
41

Zeszyty Naukowe

Wyższej Szkoły Bankowej we Wrocławiu

Nr 5(43)/2014

Andrzej Bujak Jacek Jagodziński Damian Ostrowski
Jarosław Kłosowski Tomasz Hetmańczuk

Wyższa Szkoła Bankowa we Wrocławiu

Ocena poziomu innowacyjności
przedsiębiorstw logistycznych

działających na terenie Dolnego Śląska

Streszczenie. Coraz większy nacisk kładzie się na innowacyjność jako źródło sukcesu przed-

siębiorstwa. Skłonność do innowacyjności wzrasta w okresie dekoniunktury, gdy firmy zmuszone

są redefiniować swoją działalność w kontekście nie tylko rozwoju, ale gdy walczą o przetrwanie na

rynku. W opracowaniu oceniono innowacyjność przedsiębiorstw logistycznych na podstawie prze-

prowadzonych badań ankietowych w województwie dolnośląskim.

Słowa kluczowe: logistyka, innowacyjność, przedsiębiorstwa logistyczne, wdrażanie innowacji

Wstęp

Opisując współczesne warunki, w których działają organizacje logistyczne

podkreśla się wzrost burzliwości oraz nieprzewidywalności otoczenia. W szyb-

kim tempie zmieniają się kluczowe warunki rozwoju, coraz trudniej przewidzieć

przyszłość i wskazać kierunek, w którym przedsiębiorstwo powinno podążać. Or-

ganizacje nie tyle aby przetrwać na rynku, ale, co ważniejsze, aby kreować swój

skuteczny rozwój zmuszone są konsekwentnie implementować w proces zarzą-

dzania przedsiębiorstwem efektywną proinnowacyjność, rozumianą jako zdolność

do nieustannego rozwoju w zakresie wprowadzania nowych produktów/usług,

nowych technologii, technik zarządzania itp. Celem takiej aktywności jest

42

odpowiedź na oczekiwania klientów, obniżkę kosztów, podniesienie wydajności
z zachowaniem odpowiedniej jakości. Aby skutecznie kreować innowacyjność,
kluczowym zagadnieniem staje się zdiagnozowanie jej poziomu. Dopiero wtedy
możliwe jest wskazanie rekomendacji, które mogą z powodzeniem zostać wdro-
żone w praktykę gospodarczą. Wychodząc naprzeciw tym potrzebom pracownicy
Katedry Logistyki Wyższej Szkoły Bankowej we Wrocławiu zaangażowali się
w prowadzenie szeroko zakrojonych badań empirycznych dotyczących „Skali
i potrzeb innowacyjności firm logistycznych działających na terenie Dolnego
Śląska”. (Projekt naukowo-badawczy realizowany ze środków własnych WSB
we Wrocławiu, kierownik projektu: prof. nadzw. dr hab. inż. Andrzej Bujak, skład
zespołu badawczego: dr inż. Jacek Jagodziński, dr Damian Ostrowski, mgr Jaro-
sław Kłosowski, mgr Tomasz Hetmańczuk. Celem projektu jest uzyskanie wiedzy
na temat stanu i kultury innowacyjności w przedsiębiorstwach logistycznych na
terenie Dolnego Śląska. Kluczowym aspektem badania jest identyfikacja potrzeb
w zakresie kształcenia związanych z tym problemem. Wyciągnięte wnioski zo-
staną implementowane w procesie dostosowania poziomu kształcenia do potrzeb
rynku). Celem przeprowadzonej analizy stanu innowacyjności w badanych fir-
mach logistycznych działających na terenie Dolnego Śląska jest nie tylko element
diagnostyczny, który ma wskazać jak jest (w zakresie innowacyjności), ale co
ważniejsze, to próba stworzenia projekcji sprowadzająca się do przedstawienia
ogólnego zarysu podstawowych wariantów przyszłych rozwiązań w zakresie
działań proinnowacyjnych w badanych przedsiębiorstwach. W niniejszym opra-
cowaniu zaprezentowano wstępne wyniki badań.

