
dr Katarzyna Szczepańska-Woszczyna
Wyższa Szkoła Biznesu w Dąbrowie Górniczej

KOMPETENCJE MENEDŻERSKIE W OBSZARZE
KREATYWNOŚCI I INNOWACYJNOŚCI

Streszczenie: Kreatywność i innowacyjność to działania, za pomocą których przedsiębiorstwo zmie-
rza do sukcesu na rynku, a jednocześnie składniki kompetencji menedżerskich zwiększające skutecz-
ność menedżerów w warunkach dynamicznie zmieniającego się otoczenia. Kreatywność postrzega-
na jest jako warunek konieczny (choć niewystarczający) innowacyjności. Natomiast innowacyjność
można określić jako urzeczywistnienie (w procesach organizacyjnych, produktach, technologiach
itp.) kreatywności. Swoistym łącznikiem pomiędzy kreatywnością a innowacyjnością jest postawa
proinnowacyjna, czyli rzeczywiste zainteresowanie wdrożeniem kreatywnych pomysłów połączone
z gotowością do wzięcia odpowiedzialności za wdrożenie projektu. Jak wskazują wyniki badań, ist-
nieje związek pomiędzy kreatywnością i innowacyjnością menedżerów a innowacyjnością organiza-
cji. W artykule przedstawiono kreatywność i innowacyjność jako składniki kompetencji menedżer-
skich w procesie skutecznego zarządzania przedsiębiorstwem w warunkach zmiennego otoczenia.

Słowa kluczowe: menedżer, kompetencje, kompetencje menedżerskie, kreatywność, innowacyjność

Wstęp

Zmiany, których doświadczają przedsiębiorstwa w otoczeniu o dużym nasileniu konkurencji
i dużej zmienności, są często nieoczekiwane i radykalne. Potrzebne jest zatem działanie wymaga-
jące wyobraźni i twórczości zarówno od kadr kierowniczych, jak i pracowników. W toku badań
nad wartością twórczości i innowacyjności w podnoszeniu konkurencyjności przedsiębiorstwa
dynamicznie rozwijanych w latach 70. XX w., których przedmiotem były zarówno kompetencje
menedżerskie, jak również organizacyjne uwarunkowania twórczości i innowacji, badacze ame-
rykańscy Siegel i Kaemmere oraz Kanter zauważyli, że organizacje innowacyjne charakteryzują
się specy"cznym ukierunkowaniem na kreatywność i innowacje: poparciem dla ich członków
dążących do realizacji nowych pomysłów, tolerancją dla ich różnorodności, elastycznością, za-
chętą oraz zaufaniem i autonomią. Dostrzeżono również silny wpływ klimatu innowacyjnego
(„sygnały wysyłane przez kierownictwo organizacji do pracowników, zawierające oczekiwania
innowacyjnych zachowań”) – jako czynnika determinującego zachowanie jednostek – na orga-
nizacyjną innowacyjność, co pozwoliło przyjąć, że postrzeganie przez członków organizacji kli-
matu jako sprzyjającego innowacyjności ma wpływ na jednostkowe zachowania innowacyjne1.
Celem pracy jest wskazanie, że istnieje związek pomiędzy kreatywnością jednostki a innowacyj-
nością organizacji. Źródłem kreatywności i innowacyjności jest potencjał twórczy człowieka2.

1 D. Nawrat, Kształtowanie kompetencji innowacyjnych w świetle badań biogra"i menedżerów, [w:]
„Przedsiębiorczość i Zarządzanie”, Wyd. Społecznej Akademii Nauk, t. 14, zeszyt 4, Łódź 2013, s. 32-33.
2 J. Kozielecki, Koncepcja transgresyjna człowieka, PWN, Warszawa 1987; J. Kozielecki, Człowiek oświecony czy
innowacyjny, „Kwartalnik Pedagogiczny” 1987, nr 1.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
102

