
29

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

Magdalena Kochma�ska*

CZYNNIKI SUKCESU ROZWOJU

PRZEDSI	BIORCZO�CI W ZARZ�DZANIU

MAàYMI I �REDNIMI PRZEDSI	BIORSTWAMI

W REGIONIE MAàOPOLSKIM

STRESZCZENIE

W artykule przedstawiono czynniki sukcesu rozwoju przedsi
biorczo�ci w zarz�dzaniu

maáymi i �rednimi przedsi
biorstwami w regionie maáopolskim. Przedstawiono wyniki

badania przeprowadzonego w 230 maáych i �rednich przedsi
biorstwach okre�laj�cego

czynniki sukcesu rozwoju przedsi
biorczo�ci. Ponadto przedstawiono obszary przed-

si
biorczo�ci w ramach wykorzystywanych funkcji zarz�dzania.

PRZEDSI	BIORCZO�û A ZMIANY

Z rozwa*a� przedstawionych w literaturze naukowej wynika, i* podstawowym

czynnikiem sukcesu rozwoju przedsi
biorczo�ci jest dobra strategia, obejmuj�ca

koncepcj
 produktu i rynku, orientacj
 na rynek i dochód oraz na innowacyjno�ü. Równie

cenionym czynnikiem sukcesu jest marketing, badanie rynku, produkcja i dystrybucja

jako dziaáania niezb
dne dla pomy�lnego wdra*ania strategii. Strategie wspomagaj�ce

s� odpowiednimi systemami zarz�dzania, w których du*e znaczenie przywi�zuje si

do wspólnej hierarchii warto�ci. Uwa*a si
, *e zaanga*owanie na rzecz podstawowych

warto�ci, jakimi s� fi lozofi a i kultura przedsi
biorstwa, s� cz
sto wa*niejsze ni* �rodki

techniczne czy fi nansowe1.

Zatem uwaga maáych i �rednich przedsi
biorstw powinna byü skupiona na:

– zorientowaniu dziaáalno�ci na rynek i otoczenie,

– zwi
kszeniu zainteresowania problemami przyszáo�ci,

– podejmowaniu dziaáa� dáugofalowych.

St�d dla mened*erów wynikaj� zadania:

– rozwi�zywanie coraz bardziej záo*onych problemów,

1 K. Safi n, Zarz�dzanie maá� fi rm�, Wrocáaw 2003, s. 175-198; M. Laszczak, Kierowanie maá� fi rm�, Warszawa 2004,

s. 41-57; M. Stru*ycki, Zarz�dzanie maáym i �rednim przedsi
biorstwem. Uwarunkowania europejskie, Warszawa

2002, s. 107-139; P. Chmieli�ski, Wspieranie przedsi
biorczo�ci w dziaáalno�ci gospodarczej maáych i �rednich

przedsi
biorstw w Polsce, [w:] Przedsi
biorczo�ü w teorii i praktyce, red. M. Stru*ycki, Warszawa 2006, s. 169-176;

I. Janiuk, Strategiczne dostosowanie polskich maáych i �rednich przedsi
biorstw do konkurencji europejskiej,

Warszawa 2004, s. 83-127.

 Doktorantka Akademii Pedagogicznej w Krakowie.

30

Magdalena Kochma�ska – Czynniki sukcesu rozwoju przedsi
biorczo�ci w zarz�dzaniu...

– my�lenie o przyszáo�ci, o problemach, które si
 jeszcze nie pojawiáy,

– wprowadzanie zmian.

Literatura przedmiotu, jako zadanie szczególnie istotne dla mened*erów, podaje

wprowadzanie zmian2. Zorientowanie na przyszáo�ü wymaga my�lenia i dziaáania

opartego na przedsi
biorczo�ci. Sposób rozumienia przedsi
biorczo�ci zakre�la obszar

dziaáa� przedsi
biorczych mened*erów i powoduje, *e sukces fi rmy postrzegany jest

z ró*nej perspektywy. Poni*ej przedstawiono czynniki sukcesu w zale*no�ci od sposobu

rozumienia przedsi
biorczo�ci.

1. Przedsi
biorczo�ü jako cecha – koncentracja na cechach wrodzonych i nabytych

mened*era.

