
161

Artykuł pochodzący z publikacji: Wpływ sektora B+R na wzrost konkurencyjności polskiej gospodarki poprzez rozwój innowacji. Tom 1,

Wydawnictwo Sun Solution Sp. z.o.o., Chełm 2012, s. 161-168.

DOROTA JEGOROW


DZIAŁALNOŚĆ INNOWACYJNA W POLSKIEJ GOSPODARCE – WYZWANIA

W KONTEKŚCIE ZMIAN NA PRZESTRZENI LAT 2005-2011

Wprowadzenie

Postępująca serwicyzacja gospodarek światowych wiąże się bezpośrednio z wprowadzaniem nowych

rozwiązań technologicznych przekładających się na procesy produkcyjne. To z kolei wymusza stosowanie

nowych rozwiązań w sektorze usług. Aby konkurować na rynku globalnym należy wdrażać i stosować

rozwiązania niestandardowe, a zarazem gwarantujące efektywność produktową i finansową. W tym miejscu

pojawiają się innowacje. Jednak, by stały się one elementem gospodarki, tj. przedsiębiorstw nie może zabraknąć

działalności innowacyjnej, czyli całokształtu działań naukowych, technicznych, organizacyjnych, finansowych

i komercyjnych, które rzeczywiście prowadzą lub mają w zamierzeniu prowadzić do wdrażania innowacji.

Niektóre z tych działań same z siebie mają charakter innowacyjny, natomiast inne nie są nowością, lecz są

konieczne do wdrażania innowacji. Działalność innowacyjna obejmuje także działalność badawczo-rozwojową

(B+R), która nie jest bezpośrednio związana z tworzeniem konkretnej innowacji1.

W Polsce choć dużo mówi się o innowacjach, to w rzeczywistości rozwiązań innowacyjnych jest

niewiele. Sytuacja ta miała ulec poprawie dzięki środkom pochodzącym z funduszy europejskich, w tym

zwłaszcza środków dostępnych w ramach Programu Operacyjnego Innowacyjna Gospodarka 2007-2013. Choć

strumień finansowy przeznaczony na innowacje trafił do wielu przedsiębiorców, to w konsekwencji ostatnie

lata, nie tylko, że nie przyniosły wzrostu liczbowego przedsiębiorstw innowacyjnych, to ponadto w istniejących

przedsiębiorstwach sklasyfikowanych jako innowacyjne zmniejszył się udział przychodów netto ze sprzedaży

produktów innowacyjnych w przychodach netto ze sprzedaży ogółem. Ponadto nakłady na działalność

innowacyjną w przedsiębiorstwach, których wyraźny wzrost zanotowany został w 2008 roku, utrzymał się na

zbliżonym poziomie do roku 2011. Ekonomiści podejmują dziś polemikę nad efektywnością podjętych działań

i nad określeniem horyzontu czasowego możliwości dokonania obiektywnej oceny racjonalności i efektywności

tych działań. Skoro jednak chodzi o rozwiązania innowacyjne to nie można mówić o odroczonej w czasie regule

n2+3, czy n+2. Maksymalnie w tym przypadku można mówić o roku. Po tym okresie innowacje, zazwyczaj

innowacjami już nie są.

Pewnym kontrargumentem w podjętej dyskusji jest teoria rozwoju gospodarczego Schumpetera.

Schumpeter dowiódł, że główną przyczyną rozwoju gospodarczego są siły wewnętrzne, a nie czynniki

zewnętrzne. Istotne jest spełnienie trzech warunków, które stanowią określoną całość: istnienie twórczego

przedsiębiorcy (główna siła rynkowa; odpowiedzialny za maksymalizację nadwyżki siła innowacji), innowacje

(wprowadzane przez przedsiębiorców; np. nowe produkty, technologie, nowe rozwiązania) oraz kredyt3. Biorąc

jednak pod uwagę fakt, że czynniki zewnętrzne w postaci funduszy europejskiej mogą być w przypadku wysoce

uznaniowego i ekonomicznie nieuzasadnionego podziału środków publicznych impulsem do zachwiania

równowagi na rynku, w konsekwencji mogą stać się również poważną destymulantą rozwoju gospodarczego.