1. Kreatywność i innowacyjność – wzajemne relacje

Relacje między kreatywnością a innowacyjnością zaczęto zauważać w latach 60. XX
w., podkreślając znaczenie budowania interdyscyplinarnych i całościowych modeli opisu-
jących rzeczywistość społeczną. Odchodzono od traktowania jednostki jako biernej i od-
twórczej na rzecz jej upodmiotowienia i aktywizacji. Również konsekwencją powiązania
obszaru mikro- z szerszymi procesami, np. globalizacją, koncepcją kapitału intelektualnego,
zarządzania wiedzą było odejście od wąskiego, zindywidualizowanego ujmowania kreatyw-
ności jako cechy jednostkowej na rzecz szerszego kontekstu – organizacji, instytucji czy
jako elementów i czynników proinnowacyjnego rozwoju. Wzrosła również rola i znaczenie
relacji między kreatywnością jednostki a innowacyjnością grup, zespołów, organizacji (w
kontekście ich aktywności zawodowej). Kreatywność i twórczość stały się domeną każde-
go, udziałem ludzi podejmujących codzienną aktywność zawodową, edukacyjną, a nie tyl-
ko unikalną, szczególną i wysublimowaną cechą wybitnych jednostek3. U podstaw takiego
rozumienia twórczości znalazły się klasyczne teorie Maslowa, Rogersa, Fromma, Maya –
traktujące twórczość jako potrzebę człowieka, wyraz samorealizacji. Zdaniem R. Floridy
współcześnie dokonuje się zmiana w strukturze zatrudnienia – następuje przejście od blue
i white collars workers do no collar workers – rozwoju „klasy kreatywnej”, ludzi, których
praca opiera się na generowaniu nowej wiedzy, tworzeniu informacji czy szeroko rozumia-
nych nowych form, których łączy duża autonomia podejmowanych działań oraz znaczna
swoboda funkcjonowania. Do tej klasy zalicza się dziennikarzy, artystów, uczonych, pra-
cowników nowych technologii, doradców, konsultantów, nauczycieli4. Inaczej postrzega się
też innowację – nie tylko od strony jej wymiernych efektów (nowe produkty, procesy, usługi
lub zmiany organizacyjno-menedżerskie), ale także biorąc pod uwagę kompetencje osobo-
wościowe jej twórców (np. pracowników). Wzmacnianie działań podnoszących innowacyj-
ność może następować poprzez wzmacnianie kreatywności jednostki. Relacje i zależności
między pojęciami kreatywności, twórczości oraz innowacyjności scharakteryzował M. Sta-
siakiewicz, prezentując przebieg procesu – od kreatywności jako kompetencji jednostko-
wej, przez jej działania i zachowania (twórczość), aż po efekty rozumiane jako możliwości
aplikacji rozwiązań (rys. 1).

3 R. Drozdowski, A. Zakrzewska, K. Puchalska, M. Morchat, D. Mroczkowska, Wspieranie postaw
proinnowacyjnych przez wzmacnianie kreatywności jednostki, PARP, Warszawa 2010, s. 16-18.
4 D.A. McGranahan, T.R Wojan, D.M. Lambert, #e rural growth trifecta: outdoor amenities, creative class and
entrepreneurial context, “Journal of Economic Geography” 2011, Vol. 11, Issue 3, s. 529-557.

103
Kompetencje menedżerskie w obszarze kreatywności i innowacyjności

Rysunek 1. Relacje między kreatywnością, twórczością i innowacyjnością

Źródło: R. Drozdowski, A. Zakrzewska, K. Puchalska, M. Morchat, D. Mroczkowska, Wspieranie
postaw proinnowacyjnych przez wzmacnianie kreatywności jednostki, PARP, Warszawa 2010, s. 38.

Innowacjom towarzyszą zmiany tworzone i wdrażane przez kreatywnych i innowa-
cyjnie nastawionych ludzi. Ich spontaniczność jest wynikiem naturalnej ciekawości ludzi,
twórczego podejścia, oryginalności myślenia, fantazji, wyobraźni, elastyczności, samokry-
tyki, odwagi, uporu, zaangażowania, umiejętności patrzenia ponad granicami i dokonywa-
nia powiązań interdyscyplinarnych5.

Nie ma wątpliwości, że kreatywność jest wartością wskazaną, a wręcz konieczną w pro-
wadzeniu działalności gospodarczej i biznesowej. W niektórych branżach otwartość, nie-
skrępowana twórczość, pomysłowość okazały się wręcz fundamentami, na których zosta-
ły one zbudowane. Analizowana z perspektywy przedsiębiorstwa/ organizacji jest pewną
szczególną kompetencją pracowników do szukania nieszablonowych rozwiązań, rede"nio-
wania problemów, dostrzegania szans i nisz rynkowych – jest zatem cechą osobniczą, ale
w dużej mierze zależną od otoczenia danej jednostki. To rodzi konsekwencje dotyczące
możliwości wykorzystania kreatywności w działalności biznesowej: może się ona rozwinąć,
ale w niesprzyjających okolicznościach ulegnie degradacji i wytłumieniu6. Wyzwaniem dla
menedżerów jest stworzenie takich warunków pracy i sposobu zarządzania pracownikami,
by ich potencjał kreatywnego myślenia i działania stał się w pełni użytecznym zasobem