1. Pojęcie innowacji i jej podział

Na potrzeby niniejszego opracowania zostaną przytoczone jedynie wybrane
definicje i jej rodzaje. Do nauk ekonomicznych ujęcie innowacji wprowadził
w latach 60. XX w. J.A. Schumpeter, według niego innowacja to1:

– „wprowadzenie nowego produktu lub wprowadzenie nowego gatunku, czy
odmiany produktu znajdującego się już na tym rynku,

– wprowadzenie nowej metody produkcji, niezastosowanej jeszcze w praktyce,
– otwarcie nowego rynku zbytu, na którym dana gałąź produkcji nie była

jeszcze obecna,
– zdobycie nowych źródeł surowców, przeprowadzenie nowej organizacji

procesów produkcyjnych (utworzenie oligopolu, stworzenie konkurencji mono-
polistycznej czy likwidacja monopolu)”.

1 J.A. Schumpeter, Teoria rozwoju gospodarczego, PWN, Warszawa 1960, s. 104.

Andrzej Bujak, Jacek Jagodziński, Damian Ostrowski, Jarosław Kłosowski, Tomasz Hetmańczuk

43

Przegląd innowacji w logistyce prezentuje Andrzej Bujak2, wskazując z jed-
nej strony na rozwój technologiczny specjalistycznych narzędzi, szybsze kom-
putery, zwiększone możliwości w zainteresowanych dziedzinach. Z drugiej zaś,
wskazuje na innowacje w obszarze: wiedzy, metod, technik, koncepcji i filozofii
działania organizacji, które pozwalają na uzyskiwanie większych marży, obni-
żenie kosztów, z wykorzystaniem niezmienionej infrastruktury. Według autorów
artykułu za innowację, można uznać produkt lub usługę, która nie tyle zostanie
wykreowana i wprowadzona na rynek, ale – co istotniejsze – uzyska akceptację
klientów (rynku)3. Kluczowym aspektem innowacji (tab. 1) jest fakt, że oddziału-
je na zewnętrzne i wewnętrzne sfery działalności przedsiębiorstwa.

W literaturze wyróżnia się powszechnie cztery kategorie innowacji, zgodnie
z tzw. Oslo Manual – wspólnej publikacji państw członków OECD – Zasady gro-

madzenia i interpretacji danych dotyczących innowacji:
„– produktową – jest to wprowadzenie wyrobu lub usługi, które są albo

nowe, albo znacznie udoskonalone pod względem cech charakterystycznych lub
zamierzonego użycia; może to wynikać ze znacznej poprawy specyfikacji tech-
nicznej, komponentów i materiałów oraz dołączonego oprogramowania, a także
zwiększonej przyjazności produktu lub z innej cechy funkcjonalnej (innowacje
produktowe służą rozwojowi nowych asortymentów towarów lub produktów
o znacznie zmodyfikowanych współzależnościach);

Tabela 1. Rola innowacji w działalności przedsiębiorstwa

Rola innowacji

zewnętrzna wewnętrzna

– kreowanie nowych wartości,
– tworzenie (wykorzystanie) okazji rynko-

wych,
– kreowanie (adaptacja do) warunków funk-

cjonowania nowych uczestników rynku,
– wzmocnienie (utrzymanie) pozycji konku-

rencyjnej.

– zapewnienie wewnętrznej elastyczności
funkcjonowania w niestabilnych warunkach
otoczenia,

– integracja pionowa i pozioma procesów
realizowanych w przedsiębiorstwie,

– zdolność adaptowania procesów wewnę-
trznych do wymagań otoczenia,

– uczenie się przedsiębiorstwa.

Ź r ó d ł o: A. Jasieńska, Rola innowacji w działalności przedsiębiorstwa, w: Innowacyjność we współ-

czesnych organizacjach, red. A. Stabryła, Kraków 2005, s. 45.

