


WYBRANE ASPEKTY POLITYKI INNOWACYJNEJ
PRZEDSIĘBIORSTW FUNKCJONUJĄCYCH 

W PAŃSTWACH CZŁONKOWSKICH 
UNII EUROPEJSKIEJ  

Open Access


4444www.minib.pl

MINIB, 2018, Vol. 28, Issue 2, p. 43–66

WYBRANE ASPEKTY POLITYKI INNOWACYJNEJ PRZEDSIĘBIORSTW
FUNKCJONUJĄCYCH W PAŃSTWACH CZŁONKOWSKICH 

UNII EUROPEJSKIEJ  

SELECTED ASPECTS OF THE INNOVATION POLICY OF ENTERPRISES OPERATING 
IN THE MEMBER STATES OF THE EUROPEAN UNION 

dr inż. Jerzy Baruk, emerytowany pracownik naukowo-dydaktyczny
Uniwersytetu Marii Curie-Skłodowskiej w Lublinie, 
Wydziału Ekonomicznego, Instytutu Zarządzania
jerzy.baruk@poczta.onet.pl
DOI: 10.14611/minib.28.06.2018.03

W dobie rewolucji innowacji zasadne jest prowadzenie racjonalnej polityki innowacji na poziomie kraju, re-
gionu i przedsiębiorstwa. Innowacje stały się podstawowym czynnikiem rozwoju podmiotów gospodarczych,
wzrostu ich konkurencyjności, poprawy pozycji rynkowej, wzrostu efektywności ekonomicznej itp. Założenia
takiej polityki powinny być oparte na dokładnej diagnozie stanu istniejącego w zakresie aktywności innowa-
cyjnej. W artykule podjęto próbę takiej diagnozy poprzez poszukiwanie odpowiedzi na następujące pytania: 

1)   czy przedsiębiorstwa funkcjonujące w państwach członkowskich Unii Europejskiej prowadziły racjonalną
politykę w zakresie działalności innowacyjnej?

2)   czy wdrożone innowacje przyczyniły się do uzyskania określonych obrotów?
3)   jaką część uzyskanych obrotów przedsiębiorstwa inwestowały w działalność innowacyjną?

Aby odpowiedzieć na te pytania wykorzystano metodę analizy statystyczno-porównawczej wyników badań
empirycznych przeprowadzonych przez TNS Political & Social w 28 państwach członkowskich UE, Szwajcarii i
USA w lutym 2016 r. na grupie 14117 przedsiębiorstw w zakresie trendów w innowacjach biznesowych UE.

Streszczenie

Słowa kluczowe: innowacja, polityka innowacyjna, przedsiębiorstwo, rozwój, zarządzanie


4455

MINIB, 2018, Vol. 28, Issue 2,  p. 43–66

www.minib.pl

In the era of innovation revolution it is reasonable to conduct a rational innovation policy at the national,
regional and enterprise level. Innovations have become an essential factor of the development of
enterprises, increasing their competitiveness, improving their market position, increasing their economic
efficiency etc. Assumptions of this policy should be based on a precise diagnosis of the existing situation in
the field of innovation activity.

In this article the attempt of this diagnosis was taken by seeking answers on the following questions:
1)   did companies operating in the Member States of the European Union conduct a rational policy in

range of innovation activity?
2)   did implemented innovations contribut to obtain the specified turnover?
3)   what part of the obtained turnover did enterprises invest in innovation activities?

To answer on these questions the method of statistical-comparative analysis of empirical researches was
used. These researches were conducted by TNS Political & Social in the 28 Member States of the European
Union, Switzerland and the United States in February 2016 on a group 14117 enterprises on EU business
innovation terms.

Summary

Keywords: innovation, innovation policy, enterprise, development, management


Wprowadzenie 

Rozwojowi społeczno-gospodarczemu gospodarki światowej towarzyszy-
ły trzy epokowe zmiany, które trwale przekształciły sposoby pracy i życia
ludzi. Chodzi tu o rewolucje: rolniczą, przemysłową, informacyjną. Dzisiaj
świat stanął na początku czwartej rewolucji, jaką jest rewolucja innowacji,
spowodowana następującymi mega trendami: globalizacją, rozwojem tech-
nologicznym, zmieniającą się demografią i strukturą przemysłu, globalną
obecnością gospodarek wschodzących, globalnym ociepleniem i zwiększają-
cym się zanieczyszczeniem środowiska. W ramach tych mega trendów wy-
łaniają się globalne problemy, które muszą rozwiązywać rządy, organizacje
i ludzie (Lee, Olson i Trimi, 2012, s. 819–820). Na tle tych rewolucji rozwój
gospodarek poszczególnych krajów i poszczególnych przedsiębiorstw odby-
wał się i odbywa według następujących scenariuszy: 

1)   rozwój ukierunkowany na tradycyjne sektory, z przewagą kapitału jako
czynnika produkcji, 

2)   rozwój ukierunkowany na sektory nowoczesnych technologii, których
źródłem są wiedza i innowacje. 

W scenariuszu drugim dominującą rolę odgrywają inwestycje w sferach:
nauki, wiedzy, badań i rozwoju, jakości zarządzania, kultury innowacji, in-
nowacji1. 

Należy podkreślić, że według drugiego scenariusza rozwijały się nielicz-
ne kraje na czele ze Stanami Zjednoczonymi, Japonią, a w dalszej kolejno-
ści: Koreą Południową, Tajwanem, Tajlandią (Baruk, 1997, s. 11–105). Kra-
je te, jako liderzy postępu technologicznego, tworzyły i tworzą globalne
przywództwo w zarządzaniu wiedzą i rozwojem technologicznym. Pozosta-
łe państwa, w tym tworzące Unię Europejską (UE), starają się, w miarę
swoich możliwości finansowych i intelektualnych, podążać drogą wytyczo-
ną przez liderów2. Nie jest to droga łatwa, mimo świadomości, iż brak inno-
wacji i przemysłowych zastosowań stanowi jedną z głównych przyczyn po-
wolnego wzrostu gospodarki europejskiej (Krusinskas, Norvaisiene, Lak-
stutiene i Vaitkevicius, 2015, s. 122). 

Doświadczenia liderów postępu technologicznego wskazują, że innowa-
cje stanowią podstawę trwałego wzrostu gospodarczego każdego kraju, po-

4466

Wybrane aspekty polityki innowacyjnej przedsiębiorstw funkcjonujących w państwach członkowskich Unii Europejskiej

www.minib.pl


szczególnych podmiotów gospodarczych, umożliwiają poprawę warunków
ekonomicznych i społecznych (Wu, 2017, s. 1330). Zasadne jest więc ob-
jęcie ich racjonalną polityką innowacyjną na poziomie kraju, regionów,
podmiotów gospodarczych3. Tym bardziej, że innowacje stanowią krwio-
obieg przedsiębiorstwa — z jednej strony, z drugiej zaś — proces ich two-
rzenia jest jednym z najtrudniejszych i najbardziej zawodnych procesów
do zarządzania. Świadczą o tym wysokie wskaźniki niepowodzenia,
kształtujące się na poziomie od 6 na 10 do 9 na 10 (Harkema, 2003, s.
340). Uważa się, że około 44% innowacyjnych projektów nie umożliwia
osiągnięcia planowanych zysków, tylko koncepcja jednego produktu spo-
śród siedmiu staje się nowym, zwycięskim produktem, a połowa wszyst-
kich nowych premier produktów jest spóźniona na rynku (Tepic, Kemp
i Omta, 2013, s. 518). 

Polityka innowacji rozumiana jest tu jako zbiór różnorodnych form dzia-
łania o charakterze zarządczym, organizacyjnym, finansowym, informacyj-
nym, technicznym i prawnym, zmierzających do ukształtowania, sprzyjają-
cych działalności innowacyjnej, warunków pozwalających na optymalne dla
danego podmiotu gospodarczego pozyskanie i wykorzystanie zasobów mate-
rialnych, finansowych i intelektualnych, aby osiągnąć cele w zakresie dzia-
łalności innowacyjnej w sposób racjonalny. Podstawowymi działaniami
składowymi takiej polityki jest wytyczanie celów rozwoju działalności inno-
wacyjnej oraz środków i metod ich realizacji. 