5 J. Targalski, A. Francik, Innowacyjność przedsiębiorstw – aspekty makro- i mikroekonomiczne, [w:] Studia
i Prace Wydziału Ekonomii i Stosunków Międzynarodowych, UE w Krakowie, nr 1, Kraków 2007, s. 207.
6 W. Wierżyński, Od homo sapiens do homo creatus, www.pi.gov.pl

 !"#$%&'()*

 !"#$ %&"'()#)*+',-.*)$ /0-1'2)-)34-+45$ '(4641!.6",027'.*)$ &+8$ 9:+-:$)!346!);'+7$ +$ '+.143);'+7$
%),-43',75$!)#.64-'27$ -4$ 3+.#),-4',-);<5$ 9)!"34'27$ 3.3-8!6,-7$ = >8?7'"'($ %)?&!437$ 3,*#8?-+.$
 !"#@.2$,?)#-);'+$2.?-)&!1+$?)$!3)6,.-+4$-)3"'($+?.+$+$6),3+7,4AB$2.&!$'.'(7$&!)%-+)34#-7B
 +,-./012345 05 2+6-178-9:7 $% &',"$ %)!.-'24@0$ #0?,1+.*)5$)&C>$ = '()* + &,-* .-/0(1%/%"#/'#* %!#2*
%)!.-'24#-"'($9)D#+3);'+$6),3+7,"34-+4$%6)>#.9C3:

$&;!<=()*

2* 13$/31* + !%/& '(4641!.6",02.$?,+4@4-+4$ 2.?-)&!1+$ >8?7'.$)?%)3+.?,+7$ -4$)16.;#)-.$ %6)>#.9"5$,$
$!-4'31*=)?-)&+$&+8 ?)$./.1!C3$!"'($?,+4@4A5$0,-4-"'(3?4-.2$?,+.?,+-+.$,4$!3C6',.B
$0>+982345 05 2+6-178-9:7 ?)!"',"$,41!04#+,)34-"'($ 9)D#+3);'+$ 2.?-)&!1+$ 3$ %)&!4'+$)16.;#)-"'($
6),3+7,4A$%)&!43+)-"'($%6)>#.9C3:

?''(&#<%@'()*

E)!"',"$6.4#+,4'2+$-)3"'($+?.+$+$3%6)34?,4-+4$?)$%641!"1+$-)3"'($6),3+7,4A$3$?4-"9$;6)?)3+&10B$
4>"$>"<$+--)34'"2-"9$!6,.>4$>"<$&10!.',-"9$3.$3?64D4-+0$+?.+$+$%)9"&@C3B

?1120-9/:12345807A8-1-585B2CD702397A5-ED7F-9:75 !"#$% +2807A8-G5052F+,3D21/B5F21.,F397,&
 "*+23!+2&5*2/#(23/'-*= 2.&!$!)$1)-!.1&!$)6*4-+,4'"2-"$F,3+7,4-"$-%:$,$10#!067$)6*4-+,4'2+5$

2.2$&!601!0675$346!);'+49+5$'.#49+5$6.*0@49+G5
 3$ 38D&,"9$,-4',.-+0$ = 2.&!$!)$ 1)-!.1&!$,4?4-+45$ 3",-4',427'"$ &!)%+.A5$ 3$ 241+9$

+--)34'"2-.$6),3+7,4-+.$&%.@-+4$-+.,>8?-.$16"!.6+4$F0D"!.',-);'+5$6.4#+,905$>0?D.!0$+!%:G:

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
104

"rmy. Kluczem do tego jest zrozumienie zależności między kreatywnością pracowników
a innowacyjnością "rmy. Kreatywność jest swoistym zasobem pracowników organizacji,
szczególnym środkiem wytwórczym, innowacja natomiast jest jej efektem, produktem "-
nalnym. Można więc zauważyć, że każdy proces innowacji musi zacząć się od kreatywnego
działania, chociaż nie każdy akt kreatywności zakończy się stworzeniem innowacji. Inno-
wacja nie powstanie bez kreatywnych pracowników, ale do wykorzystania ich potencjału
konieczne jest stworzenie w "rmie odpowiednich warunków.