Inwestycje w innowacje – perspektywa globalna

6 grudnia 2012 r. Komisja Europejska opublikowała doroczny raport EU Industrial R&D Investment

Scoreboard na temat inwestycji w badania i rozwój (R&D - research and development) w przemyśle. Zestawienie

wyników sporządzono w oparciu o próbę 1500 przedsiębiorstw, największych światowych inwestorów

w badania i rozwój. Próba ta odpowiada prawie 90% łącznych nakładów w tej dziedzinie w przedsiębiorstwach

na całym świecie. Pod uwagę brano całkowitą wartość globalnych inwestycji tych firm w badania i rozwój

 Dorota Jegorow, doktor, adiunkt w Katedrze Teorii Ekonomii, Wydział Zamiejscowy Nauk Prawnych i Ekonomicznych Katolickiego
Uniwersytetu Lubelskiego w Tomaszowie Lubelskim, dorotajegorow@kul.pl.
1 Pojęcie stosowane w badaniach statystycznych statystyki publicznej [w:] Główny Urząd Statystyczny, opublikowano:
www.stat.gov.pl [dostęp: 21.12.2012].
2 Rok w którym poniesiono nakłady na innowacje w przedsiębiorstwie.
3 J. Schumpeter, Teorie rozwoju gospodarczego, PWN Warszawa 1960, s. 88.

162

finansowanych z własnych środków, niezależnie od tego, gdzie działania te mają miejsce. Z 1500 firm

uwzględnionych w rankingu 405 ma siedzibę w UE, 503 w USA, 296 w Japonii i 296 w innych częściach świata,

w tym w Szwajcarii, Korei Południowej, Chinach, Indiach i 23 innych państwach. Każde państwo występujące

w zestawieniu zainwestowało w 2011 r. co najmniej 35 mln euro w badania i rozwój. Niestety, ale w rankingu

tym nie pojawiła się żadna polska firma4.

Komisja Europejska na łamach mniejszej publikacji stawia tezę, że pomimo trwającego kryzysu

gospodarczego i finansowego główne unijne przedsiębiorstwa nadal budują swoją konkurencyjność w oparciu

o badania naukowe i rozwój. Dowodem na to mają być m.in. dane statystyczne z których wynika, że inwestycje

w tej dziedzinie wzrosły w 2011 r. o 8,9%, podczas gdy w 2010 r. wzrost ten sięgnął 6,1%. Dzięki takiemu

wzrostowi przedsiębiorstwa unijne niemal dorównują firmom amerykańskim (9%), przewyższają światową

średnią (7,6%) i zostawiają w tyle przedsiębiorstwa japońskie (1,7%). Co więcej, dane statystyczne wskazały, iż

w sektorach intensywnie wykorzystujących badania i rozwój odnotowano ponadprzeciętny wzrost zatrudnienia.

Wg danych zawartych w raporcie pierwsza pięćdziesiątka obejmuje 15 firm z UE, 18 z USA i 12 z Japonii.

Japoński producent samochodów Toyota znajduje się na szczycie rankingu, a Volkswagen, najwyżej oceniana

firma z UE, zajmuje trzecie miejsce (inwestycje wartości 7,2 mld euro). Stany Zjednoczone nadal wyprzedzają UE,

co jest spowodowane większą liczbą firm z sektora zaawansowanych technologii w USA (178,4 mld euro

w porównaniu z 144,6 mld euro). Największy wzrost wydatków na badania i rozwój w pierwszej setce rankingu

wykazują firmy z sektora technologii informacyjno–komunikacyjnych (ICT), takie jak Huawei (48,4%), Apple

(36,3%) i STMicroeleectronics (34,5%). Inne przedsiębiorstwa z pierwszych 100 miejsc rankingu, które

odnotowały znaczący skok w poziomie inwestycji w badania i rozwój, należą do sektora samochodowego

i sektora części zamiennych., wśród których są te, które mają siedzibę w UE, np. BMW (21,6%) i Renault (19,4%).

I to właśnie za wzrost gospodarczy w UE w 2011 r. w znacznym stopniu odpowiedzialny jest wg Komisji

Europejskiej sektor samochodowy (wzrost rzędu 16,2%), który ma największy udział w inwestycjach w badania

i rozwój w UE (25%)5.

Zwiększające się inwestycje w badania i rozwój w sektorze samochodowym w krajach UE nie są tożsame

z rozwojem tego sektora w całej Wspólnocie. Koniec roku 2012 to niestety, ale załamanie się polskiego rynku

motoryzacyjnego i perspektywa masowych zwolnień. To z kolei kłóci się z tezami stawianymi na kartach raportu

EU Industrial R&D Investment Scoreboard o istotnym zwiększaniu zatrudniania w sektorze samochodowym

w UE. Nie można bowiem oceniać kondycji branży biorąc pod uwagę jedynie sukcesy, a pomijając porażki, gdyż

bilans dla gospodarki UE – jako całości – może okazać się ostatecznie ujemny. W tym miejscu niewątpliwie dużą

rolę odgrywają działania polskiego rządu, który nadal nie dostrzega poważnych problemów polskiej gospodarki

ogarniętej grantingiem ukierunkowanym nie zawsze na rozwój, ale wyłącznie na przetrwanie. Pozyskiwanie

dotacji wyłącznie na bieżącą działalność stało się normą dla wielu przedsiębiorców. W większości przypadków

trwałość podjętych działań zamyka się w horyzoncie czasowym wymaganym regulaminem konkursu. Ta

„nietrwała trwałość” jest powszechna, choć nieuczciwym byłoby w tym przypadku podważanie uczciwości

działalności wielu przedsiębiorców, bo tacy w tej nierównej walce tracą. A tracą wiele, a przede wszystkim

uczciwą konkurencję.