 Czynniki sukcesu:

 wyobra(nia, inicjatywa, kreatywno�ü, wiedza, silna zdolno�ü przekonywania,

samokontrola i samoocena, elastyczno�ü, niezale*no�ü, potrzeba osi�gni
ü,

skáonno�ü do podejmowania ryzyka w rozs�dnych granicach, umiej
tno�ü

komunikowania si
, zdolno�ü rozwi�zywania problemów, prowadzenia negocjacji

i podejmowania decyzji.

2. Przedsi
biorczo�ü jako funkcja – koncentracja na sposobie zachowania, sposobie

peánienia funkcji zarz�dzania.

 Czynniki sukcesu:

 strategiczna orientacja, tworzenie i przeksztaácenie struktury organizacyjnej,

wykorzystanie pojawiaj�cych si
 szans, efektywne wykorzystywanie �rodków,

peána kontrola nad posiadanymi zasobami, bezpo�redni kontakt z pracownikami

i obiektami otoczenia, ekwiwalentno�ü systemu wynagrodzenia, staáe pobudzanie

kreatywno�ci, ksztaátowanie kultury przedsi
biorczo�ci, uwzgl
dnianie aspektów

proekologicznych.

Wszystkie wymienione cechy przedsi
biorczego mened*era s� wa*ne – zarówno

te wrodzone, jak i te nabyte. W zale*no�ci jednak od cyklu *ycia organizacji, jedne

b
d� bardziej wa*ne, a inne mniej. Najwa*niejsza z tego punktu widzenia to zdolno�ü

do podejmowania ryzyka. Dotyczy to zarówno ryzyka tworzenia nowej fi rmy, ryzyka

podejmowania decyzji co i jak produkowaü, wyboru przedsi
wzi
cia w warunkach

niepewno�ci i braku peánej informacji. Potrzebna jest wi
c odwaga i odpowiedzialno�ü

w dziaáaniu. Wszystkie te cechy podporz�dkowane s� bardzo silnej potrzebie sukcesu,

potrzebie samorealizacji, wáadzy i presti*u w otoczeniu3.

Równie istotne jest tworzenie i przeksztaácenie struktury organizacyjnej jako deter-

minanty sukcesu przedsi
biorstwa4. W�ród wa*nych kierunków rozwojowych struktur

organizacji wymienia si
:

– spáaszczanie struktur – skracanie zale*no�ci sáu*bowych poprzez redukcj
 po-

�rednich szczebli hierarchii organizacyjnej,

2 M. Laszczak, Kierowanie maá� fi rm�, Warszawa 2004, s. 94-101; J. Majchrzak, Zarz�dzanie zmianami w przedsi
-

biorstwie, Pozna� 2002, s. 22-25; E. Masáyk-Musiaá, Organizacje w ruchu. Strategie zarz�dzania zmianami, Kraków

2003, s. 73-77.
3 M. Marchesnay, Zarz�dzanie strategiczne. Geneza i rozwój, Poltext, Warszawa 1994, s. 148.
4 A. Pabian, Czynniki sukcesu na rynku – struktura systemu, „Organizacja i Kierowanie” 1994, nr 4, s. 61.

31

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

– odbiurokratyzowanie struktur – sprzyja elastyczno�ci struktur i „uwra*liwieniu”

na sygnaáy z otoczenia,

– delegowanie zada� i odpowiedzialno�ci na ni*sze szczeble zarz�dzania,

– partycypowanie pracowników w decyzjach5.

Struktura organizacyjna powinna byü tak zorganizowana, aby w rozwoju przed-

si
biorstwa znalazáy zastosowanie inne czynniki sukcesu, np. wiedza, przywództwo,

kultura przedsi
biorcza.

Stworzenie sprawnie funkcjonuj�cego przedsi
biorstwa opiera si
 przede wszyst-

kim na realizowanych strategiach oraz osobowo�ci mened*era, której wyznacznikiem

jest jego system warto�ci, postawy i motywacje, cele oraz sposób percepcji otoczenia.

Wspóáczesne zarz�dzanie i rozwój przedsi
biorczo�ci maáych i �rednich przedsi
biorstw

nast
puje dzi
ki kreatywno�ci i innowacyjno�ci tej cz
�ci mened*erów, których okre�la

si
 przedsi
biorcami.