2. Kreatywność menedżerów w organizacji

Według E. Nęckiej pojęcie kreatywności obejmuje nie tylko cechy intelektu, ale także
aspekty motywacyjne oraz cechy osobowości7. Pojęcie kreatywnego (tj. zdolnego do gene-
rowania nowych/oryginalnych i zarazem wartościowych pod względem poznawczym, este-
tycznym, pragmatycznym lub etycznym rozwiązań) kapitału ludzkiego, zarówno w makro-,
jak i mikroskali, odnosi się głównie do pracowników i menedżerów8.

Myślenie kreatywne można rozumieć jako kojarzenie rzeczy lub idei, między którymi
wcześniej nie dostrzegano związku. Kreatywność przejawia się w gotowości i umiejętno-
ści zastosowania wiedzy do rozwiązania nowych problemów, tworzenia nowych pomysłów
i wynajdowaniu oryginalnych rozwiązań. To twórcze i innowacyjne podejście do zagad-
nień. Działanie menedżera nie może być schematyczne, podążanie utartymi ścieżkami to
bowiem droga donikąd, dlatego też kreatywność jest szczególnie wymagana wśród umiejęt-
ności współczesnego menedżera.

Kreatywność to umiejętność zastosowania wiedzy do rozwiązania nowych problemów.
Nie jest enig ma tycz nym pro ce sem ani uni kal ną cechą charakteryzującą tylko nie licz ne osoby.
Można jej się na uczyć i w spo sób świa do my budować i roz wi jać swoje kom pe ten cje w tym
ob sza rze9. Jest jedną z klu czo wych umiejętno ści decydujących o sukce sie bądź po raż ce. Kre-
atyw ność po ma ga two rzyć in no wa cyj ne produk ty i rozwiązania, po zwa la generować nie stan-
dar do we me to dy dzia ła nia, co w konsekwencji wyróżnia "r my na rynku. Jednak kre atyw-
ność nie jest sztu ką samą w sobie, musi być elementem ca łe go sys te mu funk cjo no wa nia "rmy
i spo so bu my śle nia orga ni za cji, w przeciw nym razie będą po wsta wa ły roz wią za nie zro zu mia-
łe dla nielicznych, ale nie do przyjęcia przez klien tów. Kre atyw ność musi być także łączona
z metodycznym działaniem, bowiem bez sys te ma tycz ne go dzia ła nia i sprawno ści opera cyj nej
po zo sta wia pomysł, kon cep cję, wizję jako nie speł nio ne ma rze nie pomysłodawców.

Kreatywność jest wypadkową interakcji kompetencji intelektualnych, uzdolnień twór-
czych, cech osobowości oraz szeroko rozumianego otoczenia społeczno-kulturowego
i gospodarczego. W praktyce organizacyjnej kompetencje twórcze oznaczają umiejętność
ciągłego uczenia się nowych wartości i rozwiązań oraz nowych sposobów pozyskiwania
i transferu wiedzy10. E. Steiner i R. Weber przypisują dominującą rolę właśnie twórczym
umiejętnościom menedżerów, zaliczając do nich:

7 E. Nęcka, Twórczość, [w:] Psychologia, red. J. Strelau, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2000.
8 E. Nęcka, Psychologia twórczości, Gdańskie Wydawnictwo Psychologiczne, Sopot 2003, s. 13-17.
9 R. Epstein, #e big book of creativity games, McGraw Hill, New York 2000.
10 M. Morawski, Kompetencje menedżerów w procesie zarządzania wiedzą, [w:] Sukces w zarządzaniu kadrami,
Wyd. Akademii Ekonomicznej we Wrocławiu, Wrocław 2004, s. 118.

105
Kompetencje menedżerskie w obszarze kreatywności i innowacyjności

 - umiejętność generowania dużej liczby pomysłów w krótkim czasie,
 - ciągłe poszukiwanie nowych rozwiązań,
 - oryginalność – tworzenie nowatorskich powiązań i pomysłów,
 - umiejętność wybrania optymalnego rozwiązania,
 - wytrwałość w pokonywaniu trudności,
 - motywację jako problem i wyzwanie,
 - energiczność i operatywność,
 - konsekwencję, systematyczność, odwagę,
 - tolerancję i poszanowanie odmiennych poglądów,
 - unikanie przedwczesnego zajmowania stanowiska w sprawie,
 - otwartość na krytykę,
 - relatywistyczne spojrzenie na rzeczywistość,
 - niezależność sądów11.
Według T.M. Amabile12, możliwości wykorzystania twórczego, kreatywnego potencjału

jednostek i liczące się osiągnięcia zależą od trzech głównych komponentów:
motywacji autotelicznej (którą można kształtować poprzez przydzielanie do rozwiąza-

nia nietuzinkowych, wolnych od przymusów i ograniczeń zadań, których rozwiązanie może
dać radość i satysfakcję),

zdolności kierunkowych (kształtowane w toku formalnej i nieformalnej edukacji),
zdolności twórczych (które można kształtować podczas treningów).
Zdaniem K. Urbana dla kształtowania kreatywnego menedżera znaczenie mają:
1) komponenty poznawcze:
 - myślenie i działanie rozbieżne (m.in. restrukturyzowanie i rede"niowanie),
 - myślenie ogólne i wiedza podstawowa (np. myślenie logiczne),
 - specy"czna wiedza i umiejętności (w tym: umiejętności specjalne),