W raporcie EU Industrial R&D Investment Scoreboard podkreślono, że UE jest atrakcyjnym miejscem dla

firm spoza niej w obszarze „badania i rozwój”, oraz że zagraniczne inwestycje w badania i rozwój są dużym

źródłem zatrudnienia i konkurencyjności w Europie. Komisja Europejska zauważyła, że szczególnie firmy

amerykańskie zwiększyły swoje wydatki na badania i rozwój w UE, z 12 mld dolarów w 2000r. do 23 mld

dolarów do 2008r. Komisja Europejska wskazała również na istnienie niezwykle pozytywnego wpływu

inwestowania w badania i rozwój w sektorze publicznym na badania i rozwój w sektorze prywatnym. Chodzi

m.in. o zachęty podatkowe, krajowe dotacje, wsparcie finansowe UE oraz partnerstwo publiczno-prywatne

zarówno na poziomie krajowym, jak i unijnym. Przedsiębiorstwa z siedzibą w Niemczech, które odpowiadają za

około 33% łącznych inwestycji unijnego sektora prywatnego w badania i rozwój, zwiększyły nakłady w tej

dziedzinie o 9,5%. Przedsiębiorstwa z Wielkiej Brytanii i Francji, które również odpowiadają za znaczną część

badań w sektorze prywatnym, odnotowały wzrost odpowiednio o 13,1% i 7,6%6.

4 Badania i rozwój – podsumowanie wyników: pomimo kryzysu największe firmy unijne nadal inwestują w innowacje, Komunikat
Komisji Europejskiej, Bruksela, dnia 6 grudnia 2012 r. [w:] http://europa.eu/rapid/press-release_IP-12-1324_pl.htm [dostęp:
12.12.2012].
5 Ibidem.
6 Ibidem.

163

Ogół powyższych statystyk niestety, nie przesądza jednak o efektywności opisywanych zdarzeń. Nie

o ilość bowiem chodzi, ale o jakość. Po raz kolejny w sprawozdaniu opracowanym przez instytucje UE brakuje

podejścia jakościowego. Zręczne posługiwanie się statystykami o charakterze ilościowym bez uwzględnienia

wymiaru jakościowego analizowanych obszarów sprawozdawczych z założenia jest bezwartościowym

przekazem. Przekaz taki owszem może być cenną bazą do analiz jakościowych uwzględniających statystykę

opisową, ale nie zawężoną wyłącznie do statystyk podsumowujących i wskaźników struktury, ale ogółu miar

położenia, rozproszenia, analizy korelacji, dynamiki zmian oraz testów parametrycznych i nieparametrycznych

potwierdzających zasadność stawianych tez.

Máire Geoghegan-Quinn, komisarz ds. badań, innowacji i nauki, powiedziała: „Wiedza jest siłą napędową

europejskiej konkurencyjności, wzrost inwestycji na badania i rozwój w unijnych firmach jest zatem wezwaniem

do broni w walce o wzrost i miejsca pracy. Teraz musimy dorównać ambicjom sektora prywatnego poprzez

zwiększenie inwestycji w badania i rozwój na poziomie krajowym i europejskim. Przywódcy unijni powinni dać

ku temu wyraźny sygnał, zatwierdzając ambitny budżet dla „Horyzontu 2020”, naszego przyszłego programu

w dziedzinie badań i innowacji7.” Wyzwanie niewątpliwie ambitne, jednak wymagające przemyślanego systemu

obsługowego i wdrożeniowego, co w kontekście rozwiązań krajowych – polskich może być poważnym

problemem.