CZYNNIKI SUKCESU ROZWOJU PRZEDSI	BIORCZO�CI W ZARZ�DZANIU
MAàYMI I �REDNIMI PRZEDSI	BIORSTWAMI W MAàOPOLSCE

Maáe i �rednie przedsi
biorstwa w Maáopolsce dziaáaj� w otoczeniu charakte-

ryzuj�cym si
 du*ym nasileniem konkurencji, du*� zmienno�ci�. Zmiany, których

do�wiadczaj�, s� cz
sto nieoczekiwane i radykalne. W ka*dym z tych przypadków

potrzebne jest dziaáanie wymagaj�ce wyobra(ni i twórczo�ci zarówno od kierownic-

twa, jak i pracowników. Przedsi
biorczo�ü i jej przejawy dotycz� zatem dziaáa�, za

pomoc� których przedsi
biorstwo zmierza do sukcesu na rynku. Czynniki sukcesu

rozwoju przedsi
biorczo�ci w zarz�dzaniu maáymi i �rednimi przedsi
biorstwami

w Maáopolsce okre�lono przy pomocy specjalnie przeprowadzonego badania ankietowego

w 230 fi rmach. Do bada� przyj
to dziesi
ü nast
puj�cych czynników:

1. Zdolno�ü rozwi�zywania problemów.

2. Kreatywno�ü mened*erów.

3. Skáonno�ü do podejmowania ryzyka.

4. Wykorzystanie szans.

5. Efektywne wykorzystanie zasobów.

6. Innowacje.

7. Tworzenie nowoczesnych struktur organizacyjnych.

8. Skuteczne prowadzenie negocjacji.

9. Skuteczna kontrola i samokontrola.

10. Nowe rozwi�zania ekologiczne.

Wst
pne badania pilota*owe przeprowadzono przez ankieterów w 15 maáych i �red-

nich przedsi
biorstwach. W przeprowadzonych badaniach pilota*owych potwierdzono

prawidáowo�ü przyj
tych czynników.

Numery poszczególnych czynników oznaczono odpowiednio na wykresie nr 1.

5 R.W. Griffi n, Podstawy zarz�dzania organizacjami, Warszawa 1996, s. 341-353.

32

Magdalena Kochma�ska – Czynniki sukcesu rozwoju przedsi
biorczo�ci w zarz�dzaniu...

Rys. 1. Czynniki sukcesu rozwoju przedsi
biorczo�ci w zarz�dzaniu maáymi i �rednimi przed-

si
biorstwami

'ródáo: Badanie wáasne.

Dla wi
kszo�ci maáych i �rednich przedsi
biorstw najistotniejszymi czynnika-

mi sukcesu rozwoju przedsi
biorczo�ci w zarz�dzaniu s�: zdolno�ü rozwi�zywania

problemów (48% wskaza�), kreatywno�ü mened*erów (45% wskaza�), skáonno�ü do

podejmowania ryzyka (44% wskaza�), wykorzystanie szans (40% wskaza�) i efektywne

wykorzystanie zasobów (37% wskaza�).

Celem rozwi�zywania problemów jest okre�lenie przyczyn istniej�cej sytuacji.

Zasadnicz� rol
 odgrywa tu twórcze my�lenie i analiza sytuacji. S� one potrzebne przy

podejmowaniu decyzji dotycz�cych nowych rozwi�za�. Podejmowanie decyzji, poszu-

kiwanie najlepszych rozwi�za� opiera si
 na analizie celów. Kreatywno�ü mened*erów

to umiej
tno�ü oceny aktualnych zdarze�, stworzenie wizji ich lepszego rozwi�zania.

Pokonanie konkurencji wi�*e si
 np. z d�*eniem do wysokiej jako�ci produktów czy

te* z wprowadzeniem innowacji (we wszystkich dziedzinach dziaáalno�ci maáych

i �rednich przedsi
biorstw). Jednym z narz
dzi pobudzania kreatywno�ci jest odpowied-

nie motywowanie pracowników (innowacje páacowe). Skáonno�ü do podejmowania

ryzyka przez mened*erów staje si
 (ródáem sukcesu maáych i �rednich przedsi
biorstw.

