innowacyjności na sytuację ekonomiczną, gospodarczą oraz społeczną miasta.

1. Istota innowacyjności

Pojęcie innowacji definiowane jest na wielorakie sposoby. Jednak Słownik Języka Polskiego jednoznacznie wyjaśnia, iż innowacja to nic innego jak wprowadzenie czegoś nowego, reforma.¹¹ Ponad to termin ten można podzielić na dwa rodzaje:

Rys. 1. Podział innowacji

Źródło: Opracowanie własne na podstawie danych zawartych na stronie internetowej http://www.stim.org.pl/czym_jest_innowacja/, stan na dzień 2.05.2013r.

¹⁰ <http://www.bip.kielce.eu/web/guest/home>, stan na dzień 2.05.2013r.

¹¹ E. Sobol, *Słownik Języka Polskiego*, Wydawnictwo Naukowe PWN, Warszawa 2005, s. 279.

Innowacja produktowa odnosi się do wyrobów jak i procesów¹². Zmiany głównie skupiają się na udoskonalaniu produktu (towaru, usługi), czy też rozszerzeniu struktury asortymentu.¹³ Natomiast innowacja procesowa inaczej nazywana też technologiczną, eksponuje metody wytwarzania, sposoby docierania do klienta, dokonuje zmian urządzeń czy też organizacji produkcji, albo też łączy w/w zmiany.¹⁴

Innowacja nie daje gwarancji sukcesu. Część wprowadzanych wewnętrznych rozwiązań innowacyjnych nie przynosi oczekiwanych efektów.¹⁵ Znacznie rozsądniejszym krokiem jest wprowadzanie ulepszeń, kiedy znamy rynek, jego potrzeby, chłonność itp. Wynika to z analizy rynku i wyników jakie otrzymaliśmy. Uzgodnienie portfela inicjatyw z celami inwestycyjnymi¹⁶ pełni funkcję wręcz egzystencjalną jeśli chodzi o byt przedsiębiorstwa.

Istotą innowacji nie jest jej funkcjonowanie wśród licznych pojęć w słowniku, lecz wprowadzanie po dokonaniu szeregu uzgodnień, wyliczeń, zestawień, badań, rozwiązań satysfakcjonujących maksymalnie jak największą liczbę osób. W pewnym sensie jest to zjawisko pozwalające przedsiębiorcy umocnić swoją pozycję jak i sprawić, że produkowany bądź sprzedawany produkt, stanie się wyznacznikiem różnych cech produktu np. jakości. Ukazanie potencjalnym klientom, iż przedsiębiorca rozwija się, inwestuje, wprowadza pewne udogodnienia, pobudza do jeszcze większej efektywności, kreatywności, podnosi konkurencyjność, a tym samym grupy klientów i przedsiębiorców zbliżają się do siebie.

2. Przykłady innowacyjności zlokalizowane na terenie miasta Kielce

Województwo świętokrzyskie położone jest w środkowo-południowej części Polski. Pod względem administracyjnym województwo dzieli się na: 13 powiatów ziemskich, jedno miasto na prawach powiatu - Kielce, 102 gminy, w tym: 5 miejskich, 71 wiejskie i 26 miejsko-wiejskich¹⁷. Stolicą i głównym ośrodkiem administracyjnym, kulturalnym i gospodarczym są Kielce.

¹² http://www.stim.org.pl/czym_jest_innowacja/, stan na dzień 2.05.2013r.

¹³ Tamże,

¹⁴ Tamże,

¹⁵ S. D. Anthony, M. V. Johnson, J. V. Sinfield, E. J. Altman, *Przez innowację do wzrostu*, Oficyna A Wolters Kluwer business, Warszawa 2010, s.28.

¹⁶ Tamże, s. 51.

¹⁷ <http://www.sejmik.kielce.pl/podzial-administracyjny-,150.html>, stan na dzień 4.05.2013r.

W województwie świętokrzyskim wytwarza się 2,6 % polskiego PKB oraz skupia 3,4 % zatrudnienia¹⁸. Przemysł regionu opiera się na zasobach surowców skalnych, chemicznych i energetycznych oraz z wielowiekowymi tradycjami związanymi z wytwarzaniem i obróbką metali.¹⁹

Kielce wykorzystując fundusze z Unii Europejskiej, a także dostępne pokłady zasobów, szerokim łukiem ominęły zjawisko stagnacji. Jako miasto należące do wschodniej ściany Polski, stolica województwa z roku na rok prosperuje znacznie lepiej. W IV kwartale 2012 r. liczba bezrobotnych w województwie świętokrzyskim wyniosła 83 tys. osób²⁰ i w odniesieniu do analogicznego okresu roku poprzedniego zmalała o 5,7%. Istotny jednak jest fakt, iż zmniejszyła się populacja bezrobotnych mężczyzn (o 8,7%) oraz kobiet (o 7,0%). Przeciętne miesięczne wynagrodzenie brutto w województwie świętokrzyskim w sektorze przedsiębiorstw ukształtowało się na poziomie wyższym niż rok wcześniej. Na przestrzeni omawianego roku zmniejszył się dystans przeciętnego miesięcznego wynagrodzenia brutto w województwie do wielkości krajowej (o 0,9 pkt proc. do 15,3%)²¹. W porównaniu z 2011 r. zwiększył się czas przepracowany w sektorze przedsiębiorstw oraz średnie wynagrodzenie za godzinę pracy. Na tle pozostałych województw przeciętne miesięczne wynagrodzenie brutto w sektorze przedsiębiorstw w województwie świętokrzyskim zajęło jedenastą lokatę w kraju. W porównaniu do roku 2011r, województwo zajęło jedną pozycję wyżej.

Przyczynami tak pozytywnych efektów min. są²²:

- Najszybciej rozwijające się w Polsce Targi Kielce,
- Geologiczna osobliwość miasta,
- Unikatowe bogactwo Flory i Fauny,
- Wysokiej klasy zabytki,
- Liczne muzea: Lat Szkolnych Stefana Żeromskiego, Wsi Kieleckiej, Pamięci Narodowej, Zabawek i Zabawy,
- Niezwykłe walory ekologiczne: pięć rezerwatów przyrody w granicach miasta, kilkadziesiąt szlaków turystycznych, trasy rowerowe, naśnieżane stoki narciarskie.
- Satysfakcjonująca oferta kulturalna.

¹⁸ <http://www.money.pl/gospodarka/regiony-polski/swietokrzyskie/>, stan na dzień 4.05.2013r.

¹⁹ Tamże,

²⁰ Raport o sytuacji społeczno – gospodarczej województwa świętokrzyskiego w 2012r.

²¹ Tamże,

²² <http://www.bip.kielce.eu/web/guest/home>, stan na dzień 4.05.2013r.

To tylko jedne z nielicznych atutów województwa świętokrzyskiego, w którym prym wiodą Kielce. Elastyczność przedsiębiorstw²³ wykorzystujących powyższe zasoby, wpływa na ich dynamiczny rozwój.

Wpływ innowacji na rozwój Kielce upatrywać można choćby w fakcie, iż wartość podpisanych umów dla przedsiębiorców w ramach programów operacyjnych z funduszy Unii Europejskiej w połowie marca 2011 roku osiągnęły wartość ponad 1 miliarda 810 milionów złotych. Z kolei poziom ich wykorzystania przekroczył 65 proc.²⁴ W celu polepszenia otrzymanego wyniku została powołana Świętokrzyska Rada Innowacji (ŚRI), której statutowym celem jest dbałość o zachowanie spójności społecznej i gospodarczej województwa w obszarze innowacji oraz budowy gospodarki opartej na wiedzy. W chwili obecnej powstaje szereg inicjatyw podejmujących tematykę innowacyjności, przykładowe opisano w poniższym punkcie.

2.1. Innowacyjność Kielce

Przykładami ewidentnego przejawu konkurencyjności są: Świętokrzyski System Innowacji, Akademicki Inkubator Przedsiębiorczości oraz Kielecki Park Technologiczny.

Rys. 2. Przykłady tworzące innowacyjność miasta Kielce

Źródło: Opracowanie własne.

²³ B. Budzisz, W. Urban, A. Wasiluk, *Stymulowanie rozwoju przedsiębiorstwa*, Wydawnictwo Difin, Warszawa 2008, s. 35.

²⁴http://www.mrr.gov.pl/rozwoj_regionalny/Polityka_regionalna/Strategia_rozwoju_polski_wschodniej_do_2020/Dokumenty/Documents/Innowacyjnosc_gospodarek.pdf, stan na dzień 5.05.2013r.

3. Świętokrzyski System Innowacji

Regionalny System Innowacji to sieć współpracy instytucji²⁵ zarówno publicznych jak i prywatnych, których kooperacja oparta jest na powstawaniu, stosowaniu, a także rozpowszechnianiu wiedzy, innowacji, nowych technologii powstałych na bazie regionalnej polityki min. badawczej i innowacyjnej. Powstanie systemu ma na celu ukazanie potencjału drzemącego w regionie, zaprezentowania się na wyższych poziomach w rankingach innowacyjności i konkurencyjności²⁶ oraz powiązanie administracji, nauki i biznesu.

Władze lokalne prowadzoną polityką wyznaczają kręgi działań, podwaliny podejmowanych kroków. Regionalna strategia innowacji określając kierunki polityki innowacyjnej, sposoby optymalizacji oraz budowy regionalnej infrastruktury²⁷, wspiera powstawanie tak kluczowego zjawiska występującego na rynku lokalnym oraz arenie międzynarodowej.

Ideą Świętokrzyskiego Systemu Innowacji jest hasło WIELU LUDZI – WSPÓLNY CEL, zatem realizowana wizja współpracy z partnerami pozwala stwarzać lepszą przyszłość. Aby dynamika podejmowanych działań miała charakter progresywny, istotny jest zakres interwencji jaki stwarza okres programowania. Opracowano więc katalog „obszarów wsparcia”²⁸, który powstał na bazie:

- RPO - Regionalne Programy Operacyjne wraz z dokumentami implementacyjnymi,
- PO KL - Program Operacyjny Kapitał Ludzki komponent regionalny wraz z dokumentami implementacyjnymi,
- PROW - Program Rozwoju Obszarów Wiejskich wraz z dokumentami implementacyjnymi.

Inicjatywy jakie podejmowane są przez Świętokrzyski System Innowacji min. Moje Innowacyjne otoczenie – Moja Innowacyjna Gmina 2013, Świętokrzyskie Dni Innowacji czy też Świętokrzyski Turniej Innowacji i Kreatywności, ukazują aktywność gospodarczą będącą

²⁵ <http://www.spinno.pl/swietokrzyski-system-innowacji/zalozenia-swietokrzyskiego-systemu-innowacji>, stan na dzień 5.05.2013r.

²⁶ Tamże,

²⁷ http://www.pi.gov.pl/Polityka/chapter_86578.asp, stan na dzień 5.05.2013r.

²⁸ <http://www.spinno.pl/swietokrzyski-system-innowacji/obszary-wsparcia-swietokrzyskiego-systemu-innowacji>, stan na dzień 5.05.2013r.

skutkiem efektywnej pracy.²⁹ Inicjatywy o mniejszej skali, wpływają na wzrost świadomości społeczności nt. innowacji, która w przyszłości skutkuje poprawą koniunktury gospodarczej.

4. Akademicki Inkubator Przedsiębiorczości

Akademicki Inkubator Przedsiębiorczości (AIP) w Kielcach skupia elitę młodych, kreatywnych osób, którzy posiadając pasję, motywację, marzenia, wizję przyszłości popartą przygotowaniem merytorycznym, tworzą własne firmy, wpływając tym samym na poprawę koniunktury gospodarczej regionu, kraju.

AIP maksymalnie ułatwia młodym osobom start w biznesie poprzez innowacyjny sposób prowadzenie firmy na zasadzie StartUp'u AIP, bez konieczności zakładania własnej działalności gospodarczej, co znacząco ogranicza koszty, biurokrację oraz ponoszone przez młodych przedsiębiorców ryzyko³⁰. Osoby zainteresowane otworzeniem własnej działalności gospodarczej, które ukończyły 16 rok życia, mają możliwość skorzystania z atrakcyjnego pakietu jaki oferuje Inkubator.

Młody przedsiębiorca najniższym kosztem, w krótkim czasie oraz jedynie wypełniając elektroniczne zgłoszenie Karty Informacyjnej Uczestnika AIP posiada możliwość założenia własnej firmy, o rozwój której pomaga zadbać Inkubator.

Tab. 1. Oferta Akademickiego Inkubatora Przedsiębiorczości w Kielcach

	Działalność gospodarcza	Firma w AIP
Założenie firmy	3-4 tygodnie	1 dzień
Koszt rejestracji firmy	200 PLN	0 PLN
ZUS	360 PLN	0 PLN
Wynajęcie biura	400 PLN	W PAKIECIE
Prowadzenie księgowości	150 PLN (do 10 dok/m-c)	
Szkolenia	500 PLN	
Porada prawna	100 PLN (każda godzina)	
Promocja firmy	600 PLN	
Telefon, Internet itp.	250 PLN	
SUMA	2560 PLN	250 PLN

Źródło: <http://www.aipkielce.pl/index.php/zalozfirmie>, stan na dzień 5.05.2013r.

²⁹ R. Piasecki, *Ekonomia rozwoju*, Polskie Wydawnictwo Ekonomiczne, Warszawa 2007, s. 57.

³⁰ <http://www.aipkielce.pl/index.php/codajeaip>, stan na dzień 5.05.2013r.

AIP w Kielcach powstał z inicjatywy studentów dwóch największych kieleckich uczelni. Grupa Inicjatywna zawiązała się w czerwcu 2007 roku postawiła sobie za cel utworzenie pierwszego w regionie Inkubatora. Po przeprowadzonych negocjacjach z władzami Akademii Świętokrzyskiej, obecnie Uniwersytetu Jana Kochanowskiego w Kielcach, doszło do podpisania umowy. Wyodrębnione konsultacje pracowników inkubatora stawiają za cel, doradztwo każdej przedsiębiorczej osobie, która chciałaby rozpocząć własną działalność, pomoc w dobraniu odpowiednich źródeł finansowania, marketingu oraz możliwościach jakie stwarza Unia Europejska.³¹ W dniu 8 lipca 2008 roku odbyła się uroczysta inauguracja nowego biura inkubatora, na której wręczony został Tytuł Pierwszego Honorowego Członka AIP Kielce dla prof. Bartłomieja Jaśkowskiego w dowód uznania za pomoc w budowaniu struktur inkubatora i szerzenia przedsiębiorczych idei.

W ciągu trzech pierwszych lat funkcjonowania Inkubatora przeprowadzonych zostało ponad 60 różnego rodzaju szkoleń oraz warsztatów, w ramach których przeszkolono ponad 2300 studentów kieleckich uczelni. Z kolei prawie pół tysiąca osób otrzymywało bieżące informacje na temat podejmowanych inicjatyw. W ramach AIP Kielce zostało założonych około 130 firm³². Do najciekawszych zaliczyć można firmy:

- SPACE - oferującą nowoczesny rodzaj reklamy, zamieszczoną na sterowcach, przez co odbiorcami jest szeroka grupa odbiorców, wypierając banery, plakaty oraz ulotki innych firm. Proponowana niezwykle skuteczna i efektowna forma prezentacji, która przykuwa uwagę swoją oryginalnością i tym samym buduje wizerunek firmy oraz utrwała w pamięci logo marki, stanowi jeden z wielu faworytów AIP w Kielcach,
- Solid Media - serwis promujący aktywne spędzanie wolnego czasu w mieście, jednocześnie dostarczając zniżek,
- OMMO - firma zajmującą się nowoczesną technologią oświetleniową LED.

Co miesiąc wystawione są dziesiątki faktur sprzedażowych, generując wielotysięczny obrót. Statystycznie na każdych konsultacjach pojawia się kolejna osoba chętna zacząć samodzielnie pracować na swoją przyszłość³³.

W perspektywach na przyszłość Inkubator zakłada rozbudowę istniejącej infrastruktury w ramach Uniwersytetu oraz utworzenie inkubatorów na kolejnych uczelniach.

³¹ <http://www.aipkielce.pl/index.php/historia>, stan na dzień 5.05.2013r.

³² Tamże,

³³ Tamże,

5. Kielecki Park Technologiczny

Kielecki Park Technologiczny (KPT) jest miejscem stworzonym dla osób z ciekawym, innowacyjnym pomysłem na firmę. Inicjatywa ma na celu wspieranie przedsiębiorczości innowacyjnej, a także poprawienie atrakcyjności inwestycyjnej regionu.³⁴

*"Naszą misją jest stworzenie miejsca aktywności gospodarczej, gdzie przedsiębiorstwa otrzymają wsparcie na każdym etapie rozwoju: od idei, do samodzielnej ekspansji rynkowej. KPT to miejsca z dobrze wyposażoną i atrakcyjnie zlokalizowaną infrastrukturą oraz zespołem specjalistów służących wiedzą i doświadczeniem, a także profesjonalną, dostosowaną do potrzeb, opieką."*³⁵

Pomoc adresowana jest dla firm w pierwszej fazie rozwoju, jak i już istniejących przedsiębiorstw. Oferta obejmuje³⁶:

- Wynajem powierzchni biurowych, konferencyjnych, laboratoryjnych i produkcyjnych,
- Szybki start,
- Inkubację,
- Doradztwo,
- Szkolenia,
- BPO,
- Specjalną strefę ekonomiczną,
- Centrum konferencyjne,
- Usługi teleinformacyjne.

Ponadto nowoczesna architektura, lokalizacja w przemysłowej części Kielc, preferencyjne stawki za wynajem lokali, to tylko jedne z wielu atutów KPT.

Kielecki Park Technologiczny stworzył ogromne możliwości młodym ambitnym ludziom. Poprzez współpracę z instytucjami otoczenia biznesu, samorządem, ośrodkami naukowymi i przedsiębiorcami, rozpowszechniono „modę” na przedsiębiorczość. Szereg inicjatyw podejmowanych przez KPT ukazuje potrzebę tzw. trójdzielnego myślenia. Jest to metoda polegająca na przygotowaniu alternatywnych planów A, B lub C³⁷, których istnienie

³⁴ http://www.technopark.kielce.pl/pl/o_kpt, stan na dzień 5.05.2013r.

³⁵ Tamże,

³⁶ http://www.technopark.kielce.pl/pl/co_oferuje_park, stan na dzień 6.05.2012r.

³⁷ R. W. Kirk, *Prowadzenie małej firmy w XXI wieku Poradnik dla przedsiębiorców*, Wydawnictwo MT Biznes, Warszawa 2010, s. 83.

pozwole spać spokojnie wykonując wybrany wariant. Jest to metoda radzenia sobie z sytuacjami nieoczekiwanymi, które napotykamy na naszej drodze.³⁸

KPT współpracując z instytucjami spoza obszaru województwa świętokrzyskiego, realizuje szereg projektów ogólnopolskich, pozwalających podnosić coraz wyżej poprzeczkę jakości oferowanych usług. Kielecki Park Technologiczny to kolejna jednostka skupiająca przykłady szerokiego pojęcia innowacji. We wrześniu 2012 r. w murach KPT miał miejsce pokaz innowacyjnych technologii „KPT Show Room”. Ukazano tym samym innowacyjne technologie opracowane przez świętokrzyskie firmy. Jako pierwsza, technikę czyszczenia zabrudzeń za pomocą suchego lodu, zademonstrowała firma Eolis. Wraz z naukowcami z Politechniki Świętokrzyskiej, opracowano metodę skutecznego czyszczenia zabrudzonej nawierzchnie brukowej, elewacji zabytkowych budynków, czyszczenia instalacji elektrycznych pod napięciem oraz dezynfekowania pomieszczeń i sprzętu medycznego. Współpraca z Kieleckim Parkiem Technologicznym to nie tylko ciekawa, profesjonalna współpraca, ale i prestiż. *Oferta Parku jest bardzo interesująca, skorzystaliśmy już m.in. z audytu młodej firmy i audytu wzorniczego. Dzięki temu wiemy w jakim kierunku mamy rozwijać działalność, zmieniliśmy też logo. Dlatego innym firmom polecamy współpracę z KPT - mówi Monika Majcher z Eolis³⁹.*

Zakończenie

Przestrzeń miasta Kielce zachęca młodych ludzi do podejmowania oraz realizowania inicjatyw wpływających pozytywnie zarówno na koniunkturę gospodarczą regionu jak i rozwój osobisty. Przytoczone przykłady ukazują pojawiające się od dłuższego czasu zapotrzebowanie na infrastrukturę, która skupiłaby młode osoby, wykazujące szczególne zainteresowanie swoją przyszłością, przyjmujące kreatywne sposoby dążenia do sukcesu. Innowacje na rynku kieleckim nie budzą zdziwienia lecz potwierdzają satysfakcjonujący rozwój społeczny, ekonomiczny oraz gospodarczy Kielc.

³⁸ Tamże,

³⁹http://www.technopark.kielce.pl/pl/aktualnosci/pokaz/252,kpt_show_room____pokazy_innowacyjnych_technologii_przy_olszewskiego_6, stan na dzień 17.05.2013r.

Bibliografia

1. Barczyk S., *Przedsiębiorczy samorząd lokalni i jego instytucje*, Wyd. Akademii Ekonomicznej im. Karola Akademickiego w Katowicach, Katowice 2010.
2. Budzisz B., Urban W., Wasiluk A., *Stymulowanie rozwoju przedsiębiorstwa*, Wydawnictwo Difin, Warszawa 2008.
3. Kirk R. W., *Prowadzenie małej firmy w XXI wieku Poradnik dla przedsiębiorców*, Wydawnictwo MT Biznes, Warszawa 2010.
4. Piasecki R., *Ekonomia rozwoju*, Polskie Wydawnictwo Ekonomiczne, Warszawa 2007.
5. Sinfield J. V., Anthony S. D., Johnson M. V., Altman E. J., *Przez innowację do wzrostu*, Oficyna A Wolters Kluwer business, Warszawa 2010.
6. Sobol E., *Słownik Języka Polskiego*, Wydawnictwo Naukowe PWN, Warszawa 2005.
7. Raport o sytuacji społeczno – gospodarczej województwa świętokrzyskiego w 2012 r.
8. http://www.technopark.kielce.pl/pl/co_oferuje_park, stan na dzień 6.05.2012r.
9. http://www.technopark.kielce.pl/pl/o_kpt, stan na dzień 5.05.2013r.
10. <http://www.aipkielce.pl/index.php/historia>, stan na dzień 5.05.2013r.
11. <http://www.spinno.pl/swietokrzyski-system-innowacji/obszary-wsparcia-swietokrzyskiego-systemu-innowacji>, stan na dzień 5.05.2013r.
12. <http://www.aipkielce.pl/index.php/codajeaip>, stan na dzień 5.05.2013r.
13. http://www.pi.gov.pl/Polityka/chapter_86578.asp, stan na dzień 5.05.2013r.
14. <http://www.spinno.pl/swietokrzyski-system-innowacji/zalozenia-swietokrzyskiego-systemu-innowacji>, stan na dzień 5.05.2013r.
15. <http://www.sejmik.kielce.pl/podzial-administracyjny-,150.html>, stan na dzień 4.05.2013r.
16. <http://www.money.pl/gospodarka/regiony-polski/swietokrzyskie/>, stan na dzień 4.05.2013r.
17. <http://www.bip.kielce.eu/web/guest/home>, stan na dzień 4.05.2013r.
18. http://www.stim.org.pl/czym_jest_innowacja/, stan na dzień 2.05.2013r.
19. <http://www.bip.kielce.eu/web/guest/home>, stan na dzień 2.05.2013r.
20. http://www.mrr.gov.pl/rozwoj_regionalny/Polityka_regionalna/Strategia_rozwoju_polski_wschodniej_do_2020/Dokumenty/Documents/Innowacyjnosc_gospodarek.pdf, stan na dzień 5.05.2013r.

21. http://www.technopark.kielce.pl/pl/aktualnosci/pokaz/252,kpt_show_room____pokazy_innowacyjnych_tehnologii_przy_olszewskiego_6, stan na dzień 17.05.2013r.

Uniwersytet Marii Curie-Skłodowskiej w Lublinie

Karolina Mojsym, Kamila Krzeszowiec

Poziom innowacyjności województw ściany wschodniej na przestrzeni lat 2000 – 2011 w porównaniu do poziomu innowacji w kraju

Wstęp

Celem artykułu jest prezentacja sytuacji gospodarczej pięciu województw wschodniej Polski⁴⁰ oraz możliwości nadrobienia zaległości wynikających z niższego tempa rozwoju poprzez postęp wywołany wzrostem innowacyjności. Zbadamy jak prezentuje się poziom innowacyjności mierzony wybranymi wskaźnikami na tle kraju oraz jaka jest dynamika zmian w tym aspekcie i czy daje ona szansę na wzrost konkurencyjności i efektywności wykorzystania czynników wytwórczych, co mogłoby prowadzić do poprawy sytuacji gospodarczej.

1. Sytuacja ekonomiczne województw ściany wschodniej na tle kraju

Województwa Polski Wschodniej stanowią 31,6% terytorium całego kraju i wytwarzają jedynie 15,22% PKB kraju według danych z roku 2011. Regiony te charakteryzują się niskim PKB per capita, co świadczy o tym, że są znacznie biedniejsze od pozostałej części kraju. Mimo, że dynamika wzrostu PKB w ciągu badanego okresu była dodatnia, nie nadrabiają one swoich zaległości i ciągle borykają się z problemem niskiego poziomu rozwoju gospodarczego. Analizę sytuacji ekonomicznej należy rozpocząć od porównania wysokości PKB per capita w poszczególnych województwach wschodnich i PKB per capita dla całego kraju. Wskaźnik ten jest jednym z podstawowych parametrów mierzących wzrost gospodarczy, umożliwia także porównywanie regionów między sobą bez względu na ich liczbę ludności. Porównanie danych dla Polski i województw przedstawia wykres poniżej.

⁴⁰ Omawiane województwa to: lubelskie, podkarpackie, podlaskie, świętokrzyskie, warmińsko-mazurskie.

Rys. 1. Produkt krajowy brutto na 1 mieszkańca w latach 2000-2010, Polska = 100

Źródło: na podst.

http://forsal.pl/grafika/696769,130678,jak_rosl_pkb_województw_w_polsce_przez_ostatnie_10_lat.html

PKB na mieszkańca wymienionych na wykresie województw stanowi ok. 70% wartości PKB per capita dla całego kraju. Wszystkie województwa ściany wschodniej są słabiej rozwinięte, wytwarzają o ok. 30% mniej produktu co skutkuje również niższymi dochodami i może wskazywać na mniejszą wydajność pracy niż w pozostałych województwach. Ponadto słabszy rozwój i niższa wydajność pracy wynikać może z tradycyjnej struktury gospodarki, w której udział mało wydajnego rolnictwa jest zdecydowanie większy niż w regionach wysoko rozwiniętych. Chociaż poziom PKB per capita w analizowanych województwach jest podobny, wyraźnie najniższe wartości w ciągu całego okresu osiągają województwa lubelskie oraz podkarpackie. Nie występuje tu jednak stagnacja, poziom wskaźnika zmienia się w ciągu kolejnych lat, dlatego też o tym czy województwa się rozwijają świadczyć będzie dynamika przyrostu PKB per capita.⁴¹

⁴¹ W. M. Gaczek, M. Matusiak, *Innowacyjność gospodarek województw Polski Wschodniej – ocena, znaczenie, perspektywy*, Poznań 2011, s. 18- 20.

Rys. 2. Dynamika produktu krajowego brutto na 1 mieszkańca w latach 2000- 2010

Źródło: na podst.

http://forsal.pl/grafika/696769,130678,jak_rosl_pkb_województw_w_polsce_przez_ostatnie_10_lat.html

Jak widać na wykresie powyżej niejednokrotnie dynamika PKB per capita niektórych województw przewyższała jej poziom dla kraju. Jedne z najwyższych wartości w porównaniu do kraju osiągnęło w 2003 r. województwo warmińsko-mazurskie oraz w roku 2008 województwo świętokrzyskie. Zachowanie tendencji wzrostowej PKB na mieszkańca nie gwarantuje jednak zrównania poziomu gospodarczego z poziomem pozostałych województw, a jednak w większości przypadków wartość wytworzonego produktu dla całego kraju rosła szybciej niż w regionach Polski Wschodniej. Wiążąc poziom wzrostu gospodarczego z poziomem innowacji można uznać, że jedno wynika z drugiego lub też jest jego przyczyną co będzie przedmiotem analizy w dalszej części artykułu.