Generalnie polityka innowacji powinna zmierzać do wykreowania kultu-
ry wiedzy, kultury innowacji, przyjaznego dla działalności innowacyjnej śro-
dowiska doświadczeń, zdolnego do zaspokajania potrzeb indywidualnego
klienta przy wykorzystaniu zasobów różnych organizacji rozsianych po ca-
łym świecie (Prahalad i Krishnan, 2010, s. 26–33). Kształtowanie takiej po-
lityki uwarunkowane jest otwartością menedżerów na zmiany, myśleniem
kategoriami przyszłości przedsiębiorstwa a nie przeszłości, znajomością
i wykorzystaniem nowoczesnych metod zarządzania, w tym zarządzania in-
nowacjami i przez innowacje, otwartością na indywidualne potrzeby klien-
tów, zdolnością identyfikowania nawet słabych sygnałów o zmianach zacho-
dzących w środowisku zewnętrznym, zdolnością rozumienia wewnętrznych
przeszkód w działalności innowacyjnej i umiejętnością ich pokonywania, do-
strzeganiem w pracownikach i klientach kreatywnych zdolności, które na-
leży ujawnić i skutecznie spożytkować w procesach tworzenia i wdrażania

4477

MINIB, 2018, Vol. 28, Issue 2,  p. 43–66

www.minib.pl


innowacji, prowadzących do uzyskania konkurencyjnej przewagi na rynku
(Wallace, Butts, Johnson, Stevens i Smith, 2016, s. 982). 

Opracowanie racjonalnej polityki innowacji sprzyja dynamicznemu roz-
wojowi działalności innowacyjnej, której skutkiem są innowacje poprawia-
jące ekonomiczne, techniczne i społeczne warunki funkcjonowania przed-
siębiorstw, zwiększające ich konkurencyjność, dostarczające oczekiwaną
wartość pracownikom, przedsiębiorstwu, jego interesariuszom, indywidual-
nym klientom (Ferraresi, Quandt, dos Santos i Frega, 2012, s. 690). 

Celem artykułu jest próba odpowiedzi na pytanie ogólne: czy zarządy
przedsiębiorstw prowadzą jakąkolwiek politykę innowacji, zwłaszcza sprzy-
jającą kształtowaniu dynamizmu innowacyjnego, eliminowaniu wszelkich
barier w tym zakresie, systemowemu wykorzystaniu kreatywności pracow-
ników i klientów w procesach tworzenia i wdrażania innowacji?, a także na
pytania szczegółowe: 

1)   czy wdrożone innowacje przyczyniły się do uzyskania określonych obrotów? 
2)   jaką część uzyskanych obrotów przedsiębiorstwa inwestowały w dzia-

łalność innowacyjną? 

Próbę odpowiedzi na postawione pytania podjęto na podstawie analizy
statystyczno-porównawczej wyników badań empirycznych przeprowadzo-
nych przez TNS Political & Social w 28 państwach członkowskich UE,
Szwajcarii i USA w lutym 2016 r. na grupie 14117 przedsiębiorstw w zakre-
sie trendów w innowacjach biznesowych UE (Innobarometer, 2016, s. 2).
Do opracowania publikacji wykorzystano też metodę analizy krytyczno-
-poznawczej piśmiennictwa. 

Udział obrotów osiągniętych z innowacji 
wdrożonych w latach 2011–2013

Niewątpliwie innowacje posiadają istotny wpływ na ekonomikę każdego
przedsiębiorstwa pod warunkiem, że stanowią one ważny instrument poli-
tyki rozwojowej prowadzonej przez zarządy tych organizacji. Miernikiem
takiej polityki może być udział obrotów osiągniętych z innowacyjnych wy-
robów lub usług wprowadzonych do produkcji i na rynek. Jak wynika z ta-

4488

Wybrane aspekty polityki innowacyjnej przedsiębiorstw funkcjonujących w państwach członkowskich Unii Europejskiej

www.minib.pl


beli 1, w 2013 r. średnio w UE co dziesiąte przedsiębiorstwo nie uzyskało
żadnych obrotów z innowacji wdrożonych od stycznia 2011 r. Największy
odsetek badanych firm wskazało, że dzięki innowacjom uzyskało obroty
w granicach od 1% do 25%. W 13% przedsiębiorstw udział obrotów uzyska-
nych dzięki wdrożonym innowacjom wahał się od 26% do 50%. Nieznaczny
odsetek badanych uzyskał jeszcze większe obroty. W trzech na sto firm za-
wierały się one w przedziale od 51% do 75%. Natomiast w czterech firmach
na sto udział takich obrotów wahał się od 76% do 100%. 

W przekroju państw członkowskich powszechność procentowego udzia-
łu obrotów uzyskanych z wdrożonych innowacji była zróżnicowana. Najgor-
sza sytuacja występowała w przedsiębiorstwach: chorwackich (25%), holen-
derskich (19%), cypryjskich i łotewskich (po 18%), gdzie udział obrotów
uzyskanych z wdrożonych innowacji był zerowy. Na przeciwnym końcu
skali znalazły się firmy: hiszpańskie (5%), niemieckie (6%) oraz duńske, fiń-
ske i irlandzke (po 7%). Największa różnica w powszechności zerowego
udziału obrotów z zastosowanych innowacji, wynosząca 20 p. proc., pojawi-
ła się między Chorwacją i Hiszpanią. 

W Polsce 8% badanych firm nie uzyskało żadnych obrotów z wdrożo-
nych innowacji. Wynik ten jest niższy o 2 p. proc. w porównaniu ze średnią
dla UE. Plasuje on Polskę na 20 miejscu wśród państw członkowskich ra-
zem z Austrią, Luksemburgiem i Rumunią. 

Zdecydowanie większy odsetek badanych przedsiębiorstw uzyskał
z wdrożonych innowacji obroty w granicach od 1% do 25%. Pod tym wzglę-
dem przodowały: 

1)  Hiszpania (75% badanych), Irlandia (70%) i Belgia (67%) — wśród sta-
rych państw członkowskich, 

2)  Malta (71%), Bułgaria (66%) oraz Chorwacja, Rumunia, Słowenia i Wę-
gry (po 65%) — wśród nowych państw członkowskich. 

Na przeciwnym końcu skali znalazły się: 

1)  Szwecja (52%), Dania i Holandia (po 53%) — wśród starych państw
członkowskich, 

2)  Cypr (44%), Łotwa (53%) i Polska (56%) — wśród nowych państw człon-
kowskich. 

4499

MINIB, 2018, Vol. 28, Issue 2,  p. 43–66

www.minib.pl


Tabela 1. Odsetek przedsiębiorstw, których obroty w 2013 r. były skutkiem innowacji 

wprowadzonych od stycznia 2011 r. 

Unia Europejska UE-28 10 61 13 3 4 9
Stare państwa członkowskie UE-15: 
Austria 8 65 12 2 7 16
Belgia 15 67 7 2 2 7 
Dania 7 53 15 7 6 12
Finlandia 7 54 17 5 14 3
Francja 14 63 6 1 4 12
Grecja 11 64 10 9 2 4
Hiszpania 5 75 9 4 0 7
Holandia 19 53 12 3 4 9
Irlandia 7 70 14 2 0 7
Luksemburg 8 65 12 2 7 6
Niemcy 6 58 16 3 7 10
Portugalia 11 66 11 3 3 6
Szwecja 13 52 16 4 6 9
Wielka Brytania 14 55 14 4 6 7
Włochy 10 59 13 3 4 11
Nowe państwa członkowskie UE-13 
Bułgaria 12 66 12 0 2 8
Chorwacja 25 65 4 2 2 2
Cypr 18 44 12 7 8 16
Czechy 10 61 17 2 3 7
Estonia 17 57 10 2 5 9
Litwa 10 64 11 2 6 7
Łotwa 18 53 14 6 4 5
Malta 11 71 5 3 4 6 
Polska 8 56 17 7 4 8
Rumunia 8 65 13 2 2 10
Słowacja 14 61 15 3 2 5
Słowenia 17 65 12 0 1 5
Węgry 16  65 13 0 3 3
Stany Zjednoczone 10 60 16 4 6 4

Źródło: Opracowano na podstawie: (The role, 2014, p. T13). 