Na przekór pojawiaj�cym si
 trudno�ciom i obawom nale*y konsekwentnie realizowaü

cele przedsi
biorstwa wedáug zasady – wykorzystywaü szanse i eliminowaü zagro*enia.

Ka*de przedsi
biorstwo dziaáa w okre�lonym otoczeniu i powinno wykorzystywaü po-

jawiaj�ce si
 szanse w otoczeniu, które wpáywaj� korzystnie na jego funkcjonowanie

(40% wskaza�).

Zasoby organizacji skáadaj� si
 z elementów materialnych oraz niematerialnych,

tworz�c okre�lony system. Materialne skáadniki zasobów to zasoby fi zyczne, takie

jak: budynki, urz�dzenia, maszyny, surowce, materiaáy, zasoby fi nansowe. Zasoby

niematerialne to umiej
tno�ci zarz�dzania oraz technologiczne, na które skáadaj� si

umiej
tno�ci jednostek, grup i ich organizacja. Ponadto takie zasoby, jak: nazwa przed-

si
biorstwa, tradycja, marka fi rmy, kontakty fi rmy, wiedza i do�wiadczenie s� istotne

dla sprawnego funkcjonowania przedsi
biorstwa. Okre�lenie zasobów, jakimi dyspo-

nuje aktualnie fi rma, polega na znalezieniu takich rodzajów i wielko�ci zasobów, które

33

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

mog� stanowiü (ródáo przewagi konkurencyjnej. Skuteczne prowadzenie negocjacji –

25% wskaza� – obejmuje wszystkie fazy tego procesu, tzw. otwarcie, rozpoznawanie

stanowisk, twórczo�ü, ksztaátowanie umowy, skáadanie ofert, przetarg, uzgadnianie,

ratyfi kacje. Gáównym celem negocjacji jest uzyskanie korzy�ci, w wi
kszo�ci przy-

padków w drodze porozumienia.

W badaniach stwierdzono maá� liczb
 wskaza� (10%), dotycz�c� uwzgl
dnienia

aspektów proekologicznych. Byü mo*e mened*erowie maáych i �rednich przedsi
biorstw

nie zauwa*aj� zwi�zku pomi
dzy przedsi
biorczo�ci� a aspektami proekologicznymi

w funkcjonowaniu przedsi
biorstwa. Przyczyn� nieuwzgl
dnienia tych aspektów mo*e

byü brak ekologicznego my�lenia i dziaáania. Takie my�lenie i dziaáania powinno po-

legaü m.in. na: poszukiwaniu nowych technologii i produktów „przyjaznych �rodowi-

sku”, unikaniu substancji szkodliwych dla otoczenia, d�*eniu do odzysku niektórych

materiaáów i ponownego ich u*ytkowania itp. Zachowanie proekologiczne zwi
ksza

szanse rozwojowe przedsi
biorstwa i utrwala jego pozytywny obraz w �wiadomo�ci

spoáecznej.

Jednym z gáównych (ródeá sukcesu rozwoju przedsi
biorczo�ci maáych i �rednich

przedsi
biorstw w Polsce jest osoba wáa�ciciela, mened*era i jego osobowo�ü, kreatyw-

no�ü, skáonno�ü do podejmowania ryzyka, szybko�ü rozwi�zywania problemów, sku-

teczne prowadzenie negocjacji, efektywne wykorzystanie zasobów. Przedsi
biorczo�ü

maáych i �rednich przedsi
biorstw przejawia si
 zatem poprzez cechy mened*erów

i ich dziaáania zwi�zane z konieczno�ci� przystosowania si
 do wymogów gospodarki

rynkowej. Skáonno�ü do przedsi
biorczo�ci mo*e w zasadniczym stopniu przes�dzaü

o losach przedsi
biorstwa.