2. Wybór i podział mierników innowacyjności

Do pomiaru stopnia innowacyjności oraz jego zmian w czasie wykorzystywany jest szereg różnych wskaźników, które ogólnie podzielić można na kilka grup. Pierwsza grupa prezentuje nakłady finansowe przeznaczane na tworzenie i wdrażanie innowacji. Spośród tych do analizy zostały wybrane⁴²:

- nakłady na działalność innowacyjną w przemyśle w przeliczeniu na 1 mieszkańca
- nakłady na działalność B+R (ceny bieżące) na 1 mieszkańca w zł,
- udział nakładów na zakup wiedzy ze źródeł zewnętrznych oraz oprogramowania (w %).

⁴² http://www.stat.gov.pl/gus/5840_3574_PLK_HTML.htm

Do nakładów na działalność innowacyjną zaliczane są tu wszystkie wydatki finansowe, bądź rzeczowe przeznaczone na stworzenie innowacji produktowych i procesowych – zarówno bieżące, jak i inwestycyjne – jak również istotne polepszenie już istniejących poniesione w okresie roku bilansowego, niezależnie od tego, czy prace zakończyły się sukcesem, czy też nie. Do obliczeń przyjęto liczbę ludności wg faktycznego miejsca zamieszkania (stan w dniu 30 czerwca). Innowacyjność zapewnia utrzymanie pozycji konkurencyjnej oraz niezbędnego do tego wzrostu wydajności czynników wytwórczych, dlatego też pożądanym jest wzrost tego wskaźnika.⁴³

Druga grupa wskaźników dotyczy innowacyjnego potencjału kapitału ludzkiego, a więc wykształcenia w kierunkach będących potencjalnym źródłem nowych rozwiązań oraz zatrudnieniem siły roboczej w gałęziach innowacyjnych. Spośród tej grupy wskaźników wybrane zostały:

- a) liczba absolwentów kierunków ścisłych i inżynierskich na tys. mieszkańców w wieku 20 – 29

Jako absolwent traktowana jest osoba, która uzyskała dyplom ukończenia studiów i obroniła pracę uzyskując w ten sposób tytuł licencjata, inżyniera bądź magistra. Dane uwzględniają tu liczbę absolwentów kierunków matematyczno-statystycznych, informatycznych, architektury i budownictwa, inżyniersko-techniczne, produkcję i przetwórstwo. Obecność w przemyśle i innych gałęziach gospodarczych osób posiadających wykształcenie techniczne podnosi szanse na stworzenie innowacyjnych rozwiązań.

- b) zatrudnieni w B+R w przeliczeniu na 1000 osób aktywnych zawodowo.

Zalicza się tu zarówno pracowników merytorycznych, jak i personel pomocniczy. Pracownik związany z działalnością z zakresu B+R to taki, który na tę działalność poświęca minimum 10 proc. swojego czasu pracy. Wskaźnik ten jest odzwierciedleniem potencjału w procesie akumulacji wiedzy oraz przetwarzania jej w nowe rozwiązania.

Kolejna grupa wskaźników to te prezentujące potencjał rozwojowy w formie już wytworzonych technologii. Tu brane są pod uwagę głównie udzielone patenty i licencje oraz zarejestrowane wynalazki. Bierzymy pod uwagę:

- a) wynalazki zgłoszone na 1 mln mieszkańców;
- b) udzielone patenty na 1 mln mieszkańców.

Obrazują one to w jakim stopniu nakłady kapitału i wiedzy faktycznie poniesione przekładają się na realne rozwiązania, które można zastosować w praktyce.

⁴³ GUS, Działalność badawcza i rozwojowa w Polsce w 2011 r., Szczecin, lipiec 2012.

3. Analiza danych i wnioski

Biorąc pod uwagę opisane czynniki można wnioskować na temat ogólnego stanu innowacyjności wybranych województw w porównaniu do poziomu kraju. Dla porównania w zestawieniach umieszczone zostało też województwo mazowieckie jako najbardziej zaawansowane pod tym względem.

3.1. Czynniki finansowe

Nakłady te charakteryzowały się zmienną dynamiką i względnie niskim poziomem w porównaniu do Polski i województwa mazowieckiego. Początkowo duże znaczenie w tym aspekcie miało województwo świętokrzyskie, które w 2002 roku miały wydatki w tym dziale większe o ponad 200 zł na mieszkańca niż najwyżej rozwinięte Mazowsze. W ciągu kolejnych lat na czele województw ściany wschodniej wyszło województwo podkarpackie, wyprzedzając o ponad 70% kolejne województwo świętokrzyskie i przewyższając wydatki na osobę dla kraju.

Rys. 3. Nakłady na działalność innowacyjną w przemyśle w przeliczeniu na 1 mieszkańca w latach 2002-2011 (w zł)

Źródło: <http://www.innowacje.lubuskie.pl/system.app>

Poziom wydatków na B+R w województwach wschodnich wypada bardzo niekorzystnie w porównaniu do całej Polski a zwłaszcza najbardziej rozwiniętego województwa mazowieckiego. Najniższe wartości zanotowano w województwie świętokrzyskim i mimo powolnego wzrostu w 2011 roku ciągle były one ok. 3 razy niższe niż w kraju i niemal 8 razy niższe niż w województwie mazowieckim. Początkowo stosunkowo

wysokie nakłady w regionie miało województwo lubelskie, jednak z powodu niższej dynamiki wzrostowej straciło prowadzenie w tym rankingu na rzecz województwa podkarpackiego, które w ostatnim okresie miało już o 46% wyższe nakłady na B+R niż województwo lubelskie. Podkarpacie wyprzedza również pozostałe województwa regionu względem dynamiki wzrostu nakładów, która w 2011 roku zrównała się nawet z dynamiką w Polsce. Przy zachowaniu takiej tendencji, która byłaby podobna dla pozostałych wskaźników region może stać się najlepiej rozwiniętym regionem w dziedzinie innowacyjności dla ściany wschodniej a także konkurować z pozostałymi województwami w całym kraju.

Rys. 4. Nakłady na działalność B+R (ceny bieżące) na1 mieszkańca w latach 2000-2011 (w zł)

Źródło: <http://www.innowacje.lubuskie.pl/system.app>

W związku z brakiem danych udział nakładów na zakup wiedzy ze źródeł zewnętrznych oraz oprogramowania analizować można jedynie od 2005 roku. Zauważyć tu można zmienne tendencje, w niektórych latach wartości znacznie odbiegają od normy, tak jak w przypadku województwa lubelskiego, gdzie mimo spadającej tendencji w roku 2010 wyniosły one kilkunastokrotnie więcej niż w roku poprzednim. Ponadto wskaźniki w województwie mazowieckim i dla całej Polski nie dominują już tak znacząco i w latach 2007-2009 przewyższyło je zwłaszcza województwo podkarpackie. Udział nakładów na zakup wiedzy ze źródeł zewnętrznych oraz oprogramowania jest niewielki i oceniając poziom innowacyjności gospodarki odgrywa małą rolę, jest jednak uzupełnieniem analizy pozostałych wskaźników, która po raz kolejny potwierdza, że wśród województw Polski Wschodniej pod względem

innowacyjności na czele wychodzi województwo podkarpackie. Angażuje ono duże nakłady kapitałowe na działania rozwojowe i utrzymuje ich tendencję wzrostową. W przypadku pozostałych województw nakłady te są niewystarczające aby mogły one konkurować z innymi regionami oraz aby można było zauważyć znaczący wpływ innowacji na gospodarkę regionu. Niskie nakłady na B+R w Polsce Wschodniej nie pobudzają wzrostu wydajności pracy i dalej wzrostu PKB, w związku z czym należałoby angażować więcej środków na te cele, zmienić strukturę wydatków w regionach oraz zdecydowanie bardziej rozwijać sektor badań.

Rys. 5. Udział nakładów na zakup wiedzy ze źródeł zewnętrznych oraz oprogramowania w latach 2005-2011 (w %)

Źródło: <http://www.innowacje.lubuskie.pl/system.app>

3.2 Czynniki związane z kapitałem ludzkim

W tej części do wniosków z analizy poziomu nakładów na działalność innowacyjną dodane zostaną czynniki obejmujące kapitał ludzki. Po pierwsze należy zwrócić uwagę na ogólny wzrost liczby absolwentów kierunków ścisłych w ciągu omawianych 10 lat we wszystkich regionach. Większe zainteresowanie tymi dziedzinami i wynikający z tego wzrost podaży absolwentów kierunków ścisłych może być przesłanką rozwoju innowacyjności gospodarki i pozytywnego wpływu na wzrost gospodarczy. Wśród wartości wskaźnika nie ma znaczącego zróżnicowania. Jednak w przeciwieństwie do poziomu nakładów kapitałowych na działania innowacyjne województwo podkarpackie nie stanowi już najlepiej rozwiniętego województwa w regionie, a nawet przeciwnie oprócz województwa warmińsko-mazurskiego

ma jeden z najniższych wskaźników w 2011 roku. Na przód wychodzą tu województwa podlaskie i świętokrzyskie z wskaźnikiem 10,1 oraz 10,8 absolwentów na 1000 osób, który co prawda jest ciągle niższy niż średnia dla kraju lub województwa mazowieckiego ale prezentuje pozytywne tendencje.

Rys. 6. Dynamika - absolwenci kierunków ścisłych i inżynierskich na 1 000 ludności w wieku 20 - 29

Źródło: <http://www.innowacje.lubuskie.pl/system.app>

Bardziej bezpośrednim wskaźnikiem obrazującym zaangażowanie kapitału ludzkiego w działalność innowacyjną jest ilość zatrudnionych w sektorze B+R. Tutaj podobnie jak w przypadku nakładów na B+R kilkukrotnie wyższe wartości prezentuje województwo mazowieckie, które zdecydowanie przewyższa poziom zatrudnienia w całym kraju. Świadczyć to może o tym, że mazowieckie jest w Polsce centrum rozwoju sektora B+R, w porównaniach do którego ściana wschodnia wypada dosyć słabo. Niskim poziomem charakteryzuje się zwłaszcza województwo świętokrzyskie, a względnie wysokim w ciągu całego okresu województwo lubelskie, które w ostatnich latach zostało wyprzedzone przez podkarpackie i podlaskie. Jak widać zróżnicowanie województw ściany wschodniej pod względem kapitału ludzkiego działającego na rzecz innowacyjności tylko w pewnym stopniu pokrywa się z analizą poziomu nakładów na tą działalność. Oznacza to, że niektóre województwa osiągają przewagę tylko w pojedynczych obszarach, co nie gwarantuje im stałego, dynamicznego wzrostu poziomu innowacyjności gospodarki. Najlepiej ocenić należy województwo podkarpackie, które ma szansę budować swoją przewagę konkurencyjną przy

dalszym rozwoju omawianych sektorów. Natomiast zdecydowanej poprawy potrzebuje województwo warmińsko-mazurskie, którego wskaźniki mierzące innowacyjność są jednymi z najniższych w regionie.

Rys. 7. Dynamika - zatrudnieni w B+R w przeliczeniu na 1000 osób aktywnych zawodowo

Źródło: <http://www.innowacje.lubuskie.pl/system.app>

3.3 Czynniki określające ilość technologii już wytworzonych

Wskaźnik liczby zgłoszonych wynalazków per capita obrazuje efekty wszystkich czynników rozwoju innowacyjności włożonych w kreowanie nowych rozwiązań. Pod względem dynamiki liczby zgłoszonych wynalazków w analizowanym przedziale czasowym poziom kraju znacznie wzrósł, chociaż jego wzrost nie był stabilny. Spośród wybranych województw najlepszą tendencję wykazuje lubelskie, które zmniejszyło w rozpatrywanym okresie dystans do średniej krajowej prawie jej dorównując. Mniej dynamiczny, ale stabilny przyrost można zaobserwować w przypadku pozostałych województw. Takie tempo przyrostu wydaje się niewystarczające aby w najbliższym czasie dorównać przeciętnemu poziomowi kraju.

Rys. 8. Dynamika - Wynalazki zgłoszone na 1 mln mieszkańców

Źródło: <http://www.innowacje.lubuskie.pl/system.app>

Podobnie jak poprzednio omawiany wskaźnik liczba patentów per capita obrazuje policzalne efekty nakładów na działalność badawczo – rozwojową. Przedstawione dane na temat liczby przyznanych w każdym roku patentów w przeliczeniu na 1 mln mieszkańców jest we wszystkich badanych województwach w całym okresie niższy od średniej dla kraju. Tendencja dla Polski to dość znaczący wzrost, jednak nie wszystkie województwa podążyły za tym trendem. Województwo lubelskie i świętokrzyskie znacznie poprawiły swój wynik, natomiast w najgorszej sytuacji są podlaskie i warmińsko – mazurskie, w których nie widać prawie żadnej poprawy pod tym względem.

Rys. 9. Dynamika - Udzielone patentów na 1 mln mieszkańców

Źródło: <http://www.innowacje.lubuskie.pl/system.app>

Zakończenie

Przeprowadzona analiza wykazała, że poziom innowacyjności województw ściany wschodniej wciąż nie dorównuje średniemu poziomowi dla całego kraju, a dynamika zmian w badanym okresie jest nie dość wysoka aby prognozować znaczącą poprawę w najbliższej przyszłości. Może to być częściowo skutkiem tego, że regiony te nie posiadają odpowiednich środków na dokonywanie inwestycji. W ten sposób dochodzimy do wniosku, że istnieje ryzyko powstania pewnego rodzaju błędnego koła, z którego województwa te same nie będą w stanie wyjść. Dlatego też ważne jest zewnętrzne finansowanie tworzenia i wdrażania innowacji, np. z funduszy unijnych. To może dać szansę na poprawę sytuacji gospodarczej i w perspektywie czasu – osiągnięcie mocnej pozycji konkurencyjnej.

Bibliografia

1. <http://www.innowacje.lubuskie.pl/system.app>Szcz
2. http://www.stat.gov.pl/gus/5840_3574_PLK_HTML.htm
3. http://forsal.pl/grafika/696769,130678,jak_rosl_pkb_województw_w_polsce_przez_ostatnie_10_lat.html
4. GUS, Działalność badawcza i rozwojowa w Polsce w 2011 r., Szczecin, lipiec 2012.
5. W.M. Gaczek, M. Matusiak Innowacyjność gospodarek województw Polski Wschodniej – ocena, znaczenie, perspektywy, UE w Poznaniu, Poznań 2011.

Uniwersytet Ekonomiczny w Krakowie

Łukasz Maźnica

Znaczenie kultury dla powstawania miast kreatywnych i rozwoju lokalnego

Wstęp

Kultura jest pojęciem, które stosunkowo rzadko podlega dogłębnej analizie ze strony ekonomistów. Po części winna jest temu swego rodzaju nieuchwytność i ciężka kwantyfikowalność tego pojęcia. W pewnym stopniu odpowiedzialność za taki stan rzeczy ponosi także przekonanie o konieczności oddzielenia sfery kultury od bezwzględnych zasad i praw ekonomii, czy biznesu.

Mimo tego relacje na styku kultury i rozwoju społeczno-gospodarczego stały się przedmiotem zainteresowania kilku wybitnych przedstawicieli nauk społecznych. Przywołać można tutaj chociażby Maxa Webera, który starał się poprzez kulturę uzasadnić przewagę rozwojową krajów protestanckich w początkach kapitalizmu. Nie sposób nie wspomnieć także o pracach Putnama, który dowodził, iż główną przyczyną zróżnicowania poziomu kapitału społecznego w północnych i południowych Włoszech są niedostrzegalne i ciężko mierzalne normy i uwarunkowania kulturowe.

Przedmiotem niniejszego artykułu będzie próba znalezienia odpowiedzi na pytanie, czy kultura może wpływać na poziom innowacyjności gospodarek poszczególnych krajów, a przez to także wpływać na poziom ich społeczno-gospodarczego rozwoju.

Prowadzone rozważania – w oparciu o dostępną literaturę przedmiotu - opierać się będą na zagadnieniu kreatywności, które zdaniem autorów stanowi kluczowy element konieczny dla powstania innowacji. Założenie to pociąga za sobą istotną rolę, jaką w niniejszym opracowaniu, odgrywać będzie zjawisko powstawania i rozwoju miast kreatywnych. To bowiem w coraz większym stopniu miasta, które w naturalny sposób skupiają ludzi, ułatwiając im komunikację i interakcję, stanowią o sile i potencjale gospodarek narodowych. Postaramy się wykazać, że dobór odpowiednich narzędzi z zakresu programowania polityk publicznych związanych z kulturą, może przełożyć się na rozwój innowacyjności oraz rozwój lokalny.

1.1. Miasto i jego rozwój

Rozważania zaczniemy od wyjaśnienia kilku fundamentalnych dla całego opracowania kwestii. Pierwszą z nich jest odpowiedź na pytanie, dlaczego w naszej analizie skupiamy się na badaniu rozwoju lokalnego (nie zaś np. na gospodarkach krajowych)? Wybór takiego przedmiotu analizy nie był bowiem przypadkowy.

Prognozy wykonane przez Bank Światowy zakładają, że do roku 2030 liczba mieszkańców miast zwiększy się o około 2 miliardy. Jeśli dane te się potwierdzą, w przywoływanym roku ponad 50% ludzi na Ziemi będzie mieszkać w miastach⁴⁴. Współczynnik urbanizacji wysoką, dodatnią dynamiką cechować ma się także w Polsce i Europie, co dobrze oddaje rysunek 1. Na podstawie przedstawionych prognoz, wykonanych przez ONZ, można szacować, że współczynnik urbanizacji osiągnie w Polsce w roku 2050 wartość około 70% i będzie zbliżony do przeciętnego dla całego świata poziomu.

W pewnym stopniu pokazuje to, jak ogromne znaczenie mają obszary miejskie we współczesnym świecie. Przekłada się to konieczność prowadzenia stałej i dokładnej analizy naukowej tych właśnie jednostek terytorialnych. Istotne stają się pytania, czym jest miasto i co determinuje jego długofalowy rozwój.

⁴⁴ <http://web.worldbank.org/WBSITE/EXTERNAL/EXTABOUTUS/0,,contentMDK:23272497~pagePK:51123644~piPK:329829~theSitePK:29708,00.html>, dostęp: 23.03.2013r.

Rys. 1. Współczynnik urbanizacji w Polsce, Europie i na świecie w latach 1950 - 2050

Źródło: opracowanie własne na podstawie *World Urbanization Prospects, the 2011 Revision*, <http://esa.un.org/unup/CD-ROM/Urban-Rural-Population.htm>, dostęp: 26.03.2013r.

Miasta w naturalny sposób koncentrują na swoim obszarze nie tylko mieszkańców, ale także podmioty gospodarcze oraz różnego rodzaju instytucje. Sprawia to, że to właśnie obszary miejskie decydują w dużej mierze o stanie i rozwoju gospodarek krajowych i, patrząc szerzej, globalnego PKB. Zwraca na to uwagę Jane Jacobs, pisząc *miasta nie dlatego są matkami rozwoju gospodarczego, ponieważ ludzie mieszkający w miastach są mądrzejsi, ale z powodu gęstości. W miastach znajdujemy zagęszczenie potrzeb i więcej inicjatyw reagowania na problemy w nowy sposób. To właśnie jest istotą rozwoju, dzięki której nie jesteśmy wszyscy biedni. (...) W całym historycznym ciągu zorganizowanego życia społecznego dążenie do zamożności wymagało istnienia miast – miejsc, które przyciągały nowych mieszkańców, którzy przynieśli ze sobą nowe pomysły i spojrzenia na istniejące problemy*⁴⁵. Podobnie wypowiada się Węclawowicz. Jego zdaniem miasta stanowią dzisiaj *centra rozwoju gospodarczego*. Są one tym silniejsze, im bardziej są w stanie skupiać i przyciągać na swój teren liczące się globalnie jednostki gospodarcze⁴⁶.

⁴⁵ S. Proffitt, *Jane Jacobs: Still changing the way we think about cities*, Los Angeles Times, 12 X 1997, za: G. Gorzelak, M. Smętkowski, *Metropolia i jej region w gospodarce informacyjnej*, Wydawnictwo Naukowe Scholar, Warszawa 2005, s.13.

⁴⁶ G. Węclawowicz, *Geografia społeczna miast. Zróżnicowanie społeczno-przestrzenne*, Wydawnictwo Naukowe PWN, Warszawa, 2003, s. 56-57.

Obecnie coraz częściej zakłada się, że zdolność owego przyciągania zależna jest od wprowadzania i realizowania na poziomie miast zasad zrównoważonego rozwoju. Ta często nadużywana koncepcja może się okazać niezwykle trafna jeśli chodzi o rozwój lokalny i uzyskiwanie przewagi konkurencyjnej przez poszczególne miasta.

Jak rozumieć zrównoważony rozwój na poziomie miasta? Oznacza to pokrótce dążenie do poprawy w długim okresie tak kondycji, jak i witalności kulturowej, gospodarczej i środowiskowej miasta. Wyróżniono w ten sposób główne elementy „zrównowazenia”, za które należy uznać: gospodarkę, kulturę i środowisko. Wszystko to podporządkowane jest celowi nadrzędnemu, za jaki uznać należy poprawę jakości życia mieszkańców oraz zwiększenie „obywatelskości” miasta poprzez wzrost wpływu mieszkańców na kształtowanie otaczającej ich przestrzeni społeczno-gospodarczej i urbanistycznej⁴⁷.

Koncepcja zrównoważonego rozwoju miast dała początek dalej idącym rozważaniom. Za jej swego rodzaju uszczegółowienie uznać można zyskującą obecnie w Polsce i na świecie na popularności teorie miasta kreatywnego (*creative city*), na której skupią się dalsze rozważania.

1.2. Kreatywność i kreatogenne społeczeństwo

Nim w sposób szerszy omówiona zostanie wizja tzw. *creative cities* warto tytułem wstępu do tego zagadnienia trochę uwagi poświęcić pojęciom kreatywności i kreatogenego społeczeństwa. Są one bowiem mocno związane z poruszaną problematyką i stanowią w pewnym stopniu podstawę szerszej koncepcji związanej z nadejściem kreatywnej gospodarki.

Wyjaśniając pojęcie kreatywności warto przywołać podejście, jakie zastosowano do tego sformułowania *The Penguin Dictionary of Psychology*. Autorzy tej publikacji opisują kreatywność jako proces psychiczny, którego następstwem są idee, rozwiązania, koncepcje, czy w końcu wytwory artystyczne, uznane za nowe i użyteczne⁴⁸. Niemal zbieżną definicję proponuje Stein. Postrzega on opisywane zjawisko jako proces prowadzący do nowego wytworu, który jest akceptowany jako użyteczny dla pewnej grupy w pewnym okresie⁴⁹.

⁴⁷ L. Mierzejewska, *Zrównoważony rozwój miasta: aspekty planistyczne*, http://www.rr.amu.edu.pl/files/RR_05__05.pdf, dostęp: 25.03.2013r.

⁴⁸ A. S. Reber, E. Reber, *The Penguin Dictionary of Psychology*. Penguin Books, 2001.

⁴⁹ M. I. Stein, *Creativity and culture*, *Journal of Psychology*, 36, 1953, za: Nęcka, *Psychologia twórczości*, Gdańskie Wydawnictwo Psychologiczne, Gdańsk, 2001, s. 17.

Skąd więc pochodzi ta wyjątkowa zdolność, jaką jest twórczość? Zdaniem Simonton, rozwinięty intelekt sprzyja twórczości, ale aby podejmować tego rodzaju aktywność musi on być wzbogacony o różne doświadczenia i poglądy⁵⁰. Na podobne opinie można trafić także u innych autorów. Za dominujący można uznać pogląd, że kreatywność jest wynikiem funkcjonowania całej osobowości człowieka, a także wpływów środowiska i kultury.

Nie do przecenienia jest tutaj rola czynników społecznych. Mogą one twórczości sprzyjać lub ją blokować, działając w interakcji z czynnikami natury psychologicznej⁵¹. Pociąga ta za sobą w konsekwencji konieczność poświęcenia większej uwagi relacjom, występującym na linii kreatywność – kultura.

Co decyduje o poziomie kreatywności społeczeństwa, czy szerzej jednostki? Od lat pojawiają się w literaturze naukowej rozważania związane z koncentracją w pewnych okresach historycznych dużej ilości wybitnej, ludzkiej twórczości (dotykającej na ogół bardzo różnych sfer życia). Bardzo długo za aktualny i trafny uznawano pogląd, iż odpowiedzialne za taki stan rzeczy jest zjawisko tzw. ducha czasu. Miało ono prowadzić do pojawiania się w danym miejscu i czasie częściowo niewytłumaczalnej, ponadprzeciętnie twórczej atmosfery⁵².

Wydaje się, że tak duża niejasność związana z opisywanym zjawiskiem stała się w pewnym stopniu przyczynkiem do wzmocnienia zainteresowania tą kwestią, jakie miało miejsce w drugiej połowie XX wieku. Współcześni psychologowie i socjologowie starają się uszczegółowić koncepcję ducha czasu i oprzeć ją na bardziej naukowych fundamentach. Do przedstawicieli tego nurtu zaliczyć należy m.in. Arietiego, który jako jeden z pierwszych badaczy podjął się próby wyróżnienia czynników prowadzących do powstania kreatywnego - a więc ponadprzeciętnie kreatywnego - społeczeństwa. Decydująca jest jego zdaniem w tym zakresie przede wszystkim kultura – jej zróżnicowanie, upowszechnienie oraz dostępność⁵³. Szersze przedstawienie czynników, które zdaniem tego badacza determinują powstawanie społeczeństw szczególnie predestynowanych do wychowywania twórczych talentów, prezentuje rysunek 2.

⁵⁰ D. K. Simonton, *Origins of Genius: Darwinian Perspectives on Creativity*, Oxford University Press, New York, 1999, s. 145.

⁵¹ E. Nęcka, *Psychologia twórczości*, Gdańskie Wydawnictwo Psychologiczne, Gdańsk, 2001, s. 145.

⁵² E. Jerzyk, G. Leszczyński, H. Mruk, *Kreatywność w biznesie*, Wydawnictwo Akademii Ekonomicznej w Poznaniu, Poznań 2004, s.24-26, K. J. Szmidt, *ABC Kreatywności*, Difin, Warszawa, 2010, s.169-183.

⁵³ S. Arieti, *Creativity: The Magic Synthesis*, Basics Books, New York, 1976 za: E. Nęcka, *Proces twórczy i jego ograniczenia*, Oficyna Wydawnicza Impuls, Kraków, 1995, s.118-120.

Rys. 2. Determinanty powstawania społeczeństwa kreatywnego wg Arietiego

Źródło: opracowanie własne na podstawie E. Nęcka, *Proces twórczy i jego ograniczenia*, Oficyna Wydawnicza Impuls, Kraków, 1995, s.118-120.

Jak widać, oprócz czynników związanych z kulturą instytucjonalną, ważne są zdaniem Arietiego także determinanty związane z sytuacją polityczną (odzyskanie wolności, osłabienie represji) oraz szerzej rozumianą kulturą (tolerancja, różnorodność).

1.3. Kreatywna aglomeracja miejska

Tu docieramy do pojęcia kreatywnej aglomeracji. Należy wyjaśnić, iż mówiąc o miastach kreatywnych mamy w istocie na myśli obszary sprzyjające twórczości, nie zaś ją generujące. W tym sensie miasto może posiadać liczne cechy twórcze (precyzyjniej można by powiedzieć „protwórcze”, a więc stymulujące twórczość). Kreatywne mogą być zatem zasoby ludzkie zamieszkujące dany obszar, kreatywna może być także gospodarka danej aglomeracji, czy też sama jej przestrzeń (systemy nowoczesnej infrastruktury, rozwiązania urbanistyczne).

Miasto może być kreatywne wyłącznie poprzez posiadanie możliwie największej liczby sprzyjających twórczości składowych. Trzeba podkreślić, że w przypadku każdego miejsca mamy do czynienia z częściowo odmienną kombinacją czynników determinujących kreatywność danego obszaru. Każde miasto różni się choćby historią czy tożsamością, co sprawia, że nie ma i nie może być jednego przepisu na idealne miasto kreatywne⁵⁴.

