
Andrzej Chodyński*

PRZEDSIĘBIORCZOŚĆ I INNOWACYJNOŚĆ
A KOMPETENCJE – ASPEKTY STRATEGICZNE

Streszczenie

W artykule zaprezentowano związek między przedsiębiorczością, innowacyj-
nością a tworzeniem kompetencji organizacji. Zwrócono uwagę, że nasilenie dzia-
łań przedsiębiorczych i zmiany kompetencji są związane z cyklem życia przedsię-
biorstw. Zaprezentowano ewolucję poglądów na modele i procesy związane z in-
nowacyjnością i przedsiębiorczością. Podkreślono, że zarówno przedsiębiorczość,
jak i innowacyjność są związane z procesami internacjonalizacji przedsiębiorstw
na globalnym rynku. Mają one również swoje odniesienie do uwarunkowań re-
gionalnych i lokalnych.

1. Wstęp

W literaturze przedmiotu wiele uwagi poświęca się zagadnieniom przedsię-
biorczości i innowacyjności. Przedsiębiorczość może być analizowana z róż-
nych punktów widzenia. W odniesieniu do poszczególnych osób jest ona trak-
towana jako postawa życiowa. Określa się ją poprzez posiadane cechy, umiejęt-
ności i sposób działania. Często jest rozumiana jako umiejętność radzenia sobie
w każdej sytuacji. Wiąże się z takimi pojęciami, jak duch inicjatywy, obrotność,
zaradność, rzutkość czy kreatywność. Z terminem „przedsiębiorczość” kojarzą
się także takie określenia jak dynamiczność i zmiana. Jest ona zaprzeczeniem
takich pojęć jak „powtarzalność” czy „naśladownictwo”. Generalnie wyróżnia
się przedsiębiorczość indywidualną, wewnętrzną (korporacyjną) i rodzinną.
Wśród cech orientacji przedsiębiorczej, o szczególnym znaczeniu w funkcjo-
nowaniu poszczególnych organizacji wymienia się także innowacyjność i pro-
aktywność. W związku z funkcjonowaniem różnego typu organizacji, zarówno
komercyjnych, jak i niekomercyjnych, wiele uwagi poświęca się tzw. przedsię-
biorczości wewnętrznej. Jej rodowód sięga początków nauki o przedsiębior-
stwie. Ze względu na fakt, że szczególnie dużo uwagi poświęcono zjawiskom
zachodzącym w dużych organizacjach, jest ona określana także jako przedsię-

* Dr hab., profesor Wyższej Szkoły Humanitas w Sosnowcu i Krakowskiej Szkoły Wyższej im. Andrzeja Frycza
Modrzewskiego.

32

Andrzej Chodyński – Przedsiębiorczość i innowacyjność a kompetencje – aspekty strategiczne

biorczość korporacyjna. Z przedsiębiorczością wiąże się pojęcie innowacyjno-
ści. Często oba te pojęcia, mając na uwadze rozwój organizacji, głównie przed-
siębiorstw, analizowane są z punktu widzenia tworzonych kompetencji. Istotna
jest bowiem odpowiedź na następujące pytania:

jak przedsiębiorczość wpływa na tworzenie kompetencji organizacji i −
czy zdolności innowacyjne organizacji są przejawem posiadanych kom- −
petencji.

W niniejszej publikacji uzasadniono pogląd, że kompetencje organizacji są
tworzone w oparciu o wykorzystanie kompetencji poszczególnych pracowni-
ków, w szczególności w oparciu o pracę zespołową z wykorzystaniem kreatyw-
ności poszczególnych osób, w oparciu o proces uczenia się. Innowacyjność or-
ganizacji została z kolei uznana za przejaw posiadanych kompetencji1.