Aby maáe przedsi
biorstwo mogáo istnieü i rozwijaü si
 w coraz bardziej konku-

rencyjnym otoczeniu, istotny jest sposób sprawowania funkcji zarz�dzania, najcz
�ciej

przypisywany pracy mened*era. Funkcje zarz�dzania maj� sáu*yü realizacji celów

przedsi
biorstwa, wyst
puj� w ka*dym obszarze jego dziaáalno�ci i na ka*dym szcze-

blu hierarchii, ale w ró*nym zakresie. Poni*ej podano obszary przedsi
biorczo�ci

w ramach wykonywanych funkcji zarz�dzania (planowania, organizowania, motywo-

wania i kontroli):

1. Planowanie:

 Tworzenie przyszáej wizji fi rmy. Wybór strategii dziaáania. Koordynacja celów

przedsi
biorstwa z ogólnymi tendencjami wyst
puj�cymi w gospodarce. Elimi-

nacja sáabych i wykorzystywanie mocnych stron w potencjale przedsi
biorstwa.

Opracowywanie planów alternatywnych. Optymalizacja decyzji w odniesieniu

np. do rentowno�ci, zaopatrzenia, reklamy, programu produkcji.

2. Organizowanie:

 Tworzenie struktury organizacyjnej. Dobór elementów dziaáania i ich koordynacja

w stosunku do zaáo*onych celów. Proces reorganizacji. Usprawnienia organiza-

cyjne i techniczne. Organizacja pracy wáasnej mened*era.

3. Motywowanie:

 Techniki oceny pracowników. Zaspokajanie potrzeb pracowników. Proces ko-

munikowania si
.

34

Magdalena Kochma�ska – Czynniki sukcesu rozwoju przedsi
biorczo�ci w zarz�dzaniu...

4. Kontrolowanie:

 Proces kontroli. Ustalenie obszarów sprawowania kontroli.

Cele fi rmy wynikaj� z jej misji i maj� kluczowe znaczenie dla sprawno�ci organizacji,

speániaj�c przy tym cztery podstawowe funkcje:

– nadaj� kierunek dziaáania organizacji,

– sprzyjaj� skutecznemu planowaniu,

– mog� byü (ródáem motywacji dla pracowników organizacji,

– sprzyjaj� skutecznej ocenie i kontroli.

W literaturze przedmiotu do gáównych celów zalicza si
 nast
puj�ce:

– wypracowanie zysku na poziomie pozwalaj�cym fi nansowanie rozwoju,

– rozpoznanie specyfi cznych potrzeb klientów,

– osi�gni
cie poziomu jako�ci odró*niaj�cego od konkurencji,

– ci�gáy proces poprawy poziomu wydajno�ci i jako�ci6.

Cele przedsi
biorstwa okre�laj� obszary zwi�zane z przedsi
biorczo�ci� mened*e-

rów. Dziaáania przedsi
biorcze w tych obszarach maj� zapewniü wy*sz� efektywno�ü

wykorzystania zasobów zaanga*owanych w dziaáalno�ü gospodarcz�. Poszczególne

dziaáania przedsi
biorcze w ramach obszarów przedsi
biorczo�ci w maáych i �rednich

przedsi
biorstwach przedstawiono w tabeli 1.

Tabela 1. Charakterystyka obszarów przedsi
biorczo�ci

Obszar

przedsi
biorczo�ci
Dziaáania przedsi
biorcze

Marketing - okre�lenie konkurencji

- okre�lenie pozycji obecnych produktów na obecnym rynku

- okre�lenie pozycji obecnych produktów na nowych rynkach

- okre�lenie zapotrzebowania na nowe produkty na obecnych rynkach

- wyznaczenie nowych rynków, które powinny byü rozwini
te

 przez nowe produkty

- organizacja dystrybucji

- organizacja usáug posprzeda*nych

Innowacje - wprowadzanie nowych produktów i usáug

- wprowadzanie nowych technologii

- usprawnienia organizacyjne i techniczne we wszystkich dziedzinach

 aktywno�ci

Produktywno�ü - zwi
kszenie udziaáu warto�ci dodanej w sumie dochodów uzyskiwanych

 w danym okresie (najlepsze wykorzystanie zakupionych surowców,

 materiaáów lub usáug)

- zwi
kszenie udziaáu warto�ci dodanej w zysku (poprawa produktywno�ci

 wáasnych zasobów)

6 B. Bojewska, Przedsi
biorczo�ü w zarz�dzaniu i rozwoju maáych i �rednich przedsi
biorstw, [w:] Zarz�dzanie maáym

i �rednim przedsi
biorstwem. Uwarunkowania europejskie, red. M. Stru*ycki, Warszawa 2002, s. 118-119; D. Bed-

narska, Istota, charakter i rola maáego biznesu w Polsce i na �wiecie, [w:] Zarz�dzanie maá� fi rm�, red. H. Bieniok,

Katowice 1996, s. 7-25.