Landry - twórca pojęcia kreatywne miasto - wyróżnia siedem czynników kreatywności miejskiej. Przedstawia je rysunek 3.

Rys. 3. Czynniki decydujące o powstaniu kreatywnego miasta wg Landry'ego

Źródło: opracowanie własne na podstawie Ch. Landry, *The Creative City: A Toolkit for Urban Innovators*, Erthdvsn Publications, London, 2000.

Zdaniem Landry'ego szczególne znaczenie ekonomiczne kreatywności pociąga za sobą pewną redefinicję roli miasta. Musi ono m.in.⁵⁵:

⁵⁴ F. Kuźnik, *Modele kreatywnej aglomeracji miejskiej*, [w:] *Kreatywna aglomeracja – potencjały, mechanizmy, aktywności. Podejścia metodologiczne*, pod red. A. Klasika, Wydawnictwo Akademii Ekonomicznej w Katowicach, Katowice, 2008, s.13-14.

⁵⁵ Ch. Landry, *The Creative City: A Toolkit for Urban Innovators*, Erthdvsn Publications, London, 2000.

- wzmocnić własne systemy edukacji;
- znaleźć sposób na utrzymanie obecnych i przyciąganie nowych rezydentów, pracowników i jednostek gospodarczych;
- ograniczyć negatywne czynniki, wpływające na obniżenie jakości;
- wzmocnić instytucje świadczące usługi dla mieszkańców;
- zapewniać warunki do współpracy pomiędzy administracją, mieszkańcami i inwestorami.

W zbliżony sposób o kreatywnym mieście wypowiada się w swoich pracach Hall. Stosuje on jednak nieco inną nomenklaturę i woli raczej opisywać *kreatywne środowisko* niż aglomerację. Do czynników warunkujących jego powstanie i istnienie zalicza on⁵⁶:

- solidną bazę finansową, pozbawioną nadmiernej, usztywniającej regulacji;
- oryginalną wiedzę i kompetencje;
- różnorodne środowisko miejskie;
- dobrze rozwiniętą komunikację (zarówno transportowa, jak i telekomunikacja);

Wymienione determinanty w większym lub mniejszym stopniu pokrywają się z czynnikami wymienianymi przez Landry'ego. Można zauważyć, że praktycznie we wszystkich opisach kreatywne miasto, czy też kreatywne środowisko przedstawiane jest jako przestrzeń o wysokim poziomie zaspokojenia najróżniejszych potrzeb mieszkańców. Ich spektrum jest bardzo szerokie i dotyczy zarówno usług publicznych, dobrej jakości infrastruktury, jak i możliwości w zakresie spędzania czasu wolnego.

1.4. Dlaczego kreatywność jest ważna?

Rosnące znaczenie gospodarcze dobrych pomysłów i własności intelektualnej sprawia, że coraz popularniejszy staje się pogląd dotyczący nadejścia kreatywnej gospodarki. Powiązana z nim jest także, przypisująca kreatywności centralną rolę w gospodarce, tzw. nowa teoria wzrostu. Jak pisze Jung, zakłada ona, że najlepszym kapitałem jest umiejętność twórczego myślenia, a kreatywność i generowanie nowych pomysłów są kluczowe dla rozwoju i w przeciwieństwie do zasobów naturalnych – jest to zasób nieograniczony⁵⁷.

Jeszcze dalej idzie m.in. Mokyr, który stwierdza, że kreatywność stanowi podstawę całego rozwoju i postępu gospodarczego. Z kolei Florida konfrontuje wizję kreatywnej gospodarki

⁵⁶ F. Kuźnik, *Modele kreatywnej aglomeracji miejskiej*, [w:] *Kreatywna aglomeracja – potencjały, mechanizmy, aktywności. Podejścia metodologiczne*, pod red. A. Klasika, Wydawnictwo Akademii Ekonomicznej w Katowicach, Katowice, 2008, s. 17-18.

⁵⁷ B. Jung, *Ekonomika kultury. Od teorii do praktyki.*, Narodowe Centrum Kultury, Warszawa, 2011, s. 14.

z koncepcją gospodarki opartej na wiedzy w ujęciu Druckera. Ten ostatni za główny zasób ekonomiczny, zgodnie z nazwą swojej teorii, uznaje wiedzę, podczas gdy zdaniem Floridy ta jest jedynie narzędziem kreatywności. W jego podejściu innowacja, czy to w postaci nowego, technologicznego przedmiotu materialnego, czy w postaci nowego modelu lub metody biznesowej, jest produktem kreatywności.

Warto zwrócić uwagę, że innowacja jest często uznawana za pojęcie pokrewne do kreatywności. Dotyczy ona strony praktycznej aktu twórczego. Opierając się na pewnym uproszczeniu można napisać, że innowacyjność to proces oparty na wprowadzaniu w życie pomysłu, który jest efektem kreatywności. Zawsze kreatywność poprzedza innowacyjność, co oznacza, że najpierw następuje generowanie pomysłu, a następnie jego realizacja⁵⁸.

Powyższe wnioski nabierają szczególnego znaczenia, kiedy uwzględni się rolę odgrywaną w gospodarce przez innowacje. Jednym z najważniejszych ujęć tego zagadnienia jest koncepcja twórczej destrukcji Schumpetera. Zdaniem tego austriackiego ekonomisty na wolnym rynku zachodzi proces ciągłych przekształceń, który nieustannie rewolucjonizuje istniejące struktury biznesowe, wciąż niszcząc stare i kreując nowe. Ten proces – określany jako kreatywna destrukcja – jest zdaniem Schumpetera najbardziej istotną cechą i wyróżnikiem wolnego rynku. Jest to także – poprzez innowacje – determinanta rozwoju gospodarczego. Schumpeter postrzegał innowacyjnego przedsiębiorcę jako siłę napędową postępu w gospodarce kapitalistycznej, a w innowacji dostrzegał główne źródło przewagi konkurencyjnej⁵⁹.

Zakończenie

Innowacyjność, podobnie jak i twórczość, ma wymiar ekonomiczny. Zgodnie z wizją Schumpetera można stwierdzić, że przedsiębiorstwo nie musi być kreatywne, nie musi posiadać pracowników z pomysłami, nie musi również sprzyjać rozwojowi innowacji, ale to oznacza brak rozwoju, a ten w dłuższej perspektywie przełoży się na upadek takiego podmiotu⁶⁰. Pociąga to za sobą szczególnie znaczenie: innowacyjności, która bezpośrednio wpływa na rozwój gospodarczy; kreatywności, która kształtuje poziom innowacyjności;

⁵⁸ E. Jerzyk, G. Leszczyński, H. Mruk, *Kreatywność w biznesie*, Wydawnictwo Akademii Ekonomicznej w Poznaniu, Poznań 2004, s.12-13.

⁵⁹ R. Towse, *Ekonomika...*, s. 400, J. A. Schumpeter, *Kapitalizm, Socjalizm, Demokracja*, PWN, Warszawa, 1995, s. 99-105.

⁶⁰ M. Basadur, *Impacts and outcomes of creativity in organizational setting*, [w:] S. G. Isaksen, M. C. Murdock, R. L. Firestien, D. J. Treffinger (red.), *Nurturing and developing creativity: The emergence of a discipline*, Ablex, Norwood, NJ, 1993.

kultury, która poprzez szereg oddziaływań wpływa (pozytywnie lub negatywnie) zarówno na kreatywność jak i innowacyjność.

To z kolei sprawia, że władze lokalne (przede wszystkim włodarze miast) w sposób szczególny powinny skupić się na tworzeniu kreatywnej przestrzeni. Ta musi być oparta na kulturze oraz szeregu rozwiązań zmierzających do maksymalizacji jakości życia mieszkańców w praktycznie każdej sferze ich codziennej aktywności.

Bibliografia

1. A. S. Reber, E. Reber, *The Penguin Dictionary of Psychology*. Penguin Books, 2001.
2. B. Jung, *Ekonomika kultury. Od teorii do praktyki.*, Narodowe Centrum Kultury, Warszawa, 2011.
3. Ch. Landry, *The Creative City: A Toolkit for Urban Innovators*, Earthdvsn Publications, London, 2000.
4. D. K. Simonton, *Origins of Genius: Darwinian Perspectives on Creativity*, Oxford University Press, New York, 1999.
5. E. Jerzyk, G. Leszczyński, H. Mruk, *Kreatywność w biznesie*, Wydawnictwo Akademii Ekonomicznej w Poznaniu, Poznań 2004.
6. E. Nęcka, *Proces twórczy i jego ograniczenia*, Oficyna Wydawnicza Impuls, Kraków, 1995.
7. E. Nęcka, *Psychologia twórczości*, Gdańskie Wydawnictwo Psychologiczne, Gdańsk, 2001.
8. F. Kuźnik, *Modele kreatywnej aglomeracji miejskiej*, [w:] *Kreatywna aglomeracja – potencjały, mechanizmy, aktywności. Podejścia metodologiczne*, pod red. A. Klasika, Wydawnictwo Akademii Ekonomicznej w Katowicach, Katowice, 2008.
9. G. Węclawowicz, *Geografia społeczna miast. Zróżnicowanie społeczno-przestrzenne*, Wydawnictwo Naukowe PWN, Warszawa, 2003.
10. <http://web.worldbank.org/WBSITE/EXTERNAL/EXTABOUTUS/0,,contentMDK:23272497~pagePK:51123644~piPK:329829~theSitePK:29708,00.html>, dostęp: 23.03.2013r.
11. J. A. Schumpeter, *Kapitalizm, Socjalizm, Demokracja*, PWN, Warszawa, 1995.
12. K. J. Szmidt, *ABC Kreatywności*, Difin, Warszawa, 2010.
13. L. Mierzejewska, *Zrównoważony rozwój miasta: aspekty planistyczne*, http://www.rr.amu.edu.pl/files/RR_05__05.pdf, dostęp: 25.03.2013r.

14. M. Basadur, *Impacts and outcomes of creativity in organizational setting*, [w:] S. G. Isaksen, M. C. Murdock, R. L. Firestien, D. J. Treffinger (red.), *Nurturing and developing creativity: The emergence of a discipline*, Ablex, Norwood, NJ, 1993.
15. M. I. Stein, *Creativity and culture*, *Journal of Psychology*, 36, 1953, za: Nęcka, *Psychologia twórczości*, Gdańskie Wydawnictwo Psychologiczne, Gdańsk, 2001
16. R. Towse, *Ekonomika...*, s. 400.
17. S. Arieti, *Creativity: The Magic Synthesis*, Basics Books, New York, 1976 za: E. Nęcka, *Proces twórczy i jego ograniczenia*, Oficyna Wydawnicza Impuls, Kraków, 1995.
18. S. Proffitt, *Jane Jacobs: Still changing the way we think about cities*, Los Angeles Times, 12 X 1997, za: G. Gorzelak, M. Smętkowski, *Metropolia i jej region w gospodarce informacyjnej*, Wydawnictwo Naukowe Scholar, Warszawa 2005.
19. *World Urbanization Prospects, the 2011 Revision*, <http://esa.un.org/unup/CD-ROM/Urban-Rural-Population.htm>, dostęp: 26.03.2013r.

Transfer wiedzy podstawą innowacyjnej gospodarki

Wstęp

Wiele osób zajmujących się biznesem rozumie doskonale jaką ogromną wartością jest wiedza. Z perspektywy przedsiębiorcy prowadzącego działalność gospodarczą pojęcia takie jak *know-how*, czy tajemnica przedsiębiorstwa mają znaczenie fundamentalne dla wypracowania pozycji na rynku i zarabiania pieniędzy.

Przedmiotem praw własności intelektualnej czyli prawa autorskiego, praw pokrewnych oraz praw własności przemysłowej są owoce ludzkiej myśli. Tworzone przez człowieka utwory, wymyślane przez niego wzory przemysłowe, projekty architektoniczne i wiele innych przejawów naszej kreatywności posiadają często wielokrotnie wyższą wartość niż majątek rzeczowy, którym dysponujemy. Przedsiębiorcy rozumiejąc to dbają o swoje tajne receptury, wypracowane przez siebie strategie działań marketingowych, czy projekty graficzne wizualizujące nowe produkty, które dopiero w przyszłym sezonie wprowadzone zostaną na rynek.

W ustawie o zwalczaniu nieuczciwej konkurencji⁶¹ znajduje się definicja tajemnicy przedsiębiorstwa, którą są „nieujawnione do wiadomości publicznej informacje techniczne, technologiczne, organizacyjne przedsiębiorstwa lub inne informacje posiadające wartość gospodarczą, co do których przedsiębiorca podjął niezbędne działania w celu zachowania ich poufności”⁶². Skąd takie informacje mogą się pojawić w posiadaniu przedsiębiorcy? Najczęściej stanowią one efekt aktywności pracowników lub podwykonawców. Pochodzić mogą też od przedsiębiorcy od którego zostały kupione lub też nabyte w drodze innej umowy.

1. Transfer wiedzy

Naturalnym źródłem wiedzy jest środowisko naukowe. Biznes szukając nowych technologii i rozwiązań może korzystać z już istniejących wyników badań, jak również może zlecać ich wykonanie specjalistom.

⁶¹ Ustawa z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji (Dz. U. 1993, nr 47, poz. 211) z późn. zm., zwana dalej w tym opracowaniu u.z.n.k.

⁶² Art. 11 u.z.n.k.

Przez pojęcie transferu wiedzy należy rozumieć takie relacje środowisk naukowego i biznesowego, które prowadzą do maksymalizacji wzajemnych korzyści. Badania i rozwój (B+R) mogą być realizowane zarówno przez uczelnie wyższe, jak również przez instytuty badawczo-rozwojowe i inne podmioty.

Warto podkreślić, że bariery dla współpracy pomiędzy ośrodkami naukowymi, a przedsiębiorcami najczęściej wynikają z braku satysfakcjonującego przepływu informacji (twierdzi tak odpowiednio 45% przedsiębiorców i 35% ośrodków naukowych), na drugim miejscu biznes stawia brak opłacalności finansowej (17%), a z kolei sektor nauki podkreśla brak systemu zachęt ze strony państwa (20%) oraz brak zainteresowania przedsiębiorców (20%)⁶³. Stąd właśnie potrzeba angażowania w te relacje również podmiotów trzecich. Aby przepływ informacji był sprawny i dobrze zorganizowany potrzebni są odpowiednio przygotowani pośrednicy rozumiejący potrzeby każdej ze stron (również administracji publicznej, której zdecydowanie większego zaangażowania oczekuje środowisko naukowe). Głównym działaniem w ramach transferu wiedzy jest budowanie innowacyjnej gospodarki, czyli takiej gospodarki, która niesie ze sobą postęp technologiczny i rozwój.

2. Innowacyjna gospodarka

W polskim prawie odnajdujemy definicję działalności innowacyjnej⁶⁴, która określa, że jest to działalność polegająca na opracowaniu nowej technologii i uruchomieniu na jej podstawie wytwarzania nowych lub znacząco ulepszonych towarów, procesów lub usług⁶⁵.

W ostatnich latach większość firm starała się uzyskać miano innowacyjnych lub efektywnych. Wciąż powstają „klastry”⁶⁶, „transferuje się wiedzę” i robi się wszystko co tylko pozwala uzyskać dotację lub dofinansowanie z funduszy unijnych. Wspieranie innowacyjności ogranicza się jednak przede wszystkim do dyskusowania o niej, organizowania konferencji, wydawania publikacji i przeprowadzania szkoleń. Oczywiście

⁶³ Por. *Wyniki badań dotyczących współpracy ośrodków naukowych i przedsiębiorstw w Polsce w roku 2008*, Fundacja Aurea Mediocritas, Warszawa, 2008, dostępny online <http://gospodarka.wshe.zamosc.pl/materialy-do-pobrania/category/3-zasoby-naukowe.html?download=51%3Awyniki-bada-w-zakresie-wspracy-rodowisk-nauki-i-biznesu-w-polsce>.

⁶⁴ Ustawa z dnia 30 maja 2008 r. *o niektórych formach wspierania działalności innowacyjnej* (Dz. U. 2008, nr 116, poz. 730) zwana dalej uwdi.

⁶⁵ Art. 2 uwdi.

⁶⁶ Klastry to zorganizowane grupy firm, oraz ośrodków akademickich, które mają na celu przyspieszenie wzrostu i konkurencyjności działalności wszystkich tych podmiotów w regionie poprzez wzajemne wsparcie i uzupełnianie swoich działań, dostępny online <http://www.funduszeuropejskie.gov.pl/PoradnikBeneficjenta/RPOLubelskie/Strony/A-Nie-nazwano.aspx>.

efektem tych działań jest także wdrażanie prawdziwych innowacji, jednak statystyki pokazują, że Polska bardzo słabo wypada w europejskim rankingu innowacyjności⁶⁷.

Ministerstwo Gospodarki w ramach Strategii Innowacyjności i Efektywności Gospodarki „Dynamiczna Polska 2020”⁶⁸ wskazuje między innymi na zadania jakie stoją przed administracją publiczną. „Ważnym, obok środków finansowych, a w dłuższej perspektywie nawet daleko bardziej istotnym czynnikiem, decydującym o rozwoju kraju, jest funkcjonowanie systemu zarządzania w sektorze publicznym”⁶⁹.

3. Administracja publiczna

Administracja publiczna wspiera rozwój transferu wiedzy głównie poprzez organizację konkursów na finansowanie działalności sprzyjającej rozwojowi wiedzy i jej wykorzystywania przez sektor biznesu. Nauka w Polsce w zdecydowanej większości finansowana jest ze środków publicznych (w tym w ramach konkursów organizowanych również dla badaczy). Sytuacja odwrotna jest w przypadku prowadzenia biznesu. Tutaj mamy przede wszystkim do czynienia z kapitałem prywatnym, który odpowiednio inwestowany i pomnażany przynosi zyski oraz niesie ze sobą rozwój. Wsparcie publiczne pochodzące od administracji w przypadku prowadzenia biznesu (czyli drugiego sektora) stanowi raczej dodatkową motywację dla inwestowania w działalność środków prywatnych i po prostu je wspiera.

Administracja publiczna realizuje swoje zadania w tym zakresie w poszczególnych województwach⁷⁰ realizując Regionalne Programy Operacyjne lub w skali kraju w ramach realizacji programu Innowacyjna Gospodarka⁷¹. Działanie 2.3. – Wsparcie instytucji otoczenia biznesu i transferu wiedzy przewiduje przykładowo możliwość uzyskania finansowania na⁷²:

1. transfer i komercjalizację nowych technologii w ramach centrów transferu technologii,

⁶⁷ Por. Tablica wyników (raport) na temat innowacyjności w Unii Europejskiej dostępny online http://europa.eu/rapid/press-release_IP-13-270_pl.htm oraz komentarze np. dostępne online <http://www.rmfm24.pl/fakty/polska/news-druzgocacy-raport-ke-polska-wsrod-najmniej-innowacyjnych-kra,nId,946739>, oraz http://forsal.pl/artykuly/507008,najbardziej_innowacyjne_gospodarki_swiate_ranking_panstw_z_najwieksza_li_czba_patentow.html#.

⁶⁸ Por. <http://www.mg.gov.pl/files/upload/17492/Strategia.pdf>.

⁶⁹ *Ibidem*.

⁷⁰ Instytucją publiczną, w której dyspozycji znajduje się większość środków pochodzących z Unii Europejskiej na terenie województwa lubelskiego jest Lubelska Agencja Wspierania Przedsiębiorczości, por. <http://www.lawp.eu>.

⁷¹ Zob. więcej na http://www.pi.gov.pl/Finanse/chapter_94539.asp.

⁷² Zob. więcej na <http://www.lawp.eu/index.php?menu=aktualnosci&submenu=&info=999>.

2. powstawanie nowych oraz wzmocnienie istniejących inkubatorów przedsiębiorczości, inkubatorów technologicznych i centrów technologicznych skierowanych do nowopowstałych przedsiębiorstw,
3. tworzenie skupisk przedsiębiorców w ramach parków technologicznych, stref biznesu, parków przemysłowych oraz klastrów.

4. Biznes

Ustawa o swobodzie działalności gospodarczej⁷³ definiuje, że działalnością gospodarczą jest „zarobkowa działalność wytwórcza, budowlana, handlowa, usługowa oraz poszukiwanie, rozpoznawanie i wydobywanie kopalin ze złóż, a także działalność zawodowa wykonywana w sposób zorganizowany i ciągły”⁷⁴. Najistotniejszym w biznesie jest zatem nie co dokładnie robimy – ale po co. Dlatego pierwszym elementem tej definicji jest słowo „zarobkowa”.

Wielu przedsiębiorców innowacyjnością interesuje się jedynie w zakresie w jakim może im ona przynieść zysk. Jeżeli okaże się, że nakłady na badania własne w branży, którą zajmuje się przedsiębiorca są nieproporcjonalnie wysokie do ewentualnie wypracowanych zysków, to po prostu nikt nie bierze pod uwagę ich przeprowadzania. Biznes kieruje się prostą i jasną logiką wiążącą się z zarabianiem pieniędzy. W sytuacji, w której pojawiają się podmioty zewnętrzne, które realizując swoje cele są gotowe przeprowadzić na rzecz przedsiębiorcy badania pojawia się zbieżność interesów. Środowisko biznesowe pragnie rozwoju i zdobywania wiedzy i technologii ponieważ przynoszą one większe zyski.

5. Trzeci sektor

Wydaje się, że na polu transferu wiedzy największy potencjał mają podmioty z tak zwanego trzeciego sektora (pierwszym jest administracja, a drugim biznes). NGO czyli wszelkiego rodzaju fundacje i stowarzyszenia w swojej istocie realizują różne społecznie pożyteczne cele⁷⁵.

⁷³ Ustawa z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz. U. nr 173, poz. 1807) z późn. zm. zwana dalej usdg.

⁷⁴ Art. 2 usdg.

⁷⁵ Wśród sfery zadań publicznych określonej w art. 4 Ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie (Dz. U. 2003, nr 96, poz. 873) z późn. zm., można przykładowo wymienić zadania w zakresie:

- 1) pomocy społecznej, w tym pomocy rodzinom i osobom w trudnej sytuacji życiowej oraz wyrównywania szans tych rodzin i osób;
- 2) działalności na rzecz integracji i reintegracji zawodowej i społecznej osób zagrożonych wykluczeniem społecznym;

Wśród podejmowanych aktywności podmioty trzeciego sektora wykazują się coraz większą siłą oddziaływania także w sferze postulatów prawotwórczych⁷⁶, przede wszystkim na poziomie wspólnoty samorządowej. Jednak podmioty trzeciego sektora, założone wewnątrz lub funkcjonujące w ścisłym związku ze środowiskiem naukowym mogą skutecznie oddziaływać również bezpośrednio na tworzenie prawa – poprzez udział w konsultacjach społecznych, ale także w związku z możliwością inicjowania pewnych działań zarówno opartych o aktywność medialną (organizacja akcji społecznych i edukacyjnych) jak również o własną aktywność prawotwórczą (możliwość skorzystania z prawa inicjatywy obywatelskiej⁷⁷).

Trzeci sektor określany jest również mianem sektora ekonomii społecznej i wynikające z tej nazwy zaangażowanie społeczne często może przekładać się na realne zyski ekonomiczne właśnie.

6. Think-tank

Mianem think-tank określane są różnego rodzaju instytucje badawcze (grupy eksperckie). Termin ten nie doczekał się jednak tłumaczenia, które mogłoby zastąpić w prosty sposób nazwę anglojęzyczną⁷⁸. Najczęściej think-tanki w Polsce funkcjonują jako fundacje, czyli są jednym z przejawów aktywności trzeciego sektora.

W czasopiśmie „Infos” wydawanym przez Biuro Analiz Sejmowych Michał Mierzwa podejmuje interesującą analizę zjawiska think-tanków⁷⁹. Wśród omawianych przez niego kwestii pojawia się między innymi wątek rozróżnienia thin-tanku od typowej instytucji

4) podtrzymywania i upowszechniania tradycji narodowej, pielęgnowania polskości oraz rozwoju świadomości narodowej, obywatelskiej i kulturowej;

11) działalności wspomagającej rozwój gospodarczy, w tym rozwój przedsiębiorczości;

12) działalności wspomagającej rozwój techniki, wynalazczości i innowacyjności oraz rozpowszechnianie i wdrażanie nowych rozwiązań technicznych w praktyce gospodarczej;

14) nauki, szkolnictwa wyższego, edukacji, oświaty i wychowania;

16) kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego;

20) porządku i bezpieczeństwa publicznego;

25) upowszechniania i ochrony praw konsumentów;

26) działalności na rzecz integracji europejskiej oraz rozwijania kontaktów i współpracy między społeczeństwami.

⁷⁶ M. Mączyński, M. Stec, M. Augustyniak, K. Bandarzewski, A. Ciągiewicz-Miśta, B. Dolnicki, W. Gonet, W. Kisiel, M. Kotulski, S. Mazur, S. Płazek, B. Przywora, P. Swianiewicz, J.H. Szlachetko, A. Talik, E. Ura, *Partycypacja obywateli i podmiotów obywatelskich w podejmowaniu rozstrzygnięć publicznych na poziomie lokalnym*. LEX 2012, dostępna w systemie informacji prawnej LEX.

⁷⁷ W ramach tego prawa po zebraniu 100.000 podpisów istnieje możliwość złożenia własnego projektu ustawy, który będzie mógł być głosowany przez sejm w toku procedury ustawodawczej.

⁷⁸ Por. W. Ziętara, *Istota think tanks*, „ANNALES UNIVERSITATIS MARIAE CURIE-SKŁODOWSKA” 2009, vol. XVI, 1, dostępny online http://www.umcs.lublin.pl/images/media/MISH/Zietara_Istota.think-tanks.pdf.

⁷⁹ Por. M. Mierzwa, *Think tanki*, „Infos” 2011, nr 12(104), dostępny online [http://orka.sejm.gov.pl/WydBAS.nsf/0/AEE487CF31D5A165C12578B00047620D/\\$file/Infos_104.pdf](http://orka.sejm.gov.pl/WydBAS.nsf/0/AEE487CF31D5A165C12578B00047620D/$file/Infos_104.pdf).

akademickiej. Głównymi cechami, które mogą je rozróżniać są wg. jego opracowania między innymi⁸⁰:

- kładzenie w think-tankach większego nacisku na aspekt marketingowy i promocyjny,
- rozróżnienie grup docelowych (instytucje akademickie skupiają się na odbiorcach – specjalistach, think-tanki przygotowane są do komunikacji do tzw. szarego obywatela)
- kwestia autonomiczności badań⁸¹ (think-tanki często są uzależnione od klientów, zlecniodawców w zakresie podejmowanej tematyki, czy też np. poszukiwania jedynie argumentów potwierdzających dane stanowisko).

Zakończenie

Wiedza już od dawna stanowi cenny „towar”. Zarobić na tym może tylko ten kto to rozumie i potrafi powiązać biznes, który wiedzy potrzebuje, oraz środowiska naukowe, które wiedzę „produkują”. Podstawą innowacyjnej gospodarki jest właśnie omawiany w tym opracowaniu transfer wiedzy i technologii. Środowisko naukowe potrzebuje świadomości, że podejmowane przez nie działania mogą komuś posłużyć. Klęską naukowca jest, jeżeli wyniki jego badań ulegną zapomnieniu w postaci niskonakładowej publikacji znajdującej się na półce w jego domu i w domach kilku przyjaciół.

Wiele obecnie realizowanych projektów dotyczących transferu wiedzy stanowi właśnie swoistą „sztukę dla sztuki”. Są pięknie opracowane, zachwycają swoimi strategiami i ambitnymi założeniami, ale praktyka pokazuje, że nie stoi za nimi realna aktywność. W Polsce powstało wiele klastrów zrzeszających przedsiębiorców z pewnością wkrótce doczekamy się badań, które ocenią ile z nich podjęło faktyczną działalność i przyczyniło się do zysków zrzeszonych w nich podmiotów.