5500

Wybrane aspekty polityki innowacyjnej przedsiębiorstw funkcjonujących w państwach członkowskich Unii Europejskiej

www.minib.pl

Wyszczególnienie
0% Od 1 Od 26 Od 51 Od 76 

do 25% do 50% do 75% do 100%

Nie
wiem/brak
odpowiedzi

Udziały procentowe obrotów uzyskanych z wdrożonych innowacji

W % przedsiębiorstw, które wdrożyły innowacyjne towary 
lub usługi od stycznia 2011 r. 


Maksymalna różnica w powszechności tego zjawiska, wynosząca 31 p.
proc., pojawiła się między Hiszpanią i Cyprem. 

W Polsce takich przedsiębiorstw było 56%, tj. mniej od średniej dla UE
o 5 p. proc. Wynik ten lokuje Polskę na 21 pozycji w gronie państw człon-
kowskich. 

Znacznie mniejszy odsetek badanych uzyskiwał z wdrożonych innowacji
od 26% do 50% obrotów. Najczęściej były to przedsiębiorstwa: fińskie, cze-
skie i polskie (po 17%), najrzadziej chorwackie (4%), maltańskie (5%) i fran-
cuskie (6%). Maksymalna różnica w powszechności występowania takich
udziałów pojawiła się między Finlandią, Polską a Chorwacją i wynosiła 13
p. proc. Odsetek polskich przedsiębiorstw plasujących się w omawianym
przedziale procentowym obrotów był wyższy od średniej dla UE o 4 p. proc.
Zapewnił on Polsce (wraz z Finlandią i Czechami) pierwszą pozycję wśród
państw członkowskich. 

Niewielki odsetek przedsiębiorstw uzyskał z wdrożonych innowacji
obroty w granicach od 51% do 75%. Wynik ten najczęściej osiągały
przedsiębiorstwa greckie (9%), duńskie, cypryjskie i polskie (po 7%). Na
przeciwnym końcu skali znalazły się firmy bułgarskie, słoweńskie i wę-
gierskie, które nie uzyskały obrotów z tego przedziału. Maksymalna
różnica w powszechności tego zjawiska, wynosząca 9 p. proc., pojawiła
się między Grecją a Bułgarią, Słowenią i Węgrami. W Polsce takich
przedsiębiorstw było 7%, tj. więcej o 4 p. proc. niż średnio w UE. Dało
to Polsce 2 miejsce wśród państw członkowskich razem z Danią i Cy-
prem. 

Nieznaczny odsetek przedsiębiorstw wykazał się udziałem obrotów
uzyskanych z wdrożonych innowacji zawierającym się w przedziale 76%
do 100%. Pod tym względem przodowały firmy fińskie (14%) i Cypryj-
skie (8%). Przeciwieństwem były firmy hiszpańskie i irlandzkie, które
nie uzyskały takich obrotów. Największa rozpiętość w powszechności
występowania tego zjawiska, wynosząca 14 p. proc., pojawiła się między
Finlandią a Hiszpanią i Irlandią. W Polsce takich przedsiębiorstw było
4%, co odpowiada średniemu wynikowi dla UE. Plasuje on Polskę na 11
miejscu wśród państw członkowskich, na równi z Francją, Holandią,
Włochami, Łotwą i Maltą. 

5511

MINIB, 2018, Vol. 28, Issue 2,  p. 43–66

www.minib.pl


Udział obrotów osiągniętych z innowacji 
wdrożonych w latach 2013–2015

Badania obejmujące lata 2013–2015 wykazały, że powszechność osiąga-
nia określonych obrotów z wdrożonych innowacji była zmienna. Jak wyni-
ka z tabeli 2, średnio w UE co dziesiąte przedsiębiorstwo nie osiągnęło
w 2015 r. żadnych obrotów z innowacji wdrożonych od stycznia 2013 r. Nie-
znacznie więcej niż co piąta firma uzyskała obroty w granicach 1%–5% oraz
11% — 25%. Jedno na pięć przedsiębiorstw zanotowało obroty w przedzia-
le 6% — 10%. Jedna na dziesięć firm uzyskała z zastosowanych innowacji
obroty od 26% do 50%. W siedmiu firmach na sto uzyskane obroty zawiera-
ły się w przedziale 51% i więcej. 

W przekroju państw członkowskich powszechność osiągania poszcze-
gólnych udziałów obrotów była zróżnicowana. Zerowym udziałem obro-
tów najczęściej cechowały się przedsiębiorstwa: estońskie (15%), sło-
weńskie (14%) i włoskie (13%). Na przeciwnym końcu skali znalazły się
firmy: maltańskie (4%), austriackie i hiszpańskie (po 7%). Największa
różnica w powszechności występowania tego zjawiska pojawiła się mię-
dzy Estonią a Maltą i wynosiła 11 p. proc. W Polsce firm nie osiągają-
cych żadnych obrotów z wdrożonych innowacji było 9%, tj. mniej o 1 p.
proc. niż średnio w UE, co jest zjawiskiem pozytywnym. Odsetek takich
przedsiębiorstw plasuje Polskę na 15 miejscu wśród państw członkow-
skich wspólnie z Francją, Niemcami, Wielką Brytanią, Cyprem, Czecha-
mi i Litwą. 

Badane przedsiębiorstwa częściej osiągały obroty z wykorzystywa-
nych innowacji w granicach od 1% do 5%. Pod tym względem przodowa-
ły firmy hiszpańskie i łotewskie (po 31%). Natomiast na przeciwnym
końcu skali znalazły się przedsiębiorstwa cypryjskie (12%), niemieckie
i brytyjskie (po 14%). Maksymalna różnica w powszechności występowa-
nia tego zjawiska, wynosząca 17 p. proc., pojawiła się między Hiszpanią,
Łotwą a Niemcami i Wielką Brytanią. W Polsce co piąte przedsiębior-
stwo osiągało obroty od 1% do 5% z wdrożonych innowacji. Wynik ten
jest o 1 p. proc. mniejszy od średniego dla UE, zapewniający Polsce 12
miejsce w gronie państw członkowskich wspólnie z Belgią, Holandią
i Maltą. 

5522

Wybrane aspekty polityki innowacyjnej przedsiębiorstw funkcjonujących w państwach członkowskich Unii Europejskiej

www.minib.pl


Tabela. 2. Odsetek przedsiębiorstw, których obroty w 2015 r. były skutkiem innowacji 

wprowadzonych od stycznia 2013 r. 

Unia Europejska UE-28 10 21 20 21 10 7 11
Stare państwa członkowskie UE-15: 
Austria 7 22 16 20 10 9 16
Belgia 8 20 22 22 11 5 12
Dania 11 15 19 18 15 11 11
Finlandia 8 23 13 24 9 16 7
Francja 9 27 21 22 10 5 6
Grecja 11 18 24 22 11 11 3
Hiszpania 7 31 18 23 7 5 9
Holandia 11 20 21 24 3 11 10
Irlandia 11 18 27 25 8 7 4
Luksemburg 8 16 18 28 11 10 9
Niemcy 9 14 23 27 10 9 8
Portugalia 12 18 21 19 9 4 17
Szwecja 10 18 21 17 15 11 8
Wielka Brytania 9 14 21 20 12 10 14
Włochy 13 22 17 21 4 4 19
Nowe państwa członkowskie UE-13 
Bułgaria 8 24 21 20 9 8 10
Chorwacja 10 26 25 23 5 5 6
Cypr 9 12 18 25 8 21 7
Czechy 9 17 21 20 19 8 6
Estonia 15 26 15 15 5 7 17
Litwa 9 18 18 13 22 11 9
Łotwa 10 31 19 17 8 8 7
Malta 4 20 23 15 14 7 17
Polska 9 20 25 18 13 7 8
Rumunia 10 22 22 21 14 6 5
Słowacja 10 18 13 23 12 14 10
Słowenia 14 26 19 18 10 4 9
Węgry 12 18 27 24 10 7 2
Stany Zjednoczone 14 19 25 17 4 16 5

Źródło: Opracowano na podstawie: (Innobarometer 2016, 2016, s. T10, T11. 