Polska gospodarka w rankingach światowych

Wyniki kolejnego światowego rankingu „Global Competitiveness Report 2012-2013”8 potwierdzają

niskie notowania polskiej gospodarki w zakresie konkurencyjności budowanej na innowacjach. Wg danych

opublikowanych w raku 2012 Polska uplasowała się na 41 pozycji na 144 niezmienniczo od roku 2011. Liderzy

rankingu to: Szwajcaria, Singapur, Finlandia, Szwecja, Niderlandy, Niemcy i Stany Zjednoczone. Fakt, iż lata

2011-2012 nie przyniosły statystycznej poprawy oceny polskiej konkurencyjności to jedno, niestety

w przypadku oceny innowacyjności rodzimej gospodarki Polska uplasowała się na pozycji 63, gdy w roku 2006

była to pozycja 44. Wśród głównych atutów Polski autorzy raportu wskazali m.in. wielkość rynku (19), dobrze

rozwinięty system finansowy (37) oraz sprawny system edukacji (20). Z kolei najniższe oceny zanotowane

zostały w przypadku infrastruktury transportowej (103) oraz działań rządu, zarówno pod kątem jego

efektywności (116) jak i jakości stanowionego prawa (131)9. Szczególnie niepokojące są te ostatnie –

przewijające się niczym mantra w licznych opracowaniach o charakterze zarówno sprawozdawczym, jak

i naukowym. Polacy są kreatywni i pracowici, jednak rozwijanie przedsiębiorczości wymaga nie tyle co wsparcia,

ale nie rzucania kłód pod nogi. A póki co pomimo wielu zapowiedzi rozwijanie przedsiębiorczości, a w tym

działań innowacyjnych jest w Polsce nadal dość trudne.

Pomiar innowacyjności

Szeroko rozumiana problematyka innowacji i innowacyjności jest stosunkowo nowym przedmiotem

zainteresowań naukowych i badawczych. Ten obszar badawczy na gruncie polskim sięga 70. lat XX wieku.

Pionierskie badania realizowane w tym zakresie charakteryzowały się wysokim poziomem ogólności. Brakowało

w nich m.in. kontekstu wielkości przedsiębiorstwa, co polegało na marginalizowaniu roli najmniejszych

podmiotów gospodarczych w rozwoju innowacyjności 10 . Pomimo zidentyfikowania tych błędów

metodologicznych nadal są one powielane w ramach systemu polityk publicznych. Problem tkwi w tym

przepadku m.in. w systemie sprawozdawczości wpisanej w system statystki publicznej. Tworzenie obiektywnie

weryfikowalnych ocen zjawisk lub procesów społeczno-gospodarczych wymaga umiejętnego łącznia analiz

ilościowych z jakościowymi. Oba te wymiary winny się nawzajem uzupełniać i tworzyć w ten sposób rzetelną

płaszczyznę poznawczą. Punktem wyjścia do analizy jakościowej winna być analiza ilościowa – będąca

przedmiotem analizy zaprezentowanych na łamach niniejszego artykułu. Biorąc pod uwagę dostępne dane

prezentowane przez Główny Urząd Statystyczny wskazać należy poważną barierę poznawczą w braku

możliwości identyfikacji skali i charakteru innowacyjności w najmniejszych podmiotach gospodarczych, tj.

zatrudniających mniej niż 10 pracowników. Jest to poważny problem, m.in. z uwagi na to, że dzięki środkom

finansowym pochodzących z funduszy europejskich wsparte zostały liczne przedsiębiorstwa zarówno te

7 Ibidem.
8 Ranking Światowego Forum Ekonomicznego, http://www.weforum.org.
9 K. Schwab, The Global Competitiveness Report 2012–2013, World Economic Forums 2012, s. 26.
10 E. Stawasz, Rozwój badań nad innowacyjnością małych i średnich przedsiębiorstw w Polsce [w:] Acta Universitatis Lodziensis,
Folia Oeconomica nr 234/2010, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 2010, s. 123-124.

164

funkcjonujące już na rynku, jak i te nowo powstałe, często nie zatrudniające pracowników lub zatrudniające

tylko kilku. Szeroki strumień finansowania to m.in. realizacja Programu Operacyjnego Innowacyjna Gospodarka,

choć nie bez znaczenia są programy regionalne.

Polskie przedsiębiorstwa innowacyjne – struktura ilościowa

Pomimo szeregu działań podejmowanych w zakresie budowy potencjału innowacyjnego polskiej

gospodarki lata 2005-2011 przyniosły bardzo wyraźny spadek udziału tych przedsiębiorstw z poziomu 42,04%

do 16,10% w ich ogólnej liczbie.

Rysunek 1. Przedsiębiorstwa, które poniosły nakłady na działalność innowacyjną w latach 2005-2011 – udział

w ogólnej liczbie przedsiębiorstw.

*Dane za rok 2005 i 2007 nie są dostępne w BDL GUS.

Źródło: Opracowanie własne na podstawie BDL GUS wg stanu na grudzień 2012 r.