2. Przedsiębiorczość a innowacyjność
organizacji

W odniesieniu do działalności gospodarczej przedsiębiorczość jest postrze-
gana jako organizowanie zasobów ekonomicznych w zyskowne przedsięwzię-
cia. Często towarzyszą temu nierutynowe decyzje. Działania o charakterze
przedsiębiorczym wiążą się z ryzykiem. Jednak skutki tych działań przejawiają
się w postaci nowych produktów, sposobów wytwarzania czy form organiza-
cji biznesu. Są one także postrzegane przez pryzmat indywidualnych działań
zmierzających do tworzenia �rm. Faktycznie postawa przedsiębiorcza może
być utożsamiana z postawą innowacyjną. Szczególnie ważna jest przedsiębior-
czość rozwojowa o wysokim poziomie innowacyjności, nakładów, ale i efektów.
Wiąże się ona głównie z funkcjonowaniem większych organizacji.

Kojarzenie słów „przedsiębiorczość” i „innowacyjnosć” ma swoje uzasad-
nienie, gdyż wywodzi się z poglądów J. Schumpetera. Szumpeter postrzegał
bowiem przedsiębiorczość jako wprowadzanie zmian określanych jako in-
nowacje. Przedsiębiorczość w jego rozumieniu to działalność polegająca na
wprowadzaniu nowych kombinacji czynników produkcji, nowych wyrobów
i metod, zdobywaniu nowych rynków zbytu i nowych źródeł zaopatrzenia oraz
na tworzeniu nowych, bardziej efektywnych form organizacyjnych działalno-
ści gospodarczej2. Według tych poglądów przedsiębiorczość wiąże się wprost
z innowacjami, a efektem działań przedsiębiorczych są innowacje. Traktowanie
tych dwóch pojęć łącznie może wynikać również ze sformułowania P. Druc-
kera, że innowacja jest specy�cznym narzędziem przedsiębiorczości. Mocno
akcentowane są w literaturze również poglądy I. Kirznera, że przedsiębiorczość
to postrzeganie i wykorzystanie szans.

1 A. Chodyński, Wiedza i kompetencje ekologiczne w strategiach rozwoju przedsiębiorstw, Di�n, Warszawa
2007.

2 P.F. Drucker, Innowacja i przedsiębiorczość. Praktyka i zasady, PWE, Warszawa 1992, s. 36.

33

Zeszyty Naukowe Wyższej Szkoły Humanitas

Analizując związki między przedsiębiorczością a innowacjami, warto mieć
na względzie fakt, że de�nicji innowacji jest już sporo, a jednak w dalszym cią-
gu toczy się dyskusja o tym, czym jest innowacja. Ze względu na przedmiot
innowacji wyróżnia się innowacje technologiczne, organizacyjne, ekonomicz-
ne, społeczne i ekologiczne. Innowacja technologiczna obejmuje nowe produk-
ty i procesy oraz znaczące zmiany technologiczne w produktach i procesach.
Ogólną de�nicję innowacji podał P. Drucker. Według tego autora innowacja to
jakościowa odmienność akceptowana przez odbiorców3.

Rozróżnienie pojęć „przedsiębiorczość” i „innowacyjność” może być dosyć
trudne. M. Bratnicki i J. Strużyna zwracają uwagę, że przedsiębiorczość ma ce-
chy procesu, w wyniku którego innowacja jest transformowana na możliwości
rynkowe lub tworzenie przewagi konkurencyjnej. Innowacja jest z kolei wyni-
kiem zachowań przedsiębiorczych i strategii przedsiębiorczych w organizacji4.

W literaturze dostrzega się wyraźnie wpływ innowacji na rozwój przed-
siębiorstw i możliwości osiągania wyznaczonych celów strategicznych. Pod
koniec XX wieku mocno akcentowano tzw. teorie zasobowe przedsiębiorstw.
Wiążąc je z pojęciem przedsiębiorczości, zauważa się, że stanowią one szansę
na pełniejsze wykorzystanie posiadanych zasobów. W szczególności zwraca się
uwagę na tak specy�czny zasób jak wiedza. D.J. Skyrnie, formułując dziesięć
trendów w zarządzaniu wiedzą, wskazał, że w konsekwencji prowadzi ona do
zarządzania innowacjami5. Problem ten jest szczególnie istotny wobec tworze-
nia gospodarki opartej na wiedzy. Warto także podkreślić, że w tego typie go-
spodarki rośnie znaczenie przedsiębiorczości intelektualnej.