Naprawdę warto śledzić zaangażowanie podmiotów trzeciego sektora w pośredniczenie pomiędzy środowiskiem naukowym a biznesem i realizowanie faktycznego założenia idei transferu wiedzy. Pojawiło się wiele publikacji o znaczeniu aktywności społecznej w biznesie, które potwierdzają między innymi, że „niektóre państwa mają wyższy poziom aktywności społeczeństwa obywatelskiego i na ogół są to te same kraje, które mają

⁸⁰ *Ibidem.*

⁸¹ W ramach omawianego zagadnienia autor przytacza między innymi informację o podjętych przez sejm pracach nad projektem ustawy o fundacjach politycznych (druk sejmowy nr 3760), które miałyby stanowić zaplecze naukowe dla poszczególnych partii, zastąpiłyby zewnętrzne instytucje, które dotychczas w ramach współpracy eksperckiej przygotowywały na zlecenie środowiska politycznego analizy i raporty, które następnie były wykorzystywane podczas bieżącej aktywności. Więcej na ten temat min. [http://orka.sejm.gov.pl/Druki6ka.nsf/0/912C9B7B3A2D1CA0C125787F004F331B/\\$file/3760-s.pdf](http://orka.sejm.gov.pl/Druki6ka.nsf/0/912C9B7B3A2D1CA0C125787F004F331B/$file/3760-s.pdf)

wyższy poziom rozwoju gospodarczego. (zasada odwrotna, niższy poziom aktywności – niższy poziom gospodarczy, również zdaje się działać)⁸².

Bibliografia

1. M. Mączyński, M. Stec, M. Augustyniak, K. Bandarzewski, A. Ciągiewicz-Miśta, B. Dolnicki, W. Gonet, W. Kisiel, M. Kotulski, S. Mazur, S. Płazek, B. Przywora, P. Swianiewicz, J.H. Szlachetko, A. Talik, E. Ura, *Partycypacja obywateli i podmiotów obywatelskich w podejmowaniu rozstrzygnięć publicznych na poziomie lokalnym*. LEX 2012
2. A. Lozano Platonoff, *Czas na rozwój. Człowiek i biznes w społeczeństwie obywatelskim*, „Management and Business Administration. Central Europe” 2012, nr 3.
3. Ustawa z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji (Dz. U. 1993, nr 47, poz. 211) z późn. zm.
4. Ustawa z dnia 30 maja 2008 r. o niektórych formach wspierania działalności innowacyjnej (Dz. U. 2008, nr 116, poz. 730)
5. Ustawa z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz. U. nr 173, poz. 1807) z późn. zm.
6. Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie (Dz. U. 2003, nr 96, poz. 873) z późn. zm.
7. <http://www.funduszeuropejskie.gov.pl/PoradnikBeneficjenta/RPOLubelskie/Strony/A-Nie-nazwano.aspx>.

⁸² A. Lozano Platonoff, *Czas na rozwój. Człowiek i biznes w społeczeństwie obywatelskim*, „Management and Business Administration. Central Europe” 2012, nr 3.

CZEŚĆ II

Polityka innowacyjna najbardziej innowacyjnych gospodarek na świecie

Uniwersytet Ekonomiczny w Krakowie

Michał Burda, Michał Łuszczek

Przewaga konkurencyjna gospodarki osiągnięta poprzez innowacyjność, na przykładzie Finlandii

Wstęp

Celem niniejszego opracowania jest analiza znaczenia innowacji (technologicznych, organizacyjnych, marketingowych) w kształtowaniu konkurencyjności gospodarek. W opracowaniu przeprowadzona została analiza i diagnoza lidera innowacji – Finlandii. Poszukując powiązań między innowacyjnością i konkurencyjnością zbyt ogólnym byłoby definiowanie innowacji w wąskim znaczeniu, tj. wyłącznie jako wprowadzenie nowości. Innowacyjność rozumiana jest tutaj w szerokim ujęciu systemowym, w którym uwzględnia się wieloetapowość i złożoność procesu innowacyjnego, który często wymaga powrotu do etapów poprzednich, co tworzy sprzężenia zwrotne między poszczególnymi etapami procesu powstawania i wdrażania innowacji.

W ocenie zależności między innowacyjnością, a konkurencyjnością będącej celem niniejszego opracowania innowacyjność ujmowana będzie systemowo, jako cały kompleks powiązanych ze sobą elementów i zdarzeń, których efektem jest pojawienie się nowego rozwiązania dotyczącego produktu, procesu, marketingu czy organizacji działalności gospodarczej. Tak rozumiany system innowacyjny oznacza wzajemne oddziaływania przedsiębiorstw prywatnych i publicznych, uniwersytetów i agend rządowych w celu tworzenia nauki i techniki w kraju.

Związki systemów innowacyjnych z konkurencyjnością państw są analizowane w niniejszym opracowaniu przy wykorzystaniu koncepcji konkurencyjnej przewagi narodów M. Portera. Spojrzenie z punktu widzenia makroekonomicznego na relację system innowacyjny- konkurencyjność uwzględnia szeroką definicję konkurencyjności postrzeganej w powiązaniu ze zmianami w poziomie dobrobytu.

1. Innowacje jako główna determinanta przewagi konkurencyjnej narodów

Na ścisłe powiązanie innowacyjności z konkurencyjnością krajów wskazuje zarówno teoria jak i badania empiryczne.⁸³ Według M. Portera kraje uzyskują przewagę konkurencyjną dzięki wdrażaniu innowacji. Przewaga ta jest szczególnie widoczna we wzroście produktywności czynników wytwórczych, co natomiast prowadzi do osiągnięcia wyższego poziomu rozwoju społeczno-gospodarczego. Osiągnięcie takiej przewagi jest uzależnione od współdziałania czterech grup czynników przedstawionych w formie graficznej jako wierzchołki rombu. Są to:

- warunki czynników produkcji (technologia, baza naukowa, zasoby ludzkie, tempo oraz sprawność tworzenia czynników produkcji)
- warunki popytu (odpowiednie rozmiary oraz struktura popytu, które pobudzają działalność innowacyjną)
- sektory pokrewne i wspomagające (sprzyjające innowacją i wymianie pomysłów)
- strategia oraz struktura i rywalizacja firm

Rys. 1.1. Determinanty narodowej przewagi konkurencyjnej w koncepcji M. Portera

Źródło: M.Porter, *Porter o konkurencji*, PWE, Warszawa 2001.

⁸³ Por. np. Porter: 1990, *The Competitive Advantage of Nations*; Lubiński M., Michalski T., Misala J.: *Międzynarodowa konkurencyjność gospodarki. Pojęcia i sposób mierzenia*, IRiSS, Warszawa 1995; J. Bossak, W. Bieńkowski: *Konkurencyjność gospodarki Polski w dobie integracji z Unią Europejską i globalizacji*, SGH, Warszawa 2001; Misala J.: *Współczesne teorie wymiany międzynarodowej i zagranicznej polityki ekonomicznej*, SGH, Warszawa 2001.

Konkurencyjność kraju stanowi wynik jednoczesnego oddziaływania wymienionych wyżej czynników, które trzeba interpretować łącznie jako system. Niezbędnym do rozwoju wszystkich czterech elementów składających się na konkurencyjność kraju, są niewątpliwie innowacje. Ich wprowadzenie może mieć wpływ zarówno na wielkość posiadanych przez kraj zasobów jak i na efektywność ich wykorzystania.⁸⁴

Innowacje to kluczowy element wszystkich czterech wierzchołków – czyli tzw. diamentu Portera, który pozwala na uzyskanie i co ważniejsze utrzymanie przewagi konkurencyjnej krajów. Zgodnie z koncepcją M. Portera, kluczowym jest uzyskanie przewagi nie tylko w działalności innowacyjnej, ale też w doskonaleniu tych innowacji. W tym aspekcie kluczowa jest kreatywność podmiotów, która umożliwia im wyprzedzenie trendów światowych. To z kolei umożliwia ekspansję zagraniczną dzięki wykorzystaniu luki technologicznej, czyli posiadanych przewag.⁸⁵

Pozostałe determinanty konkurencyjności krajów związane z systemami innowacji to kapitał ludzki, infrastruktura naukowa oraz technologia. W koncepcji M. Portera zawarte są one w tzw. grupie „warunków czynników produkcji”.⁸⁶

Technologia jako element systemu innowacji wpływa także na pozycję konkurencyjną kraju. Z kolei oddziaływanie technologii oraz innowacji na konkurencyjność państwa uzależnione jest od poziomu rozwoju gospodarczego. W krajach słabo rozwiniętych za podstawowy czynnik konkurencyjności uznawane są zasoby naturalne jakimi dysponuje dany kraj. Jednakże możliwość konkurowania na rynkach międzynarodowych na podstawie zasobów naturalnych istnieje tylko do czasu gdy dane zasoby istnieją w obfitości oraz koszty ich pozyskania są relatywnie niskie. Równocześnie ze wzrostem dochodu per capita utrzymanie przewagi konkurencyjnej kraju narzuca konieczność zwiększania inwestycji w przemysł przetwórczy. Kraje, które są na tym etapie rozwoju zazwyczaj importują technologie opracowane za granicą, wyłącznie adaptując je do swoich potrzeb. Powoduje to potrzebę zwiększenia inwestycji.⁸⁷

Konkurencyjność, która oparta jest na innowacjach polega na ulepszaniu technologii zagranicznych oraz na wytwarzaniu własnych nowoczesnych innowacji technologicznych, w których następnie państwo zaczyna się specjalizować. Aczkolwiek utrzymanie takiej specjalizacji wymaga ciągłego inwestowania wytworzonego bogactwa w działalność

⁸⁴ M.Porter: Porter o konkurencji, PWE, Warszawa 2001.

⁸⁵ Ibid.

⁸⁶ S. Stern, M. Porter, J.L. Furman J.L.: “The determinants of national innovative capacity”, Research Policy, No. 31, 2002.

⁸⁷ Porter M.: The Competitive Advantage of Nations, The Free Press, New York, 1990.

innowacyjną. To natomiast związane jest z towarzyszącym, coraz szybszym wzrostem dochodu per capita, co z kolei prowadzi do wzrostu kosztów wytwarzania, działalności badawczej oraz innowacyjnej i w rezultacie utraty konkurencyjności kosztowej. W tym momencie następuje kolejny etap rozwoju, w którym konkurencyjność państwa kształtowana jest przez zakumulowane bogactwo narodowe.⁸⁸

Rys. 1.1. Etapy konkurencyjnego rozwoju

Źródło: M. Porter, *The Competitive Advantage of Nations*, New York, The Free Press 1990

Według modelu rozwoju ewolucyjnego konkurencyjności M. Portera na każdym z etapów rozwoju kraj może być konkurencyjny. Konkurencyjność oraz jej ewolucja poprzez każdy z etapów bazujący na zasobach, inwestycjach, innowacjach oraz ostatecznie bogactwie narodowym jest powiązana z rozwojem edukacji, polityką gospodarczą, rodzajem istniejących w gospodarce powiązań technicznych, naukowych czy produkcyjnych, tradycjami i dziedzictwem kulturowym oraz innymi instytucjami specyficznymi dla danego kraju.

Według definicji konkurencyjności w ujęciu makroekonomicznym, końcowym efektem pozycji konkurencyjnej krajów na rynkach międzynarodowych jest określony poziom dobrobytu i jego zmiany w czasie.

Rys. 1.2. Innowacje a tworzenie dobrobytu: uproszczony model liniowy

Źródło: Opracowanie i adaptacja na podstawie: Swann G.M., *The Economics of Innovation: An Introduction*, Edward Elgar, Cheltenham, Northampton 2009.

W przedstawionym powyżej modelu liniowym opisującym wpływ innowacji na tworzenie bogactwa, kreatywność powoduje wzrost dobrobytu ekonomiczno-społecznego, aczkolwiek pod warunkiem, że zostanie wykorzystana do stworzenia nowych rozwiązań. Innowacje wpływają na dobrobyt poprzez podniesienie produktywności pracy. Poprzez wprowadzenie na rynek nowych rozwiązań oraz zaakceptowanie ich przez odbiorców,

⁸⁸ Ibid.

wzrasta zadowolenie konsumentów (ponieważ uzyskają zupełnie nowy produkt albo produkt zmodyfikowany oferowany po niższej cenie), czyli zwiększa się ich dobrobyt. Transmisja innowacji w dobrobyt odbywa się poprzez wzrost produktywności, model liniowy koncentruje się zatem wyłącznie na ekonomicznym wymiarze tej zależności. Istnieją również inne kanały dzięki którym kreatywność może oddziaływać na dobrobyt społeczeństwa, np. ochrona zdrowia, jakość środowiska naturalnego itp. Te bardziej złożone zależności przedstawia kompleksowy model zaproponowany przez G.M. Swanna.⁸⁹

2. Fińska mentalność oraz polityka innowacyjna

Finlandia w ciągu ostatnich kilku dekad z odległych pozycji w rankingach gospodarczych awansowała do grona najlepiej rozwiniętych państw świata. Ten ogromny sukces zawdzięcza niewątpliwie praktycznej realizacji teorii innowacyjnego wzrostu. Nie ma żadnych wątpliwości, że w Finlandii model gospodarki opartej na wiedzy sprawdził się idealnie.

Finlandia to kraj, który zaskakuje swoimi śmiałymi decyzjami. Przykładowo w Finlandii powstała droga, która została poprowadzona przez środek jeziora, której celem było połączenie dwóch części stolicy – Laponii i Rovaniemi. Skalę przedsięwzięcia oraz wyzwania technologicznych najlepiej ilustruje fakt, że w trakcie budowy panował 40 stopniowy mróz. Przykład ten pozwala zrozumieć fińską mentalność, która cechuje się wysoką skłonnością do innowacji, co prowadzi do podejmowania odważnych wyzwań technologicznych. Kreatywność, czy skłonność do przełamywania schematów w myśleniu oraz odwaga i zdecydowanie w działaniu, wyróżniają Finów na tle innych narodów oraz stanowią idealny grunt dla innowacyjnego wzrostu gospodarczego. Tak więc, nic dziwnego, że Finlandia od lat znajduje się w gronie liderów wszelkich rankingów innowacyjności – nie tylko w UE, ale także na całym świecie.

W najnowszym zestawieniu Komisji Europejskiej, przedstawiającym tzw. Sumaryczny Indeks Innowacyjności 2011 (brak świeższych danych), ten niewielki pod względem liczby ludności kraj ponownie znalazł się w ścisłej czołówce (na 4 miejscu).

⁸⁹ G.M. Swann: *The Economics of Innovation: An Introduction*, Edward Elgar, Cheltenham, Northampton 2009.

Rys. 1. Sumaryczny Indeks Innowacyjności w UE 2011

Źródło: opracowanie własne na podstawie Raportu IUS 2013.
http://ec.europa.eu/enterprise/policies/innovation/files/ius-2013_en.pdf

Wskaźnik ten bada szczegółowo 25 elementów, które składają się na poziom oraz potencjał innowacyjności każdego analizowanego kraju. Finlandia posiada wręcz wzorowe warunki do kreowania i wdrażania innowacji – dysponuje bowiem odpowiednim kapitałem intelektualnym (bardzo wysoki procent osób z wyższym wykształceniem w wieku produkcyjnym), zapleczem infrastrukturalnym (rozwinęte parki technologiczne), ponadto charakteryzuje się przemyślanymi rozwiązaniami strukturalnymi i systemowymi, na czele z efektywnym sposobem finansowania sektora B+R.

Innowacyjność fińskiej gospodarki jest wynikiem ogólnospołecznej debaty. Z początkiem lat 90-tych ubiegłego wieku w budowanie innowacyjnej i konkurencyjnej gospodarki zaangażowali się wszyscy interesariusze życia społeczno-gospodarczego. Wieloaspektowe spojrzenie na problemy oraz wyzwania współczesności, wynikające właśnie z szerokiego grona uczestników biorących udział w dyskusji, okazało się kluczem do sukcesu. Kluczowe dla gospodarki fińskiej było właściwe rozpoznanie przez władze szans i zagrożeń wynikających z wchodzenie w erę globalizacji. Ponadto, innowacyjność znalazła się w centrum publicznej debaty, co wpłynęło na wykształcenie swoistej kultury innowacyjności. Kultura ta dodatkowo poparta była typową dla Skandynawów skłonnością do współpracy, dużym zaufaniem społecznym, a także otwartością na zmiany oraz odwagą w myśleniu i co najważniejsze – działaniem. Kolejnym sukcesem było utworzenie instytucjonalnych ram dla

rozwoju innowacyjności, zaczynając od kwestii organizacyjnych a kończąc na finansowaniu inwestycji.⁹⁰

Warto dodać, iż fiński system innowacji ma charakter demokratyczny – aktywnie uczestniczą w nim różnorodne grupy podmiotów, które prowadzą ze sobą dialog. Każdy głos w dyskusji jest brany pod uwagę, natomiast wypracowane w wyniku debat rozwiązania są wdrażane. W dokumencie z 2005 r. - „Jak uczynić Finlandię krajem wiodącym w innowacyjności” sygnowanym przez jedną z najważniejszych instytucji fińskiego systemu innowacji – Finnish Innovation Fund for Research and Development (w skrócie SITRA), można przeczytać: *„Małemu krajowi nie może udać się, jeśli nie będzie zdolny wykorzystać talentów całej populacji. Motywowanie indywidualnych osób do uczenia się i używania ich wiedzy kreatywnie jest fundamentem innowacyjności społeczeństwa. Stąd możliwości i pragnienie każdego, aby używać swojej kreatywności i wiedzy jest podstawowym warunkiem wstępnym dla fińskiej przewagi konkurencyjnej (...) jednym z naszych największych wyzwań jest wykreowanie atmosfery i kultury działania, która zachęca do innowacyjności i przedsiębiorczości w całym społeczeństwie.”* Przytoczony fragment idealnie ukazuje to, co w fińskiej drodze do innowacyjności było, jest i prawdopodobnie pozostanie najważniejsze, a więc pełne zaangażowanie całego społeczeństwa oraz uczynienie z budowy innowacyjnej gospodarki demokratycznego procesu.

Fińska innowacyjność wspierana jest poprzez indywidualną przedsiębiorczość i kreatywność społeczeństwa, która jest dodatkowo wspomagana i stymulowana przez państwo, zwłaszcza poprzez system edukacji. Jak można przeczytać w dokumencie SITRA – osiągnięcie innowacyjności wymaga działania odważnych indywidualności, które nauczyły się kreatywnie myśleć, rozwijać własne idee, podejmować ryzyko, kreować kontakty, czy też uczyć się na własnych doświadczeniach, jeszcze za czasów szkolnych i studenckich. Tak więc zdobywanie takich umiejętności musi być dodatkowym priorytetem, obok celów nauczania ogólnego. Kolejną istotną cechą fińskiego systemu innowacji jest zarządzanie przywództwem i zmianą. Liderzy pełnią szczególną rolę, gdyż mają ogromne oddziaływanie na motywację indywidualnych osób oraz ich szanse na wykorzystanie własnej wiedzy i kreatywności. Innymi istotnymi ogniwami systemu są też: społeczne interakcje, społeczna mobilność, otoczenie instytucjonalne. Wszystkie wymienione elementy tworzą wspólną, narodową bazę kompetencji.

⁹⁰ H. Toivanen: Polityka innowacyjna Finlandii, w: „Wzrost gospodarczy a innowacje”, publikacja pokonferencyjna, Wrocław 2008.

Najważniejsze kierunki innowacyjnego rozwoju kraju, są określane przez najwyższe organy państwa tj. parlament i rząd. Efektem tego procesu jest Narodowa Strategia Innowacyjności Finlandii. Zdumiewający jest fakt, że podobne dokumenty opracowywane są również na niższych szczeblach. Swoją strategię innowacji posiada przykładowo stolica kraju, Helsinki. W dokumencie Innovation Strategy Helsinki Metropolitan Area, zostały zidentyfikowane kluczowe bariery dla rozwoju innowacyjnej działalności, a więc:

1. rozproszenie instytucji prowadzących politykę proinnowacyjną.
2. brak wspólnej wizji marketingowej regionu.
3. niedrożne kanały komunikacyjne między sferą nauki a biznesu.
4. „drenaż mózgów”, czyli emigracja kadry naukowej.
5. peryferyjne położenie w Europie.

Według strategii, polepszenie potencjału innowacyjnego Helsinek nastąpi w wyniku:

- zwiększenia potencjału badawczo-rozwojowego regionu przy uwzględnieniu potrzeb zagranicznych podmiotów.
- wspierania klastrów opartych na wiedzy przy jednoczesnym rozwoju tzw. centrów ekspertów.
- reformy usług publicznych dotyczącej systemu zamówień publicznych.
- wspierania działalności innowacyjnych.

Fińska Narodowa Strategia Innowacyjności stanowi podstawę dla prac podejmowanych w poszczególnych resortach, których zadaniem jest określanie celów horyzontalnych, natomiast za działania operacyjne odpowiadają agencje rządowe. Natomiast zadanie jednostek badawczych, uczelni i sektora prywatnego (przedsiębiorstw) to implementacja założeń polityki innowacji w realnej gospodarce.

W działaniach proinnowacyjnych przedsiębiorcom oraz naukowcom pomagają różnego rodzaju agencje i organizacje. Największa pomoc dla innowacyjnych firm oraz ośrodków badawczych płynie od trzech instytucji:

1. Finnish Innovation Fund for Research and Development – SITRA.
2. Finnish Funding Agency for Technology and Innovation – TEKES.
3. Academy of Finland.⁹¹

⁹¹http://helsinki.trade.gov.pl/pl/finland/article/detail,1660,Otoczenie_instytucjonalne_systemu_innowacyjnosci.html

Dla określenia skali inwestycji w 2010 r. TEKES sfinansował blisko 2 tys. projektów o łącznej kwocie 633 mln euro. Natomiast ubiegłoroczny budżet Academy of Finland wyniósł ok. 340 mln euro.

Finansowe wspieranie innowacji, a zwłaszcza środki przeznaczone na badania i rozwój, są ważnym aspektem fińskiej polityki innowacji. W tym obszarze Finlandia znajduje się na pierwszym miejscu w całej Unii Europejskiej. Wydatki na sektor B+R w kraju wynoszą obecnie ok. 3,9% w stosunku do PKB. Warto przy tym zauważyć, że w ciągu ostatnich 20 lat w Finlandii wzrost nakładów na B+R nastąpił dosyć wyraźnie, co ukazuje poniższa tabela. Jest to z pewnością inspirujący przykład dla wszystkich państw, które stoją w obliczu dokonania zmian w swojej polityce innowacyjnej, w celu dogonienia światowych liderów innowacyjności.

Tab. 1. Fińskie nakłady na B+R względem PKB

Rok	Nakłady na B+R w relacji do PKB
1995	2,25%
2005	3,45%
2007	3,73%
2011	3,90%

Źródło: dane z Eurostatu

Tak znaczny oraz dynamiczny wzrost nakładów na sektor B+R nie jest wyłącznie zasługą proinnowacyjnego myślenia, ale również – w dużej mierze – decyzji politycznej, jaką podjęły fińskie władze na początku lat 90-tych. W obliczu ostatniego światowego kryzysu, władze w Finlandii zapowiedziały w 2008 r. podniesienie wydatków na B+R, uznając to za najpewniejszy sposób na walkę z recesją w światowej gospodarce. Finlandia znajduje się w gronie tych nielicznych krajów, które zrozumiały, że w czasach kryzysu gospodarki nie wolno oszczędzać pieniędzy w obszarze prac badawczo - rozwojowych. Optymalizacji kosztów można, a nawet należy szukać w innym miejscu, natomiast nakłady na sektor B+R są nie tyle kosztem, co pewną i bezpieczną inwestycją. Taki proinnowacyjny sposób myślenia jest cechą nie tylko elit politycznych, ale także samych przedsiębiorców, najlepszym tego wyrazem jest odsetek innowacyjnych firm – prawie co trzecia fińska firma prowadzi działalność innowacyjną. Finlandia pod względem firm, które posiadają własne działy B+R, jest europejskim liderem – 81% innowacyjnych firm posiada własne komórki badawczo-rozwojowe (dla porównania – w Polsce takich firm jest zaledwie 33%, zob. wykres 2). Przedsiębiorstwa w Finlandii nie szcędzą również pieniędzy na swoją działalność badawczo-

rozwojową, przeznaczając na nią średnio ponad 2 mln euro (w przeliczeniu na jedno przedsiębiorstwo).

Rys. 2. Odsetek firm prowadzących wewnętrzną działalność B+R w przemyśle w ogólnej liczbie firm Innowacyjnych

Źródło: opracowanie własne na podstawie P. Zadura-Lichota, Działalność innowacyjna przedsiębiorstw w Polsce na tle Państw Unii Europejskiej, PARP, Warszawa 2011.

W wyniku odpowiedniej struktury instytucjonalnej oraz wsparcia innowacyjnej działalności znaczącymi środkami finansowymi nastąpił dynamiczny rozwój fińskiej gospodarki w ostatnich kilkunastu latach. W najnowszym badaniu mierzącym Global Creativity Index, Finlandia zajęła 3 miejsce, przy czym w dwóch badanych obszarach – technologie i talent – była najlepsza. Szczególnie ważny jest drugi z wymienionych wskaźników. Jest on kombinacją poziomu wykształcenia i wielkości klasy kreatywnej, czyli takich sektorów, jak: technologie, nauka, edukacja czy sztuka, biznes, opieka zdrowotna. Połączenie edukacji na wysokim poziomie z kulturą silnie sprzyjającą innowacyjności, przedsiębiorczości oraz kreatywności jest fundamentem współczesnego rozwoju gospodarczego Finlandii.

Zakończenie

Reasumując, związek systemów innowacyjnych z konkurencyjnością można dostrzec co najmniej w trzech wymiarach: technologicznym, instytucjonalnym oraz międzynarodowym. Niektóre z elementów systemów innowacji takie jak: technologia, innowacje, kapitał ludzki, instytucje – są czynnikami konkurencyjności gospodarek. Podmioty systemów innowacji, czyli przedsiębiorstwa, jednostki naukowo-badawcze, czy organy administracji, bezpośrednio i pośrednio oddziałują na czynniki konkurencyjności. Powiązania gospodarcze z zagranicą nie są częścią systemów innowacji, jednakże na nie wpływają. Jednocześnie są czynnikami konkurencyjności gospodarek (w ujęciu dynamicznym) oraz przejawem pozycji konkurencyjnej (w ujęciu statycznym). Innowacje transmitowane są z jednego państwa do innego, często podejmowane są również wspólne wysiłki podmiotów z kilku krajów w celu tworzenia nowej wiedzy lub jej innowacyjnego zastosowania. Wszystkie te procesy wpływają na konkurencyjność przedsiębiorstw oraz krajów. Źródło poprawy konkurencyjności stanowią inwestycje w działalność B+R oraz odpowiedni system kształcenia, wpływający na rozwój zdolności absorpcyjnych, a więc umiejętności rozpoznania oraz wykorzystania wiedzy uzyskiwanej zarówno ze źródeł wewnętrznych, jak i zewnętrznych. Tak więc niezmiernie ważne znaczenie ma w związku z tym tworzenie powiązań między różnymi organizacjami, powstawanie sieci współpracujących instytucji z różnych krajów, a także budowanie zdolności do przyswajania nowej wiedzy, która staje się dostępna dzięki takim powiązaniom.

Podsumowując przykład Finlandii, najważniejsze czynniki, dzięki którym kraj ten stał się przykładem innowacyjnego lidera to:

- Niewątpliwie na pierwszym miejscu można ująć mentalność społeczeństwa, jednak nie tylko samej Finlandii, a całego regionu Skandynawii, której to mieszkańcy są skłonni do wprowadzania innowacji, kreatywnych rozwiązań, oraz są zorientowani na działanie.
- Istotna jest również ogólnospołeczna debata, w której bierze udział szerokie grono obywateli, dyskutując o potrzebach innowacyjności.
- W Finlandii wykształciła się kultura innowacyjności, charakteryzująca się skłonnością do współpracy, dużym poparciem społeczeństwa, niebanalnymi pomysłami.
- Finlandia stworzyła instytucjonalne ramy dla rozwoju innowacji.

- Innowacyjność wspierana jest także poprzez indywidualną przedsiębiorczość obywateli, jak również odpowiedni system edukacji.
- Istnieje duże wsparcie finansowe od organizacji i agencji państwowych (wysokie nakłady na B+R).

Bibliografia

1. G.M. Swann: The Economics of Innovation: An Introduction, Edward Elgar, Cheltenham, Northampton 2009.
2. H. Toivanen: Polityka innowacyjna Finlandii, w: „Wzrost gospodarczy a innowacje”, publikacja pokonferencyjna, Wrocław 2008.
3. http://helsinki.trade.gov.pl/pl/finland/article/detail,1660,Otoczenie_instytucjonalne_temu_innowacyjnosci.html
4. M.Porter: Porter o konkurencji, PWE, Warszawa 2001.
5. Porter M.: The Competitive Advantage of Nations, The Free Press, New York, 1990.
6. S. Stern, M. Porter, J.L. Furman J.L.: “The determinants of national innovative capacity”, Research Policy, No. 31, 2002.