2) składniki osobowościowe:
 - koncentracja i zaangażowanie w zadanie (w tym: selektywność),
 - motywy i motywacja (m.in. potrzeba kontroli),
 - otwartość i tolerancja wieloznaczności (humor i inne).

3. Kompetencje innowacyjne

W myśl koncepcji gospodarki opartej na wiedzy to raczej wiedza i ciągłe innowacje,
a nie tylko kapitał "nansowy stają się decydującymi czynnikami sukcesu. Innowacyjność
jest czynnikiem w coraz większym stopniu determinującym procesy ekonomiczne zacho-
dzące we współczesnej gospodarce. Kwestie związane z innowacjami zależne są m.in. od
zjawisk i procesów o charakterze społecznym, psychologicznym i kulturowym. Procesy
te mogą być wzmacniane bądź kształtowane za pomocą odpowiednich działań i narzę-
dzi, wpływających np. na wzmacnianie postaw korzystnych dla rozwoju innowacyjności
(zwiększanie otwartości na zmiany, zwiększanie akceptacji dla ryzyka itp.). Planowanie
działań i instrumentów wymaga jednak wiedzy dotyczącej źródeł innowacyjności, w tym
czynników determinujących innowacyjność jednostki – uczestnika procesów społeczno-

11 D. Nawrat, Kształtowanie kompetencji innowacyjnych…, op. cit.
12 T.M. Amabile, Growing Up Creative: Nurturing a Lifetime of Creativity, CEF, Bu$alo 1989, s. 63.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
106

-gospodarczych (pracownika, menedżera, przedsiębiorcy). Konieczna jest także znajomość
mechanizmów, za pomocą których innowacyjność jednostki wpływa na wzrost konkuren-
cyjności przedsiębiorstw, instytucji oraz całej gospodarki.

Wprowadzanie innowacji stało się jednym ze sposobów poszukiwania nowych źródeł
zapewnienia przewagi konkurencyjnej – nie tylko dużych podmiotów, ale również "rm
z sektora małych i średnich przedsiębiorstw (MSP). Firmy coraz częściej dostrzegają ko-
nieczność opracowywania i wdrażania innowacji, wynikającą między innymi z coraz krót-
szych cykli życia produktów. Badania potwierdzają, że przedsiębiorstwa, które skutecznie
wdrażają i zarządzają innowacjami, osiągają wyższe przychody oraz lepsze wyniki "nan-
sowe niż ich konkurenci na rynku13. Jednak warunkiem sukcesu jest innowacyjność orga-
nizacji rozumiana nie jako incydentalne zdarzenie, lecz jako rozwijanie nowych kompe-
tencji i podejmowanie nowej działalności w perspektywie długookresowej. Innowacje nie
zdarzają się „przez przypadek”, są rezultatem systematycznego i zorganizowanego procesu
zarządzania zmianą. Wymaga to od naczelnej kadry kierowniczej kompetencji wspierają-
cych innowacje, nowego podejścia do przywództwa, rezygnacji z tradycyjnego stereotypu
postrzegania lidera i menedżera14 (tabela 1).

Tabela 1. Przywództwo tradycyjne a przywództwo zorientowane na innowacje
PRZYWÓDZTWO ZORIENTOWANE NA

INNOWACJE
PRZYWÓDZTWO TRADYCYJNE

Perspektywa długookresowa Perspektywa krótkookresowa
Formułowanie wizji Sporządzanie planów i budżetów
Podejmowanie ryzyka Unikanie ryzyka
Odkrywanie nowych terytoriów Powielanie istniejących rozwiązań
Inicjowanie zmian Stabilizacja
Budowanie zaangażowania Kontrola i biurokracja, formalne procedury

i instrukcje
Zachęcanie do różnorodności Wspieranie jednolitości
Powoływanie się na pasję Powoływanie się na racjonalność
Działanie moralne Działanie amoralne
Orientacja na innowacje Orientacja na rutynę
Pracownik jako zasób strategiczny Zastępowalność pracowników
Budowanie długoterminowych relacji z klientem Niezabieganie o klienta
Menedżer - lider Menedżer - dyktator