W literaturze przedmiotu utrwala się pogląd, że przedsiębiorczość jest waż-
nym czynnikiem budowy przewagi konkurencyjnej przedsiębiorstw. Rozważa
się przy źródła inspiracji, stanowiące o zachowaniach przedsiębiorczych. Są one
różne: presja otoczenia, tradycja, jako wynik obserwacji, konieczność życiowa
bądź ekonomiczna, ale także przypadek. Często zwraca się uwagę na znaczenie
zdobytych doświadczeń: z tworzeniem �rm, poznawanych technologii, zdoby-
tej wiedzy czy posiadanego potencjału intelektualnego. Coraz mocniej podkre-
ślana jest rola uczenia się, zarówno poszczególnych osób, jak i całej organizacji.
Dyskutowany jest kontekst zachowań przedsiębiorczych, przy zwróceniu uwagi
na jego sytuacyjność.

Warto również zwrócić uwagę, że przedsiębiorczość ma swój wyraźny aspekt
zarówno globalny, jak i regionalny czy lokalny. Mówimy więc o przedsiębior-
czości międzynarodowej, związanej z internacjonalizacją przedsiębiorstw oraz
przedsiębiorczości regionalnej i lokalnej, związanej z konkretnym terytorium.
Warunkiem występowania tej ostatniej jest tworzenie środowiska przedsię-
biorczości, utożsamianego z innowacyjnym środowiskiem przedsiębiorczości.
Tworzenie tego środowiska opiera się na partnerstwie między sektorem pry-
watnym, publicznym i społecznym. Tego typu działania często są wymuszane

3 P. Drucker, Innowacja i przedsiębiorczość. Praktyka i zasady, PWE, Warszawa 1992.
4 M. Bratnicki, J. Strużyna, Przedsiębiorczość i kapitał intelektualny, Wyd. AE, Katowice 2001.
5 D.J. Skyrnie, Knowledge networking. Creating the collaborative enterprise, Oxford 1999.

34

Andrzej Chodyński – Przedsiębiorczość i innowacyjność a kompetencje – aspekty strategiczne

przez uczestników rynku i społeczności. Innowacja w tym ujęciu jest traktowa-
na jako specy�czny zasób związany z terytorium.

Pojęcie innowacyjności odnosi się nie tylko do poszczególnych osób, bizne-
su, ale ma również charakter pozaekonomiczny. Wiąże się z przedsiębiorczo-
ścią w sektorze publicznym (administracja publiczna) i społecznym (organi-
zacje non-pro�t). Przedsiębiorczość w sektorze publicznym może się wiązać,
podobnie jak ma to miejsce w działalności biznesowej, z tworzeniem bądź
zmianami w organizacjach. W przypadku organizacji sektora publicznego wy-
stępują jednak silne oddziaływania regulacyjne, np. ze strony państwa. Znacz-
ny nacisk kładziony jest na tworzenie procedur. Przedsiębiorczość samorzą-
du terytorialnego jest ściśle związana z zamierzeniami rozwoju regionalnego
i lokalnego. Z kolei korzyści z przedsiębiorczości społecznej wiążą się głównie
z rozwiązywaniem problemów społecznych. Przejawem tej przedsiębiorczości
może być np. tworzenie organizacji pozarządowych czy zmiany w tych organi-
zacjach. Warunkiem przedsiębiorczości społecznej jest jednak wykreowanie,
a następnie zaspokajanie potrzeb społecznych.

Zwraca się uwagę, mając na uwadze systematyczne tworzenie i wdrażanie
innowacji, że narzędziem kreowania innowacyjności staje się foresight, trak-
towany jako proces badania przyszłości. Efektem są nowe produkty, usługi lub
metody organizacyjne. Foresight może być wykorzystywany w skali państw,
regionów i przedsiębiorstw. Ma on swoje odniesienie do technologii, rynku
i uwarunkowań wdrożeniowych. Wiąże się z kompetencjami organizacji6.