5533

MINIB, 2018, Vol. 28, Issue 2,  p. 43–66

www.minib.pl

Wyszczególnienie
0% Od 1 Od 6 Od 11 Od 26 

do 5% do 10% do 25% do 50%
Nie 

wiem
51% lub
więcej

Udziały procentowe obrotów uzyskanych z wdrożonych innowacji

W % przedsiębiorstw, które wdrożyły innowacyjne towary 
lub usługi od stycznia 2013 r. 


W przedziale obrotów od 6% do 10% przodowały przedsiębiorstwa ir-
landzkie i węgierskie (po 27%) w przeciwieństwie do firm fińskich i słowac-
kich (po 13%). Największa różnica w powszechności tego zjawiska, wyno-
sząca 14 p. proc., wystąpiła między Irlandią, Węgrami a Finlandią i Słowa-
cją. W Polsce co czwarte przedsiębiorstwo osiągnęło ten przedział obrotów
z wdrożonych innowacji. Wynik ten jest wyższy od średniej dla UE o 5 p.
proc., plasujący nasz kraj na 3 miejscu w gronie państw członkowskich,
wspólnie z Chorwacją. 

Znaczny odsetek przedsiębiorstw uzyskał z zastosowanych innowacji ob-
roty w granicach od 11% do 25%. Wynik ten najczęściej notowano w firmach
luksemburskich (28%), niemieckich (27%), irlandzkich i cypryjskich (po
25%). Najrzadziej rezultat ten osiągały przedsiębiorstwa litewskie (13%),
estońskie i maltańskie (po 15%). Największa rozbieżność w powszechności
występowania tego zjawiska pojawiła się między Luksemburgiem a Litwą
i wynosiła 14 p. proc. W Polsce przedsiębiorstw osiągających z wdrożonych
innowacji obroty w przedziale 11%–25% było 18%, tj. mniej o 3 p. proc. niż
średnio w UE. Wynik ten zapewnił Polsce dopiero 21 miejsce w gronie
państw członkowskich wspólnie z Danią i Słowenią. 

Wśród badanych przedsiębiorstw były też takie, które z zastosowanych
innowacji osiągały obroty od 26% do 50%. Pod tym względem przodowały fir-
my litewskie (22%) i czeskie (19%). Przeciwieństwem były przedsiębiorstwa
holenderskie (3%) i włoskie (4%). Maksymalna różnica w powszechności wy-
stępowania tego zjawiska, wynosząca 19 p. proc., pojawiła się między Litwą
i Holandią. W Polsce 13% firm, które zastosowały innowacje uzyskało dzię-
ki nim obroty w granicach 26–50%. Wynik ten jest wyższy od średniego dla
UE o 3 p. proc., lokujący Polskę na 7 miejscu wśród państw członkowskich. 

Należy podkreślić, że część przedsiębiorstw wdrażających innowacje
osiągnęła dzięki nim najwyższe obroty sięgające 51% i więcej. Pod tym
względem wyróżniały się firmy cypryjskie (21%) oraz fińskie (16%) w prze-
ciwieństwie do przedsiębiorstw portugalskich, włoskich i słoweńskich (po
4%). Największa rozpiętość powszechności występowania tego zjawiska,
wynosząca 17 p. proc., miała miejsce między Cyprem a Portugalią, Włocha-
mi i Słowenią. W Polsce taki poziom obrotów osiągnęło siedem na sto przed-
siębiorstw. Wynik ten jest równy średniej dla UE, zapewniający Polsce 16
miejsce w gronie państw członkowskich wspólnie z Irlandią, Estonią, Mal-
tą i Węgrami. 

5544

Wybrane aspekty polityki innowacyjnej przedsiębiorstw funkcjonujących w państwach członkowskich Unii Europejskiej

www.minib.pl


Dla porównania dynamiki zmian w powszechności pojawiania się odset-
ka przedsiębiorstw osiągających określone udziały obrotów uzyskanych
z wdrożonych innowacji sprowadzono poszczególne przedziały obrotów do
stanu porównywalności. Okazuje się, że średnio w 2015 r. żadnych obrotów
z zastosowanych innowacji nie uzyskało co dziesiąte przedsiębiorstwo
w UE, podobnie jak w 2013 r. W USA takich firm było więcej o 4 p. proc.
a w 2013 tyle samo co średnio w UE. 

W przekroju państw członkowskich UE wzrost odsetka przedsiębiorstw
nie uzyskujących żadnych obrotów z zastosowanych innowacji, co jest zja-
wiskiem negatywnym, zanotowano w: 

1)  Danii i Irlandii (o 4 p. proc.), Finlandii i Portugalii (o 1 p. proc.), Hisz-
panii (o 2 p. proc.), Niemczech i we Włoszech (o 3 p. proc.) — wśród sta-
rych państw członkowskich, 

2)  Polsce (o 1 p. proc.), Rumunii (o 2 p. proc.) — wśród nowych państw
członkowskich. 

Natomiast największe spadki odsetka przedsiębiorstw nie osiągających
żadnych obrotów z zastosowanych innowacji w 2015 r. w porównaniu do
2013 r. (zjawisko pozytywne) zanotowano w przedsiębiorstwach: chorwac-
kich (o 15 p. proc.), cypryjskich (o 9 p. proc.), łotewskich i holenderskich (po
8 p. proc.). 

W porównaniu do 2013 r., w roku 2015 powszechność osiągania obro-
tów w granicach od 1% do 25% wzrosła średnio w UE o 1 p. proc., podob-
nie jak w USA. Natomiast w przekroju poszczególnych krajów takie
wzrosty zanotowały przedsiębiorstwa: fińskie (o 6 p. proc.), francuskie (o
7 p. proc.), holenderskie (o 12 p. proc.), niemieckie (o 6 p. proc.), szwedz-
kie (o 4 p. proc.), włoskie (o 1 p. proc.), chorwackie (o 9 p. proc.), cypryj-
skie (o 11 p. proc.), łotewskie (o 14 p. proc.), polskie (o 7 p. proc.) i wę-
gierskie (o 4 p. proc.). Największe spadki odsetka przedsiębiorstw osiąga-
jących obroty w granicach od 1% do 25% zanotowano na Litwie (o 15 p.
proc.), na Malcie (o 13 p. proc.), w Portugalii (o 8 p. proc.), w Austrii i na
Słowacji (po 7 p. proc.). 

W porównywanych okresach, odsetek przedsiębiorstw osiągających ob-
roty w granicach od 26% do 50% zmniejszył się średnio w UE o 3 p. proc.
W USA spadek ten wynosił 12 p. proc. Natomiast korzystne zjawisko w po-

5555

MINIB, 2018, Vol. 28, Issue 2,  p. 43–66

www.minib.pl


staci wzrostu odsetka przedsiębiorstw zanotowały następujące kraje: Belgia
(o 4 p. proc.), Francja (o 4 p. proc.), Grecja (o 1 p. proc.), Chorwacja (o 1 p.
proc.), Czechy (o 2 p. proc.), Litwa (o 11 p. proc.), Malta (o 9 p. proc.) i Ru-
munia (o 1 p. proc.). Natomiast spadki takiego odsetka były największe w:
Holandii i we Włoszech (po 9 p. proc.), w Finlandii (o 8 p. proc.), w Irlandii,
Niemczech i na Łotwie (po 6 p. proc.). 