35

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

Zasoby rzeczowe

i fi nansowe
- zapewnienie dostaw zasobów fi zycznych, dopáywu kapitaáu dla realizacji

 celów w sferze pozycji rynkowej, innowacji, produktywno�ci

Rentowno�ü - zapewnienie efektywno�ci dziaáania przedsi
biorstwa

- pokrycie kosztów wymiany maszyn i urz�dze�, spadku ich warto�ci w miar

 upáywu czasu, ryzyka rynkowego

- pozyskiwanie kapitaáu na innowacje i ekspansj
 w przyszáo�ci

Wydajno�ü

mened*erów
- zarz�dzanie przez cele i przez samokontrol

- zaspokajanie potrzeby osi�gni
ü i samorealizacji

Wydajno�ü

pracowników
- realizacja celów w stosunkach ze zwi�zkami zawodowymi

Odpowiedzialno�ü

publiczna
- powi�zanie sukcesu przedsi
biorstwa z dobrobytem spoáecze�stwa

- dbanie o �rodowisko naturalne

'ródáo: M. Stru*ycki, Zarz�dzanie maáym i �rednim przedsi
biorstwem. Uwarunkowania

europejskie, Warszawa 2002, s. 120.

B. Bojewska twierdzi, *e „skuteczne zarz�dzanie przez przedsi
biorczo�ü powinno

zapewniü przedsi
biorstwu równowag
 funkcjonaln� z otoczeniem, ale równie* jego

zmienno�ü i elastyczno�ü w dziaáaniu, szybko�ü reakcji na zmiany zachodz�ce w nim

i w jego otoczeniu. Takie zarz�dzanie uáatwiaj� scenariusze przyszáo�ci oraz metody:

zarz�dzanie przez cele i zarz�dzanie przez innowacje”7.

Scenariusze przyszáo�ci s� narz
dziem do prognozowania zachowania si
 otoczenia

w dáugich okresach, z uwzgl
dnieniem warunków niepewno�ci. Wáa�ciwie opracowany

i zastosowany scenariusz umo*liwia wybór odpowiednich zachowa� organizacyjnych

istotnych dla osi�gni
cia celów przedsi
biorstwa w okre�lonych warunkach. Literatura

naukowa podaje, *e w maáych i �rednich przedsi
biorstwach sporz�dza si
 scenariusze

przyszáo�ci i odgrywaj� one istotn� rol
 w formuáowaniu celów strategicznych maáych

i �rednich przedsi
biorstw oraz stanowi� podstaw
 wyboru strategii dziaáania8. Kolejn�

metod� stosowan� w krajach europejskich jest zarz�dzanie przez cele. Metoda ta jest

z powodzeniem stosowana równie* w maáych i �rednich przedsi
biorstwach9. Szcze-

gólnie wa*na jest tu okresowa ocena efektywno�ci oraz zaanga*owanie kierownictwa

naczelnego w ustalanie celów. Proces wspólnego ustalania celów wyst
puje w �cisáym

zwi�zku ze stopniem zaanga*owania w ich realizacj
. Wspóáudziaá podwáadnych

w ustalaniu celów powoduje wyzwolenie inwencji twórczej, aktywno�ci, wi
kszego

zaanga*owania w realizowaniu ustalonych przez siebie planów.

Wyrazem przedsi
biorczo�ci w zarz�dzaniu jest staáy rozwój przedsi
biorstwa. Po-

mocne w tym zakresie mog� byü innowacje, które s� niezb
dnym warunkiem przetrwa-

nia fi rmy w konkurencyjnym otoczeniu. Zarz�dzanie przez innowacje zakáada d�*enie

7 B. Bojewska, Przedsi
biorczo�ü w zarz�dzaniu..., s. 122.
8 Tam*e, s. 123.
9 Tam*e, s. 124.

36

Magdalena Kochma�ska – Czynniki sukcesu rozwoju przedsi
biorczo�ci w zarz�dzaniu...

do staáego zwi
kszenia efektywno�ci dziaáania przedsi
biorstwa we wszystkich jego

obszarach i wpáywa na zachowania gáównie mened*erów.