Źródło: A. Sitko-Lutek, Kompetencje menedżerskie w kontekście innowacyjności przedsiębiorstw,
„Annales Universitatis Mariae Curie-Skłodowska”, Sectio H, Oeconomia, Lublin: Wyd. UMCS, vol.
47, 1, 2013, s. 142; M. Chrapko, Zarządzanie znalazło się w kryzysie, [on-line, 2013-11-22] http://
www.forbes.pl/zarzadzanie-znalazlo-sie-w-kryzysie,artykuly,153692,1,1.html

13 J. Bessant, J. Tidd, Innovation and Entrepreneurship, John Wiley & Sons Ltd., West Sussex 2011, s. 5.
14 A. Sitko-Lutek, Kompetencje menedżerskie w kontekście innowacyjności przedsiębiorstw, „Annales Universitatis
Mariae Curie-Skłodowska”, Sectio H, Oeconomia, Lublin, Wyd. UMCS, vol. 47, 1, 2013, s. 142.

107
Kompetencje menedżerskie w obszarze kreatywności i innowacyjności

Przestrzeń pracy zawodowej jest ważnym środowiskiem uczenia się menedżerów, są oni
z jednej strony wykreowani przez to środowisko, z drugiej – kształtują je15. Dlatego od ich
kompetencji i „inteligencji innowacyjnej” zależy, czy zespół, którym kierują, i środowisko
pracy będą innowacyjne czy też nie16. Zmiany organizacyjne i innowacje są trudno akcep-
towane przez ludzi, jeśli nie towarzyszą tym wdrożeniom odpowiednie podejścia, procesy
i procedury17. Wielu badaczy zwraca uwagę na znaczącą rolę kultury i klimatu organizacyj-
nego sprzyjającym innowacjom i adaptacji zamian. Innowacyjny klimat jest silnie powiąza-
ny właśnie z kompetencjami menedżerów.

D. Nawrat, w wyniku przeprowadzonych badań, prezentuje następujące cechy charak-
teryzujące innowacyjnego menedżera: otwartość, szerokie spojrzenie na problemy, umie-
jętność twórczego rozwiązywania problemów i kon'iktów, podążanie za zmianami, kre-
atywność. Innowacyjny menedżer, zdaniem respondentów, to człowiek: przebojowy, ciągle
poszukujący, ciągle wprowadzający zmiany i udoskonalenia, komunikatywny i łatwo na-
wiązujący kontakty z ludźmi, umiejący inspirować podwładnych, słuchać ich opinii i do-
strzegać dobre pomysły. Dwa główne czynniki wpływające na kształtowanie kompetencji
innowacyjnych to: uwarunkowania podmiotowe (predyspozycje, cechy, zdolności, typ oso-
bowości, kompetencje osobiste i społeczne), które zostały uznane za najważniejsze, oraz
środowisko zawodowe18.

Niezbędnym elementem skutecznego zarządzania zmianami zmierzającymi do imple-
mentowania innowacji są umiejętności przedsiębiorcze jako swoisty „pakiet”, na który skła-
dają się takie umiejętności, jak:

 - wysoko rozwinięte zrozumienie procesu i jego różnych elementów,
 - planowanie i zarządzanie projektowe,
 - umiejętność pracy zespołowej – zdolność pracy z innymi w niepewnych warunkach,
 - przywództwo – posiadanie wizji i zdolność jej wdrożenia,
 - umiejętność uczenia się – zdolność analizowania, identy"kowania pozytywnych i ne-

gatywnych zdarzeń oraz ich przyczyn, umiejętność skorygowania procesu na ich pod-
stawie19.

Z badań R.M. Kanter przeprowadzonych wśród 165 menedżerów pięciu głównych kor-
poracji w Stanach Zjednoczonych wynika, że menedżerów-innowatorów powinno cechować:

 - umiejętność wyczucia potrzeb, przewidywania zmian i pozytywne do nich nastawienie,
 - determinacja (staranne planowanie działań i nieustępliwość w działaniu),
 - umiejętność łączenia całościowej wizji z dbałością o każdy szczegół,
 - partycypacyjny styl przywództwa,
 - upór połączony ze zdolnością przekonywania i taktem20.

