

Logistyka -

nauka

Logistyka

2/2015

1212

 dr E. Gołąb-Andrzejak

 Politechnika Gdańska, Wydział Zarządzania i Ekonomii, Katedra Marketingu

 Innowacje w marketingu jako czynnik kształtujący konkurencyjność polskich
przedsiębiorstw na rynku UE

Wstęp

Jak pokazują wyniki badań, „technologie informacyjne i komunikacyjne (ang. information and

communication technologies – ICT) odpowiadają za około jedną czwartą wzrostu PKB oraz za 40% wzrostu

produktywności w Unii Europejskiej”
1
. Również Polska i polskie przedsiębiorstwa dążą do jak najszerszego

wykorzystania tych technologii wspierających rozwój. W grudniu 2008 roku, Rząd Rzeczpospolitej Polskiej

przyjął „Strategię rozwoju społeczeństwa informacyjnego w Polsce do 2013 r.”
2
. Strategia uwzględnia

priorytety polityki UE w zakresie społeczeństwa informacyjnego, które wynikają z założeń: „Strategii

Lizbońskiej”, inicjatywy „eEurope – społeczeństwo informacyjne dla wszystkich” i jej kontynuacji „i2010 –

Europejskie społeczeństwo informacyjne na rzecz wzrostu i zatrudnienia”
3
. Została w niej nakreślona wizja

społeczeństwa informacyjnego w Polsce jako „aktywnego społeczeństwa osiągającego wysoką jakość życia

w perspektywie osobistej i społecznej”
4
. Jednym z obszarów strategicznych, obok obszarów Człowiek i

Państwo, jest Gospodarka. Kierunkiem strategicznym, który ma doprowadzić do realizacji założonych, w

tym obszarze, celów strategicznych jest „wzrost efektywności, innowacyjności i konkurencyjności firm, a

tym samym polskiej gospodarki na globalnym rynku oraz ułatwienie komunikacji i współpracy między

firmami dzięki wykorzystaniu technologii informacyjnych i komunikacyjnych”
5
. Weryfikację założeń

przyjętych w Strategii zaprezentowano w raporcie „Społeczeństwo informacyjne w liczbach 2013”
6
,

opracowanym za okres 4 lat (2008-2012), w końcowym etapie realizacji Strategii.

Głównym celem artykułu jest pokazanie, na podstawie analizy wybranych wskaźników
7
 realizacji

Strategii, jak się kształtuje konkurencyjność
8
 polskich przedsiębiorstw, z punktu widzenia wykorzystania

nowoczesnych technologii informacyjnych i komunikacyjnych (ICT) - w zakresie działań marketingowych

- na tle krajów członkowskich UE.

Należy przy tym pamiętać, że wykorzystanie innowacyjnych technik informacyjnych i komunikacyjnych

w działaniach marketingowych należy traktować jako jeden z czynników kształtujących konkurencyjność

polskich przedsiębiorstw. Trudno jednak wykazać bezpośredni wpływ tego czynnika. Punktem wyjścia do

analizy tego zjawiska jest prezentacja stopnia wykorzystania ICT przez polskie przedsiębiorstwa w

porównaniu z firmami działającymi w innych krajach. Płaszczyznę porównawczą stanowi rynek UE.

1
http://szs.mac.gov.pl/SZS/dlaczego-strategia/6262,Dlaczego-Polska-potrzebuje-Strategii-rozwoju-spoleczenstwa-

informacyjnego.html [dostęp: 19.12.2014].
2
https://www.msw.gov.pl/pl/aktualnosci/6278,Strategia-rozwoju-spoleczenstwa-informacyjnego-w-Polsce-do-roku-2013-w-celu-

podn.html [dostęp: 22.12.2014]; http://szs.mac.gov.pl/ [dostęp: 22.12.2014]. Wcześniej opracowanym dokumentem był raport:

Społeczeństwo informacyjne w liczbach 2010, red. V. Szymanek, Ministerstwo Spraw Wewnętrznych i Administracji, Warszawa

2010.
3
https://www.msw.gov.pl/pl/aktualnosci/6278,Strategia-rozwoju-spoleczenstwa-informacyjnego-w-Polsce-do-roku-2013-w-celu-

podn.html [dostęp: 22.12.2014].
4
 Społeczeństwo informacyjne w liczbach 2013, red. V. Szymanek, Ministerstwo Administracji i Cyfryzacji, Warszawa 2013, s. 7.