2 A. Bujak, Innowacyjność i innowacyjne rozwiązania w logistyce, „Logistyka” 2011, nr 2,
s. 93-94.

3 Szerzej na ten temat: J. Jagodziński, D. Ostrowski, Uzasadnienie potrzeby badań nad

innowacyjnością w logistyce z wykorzystaniem modeli dyfuzyjnych, „Zeszyty Naukowe Wyższej
Szkoły Bankowej we Wrocławiu” 2013, nr 5(37), s. 103-121.

Ocena poziomu innowacyjności przedsiębiorstw logistycznych...

44

– procesową – jest to wprowadzenie nowej lub znacznie udoskonalonej me-
tody produkcji lub dostawy; wynika to ze znacznych zmian techniki, wyposażenia
i (lub) oprogramowania (innowacje procesowe mają służyć obniżeniu jednostko-
wego kosztu produkcji, poprawie jakości lub produkcji/dostawie nowych bądź
wyraźnie lepszych produktów);

– marketingową – jest to wprowadzenie nowej metody marketingowej,
wymagającej znacznych zmian konstrukcji produktu lub opakowania, promocji
produktu lub jego ulokowania na rynku (innowacje marketingowe mają na celu
wychodzenie naprzeciw potrzebom klientów, otwarcie się na nowe rynki lub lep-
sze usytuowanie produktu firmy na rynku, a przez to zwiększenie sprzedaży);

– organizacyjną – jest to wprowadzenie nowej metody organizacji praktyki
biznesowej przedsiębiorstwa, miejsca pracy lub relacji zewnętrznych (w celu
zwiększenia efektywności działania firmy przez obniżenie kosztów admini-
stracyjnych i handlowych, poprawę warunków pracy lub redukcję kosztów
dostaw)”4.

2. Zakres i metodyka przeprowadzonego badania

Populację w przeprowadzonym badaniu stanowiły przedsiębiorstwa działają-
ce w szeroko rozumianym obszarze logistyki, które charakteryzowały się nastę-
pującymi cechami:

– działały na terenie województwa Dolnego Śląska,
– wykonywały procesy, które można zaklasyfikować jako logistyczne,
– wdrażały innowacje.
Pierwszym krokiem po określeniu populacji badawczej było nawiązanie

kontaktu z każdą potencjalną organizacją logistyczną. W badaniu chciano poddać
analizie jak największą liczbę przedsiębiorstw. W tym celu autorzy, wykorzy-
stując różne kanały komunikacyjne, skontaktowali się z przedstawicielami 229
firm. Niestety, tylko przedstawiciele 98 (42,8%) przedsiębiorstw wyrazili zgodę
na przeprowadzenie badań, dlatego też interpretacja rezultatów badań może do-
tyczyć jedynie tych organizacji, które wyraziły zgodę na udział w badaniach an-
kietowych. W procesie badań ankietowych autorzy starali się dotrzeć do przedsta-
wicieli kadry menedżerskiej ankietowanych przedsiębiorstw. Proces krystalizacji
ostatecznej grupy przedsiębiorstw, które zostały poddane badaniu przedstawiono
w tabeli 2.

4 Oslo Manual. Guidelines for collecting and interpreting innovation data, 3rd ed., OECD
Publishing, Paris 2005, cytuję za Z. Kłos, Innowacyjność i przedsiębiorczość innowacyjna, Wyd.
Politechniki Poznańskiej, Poznań 2012, s. 55-56.

Andrzej Bujak, Jacek Jagodziński, Damian Ostrowski, Jarosław Kłosowski, Tomasz Hetmańczuk

45

Badania ankietowe przeprowadzono w okresie wiosennym 2013 r.