3. Przedsiębiorczość a kompetencje
w rozwoju organizacji

Interesujące są współczesne poglądy o przedsiębiorczości z uwzględnie-
niem spojrzenia zarządzania strategicznego. W szczególności odnosi się ono
do problematyki rozwoju organizacji. W literaturze przedmiotu opisywane są
dwie główne ścieżki rozwojowe przedsiębiorstw: pierwsza o charakterze przed-
siębiorczym (innowacyjnym) i druga – o charakterze restrukturyzacyjnym.
Warto jednak zwrócić uwagę, że niektóre działania w ramach restrukturyzacji
mogą mieć także charakter innowacyjny, związany np. z outsourcingiem. Są
one jednak w tym przypadku z reguły wymuszane istniejącą sytuacją przedsię-
biorstwa.

Przy analizach rozwoju przedsiębiorstw, we współczesnych koncepcjach
zwraca się uwagę na rolę czynników wewnętrznych i zewnętrznych. Dosyć
często czynniki zewnętrzne utożsamia się z elementami dalszego i bliższego
otoczenia przedsiębiorstwa. Czynniki wewnętrzne można rozpatrywać w róż-
ny sposób. Często postrzegane są one z punktu widzenia funkcji organicznych

6 M. Pichlak, Foresight jako narzędzie kreowania innowacyjności przedsiębiorstw, „Przegląd Organizacji” 2008,
nr 7-8, s. 16-18.

35

Zeszyty Naukowe Wyższej Szkoły Humanitas

organizacji, ale wielu autorów eksponuje takie elementy, jak np. system war-
tości, kultura organizacji, postawa kadr kierowniczych, silne i słabe strony czy
rzeczywisty potencjał organizacji. Ich analiza jest szeroko opisywana w pracach
z dziedziny analizy strategicznej. Postrzeganie tych czynników w znacznej mie-
rze zależy od przyjętej szkoły myślenia strategicznego. W przypadku podkre-
ślania roli czynników wewnętrznych szczególna rola przypada poglądom obję-
tym tzw. szkołą zasobową. W ostatnim okresie uwzględniają one problematykę
uczenia się organizacji i zarządzania wiedzą, z nastawieniem na budowę kom-
petencji tych organizacji.

W literaturze wskazuje się, że główną rolą przedsiębiorczości strategicznej
jest wykorzystanie szans w rozwoju strategicznym, ze szczególnym podkreśle-
niem roli wielorakich innowacji. Dynamikę przedsiębiorczości strategicznej
opiera się na interakcji szans rozwojowych, aktorów strategicznych i kompe-
tencji. Kompetencje organizacji powinny być budowane i wykorzystywane
w procesie uczenia się w działaniu. W oparciu o te poglądy M. Bratnicki propo-
nuje cztery typy strategii przedsiębiorczości w oparciu o dwa wymiary: stopień
proaktywności, związany z rozszerzaniem lub zawężaniem szans oraz poziom
rozwoju, odnoszący się do potencjału strategicznego, co wiąże się z posiadany-
mi kompetencjami organizacji7. Kompetencje są traktowane jako umiejętności
do skoordynowanego angażowania zasobów dla osiągnięcia celów organizacji.
Najwyżej posadowione w hierarchii zasobów są kluczowe kompetencje, jako
unikalna kombinacja wiedzy, technologii i umiejętności. Podstawy tworzenia
tych kompetencji zaprezentował A. Chodyński8.

Różne typy przedsiębiorczości mają m.in. wpływ na realizowane modele
biznesu. W literaturze opisywane są różne jego modele9. Na przykład W. Young
i F. Tilley proponują zrównoważony model przedsiębiorczy. Zawiera on trzy
powiązane ze sobą elementy: przedsiębiorczość związaną ze środowiskiem
naturalnym (przyrodniczym), przedsiębiorczość ekonomiczną i przedsiębior-
czość społeczną10.

Przedsiębiorczość jest analizowana także z punktu widzenia cyklu życia
organizacji. W poszczególnych modelach rozwoju przedsiębiorstw występuje
ona na pierwszym etapie w cyklu życia, a więc na etapie tworzenia organizacji
i początków jej działalności. Może wystąpić także w etapach następnych, lecz
z reguły dominujące są wówczas procesy stabilizujące bądź porządkujące. Sil-
ne nasilenie działań przedsiębiorczych często występuje na etapach ostatnich,

7 M. Bratnicki, Strategiczne prowadzenie przedsiębiorczości. Treść, proces i kontekst, „Współczesne Zarządzanie”
2004, nr 2, s. 5-19.