B. Bojewska stwierdza, *e „zarz�dzanie przez innowacje w maáych i �rednich przed-

si
biorstwach wyst
puje w szerokim zakresie”10. Zalety tego zarz�dzania to: otwarto�ü

na wszelkie usprawnienia, dokonywanie ocen pomysáowo�ci i inwencji twórczej pra-

cowników oraz stymulowanie i wspomaganie postaw twórczych.

Szczególnym wyró*nikiem maáych i �rednich przedsi
biorstw dostosowuj�cych si

do warunków nowej gospodarki jest uznanie wiedzy za zasadniczy zasób tworz�cy prze-

wag
 konkurencyjn� i podejmowanie inicjatyw maj�cych na celu zarz�dzanie wiedz�.

Upowszechnia si
 przekonanie, *e wiedza umo*liwia racjonalne podejmowanie decyzji

i skuteczne zarz�dzanie. Aby dziaáaü skuteczniej, koniecznym staje si
 poszukiwanie

przyszáo�ciowych segmentów rynku, identyfi kacja i kreowanie nowych potrzeb, two-

rzenie nowych produktów, nowych sposobów produkcji, dostaw, sprzeda*y i obsáugi.

A. Chody�ski wskazuje na pi
ü aspektów i koniecznych dziaáa� dla zapewnienia sku-

teczno�ci konkurowania, a mianowicie:

– znajomo�ü sytuacji w otoczeniu,

– ci�gáe innowacje i podnoszenie jako�ci,

– kompetentny i zaanga*owany personel,

– innowacyjne kierownictwo,

– sprawne zarz�dzanie wiedz�11.

Literatura przedmiotu podkre�la, *e wiedza dla celów zarz�dzania jest ró*nie defi -

niowana i mo*na j� uj�ü jako:

– „powi�zanie informacji z ich rozumieniem,

– efekt my�lowego przetworzenia informacji i do�wiadcze� oraz uczenia si
,

– ogóá wiadomo�ci czáowieka,

– odzwierciedlenie stanu rzeczywisto�ci w umy�le czáowieka,

– potwierdzone przekonanie”12.

Dla realizacji funkcji i zada� zarz�dzania wiedz� organizacja tworzy system zarz�-

dzania wiedz�. System zarz�dzania wiedz� to kompleks zasad, metod, �rodków, zbiorów

informacji, ludzi i sieci ich wzajemnych powi�za�, który pozwala przyj�ü i realizowaü

strategie zarz�dzania wiedz� dla osi�gni
cia celów przedsi
biorstwa13.

Wa*n� rol
 w systemie zarz�dzania wiedz� odgrywaj�:

– technologie informatyczne,

– systemy zarz�dzania oraz techniki i metody pomiaru efektywno�ci wykorzystania

wiedzy i tzw. kapitaáu intelektualnego,

– kultura organizacyjna zorientowana na pracowników14.

Ka*da organizacja ma swoj� specyfi k
, która powoduje, *e rozwi�zania zastosowane

z sukcesem w jednym miejscu, w innym mog� zako�czyü si
 niepowodzeniem. Dlatego

10 Tam*e, s. 126.
11 A. Chody�ski, Wiedza i kompetencje ekologiczne w strategiach rozwoju przedsi
biorstw, Warszawa 2007.
12 B. Mikuáa, A. Pietruszka-Ortyl, A. Potocki, Podstawy zarz�dzania przedsi
biorstwami w gospodarce opartej

na wiedzy, Warszawa 2007, s. 113.
13 B. Mikuáa, Organizacje oparte na wiedzy, Kraków 2006, s. 135.
14 W.M. Grudzewski, J.K. Hejduk, Zarz�dzanie wiedz� w przedsi
biorstwach, Warszawa 2004, s. 103.

37

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

kierownictwo przedsi
biorstw zainteresowane wdro*eniem zarz�dzania wiedz� musi

wykazaü si
 nie tylko znajomo�ci� samej koncepcji i wáasnej organizacji, ale tak*e

rozumieü istot
 przeobra*e�, jakie dokonuj� si
 w biznesie, gospodarce i codziennym

*yciu pod wpáywem rosn�cej roli wiedzy.