3. Charakterystyka badanych przedsiębiorstw logistycznych

W niniejszym tekście wskazano strukturę próby badawczej, składającej się
z przedsiębiorstw województwa Dolnego Śląska, przy uwzględnieniu ich wiel-
kości i rodzaju działalności. Badane firmy w większości przypadków prowadziły
działalność w zakresie wytwórczym, a procesy logistyczne w nich dotyczą ob-
szarów produkcji, zaopatrzenia, dystrybucji, transportu (53%), mniejszą grupę
stanowiły firmy świadczące usługi kurierskie (19,39%), usługi transportowe
(17,35%), usługi związane z operacjami logistycznymi (9,18%), oraz usługi
w zakresie transportu pasażerskiego (1,08%). Wśród badanych firm znalazły
się: przedsiębiorstwa z kapitałem zagranicznym (48,98%), przedsiębiorstwa
z kapitałem polskim (35,71%), przedsiębiorstwa państwowe (12,24%) oraz nie-
określone przez ankietowanych (3,07%). Poddane badaniu przedsiębiorstwa to
w przeważającej większości spółki prawa handlowego – odpowiednio: spółki
z o.o. (66,33%) i spółki akcyjne (18,37%). Pozostałe formy prowadzenia dzia-
łalności gospodarczej ankietowanych przedsiębiorstw to: jednoosobowa dzia-
łalność gospodarcza (8,16%), spółki osobowe (1,02%) oraz nieokreślone przez

Tabela 2. Ostateczna liczba przedsiębiorstw poddanych badaniu

Wyszczególnienie
Liczba

przedsiębiorstw
Udział w %

Populacja przedsiębiorstw logistycznych, do których
autorzy skierowali zapytanie o pozwolenie na przeprowa-
dzenie badań

229 100

Liczba przedsiębiorstw, które zostały poddane badaniu 98 43

Ź r ó d ł o: opracowanie własne na podstawie przeprowadzonych badań.

Tabela 3. Liczba zatrudnionych pracowników w badanych przedsiębiorstwach logistycznych

Wyszczególnienie Udział w %

Powyżej 250 osób 53,06

50-249 osób 22,45

10-49 osób 13,27

1-9 osób 11,22

Ź r ó d ł o: opracowanie własne na podstawie przeprowadzonych badań.

Ocena poziomu innowacyjności przedsiębiorstw logistycznych...

46

wypełniających (6,12%). Ankietowane przedsiębiorstwa w większości przypad-
ków można zaklasyfikować jako duże przedsiębiorstwa zatrudniające średnio
powyżej 250 pracowników. Owe zależności przedstawiono w tabeli 3.

Strukturę geograficznej działalności badanych przedsiębiorstw przedstawiono
w tabeli 4.

W większości przypadków analizowane firmy swoją działalność gospodar-
czą na terenie Dolnego Śląska prowadzą powyżej 10 lat (64,29%), w przedziale
czasowym od 5 do 10 lat można zaklasyfikować 22,45% firm oraz w krótszym
okresie od 2 do 5 lat – 10,20% i do 2 lat – 3,06%.

4. Poziom innowacyjności

w badanych przedsiębiorstwach logistycznych

Aby uzyskać w miarę spójną odpowiedź dotyczącą poziomu innowacyjności,
autorzy badania, bazując na klasycznym ujęciu innowacyjności zaproponowanym
przez J.A. Schumpetera, przedstawili definicję tego pojęcia w arkuszu ankiety.

„Innowacyjność:
– udoskonalanie dotychczas produkowanych wyrobów/usług oraz wprowa-

dzanie nowych,
– wprowadzanie nowych metod produkcji oraz udoskonalenie dotychczaso-

wych,
– aktywizowanie i otwieranie nowych rynków zbytu,
– działania zmierzające do unowocześniania i stosowania nowych sposobów

sprzedaży,
– unowocześnienia w zakresie organizacji produkcji, zarządzania,
– wykorzystanie nowych rodzajów surowców i materiałów”.
Wykorzystując zaprezentowaną definicję, zdaniem 76,53% respondentów,

o firmach można powiedzieć, że są zdecydowanie innowacyjne i raczej inno-

Tabela 4. Badane przedsiębiorstwa według struktury geograficznej działalności

Wyszczególnienie Udział w %

Rynek krajowy 38,78

Rynek globalny 31,63

Rynek europejski 22,45

Rynek lokalny 5,10

Nie określono działalności 2,04

Ź r ó d ł o: opracowanie własne na podstawie przeprowadzonych badań.