Uniwersytet Marii Curie-Skłodowskiej w Lublinie

Emilia Tarkowska

Działania w ramach polityki proinnowacyjnej we Francji

Wstęp

Ojczyzną wielu pionierskich wynalazków, niezaprzeczalnie wpływających na dzieje ludzkości jest Francja. Francja jako kraj o ugruntowanej pozycji w Europie i świecie od najdawniejszych lat pozwala rozwijać się swoim mieszkańcom i sprzyja innowacyjności. Pierwszy na świecie pojazd z napędem parowym Cugnota, mechaniczny kalkulator Thomasa czy też silnik spalinowy Lebona to najlepsze przykłady innowacyjnego podejścia i wpływu nauki na rozwój gospodarki w stricte globalnym wymiarze całego świata. Niewątpliwie duży wpływ na innowacyjność Francji na przestrzeni dziejów miał szeroki dostęp do nauki, jedne z pierwszych na świecie uniwersytety oraz ogólnorozumiane wsparcie kształcenia.

W dzisiejszych czasach oprócz nauki i technologii na innowacyjność mają wpływ programy wspomagające przedsiębiorców. W niniejszej pracy przedstawione zostaną działania prowadzone w ostatnich latach przez rząd francuski w ramach szeroko pojętej polityki wsparcia innowacji. Opis wybranych inicjatyw prawno-administracyjnych pomagających w rozwoju gospodarki francuskiej uzmysławia konieczność wprowadzania tego typu programów w krajach nie posiadających takich programów. Polityka ta ma przede wszystkim na celu budowanie przewagi konkurencyjnej przedsiębiorstw z sektora MŚP w gospodarce. Znaczna ilość przedstawionych projektów wspierających innowacyjność skierowana jest bezpośrednio dla tego sektora. Wynika to przede wszystkim z tego, że prawie 99% spośród firm działających na rynku Unii Europejskiej⁹² to właśnie MŚP. Bardzo istotny jest również udział tych przedsiębiorstw jako pracodawców - skłania to do konieczności bezsprzecznego zabezpieczenia tego sektora i wspierania jego rozwoju pod względem innowacyjności.

⁹² K. Krajewski, „Funkcjonowanie MSP w warunkach gospodarki rynkowej i ich możliwości rozwojowe”, <http://www.medianet.pl/~multikra/ips2.htm>

1.1. Definicja innowacyjności

Definicja innowacyjności dla potrzeb różnorodnych nauk sprowadza to pojęcie do określenia „osiągnięcie czegoś nowego”. W ujęciu ekonomicznym określa ono natomiast „stałe poszukiwanie nowej kombinacji czynników wytwórczych w celu pomnożenia kapitału oraz osiągnięcia zysku”.⁹³ Współczesne przedsiębiorstwa, by osiągnąć sukces muszą być nastawione na stałe wprowadzanie innowacji we wszystkich obszarach swojego funkcjonowania.

Według L. Jasińskiego⁹⁴ na innowacyjność kraju składają się trzy przeplatające się, ściśle ze sobą powiązane elementy:

- przemysł – stale potrzebujący nowych rozwiązań naukowo-technicznych a proponujący konsumentom i producentom innowacje techniczne,
- nauka – w wyniku prac badawczo-rozwojowych oferująca innowacyjne rozwiązania naukowo-techniczne,
- rząd – regulujący naukę i przemysł oraz relacje między nimi.

1.2. Działania wspierające innowacyjność we Francji

Państwa dzisiejszego świata nieustannie starają się odpowiedzieć na wyzwania rozwojowe XXI wieku wobec całej gospodarki. Wiedzą, że to w oparciu o innowacje buduje się przewagę konkurencyjną, a innowacyjność jest głównym źródłem trwałego wzrostu gospodarczego⁹⁵. Wymaga ona niejednorodnych działań podejmowanych przez podmioty i instytucje na różnych poziomach. Dotyczy to licznych jednostek, zarówno przedsiębiorstw, lokalnych władz czy uniwersytetów, jak i banków oraz agencji rozwoju regionalnego. Stałe pobudzanie innowacyjności jest konieczne więc kładziony jest na to niezwykle nacisk. Wcześniej wspomniano, że szczególnie poważne działania wspierające innowacyjność są prowadzone w sektorze MŚP ze względu na jego istotę w całym rynku Unii Europejskiej.⁹⁶

Francja postawiła na innowacyjność już w latach 70. XX wieku. Za cel stawiając sobie szybki rozwój najnowszych technologii. Poprzez konkretne kroki mające stymulować

⁹³ W.M. Grudzewski, I.K. Hejduk, A. Sankowska, M. Wańtuchowicz, „Sustainability w biznesie czyli przedsiębiorstwo przyszłości. Zmiany paradygmatów i koncepcji zarządzania”, Poltext, Warszawa 2010.

⁹⁴ L. Jasiński „Gospodarka innowacyjna jest konkurencyjna”, Gazeta Prawna nr 1692 z dnia 13 kwietnia 2006

⁹⁵ A. Adamik, „Kształtowanie konkurencyjności i przewagi konkurencyjnej małych i średnich przedsiębiorstw”, C.H. Beck, Warszawa 2011.

⁹⁶ A. Zakrzewska-Bielawska, „Wyzwania rozwojowe małych i średnich przedsiębiorstw. Innowacja technologia kryzys”, Difin, Warszawa 2011.

aktywność w tworzeniu i wprowadzaniu innowacji, stworzone zostało szeroko rozumiane otoczenie instytucjonalne dla aktywności MŚP. Charakteryzowało się ono wysoką centralizacją. Aby wspomóc procesy rozwojowe w późniejszych latach nastąpiła stopniowa decentralizacja polityki innowacyjnej, która zaczęła również zakładać inicjatywę ze strony państwa. Dalsza współpraca z kolejnymi przedsiębiorstwami i regionami miała w dalszej kolejności obejmować skoordynowanie działań w skali kraju. Dostrzegano już wtedy także, że swoją przewagę konkurencyjną przedsiębiorstwa i państwa powinny opierać przede wszystkim na wiedzy.

Narodowy Program Reform jest podstawowym dokumentem we Francji na poziomie narodowym, który zawiera bazowe założenia i elementy realizacji Strategii Lizbońskiej.⁹⁷ Właśnie ten dokument zakłada przede wszystkim transfer wiedzy do przedsiębiorstw i skłonienie ich do innowacyjności. Proinnowacyjne instytucje odpowiedzialne za przepływ wiedzy potrzebują stałego rozwoju i udoskonalania funkcjonowania tak by możliwa była konsekwentna realizacja Strategii Lizbońskiej. W ramach systemu od 2005 roku funkcjonuje grupa OSEO, czyli państwowy bank, który udziela pożyczek i gwarancji eksportowych przedsiębiorcom. Grupa składa się z 25 regionalnych oddziałów, które mają lepszy dostęp do potencjalnych usługobiorców, a co za tym idzie sprzyja bardziej efektywnej realizacji celów OSEO. Dzięki finansowaniu i gwarantowaniu inwestycji, a także współpracy z instytucjami bankowymi OSEO odgrywa istotną rolę jako element wspierający innowacyjność. W dalszym ciągu rośnie znaczenie tego organu, a wraz z zmieniającymi się potrzebami oferta OSEO jest udoskonalana. W 2008 OSEO, by oferować kompleksowe wsparcie każdego rodzaju przedsiębiorstwom połączyło się z Agencją ds. Innowacji Przemysłowych (Agence de l'innovation industrielle). Z inicjatywy Europejskiego Banku Inwestycyjnego oraz Komisji Europejskiej w ramach programu 7PR⁹⁸ uruchomiono także Finansowy Instrument Podziału Ryzyka (RSFF), dzięki czemu zwiększono możliwości finansowania projektów innowacyjnych wspieranych w ramach OSEO.

W celu podtrzymania i wsparcia tzw. Projektów partnerskich powstał inicjatywa „Carnot”, która wspomaga zdolność skutecznej współpracy centrów badawczych z przedsiębiorstwami. Pozwala ona również na uzyskanie dodatkowych dotacji finansowych, wynikających z wysokości badawczego kontraktu partnerskiego. Ma to przede wszystkim wesprzeć badania partnerskie, ale również dopuścić do urzeczywistnienia wielu innowacyjnych projektów, dzięki subwencjom wynikającym z „Carnot”.

⁹⁷ Strategie de Lisbonne pour la croissance et l'emploi. Programme national de reforme francais 2008-2010.

⁹⁸ Siódmy Program Ramowy (7PR) w ramach Funduszy Europejskich.

Niezwykle pionierską inicjatywą we Francji stały się powstałe w 2004 r. tzw. „bieguny konkurencyjności”, których głównym celem jest skumulowanie w ramach jednej swoistej sieci powiązań różnych instytucji i przedsiębiorstw wokół określonego wspólnego celu – innowacyjnego projektu. W ten sposób zostaje uzyskany efekt synergii wspólnych działań co umożliwia optymalizację kosztów. Dodatkowo rozwiązanie to jest wspierane przez atrakcyjne subwencje czy ulgi oraz zwolnienia podatkowe. Na poziomie regionalnym w sektorze MŚP projekt ten cieszy się ogromnym zainteresowaniem.⁹⁹

Już od lat 60. XX wieku realizowana jest na terenie Francji także inicjatywa parków naukowo-technologicznych. Sama idea wywodzi się z Stanów Zjednoczonych, gdzie już w 1948 r. jako pierwszy powstał Bohanson Research Park w Menlo Park, a następnie w 1951 r. - Stanford Research Park przy Uniwersytecie Stanforda. Ten drugi park technologiczny, zapoczątkował istnienie słynnej Doliny Krzemowej. Z przykładu USA szybko skorzystały Niemcy i Francja, a później kolejne państwa europejskie realizując projekt u siebie.

W latach 90. pierwsze parki powstały również w Polsce. Forma pozarządowej instytucji otoczenia biznesowego zapewniającej prostszy dostęp do nowoczesnych rozwiązań stała się jednym z najistotniejszych narzędzi wspierających rozwój małych i średnich przedsiębiorstw. Posiadane przez parki naukowo-technologiczne zaplecze sprzyjające komercjalizacji badań naukowych oraz transferu wiedzy łatwo zyskały chętnych do skorzystania¹⁰⁰. Pozytywne skutki uaktywnienia tego projektu są zauważalne zarówno we Francji jak i w Polsce. Parki pozwoliły na rozwój przedsiębiorstw z sektora MŚP i wzrost ich konkurencyjności. Dzisiaj Polsce parki technologiczno-naukowe zostały zaliczone do pozarządowych instytucji aktywnych w celu rozwoju innowacji w ramach narodowej polityki innowacyjności. Dzięki obserwacjom francuskich doświadczeń z parkami istnieje szansa na uniknięcie jakichkolwiek potencjalnych nadużyć związanych z tym projektem.

Francja wspiera innowacyjność nie tylko za pomocą specjalnych programów umożliwiających różne formy inwestowania czy współpracy w otoczeniu biznesowym. Jako kolejną formę zachęty do rozwoju i stawiania na innowacje zaproponowano preferencyjne warunki podatkowe oraz pomoc i atrakcyjne otoczenie przedsiębiorstwa. Korzystne warunki administracyjne i podatkowe zachęcają do innowacyjności nie tylko lokalnych przedsiębiorców, ale również zagranicznych inwestorów. Lokalizacja owych działalności na

⁹⁹ W 2006 r. na 1419 projektów realizowanych w ramach projektu biegunów konkurencyjności w 815 przypadkach brała udział chociaż jedna firma z sektora MŚP w tworzeniu i komercjalizacji nowych technologii.

¹⁰⁰ B. M. Marciniak, Warszawa 2007.

terenie Francji przynosi obopólne korzyści – Francji umożliwia dalszy napływ nowych technologii i dalekosiężny rozwój, inwestorom – oszczędności na szeroką skalę.¹⁰¹

Francja proponuje innowatorom również specjalny kredyt podatkowy na badania – CIR, który może stać się źródłem finansowania przedsiębiorstwa. W kolejnych latach funkcjonowania warunki jego udzielania były stopniowo modyfikowane. Obecnie jest uzupełniony o projekt „Młode przedsiębiorstwo innowacyjne” – JEI. Przedsiębiorstwo o takim tytule uzyskuje specjalne warunki odnoszące się do podatków oraz kosztów płacowych. Całkowite zwolnienie z opłat przez pierwsze trzy lata działalności, częściowe a znaczne zwolnienia w kolejnych latach – to bardzo atrakcyjne formy wsparcia, umożliwiające i zachęcające do stawiania na innowacyjność. Programy CIR i JEI są sprawdzone na francuskim rynku, godne naśladowania i istnieje możliwość ich wprowadzenia chociażby na polskim rynku dzięki czemu również rozwinęłoby się środowisko sprzyjające innowacyjności.

Możemy także wskazać alternatywne źródło wspierania aktywności proinnowacyjnej we Francji, które występuje w formie finansowania „venture capital”. Na całym świecie przedsiębiorstwa korzystają z tej formy wsparcia inwestycji i rozwoju. W przypadku braku kapitału jest to niezwykle atrakcyjna możliwość dla innowacyjnych przedsiębiorstw z pionierską technologią – szczególnie dużym zainteresowaniem tego typu inwestorów cieszą się branże informatyczna, telekomunikacyjna czy też z sektora technologii. „Venture Capital” operują środkami zgromadzonymi w funduszu utworzonym z wpłat inwestorów, angażując je w duże przedsięwzięcia i tworząc przy tym na podstawie wspartych inwestycji wizytówkę swojego funduszu.

Kolejnym wartym wspomnienia źródłem funduszy są tzw. „Anioły biznesu”, które funkcjonują podobnie do „venture capital” choć są mniej formalnymi inwestorami i dają szansę również mniejszym przedsięwzięciom. Według definicji Polskiej Agencji Rozwoju Przedsiębiorczości (PARP) są to „prywatni inwestorzy dysponujący zarówno odpowiednim kapitałem jak i doświadczeniem, wspierający małe i średnie przedsiębiorstwa zwłaszcza we wczesnych fazach ich działalności”.¹⁰² Instytucje publiczne często biorą udział w tworzeniu sieci kontaktów biznesowych „aniołów”, które są dodatkowo koordynowane na poziomie krajowych federacji. Państwa wspierają je nie tylko ze swoich własnych funduszy, ale również europejskich, ponieważ w pozytywny sposób oddziałują na innowacyjność. Warto zaznaczyć również, że we Francji działa ponad 3 600 zrzeszonych aniołów, co stawia

¹⁰¹ A. Stabryła, „Innowacyjność we współczesnych organizacjach”, Kraków 2005.

¹⁰² B. Mikołajczyk, 2007.

ten kraj na drugiej pozycji w Europie zaraz po Wielkiej Brytanii pod względem ilości takich inwestorów.

1.3. Inicjatywy ogólnoeuropejskie wspierania innowacyjności

Również na polu wspólnotowych inicjatyw proinnowacyjnych istnieje szereg projektów w istotny sposób oddziałujących na wzrost czynników rozwoju. Francja posiada bardzo bogate doświadczenie działań ogólnoeuropejskich z racji długości członkostwa w Unii Europejskiej. Powstała na przełomie lat między organami wspólnotowymi a poszczególnymi regionami współpraca i wymiana wiedzy o działaniach proinnowacyjnych umożliwia ich skuteczność.

Wśród obecnie realizowanych projektów wspólnotowych na rzecz innowacji warta wymienienia jest Inicjatywa PRO INNO Europe, która ma za zadanie wspieranie międzynarodowej współpracy między agencjami ds. innowacji i programami ich dotyczącymi (Inicjatywa PRO INNO Europe, 2009). Współpraca ta ma być kreowana poprzez platformę oceniającą dobre praktyki wspierające innowację („INNO Learning”), sieć INNO skupiającą różnorodne podmioty w celu ułatwienia współpracy międzynarodowej oraz inne działania i wspieranie inicjatyw w zakresie innowacji¹⁰³.

Inicjatywę Europe INNOVA¹⁰⁴ również należy wspomnieć, ponieważ ma na celu dostarczenie kompleksowej informacji oraz ułatwienie współpracy między podmiotami. W realizacji tego projektu istotne jest bardziej sektorowe podejście pozwalające na zbadanie barier w różnych sektorach gospodarki. Inicjatywa ta również składa się z kilku głównych elementów, m.in.:

- ocena osiągnięć w zakresie innowacji sektorowej przemysłu,
- stworzenie ogólnoeuropejskich sieci klastrów przemysłowych,
- sieć podmiotów finansujących badania,
- forum „Europe INNOVA”,
- panele innowacji.

Inwestycje w działalność innowacyjną wspierają również Ramowe Programy na rzecz Konkurencyjności i Innowacyjności (Competitiveness and Innovation Framework Programme – CIP), które z roku na rok otrzymują coraz większy budżet. Obecny – siódmy program

¹⁰³ Informator ekonomiczny o krajach świata, Francja, Ministerstwo Spraw Zagranicznych, <http://www.msz.gov.pl/files/Informator%20ekonomiczny%20%20pdf/Francja/Francja%2004.pdf> z dnia 25.05.2013.

¹⁰⁴ <http://www.cip.gov.pl/europe-innova,m,eipp,116,117.html>, z dnia 25.05.2013.

ramowy (7PR) – za główny cel ma wspieranie działalności innowacyjnej i budowanie konkurencyjności europejskich MŚP co pokrywa się z celami największych projektów. W ramach tego programu zaplanowane są projekty szczegółowe dotyczące przedsiębiorczości (EIP), inteligentnej energii (IEE) oraz technologii informacyjnych i komunikacyjnych (ICT PSP). W ramach 7PR grupy MŚP mają za zadanie rozwiązywanie wspólnych problemów technologicznych. Stale powiększający się budżet danego projektu wynika nie tylko z poszerzania się UE, ale również istoty innowacyjności w wzroście gospodarczym ugrupowania. Wybrane elementy tego projektu wspierają priorytetowe strefy rozwoju w Unii Europejskiej.

Tab. 1. Ewolucja budżetu Programów Ramowych UE

	LATA	BUDŻET (W MLD EURO)
4PR	1994-1998	12
5PR	1998-2002	15
6PR	2002-2006	16
7PR	2007-2013	53

Źródło: <http://ec.europa.eu/research>

1.4. Pomiar innowacyjności w skali Europejskiej

Przez lata wspierania innowacyjności w gospodarce Unia Europejska opracowała Sumaryczny Indeks Innowacyjności (SII lub EIS), który na podstawie wybranych wskaźników mających wpływ na stan innowacyjności pozwala określić poziom rozwoju w porównaniu do innych europejskich państw.

Według indeksu SII Francja znajduje się wśród tzw. „państw naśladowców liderów innowacyjności”. Aby zdiagnozować stopień innowacji w państwach europejskich brane są pod uwagę różne wymiary i wskaźniki. Istotne do określenia EIS są zarówno siły sprawcze innowacji – do których zaliczymy finansowanie, stan zasobów ludzkich, również cenę działalności przedsiębiorstw z uwzględnieniem powiązań między przedsiębiorstwami, ilości inwestycji oraz ich form, a także wskaźniki związane z ochroną własności intelektualnej.

Dotychczasowe dane statystyczne dotyczące poziomu innowacyjności polskiej gospodarki nie napawają optymizmem i w tym rankingu Polska zajmuje jedno z ostatnich

miejsc. Pozycja Francji w II stopniu zaawansowania innowacyjnego i całe francuskie nastawienie na rozwój dzięki innowacyjności zachęca do wdrożenia podobnych działań w Polsce.

Zakończenie

Możliwość korzystania z unijnych projektów z pewnością przyczynia się do stosunkowo wysokiej pozycji francuskiej gospodarki wśród krajów Unii Europejskiej pod względem innowacyjności. Różnorodność podejmowanych działań świadczy o priorytetowym charakterze innowacji. Według J. F. Lacoste-Bourgeacq¹⁰⁵ we Francji bardzo utrudniająca rozwój jest pogłębiająca się przepaść między sytuacją finansową najbogatszych i najuboższych mieszkańców. Uważa on również, że scentralizowana biurokracja kraju oraz francuski system edukacji nie wpływają pozytywnie na priorytetowe cele polityki. Jednocześnie specjalista ten zauważa postęp w podejściu do tematu – widoczne są wprowadzane zmiany na lepsze. Pozytywny wpływ programów z Unii Europejskiej jest ewidentnie widoczny, choć ww. ekspert zaznacza, że programy powinny obejmować swoim zasięgiem większą różnorodność przedsiębiorstw. We Francji bardzo efektywne okazało się także sprzyjanie tworzeniu sieci aniołów biznesu oraz decentralizacja działań wpływająca na wzrost konkurencyjności regionów.

Choć istnieją obszary, które sprawiają, że innowacyjność Francji jest hamowana to część podejmowanych przez ten kraj działań można by powielić w Polsce ponieważ poziom francuskiej innowacyjności jest możliwy do osiągnięcia również w naszym kraju, a Polsce nie udało się jeszcze wypracować skutecznej polityki proinnowacyjnej. Warto naśladować działania ewidentnie korzystnie wpływające na rozwój. Upowszechnienie wiedzy na temat możliwości alternatywnych form inwestowania, nacisk kładziony na rozwój przedsiębiorczości i wzrost świadomości trudności ekonomicznych, mocne impulsy proinnowacyjne ze strony państwa oraz różnorodność programów udostępnianych w ramach UE w istotny sposób wspomagają działania na rzecz wzrostu innowacyjności i mogą stanowić główne elementy narodowej polityki innowacyjnej. Na przykładzie Francji widoczne są również korzyści uproszczania procedur zakładania oraz prowadzenia działalności tak, by biurokracja nie stanowiła przeszkody w rozwoju innowacyjności oraz realizacja polityki proinnowacyjnej była możliwa na szczeblu regionalnym.

¹⁰⁵ <http://www.innovationmanagement.se/> z dnia 25.05.2013.

Bibliografia

1. A. Stabryła, „Innowacyjność we współczesnych organizacjach”, Kraków 2005.
2. W.M. Grudzewski, I.K. Hejduk, A. Sankowska, M. Wańtuchowicz, „Sustainability w biznesie czyli przedsiębiorstwo przyszłości. Zmiany paradygmatów i koncepcji zarządzania”, Poltext, Warszawa 2010.
3. L. Jasiński „Gospodarka innowacyjna jest konkurencyjna”, Gazeta Prawna nr 1692 z dnia 13 kwietnia 2006.
4. A. Adamik, „Kształtowanie konkurencyjności i przewagi konkurencyjnej małych i średnich przedsiębiorstw”, C.H. Beck, Warszawa 2011.
5. A. Zakrzewska-Bielawska, „Wyzwania rozwojowe małych i średnich przedsiębiorstw. Innowacja technologia kryzys”, Difin, Warszawa 2011.
6. Strategie de Lisbonne pour la croissanceet l’emploi. Programme national de reforme francais 2008-2010.
7. Siódmy Program Ramowy (7PR) w ramach Funduszy Europejskich
8. Informator ekonomiczny o krajach świata, Francja, Ministerstwo Spraw Zagranicznych,
<http://www.msz.gov.pl/files/Informator%20ekonomiczny%20%20pdf/Francja/Francja%2004.pdf> z dnia 25.05.2013.
9. <http://www.cip.gov.pl/europe-innova,m,eipp,116,117.html>, z dnia 25.05.2013.
10. K. Krajewski, „Funkcjonowanie MSP w warunkach gospodarki rynkowej i ich możliwości rozwojowe”, <http://www.medianet.pl/~multikra/ips2.htm>
11. <http://www.innovationmanagement.se/> z dnia 25.05.2013.

CZEŚĆ III

Innowacyjne przedsiębiorstwa - źródła sukcesów, korzyści i koszty związane z wprowadzaniem innowacji w przedsiębiorstwie

Uniwersytet Jana Kochanowskiego w Kielcach

Małgorzata Dymon

Innowacje w przedsiębiorstwach hotelarskich

Wstęp

Po wstąpieniu Polski do Unii Europejskiej wdrażanie innowacji stało się jednym z najważniejszych kierunków rozwoju wielu przedsiębiorstw z różnych sektorów gospodarki narodowej. W wielu jednostkach gospodarczych stworzono odrębne działy, zajmujące się poszukiwaniem i wdrażaniem nowych rozwiązań technologiczno – informacyjnych. Rozwiązania te mają na celu podniesienie jakości usług oferowanych przez dane przedsiębiorstwa oraz ich atrakcyjności jak i konkurencyjności. Jedną z branż chcących wykorzystać innowacje technologiczne, w celu podniesienia atrakcyjności swojej oferty oraz podjęcia skutecznej walki o klienta jest hotelarstwo.

Hotelarstwo jest jedną z branż gospodarki narodowej, w którym panuje silna konkurencja i ciągła „walka o klienta”. Jedną z metod pozyskania nowych gości hotelowych oraz utrzymania liczby klientów, korzystających z usług danego hotelu jest wprowadzanie innowacyjnych rozwiązań. Rozwiązania te dotyczą nie tylko elementów wystroju i nowinek technologicznych mających usprawnić pracę hotelu ale też wdrażania nowych systemów informatycznych, ułatwiających zarządzanie tym obiektem oraz udoskonalających relację klient-hotel. Odnośnie powyższego sformułowano cel pracy, którym jest przedstawienie innowacji w hotelarstwie.

1. Innowacja – postawy teoretyczne

1.1. Innowacje – pojęcia i definicje

Zgodnie z wymogami, jakie stawiają przed nami określone dziedziny życia, wyróżniamy kilka definicji innowacji. W myśl socjologii innowacją (z łac. Innovatio- odnowienie) nazywamy *„akceptację celów dyktowanych przez istniejące w grupie społecznej lub społeczeństwie wartości, przy jednoczesnym odrzuceniu tradycyjnych sposobów ich osiągnięcia*

w danym systemie aksjonormatywnym”¹⁰⁶. W biznesie stosowana jest nieco odmienna definicja, a mianowicie „(...)stanowi nową (dla organizacji, społeczności lub cywilizacji), wprowadzoną przez człowieka wartość bądź, jakość dotyczącą jej celów i/lub sposobów ich realizacji.”¹⁰⁷ Innowacja biznesowa stanowi nowość mającą zastosowanie w działalności gospodarczej. Dotyczy ona m.in.: wizji firmy – określenia jej strategii i celów głównej działalności; fizycznych cech produktu (innowacja konstrukcyjna); sposobu wytwarzania danego produktu (innowacja technologiczna); zastosowania produktu; sposobów dostarczania korzyści dla odbiorców/użytkowników danego produktu; zakresu obsługi oraz działania w firmie.

Definicja OECD¹⁰⁸ określa „innowacje nietechnologiczne”, jako wszelką działalność innowacyjną przedsiębiorstw, która nie jest związana z opracowywaniem i wprowadzaniem na rynek nowych lub istotnie zmienionych wyrobów i usług lub wdrażaniem nowych lub istotnie zmienionych procesów. Obejmuje ona głównie innowacje organizacyjne i menedżerskie.

Innowacyjność firm określana jest najogólniej, jako zdolność i motywacja do poszukiwania i komercyjnego wykorzystywania jakichkolwiek wyników badań naukowych, nowych koncepcji, pomysłów i wynalazków, prowadzących do wzrostu pozycji konkurencyjnej firmy¹⁰⁹.

1.2. Klasyfikacje innowacji

Innowacje ze względu na ich zakres jak i skutki ich wprowadzenia w danym przedsiębiorstwie podzielono na:

- a) *Innowacje inkrementalne* (z ang. Incremental) – wprowadzają drobne zmiany oraz odpowiadają diagnostycznemu podejściu do organizacji i projektowaniu systemów;
- b) *Innowacje rewolucyjne* (z ang. Radical) – wiążą z przełomem i radykalnymi zmianami, związane są z podejściem prognostycznym, z planowaniem. Na etapie planowania decyduje się o wprowadzeniu elementów innowacyjnych w procesie produkcyjnym danej firmy.

¹⁰⁶Koźmiński A. K. , Obłój K., *Gry o innowacje. Analiza przedsięwzięć technicznych*, PWE, Warszawa 1983, s.23.