15 Z. Dacko-Pikiewicz, Kształcenie ustawiczne, [w:] Zarządzanie marketingiem w szkole wyższej: absolwenci
WSB na rynku pracy, red. R. Niestrój, J. Wódz, Wydawnictwo Naukowe Wyższej Szkoły Biznesu w Dąbrowie
Górniczej, Dąbrowa Górnicza 2008.
16 D. Nawrat, Kształtowanie kompetencji innowacyjnych…, op. cit., s. 23.
17 B. Kożusznik B., Psychologia zespołu pracowniczego, Wyd. Uniwersytetu Śląskiego, Katowice 2002.
18 D. Nawrat, Kształtowanie kompetencji innowacyjnych…, op. cit., s. 34-35.
19 J. Bessant, J. Tidd, Innovation and Entrepreneurship …, op. cit., s. 36.
20 T. Oleksyn, Zarządzanie kompetencjami. Teoria i praktyka, O"cyna Wolters Kluwer Business, Warszawa
2010, s. 174.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
108

Podsumowanie

Kreatywność i innowacyjność to działania, za pomocą których przedsiębiorstwo zmie-
rza do sukcesu na rynku, a jednocześnie składniki kompetencji menedżerskich zwiększa-
jące skuteczność menedżerów w warunkach dynamicznie zmieniającego się otoczenia.
Kreatywność postrzegana jest jako warunek konieczny (choć niewystarczający) innowacyj-
ności (niewystarczający, gdyż nie zawsze kreatywne myślenie i działanie przynosi rezultaty
w postaci innowacji). Kreatywność oznacza umiejętność postawienia pytania jak można coś
zrobić inaczej, lepiej połączoną z umiejętnością projektowania zmian w organizacji. Nato-
miast innowacyjność można określić jako urzeczywistnienie (w procesach organizacyjnych,
produktach, technologiach itp.) kreatywności. Swoistym łącznikiem pomiędzy kreatyw-
nością a innowacyjnością jest postawa proinnowacyjna, czyli rzeczywiste zainteresowanie
wdrożeniem kreatywnych pomysłów połączone z gotowością do wzięcia odpowiedzialności
za operacjonalizację i wdrożenie projektu. Postawy proinnowacyjne mogą być wzmacniane
przez wzmacnianie kreatywności jednostki.

Umiejętne wykorzystywanie kreatywności, stymulowanie jej i rozwijanie wyzwala dodat-
kowy potencjał "rmy, inspiruje, tworzy nowe pomysły, które – w procesie innowacyjnym –
przekształcane są w produkty, usługi i technologie. Wymaga jednak od organizacji odstąpie-
nia od utartych sposobów zarządzania na rzecz elastyczności i podejścia partycypacyjnego,
w którym pracownicy są równoprawnymi członkami społeczności, których głos ma znaczenie
i jest brany pod uwagę przez kadrę zarządzającą. Współczesne przedsiębiorstwa właściwie nie
mają tutaj większego wyboru – jeśli chcą się rozwijać, muszą wspierać kreatywność i innowa-
cyjność, a także większe zaangażowanie swoich pracowników. Potrzebują stałego przepływu
nowych pomysłów, które będą przekształcane w realne procesy tworzenia nowych wartości
w postaci innowacyjnych produktów, usług i technologii. Kluczowe dla przedsiębiorstw jest
przeniesienie kreatywności z poziomu jednostki na poziom organizacji, a więc stworzenie
wewnątrz jej struktury takich instytucjonalnych, społecznych, kulturowych i technicznych
warunków, które stymulują kreatywne myślenie i twórcze zachowania.

 W cza sach, w któ rych zmia na jest sta łym ele men tem biz ne su, kre atyw ność i in no wa-
cyj ność stają się wy mo giem, a nie przy wi le jem. Są wa run kiem ko niecz nym, ale nie wy-
star cza ją cym do osią ga nia suk ce su. Badania pokazują, że osoby twórcze lepiej radzą sobie
z funkcjonowaniem w zmiennym i niepewnym otoczeniu, dostrzegają nowe możliwości,
potra"ą twórczo przekształcać rzeczywistość i samych siebie.

Bibliogra'a

Amabile T.M., Growing Up Creative: Nurturing a Lifetime of Creativity, CEF, Bu$alo 1989
Bessant J., Tidd J., Innovation and Entrepreneurship, John Wiley & Sons Ltd., West Sussex 2011.
Chrapko M., Zarządzanie znalazło się w kryzysie [on-line, 2013-11-22] http://www.forbes.pl/zarza-
dzanie-znalazlo-sie-w-kryzysie,artykuly,153692,1,1.html
Dacko-Pikiewicz Z., Kształcenie ustawiczne, [w:] Zarządzanie marketingiem w szkole wyższej: ab-
solwenci WSB na rynku pracy, red. R. Niestrój, J. Wódz, Wydawnictwo Naukowe Wyższej Szkoły
Biznesu w Dąbrowie Górniczej, Dąbrowa Górnicza 2008.