Andrzej Bujak, Jacek Jagodziński, Damian Ostrowski, Jarosław Kłosowski, Tomasz Hetmańczuk

47

wacyjne – odpowiednio 35,71% i 40,82%. Natomiast około 20% firm zdaniem
ankietowanych nie jest innowacyjnych odpowiednio, raczej nie 16,33%, zdecy-
dowanie nie 4,08%. Dane te świadczą, że zarządzający uznają swoje firmy za
innowacyjne. Jeżeli chodzi o rodzaje innowacji, to w przeważającej większości
implementowane są innowacje w obszarze nowoczesnych technik i metod zarzą-
dzania (62%) oraz w nowe technologie (25%). Niepokoi niski procent odpowiedzi
dotyczących innowacji w zakresie produktów lub usług (8,55%). Strukturę wdro-
żonych innowacji w zakresie technologii prezentuje tabela 5 (respondenci mogli
wskazać większą liczbę odpowiedzi).

Zaprezentowane w tabeli 5 dane wskazują, że główne innowacje tech-
nologiczne dotyczą obszarów szeroko rozumianej komunikacji i przepływu
informacji. Taka sytuacja jest rezultatem wzrastającej presji konkurencyjnej
w zakresie zmieniających się potrzeb klientów oraz postrzegania przez nich
elementów jakościowych. Potwierdzeniem odpowiedzi zaprezentowanych
w tabeli 5 jest przekonanie respondentów, że ich firmy (80,6%) dostosowują się
do trendów technologicznych w swojej dziedzinie działalności, odpowiednio
– zdecydowanie tak 43,88%, raczej tak 36,73%. Jedynie 17,35% ankietowanych
wskazało, że według nich firmy mają problem z nadążeniem za zmieniającą się
technologią i pozostają poza głównym nurtem zmian. W osiąganiu przewagi
konkurencyjnej, a co za tym idzie – w prowadzeniu proinnowacyjnej polity-
ki kluczowe znaczenie ma zaangażowanie pracowników i ich identyfikacja
z organizacją. Zdaniem 69,39% respondentów pracownicy mają świadomość
pracy w nowoczesnej, stosującej innowacje organizacji oraz są zainteresowani
wdrażaniem innowacji, natomiast 28,58% ankietowanych wskazało, że mają
trudności z właściwą polityką personalną w zakresie angażowania i motywo-
wania swoich pracowników w implementacje innowacji. Istotne znaczenie ma

Tabela 5. Rodzaje innowacji technologicznych w badanych firmach logistycznych

Wyszczególnienie Udział w %

Zintegrowane systemy informacyjne 39,80

Automatyczna identyfikacja 31,63

Systemy zarządzania bazą danych 27,55

Elektroniczna wymiana danych 26,53

Systemy łączności bezprzewodowej 23,4

Monitorowanie przesyłek 16,33

Innowacyjne technologie magazynowe 9,18

Innowacyjne rozwiązania transportowe 6,12

Ź r ó d ł o: opracowanie własne na podstawie przeprowadzonych badań.

Ocena poziomu innowacyjności przedsiębiorstw logistycznych...

48

właściwa postawa i sposób komunikowania innowacyjności w firmie przez ka-

drę zarządzającą. Zdaniem 59,19% badanych menedżerowie są źródłem, a za-

razem motorem innowacyjności, niepokoi natomiast fakt, że według 37,75%

badanych kierownictwo wyższego szczebla nie jest właściwie zmotywowane

do bycia liderem, przewodnikiem w prowadzeniu efektywnej polityki innowacji

w badanej firmie. Jedną z głównych cech współczesnej gospodarki światowej,

ale również i lokalnej, jest współpraca biznesu z nauką. Ta swoista synergia

zasobów sprzyja budowaniu podstaw gospodarki opartej na wiedzy. Realizacja

prac B+R nie jest dzisiaj postrzegana jako swoista moda, ale stanowi koniecz-

ność. Skuteczne zarządzanie wiedzą jest procesem kapitałochłonnym oraz cza-

sochłonnym i obarczone jest ryzykiem w zakresie efektów takiej działalności.