¹⁰⁷ Tamże, s.24.

¹⁰⁸ Taką samą definicję przyjął Główny Urząd Statystyczny w Raporcie: *Działalność innowacyjna przedsiębiorstw w sektorze usług w latach 2001-2003*, GUS, Warszawa 2005, s.133.

¹⁰⁹ A. Żołnierski, „ Potencjał innowacyjny polskich małych i średniej wielkości przedsiębiorstw”, Biuletyn Euro Info 2005r., Warszawa 2005.

c) *Innowacje produktowe* (product innovation) – oznaczają wprowadzenie na rynek przez dane przedsiębiorstwo nowego towaru, usługi lub znaczące ulepszenie oferowanych uprzednio towarów lub usług.

d) *Innowacje techniczne* – odnoszą się do wprowadzania przez daną jednostkę nowych rozwiązań technologicznych w miejsce istniejących już produktów i technologii.

e) *Innowacje modyfikacyjne* – przedsiębiorstwa wdrażają niewielkie zmiany w istniejących produktach, technologiach i systemach zarządzania, mających je ulepszyć,¹¹⁰.

Główny Urząd Statystyczny wyodrębnił następującą klasyfikację innowacji:

a) *Innowacje organizacyjno – techniczne* - obejmują przedsięwzięcia związane ze zmianą organizacji wydziałów produkcyjnych, stanowisk pracy oraz wydziałów pomocniczych (transport wewnętrzny, gospodarka magazynowa itp.), w tym zakup oprogramowania komputerowego, wprowadzenia komputerów do sterowania i regulacji procesami produkcyjnymi..

b) *Modyfikacje* – są to niewielkie zmiany techniczne czy estetyczne produktów, niespełniające roli technicznego ulepszenia (modernizacji), wprowadzane np. w celu zdobycia nowego segmentu rynku¹¹¹.

W literaturze przedmiotu można spotkać, nieco odmienny od w/w klasyfikacji, podział innowacji, uwzględniający kryterium oryginalności. W tym kontekście terminem innowacja określamy pierwsze zastosowanie produkcyjne nowej wiedzy, natomiast kolejne zastosowania określane są mianem dyfuzji (upowszechnień). W praktyce, skopiowanie innowacji nie występuje zbyt często ze względu na konieczność przeprowadzenia kosztownych modyfikacji.

1.3. Determinanty wdrażania procesów innowacyjnych w przedsiębiorstwach usługowych

Determinantami wdrażania procesów innowacyjnych w przedsiębiorstwach usługowych nazywamy czynniki warunkujące zachowania innowacyjne danych przedsiębiorstw. Mogą one pochodzić z różnych źródeł i wywierać odmienny wpływ na dalsze funkcjonowanie danej jednostki gospodarczej. Dlatego dzielimy je na:

a) wewnętrzne – mające swoje źródło wewnątrz przedsiębiorstwa;

¹¹⁰ W. Świtalski W., *Innowacje i konkurencyjność*, Wydawnictwo Uniwersytetu Warszawskiego, Warszawa 2005, s.35-6.

¹¹¹ Raport: *Działalność innowacyjna przedsiębiorstw z sektora usług 2001-2003*, GUS, Warszawa 2005.

b) zewnętrzne - oddziałujące z zewnątrz na ogólną działalność przedsiębiorstw¹¹².

Warto podkreślić, iż zmiany o charakterze usługowym, można traktować, jako innowacje wtedy i tylko wtedy, gdy wywierają one pozytywny wpływ i dają mierzalne wyniki w firmie np. wzrost produktywności czy zwiększenie sprzedaży.

Kolejną determinantą wdrażania innowacyjnych rozwiązań w przedsiębiorstwach usługowych jest jakość świadczonych usług. Klienci coraz częściej wymagają wyższej jakości za przystępną cenę. Jakość ta osiągnana jest poprzez specjalizację, tworzenie innowacyjnych produktów i usług, nowszy park maszynowo – technologicznego niż u konkurencji, tworzenie własnych rozwiązań technologicznych, posiadanie odpowiednich atestów i certyfikatów.

Istotnym czynnikiem wpływającym na innowacyjność sektora usług jest zdolność firm do tworzenia i zarządzania wiedzą. Czynniki te są bezpośrednio związane ze strukturą źródeł innowacji dla sektora gospodarki narodowej, które stanowią głównie zewnętrzni partnerzy, przy czym w szczególności podkreśla się wysokie znaczenie kontaktów z klientami.

2. Procesy innowacyjne w hotelarstwie

2.1. Usługi hotelarskie – podstawy teoretyczne

Zgodnie z literaturą przedmiotu hotelarstwo uznawane jest jako rodzaj działalności usługowej, w wyniku której zaspokajane są potrzeby lecz nie powstają nowe wyroby. Ta dziedzina gospodarki należy do sfery usług niematerialnych, zaspokajających potrzeby indywidualne i społeczne, polegające na udzielaniu zakwaterowania, wyżywienia i pozostałych usług związanych z obsługą osób podróżujących i innych czasowo zakwaterowanych¹¹³.

Wszystkie usługi świadczone przez zakłady hotelarskie odbywają się na ich terenie (poza usługami dodatkowymi). Klienci korzystają z nich w miejscu ich świadczenia oraz w trakcie ich wytwarzania. Pozostałymi cechami opisującymi usługi hotelarskie są:

- a) Stały potencjał – niezmienna ilość pokoi do wynajęcia,
- b) Nietrwałość produktów – niesprzedany nocleg powoduje stratę finansową,
- c) Natychmiastowość usługi,

¹¹² A. Koźlak, *Specyfika i poziom innowacyjności w sektorze usług*, w: „Usługi w Polsce- nauka, dydaktyka, praktyka wobec wyzwań przyszłości”, tom I, pod red. Nauk. A. Panasiuka i K. Rogozińskiego, Zeszyty Naukowe Uniwersytetu Szczecińskiego nr 497. Ekonomiczne Problemy Usług nr 20. Wydawnictwo Naukowe Uniwersytetu Szczecińskiego, Szczecin 2008r., s. 315-320.

¹¹³J. Baworowski, M. Popiacki, „Hotelarstwo cz.I”, PWSZ, Bielsko – Biała 1992r., s.12.

- d) Złożoność usługi – połączenia hotelu z restauracją lub punktem gastronomicznym i pozostałymi atrakcjami hotelu np. gabinety odnowy biologicznej, SPA itp.,
- e) Elastyczność usługi – oprócz standardowych usług hotelarskich klient może sobie zażyczyć skorzystać z usług dodatkowych¹¹⁴.

Wśród stosowanych kryteriów podziału usług hotelarskich należy wymienić:

- a) Rodzaj zaspokajanych potrzeb,
- b) Odpłatność usług,
- c) Swobodę korzystania z usług przez gościa hotelowego,
- d) Obligatoryjność świadczenia wynikającą z przepisów prawa¹¹⁵.

W oparciu o rodzaj zaspokajanych potrzeb można wyodrębnić następujące rodzaje usług hotelarskich:

- a) Noclegowe,
- b) Gastronomiczne,
- c) Udzielania informacji,
- d) Transportowe,
- e) Rekreacyjne i odnowy biologicznej,
- f) Rozrywkowe,
- g) Organizowanie spotkań/konferencji, obsługa imprez okolicznościowych,
- h) Parkingowe,
- i) Zdrowotne (w tym udzielanie pierwszej pomocy, dostęp do podstawowych leków, zabiegi uzdrowiskowe),
- j) Usługi wypożyczenia (samochodu, sprzętu turystycznego)¹¹⁶.

Warto podkreślić, iż w oparciu o w/w kryteriów można sklasyfikować obiekty noclegowe w zakresie zaspokajania określonych potrzeb i tak: motele oferują obok usług podstawowych, usługi parkingowe; pensjonaty – całodzienne wyżywienie; sanatoria – usługi lecznicze, zabiegi i rehabilitację, zaś schroniska – możliwość przygotowania posiłków, przechowywania lub wypożyczenia sprzętu. Ponadto w ramach zaspokajania potrzeb klientów świadczone są usługi komplementarne (uzupełniające). Należą do nich m.in.: informacja o ofercie, informacja turystyczna, przechowywanie bagażu, sprzątnięcie pokoju, dostarczanie

¹¹⁴ S. Borkowski, „Jakość i efektywność usług hotelarskich”, Wydawnictwo Naukowe PWN 2007r., s.36.

¹¹⁵ D. Szostak (red.), „Hotelarstwo. Usługi – eksploatacja – zarządzanie”, Wydawnictwo Naukowe PWN, 2009r., s.82.

¹¹⁶ Tamże, s.82.

dodatkowego wyposażenia pokoju (np. łóżeczka dla dziecka, dodatkowych poduszek, koców itp.), szatnia lub toaleta w restauracji.

Kolejnym rodzajem usług hotelarskich są usługi fakultatywne. Usługi te skierowane są do osób korzystających z usług podstawowych w celu wzbogacenia ich doznań i uatrakcyjnienia pobytu w obiekcie noclegowym. Usługi te mogą być odpłatne jak i bezpłatne. Wśród usług fakultatywnych należy wymienić:

- Organizowanie wycieczek, koncerty,
- Programy animacyjne, opieka nad dziećmi,
- Wynajem pomieszczeń na imprezy, usługi rekreacyjne (basen, siłownia, SPA, inne),
- Wynajem samochodów i sprzętu rekreacyjnego, serwisowanie sprzętu, usługi telekomunikacyjne (dostęp do telefonu i Internetu), dowóz gości do i z hotelu¹¹⁷.

Oferowanie nieodpłatnie usług fakultatywnych przez wybrane obiekty hotelowe stanowi jeden z elementów walki o klienta oraz powoduje, iż obiekt ten jest konkurencyjny na rynku usług hotelarskich w Polsce.

2.2. Bariery wdrażania procesów innowacyjnych w hotelarstwie

Istotnym czynnikiem wzrostu konkurencyjności przedsiębiorstw jest prowadzenie przez nie systematycznych, zaplanowanych działań innowacyjnych. Dlatego też przedsiębiorstwa hotelarskie powinny mieć opracowaną strategię rozwoju przez innowacje. Jak wynika z teorii organizacji zarządzania, oraz coraz częściej z praktyki, jest to warunek konieczny do prowadzenia działań innowacyjnych.

Ważnym elementem opracowania strategii rozwoju przedsiębiorstw przez innowacje jest dostęp do aktualnych baz danych przedsiębiorstw krajowych i zagranicznych oraz ofert współpracy zagranicznej. Wszystkie w/w elementy tworzą system warunkujący rozwój regionu przez innowacje.

Brak informacji o działaniach jednostek sfery B+R jest trzecią podstawową, obok czynników finansowych, barierą rozwoju działalności innowacyjnej przedsiębiorstw. Według przedsiębiorców z branży hotelarskiej współpracę z jednostkami sfery B+R w procesie wdrażania innowacji procesowych i produktowych ogranicza im przede wszystkim brak informacji o programach badawczych tych jednostek oraz o zakresie i tematyce realizowanych przez nie prac badawczych (Rys.1).

¹¹⁷ D. Szostak (red.), „Hotelarstwo. Usługi – eksploatacja – zarządzanie”, Wydawnictwo Naukowe PWN, 2009r., s.85.

Rys. 1. Główne bariery rozwoju działalności innowacyjnej przedsiębiorstw z branży hotelarskiej

Źródło: Opracowanie własne na podstawie wyników badań Katedry Innowacji i Marketingu Politechniki Łódzkiej.

Z badań poświęconych barierom innowacyjności analizowanego sektora gospodarki narodowej oraz działaniom promocyjnym przedsiębiorstw związanych z procesem sprzedaży ich produktów na rynku wynika ponadto, że wykorzystanie Internetu jest jednym z kluczowych czynników warunkujących rozwój przedsiębiorstwa.

2.3. Perspektywy rozwoju innowacyjnych rozwiązań w branży hotelarskiej

Perspektywicznymi działaniami wdrażanymi w branży hotelarskiej, są innowacje z grupy IT. Wprowadzenie nowych technologii w tej branży wpłynie na zmianę, poprzez udoskonalenie, systemów obsługi klienta, bazy danych, spowoduje redukcję szczebli hierarchicznych oraz zwiększy wydajność pracy. Wykorzystanie Internetu w hotelarstwie wpłynęło korzystnie na możliwości handlowe jego instrumentów gospodarczych, poprzez¹¹⁸: zwiększenie szybkości przesyłu informacji (poczta elektroniczna); organizowanie wirtualnych spotkań klientów danego hotelu (np. na forum internetowym); prezentację usług na stronie internetowej.

Ciekawym rozwiązaniem innowacyjnym jest, już wprowadzone w kilku polskich hotelach, wręczanie gościom zamiast tradycyjnego klucza do pokoju, iPhone'a, który poprzez zdalne

¹¹⁸ Tamże, s.67-68.

połączenie z ekranami znajdującymi się na korytarzach pomaga im znaleźć pokój i otworzyć właściwe drzwi. IPhony wyposażone są również w informacje umożliwiające swobodne korzystanie z usług concierge, a także zawierają informacje na temat aktualnych imprez kulturalnych na terenie konkretnego miasta.

Kolejną innowacją technologiczną, wprowadzoną i nadal wprowadzaną w przedsiębiorstwach hotelowych są płaskie ekrany telewizyjne. Do najpopularniejszych telewizorów należą: PDP (plazmowe), LCD (ciekłokrystaliczne) czy LED (ciekłokrystaliczne ekrany zaopatrzone w diody ledowe). Stały się one popularne do tego stopnia, że w hotelach o wysokim standardzie brak telewizora o płaskim ekranie może obecnie wzbudzić zaskoczenie.

Zakończenie

Wdrażanie innowacyjnych rozwiązań w hotelarstwie jest przyszłościowym rozwiązaniem dla tej branży. W dobie silnej konkurencji, gdzie usługi hotelarskie świadczą nie tylko wyspecjalizowane jednostki, ale nawet sanatoria czy gospodarstwa turystyczne (bardzo często po korzystnej cenie) właściciele hoteli muszą poszukiwać produktów lub usług, które „przyciągnęłyby” do nich klienta. Nadal za rozwiązania innowacyjne w naszym kraju, uznaje się oferowanie usług, które powinny być już normą (duże sale konferencyjne, zabiegi kosmetyczno- pielęgnacyjne itp.).

Bibliografia

1. W. Świtalski W., *Innowacje i konkurencyjność*, Wydawnictwo Uniwersytetu Warszawskiego, Warszawa 2005.
2. Raport: *Działalność innowacyjna przedsiębiorstw z sektora usług 2001-2003*, GUS, Warszawa 2005.
3. A. Koźlak, *Specyfika i poziom innowacyjności w sektorze usług*, w: „Usługi w Polsce- nauka, dydaktyka, praktyka wobec wyzwań przyszłości”, tom I, pod red. Nauk. A. Panasiuka i K. Rogozińskiego, Zeszyty Naukowe Uniwersytetu Szczecińskiego nr 497. Ekonomiczne Problemy Usług nr 20. Wydawnictwo Naukowe Uniwersytetu Szczecińskiego, Szczecin 2008.
4. J. Baworowski, M. Popiacki, „Hotelarstwo cz.I”, PWSZ, Bielsko – Biała 1992.
5. S. Borkowski, „Jakość i efektywność usług hotelarskich”, Wydawnictwo Naukowe PWN 2007.

6. D. Szostak (red.), „Hotelarstwo. Usługi – eksploatacja – zarządzanie”, Wydawnictwo Naukowe PWN, 2009.
7. Koźmiński A. K. , Oblój K., *Gry o innowacje. Analiza przedsięwzięć technicznych*, PWE, Warszawa 1983.
8. *Działalność innowacyjna przedsiębiorstw w sektorze usług w latach 2001-2003*, GUS, Warszawa 2005.
9. A. Żołnierski, „Potencjał innowacyjny polskich małych i średniej wielkości przedsiębiorstw”, Biuletyn Euro Info 2005r., Warszawa 2005.

Uniwersytet Jana Kochanowskiego w Kielcach

Artur Maik, Martyna Rysińska

CSR źródłem innowacyjności w przedsiębiorstwie

Wstęp

Innowacja zmierza ku zmianom na lepsze wewnątrz i zewnątrz przedsiębiorstwa. W obecnych czasach w tzw. „społeczeństwie informacyjnym” czy „społeczeństwie wiedzy” poszukiwanie nowych produktów lub usług stało się priorytetem. Przedsiębiorstwa napędzają się wzajemnie w celu ulepszenia obszarów swojej pracy m.in. po to aby zdobyć przewagę konkurencyjną i stabilną pozycję na rynku.

Celem naszej pracy jest ukazanie, że wdrażanie zasad CSR (ang. **Corporate Social Responsibility**) jest istotnym czynnikiem innowacyjności przedsiębiorstwa. Dodatkowo wyszczególnione zostały dziedziny i wartości których CSR może być szczególnym źródłem innowacji. Wyniki badań zostały porównane między punktem widzenia przedsiębiorstw, które realizują strategię społecznej odpowiedzialności biznesu, a tymi które takiej strategii nie posiadają. W percepcji przedstawicieli badanych firm, CSR i innowacyjność ściśle się ze sobą wiążą. Wydaje się, że zależność ta postrzegana jest jako działająca w dwie strony. Innowacyjność sprzyja CSR i wzajemnie.

1. Innowacyjność w przedsiębiorstwach

Słowo „innowacja” wywodzi się od łacińskiego *innovare*, które oznacza odnawianie. Na problem innowacji pierwszy zwrócił uwagę Adam Smith, ale dopiero J. Schumpeter dostrzegł ekonomiczny wymiar innowacji stosowanych w produkcji, zaopatrzeniu i sprzedaży. Wspomniany autor sformułował tezę, że o rozwoju gospodarczym decyduje innowacyjność przedsiębiorstw. Innowacje natomiast określił jako wytwarzanie nowego produktu, wdrożenie nowej metody produkcji, wykorzystanie nowych źródeł surowców, nową organizację lub znalezienie nowego rynku zbytu¹¹⁹.

¹¹⁹ Obal A., *Innowacyjność i jakość szansą dla polskiej gospodarki*, Zarządzanie jakością Nr 2/2012 (28), s.42.

Rys. 1. Definicja Innowacji przyjęta w OECD i UE

<i>Definicja- Innowacja (ang. innovation)</i>
<i>polega na wdrożeniu nowego lub znacząco udoskonalonego produktu (wyrobu albo usługi), bądź procesu, nowej metody marketingowej lub nowej metody organizacyjnej w praktyki gospodarcze, w organizację miejsca pracy lub w relacje z otoczeniem.</i>

Źródło: [wykład] Poznańska K., *Zarządzanie innowacjami*, Szkoła Główna Handlowa w Warszawie.

Wpływ innowacji przejawia się w wielu aspektach działalności organizacji. Obecnie OECD przyjmuje następujący podział innowacji będący rezultatem wprowadzenia nowej taksonomii w 2005 r¹²⁰:

- innowacje – produkty (*technological product innovation*),
- innowacje – procesy (*technological process innovation*),
- innowacje organizacyjne (*organisational innovation*),
- innowacje marketingowe (*marketing innovation*).

Korzyścią dla przedsiębiorstw wdrażających innowacyjne podejścia jest przede wszystkim uzyskanie dobrej i stabilnej pozycji na rynku wśród obecnie panującej hiperkonkurencji. To właśnie innowacyjne podejście pozwala między innymi na polepszenie jakości produktów, powiększenie oferty proponowanych wyrobów i usług, dostosowanie oferty do wymogów klientów, a także na obniżenie kosztów. Wszystko to ma na celu zwiększenie efektywności działania przedsiębiorstwa. Przedsiębiorcy jako najważniejsze korzyści wynikające z wprowadzania innowacji wymieniają najczęściej wzrost sprzedaży, wzrost zysku, zwiększenie liczby klientów, wzrost wydajności pracy oraz zwiększenie udziału w rynku.

2. CSR jako źródło innowacji w przedsiębiorstwie

CSR to filozofia zarządzania przedsiębiorstwem - stosowana obecnie w coraz większej ilości organizacji na świecie. Moda na wdrażanie zasad odpowiedzialnego biznesu w obecnych czasach zbiera dużą rzeszę zwolenników co jest podyktowane stałym szukaniem metod na wyprzedzenie konkurentów. Organizacje są świadome, że sama dbałość o jakość wyrobów i usług, choć nieodzowna, już nie wystarcza. Niezbędne są takie elementy jak troska

¹²⁰ Badowska S., *Źródła i inspiracje wprowadzania innowacji produktowych*, *Zarządzanie i Finanse Journal of Management and Finance*, Gdańsk 2/2 2012, s.6.

*o środowisko naturalne, szeroko rozumiane bezpieczeństwo pracownika, interesy społeczności lokalnej, jak również całego społeczeństwa*¹²¹.

Koncepcja społecznej odpowiedzialności biznesu może być sama w sobie postrzegana jako innowacja w tym sensie, że w oparciu o nią powstają lub rozwijają się takie paradygmaty zarządzania czy ekonomii, które odbiegają od powszechnych lub dotychczasowych stosowanych. Firmy, które jako pierwsze oficjalnie zintegrowały swoje strategie z zasadami CSR i wykorzystały koncepcję do budowania przewagi konkurencyjnej, odniosły sukces m.in. ze względu na innowacyjne, nie stosowane przez pozostałych uczestników rynku podejście do prowadzenia biznesu¹²².

Wdrażanie projektów z zakresu społecznej odpowiedzialności biznesu jest trudnym zadaniem, które często oznacza konieczność przyjęcia dodatkowych obowiązków na wielu stanowiskach pracy. Efektem tego jest sceptyczne stanowisko polskich menedżerów wobec CSR, które charakteryzuje się nadal luką niewiedzy, szczególnie dla małych przedsiębiorstw gdzie optyka priorytetów i decyzji jest zdeterminowana czasem. Aczkolwiek w dzisiejszych czasach zjawiska które wiążą się ze zmianą klimatu, perspektywą zanikających zasobów naturalnych i degradacją środowiska naturalnego wymuszają zapewne jeszcze w większym stopniu poszukiwanie alternatywnych metod gospodarowania.

Przedsiębiorstwa tworzą nową wartość dla społeczeństwa, rozwijając dobra i usługi. Źródeł tych innowacji należy doszukiwać się w potrzebach społecznych. Dlatego odpowiadanie na oczekiwania społeczne, wyrażane w oczekiwaniach interesariuszy organizacji, może dać początek rozwiązaniom kreatywnym. Polityka przedsiębiorstwa winna być zatem oparta na następujących fundamentach¹²³:

- Innowacyjności odpowiadającej na potrzeby społeczne; jej źródeł należy szukać w identyfikowaniu aktualnych problemów ludzi, a nie w kreowaniu sztucznych potrzeb;
- Tworzeniu wartości społecznej, ekonomicznej i ekologicznej;
- Rozwoju kapitału intelektualnego i społecznego przedsiębiorstwa identyfikowanych jako zasoby i główne czynniki wspierające jego rozwój i zdolność do uzyskania przewagi konkurencyjnej.

¹²¹ Zapłata S., Kaźmierczak M., *Ryzyko, ciągłość biznesu, odpowiedzialność społeczna Nowoczesne koncepcje zarządzania*, Oficyna, Warszawa 2011, s.160.

¹²² Ćwik N., *CSR i innowacje*, Wyższa Szkoła Pedagogiczna w Warszawie, 2010, s.8.

¹²³ Paliwoda-Matiolańska A., *Odpowiedzialność społeczna w procesie zarządzania przedsiębiorstwem*, C.H.Beck, Warszawa 2009, s.89.

Przeprowadzono badania wśród firm wdrażających strategię CSR i tych które takiej strategii nie posiadają aby wysnuć wnioski na temat wiedzy i podejścia organizacji do innowacyjności których motywem mogą być wdrażane zasady społecznej odpowiedzialności biznesu.

Rys. 2. Czy Pana(i) zdaniem CSR (społeczna odpowiedzialność w biznesie) może być źródłem innowacji?

■ Zdecydowanie tak ■ Raczej tak ■ Ani tak, ani nie ■ Raczej nie ■ Zdecydowanie nie ■ Nie wiem \ trudno powiedzieć

Źródło: Lesik A., Brysiak M., *Innowacyjność a społeczna odpowiedzialność biznesu wśród największych przedsiębiorstw*, Forum Odpowiedzialnego Biznesu, Warszawa 2013, s.24.

Okazuje się, że w opinii badanych, głównie posiadających strategię CSR, społeczna odpowiedzialność biznesu może być źródłem innowacji. Koncepcja otwiera firmę na nowy sposób myślenia, poszerza horyzont innowacji, zwraca uwagę na dotychczas niedostrzegane możliwości i rynki.

Zgodnie z prezentowaną w pracy koncepcją społecznej odpowiedzialności biznesu, przedsiębiorstwo powinno realizować zarówno własne cele ekonomiczne, jak i przyczyniać się do realizacji dobra społecznego, którym w tym przypadku jest aktywne działanie na rzecz rozwoju zrównoważonego. Stąd też kształtowanie i realizacja prośrodowiskowej strategii.¹²⁴

¹²⁴ Rybak M., *Etyka menedżera- społeczna odpowiedzialność przedsiębiorstwa*, Wydawnictwo Naukowe PWN, Warszawa 2004, s.207.

Rys. 3. Czy zgadza się Pan(i) z opinią, że wartości społeczne i środowiskowe powinny być uwzględniane na każdym kluczowym etapie realizacji rozwiązania innowacyjnego?

Źródło: Lesik A., Brysiak M., *Innowacyjność a społeczna odpowiedzialność biznesu wśród największych przedsiębiorstw*, Forum Odpowiedzialnego Biznesu, Warszawa 2013, s.26.

Większość badanych uważa, że wartości społeczne i środowiskowe powinny być uwzględniane na istotnych etapach realizacji przedsięwzięcia innowacyjnego. Zgodni z tą opinią są głównie przedstawiciele firm posiadających strategię CSR.

Raport Komisji Europejskiej z 2008 roku na temat konkurencyjności europejskiej gospodarki potwierdził związek między CSR a innowacyjnością przedsiębiorstw. W Raporcie analizie poddano dostępną literaturę naukową i dowody potwierdzające wpływ CSR na rozwój innowacji. Autorzy raportu podkreślają, że CSR nie jest już postrzegany wyłącznie jako potencjalny sposób na redukcję kosztów (w odniesieniu np. do rozwiązań proekologicznych), ale jako źródło nowych wartości i czynnik pomagający kreować nowe źródła dochodów. Raport wyróżnia 3 rodzaje obszarów działalności przedsiębiorstw, w których CSR ma szczególny wpływ na innowacyjność¹²⁵:

1. Innowacje wynikające z przyjęcia nowej formy zaangażowania interesariuszy;
2. Innowacje wynikające z dostrzeżenia szansy biznesowej w adresowaniu problemów społecznych;
3. Innowacje wynikające z kreowania miejsca zatrudnienia, sprzyjającego rozwojowi innowacyjności.

¹²⁵ Ćwik N., *CSR i innowacje*, Wyższa Szkoła Pedagogiczna w Warszawie, 2010, s.13.

3.1. Praktyczne powiązania innowacyjności i CSR

Obszary w których CSR może być źródłem innowacji w przedsiębiorstwie z podanymi przykładami zrealizowanymi przez przedsiębiorstwa.