5
 Ibidem, s. 7.

6
 Ibidem.

7
 Wskaźniki te zostały opisane w: Społeczeństwo informacyjne w liczbach 2010, op.cit., s. 128.

8
 „Konkurencyjność można (…) zdefiniować jako wielowymiarową cechę przedsiębiorstwa, zarówno wynikającą z jego

wewnętrznej charakterystyki, jak i związaną z umiejętnością adaptacji do zmian zachodzących w otoczeniu. Jest to cecha

określająca wyróżniające zdolności przedsiębiorstwa do podejmowania takich działań, które zapewniają stabilny i długotrwały

rozwój oraz przyczyniają się do budowania wartości rynkowej.” W. Walczak, Analiza czynników wpływających na

konkurencyjność przedsiębiorstw, „E-mentor”, nr 5 (37)/2010, opublikowano: http://www.e-mentor.edu.pl/drukuj/artykul/numer/3

7/id/784 [dostęp: 23.12.2014].

Logistyka -

nauka

Logistyka

2/2015

1213

Wykorzystanie nowoczesnych technologii informacyjnych i komunikacyjnych

przez polskie przedsiębiorstwa

Trzecim celem szczegółowym wspomnianej Strategii, w ramach realizacji celu strategicznego, jest

„zwiększenie konkurencyjności i innowacyjności polskich przedsiębiorstw poprzez stworzenie warunków

do pełniejszego wykorzystania technologii informacyjnych i komunikacyjnych”
9
.

O wykorzystaniu nowoczesnych technologii ICT przez polskie przedsiębiorstwa, a w efekcie o

zwiększeniu ich konkurencyjności w tym zakresie, świadczą m.in. takie wskaźniki jak:

 nakłady na ICT,

 dostęp do Internetu,

 dostęp szerokopasmowy,

 wyposażenie pracowników w urządzenia mobilne.

To tylko niektóre, wybrane wskaźniki informujące o stopniu wykorzystania nowoczesnych technologii

informacyjnych i komunikacyjnych przez polskie przedsiębiorstwa.

Punktem odniesienia, w analizie znaczenia nowoczesnych technologii informacyjnych i

komunikacyjnych, mogą być nakłady ponoszone na ich wykorzystanie. Główny Urząd Statystyczny po raz

pierwszy przeprowadził takie badanie w 2012 roku. Zbadano nakłady poniesione przez polskie

przedsiębiorstwa na środki trwałe (sprzęt informatyczny i telekomunikacyjny a także leasing finansowy

urządzeń ICT). Jak pokazały wyniki badań w 2011 roku, ponad jedna trzecia polskich przedsiębiorstw

poniosła nakłady na technologie ICT (35%), z czego 1/3 badanych przedsiębiorstw poniosła wydatki na

zakup sprzętu informatycznego, a 14% na kupno sprzętu telekomunikacyjnego. Z leasingu finansowego na

zakup wspomnianego sprzętu skorzystał zaledwie niespełna 1% badanych podmiotów
10

.

Według badań GUS, procentowy udział przedsiębiorstw w Polsce posiadających dostęp do Internetu w

latach 2010-2012 zmalał o 3 punkty procentowe. Jest to wynik zaskakujący, który trudno jest

zinterpretować. Uwagę zwraca również fakt, że w 2010 roku dostęp do Internetu przedsiębiorstw w Polsce,

według danych Eurostatu, wyniósł o 2 punkty procentowe więcej niż średnia unijna
11

. W roku 2012

mieliśmy do czynienia z odwrotną sytuacją
12

.

Rozpatrując dostęp do Internetu szerokopasmowego okazuje się, że dysproporcja między

przedsiębiorstwami korzystającymi z Internetu w Polsce a średnią krajów unijnych jest jeszcze większa i w

roku 2012 wyniosła 10 punktów procentowych. Rozpatrując ten wskaźnik na tle krajów UE, największy

odsetek firm korzystających z wolnych łączy występował w Grecji i Polsce. Pozostałe kraje członkowskie w

całości bądź w zdecydowanej większości korzystały z szybkiego Internetu.
13

Ostatnim z rozpatrywanych wskaźników, świadczących o stopniu wykorzystania technologii ICT przez

polskie przedsiębiorstwa, jest wyposażenie pracowników w urządzenia mobilne. Wskaźnik ten w Polsce w

2012 roku, w porównaniu ze średnią unijną, był niższy o 7 punktów procentowych (wynosił odpowiednio

41% dla firm w Polsce i 48% dla krajów unijnych). Zauważalne są różnice w głównych powodach

wyposażania pracowników w urządzenia mobilne między Polską a UE. W przypadku polskich

przedsiębiorstw, głównym motywem było pozyskiwanie informacji (39%), natomiast w przypadku

przedsiębiorstw UE dostęp do firmowej poczty elektronicznej (42%)
14

.