Nieznaczny odsetek badanych przedsiębiorstw osiągał z wdrożonych in-
nowacji obroty na poziomie 51% lub więcej. W 2015 r. średnio w UE takich
firm było 7% podobnie jak w 2013 r. W USA odpowiednio 16% i 10%.
W przekroju państw członkowskich powszechność tego zjawiska różniła się.
W 15 krajach zanotowano wzrost odsetka przedsiębiorstw osiągających ob-
roty na poziomie 51% lub więcej, co jest zjawiskiem pozytywnym. Przy
czym największy wzrost dotyczył przedsiębiorstw funkcjonujących: na Sło-
wacji (o 9 p. proc.), w Bułgarii, na Cyprze (po 6 p. proc.) i w Irlandii (o 5 p.
proc.). W 7 krajach członkowskich nastąpił spadek odsetka firm osiągają-
cych obroty na poziomie 51% lub więcej w porównywalnych okresach.
Szczególnie dotyczy to: Polski (o 4 p. proc.), Finlandii i Włoch (po 3 p. proc.),
Danii, Portugalii i Łotwy (po 2 p. proc.). 

W Polsce odsetek przedsiębiorstw nie uzyskujących żadnych obrotów
z wdrożonych innowacji wzrósł o 1 p. proc. w porównywalnych okresach.
Takich, które osiągnęły obroty od 1% do 25% — wzrósł o 7 p. proc., uzy-
skujących obroty od 26% do 50% — spadł o 4 p. proc. Zanotowano też
spadek odsetka przedsiębiorstw osiągających obroty 51% lub więcej —
o 4 p. proc. 

Wielkość obrotów zainwestowanych 
w działalność innowacyjną

Drugim miernikiem polityki innowacyjnej zarządów badanych przedsię-
biorstw, analizowanym w niniejszej publikacji, jest procent obrotów uzy-
skanych w 2015 r., zainwestowanych w działalność innowacyjną. Jak wyni-
ka z tabeli 3, średnio w UE prawie co czwarte przedsiębiorstwo nie zainwe-
stowało w 2015 r. żadnych obrotów w działalność innowacyjną. W USA ta-
kich przedsiębiorstw było o 3 p. proc. więcej. Prawie co piąta firma przezna-

5566

Wybrane aspekty polityki innowacyjnej przedsiębiorstw funkcjonujących w państwach członkowskich Unii Europejskiej

www.minib.pl


czyła na ten cel poniżej 1% obrotów. W USA na taką inwestycję zdecydowa-
ło się o 5 p. proc. przedsiębiorstw mniej. 36% firm, które od stycznia 2013
r. wprowadziły przynajmniej jedną innowację przeznaczyło na działalność
innowacyjną od 1% do 5% obrotów. W USA 28%. Co dziesiąte przedsiębior-
stwo wydatkowało na działalność innowacyjną od 6% do 10% obrotów.
W USA 13%. Siedem firm na sto przeznaczyło na ten cel 11% obrotów lub
więcej, przy 10% w USA. 

W przekroju państw członkowskich powszechność finansowania działal-
ności innowacyjnej z osiąganych obrotów była zróżnicowana. Wśród
państw, które nie zainwestowały żadnych obrotów dominowały: Francja
(33%), Grecja, Irlandia i Szwecja (po 27%) — w gronie starych państw
członkowskich oraz Rumunia (36%), Łotwa i Polska (po 28%) oraz Słowe-
nia 27%) — w grupie nowych państw członkowskich. Najmniejszy odsetek
takich przedsiębiorstw był w: Austrii (10%), Finlandii i Niemczech (po 15%)
— wśród starych państw członkowskich oraz na Malcie (14%), w Czechach
i na Węgrzech (po 15%) — wśród nowych państw członkowskich. Najwięk-
sza rozbieżność powszechności występowania tego zjawiska, wynosząca 26
p. proc., pojawiła się między Rumunią i Austrią. W Polsce takich przedsię-
biorstw było 28%, tj. więcej o 4 p. proc. niż średnio w UE. Dało to Polsce
trzecie, niezbyt chwalebne, miejsce w gronie państw członkowskich razem
z Łotwą. 

Największy odsetek przedsiębiorstw, które zainwestowały w działal-
ność innowacyjną poniżej 1% obrotów znajdował się w: Finlandii (29%),
Danii (28%) i Hiszpanii (25%) — wśród starych państw członkowskich
oraz w: Chorwacji (33%), Słowenii (25%), Estonii i Rumunii (po 22%) —
wśród nowych państw członkowskich. Na przeciwnym końcu skali zna-
lazły się firmy: włoskie (12%), belgijskie i szwedzkie (po 14%) — w gru-
pie starych państw członkowskich oraz maltańskie (9%), słowackie
(14%) i polskie (17%) — w grupie nowych państw członkowskich. Mak-
symalna różnica w powszechności występowania tego zjawiska pojawiła
się między Chorwacją a Maltą i wynosiła 24 p. proc. W Polsce tylko 17%
przedsiębiorstw zainwestowało w działalność innowacyjną poniżej 1%
obrotów. Wynik ten był niższy od średniej dla UE o 2 p. proc. i zapewnił
Polsce 20 pozycję wśród państw członkowskich razem z Holandią i Ir-
landią. 

5577

MINIB, 2018, Vol. 28, Issue 2,  p. 43–66

www.minib.pl


Tabela 3. Odsetek przedsiębiorstw, które w 2015 r. zainwestowały w działalność innowacyjną 

część swoich obrotów

Unia Europejska UE-28 24 19 36 10 7 4
Stare państwa członkowskie UE-15: 

Austria 10 23 39 13 9 6
Belgia 17 14 44 12 10 3
Dania 19 28 31 9 9 4
Finlandia 15 29 39 8 9 0
Francja 33 21 31 7 6 2
Grecja 27 16 38 9 9 1
Hiszpania 26 25 33 11 2 3
Holandia 21 17 40 10 8 4
Irlandia 27 17 34 11 8 3
Luksemburg 18 20 34 10 11 7
Niemcy 15 24 37 10 7 7
Portugalia 24 22 37 7 7 3
Szwecja 27 14 34 9 12 4
Wielka Brytania 25 23 34 5 6 7
Włochy 23 12 43 10 7 5

Nowe państwa członkowskie UE-13: 
Bułgaria 26 18 31 8 13 4
Chorwacja 16 33 34 9 6 2
Cypr 25 19 35 6 10 5
Czechy 15 19 42 13 10 1
Estonia 18 22 37 12 4 7
Litwa 22 18 32 11 11 6
Łotwa 28 19 34 8 8 3
Malta 14 9 52 9 9 7
Polska 28 17 33 15 4 3
Rumunia 36 22 27 7 6 2
Słowacja 17 14 40 13 14 2
Słowenia 27 25 27 12 5 4
Węgry 15 21 47 11 4 2

USA 27 14 28 13 10 8

Źródło: opracowano na podstawie: Opracowano na podstawie: (Innobarometer 2016, 2016, s. T54). 

5588

Wybrane aspekty polityki innowacyjnej przedsiębiorstw funkcjonujących w państwach członkowskich Unii Europejskiej

www.minib.pl

Wyszczególnienie 0%
Mniej Od 1% Od 6% Od 11% 
niż 1% do 5% do 10% lub więcej

Nie wiem/brak
odpow

Przedziały procentowe zainwestowanych obrotów

W % przedsiębiorstw, które od stycznia 2013 r. wprowadziły
przynajmniej jedną innowację


We wszystkich państwach członkowskich największy odsetek przedsię-
biorstw, które od stycznia 2013 r. wprowadziły przynajmniej jedną innowa-
cję, przeznaczył na ten cel od 1% do 5% obrotów w 2015 r. Pod tym wzglę-
dem przodowały firmy: belgijskie (44%), włoskie (43%) i holenderskie (40%)
— wśród starych państw członkowskich oraz maltańskie (52%), węgierskie
(47%) i czeskie (42%) — wśród nowych państw członkowskich. Najmniej ta-
kich firm było: w Danii i we Francji (po 31%) — w gronie starych państw
członkowskich oraz w Rumunii i Słowenii (po 27%) — w gronie nowych
państw członkowskich. Największa różnica w powszechności występowania
tego zjawiska, wynosząca 25 p. proc., pojawiła się między Maltą a Rumunią
i Słowenią. W Polsce co trzecie przedsiębiorstwo zainwestowało w działal-
ność innowacyjną od 1% do 5% swoich obrotów. Jest to wynik niższy o 3 p.
proc. w porównaniu ze średnim dla UE, plasujący Polskę na 21 miejscu
w gronie państw członkowskich razem z Hiszpanią. 