1. Obszar marketingowy:

- Uruchomienie programu 'Partnerstwo dla zdrowia' – koalicji międzysektorowej kilku podmiotów – 3 firm i partnera certyfikującego, której celem jest walka z niedożywieniem w Polsce. Zysk z projektu jest reinwestowany w rozwój programu;
- Organizowanie akcji 'Podziel się posiłkiem';
- Wdrażanie projektów służących edukowaniu osób powyżej 50 roku życia, w zakresie korzystania z Internetu. Działania takie niosą bardzo duże korzyści społeczne, wpływają na wzrost gospodarczy, eliminują wykluczenie społeczne wynikające z wykluczenia cyfrowego i poprawiają jakość życia osób reprezentujących 9 milionów społeczeństwa;

2. Obszar organizacyjny:

- Wprowadzenie polityki zarządzania relacjami z dostawcami. Dbanie o to, aby wszyscy dostawcy, z usług, z których korzysta firma, przestrzegali konkretnego zestawu wartości, realizowali w swojej praktyce szereg zasad etycznych związanych z CSR, np. przedkładanie, dowodów że kontrahent regularnie wypłaca wynagrodzenia swoim pracownikom;
- Stawianie wszystkim dostawcom firmy wymogów uwzględniających CSR, np. monitorowanie emisji CO2.
- Wprowadzenie w fabrykach monitorów informujących o bieżącym działaniu maszyn, o ich wydajnościach, przestojach etc. Dodatkowo wyeliminowało to wydruki, a tym samym oszczędziło papier;

3. Obszar pracowniczy:

- Elastyczne formy zatrudnienia, ułatwienie pracy w domu;
- Wspieranie wolontariatu pracowniczego;
- Wspieranie inicjatywy oddolnej pracowników firmy, którzy w czasie wolnym biegają w maratonach. Przygotowanie rozbudowanej informacji dotyczącej benefitów związanych z takim rodzajem aktywności, sposobów trenowania, miejsc

spotkań osób uprawiających tę dyscyplinę, sposobów mierzenia kroków, liczenia spalanych kalorii etc;

4. Obszar ochrony środowiska:

- Zakup urządzeń biurowych pozwalających na oszczędności, np. drukarki umożliwiające drukowanie dwustronne i skanowanie dokumentów;
- Zamontowanie paneli słonecznych w siedzibie firmy;
- Organizowanie akcji sadzenia drzew;

5. Obszar procesowy:

- Uruchomienie nowej formy komunikacji wewnątrz banku ułatwiającej połączenia pomiędzy poszczególnymi lokalizacjami firmy. Wiąże się to z ograniczeniem konieczności odbywania częstych podróży służbowych pomiędzy dwiema głównymi lokalizacjami firmy;
- Uruchomienie platform pozwalających na zgłaszanie podróży krajowych i zagranicznych, zakupów różnych artykułów czy wsparcie merytoryczne dotyczące produktów bankowych. Gwarantuje to oszczędność czasu i ułatwia pracę.

6. Obszar produktowy:

- Wprowadzenie na rynek Gratki – produktu mlecznego dostępnego dla mniej zamożnych osób (których nie było stać na włączenie produktów mlecznych do codziennej diety) ze względu na oferowanie go w najniższej możliwej cenie;
- Systematycznie wprowadzane innowacyjne opakowania – lżejsze niż dotychczasowe. Określenie wskaźnika informującego jaką część wagi produktu może stanowić samo opakowanie i dążenie do stałego obniżania go;
- Wprowadzanie (stworzenie od podstaw) i rozwój systemów bankowości mobilnej – realizowania płatności za pośrednictwem telefonu komórkowego, przyjazny kształt sprawia, że korzystają z niego również osoby 50+, co jest szczególnie ważne dla tej grupy wiekowej ze względu na grożące jej wykluczenie;

3.2. Przykład innowacyjnego modelu biznesowego

Przykładem innowacyjnego modelu biznesowego który jest oparty na działaniach związanych z CSR jest Innocent Drinks z Anglii. Obecnie jest to jedna z najbardziej znanych firm, zajmująca się produkcją naturalnych soków przecierowych. Ambicją przedsiębiorstwa

było produkowanie zdrowych soków o wysokiej jakości. Wdrażana przez nich strategia opiera się na etycznym działaniu przejawiającym się dbałością o zrównoważony rozwój na każdym etapie cyklu życia produktu: od pozyskania surowców aż po opakowanie. Firma duży nacisk kładzie na sposób wyboru dostawców, którzy mają za zadanie dbać nie tylko o ekologiczność oferowanych surowców, ale także o warunki społeczne swoich pracowników. Preferowani są dostawcy, którzy posiadają certyfikaty świadczące o wysokich standardach społecznych i środowiskowych, a w przypadku braku takiego poświadczenia Innocent Drinks wprowadza własny schemat oceny, przez który przechodzą wybrani kontrahenci. W trakcie produkcji soków zwraca się uwagę na parametry środowiskowe, takie jak zużycie wody i energii czy emisję dwutlenku węgla. Istotnym elementem całego produktu jest opakowanie. Działania przedsiębiorstwa nakierowane są na wprowadzenie rozwiązań pro środowiskowych, takich jak recykling, zmniejszenie zużycia materiałów do produkcji oraz obniżanie wpływów środowiskowych poprzez unikanie materiałów o wysokiej emisji CO₂. Model biznesowy- obok innowacyjnych rozwiązań społecznych i środowiskowych- zakłada również dzielenie się zyskami z osobami potrzebującymi.¹²⁶

Zakończenie

Można wysunąć wnioski, że firmy które dążą do wdrażania innowacyjnych metod postrzegają w praktykowaniu zasad CSR szansę na faktyczny rozwój.

Kluczowym aktywem niematerialnym jest innowacyjność i sprzyjająca jej atmosfera i kultura organizacyjna. Społeczna odpowiedzialność biznesu przyczynia się do ich tworzenia, a one z kolei stanowią o przewadze konkurencyjnej i o lepszych wynikach finansowych. Kultura organizacji oparta o wartości społecznej odpowiedzialności pobudza do poszukiwania lepszych rozwiązań, czyli do innowacyjności¹²⁷.

Bibliografia

1. Badowska S., *Źródła i inspiracje wprowadzania innowacji produktowych*, Zarządzanie i Finanse Journal of Management and Finance, Gdańsk 2/2 2012.
2. Ćwik N., *CSR i innowacje*, Wyższa Szkoła Pedagogiczna w Warszawie, 2010.

¹²⁶ Rudnicka A., *CSR- doskonalenie relacji społecznych w firmie*, Oficyna, Warszawa 2012, s.31.

¹²⁷ Dymowski J., *Innowacje a odpowiedzialność, odpowiedzialność a innowacje w Polsce*, (red.) Ćwik N., *Wspólna Odpowiedzialność Rola Innowacji*, Forum Odpowiedzialnego Biznesu, Warszawa 2012, s.108.

3. Dymowski J., *Innowacje a odpowiedzialność, odpowiedzialność a innowacje w Polsce*, (red.) Ćwik N., *Wspólna Odpowiedzialność Rola Innowacji*, Forum Odpowiedzialnego Biznesu, Warszawa 2012.
4. Lesik A., Brysiak M., *Innowacyjność a społeczna odpowiedzialność biznesu wśród największych przedsiębiorstw*, Forum Odpowiedzialnego Biznesu, Warszawa 2013.
5. Obal A., *Innowacyjność i jakość szansą dla polskiej gospodarki*, Zarządzanie jakością Nr 2/2012 (28).
6. Paliwoda-Matiolańska A., *Odpowiedzialność społeczna w procesie zarządzania przedsiębiorstwem*, C.H.Beck, Warszawa 2009.
7. Rudnicka A., *CSR- doskonalenie relacji społecznych w firmie*, Oficyna, Warszawa 2012.
8. Rybak M., *Etyka menedżera- społeczna odpowiedzialność przedsiębiorstwa*, Wydawnictwo Naukowe PWN, Warszawa 2004
9. Zapłata S., Kaźmierczak M., *Ryzyko, ciągłość biznesu, odpowiedzialność społeczna Nowoczesne koncepcje zarządzania*, Oficyna, Warszawa 2011.

Uniwersytet Marii Curie-Skłodowskiej w Lublinie

Przemysław Machaj, Ilona Bisek

Innowacyjność mikroprzedsiębiorstw w Polsce

Wstęp

Mikroprzedsiębiorstwa w polskiej gospodarce odgrywają bardzo istotną rolę, ponieważ stanowią jej największą część, a także tworzą nowe miejsca pracy, prowadzą do wzrostu gospodarczego oraz zwiększają możliwości rozwojowe kraju. Wprowadzanie innowacji w przedsiębiorstwach zatrudniających mniej niż 10 osób jest niezmiernie ważne, ponieważ podnosi ono ich poziom rozwoju, zyski, efektywność i pozycje na rynku.

Celem pracy jest poruszenie problemu wdrażania innowacyjności w mikroprzedsiębiorstwach polskiej gospodarki.

W pracy zostały poruszone kwestie wyjaśniające czym jest innowacyjność, jakie znaczenie i pozycję w gospodarce polskiej posiadają mikroprzedsiębiorstwa, jakie korzyści i bariery są związane z wprowadzaniem innowacji w mikroprzedsiębiorstwach oraz realizowane programy wsparcia w tym zakresie w Polsce.

1. Innowacja, a innowacyjność

Kategoria innowacja wywodzi się z języka łacińskiego; innovare czyli "tworzenie czegoś nowego". Istnieje wiele definicji innowacji, aczkolwiek wszystkie prowadzą do jednego wniosku. Za ojca innowacji w ekonomii uważany jest J. A. Schumpeter, twierdził, że innowacja to istotna zmiana funkcji produkcji, polegająca na odmiennym niż uprzednio kombinowaniu tzn. łączeniu ze sobą czynników produkcji. Inaczej zdefiniował to pojęcie Peter Drucker, a mianowicie uważa innowację "...jako szczególne narzędzie przedsiębiorców, za pomocą którego ze zmiany czynią okazję do podjęcia nowej działalności gospodarczej lub do świadczenie nowych usług" . Według niego innowacja ma charakter bardziej ekonomiczny czy społeczny niż techniczny. Następny myśliciel Ch. Freeman pisze, że o innowacji mówimy tylko wtedy, gdy w pierwszej chwili zostanie ona obiektem handlu czyli w wyniku transakcji kupna - sprzedaży zostanie zbyta. Niestety Freeman nie skonkretyzował w jakim przypadku sprzedaży wartości czy wielkości godzi się skonstatować,

że innowacja została na stałe zaadoptowana przez rynek. Odmienne ujęcie innowacji przedstawił G. S. Altshuller, który zaobserwował w innowacji potrzebę przebiegania procesów konstruktywnych, zwracając uwagę na relację innowacyjności z kreatywnością. Według niego innowacja to składowe zjawisko i zespół umiejętności, odrębny algorytm przygotowania, łączenia i uzewnętrzniania wiedzy, percypowania świata i kreowania nowatorskich projektów, szans, odpowiedzi i produktów.

Innowacyjność to pewien proces, w rezultacie, którego powstaje innowacja. Nieznany dotąd produkt danej firmy jest efektem innowacji. Wówczas, gdy zostanie zaimplementowany staje się innowacją. W związku z tym pojęcie innowacyjności można wyjaśnić w następujący sposób, a mianowicie, że jest to umiejętność wykorzystania działania kreatywności, nowych pomysłów, wynalazków, w wyniku czego rodzi się innowacja.

1.1. Rodzaje innowacji

W związku z istnieniem wielu definicji oraz brakiem jednego powszechnie akceptowanego wyjaśnienia terminu występuje wiele podziałów oraz zależnych od nich rodzajów innowacji. Na potrzeby tej pracy zaprezentowany zostanie podział innowacji podany przez Komisję Europejską w programie EQUAL.

Podana definicja innowacji oparta jest na typologii wynikłej z ocen programów Employment i Adapt, która rozróżnia trzy typy innowacji:

- innowacje zorientowane na proces będą dotyczyć rozwoju nowych metod, instrumentów i podejść jak również poprawy istniejących metod,
- innowacje zorientowane na cel skoncentrują się wokół formułowania nowych celów oraz podejść w celu zidentyfikowania nowych i obiecujących kwalifikacji oraz tworzeniu nowych obszarów zatrudnienia na rynku pracy,
- innowacje zorientowane na kontekst odnoszą się do struktur politycznych i instytucjonalnych. Będą one dotyczyć rozwoju systemu na rynku pracy.

1.2. Proces innowacji

Według autorów książki „Zarządzanie kreatywnością i innowacyjnością” proces innowacji przebiega w następujący sposób:

Źródło: Opracowanie własne na podstawie R. Luecke, R. Katz, Zarządzanie kreatywnością i innowacją, MT Biznes, 2005, s. 13.

Jego bieg można zaprezentować w kilku krokach. Pierwszym jest sam pomysł – odkrycie czegoś zupełnie nowatorskiego jak również identyfikacja nowej potrzeby łącznie z możliwością jej usatysfakcjonowania. Kolejną fazą jest ocena pomysłu paralelna z diagnozą perspektywy rynkowej (zarobkowej). Wówczas, gdy wyjdzie, że wykreowana idea ma decydującą dominację konkurencyjną tudzież ma szansę na sukces rynkowy, można przejść do następnego etapu. Jest nim opracowanie pomysłu z pomocą systemu faz i bramek¹²⁸, którego wdrożenie ulepsza indywidualne koncepcje, jak również realizuje ich sukcesywną selekcję. Po przebyciu wszystkich faz oraz bramek następuje komercjalizacja wskazanych pomysłów, czyli inaczej mówiąc realizacja ich na rynku.

2. Mikroprzedsiębiorstwo – pojęcie, znaczenie i jego pozycja w polskiej gospodarce

Wszystkie przedsiębiorstwa funkcjonujące w gospodarce polskiej, europejskiej oraz światowej odgrywają bardzo ważną rolę, ponieważ kształtują gospodarkę i napędzają obrót pieniądzem w kraju, co umożliwia jego rozwój. Takie działania przyczyniają się do wzrostu

¹²⁸ Pojęcie „fazy” oznacza tu etap prowadzenia prac nad doskonaleniem pomysłu. Za „bramkę” uznaje się „punkt kontrolny”, w którym osoby decyzyjne, opierając się na wymiernych kryteriach, określają co należy zrobić z pomysłem - odrzucić, czy zezwolić na przejście do kolejnej fazy. Fazy i bramki występują naprzemiennie.

wartości produktu krajowego brutto jak i zwiększenia poziomu innowacyjności na danym obszarze.

Pojęciem przedsiębiorstwa określa się podmiot, który prowadzi działalność gospodarczą niezależnie od jego formy prawnej. Jednak głównie zalicza się tutaj osoby, które prowadzą działalność na własny rachunek oraz firmy rodzinne działające w zakresie rzemiosła bądź innej działalności oraz spółki prowadzącej regularną działalność gospodarczą.¹²⁹

Przedsiębiorstwa można sklasyfikować według różnych kryteriów. Jednym z nich jest podział przedsiębiorstw pod względem wielkości. Głównie dzieli się je na:

- Małe przedsiębiorstwa,
- Średnie przedsiębiorstwa,
- Duże przedsiębiorstwa.

Jednak bardzo często spośród małych przedsiębiorstw wyodrębnia się również mikroprzedsiębiorstwa.

Według rozporządzenia mikroprzedsiębiorstwem określa się przedsiębiorstwo, w którym co najmniej w jednym z dwóch ostatnich lat obrotowych było zatrudnionych w ciągu roku mniej niż 10 pracowników oraz osiągnęło roczny obrót netto ze sprzedaży wyrobów, towarów i usług oraz operacji finansowych nieprzekraczający równowartości w złotych 2 milionów euro. Mikroprzedsiębiorstwo ma również obowiązek spełniać warunek, w którym suma aktywów bilansu sporządzonego na koniec jednego z tych dwóch lat nie przekroczyła równowartości w złotych 2 milionów euro.¹³⁰

Na przestrzeni lat pozycja firm zatrudniających mniej niż 10 osób była zróżnicowana. Ważnym krokiem dla tego typu przedsiębiorstw w prowadzonej polityce wobec sektora MŚP w porównaniu z okresami wcześniejszymi stał się program rządowy *Małe i Średnie Przedsiębiorstwa w gospodarce narodowej. Polityka wobec MSP*. Od roku 1995, w którym został zainicjowany w/w program rządowy nastąpił znaczny wzrost udziału mikroprzedsiębiorstw w polskiej gospodarce.¹³¹

Obecnie Sektor Małych i Średnich Przedsiębiorstw w Polsce jest zdominowany przez przedsiębiorstwa zatrudniające poniżej 10 osób, które w 2012 roku kształtowały się na

¹²⁹ Rozporządzenie Komisji (WE) NR 800/2008 z dnia 6 sierpnia 2008 r. uznające niektóre rodzaje pomocy za zgodne ze wspólnym rynkiem w zastosowaniu art. 87 i 88 Traktatu [w:] Załącznik I: Definicja małych i średnich przedsiębiorstw, Dziennik Urzędowy Unii Europejskiej, s. 36.

¹³⁰ Ministerstwo Gospodarki,
<http://www.mg.gov.pl/Wspieranie+przedsiębiorczosci/Polityki+przedsiębiorczosci+i+innowacyjnosci/Definicja+MSP>

¹³¹ B. Nogalski., J. Karpacz, A. Wójcik-Karpacz, Funkcjonowanie i rozwój małych i średnich przedsiębiorstw. Od czego to zależy?, OPO, Bydgoszcz 2004, s. 24.

poziomie 3794489, co stanowiło 95,6% sektora MŚP oraz 95,4 % przedsiębiorstw ogółem w Polsce.¹³²

Rys. 1. Liczba mikroprzedsiębiorstw w Polsce w latach 2002-2012

Źródło: Opracowanie własne na podstawie Banku Danych Lokalnych GUS.

Ogólny trend pokazuje zwiększanie się liczby przedsiębiorstw zatrudniających mniej niż 10 osób w latach 2002-2012. W ciągu ostatniej dekady liczba mikroprzedsiębiorstw wzrosła o 14,9%.

Polskie mikroprzedsiębiorstwa wydatkują środki finansowe głównie na innowacje związane z nabywaniem środków trwałych (maszyn, urządzeń technicznych), następnie na szkolenia oraz marketing powiązany z nowymi produktami i technologiami. Natomiast najmniejsza pula środków jest przeznaczana na B+R. Firmy te, finansują działalność wykorzystując szczególnie środki własne. Poza tym korzystają również z kredytów i pożyczek oraz dotacji pozyskanych z budżetu UE czy leasingu.¹³³

Jednak, nadal udział firm wdrażających innowacje w Polsce jest stanowczo zbyt niski. Dzieje się tak, ponieważ w większości przypadków prowadzą one działalność opierającą się na jednym - wybranym produkcie bądź usłudze oraz niezbyt zaawansowanym procesie produkcyjnym. Mikroprzedsiębiorstwa uważają wdrażanie innowacji za zbyt duży koszt oraz sugerują, iż w większości przypadków jest im to nie potrzebne, ponieważ i bez nich dobrze sobie radzą. Jak będzie się kształtowała sytuacja w przyszłości? To się dopiero okaże, jednak prognozy pokazują, iż nieznacznie wzrośnie podnoszenie innowacyjności

¹³² Bank Danych Lokalnych Głównego Urzędu Statystycznego.

¹³³ M. Juchniewicz, B. Grzybowska, Innowacyjność mikroprzedsiębiorstw w Polsce, Polska Agencja Rozwoju Przedsiębiorczości, Warszawa 2010, s. 200-201.

w mikroprzedsiębiorstwach, które z perspektywą rozwoju i unowocześniania procesów produkcji bądź świadczenia usług, będą patrzyły na prowadzone działalności. Średnie oraz duże przedsiębiorstwa mają większe możliwości inwestycyjne, aby dostosować profil działalności pod względem innowacyjnym i jednocześnie, to one, głównie wprowadzają nowe innowacje w przedsiębiorstwach.

Z roku na rok wzrasta liczba nowoczesnych urządzeń, metod oraz systemów wprowadzanych w przedsiębiorstwach, co przyczynia się do zwiększenia poziomu innowacyjności. Poziom innowacyjności mikroprzedsiębiorstw w Polsce zależy od regionu działalności. Najwięcej przedsiębiorstw znajduje się w województwach o najwyższej atrakcyjności inwestycyjnej oraz potencjale innowacyjnym. W Polsce pod tym względem wyróżnia się województwo mazowieckie, a następnie dolnośląskie i śląskie. Mikroprzedsiębiorstwa działające na rynkach krajowych i zagranicznych są bardziej podatne na innowacje oraz charakteryzują się szerszą gamą nowości niż firmy lokalne. Najbardziej innowacyjne przedsiębiorstwa, jak wynika z badań, prowadzą działalność usługową. Branża budowlana oraz przemysł również wdrażają innowacje jednak w nieco mniejszym zakresie. Wzrost innowacyjności przedsiębiorstw przyczynia się również do zwiększenia wykorzystywania zewnętrznych form wspierania działalności podmiotów gospodarczych.¹³⁴

Zwiększanie się liczby mikroprzedsiębiorstw ma ogromny wpływ na polską gospodarkę, ponieważ przyczynia się do wzrostu zatrudnienia, generowania innowacji, integrowania gospodarki narodowej z gospodarką światową, wzrostu wartości eksportu i importu, zwiększania PKB kraju oraz wzrostu jakości świadczonych usług i oferowanych produktów poprzez narastającą konkurencję.

3. Innowacyjność mikroprzedsiębiorstw w Polsce – szanse i bariery

Wprowadzanie innowacji w przedsiębiorstwach zarówno tych małych jak i dużych daje ogromne szanse. Do korzyści mikroprzedsiębiorstw, które wprowadzają innowacje zalicza się:¹³⁵

- ✓ Zwiększenie zysku przedsiębiorstw,
- ✓ Większe możliwości w walce z konkurencją,
- ✓ Poprawę jakości usług i ulepszanie produktów,

¹³⁴ M. Juchniewicz, B. Grzybowska, Innowacyjność mikroprzedsiębiorstw w Polsce, Polska Agencja Rozwoju Przedsiębiorczości, Warszawa 2010 s. 8.

¹³⁵ M. Starczewska-Krzysztozek, Ranking najbardziej innowacyjnych firm w Polsce, Kamerton Innowacyjności, Warszawa 2008, s. 12.

- ✓ Poprawę jakości obsługi klientów, co często przyczynia się do wzrostu ich liczby,
- ✓ Zwiększenie wydajności pracy w przedsiębiorstwie,
- ✓ Zwiększenie możliwości produkcyjnych firmy,
- ✓ Wzrost udziałów w rynku,
- ✓ Obniżenie kosztów działalności, co uwidacznia się po kilku latach w zależności od branży (2-4 lata),
- ✓ Wzrost sprzedaży na rynku,
- ✓ Zwiększenie przepływu informacji w firmie.

Poza korzyściami istnieje również wiele barier związanych z rozwojem poziomu innowacyjności mikroprzedsiębiorstw w Polsce. Można zaliczyć do nich:¹³⁶

- brak bądź zbyt małą ilość zasobów finansowych,
- brak doświadczenia potrzebnego przy wdrażaniu innowacji w przedsiębiorstwie,
- brak potrzeby wdrażania nowych innowacji wynikający z wcześniejszych zmian przeprowadzonych w mikroprzedsiębiorstwie,
- brak odpowiedniego wyposażenia technicznego,
- wysoki poziom kosztów wynikających z wprowadzania innowacji,
- problemy związane z pozyskaniem zewnętrznych źródeł finansowania,
- ograniczony dostęp do środków możliwych do pozyskania z budżetu Unii Europejskiej,
- słaby system informacyjny dotyczący pozyskiwania wiedzy oddziałującej na wprowadzanie innowacyjnych rozwiązań w mikroprzedsiębiorstwach,
- ryzyko ekonomiczne,
- niewystarczającą ilość wykwalifikowanej kadry, która mogłaby sprostać powierzonym jej zadaniom,
- bardzo mały odsetek działalności badawczo - rozwojowej prowadzonej przez mikroprzedsiębiorstwa,
- zbyt mała liczba zachęt dla mikroprzedsiębiorców, aby chętniej podejmowali próby wdrażania innowacji w firmach.

¹³⁶ Red. Naukowa A. Mazurkiewicz, E. Frejtag – Mika, Innowacyjność i konkurencyjność mikroprzedsiębiorstw, Instytut Technologii i Eksploatacji, Radom 2008, [w:] M. Gagacka, Przemiany sektora mikroprzedsiębiorstw w Polsce – szanse i bariery, politechnika Radomska S. 103.
M. Juchniewicz, B. Grzybowska, Innowacyjność mikroprzedsiębiorstw w Polsce, Polska Agencja Rozwoju Przedsiębiorczości, Warszawa 2010 s. 198.

4. Programy wsparcia innowacyjności w mikroprzedsiębiorstwach

Mikroprzedsiębiorcy w Polsce korzystają obecnie z instrumentów pomocowych, które są adresowane do sektora małych i średnich firm. Ministerstwo Gospodarki proponuje na forum unijnym wydzielenie instrumentarium dla mikroprzedsiębiorców i dostosowanie go do potrzeb tej grupy firm (tailor made tools) jednakże w chwili obecnej korzystają z następujących programów:

1. Program ramowy na rzecz konkurencyjności i innowacji 2007-2013 (CIP)

Sieć europejska utworzona w ramach Programu CIP, która umożliwia dostęp do usług w zakresie: kooperacji podmiotów gospodarczych i umiędzynarodowienia, innowacji oraz transferu technologii i wiedzy, zachęcania małych i średnich przedsiębiorstw do uczestnictwa w Siódmym Programie Ramowym na Rzecz Badań, Rozwoju Technologicznego i Demonstracji.

Program ten ma na celu:

- wzmocnienie konkurencyjności przedsiębiorstw, zwłaszcza MSP,
- rekomendowanie każdej formy innowacji, w tym ekologiczne,
- akceleracja budowania solidnego, konkurencyjnego i innowacyjnego społeczeństwa informacyjnego,
- promowanie efektywności energetycznej oraz odnawialnych źródeł energii w każdym sektorze.

2. Program Operacyjny Innowacyjna Gospodarka 2007-2013 (wybrane działania)

Wsparcie MSP oferowane w ramach PO IG przez Polską Agencję Rozwoju Przedsiębiorczości:

- ✓ Działanie 1.4 Wsparcie projektów celowych
- ✓ Działanie 3.3 Tworzenie systemu ułatwiającego inwestowanie w MSP
- ✓ Działanie 4.1 Wsparcie wdrożeń wyników prac B+R
- ✓ Działanie 4.2 Stymulowanie działalności B+R przedsiębiorstw oraz wsparcie wzornictwa przemysłowego
- ✓ Działanie 5.4 Zarządzanie własnością intelektualną
- ✓ Działanie 8.1 Wspieranie działalności gospodarczej w dziedzinie gospodarki elektronicznej
- ✓ Działanie 8.2 Wspieranie wdrażania elektronicznego biznesu typu B2B

Działanie 1.4 POIG Wsparcie projektów badawczych i celowych na rzecz przedsiębiorstwach

Ma na celu finansowanie projektów badawczych o charakterze aplikacyjnym, które są zorientowane na bezpośrednie zastosowanie w praktyce na potrzeby branży, gałęzi gospodarki lub o specyficznym aspekcie społecznym (projekty badawcze-rozwojowe, dofinansowanie projektów celowych, obejmuje dofinansowanie wydatków do momentu stworzenia prototypu nieprzydatnego komercyjnie).

Działanie 4.1 POIG Wsparcie wdrożeń prac B+R w przedsiębiorstwach

Są to projekty stosowane są do przygotowania wdrożenia wyników badań finansowanych w ramach działania 1.4 POIG w tym: opracowanie procedur (np. kontroli jakości), norm, dokumentacji technicznej (specyfikacji), łączenie z testami końcowymi, wstępnymi badaniami rynku, testami rynkowymi, opracowania, rozwoju i wdrożenia produkcji pilotażowej, małoseryjnej (w tym przygotowanie do uzyskania certyfikacji). Projekty szkoleniowe oraz doradcze niezbędne dla realizacji projektów.

Działanie 3.3 POIG Tworzenie systemu ułatwiającego inwestowanie w MSP

Ma na uwadze wsparcie w zakresie przygotowania przedsiębiorców do pozyskania zewnętrznego źródła finansowania (w tym o charakterze udziałowym), jak również wsparcie sieci inwestorów (anioły biznesu, fundusze venture capital) i przyrost świadomości przedsiębiorców o korzyściach i usługach oferowanych przez te sieci. Adresatem tego programu oprócz sektora MSP są instytucje otoczenia biznesu (IOB), w tym istniejące i nowotworzone sieci inwestorów.

Działanie 4.2 POIG - Stymulowanie działalności B+R przedsiębiorstw oraz wsparcie wzornictwa przemysłowego

Jest skierowane na wzrost zaangażowania przedsiębiorstw w prowadzenie działalności w zakresie B+R oraz wykorzystania wzornictwa przemysłowego i użytkowego. Dofinansowane będą dwa typy projektów:

- opierają się na rozwoju działalności B+R, a zwłaszcza na przekształceniu przedsiębiorcy w centrum badawczo-rozwojowe,
- polegające na stworzeniu wzoru przemysłowego lub użytkowego i implementowaniu go do produkcji. Beneficjentami są duże przedsiębiorstwa jak również sektor MSP.