Jak widać, w latach 2010-2012 nastąpił wzrost stopnia wykorzystania nowoczesnych technologii

informacyjnych i komunikacyjnych przez polskie przedsiębiorstwa, co może być efektem wdrażania

Strategii. Świadczy to o realizacji celu związanego ze zwiększeniem konkurencyjności i innowacyjności

polskich przedsiębiorstw. Warto prześledzić dodatkowo wskaźniki mówiące o wykorzystaniu technologii

ICT w zakresie działań marketingowych. To one kształtują - w pewnym zakresie - na konkurencyjność

polskich przedsiębiorstw.

9
 Społeczeństwo informacyjne w liczbach 2013, op. cit., s. 4.

10
 Ibidem, s. 144.

11
 Ibidem, s. 125.

12
 Ibidem, s. 127.

13
 Ibidem, s. 128.

14
 Ibidem, s. 130.

Logistyka -

nauka

Logistyka

2/2015

1214

Działania marketingowe z wykorzystaniem technologii ICT

Wśród wskaźników uwzględniających wykorzystanie nowoczesnych technologii informacyjnych i

komunikacyjnych w działaniach marketingowych zostaną przeanalizowane następujące:

 wskaźnik przedsiębiorstw posiadających własną stronę internetową,

 wskaźnik przedsiębiorstw prowadzących sprzedaż przez Internet i inne sieci komputerowe,

 odsetek wartości sprzedaży przez Internet i/lub inne sieci w obrotach ogółem,

 wskaźnik przedsiębiorstw prowadzących elektroniczną wymianę informacji dotyczących zarządzania

łańcuchem dostaw (SCM),

 wskaźnik przedsiębiorstw wykorzystujących pakiety oprogramowania ERP,

 wskaźnik przedsiębiorstw wykorzystujących CRM.

Większość analizowanych wskaźników będzie obejmowała lata 2010-2012 ze względu na wprowadzoną

w 2008 roku zmianę klasyfikacji działalności (NACE), która jest używana w Europie w badaniach

statystycznych. Liczba zatrudnionych w badanych przedsiębiorstwach wynosiła co najmniej 10 osób.

Rys. 1. Przedsiębiorstwa posiadające własną stronę internetową w krajach UE (w %).

Źródło: Opracowanie na podstawie danych Eurostatu: http://ec.europa.eu/eurostat/web/information-

society/data/main-tables, [dostęp: 29.12.2014].

Odsetek przedsiębiorstw posiadających własną stronę internetową jest najwyższy w krajach

skandynawskich (w okolicach 90% - rys. 1). W przypadku firm działających w Polsce wynosi on zaledwie –

w porównaniu ze Skandynawią – 65 %. W latach 2010 i 2012 prawie we wszystkich krajach – z wyjątkiem

Belgii i Portugalii – odnotowano wzrost tego wskaźnika.

Rys. 2. Przedsiębiorstwa sprzedające przez Internet i inne sieci komputerowe w krajach UE w latach 2010 i

2012 (w %).

Źródło: Opracowanie na podstawie danych Eurostatu: http://ec.europa.eu/eurostat/web/information-

society/data/main-tables, [dostęp: 29.12.2014].

Odsetek europejskich przedsiębiorstw prowadzących sprzedaż przez Internet jest zróżnicowany i waha

się w granicach od prawie 30% w przypadku Danii do 5-6% w Rumunii i Włoch (rys. 2). Sytuacja jest

niejednorodna również pod względem dynamiki tego wskaźnika. W krajach takich jak: Belgia, Holandia,

Litwa, Austria, Portugalia i Rumunia odnotowano spadek tego wskaźnika na przestrzeni lat 2010-2012,

Logistyka -

nauka

Logistyka

2/2015

1215

podczas gdy, w innych krajach zaobserwowano wzrost tego wskaźnika. Wzrost udziału przedsiębiorstw

prowadzących sprzedaż przez Internet odnotowano - poza Polską (o 3 punkty procentowe) - w: Szwecji,

Irlandii, Finlandii, Wielkiej Brytanii, Malcie, Luksemburgu, Słowenii, Hiszpanii, Słowacji, Estonii,

Węgrzech, Łotwie, Cyprze, Bułgarii i Włoszech.