Znacznie mniejszy odsetek firm przeznaczał na działalność innowacyjną od
6% do 10% swoich obrotów. Najczęściej były to przedsiębiorstwa: austriackie
(13%), belgijskie (12%) i hiszpańskie (11%) — wśród starych państw człon-
kowskich oraz polskie (15%), czeskie i słowackie (po 12%) — wśród nowych
państw członkowskich. Najrzadziej były to firmy: brytyjskie (5%), francuskie
i portugalskie (po 7%) — wśród starych państw członkowskich oraz cypryjskie
(6%) i rumuńskie (7%) — wśród nowych państw członkowskich. Maksymalna
różnica w powszechności występowania tego zjawiska, wynosząca 10 p. proc.,
pojawiła się między Polską a Wielką Brytanią. W tej grupie zainwestowanych
obrotów odsetek polskich przedsiębiorstw był wyższy od średniej dla UE o 5 p.
proc., dający Polsce pierwszą pozycję w grupie państw członkowskich. 

Niewielka część przedsiębiorstw przeznaczyła na działalność innowacyj-
ną 11% obrotów lub więcej. Pod tym względem przodowały przedsiębior-
stwa: szwedzkie (12%) i luksemburskie (11%) — wśród starych państw
członkowskich oraz słowackie (14%) i bułgarskie (13%) — wśród nowych
państw członkowskich. 

Dynamika inwestowania w działalność innowacyjną

Porównanie wyników badań przeprowadzonych w 2016 r. z wynikami
uzyskanymi w 2015 r. pozwala na uchwycenie dynamiki badanego zjawiska.

5599

MINIB, 2018, Vol. 28, Issue 2,  p. 43–66

www.minib.pl


Z danych zawartych w tabelach 4 i 3 wynika, że w 2015 r. średnio w UE
w działalność innowacyjną nie zainwestowało żadnych obrotów o 2 p. proc.
firm więcej, co jest zjawiskiem negatywnym. Więcej o 1 p. proc. było też
przedsiębiorstw przeznaczających na działalność innowacyjną poniżej 1%
obrotów. Natomiast 11% obrotów lub więcej przeznaczyło na działalność in-
nowacyjną w 2015 r. o 1 p. proc. firm mniej w porównaniu z 2014 r. Dla
przedziałów obrotów: od 1% do 5% oraz od 6% do 10% odsetek przedsię-
biorstw finansujących działalność innowacyjną z tego źródła utrzymywał
się w porównywanych latach na takim samym poziomie, odpowiednio 36%
i 10%. 

W przekroju poszczególnych państw członkowskich notowano zróżnico-
waną powszechność inwestowania w działalność innowacyjną określonego
odsetka obrotów. W porównaniu do 2014 r. w 2015 r. wzrósł odsetek przed-
siębiorstw, które nie zainwestowały żadnych obrotów w działalność inno-
wacyjną w 14 państwach członkowskich. Głównie dotyczy to Irlandii i Wiel-
kiej Brytanii (wzrost po 6 p. proc.), Belgii i Danii (po 5 p. proc.) — wśród
starych państw członkowskich oraz w Polsce i Rumunii (po 8 p. proc.) i Sło-
wacji (po 6 p. proc.) — wśród nowych państw członkowskich. Największe
spadki odsetka takich przedsiębiorstw dotyczyły: Portugalii (o 9 p. proc.)
i Hiszpanii (o 3 p. proc.) — wśród starych państw członkowskich oraz Mal-
ty (o 8 p. proc.), Cypru i Węgier (po 5 p. proc.) — wśród nowych państw
członkowskich. 

W 2015 r. odsetek przedsiębiorstw inwestujących w działalność innowa-
cyjną poniżej 1% swoich obrotów wzrósł w 16 krajach członkowskich UE.
Największe wzrosty zanotowano w Portugalii (o 10 p. proc.), Hiszpanii 
(o 9 p. proc.) i we Francji (o 8 p. proc.) — jako krajach starej UE oraz
w Chorwacji (o 8 p. proc.) i na Cyprze (o 7 p. proc.) — jako nowych pań-
stwach członkowskich. W 9 krajach członkowskich nastąpił spadek odsetka
przedsiębiorstw inwestujących w działalność innowacyjną mniej niż 1% ob-
rotów. W największym stopniu dotyczyło to Włoch (spadek o 6 p. proc.) i Ir-
landii (o 5 p. proc.) — wśród starych państw członkowskich oraz Litwy (spa-
dek o 8 p. proc.) i Malty (o 7 p. proc.) — wśród nowych państw członkow-
skich. W trzech państwach odsetek przedsiębiorstw inwestujących mniej
niż 1% obrotów w działalność innowacyjną utrzymywał się na tym samym
poziomie w rozważanych okresach. 

6600

Wybrane aspekty polityki innowacyjnej przedsiębiorstw funkcjonujących w państwach członkowskich Unii Europejskiej

www.minib.pl


Tabela 4. Odsetek przedsiębiorstw, które w 2014 r. zainwestowały 

w działalność innowacyjną część swoich obrotów

Unia Europejska UE-28 22 18 36 10 8 6
Stare państwa członkowskie UE-15: 

Austria 13 19 40 10 8 10
Belgia 12 18 48 10 6 6
Dania 14 21 34 10 10 11
Finlandia 16 27 37 5 13 2
Francja 33 13 38 7 7 2
Grecja 26 15 35 11 10 3
Hiszpania 29 16 40 8 4 3
Holandia 20 15 35 15 14 1
Irlandia 21 22 33 9 12 3
Luksemburg 20 19 38 9 12 2
Niemcy 15 20 40 10 9 6
Portugalia 33 12 33 11 4 7
Szwecja 28 16 29 12 13 2
Wielka Brytania 19 22 33 6 11 9
Włochy 20 18 35 14 6 7

Nowe państwa członkowskie UE-13: 
Bułgaria 22 16 41 10 6 5
Chorwacja 16 25 36 8 11 4
Cypr 30 12 39 5 10 4
Czechy 14 22 37 12 11 4
Estonia 21 27 29 8 9 6
Litwa 19 26 35 6 11 3
Łotwa 29 19 29 9 10 4
Malta 21 16 42 15 3 3
Polska 20 19 33 9 15 4
Rumunia 28 21 29 9 10 3
Słowacja 11 14 35 14 21 5
Słowenia 23 22 34 11 8 2
Węgry 20 21 39 13 4 3

USA 33 13 31 6 12 5

Źródło: opracowano na podstawie: (Innobarometer 2015, 2015, s. T66). 

6611

MINIB, 2018, Vol. 28, Issue 2,  p. 43–66

www.minib.pl

Wyszczególnienie 0%
Poniżej  Od 1% Od 6% Od 11% 

1% do 5% do 10% lub więcej
Nie wiem/brak

odpow

Przedziały procentowe zainwestowanych obrotów

W % przedsiębiorstw, które od stycznia 2012 r. wprowadziły
przynajmniej jedną innowację


W 13 państwach członkowskich inwestycje w zakresie od 1% do 5% ob-
rotów obniżyły się w analizowanych latach. Szczególnie dotyczy to Francji,
Hiszpanii (spadek o 7 p. proc.), Bułgarii (o 10 p. proc.) i Słowenii (o 7 p.
proc.). Natomiast w 14 państwach pojawił się wzrost odsetka przedsię-
biorstw inwestujących w działalność innowacyjną od 1% do 5% obrotów.
Głownie chodzi tu o Maltę (wzrost o 10 p. proc.), Włochy, Estonię i Węgry
(o 8 p. proc.). 