Dane wręcz dramatyczne biorąc pod uwagę finanse przeznaczone na rozwój polskiej przedsiębiorczości,

w tym w znacznej mierze rozwiązań innowacyjnych finansowanych z funduszy europejskim. Niezależnie od

programu operacyjnego niemal wszyscy przedsiębiorcy ubiegający się o dofinansowanie planowanej do

uruchomienia działalności lub działalności już funkcjonującej zobligowani byli do wskazania innowacyjności

w projektowanym rozwiązaniu. Czasem była to szansa zdobycia dodatkowych punktów zwiększających

prawdopodobieństwo uzyskania dofinansowania, a czasem było to kryterium konieczne.

Spadek liczby przedsiębiorstw ponoszących nakłady na działalność innowacyjną, to w podziale na

sektory, to ponad trzykrotny spadek przedsiębiorstw przemysłowych w porównaniu z dwukrotnym spadkiem

przedsiębiorstw usługowych. Owszem postępująca serwicyzacja gospodarki musi mieć odzwierciedlenie

w zmianie statystyk, przy czym należy zastanowić się, czy proporcje nie zostały zachwiane.

Produkcja sprzedana wyrobów innowacyjnych w przedsiębiorstwach

przemysłowych

Spadkowi liczby przedsiębiorstw innowacyjnych na przestrzeni lat 2005-2011 towarzyszył spadek

udziału produkcji sprzedanej wyrobów innowacyjnych w przedsiębiorstwach przemysłowych niezależnie od ich

wielkości. W ogólnym rozrachunku spadek ten sięgnął prawie 10 pkt. proc.

Poniższe dane jednoznacznie potwierdzają negatywne kierunki zmian dokonujące się w polskiej

gospodarce na przełomie minionej już prawie dekady. Wprawdzie prezentacja dotyczy danych ilościowych, ale

odnoszących się do płaszczyzny jakościowej funkcjonowania polskich przedsiębiorstw.

bd.

18,80

bd.

13,10

11,59

10,37

9,58

38,86

20,30

32,41

17,07

14,38

13,85

12,82

42,04

23,68

37,40

21,39

18,06

17,10

16,10

0 10 20 30 40 50

2005

2006

2007

2008

2009

2010

2011 ogółem

przedsiębiorstwa
przemysłowe

przedsiębiorstwa z
sektora usług

2 okr. śr. ruch.
(przedsiębiorstwa z sektora
usług)

2 okr. śr. ruch.
(przedsiębiorstwa
przemysłowe)

165

Rysunek 2. Udział produkcji sprzedanej wyrobów nowych/istotnie ulepszonych w przedsiębiorstwach przemysłowych

w wartości sprzedaży wyrobów ogółem wg klas wielkości (liczby zatrudnionych osób).

*Dane za rok 2005 i 2007 nie są dostępne w BDL GUS – na wykresie przedstawiono dane szacunkowe.

Źródło: Opracowanie własne na podstawie BDL GUS wg stanu na grudzień 2012 r.

Przychody ze sprzedaży produktów innowacyjnych

Lata 2006-2011 to również spadek udziału przychodów ze sprzedaży produktów innowacyjnych

w polskich przedsiębiorstwach. Ogólny spadek wskaźnika sięgający 4,5 pkt. proc. połączony z systematycznym

spadkiem jego wartości jest kolejnym dowodem na słabość polskiej gospodarki.

Rysunek 3. Udział przychodów netto ze sprzedaży produktów innowacyjnych w przedsiębiorstwach w przychodach

netto ze sprzedaży ogółem w latach 2006-2011.

Źródło: Opracowanie własne na podstawie BDL GUS wg stanu na grudzień 2012 r.

Choć w prezentowanym ujęciu nie zawarto analizy rentowności, czy też analizy ogółu innych czynników

związanych z gospodarowaniem, które są niezbędne w analizach ekonomicznych, to dane liczbowe nie

pozostawiają złudzeń, że ogólna ocena innowacyjności polskich przedsiębiorstw systematycznie zmniejsza. Ma

to miejsce zarówno w odniesieniu do rynku krajowego, jak i rynków zewnętrznych, co obniża konkurencyjność

polskiej gospodarki na arenie międzynarodowej.