Rys. 3. Odsetek wartości sprzedaży przez Internet i/lub inne sieci w obrotach ogółem w wybranych krajach

UE w latach 2010 i 2012 (w %).

Źródło: Opracowanie na podstawie danych Eurostatu: http://ec.europa.eu/eurostat/web/information-

society/data/main-tables, [dostęp: 29.12.2014].

Inaczej kształtuje się sytuacja w przypadku uwzględnienia odsetka sprzedaży przez Internet i/lub inne

sieci w obrotach ogółem (rys. 3). Największe wzrosty tego wskaźnika odnotowano w Republice Czeskiej (o

5 punktów procentowych) i na Cyprze (o 4 punkty procentowe). Największe spadki zaobserwowano

natomiast w Belgii (4 punkty procentowe). W Polsce odnotowano wzrost tego wskaźnika na przestrzeni lat

2010-2012 o 2 punkty procentowe.

Rys. 4. Przedsiębiorstwa prowadzące elektroniczną wymianę informacji dotyczących zarządzania

łańcuchem dostaw (SCM) z dostawcami lub odbiorcami w latach 2010 i 2012 w krajach UE (w %).

Źródło: Opracowanie na podstawie danych Eurostatu: http://ec.europa.eu/eurostat/web/information-

society/data/main-tables, [dostęp: 29.12.2014].

Wśród działań marketingowych ujęto także elektroniczną wymianę informacji dotyczących zarządzania

łańcuchem dostaw (SCM, ang. Supply Chain Management
15

). Najwyższą wartość tego wskaźnika w latach

2010 i 2012 odnotowano w Portugalii (odpowiednio 40% i 51%), najniższą zaś w Holandii (5% w 2010

roku i 15% w 2012 roku). W polskich przedsiębiorstwach wskaźnik ten osiągnął odpowiednio poziom 17% i

25%.

15

 SCM - „zarządzanie łańcuchem dostaw z wykorzystaniem rozwiązania informatycznego, dzięki któremu możliwa jest wymiana

informacji z odbiorcami lub/i dostawcami w celu koordynacji dostępności i dostaw produktów. Wymieniane informacje mogą

dotyczyć poziomu zapasów, planów produkcji, sprzedaży, postępów w realizacji dostaw czy prognoz popytu.” [Społeczeństwo

informacyjne w liczbach 2013, op.cit., s. 139].

Logistyka -

nauka

Logistyka

2/2015

1216

Rys. 5. Przedsiębiorstwa wykorzystujące pakiety oprogramowania ERP w krajach UE w latach 2010 i 2012

(w %).

Źródło: Opracowanie na podstawie danych Eurostatu: http://ec.europa.eu/eurostat/web/information-

society/data/main-tables, [dostęp: 29.12.2014].

Jeśli chodzi o wskaźnik wykorzystania przez przedsiębiorstwa ERP
16

 (ang. Enterprise Resource

Planning), to w największym stopniu ten system jest wykorzystywany przez przedsiębiorstwa działające w

Belgii i Szwecji (ok. 40%) w najmniejszym zaś w Wielkiej Brytanii, na Węgrzech, w Estonii i na Łotwie

(ok. 9-10%). W przypadku Polski ok. 11-13% firm korzysta w prowadzonej przez siebie działalności z tego

systemu (rys. 5). Obserwowany jest zatem wzrost tego wskaźnika, podczas gdy w Belgii obserwujemy jego

spadek, aż o 7 punktów procentowych w stosunku do roku poprzedniego.

Rys. 6. Przedsiębiorstwa wykorzystujące CRM w krajach UE w latach 2010 i 2012 (w %).

Źródło: Opracowanie na podstawie danych Eurostatu: http://ec.europa.eu/eurostat/web/information-

society/data/main-tables, [dostęp: 29.12.2014].