W porównaniu do 2014 r., w 2015 r. inwestycje w działalność innowacyj-
ną, wynoszące od 6% do 10% obrotów, wzrosły w 13 państwach członkow-
skich. Pod tym względem przodowały Polska (wzrost o 6 p. proc.) i Litwa (o
5 p. proc.). Spadek odsetka przedsiębiorstw zanotowano w 14 krajach. Naj-
większy dotyczył Malty (spadek o 6 p. proc.) i Holandii (o 5 p. proc.). 

Wreszcie wzrost odsetka przedsiębiorstw przeznaczających na działal-
ność innowacyjną 11% lub więcej swoich obrotów zanotowano zaledwie
w 6 krajach. Głównie chodzi tu o Bułgarię (wzrost o 7 p. proc.), Maltę (o 6 p.
proc.) i Belgię (o 4 p. proc.). W 18 krajach nastąpiło obniżenie odsetka firm
inwestujących w działalność innowacyjną 11% obrotów lub więcej. Najwięk-
sze spadki objęły Polskę (spadek o 11 p. proc.), Słowację (o 7 p. proc.) i Ho-
landię (o 6 p. proc.). 

Zakończenie

Analiza statystyczno-porównawcza materiału empirycznego wskazuje,
że zarządy przedsiębiorstw funkcjonujących w państwach członkowskich
UE prowadziły politykę innowacyjną, jednak rezultaty tej polityki nie są za-
dowalające bowiem średnio co dziesiąte przedsiębiorstwo, mimo że wdroży-
ło innowacje to nie uzyskało z tego tytułu żadnych obrotów. Najwięcej ta-
kich przedsiębiorstw funkcjonowało w Estonii i Słowenii — w latach
2013–2015 oraz w Chorwacji i Holandii — w latach 2011–2013. W 2013 r.
61% przedsiębiorstw uzyskało z wdrożonych innowacji od 1% do 25 % obro-
tów. W 2015 r. odsetek ten wzrósł tylko o 1 p. proc. 

W przekroju państw członkowskich powszechność osiągania określone-
go odsetka obrotów z zastosowanych innowacji była zróżnicowana zarówno
na plus, jak i na minus w rozważanych okresach. Przykładowo w 2013 r.
75% przedsiębiorstw hiszpańskich uzyskało od 1% do 25% obrotów z inno-

6622

Wybrane aspekty polityki innowacyjnej przedsiębiorstw funkcjonujących w państwach członkowskich Unii Europejskiej

www.minib.pl


wacji wdrożonych od stycznia 2011 r. W 2015 r. odsetek ten zmniejszył się
o 3 p. proc. W 2013 r. na Malcie takich firm było 71%, ale w 2015 r. tylko
58%. Przykładem zmian pozytywnych jest Chorwacja, gdzie odsetek przed-
siębiorstw osiągających obroty w przedziale 1% — 25% w rozważanych
okresach wzrósł o 9 p. proc. 

O niewystarczającej skuteczności polityk innowacji świadczy też zróż-
nicowany odsetek przedsiębiorstw osiągających z wdrożonych innowacji
obroty w granicach od 26% do 50%. Pod tym względem w 2013 r. przodo-
wały Finlandia, Czechy i Polska, ale w 2015 r. odsetek ten spadł o 8 p.
proc w przypadku Finlandii, wzrósł o 2 p. proc. — w przypadku Czech
i spadł o 4 p. proc. — w przypadku Polski. W Finlandii prawie co piąte
przedsiębiorstwo uzyskało w 2013 r. z wdrożonych innowacji obroty
w wysokości 51% lub więcej. Jednak w 2015 r. odsetek ten obniżył się
o 3 p. proc. 

W Polsce w 2013 r. osiem na sto przedsiębiorstw nie uzyskało żadnych
obrotów z wdrożonych innowacji. W 2015 r. odsetek ten wzrósł o 1 p. proc.,
co jest zjawiskiem niekorzystnym. Obniżył się natomiast odsetek przedsię-
biorstw uzyskujących obroty w granicach od 26% do 50% oraz 51% lub wię-
cej odpowiednio o 4 p. proc. i 4 p. proc.. Pozytywnym zjawiskiem jest wzrost
o 7 p. proc. odsetka przedsiębiorstw uzyskujących obroty w przedziale od
1% do 25% 

Należy podkreślić, że odsetek przedsiębiorstw uzyskujących z wdrożo-
nych innowacji określone obroty w USA nie odbiegał zasadniczo od śred-
nich wyników dla UE w obu rozważanych okresach. 

Drugim z omówionych mierników polityki innowacyjnej jest odsetek
przedsiębiorstw inwestujących w działalność innowacyjną określoną część
swoich obrotów. Okazuje się, że średnio w UE odsetek przedsiębiorstw, któ-
re nie zainwestowały w działalność innowacyjną żadnych obrotów zwięk-
szył się w 2015 r. o 2 p. proc. w porównaniu z rokiem 2014, co jest zjawi-
skiem niekorzystnym. Spadł natomiast o 1 p. proc. odsetek firm przezna-
czających na działalność innowacyjną 11% obrotów lub więcej. W porówny-
walnym okresie nie uległ zmianie odsetek przedsiębiorstw inwestujących
w działalność innowacyjną od 1% do 5% obrotów i od 6% do 10% obrotów.
Pozytywnym, aczkolwiek nieznacznym zjawiskiem jest wzrost o 1 p. proc.
odsetka przedsiębiorstw inwestujących w działalność innowacyjną mniej od
1% obrotów. 

6633

MINIB, 2018, Vol. 28, Issue 2,  p. 43–66

www.minib.pl


O niedoskonałości polityk innowacji świadczy fakt, że w 14 państwach
w 2015 r. wzrósł odsetek przedsiębiorstw, które nie zainwestowały w dzia-
łalność innowacyjną żadnych obrotów w stosunku do 2014 r. Szczególnie
dotyczy to Polski i Rumunii (wzrost po 8 p. proc.). W 9 krajach zmniejszył
się odsetek firm inwestujących w działalność innowacyjną mniej niż 1%
swoich obrotów. Najbardziej dotyczy to Litwy (spadek o 8 p. proc.). W prze-
dziale obrotów od 1% do 5% spadek odsetka przedsiębiorstw inwestujących
w działalność innowacyjną obejmował 13 krajów, przy czym najbardziej do-
tknął on Bułgarię (spadek o 10 p. proc.). Również w 13 krajach obniżył się
odsetek firm inwestujących w innowacje od 6% do 10% obrotów. Spadek ten
był najbardziej widoczny na Malcie (o 6 p. proc.). W 19 krajach członkow-
skich mniejszy odsetek przedsiębiorstw zainwestował w działalność inno-
wacyjną w 2015 r. 11% lub więcej swoich obrotów w porównaniu do 2014 r.
Największy spadek tego odsetka dotyczył polskich firm i wynosił 11 p. proc. 

W USA zanotowano spadek odsetka przedsiębiorstw, które nie zainwe-
stowały w działalność innowacyjną żadnych obrotów, natomiast wzrósł od-
setek takich, które przeznaczyły na ten cel poniżej 1% obrotów, obniżył się
odsetek firm inwestujących od 1% do 5% obrotów, wzrósł odsetek przezna-
czających na ten cel od 6% do 10% obrotów i obniżył się udział firm inwe-
stujących 11% lub więcej swoich obrotów. Poziom tego miernika nie odbie-
gał zasadniczo od średnich wyników dla UE. 

Liczby te nie wskazują jednoznacznie na racjonalność polityk innowacji
w przedsiębiorstwach państw członkowskich UE, polityk, które byłyby
ukierunkowane na dynamiczny rozwój działalności innowacyjnej traktowa-
nej jako główny czynnik rozwoju podmiotów gospodarczych i całych gospo-
darek. Można przypuszczać, że jedną z przyczyn takiego stanu rzeczy jest
niski poziom zarządzania na wszystkich szczeblach struktur gospodar-
czych: krajowym, regionalnym, przedsiębiorstwa, o czy świadczy fakt, iż
względnie niskie i zróżnicowane tempo wprowadzania nowych produktów
zależy od zdolności firmy do zarządzania, tworzenia wiedzy i jej utrzyma-
nia. W rzeczywistości każda innowacja jest konsekwencją kreatywnego wy-
korzystania wiedzy, tworzenia nowych możliwości poprzez łączenie nowych
zestawów wiedzy (Andreeva i Kianto, 2011, s. 1017). Tymczasem w prakty-
ce często jest tak, że kierownicy przedsiębiorstw decydują się na inwestowa-
nie swoich ograniczonych zasobów tylko wtedy, gdy inwestycje te prowadzą
do zwiększania zdolności tworzenia wartości podmiotu gospodarczego.