22,08

17,00

14,72 14,71 13,91
11,82

*4,80 4,71 *4,57 4,43
2,79

1,65

11,29 10,60
9,37 9,37 8,71

6,66

25,31

20,54

16,43
17,85 17,25

15,01

0

5

10

15

20

25

30

2005 2006 2007 2008 2010 2011

ogółem

10 - 49

50 - 249

250 i więcej

13,47

11,89
12,43

10,56
11,34

8,93

6,13
7,01

6,48

4,12

7,08

5,22

7,34

4,89

5,95
6,44

4,26
3,70

5,25 5,62
5,20

3,93

4,93
4,17

0

2

4

6

8

10

12

14

16

2006 2007 2008 2009 2010 2011

udział przychodów netto ze sprzedaży
produktów innowacyjnych w
przychodach netto ze sprzedaży ogółem

udział przychodów netto ze sprzedaży
produktów innowacyjnych dla rynku w
przychodach netto ze sprzedaży ogółem

udział przychodów netto ze sprzedaży
produktów innowacyjnych tylko dla
przedsiębiorstwa w przychodach netto
ze sprzedaży ogółem

udział przychodów netto ze sprzedaży
produktów innowacyjnych na eksport w
przychodach netto ze sprzedaży ogółem

166

Chcąc skonstruować prognozy oparte na poniższych szeregach czasowych, niezależnie od przyjętych

metod modelowania prognostycznego model charakteryzujący się najwyższym stopniem trafności w ocenie ex

ante będzie wskazywał na dalszy spadek wartości analizowanych wskaźników. Choć w tym obszarze

analitycznym na uwagę zasługuję również wahania sezonowe o charakterze addytywnym o amplitudzie rocznej.

Nakłady finansowe na działalność innowacyjną przedsiębiorstw

Działalność innowacyjna wymaga niemal zawsze wysokich nakładów finansowych. W roku 2011

nakłady poniesione na działalność innowacyjną w grupie przedsiębiorstw przemysłowych wyniosły 20,8 mld zł,

i były o 12,4% mniejsze niż w 2010 r., natomiast w sektorze usług nakłady te były blisko o połowę niższe

i wyniosły 11,0 mld zł, ale jednak o 1,7% więcej niż przed rokiem.

Większość nakładów na działalność innowacyjną poniosły przedsiębiorstwa należące do sektora prywatnego.

W przedsiębiorstwach przemysłowych nakłady te stanowiły 79,6% wszystkich nakładów na działalność

innowacyjną, natomiast w przedsiębiorstwach usługowych – 79,4%, choć innowacyjnych przedsiębiorstw

należących do sektora publicznego jest prawie dwukrotnie więcej niż w sektorze prywatnym11.

Rysunek 4. Nakłady finansowe na działalność innowacyjną przedsiębiorstw w latach 2005-2011 w tys. zł.

*Dane za rok 2005 i 2007 nie są dostępne w BDL GUS.

Źródło: Opracowanie własne na podstawie BDL GUS wg stanu na grudzień 2012 r.

Biorąc pod uwagę nakłady inwestycyjne na działalność innowacyjną Polska plasuje się w pierwszej

dziesiątce państw o najwyższych nakładach na tę działalność12. Pomimo to dość często to właśnie problem

niskiej innowacyjności polskiej gospodarki łączy się z nieadekwatnymi do potrzeb nakładami finansowymi.

Problem jest bardziej złożony, a dotyczy w dużej mierze jakości prowadzonych prac badawczych, jak również

całego procesu programowania badań naukowych w Polsce. Wadliwy system podziału środków finansowych na

naukę, „badania realizowane tylko dla badań”, brak badań w ośrodkach badawczych, to tylko niektóre

z problemów polskiej nauki13, która nie jest dziś w stanie w sposób samoczynny wzmocnić innowacyjność

polskiej gospodarki. Wadliwe rozwiązania systemowe mają swoje korzenie m.in. w formie oceny jednostek

z sektora B+R14, abstrahującej od rzeczywistości gospodarczej, jakże innej niż dekadę temu.

11 Działalność innowacyjna przedsiębiorstw w latach 2009-2011, Główny Urząd Statystyczny, Urząd Statystyczny w Szczecinie,
Warszawa 2012, s. 21, 55.
12 Ibidem, s. 62.
13 Informacja o wynikach kontroli: środków publicznych na naukę, KNO-4101-08-00/2011, Nr ewid. 162/2012/P/11/070/KNO,
NIK, Warszawa 2012.
14 Badanie i rozwój.

bd.

8256051

bd.

10664837

8260053

10790284

10979090

14329135

17249325

19804570

24683985

22652079

23757776

20821104

0 10000000 20000000 30000000

2005

2006

2007

2008

2009

2010

2011

przedsiębiorstwa
przemysłowe

przedsiębiorstwa z
sektora usług

2 okr. śr. ruch.
(przedsiębiorstwa z
sektora usług)

2 okr. śr. ruch.
(przedsiębiorstwa
przemysłowe)

167

Biorąc pod uwagę nakłady finansowe na działalność innowacyjną w zestawieniu z udziałem w ogólnej

liczbie przedsiębiorstw – przedsiębiorstw innowacyjnych okazuje się, że mamy do czynienia z dość wyraźną

korelacją ujemną. W przypadku przedsiębiorstw z sektora usług wartość współczynnika korelacji Persona

zanotowana dla danych z okresu 2006-2011 (z wykluczeniem roku 2007 z uwagi na brak danych) uplasowała się

na poziomie prawie -0,65, a w przypadku przedsiębiorstw przemysłowych -0,76 – dla danych z okresu 2005-

2011.