8 A. Chodyński, Wiedza i kompetencje ekologiczne w strategiach rozwoju przedsiębiorstw, Di�n, Warszawa
2007.

9 M. Jabłoński, A. Jabłoński, Efektywne modele biznesu, Zeszyty Naukowe Wyższej Szkoły Humanitas, Seria
Zarządzanie i Marketing 2006, nr 2, s. 67-74.

10 W. Young, F. Tilley, Can business move beyond e�ciency? �e shi� toward e�ectiveness and equity in the cor-

porate sustainability debate, ,,Business Strategy and the Environment” 2006, Vol. 15, 6, s. 402-415.

36

Andrzej Chodyński – Przedsiębiorczość i innowacyjność a kompetencje – aspekty strategiczne

w rozbudowanych modelach rozwoju korporacji, w sytuacjach konieczności
dokonywania odnowy organizacyjnej11.

Rozpatrując możliwości samoodnawiania organizacji, analizuje się cztery
możliwe strategie innowacyjne przedsiębiorstw, z uwzględnieniem aspektów
przedsiębiorczości:

zarządzania wiedzą organizacyjną, −
odkrywania (exploration), co prowadzi do powstawania innowacji za- −
równo radykalnych, jak i naśladowczych poprzez kreowanie własnych
idei w oparciu o prace badawczo-rozwojowe i technologie pojawiające
się,
kooperacji międzyorganizacyjnej, obejmującej nie tylko alianse, ale tak- −
że fuzje i przejęcia,
strategie przedsiębiorcze, związane z kreowaniem zasobów ponad gra- −
nicami organizacji. Wiąże się je często z innowacjami przełomowymi
i tworzeniem nowych biznesów12.

Warto także zwrócić uwagę na fakt, że na poszczególnych etapach cyklu ży-
cia organizacji przedsiębiorstwo, dostosowując się do zmian w otoczeniu, do-
konuje również zmian w posiadanych kompetencjach.

4. Przedsiębiorczość i innowacyjność
– modele i procesy

W literaturze opisywane są różne modele przedsiębiorczości. W.B. Gartner
prezentuje model przedsiębiorczości zawierający cztery wymiary: podmiot,
przedsiębiorca, środowisko, organizacja i proces13. Powszechnie uznawany jest
zintegrowany model przedsiębiorczości M. Morrisa, P. Lewisa i D. Sextona.
Model ten zawiera trzy elementy14:

wejście, obejmujące kluczowe czynniki przedsiębiorczości (szanse w oto- −
czeniu, istnienie przedsiębiorcy, uwarunkowania organizacyjne),
sam proces przedsiębiorczy, obejmujący identy�kację szans, opracowa- −
nie i doprecyzowanie koncepcji, pozyskanie zasobów i implementację,
wyjście (działanie przedsiębiorstwa, tworzenie wartości, nowe produkty −
i usługi, efekt �nansowy, zatrudnienie, aktywa, ale dopuszcza też niepo-
wodzenie).

11 A. Chodyński, Zarządzanie rozwojem �rmy. Strategia jakości ekologicznej, Wyd. WSZiM, Sosnowiec 2002,
s. 34-36.

12 P. Reinmoeller, N. van Baardwijk, �e link between diversity and resiliance, ,,MIT Sloan Management Re-
view” 2005, Vol. 46, 4, s. 61-66.

13 T. Kraśnicka, Koncepcja rozwoju przedsiębiorczości ekonomicznej i pozaekonomicznej, Wyd. AE, Katowice
2002.

14 Podstawy nauki o przedsiębiorstwie, (red. J. Lichtarski), Wyd. AE ,Wrocław 2007, s. 61-62.

37

Zeszyty Naukowe Wyższej Szkoły Humanitas

T. Kraśnicka prezentuje następujące etapy procesu przedsiębiorczości15:

zidenty�kowanie okazji, −
opracowanie koncepcji wykorzystania okazji, −
zgromadzenie zasobów rzeczowych i ludzkich, −
formalizacja przedsięwzięcia, −
realizacja tego przedsięwzięcia. −