6644

Wybrane aspekty polityki innowacyjnej przedsiębiorstw funkcjonujących w państwach członkowskich Unii Europejskiej

www.minib.pl


W dzisiejszych czasach zarządy przedsiębiorstw muszą zoptymalizować wy-
korzystanie materialnych i intelektualnych zasobów i uświadomić sobie, że
innowacyjność jest głównym motorem konkurencyjności i rozwoju (Schiu-
ma, 2012, s. 516 i 519). Pomocą w zarządzaniu ukierunkowanym na inno-
wacje, w tworzeniu racjonalnej polityki innowacji mogą być zaproponowane
przez autora modele: narodowego systemu innowacji oraz integracji podsys-
temu społecznego i technicznego w zarządzaniu wiedzą i innowacjami (Ba-
ruk, 2014, s. 241 oraz Baruk, 2009, s. 133). 

Przypisy
1 Kwestie te są szczegółowo omówione w (Baruk, 2009). 
2 Wyrazem takiej koncepcji zarządzania jest „Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyja-
jącego włączeniu społecznemu”. Jednym z jej priorytetów jest rozwój inteligentny: rozwój gospodarki opartej na
wiedzy i innowacji. Jedną z inicjatyw przewodnich tej strategii jest Unia innowacji ukierunkowana na poprawę wa-
runków ramowych dla innowacji oraz wykorzystania innowacji do rozwiązania najważniejszych problemów społecz-
nych i gospodarczych wskazanych w strategii Europa 2020. (Strategia „Europa 2020”, 2015, s. 1; Komisja Europej-
ska, 2010, s. 5). 
3 Polityka innowacji stała się kluczowym problemem w wielu krajach. Istnieje rosnąca świadomość, że jednym
z fundamentów skutecznej polityki/strategii innowacji jest profesjonalna i rozwinięta lokalna infrastruktura wie-
dzy. (Nijkamp, Stough i de Noronha Vaz, 2007, s. 633). 

Bibliografia 
1. Andreeva, T. i Kianto A. (2011). Knowledge processes, knowledge — intensity and inno-

vation: a moderated mediation analysis. Journal of Knowledge Management, 15 (6). 
2. Baruk, J. (1997). Nauka i technika w rozwoju gospodarczym. Lublin: Wydawnictwo Uni-

wersytetu Marii Curie-Skłodowskiej w Lublinie. 
3. Baruk, J. (2014). Wspomaganie działalności innowacyjnej wiedzą. W: A. Stabryła i T. Mał-

kus (red.), Strategie zarządzania organizacjami w społeczeństwie informacyjnym. Kraków:
Mfiles.pl. 

4. Baruk, J. (2009). Zarządzanie wiedzą i innowacjami. Toruń: Wydawnictwo Adam Marsza-
łek w Toruniu. 

5. Ferraresi, A.A., Quandt, C.O., dos Santos, S.A. i Frega, J.R. (2012). Knowledge manage-
ment and strategic orientation: leveraging innovativeness and performance. Journal of
Knowledge Management, 16 (5). 

6. Harkema, S. (2003). A complex adaptive perspective on learning within innovation pro-
jects. The Learning Organization, 10 (6). 

7. Innobarometer 2016 — UE business innovation trends. Report, Flash Eurobarometer 433
— February 2016. 

8. Innobarometer 2015 — The innovation trends at EU enterprises. Report, Flash Euroba-
rometer 415 — TNS Political & Social, European Commission, September 2015. 

6655

MINIB, 2018, Vol. 28, Issue 2,  p. 43–66

www.minib.pl


9. Komisja Europejska. (03.03.2010). Komunikat Komisji Europa 2020. Strategia na rzecz in-
teligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu. Bruksela:
Komisja Europejska. http://ec.europa.eu/eu2020/1_PL_ACT_part1_V1.pdf (15.10.2017 r.). 

10. Krusinskas, R., Norvaisiene, R., Lakstutiene, A. i Vaitkevicius S. (2015). Investment, In-
novation and Firm Performance: Empirical Evidence from Small Manufacturing Indu-
stries. Journal of Finance and Economics, 3 (6). 

11. Lee, S.M., Olson, D.L. i Trimi S. (2012). Co-innovation: convergenomics, collaboration,
and co-creation for organizational values. Management Decision, 50 (5). 

12. Nijkamp, P., Stough, R. i de Noronha Vaz, M.T. (2007). Local knowledge and innovation
policy. Environment and Planning C: Government and Policy, 25 (5). 

13. Prahalad C.K. i Krishnan M.S. (2010). Nowa era innowacji. Warszawa: PWN. 
14. The role of public suport in the commercialisation of innovations. Report, Flash Euroba-

rometer 394 — TNS Political & Social, May 2014. 
15. Schiuma, G. (2012). Managing knowledge for business performance improvement. Jour-

nal of Knowledge Management, 16 (4). 
16. Strategia „Europa 2020”, Ministerstwo Gospodarki, http://www.mg.gov.pl/Bezpieczeń-

stwo+gospodarcze/Strategia+Europa+2020 (09.10.2015). 
17. Tepic, M., Kemp, R. i Omta, O. (2013). Complexities in innovation management in com-

panies from the European industry. European Journal of Innovation Management, 16 (4).
18. Wallace, J.C., Butts, M.M., Johnson, P.D., Stevens, F.G. i Smith M.B. (2016). A Multile-

vel Model of Employee Innovation: Understanding the Effects of Regulatory Focus, Thri-
ving, and Employee Involvement Climate. Journal of Management, 42 (4). 

19. Wu, Y. (2017). Innovation and entrepreneurship education in Asia-Pacific. Management
Decision, 55 (7). 

ddrr  iinnżż..  JJeerrzzyy  BBaarruukk,,  UUnniiwweerrssyytteett  MMaarriiii  CCuurriiee--SSkkłłooddoowwsskkiieejj  ww LLuubblliinniiee,,  PPoollsskkaa  —— emerytowany pracow-
nik naukowo-dydaktyczny Instytutu Zarządzania Wydziału Ekonomicznego Uniwersytetu Marii Curie-
-Skłodowskiej w Lublinie.  Autor ponad 365 publikacji naukowych dotyczących szeroko rozumianego
zarządzania innowacjami i wiedzą, opublikowanych w ogólnokrajowych i zagranicznych czasopismach
naukowych oraz materiałach konferencyjnych. Autor czterech książek napisanych samodzielnie i współ-
autor kilkudziesięciu innych. Wyniki prowadzonych badań prezentował na licznych konferencjach na-
ukowych krajowych i międzynarodowych. Członek następujących organizacji: Towarzystwa Naukowe-
go Organizacji i Kierownictwa; Polskiego Towarzystwa Zarządzania Produkcją; Przedsiębiorstwa Inicja-
tyw Gospodarczych „Taures” w Warszawie; Lubelskiego Towarzystwa Naukowego; Polskiego Towarzy-
stwa Prakseologicznego; University — Industry — Science Partnership. Polish UNISPAR Working Gro-
up Society; Klubu Przedsiębiorcy Innowacyjnego przy Lubelskiej Fundacji Rozwoju. Doradca w Towa-
rzystwie Naukowym Organizacji i Kierownictwa Oddział w Lublinie; Przedsiębiorstwie Inicjatyw Gospo-
darczych „Taures” w Warszawie. 

6666

Wybrane aspekty polityki innowacyjnej przedsiębiorstw funkcjonujących w państwach członkowskich Unii Europejskiej

www.minib.pl