Również ujemna, choć już nie tak wyraźna, a w zasadzie słaba zależność istnieje pomiędzy udziałem

przychodów netto ze sprzedaży produktów innowacyjnych w przychodach netto ze sprzedaży ogółem,

a nakładami na działalność innowacyjną w perspektywie czasowej. Wartość współczynnika korelacji Pearsona

ukształtowała się w tym przypadku na poziomie -0,33.

Okazuje się zatem, że zwiększającym się nakładom na działalność innowacyjną towarzyszy zarówno

spadek ilości przedsiębiorstw innowacyjnych, jak również przychodów tych podmiotów ze sprzedaży

produktów innowacyjnych. Biorąc pod uwagę fakt, że w ostatnich latach wydawano coraz więcej środków

publicznych, w tym funduszy europejskich na innowacje powyższe wyniki nie tyle, że dziwią, ale winny zostać

potraktowane jako poważny problem polskiej polityki innowacyjnej. Problem jest złożony i ma swoje źródło

również w strukturze wydatków ponoszonych na innowacje. Wciąż ponad połowę pieniędzy przedsiębiorstwa

wydają na kupno maszyn i urządzeń technicznych, a niewiele ponad 13% ogółu wydatków na działalność

innowacyjną trafia do B+R15. Jednak nie zawsze w tym przypadku wina stoi po stronie przedsiębiorców, ale

środowisk naukowych, które same dziś potrzebują wsparcia.

Zakończenie

Innowacje są niezbędne, aby sprostać szybko zmieniającej się i narastającej konkurencji

w zglobalizowanym świecie16. Zaprezentowane na łamach niniejszego artykułu dane statyczne, stanowiące jeden

z wymiarów pomiaru innowacyjności gospodarki, nie pozostawiają złudzeń, że polska gospodarka nie rozwija

się prawidłowo. Nie jest to kierunek pozwalający uzyskać przewagę konkurencyjną w układzie

międzynarodowym. Podniesienie poziomu innowacyjności polskiej gospodarki wymaga opracowania

i prowadzenia przez państwo spójnej i aktywnej polityki innowacyjnej, która z istoty swej jest polityką

horyzontalną, zespalającą politykę naukowo-techniczną z polityką przemysłową. W związku z tym niezbędna

jest koordynacja działań odpowiednich ministerstw, które powinny współpracować przy tworzeniu strategii

rozwoju nauki i techniki zgodnej z kierunkami restrukturyzacji i modernizacji gospodarki. Obecny poziom

współpracy owych ministerstw jest niedostateczny i nie sprzyja powstaniu efektywnej polityki innowacyjnej17.

Powyższa ocena odnosząca się do wymiaru jakościowego innowacyjności polskiej gospodarki ma jednak

zarówno swoich zwolenników, jak i przeciwników. Istniejący rozdźwięk powstaje głównie w ocenach płynących

ze świata nauki i rządu. Jednak w opiniach krajowych władz publicznych przede wszystkim zawraca się uwagę

na wielkość wydatkowanych środków. Pomija się w tych opiniach aspekt projakościowy wskazując, że od tego są

przedsiębiorcy i od nich właściwe wszytki zależy. Nie można się jednak z ową tezą zgodzić. Dopóki otoczenie

społeczno-gospodarcze, w tym przede wszystkim otoczenie polityczne polskiej przedsiębiorczości

ukierunkowane będzie na głoszenie wzniosłych peanów ukierunkowanych na potwierdzanie za wszelką cenę

trafności podejmowanych rozwiązań w obszarze polityk publicznych, bez uwzględniania rzetelnych opinii

płynących ze świata nauki, dopóty określenie polskiej gospodarki jako innowacyjnej będzie miało wyłącznie

wymiar teoretyczny. Negatywne oceny dotyczą również samego środowiska naukowego, co tym samym

jednoznacznie potwierdza wysoką skalę i złożoność podjętego problemu.

Nie mniej jednak zgodnie z teorią wzrostu gospodarczego Schumpetera należy jednoznacznie podkreślić,

że same dotacje na innowacje nie odmienią wyraźnie negatywnego obrazu polskiej gospodarki, w kontekście

poziomu i struktury innowacyjności. Olbrzymie znaczenie w budowaniu realnie innowacyjnej gospodarki jest

przede wszystkim kształtowanie postaw przedsiębiorczych w społeczeństwie łącznie z budowaniem

przyjaznego klimatu do rozwoju podmiotów gospodarczych w wymiarze kosztów i wymogów

administracyjnych.