Obecnie 42,86% badanych firm współpracuje z jednostką naukową lub posiada

dział badania i rozwoju dotyczący proinnowacyjnych rozwiązań. Natomiast co

druga z badanych firm (54,08%) nie współpracuje z przedstawicielami świata

nauki lub nie posiada działu B+R.

5. Korzyści ze stosowania innowacji

w badanych przedsiębiorstwach logistycznych

Współcześnie uważa się, że wprowadzanie innowacji jest nie tyle jedną

z alternatyw, ale koniecznością, by sprostać wymaganiom burzliwego otoczenia.

W niniejszym podrozdziale zaprezentowano korzyści, jakie zostały wskazane ze

stosowania innowacji w przeprowadzonym badaniu ankietowym.

Zdaniem ankietowanych, wdrożenie innowacji i efekty tej implementa-

cji przyczyniły się w 72,45% do poprawy pozycji rynkowej, zdecydowanie

przyczyniły się w 31,63% badanych firm, raczej przyczyniły się w 40,82%

firm. Brak przełożenia innowacji na pozycję rynkową firmy wskazało 23,47%

reprezentantów firm logistycznych. Większość innowacji, 78,57% wskazań,

przyczyniło się do wzrostu jakości świadczonych usług i produktów, komfortu

i bezpieczeństwa pracy (74,49%). Respondenci wskazali, że implementacja

innowacji przyczyniła się do polepszenia wyników finansowych firmy w zde-

cydowany sposób w 30,61%, w mniejszej skali w 42,86%, natomiast w 16,33%

innowacje w ograniczony sposób wpłynęły na polepszenie wyników finanso-

wych firmy, w 6,12% zaś respondenci nie zauważali przełożenia pomiędzy

polityką proinnowacyjną a poprawą wyniku finansowego. Zdaniem 71,43%

respondentów wdrożone innowacje przyczyniły się do poprawy wizerunku

firmy oraz jej postrzegania przez klientów, co ma niewątpliwe przełożenie na

wzrost konkurencyjności firmy. W analizowanym okresie, zdaniem 23,47%

Andrzej Bujak, Jacek Jagodziński, Damian Ostrowski, Jarosław Kłosowski, Tomasz Hetmańczuk

49

respondentów wprowadzone innowacje w ograniczony bądź w bardzo ograni-

czony sposób przyczyniły się do poprawy wizerunku firmy. Większość bada-

nych firm (69,39%) zauważyła, że implementacja innowacyjnych rozwiązań

przyczynia się do poprawy wydajności pracy. Dane te potwierdzają wcześniej-

sze wskazania respondentów, mówiące o tym, że największa liczba wdrożonych

innowacji dotyczy szeroko rozumianego obszaru nowoczesnych technik i metod

zarządzania. Respondenci wskazali również znaczną korelację pomiędzy wzro-

stem wydajności a wzrostem komfortu i bezpieczeństwa pracy pracowników.

Ankietowani wskazali, że efekty innowacyjnych działań w 74,49% badanych

firm przekładają się na wzrost poczucia zadowolenia i bezpieczeństwa pracy.

Wskazane byłoby zweryfikowanie tych wyników porównując opinie pracowni-

ków badanych przedsiębiorstw logistycznych.