Działanie 5.4 POIG - Zarządzanie własnością intelektualną

Wsparcie w zakresie uzyskania lub ochrony prawnej własności przemysłowej. Dofinansowanie jest przeznaczone na trzy typy projektów:

- 1) dotacja na pokrycie kosztów uzyskania praw własności przemysłowej

2) dotacja na pokrycie kosztów związanych ze wszczęciem postępowania w zakresie unieważnienia lub wygaśnięcia patentu, prawa ochronnego na wzór użytkowy lub przemysłowy.

3) dotacja na działania promocyjne, informacyjne w zakresie popularyzacji wiedzy nt. własności intelektualnej

Działanie 8.1 POIG Wspieranie działalności gospodarczej w dziedzinie gospodarki elektronicznej

Dotacje na projekty polegające na świadczeniu usług za pomocą elektronicznej drogi (e-usługi) i ewentualnym wytworzeniu produktów cyfrowych, które są nieodzowne do realizacji tych usług (z wyłączeniem świadczenia usług hostingu oraz utrzymania domen internetowych). Wsparcie udzielone zostanie na projekt, który będzie dofinansowany przez okres 24 miesiące, licząc od dnia rozpoczęcia realizacji określonego w umowie o dofinansowanie. Przeznaczony jest do mikro i mali przedsiębiorcy (prowadzący działalność gospodarczą nie dłużej niż 1 rok).

Działanie 8.2 POIG - Wspieranie wdrażania elektronicznego biznesu typu B2BW

Obejmuje dofinansowanie przedsięwzięć o charakterze technicznym (informatycznym), jak również organizacyjnym, dzięki któremu możliwa jest realizacja procesów biznesowych w formie elektronicznej pomiędzy co najmniej dwoma współpracującymi przedsiębiorstwami. Typowy projekt obejmuje implementację nowych lub integrację istniejących systemów informatycznych, a także wprowadzanie nowych systemów, które mają na celu umożliwienie automatyzacji wymiany informacji pomiędzy systemami informatycznymi kooperujących firm. Projekt może być objęty dofinansowaniem nie dłużej niż przez 24 miesiące. Skierowany do przedsiębiorców MSP.

Zakończenie

Niniejszy artykuł miał na celu uwidocznienie innowacyjności w polskich mikroprzedsiębiorstwach. Dokonana na jego potrzeby analiza literatury przedmiotu wykazała, że utrzymuje się trend wzrostowy powstawania mikroprzedsiębiorstw aczkolwiek nowoczesne rozwiązania w tych przedsiębiorstwach są na stosunkowo niskim poziomie. Organizacja, która chce utrzymać się na rynku i być konkurencyjną musi mieć zdolność do tworzenia innowacji. Sam marketing, choćby najlepiej opracowany i stosowany nie zapewni jej sukcesu. Do tego potrzebne są innowacje, gdyż to właśnie one decydują o konkurencyjności firmy, zaś ich brak może stanowić – i najczęściej stanowi – zagrożenie

dla jej rynku. Oczywiście przed mikroprzedsiębiorstwami jest wiele szans, ale jednocześnie występują bariery uniemożliwiające ich powstawanie. Pewne bariery można pokonać dzięki środkom z programów unijnych, aczkolwiek nie ma oddzielnych programów dotyczących mikroprzedsiębiorstw co w przyszłości ma zostać zmienione.

Bibliografia

1. R. Luecke, R. Katz, *Zarządzanie kreatywnością i innowacją*, MT Biznes, 2005
2. Rozporządzenie Komisji (WE) NR 800/2008 z dnia 6 sierpnia 2008.
3. B. Nogalski., J. Karpacz, A. Wójcik-Karpacz, *Funkcjonowanie i rozwój małych i średnich przedsiębiorstw. Od czego to zależy?*, OPO, Bydgoszcz 2004.
4. <http://www.mg.gov.pl/Wspieranie+przedsiębiorczosci/Polityki+przedsiębiorczosci+i+innowacyjnosci/Definicja+MSP>
5. M. Juchniewicz, B. Grzybowska, *Innowacyjność mikroprzedsiębiorstw w Polsce*, Polska Agencja Rozwoju Przedsiębiorczości, Warszawa 2010.
6. M. Starczewska-Krzysztozek, *Ranking najbardziej innowacyjnych firm w Polsce*, Kamerton Innowacyjności, Warszawa 2008.

Innowacje w polskich przedsiębiorstwach – bariery, korzyści oraz źródła finansowania

Wstęp

Szybki rozwój rynku, międzynarodowa konkurencja, dążenie do wyższej jakości i nowoczesności wymagają bez wątpienia wprowadzania innowacji. Niewątpliwie są one „motorem” rozwoju gospodarczego¹³⁷. Przedsiębiorstwa, które chcą być konkurencyjne na rynku oraz rozwijać się muszą stać się organizacjami innowacyjnymi. Badania dowodzą, że wprowadzenie innowacji procesowych może wpłynąć pozytywnie na produktywność firmy – wzrost o 14% w ciągu 3 lat¹³⁸. Celem niniejszego artykułu jest przedstawienie barier i korzyści związanych z wdrażaniem innowacji oraz źródeł ich finansowania.

1. Innowacje – definicja i klasyfikacja

Innowacja pochodzi od łacińskiego słowa „innovare” – „odnawiać, wprowadzać coś nowego”¹³⁹. W literaturze pojęcie innowacje pojawiło się w 1911 roku, dzięki J. Schumpeterowi. Odnosiło się ono do następujących przypadków:

- wprowadzenie nowego produktu na rynek lub nowych cech do istniejącego produktu;
- zainicjowanie nowej metody produkcji;
- wprowadzenie produktów na nowy rynek;
- pozyskanie nowego źródła surowców;
- zmiana struktury organizacyjnej na nową¹⁴⁰.

W literaturze znaleźć można wiele definicji pojęcia innowacje. W pracy, oprócz ujęcia J. Schumpeter’a, uwagę zwrócono jeszcze na dwie definicje tego pojęcia. Autorem pierwszej

¹³⁷A. Tomaka, K. Cyran, *Innowacyjność przedsiębiorstw jako kluczowy element konkurencyjności polskiej gospodarki*, „e-Finanse”, 2010, nr 3, s. 26.

¹³⁸K. Dziekoński, *Korzyści osiągnane poprzez realizację projektów innowacyjnych w podlaskich małych średnich przedsiębiorstwach*, „Ekonomia i Zarządzanie” 2012, nr 2, s. 116.

¹³⁹M. Zięba, P. Oster, *Innowacyjność w małych i średnich przedsiębiorstwach*, „e-mentor” 2011, nr 3, s. 7.

¹⁴⁰A. Szymańska, *Wpływ innowacyjności na konkurencyjność przedsiębiorstw* [w:] red. A. Stabryła, T. Małkus, *Strategie rozwoju organizacji*, Wydawnictwo Mfiles.pl, seria wydawnicza: Encyklopedia Zarządzania, Kraków 2012, s. 183.

z nich jest P. Drucker. Według niego innowacja to wysiłek organizacji, którego celem jest wprowadzenie nowych produktów bądź usług lub ich nowych zastosowań¹⁴¹. Druga definicja została zaproponowana przez OECD, według którego innowacja to wdrożenie nowego albo ulepszanego produktu, usługi czy procesu, jak również wprowadzenie nowej metody marketingowej lub organizacyjnej (wpływającej na modyfikację sposobu pracy). Definicja ta zwraca uwagę na charakterystyczne cechy innowacji, przede wszystkim na fakt, że:

- innowacją nie można nazwać każdego nowego rozwiązania – jest nią tylko to, które ma praktyczne zastosowanie gospodarcze;
- innowacja nie w każdym przypadku jest nowością sensu stricte – w definicji nie ma wskazówek na temat skali (konkretne przedsiębiorstwo, rynek, świat) w jakiej innowacja powinna być nowością;
- innowacje nie muszą mieć charakteru technicznego – są nimi również nowe rozwiązania procesowe, marketingowe i organizacyjne¹⁴².

W literaturze proces powstawania i wdrażania innowacji przedstawiony jest w dwojaki sposób. Pierwszy z nich przedstawia perspektywę liniową. Charakteryzuje się ona tym, że przedsiębiorstwa najpierw inwestują w badania, później w rozwój, a następnie we wdrażanie innowacji. Nakłady jakie firma ponosi na każdym etapie są inwestycjami w produktywność organizacji. Drugi sposób przedstawia innowacyjność ze względu na aspekt systemowy oraz instytucjonalno-regulacyjny. To podejście jest zwłaszcza używane przy analizie problemów z przejmowaniem innowacji przez firmy czy gospodarki¹⁴³. Z kolei J. Schumpeter proces innowacji podzielił na następujące etapy: inwencja – innowacja – imitacja¹⁴⁴. Schemat ten nazywany jest Triadą Schumpeter'a. Pierwszy etap polega na zaistnieniu nowego faktu naukowego czy technicznego, który jest podstawą do tworzenia innowacji. Drugi etap polega na zastosowaniu inwencji w praktyce gospodarczej (produkcja dobra). Z kolei trzeci etap polega na upowszechnieniu wyprodukowanego dobra na rynku¹⁴⁵.

Bez wątplenia innowacyjność w przedsiębiorstwach ukierunkowana jest na tworzenie lepszych lub nowszych produktów dla klientów. Lepsze, czyli takie które są bardziej

¹⁴¹A. Lamparska, *Metoda wdrażania innowacji w przedsiębiorstwie przemysłowym*, „Zarządzanie Przedsiębiorstwem” 2005, nr 1, s. 69.

¹⁴²M. Bukowska, A. Szpor, A. Śniegocki, *Potencjał i bariery polskiej innowacyjności*, Instytut Badań Strukturalnych, Warszawa 2012, s. 3.

¹⁴³Tamże, s. 3.

¹⁴⁴J.A. Schumpeter, *Teoria rozwoju gospodarczego*, PWN, Warszawa 1960, s. 108.

¹⁴⁵M. Stefański, *Raport z badań. Regionalne wspieranie procesów innowacyjnych w gospodarce w oparciu o fundusze strukturalne*, Wyższa Szkoła Ekonomii i Innowacji w Lublinie, Lublin 2008, s. 9.

dopasowane do potrzeb klientów. Z kolei nowe, to takie które odpowiadają na wcześniej nieznaną potrzeby klientów¹⁴⁶.

Innowacje można podzielić na: technologiczne i nietechnologiczne. Pierwszą grupę dodatkowo dzieli się na innowacje: produktowe i procesowe. Innowacje produktowe polegają na wprowadzeniu nowych rozwiązań do produktów. Z kolei innowacje procesowe to zmiany w technologiach wytwarzania (wprowadzenie nowych lub zmiany w już istniejących w przedsiębiorstwie). W drugiej grupie wyróżnia się innowacje: organizacyjne i marketingowe. Innowacje organizacyjne polegają na wprowadzeniu nowych procesów o charakterze organizacyjnym, a innowacje marketingowe na wdrożeniu nowych sposobów i narzędzi marketingowych¹⁴⁷.

2. Bariery związane z wdrażaniem innowacji w przedsiębiorstwach

Podczas wdrażania innowacji na drodze przedsiębiorstw pojawiają się liczne bariery do pokonania. Przede wszystkim borykają się z problemami finansowymi. Ich przykładem jest tzw. „dolina śmierci” na etapie prac rozwojowych i demonstracji (wdrażaniu nowych pomysłów). Polega ona na wystąpieniu luki finansowej w momencie wycofania środków publicznych, a czasem pozyskania kapitału z sektora prywatnego, który może nie być jeszcze przygotowany do zaangażowanie się w tego typu działania. Bariery finansowe można pokonywać realizując politykę typu push, czyli pobudzanie podaży innowacji lub politykę typu pull czyli ożywianie popytu na innowacje¹⁴⁸.

E. Kirner i współautorzy zaprezentowali bariery innowacyjne wśród firm z sektora małych i średnich przedsiębiorstw (MSP). Bez wątplenia najważniejszą przeszkodą we wdrażaniu innowacji jest posiadanie przez te przedsiębiorstwa małych zasobów, w tym finansowych. Złe ich rozmieszczenie i wykorzystanie może spowodować porażkę firmy na rynku oraz jej likwidację. Problemem w małych i średnich firmach jest również opracowanie planu wdrożenia innowacji. Wynika to z faktu niewielkiej liczby pracowników, którzy przede wszystkim muszą wykonywać swoje bieżące obowiązki. Bardzo często kierownictwo firm z sektora MSP nie ma wykształcenia menedżerskiego i wiedzy na temat zarządzania, co może być przyczyną nie wdrażania innowacji. Organizacje te mają również problemy

¹⁴⁶M. Postawka i inni, *Spacerkiem po innowacjach II*, Urząd Marszałkowski Województwa Mazowieckiego, Warszawa 2009, s. 6.

¹⁴⁷Tamże, s. 6.

¹⁴⁸M. Bukowska. A. Szpor, A. Śniegocki, *Potencjał...*, *op.cit.*, s. 9-10.

z zatrudnieniem wykwalifikowanych pracowników ze względu na niższe wynagrodzenie i warunki pracy w porównaniu z dużymi firmami¹⁴⁹.

Warto również zwrócić uwagę na bariery przedstawione w badaniu przeprowadzonym przez Agencję Rozwoju Regionalnego „MARR” S.A. w sektorze MSP w województwie podkarpackim. Zostało ono zrealizowane za pomocą kwestionariusza ankiety na grupie badawczej – 247 przedsiębiorstw. Respondenci jako najważniejszą barierę podali brak zachęt inwestycyjnych, system podatkowy (23,23%). Druga trudność według badanych osób to wysokie koszty wdrażania innowacji (17,35%), natomiast trzecią stanowiły problemy w dostępie do źródeł finansowania (13,42%)¹⁵⁰.

3. Przyczyny i korzyści wdrażania innowacji

Przyczyny wdrażania innowacji zostaną przedstawione na podstawie wyżej już opisanego badania w sektorze MSP województwa podkarpackiego. Respondenci podali następujące najważniejsze przyczyny wdrażania w ich firmach innowacji:

- zwiększenie zysków (13,70%);
- poprawa jakości wyrobów (10,57%);
- realizacja planu rozwoju firmy (10,34%);
- zwiększenie asortymentu wyrobów (8,94%);
- otwarcie nowych rynków bądź zwiększenie udziału na rynku (8,25%)¹⁵¹.

Jak widać na przykładzie powyższych badań przyczyną wdrażania innowacji jest chęć posiadania większego zysku, lepszej jakości czy rozwój organizacji.

Bez wątpienia firmy odnoszą wiele korzyści z wdrażania innowacji. Przede wszystkim poprawa innowacyjności skutkuje oferowaniem bardziej dopasowanych do potrzeb klienta oraz lepszych jakościowo produktów. Często są one unikalne, dlatego też konsumenci nie mogą kupić ich w innych firmach na rynku. Przedsiębiorstwo takie może bardziej swobodnie kształtować ceny swoich produktów niż inne firmy. Innowacje także pozwalają przedsiębiorstwu uzyskać przewagę konkurencyjną na rynku. Kolejną zaletą wdrażania innowacji w firmie to obniżenie kosztów produkcji oraz poprawa efektywności organizacyjnej, m.in.: poprawa procesu produkcji oraz komunikacji¹⁵². Wprowadzanie

¹⁴⁹M. Zięba, P. Oster, *Innowacyjność...*, *op.cit.*, s. 9-10.

¹⁵⁰*Analiza potrzeb innowacyjnych przedsiębiorstw ze szczególnym uwzględnieniem sektora MSP w województwie podkarpackim*, Agencja Rozwoju Regionalnego „MARR” S.A., Mielec 2011, s. 50.

¹⁵¹Tamże, s. 48.

¹⁵²M. Postawka i inni, *Spacerkiem...*, *op.cit.*, s. 6-12.

innowacji skutkuje także unowocześnieniem procesu wytwórczego, poprawą jakości pracy, bezpieczeństwa oraz warunków pracy¹⁵³. Bez wątpienia wpływają one również pozytywnie na wzrost gospodarczy¹⁵⁴.

4. Źródła finansowania działalności innowacyjnej

Najczęściej działania innowacyjne wymagają dużych nakładów finansowych. Firmy niejednokrotnie nie są w stanie same pokryć tych kosztów, natomiast istnieje wiele możliwości finansowania tej działalności. Po pierwsze nakłady na innowacje mogą pochodzić z kapitału własnego lub obcego (rysunek 1).

Rys. 1. Źródła finansowania działalności innowacyjnej

Źródło: Opracowanie własne na podstawie: M. Dąbrowska, *Innowacje w sektorze usług*, Polska Agencja Rozwoju Przedsiębiorczości, Warszawa 2011, s. 36.

Finansowanie działalności innowacyjnej kapitałem własnym można ponadto podzielić na środki wewnętrzne i zewnętrzne. Do pierwszej grupy przede wszystkim należy nadwyżka finansowa, rezerwy na spłatę przyszłych zobowiązań oraz odpisy amortyzacyjne. Do drugiej grupy zalicza się: nowe wkłady właścicieli, wkład nowego wspólnika, środki pieniężne ze sprzedaży majątku trwałego i obrotowego oraz dotacje i subwencje¹⁵⁵. Drugą możliwością

¹⁵³K. Dziekoński, *Korzyści osiągnane...*, *op.cit.*, s. 110.

¹⁵⁴M. Bukowska, A. Szpor, A. Śniegocki, *Potencjał...*, *op.cit.*, s. 5.

¹⁵⁵M. Dąbrowska, *Innowacje w sektorze usług*, Polska Agencja Rozwoju Przedsiębiorczości, Warszawa 2011, s. 35.

pozyskania nakładów na działania innowacyjne jest pozyskanie kapitału obcego. Należą do niego przede wszystkim kredyty bankowe i pożyczki, leasing, venture capital, seed capital¹⁵⁶.

Przedsiębiorstwa mogą korzystać także z różnych programów krajowych czy unijnych. W Polsce głównym instrumentem wspierania innowacyjności w latach 2007-2013 jest Program Operacyjny Innowacyjna Gospodarka. W jego skład wchodzi osiem priorytetów:

- badania i rozwój nowoczesnych technologii (14%);
- infrastruktura sfery B+R (14%);
- kapitał dla innowacji (4%);
- inwestycje w innowacyjne przedsięwzięcia (34%);
- dyfuzja innowacji (4%);
- polska gospodarka na rynku międzynarodowym (3%);
- społeczeństwo informacyjne – budowa elektronicznej administracji (24%);
- społeczeństwo informacyjne – zwiększenie innowacyjności gospodarki (14%)¹⁵⁷.

Na ten program zostało przeznaczone 9,7 miliardów euro. W powyższych nawiasach przedstawiono udział procentowy tej kwoty na realizację zadań w poszczególnych priorytetach¹⁵⁸.

Kolejny program, z którego o dofinansowanie mogą ubiegać się przedsiębiorcy to program „IniTech – Inicjatywa Technologiczna”. Jest on realizowany przez Narodowe Centrum Badań i Rozwoju, a jego inicjatorem jest Ministerstwo Nauki i Szkolnictwa Wyższego. Skierowany jest on do przedsiębiorców, jednostek naukowych oraz konsorcjów naukowo-przemysłowych. W jego ramach wyżej wymienione grupy mogą ubiegać się o dofinansowanie m.in.: badań naukowych i prac rozwojowych dotyczących innowacji, które będą możliwe do zastosowania w działalności gospodarczej¹⁵⁹.

Wartym uwagi jest również program „Bon na innowacje”. Jest on realizowany przez Polską Agencję Rozwoju Przedsiębiorczości. O dofinansowanie w jego ramach mogą ubiegać się firmy, które w okresie ostatnich trzech lat nie korzystały z usług jednostek naukowych (prace badawczo-rozwojowe). Maksymalne dofinansowanie wynosi 15 tys. zł. Firma może ubiegać się o środki tylko raz¹⁶⁰.

¹⁵⁶M. Dzierżanowski, M. Romanowska, S. Szultka, A. Włoch, *Finansowanie innowacji* [w:] red. T. Parteka, P. Kasprzak, *Innowacje – co to jest?*, Pomorskie Studia Regionalne, Gdańsk 2006, s. 56.

¹⁵⁷M. Postawka i inni, *Spacerkiem...*, *op.cit.*, s. 19.

¹⁵⁸Tamże, s. 20.

¹⁵⁹Tamże, s. 27.

¹⁶⁰Tamże, s. 27.

Przedsiębiorcy mogą korzystać również ze środków pieniężnych na działalność innowacyjną z programów lokalnych. Jednym z przykładów jest Regionalny Program Operacyjny Województwa Mazowieckiego. Działania w zakresie innowacyjności wchodziły w skład priorytetu I RPO – „Tworzenie warunków dla rozwoju potencjału innowacyjnego i przedsiębiorczości na Mazowszu”. Celem tego programu jest budowanie sprzyjających warunków dla rozwoju innowacyjności i przedsiębiorczości, zwłaszcza na obszarach zdegradowanych gospodarczo i znajdujących się poza stolicą¹⁶¹. Warto również wspomnieć o dotacjach z krajowego budżetu przeznaczonych na realizację projektów innowacyjnych¹⁶².

Obecnie najistotniejsze źródło finansowania działalności innowacyjnej stanowią fundusze unijne, w szczególności Program Operacyjny Innowacyjna Gospodarka, regionalne programy operacyjne i dotacje z budżetu państwa. Największą zaletą tych programów jest uzyskanie finansowej pomocy bezzwrotnej. Wadą tych form finansowania jest wsparcie w formie refundacja poniesionych kosztów. Oznacza to konieczność posiadania na początku własnych środków na wydatki, które zostaną w późniejszym czasie zrefundowane. Często przedsiębiorstwa musi zaciągnąć na ten cel kredyt. Zwrot poniesionych kosztów działa korzystnie na podejmowanie działalności innowacyjnej przez przedsiębiorstwa, pomimo początkowej konieczności posiadania kapitału własnego. Kolejną wadą są również skomplikowane procedury związane z ubieganiem się o te formy wsparcia oraz pracołłonne rozliczenia projektów¹⁶³. Uwagę warto również zwrócić na konieczność upublicznienia informacji o projekcie. Jest to szczególnie niekorzystne w przypadku projektów innowacyjnych, w których bardzo ważne jest osiągnięcie przewagi czasowej nad konkurencją¹⁶⁴. Warto również zwrócić uwagę na przeznaczenie dotacji na określony cel. Należy go dokładnie określić już w początkowych etapach ubiegania się o wsparcie. Poza tym faktem projekt musi być realizowany zgodnie z harmonogramem, a wszelkie zmiany wymagają akceptacji instytucji przyznającej wsparcie. Z tego wynika fakt, iż przedsiębiorstwa korzystające z tej formy finansowania nie mają pełnej swobody decyzyjnej¹⁶⁵.

Warto również zwrócić uwagę, iż przygotowanie wniosku o dotacje spełniającego wymagania formalne i merytoryczne to zadanie czaso- i pracołłonne. Przedsiębiorstwa

¹⁶¹Tamże, s. 25.

¹⁶²P. Fabrowska, M. Mackiewicz, M. Skrobol, A. Śliwka, T. Tędziogolski, *Źródła finansowania działalności innowacyjnej przedsiębiorstw*, Ecorys Polska, Kraków 2011, s. 8.

¹⁶³Tamże, s. 8.

¹⁶⁴S. Piotrowski, M. Filipowska, *Wady i zalety dotacji bezzwrotnej w perspektywie alternatywnych instrumentów finansowych wspierania innowacyjności i rozwoju MSP*, „Zarządzanie i Finanse” 2012, nr 11, s. 198.

¹⁶⁵P. Fabrowska, M. Mackiewicz, M. Skrobol, A. Śliwka, T. Tędziogolski, *Źródła finansowania...*, *op.cit.*, s. 9.

mogą skorzystać z pomocy firm zewnętrznych zajmujących się profesjonalnie wypełnianiem wniosków, lecz to wymaga poniesienia dodatkowych kosztów. Problemem jest również wpisywanie przez przedsiębiorców do wniosku wysokich wartości wskaźników produktu, które nie są trudne lub wręcz nie do osiągnięcia. Działanie takie podejmują przedsiębiorcy, aby „uatrakcyjnić” wniosek oraz pokonać liczną konkurencję¹⁶⁶.

Bez wątpienia bezzwrotne dotacje to preferowana przez firmy forma wsparcia. Przede wszystkim umożliwia ona ograniczenie korzystania z instrumentów dłużnych¹⁶⁷. Posiada ona pewne wady, lecz największą jej zaletą jest pozyskanie środków pieniężnych na rozwój innowacyjności firmy.

Zakończenie

Podsumowując stwierdzić należy, że przedsiębiorstwa, szczególnie w czasach kryzysu, powinny być zainteresowane realizacją projektów innowacyjnych. Bez wątpienia innowacje mogą przyczynić się do uzyskania przez nie pozycji konkurencyjnej oraz zapewnić im rozwój. Niewątpliwie firmy borykają się również z licznymi przeszkodami w działalności innowacyjnej. Przede wszystkim barierą jest brak zasobów, szczególnie finansowych. Jednakże problem ten przedsiębiorstwa mogą pokonać poprzez ubieganie się o dofinansowanie działalności innowacyjnej z programów unijnych i lokalnych oraz finansowanie wdrażania innowacji kredytami bankowymi czy pożyczkami.

Bibliografia

1. *Analiza potrzeb innowacyjnych przedsiębiorstw ze szczególnym uwzględnieniem sektora MSP w województwie podkarpackim*, Agencja Rozwoju Regionalnego „MARR” S.A., Mielec 2011.
2. Bukowska M., Szpor A., Śniegocki A., *Potencjał i bariery polskiej innowacyjności*, Instytut Badań Strukturalnych, Warszawa 2012.
3. Dąbrowska M., *Innowacje w sektorze usług*, Polska Agencja Rozwoju Przedsiębiorczości, Warszawa 2011.
4. Dziekoński K., *Korzyści osiągnane poprzez realizację projektów innowacyjnych w podlaskich małych średnich przedsiębiorstwach*, „Ekonomia i Zarządzanie” 2012, nr 2.

¹⁶⁶Tamże, s. 30-31.

¹⁶⁷S. Piotrowski, M. Filipowska, *Wady i zalety dotacji bezzwrotnej...*, *op.cit.*, s. 196.

5. Dzierżanowski M., Romanowska M., Szultka S., Włoch A., *Finansowanie innowacji* [w:] red. T. Parteka, P. Kasprzak, *Innowacje – co to jest?*, Pomorskie Studia Regionalne, Gdańsk 2006.
6. Fabrowska P., Mackiewicz M., Skrobol M., Śliwka A., Tędziagolski T., *Źródła finansowania działalności innowacyjnej przedsiębiorstw*, Ecorys Polska, Kraków 2011.
7. Lamparska A., *Metoda wdrażania innowacji w przedsiębiorstwie przemysłowym*, „Zarządzanie Przedsiębiorstwem” 2005, nr 1.
8. Piotrowski S., Filipowska M., Wady i zalety dotacji bezzwrotnej w perspektywie alternatywnych instrumentów finansowych wspierania innowacyjności i rozwoju MSP, „Zarządzanie i Finanse” 2012, nr 11.
9. Postawka M. i inni, *Spacerkiem po innowacjach II*, Urząd Marszałkowski Województwa Mazowieckiego, Warszawa 2009.
10. Schumpeter J.A., *Teoria rozwoju gospodarczego*, PWN, Warszawa 1960.
11. Stefański M., *Raport z badań. Regionalne wspieranie procesów innowacyjnych w gospodarce w oparciu o fundusze strukturalne*, Wyższa Szkoła Ekonomii i Innowacji w Lublinie, Lublin 2008.
12. Szymańska A., *Wpływ innowacyjności na konkurencyjność przedsiębiorstw* [w:] red. A. Stabryła, T. Małkus, *Strategie rozwoju organizacji*, Wydawnictwo Mfiles.pl, seria wydawnicza: Encyklopedia Zarządzania, Kraków 2012.
13. Tomaka A., Cyran K., *Innowacyjność przedsiębiorstw jako kluczowy element konkurencyjności polskiej gospodarki*, „e-Finanse”, 2010, nr 3.
14. Zięba M., Oster P., *Innowacyjność w małych i średnich przedsiębiorstwach*, „e-mentor” 2011, nr 3.