15 Działalność innowacyjna przedsiębiorstw w latach 2009-2011, op. cit., s. 55.
16 J. D.Antoskiewicz, Innowacje w firmie. Praktyczne metody wprowadzania zmian, Wydawnictwo Poltex, Warszawa 2008, s. 218.
17 W. Kasperkiewicz, Czy możliwy jest rozwój innowacyjności polskiej gospodarki [w:] Acta Universitatis Lodziensis, Folia
Oeconomica nr 268/2012, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 2012, s.68.

168

Streszczenie

 Celem artykułu jest zaprezentowanie w wymiarze ilościowym potencjału polskiej gospodarki

w kontekście jej innowacyjności. Kluczowe analizy oparte zostały na danych pochodzących z Głównego Urzędu

Statystycznego. Wymiar analizy ilościowej uzupełniony został o analizę jakościową opartą na wtórnych źródłach

danych pochodzących m.in. z opracowań naukowych i raportów rankingowych. Analizy przedstawione

w artykule dowodzą, że polska gospodarka nie jest innowacyjna, a system wsparcia działań innowacyjnych jest

nieskuteczny. W artykule zwrócono również szczególną uwagę na słabość systemu wsparcia finansowego

przedsiębiorców.

Summary

 The purpose of this article is to present a quantitative potential of the Polish economy in the context of

its innovation. Key analyzes were based on data from the Central Statistical Office. The dimension of quantitative

analysis is complemented by a qualitative analysis based on data from secondary sources, including of scientific

studies and reports ranking. The analyzes presented in this article show that the Polish economy is not

innovative, and the system support innovation activities is ineffective. The article draws special attention to the

weakness of the system of financial support entrepreneurs.

Bibliografia

Antoskiewicz J. D., Innowacje w firmie. Praktyczne metody wprowadzania zmian, Wydawnictwo Poltex,
Warszawa 2008.

Janasz W., Kozioł-Nadolna K, Innowacje w organizacji, Polskie Wydawnictwo Ekonomiczne, Warszawa 2011.

Kasperkiewicz W., Czy możliwy jest rozwój innowacyjności polskiej gospodarki [w:] Acta Universitatis
Lodziensis, Folia Oeconomica nr 268/2012, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 2012.

Schwab K., The Global Competitiveness Report 2012–2013, World Economic Forums 2012.

Schumpeter J., Teorie rozwoju gospodarczego, PWN Warszawa 1960.

Stawasz E., Rozwój badań nad innowacyjnością małych i średnich przedsiębiorstw w Polsce [w:] Acta
Universitatis Lodziensis, Folia Oeconomica nr 234/2010, Wydawnictwo Uniwersytetu Łódzkiego, Łódź
2010.

Tidd J., Bassant J., Zarządzanie innowacjami. Integracja zmian technologicznych, rynkowych i organizacyjnych,
Oficyna a Wolters Kluwer business, Warszawa 2011.

Badania i rozwój – podsumowanie wyników: pomimo kryzysu największe firmy unijne nadal inwestują
w innowacje, Komunikat Komisji Europejskiej, Bruksela, dnia 6 grudnia 2012 r.
[w:] http://europa.eu/rapid/press-release_IP-12-1324_pl.htm.

Działalność innowacyjna przedsiębiorstw w latach 2009-2011, Główny Urząd Statystyczny, Urząd Statystyczny
w Szczecinie, Warszawa 2012.

Główny Urząd Statystyczny, www.stat.gov.pl.

Informacja o wynikach kontroli: środków publicznych na naukę, KNO-4101-08-00/2011, Nr ewid.
162/2012/P/11/070/KNO, NIK, Warszawa 2012.

Ranking Światowego Forum Ekonomicznego, http://www.weforum.org.

	Dorota Jegorow(DZIAŁALNOŚĆ INNOWACYJNA W POLSKIEJ GOSPODARCE – WYZWANIA W KONTEKŚCIE ZMIAN NA PRZESTRZENI LAT 2005-2011
	Wprowadzenie
	Inwestycje w innowacje – perspektywa globalna
	Polska gospodarka w rankingach światowych
	Pomiar innowacyjności
	Polskie przedsiębiorstwa innowacyjne – struktura ilościowa
	Produkcja sprzedana wyrobów innowacyjnych w przedsiębiorstwach przemysłowych
	Przychody ze sprzedaży produktów innowacyjnych
	Nakłady finansowe na działalność innowacyjną przedsiębiorstw
	Zakończenie
	Streszczenie
	Summary
	Bibliografia