W nawiązaniu do prezentowanych rozważań analizować także można
przedsiębiorczość międzynarodową. W modelu U (Uppsala) rozważa się pro-
ces internacjonalizacji, począwszy od eksportu przez niezależnego przedstawi-
ciela, przez tworzenie �lii, aż do budowy zakładu produkcyjnego na rynkach
obcych. W modelu tym zwraca się uwagę na rolę dystansu kulturowego i ucze-
nia się. W modelu S. Reida występuje pięć faz prowadzących do ugruntowania
eksportu. Zwraca się przy tym uwagę na szczególną rolę pierwszych etapów in-
ternacjonalizacji, powiązanie cech �rmy z cechami decydenta oraz motywacje
eksportowe przedsiębiorstw. Jednak pod koniec XX wieku modele stopniowej
internacjonalizacji nie odpowiadały już zjawisku tworzenia �rm międzynaro-
dowych od założenia, o charakterze globalnym. Często są to �rmy działające
w sektorze wysokich technologii, co pozwala na szybki zwrot nakładów ponie-
sionych na innowacje. Zwraca się uwagę, że stymulatory eksportu mogą mieć
charakter przedsiębiorczy. Zalicza się do nich m.in. zysk, dywersy�kację ryzy-
ka, odkrycie szans za granicą, chęć zdobycia doświadczenia, ekonomię skali,
przewagę konkurencyjną czy ambicje. Ryzyko, towarzyszące przedsiębiorczości
międzynarodowej, wiąże się z ryzykiem makroekonomicznym i mikroekono-
micznym. Ryzyko ekonomiczne z punktu widzenia przedmiotowego obejmuje
ryzyko towarowe i handlowe. Wreszcie ważną rolę odgrywa ryzyko nieekono-
miczne, w tym kulturowe, administracyjne, polityczne czy prawne16.

Tworzenie innowacji jako efekt działań przedsiębiorczych może być także
opisywane jako proces. Wyraźnie zaznacza się przy tym przejście od modeli
liniowych (popytowych lub podażowych), poprzez uwzględnienie interakcji
i sprzężeń zwrotnych między nauką, innowacjami a gospodarką – do modeli
interakcyjnych. Współczesne modele interaktywne źródło działań upatrują na
rynku i w realizacji potrzeb społecznych. Przyjmują sekwencję działań: rynek
– marketing, badania i rozwój, produkcja, marketing i rola klienta. Model ten
zakłada występowanie, przy tworzeniu innowacji, procesu wieloczynnikowego,
o wysokiej integracji czynników zewnętrznych i wewnętrznych. Uwzględnia
się także wspomaganie przez technologie informacyjne. W tym ujęciu proces
innowacji to ciąg interakcji od powstania idei innowacji do jej komercjalizacji,
czyli wdrożenia i dyfuzji innowacji. Rozpatruje się przy tym transfer wiedzy
przez stały zbiór połączeń informacyjnych17. Podkreśla się rolę zróżnicowanego
tempa i kolejności oraz znaczenie powiązań sieciowych zainteresowanych pod-
miotów. Zwraca się uwagę, że dróg inicjujących innowacje jest więcej niż jedna,

15 T. Kraśnicka, Koncepcja rozwoju przedsiębiorczości ekonomicznej i pozaekonomicznej, Wyd. AE, Katowice
2002.

16 R. Morawczyński, Przedsiębiorczość międzynarodowa, Wyd. UEK, Kraków 2008.
17 A. Pomykalski, Zarzadzanie innowacjami, Wyd. Nauk. PWN, Warszawa – Łódź 2001, s. 38-46.

38

Andrzej Chodyński – Przedsiębiorczość i innowacyjność a kompetencje – aspekty strategiczne

a najczęściej idea nowego produktu pojawia się jako kombinacja rozpoznania
nowej potrzeby rynkowej i możliwości technicznych (technologicznych)18.