6. Bariery wdrażania innowacji

w badanych przedsiębiorstwach logistycznych

Wśród najważniejszych barier innowacyjności w literaturze przedmiotu wy-

mienia się następujące:

„1. bariery rynkowe, związane z:

– regionalnym zróżnicowaniem popytu,

– silną konkurencją na rynku;

2. bariery finansowe, związane z rozpoczęciem działalności gospodarczej,

które dotyczą:

– ograniczonej możliwości uzyskania środków finansowych na nowe przed-

sięwzięcia,

– finansowania rozwoju,

– leasingu jako formy finansowania inwestycji,

– braku rzetelnej informacji o kontrahentach,

– systemu podatkowego;

3. bariery związane z polityką rządu, dotyczące:

– wprowadzania aktów prawnych w życie,

– niejasności regulacji w prawie gospodarczym,

– koncesjonowania działalności gospodarczej,

– polityki regionalnej;

4. bariery związane z produkcją, dotyczące:

– czynników produkcji,

– zatrudnienia,

– infrastruktury technicznej i bariery lokalowej;

Ocena poziomu innowacyjności przedsiębiorstw logistycznych...

50

5. bariery związane z dostępem do informacji na szczeblu lokalnym” 5.
Wskazane bariery wdrażania innowacji w przedsiębiorstwach logistycznych

zaprezentowano w poniższej tabeli. Ankietowani mogli podać wiele czynników.

Dane zaprezentowane w tabeli 6 potwierdzają, że główną przesłanką utrud-
niającą wdrażanie innowacyjności są względy finansowe oraz długi okres i nie-
pewność związana z efektami wdrażania konkretnej innowacyjności. Warto rów-
nież podkreślić, że przedsiębiorcy dostrzegają brak aktywnej roli rządu, władzy
samorządowej itp., propagujących innowacyjne rozwiązania.

Podsumowanie

Współczesna złożoność otoczenia, dynamiczne natężenie konkurencji, wzrost
wymagań klientów oraz utrudniona przewidywalność warunków gospodarowania
powodują, że szanse nie tyle na przetrwanie, ale – co ważniejsze – na skuteczny
długotrwały rozwój premiują te organizacje, które potrafią w sposób unikatowy,

5 M. Strużycki, B. Bojewska, Rola państwa i rządu w kształtowaniu innowacyjnej gospodarki,
w: Innowacje w rozwijaniu konkurencyjności firm. Znaczenie, wsparcie, przykłady zastosowań,
Wyd. C.H. Beck, Warszawa 2011, s. 22-23.

 W Polsce badania dotyczące barier utrudniających wdrażanie innowacji są prowadzone
w szerszym ujęciu przez Główny Urząd Statystyczny. Ogólne dane dotyczące innowacyjności
przedsiębiorstw zbierane są co roku, natomiast szczegółowe dane są prezentowane w okresach
3-letnich.

Tabela 6. Bariery wdrażania innowacji w badanych firmach logistycznych

Wyszczególnienie Udział w %

Utrudnienia w dostępie do kapitału 42,86

Zbyt długi czas wdrażania innowacji 28,57

Brak wsparcia działań innowacyjnych ze strony państwa 27,55

Niechęć do podejmowania ryzyka związanego z innowacyjnością 25,51

Brak współpracy z uczelniami wyższymi i jednostkami naukowymi 19,39

Rozbudowana biurokracja związana z pozyskiwaniem funduszy 19,39

Brak wiedzy na temat sposobu pomiaru efektywności wdrażanych rozwiązań 18,37

Niska świadomość proinnowacyjna 17,35

Brak struktury badawczo-rozwojowej w firmie 17,35

Brak partnerów do efektywnego wprowadzania innowacji 15,31

Ź r ó d ł o: opracowanie własne na podstawie przeprowadzonych badań.