109
Kompetencje menedżerskie w obszarze kreatywności i innowacyjności

Drozdowski R., Zakrzewska A., Puchalska K., Morchat M., Mroczkowska D., Wspieranie postaw pro-
innowacyjnych przez wzmacnianie kreatywności jednostki, PARP, Warszawa 2010.
Epstein R., #e big book of creativity games; McGraw Hill, New York 2000.
Kożusznik B., Psychologia zespołu pracowniczego, Wydawnictwo Uniwersytetu Śląskiego, Katowice
2002.
Kozielecki J., Koncepcja transgresyjna człowieka, PWN, Warszawa 1987.
Kozielecki J., Człowiek oświecony czy innowacyjny, „Kwartalnik Pedagogiczny” 1987, nr 1
McGranahan D.A., Wojan T.R., Lambert D.M.., #e rural growth trifecta: outdoor amenities, creative
class and entrepreneurial context, “Journal of Economic Geography” 2011, Vol. 11, Issue 3.
Morawski M., Kompetencje menedżerów w procesie zarządzania wiedzą, [w:] Sukces w zarządzaniu
kadrami, Wyd. Akademii Ekonomicznej we Wrocławiu, Wrocław 2004.
Nawrat D., Kształtowanie kompetencji innowacyjnych w świetle badań biogra"i menedżerów, [w:]
Przedsiębiorczy menedżer przedsiębiorczej organizacji, red. J.D. Antoszkiewicz, A. Marjański, „Przed-
siębiorczość i Zarządzanie”, Wydawnictwo Społecznej Akademii Nauk, t. 14, zeszyt 4, Łódź 2013.
Nęcka E., Twórczość, [w:] Psychologia, red. J. Strelau. Gdańskie Wydawnictwo Psychologiczne,
Gdańsk 2000.
Nęcka E., Psychologia twórczości, Gdańskie Wydawnictwo Psychologiczne, Sopot 2003.
Oleksyn, T., Zarządzanie kompetencjami. Teoria i praktyka, O"cyna Wolters Kluwer Business, War-
szawa 2010.
Sitko-Lutek, A., Kompetencje menedżerskie w kontekście innowacyjności przedsiębiorstw, „Annales
Universitatis Mariae Curie-Skłodowska”, Sectio H, Oeconomia, Wyd. UMCS, vol. 47, Lublin 2013.
Targalski J., Francik A., Innowacyjność przedsiębiorstw – aspekty makro- i mikroekonomiczne, [w:]
Studia i Prace Wydziału Ekonomii i Stosunków Międzynarodowych, Uniwersytet Ekonomiczny
w Krakowie, nr 1, Kraków 2007.

MANAGERIAL COMPETENCIES IN THE AREA OF THE CREATIVITY AND INNOVATIONS

Summary: Creativity, innovation and entrepreneurship are factors that lead the company to success
in the market, as well as elements of managerial competence, increasing the e$ectiveness of manag-
ers in conditions of the dynamically changing environment. Creativity is a necessary, but not suf-
"cient condition of the innovation. Innovation can implement creativity in organizational processes,
products and technologies. A link between creativity and innovation is a pro-innovation attitude,
that is a true interest in implementing creative ideas connected with readiness to take responsibility
for the process of operationalisation and implementation. Pro-innovation attitudes can be reinforced
by strengthening creativity of the individual. As the research "ndings indicate, there is a relationship
between creativity of the individual and innovation of the company. +e paper presents creativity, in-
novation and entrepreneurship as elements of managerial competence in the process of the e$ective
business management in conditions of the changeable environment.

Keywords: manager, competence, managerial competence, creativity, innovation

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
110

Nota o Autorze:

dr Katarzyna Szczepańska-Woszczyna, Wyższa Szkoła Biznesu w Dąbrowie Górniczej

Information about the author:
Katarzyna Szczepańska-Woszczyna, Ph.D., Academy of Business in Dąbrowa Górnicza

Contact:
dr Katarzyna Szczepańska-Woszczyna
Wyższa Szkoła Biznesu w Dąbrowie Górniczej
ul. Cieplaka 1 c
41-300 Dąbrowa Górnicza