Prezentowane modele innowacyjne uwzględniają rolę uwarunkowań kultu-
rowych i społecznych. Mając na uwadze rolę innowacji w tworzeniu przewagi
konkurencyjnej przedsiębiorstw, szczegółowo analizuje się proces innowacyjny
(innowacji) jako zespół działań składających się na powstanie oraz pierwsze
wprowadzenie do praktyki nowych rozwiązań technicznych, technologicznych
i organizacyjnych.

Zakończenie

Problematyka przedsiębiorczości i innowacyjności jest rozpatrywana w li-
teraturze przedmiotu od dłuższego czasu. Jednak postępujące procesy globa-
lizacyjne oraz rozwój współczesnych koncepcji w obszarze zarządzania strate-
gicznego powoduje, że niektóre problemy wymagają dodatkowego naświetle-
nia. Szczególnie interesujące jest rozpatrywanie problematyki innowacyjności
i przedsiębiorczości w świetle teorii zasobowych, w tym uczenia się organizacji,
zarządzania wiedzą i budowy kompetencji organizacji. Prezentowane w arty-
kule poglądy miały pokazać, że problematyka innowacyjności mieści się we
współczesnym postrzeganiu rozwoju organizacji zarówno w aspekcie global-
nym, jak i regionalnym (lokalnym).

Summary

�e aim of the article is to present a relationship among entrepreneurship, in-
novativeness and creating organization competences. It demonstrates that inten-
sity of entrepreneurial activities and changes of competences are connected with
company life cycle. It also presents an evolution of views on models and processes
related to innovativeness and entrepreneurship. �e article emphasizes that both
entrepreneurship and innovativeness are connected with companies internationa-
lization processes on global market. �ey also have their reference to regional and
local conditionings.

18 Wł. Janasz, Ewolucja modeli procesu innowacyjnego, „Organizacja i Kierowanie” 2001, nr 4, s. 47-59.

39

Zeszyty Naukowe Wyższej Szkoły Humanitas

Literatura

Bratnicki M., 1. Strategiczne prowadzenie przedsiębiorczości. Treść, proces
i kontekst, „Współczesne Zarządzanie” 2004, nr 2, s. 5-19.

Bratnicki M., Strużyna J., 2. Przedsiębiorczość i kapitał intelektualny, Wyd.
AE, Katowice 2001.

Chodyński A., 3. Wiedza i kompetencje ekologiczne w strategiach rozwoju
przedsiębiorstw, Di�n, Warszawa 2007.

Chodyński A., 4. Zarządzanie rozwojem �rmy. Strategia jakości ekologicznej,
Wyd. WSZiM, Sosnowiec 2002.

Drucker P., 5. Innowacja i przedsiębiorczość. Praktyka i zasady, PWE, Warsza-
wa 1992.

Jabłoński M., Jabłoński A., 6. Efektywne modele biznesu, Zeszyty Naukowe
Wyższej Szkoły Humanitas, Seria Zarządzanie i Marketing 2006, nr 2.

Janasz Wł., 7. Ewolucja modeli procesu innowacyjnego, „Organizacja i Kiero-
wanie” 2001, nr 4.

Kraśnicka T., 8. Koncepcja rozwoju przedsiębiorczości ekonomicznej i pozaeko-
nomicznej, Wyd. AE, Katowice 2002.

Morawczyński R., 9. Przedsiębiorczość międzynarodowa, Wyd. UEK, Kraków
2008.

Pichlak M., 10. Foresight jako narzędzie kreowania innowacyjności przedsię-
biorstw, „Przegląd Organizacji” 2008, nr 7-8.

Podstawy nauki o przedsiębiorstwie11. , (red. J. Lichtarski), Wyd. AE, Wrocław
2007.

Pomykalski A., 12. Zarządzanie innowacjami, Wyd. Nauk. PWN, Warszawa –
Łódź 2001.

Reinmoeller P., Baardwijk van N., 13. �e link between diversity and resiliance,
,,MIT Sloan Management Review” 2005, Vol. 46, 4.

Skyrnie D.J., 14. Knowledge networking. Creating the collaborative enterprise,
Oxford 1999.

Young W., Tilley F., 15. Can business move beyond e�ciency? �e shi� toward
e�ectiveness and equity in the corporate sustainability debate, ,,Business
Strategy and the Environment” 2006, Vol. 15, 6.