Andrzej Bujak, Jacek Jagodziński, Damian Ostrowski, Jarosław Kłosowski, Tomasz Hetmańczuk

51

nieszablonowy implementować w działalność operacyjną i strategiczną efektywną
politykę proinnowacyjną. W niniejszym artykule zaprezentowano wstępne wyni-
ki badań dotyczących oceny i natężenia poziomu innowacyjności przedsiębiorstw
logistycznych działających na terenie Dolnego Śląska. Wyniki przeprowadzonych
badań ankietowych pozwalają na sformułowanie następujących wniosków:

– przedsiębiorstwa mają świadomość znaczenia i roli innowacyjności w bu-
dowaniu trwałego rozwoju,

– badane firmy w opinii zarządzających są innowacyjne i potrafią dostoso-
wać się do zmieniającego otoczenia,

– przeważają innowacje w obszarach technik i metod zarządzania oraz tech-
nologii,

– czynnikami, które decydują o powodzeniu wdrażania innowacyjności są
zaangażowanie pracowników oraz ich identyfikacja z firmą, w której pracują,

– przedsiębiorcy wskazują, że wdrożenie innowacji oraz efekty z tym zwią-
zane przyczyniają się do polepszenia sytuacji finansowej, wzrostu pozycji kon-
kurencyjnej, poprawy wizerunku firmy oraz znacznemu wzrostowi efektywności
i wydajności pracy,

– istotne znaczenie mają bariery, które uniemożliwiają skuteczne wdrażanie
innowacji, do szczególnie istotnych zaliczono: utrudnienia w dostępie do kapita-
łu, długi okres oczekiwania na efekty działań innowacyjnych oraz brak aktywnej
roli państwa (władzy lokalnej) w wspieraniu innowacji.

Reasumując rozważania na temat innowacyjności badanych przedsiębiorstw
logistycznych należy stwierdzić, że firmy przykładają dużą wagę do rozwoju
innowacyjnego oraz że są zainteresowane pogłębieniem swoich działań w za-
kresie proinnowacyjności. Przedstawione wyniki badań nie odpowiadają na
wszystkie dylematy dotyczące innowacyjności. Autorzy opracowania mają
świadomość potrzeby pogłębionych analiz i badań w tym zakresie. Dlatego
zespół badawczy zamierza kontynuować badania, zachęcając jednocześnie
wszystkich zainteresowanych do wymiany poglądów i spojrzeń na ten złożony,
ale interesujący temat.

Literatura

Bujak A., Innowacyjność i innowacyjne rozwiązania w logistyce, „Logistyka” 2011, nr 2.
Jagodziński J., Ostrowski D., Uzasadnienie potrzeby badań nad innowacyjnością w logistyce z wy-

korzystaniem modeli dyfuzyjnych, „Zeszyty Naukowe Wyższej Szkoły Bankowej we Wrocła-
wiu” 2013, nr 5(37).

Jasieńska A., Rola innowacji w działalności przedsiębiorstwa, w: Innowacyjność we współczesnych

organizacjach, red. A. Stabryła, Wyd. Akademii Ekonomicznej, Kraków 2005.

Ocena poziomu innowacyjności przedsiębiorstw logistycznych...

52

Oslo Manual. Guidelines for collecting and interpreting innovation data, 3rd ed., OECD Publishing,
Paris 2005, cytuję za: Z. Kłos, Innowacyjność i przedsiębiorczość innowacyjna, Wyd. Politech-

niki Poznańskiej, Poznań 2012.

Schumpeter A., Teoria rozwoju gospodarczego, PWN, Warszawa 1960.

Strużycki M., Bojewska B., Rola państwa i rządu w kształtowaniu innowacyjnej gospodarki, w: In-

nowacje w rozwijaniu konkurencyjności firm. Znaczenie, wsparcie, przykłady zastosowań,

Wyd. C.H. Beck, Warszawa 2011.

Evaluation of innovation level of Lower Silesia logistics companies

Summary. The aim of this article is to present the results of research concerning the activity
of innovation of logistics companies in Lower Silesia. The research shows that entrepreneurs are
interested in deepening of innovation, and believe that through it they might improve their financial

condition and market position. The main barriers to the implementation of innovation include finan-

cial problems, long waits effects of innovation, and lack of the State’s active innovation policies.

Key words: innovation, logistics, logistics operators, pro-innovative trends and actions, Lower

Silesia

Andrzej Bujak, Jacek Jagodziński, Damian Ostrowski, Jarosław Kłosowski, Tomasz Hetmańczuk