PODSUMOWANIE

Przedsi
biorczo�ü jest istotnym czynnikiem w rozwoju maáych i �rednich fi rm.

Zarz�dzanie skierowane jest wtedy na osi�ganie w coraz wi
kszym stopniu skuteczno�ci

dziaáa� poprzez realizacj
 zachowa� przedsi
biorczych.

Dominuj�c� cech� maáych i �rednich przedsi
biorstw dziaáaj�cych w krajach o roz-

wini
tej gospodarce rynkowej jest ci�gáe poszukiwanie nowych rozwi�za�, docenianie

potencjaáu ludzkiego, jego twórczo�ci i aktywno�ci, trwaáe zaanga*owanie w proces

doskonalenia organizacji. Konsekwentne realizowanie przedsi
biorczo�ci w zarz�dzaniu

stanowi gwarancj
 sukcesu. Stosowanie przedsi
biorczo�ci w zarz�dzaniu mo*e byü

propozycj� dla wielu maáych i �rednich przedsi
biorstw o niskich efektach.

SUMMARY

The article defi nes the key factors of success associated withentrepreneurship

in developing the management of small and medium companies in Malopolskaregion.

It presents the results of research conducted in 230 small and medium companies.

Moreover the artice describes fi elds of entrepreneurship within the confi nes making use

of the management function.

LITERATURA

1. D. Bednarska, Istota, charakter i rola maáego biznesu w Polsce i na �wiecie

[w:] Zarz�dzanie maá� fi rm�, red. H. Bieniok, Katowice 1996.

2. B. Bojewska, Przedsi
biorczo�ü w zarz�dzaniu i rozwoju maáych i �rednich przed-

si
biorstw, [w:] Zarz�dzanie maáym i �rednim przedsi
biorstwem. Uwarunkowania

europejskie, red. M. Stru*ycki, Warszawa 2002.

3. P. Chmieli�ski, Wspieranie przedsi
biorczo�ci w dziaáalno�ci gospodarczej maáych

i �rednich przedsi
biorstw w Polsce, [w:] Przedsi
biorczo�ü w teorii i praktyce,

red. M. Stru*ycki, Warszawa 2006.

4. A. Chody�ski, Wiedza i kompetencje ekologiczne w strategiach rozwoju przedsi
-

biorstw, Warszawa 2007.

5. R.W. Griffi n, Podstawy zarz�dzania organizacjami, Warszawa 1996.

6. W.M. Grudzewski, J.K. Hejduk, Zarz�dzanie wiedz� w przedsi
biorstwach,

Warszawa 2004.

38

Magdalena Kochma�ska – Czynniki sukcesu rozwoju przedsi
biorczo�ci w zarz�dzaniu...

7. I. Janiuk, Strategiczne dostosowanie polskich maáych i �rednich przedsi
biorstw

do konkurencji europejskiej, Warszawa 2004.

8. M. Laszczak, Kierowanie maá� fi rm�, Warszawa 2004.

9. J. Majchrzak, Zarz�dzanie zmianami w przedsi
biorstwie, Pozna� 2002.

10. M. Marchesnay, Zarz�dzanie strategiczne. Geneza i rozwój, Poltext, Warszawa

1994.

11. E. Masáyk-Musiaá, Organizacje w ruchu. Strategie zarz�dzania zmianami, Kraków

2003.

12. B. Mikuáa, A. Pietruszka-Ortyl, A. Potocki, Podstawy zarz�dzania przedsi
bior-

stwami w gospodarce opartej na wiedzy, Warszawa 2007.

13. B. Mikuáa, Organizacje oparte na wiedzy, Kraków 2006.

14. A. Pabian, Czynniki sukcesu na rynku – struktura systemu, „Organizacja i Kiero-

wanie” 1994, nr 4.

15. K. Safi n, Zarz�dzanie maá� fi rm�, Wrocáaw 2003.

16. M. Stru*ycki, Zarz�dzanie maáym i �rednim przedsi
biorstwem. Uwarunkowania

europejskie, Warszawa 2002.