Oprogramowaniem ściśle związanym z zarządzaniem relacjami z klientami jest CRM
17

 (ang. Customer

Relationship Management). Prowadzone badania wykazały, że w latach 2010 i 2012 z tego oprogramowania

korzystało ok. 40% firm w Belgii, Niemczech i Austrii. System CRM był wykorzystywany przez

najmniejszą liczbę przedsiębiorstw (ok. 10%) na Węgrzech i w Estonii. W przypadku przedsiębiorstw

działających w Polsce odsetek firm wykorzystujących CRM wynosił odpowiednio w latach 2010 i 2012 –

16% i 17%. Można zatem zauważyć, że w przypadku polskich firm popularność tego systemu nieznacznie

wzrosła.

16

 ERP – „System informatyczny pozwalający na planowanie zasobów przedsiębiorstwa. Integruje informacje i działania danego

przedsiębiorstwa na wszystkich szczeblach i w większości obszarów zarządzania. Systemy ERP łączą ze sobą planowanie,

zaopatrzenie, sprzedaż, marketing, relacje z klientami, finanse i zarządzanie personelem”. [Ibidem, s. 141].
17

 CRM – „oprogramowanie do zarządzania informacjami o klientach pozwalające na zbieranie, przechowywanie i analizowanie

w celach marketingowych oraz zapewniające dostęp do nich różnym komórkom przedsiębiorstwa.” [Ibidem, s. 142].

Logistyka -

nauka

Logistyka

2/2015

1217

Konkurencyjność polskich przedsiębiorstw - na tle innych krajów członkowskich UE - z punktu

widzenia wykorzystania nowoczesnych technologii ICT w działaniach marketingowych

Chcąc określić - w dużym uproszczeniu - konkurencyjność polskich przedsiębiorstw, działających na

terenie naszego kraju, w odniesieniu do przedsiębiorstw funkcjonujących w wybranych krajach UE - z

punktu widzenia jednego z czynników jakim jest wykorzystanie nowoczesnych technologii ICT w

działaniach marketingowych - dokonano graficznej prezentacji wartości wybranych wskaźników

uwzględniających wykorzystanie nowoczesnych technologii ICT w działaniach marketingowych dla Polski i

UE (rys. 7-10).

Analizując dane za lata 2004-2012, dotyczące posiadania przez przedsiębiorstwa działające na terenie UE

stron internetowych widać, że firmy działające w Polsce nie odbiegają, pod względem tego wskaźnika, od

średniej unijnej. Od 2010 roku wskaźnik dla Polski jest bliski średniej unijnej. Biorąc pod uwagę wartość

tego wskaźnika (ok. 70%) widać, że są jeszcze możliwości jego poprawy, gdyż w dobie społeczeństwa

informacyjnego i powszechnego wykorzystania Internetu w prowadzonej działalności w zasadzie każde

przedsiębiorstwo – bez względu na jego wielkość – powinno posiadać stronę internetową.

Rys. 7. Przedsiębiorstwa posiadające własną stronę internetową – Polska a średnia unijna (w %).

Źródło: Opracowanie na podstawie danych Digital Agenda Scoreboard: http://ec.europa.eu/digital-

agenda/en/create-graphs, [dostęp: 29.12.2014].

Dobrze wypadają polskie przedsiębiorstwa pod względem wykorzystania systemu SCM. Analizując dane

za lata 2008-2012 obserwujemy, że wartość tego wskaźnika przewyższa średnią unijną. Świadczy to o

pozytywnym wpływie tego działania na konkurencyjność polskich przedsiębiorstw, szczególnie w

odniesieniu do tych krajów unijnych, w których wartość tego wskaźnika plasuje się poniżej średniej.

Rys. 8. Przedsiębiorstwa prowadzące elektroniczną wymianę informacji dotyczących zarządzania

łańcuchem dostaw (SCM) z dostawcami lub odbiorcami – Polska a średnia unijna (w %).

Źródło: Opracowanie na podstawie danych Digital Agenda Scoreboard: http://ec.europa.eu/digital-

agenda/en/create-graphs, [dostęp: 29.12.2014].

Biorąc pod uwagę wykorzystanie pakietów oprogramowania ERP - na przestrzeni lat 2007-2012 - widać,

że pomimo stałego wzrostu tego wskaźnika dla firm działających w Polsce, od roku 2009 istnieje 7

procentowa rozbieżność pomiędzy wartością dla Polski z 2012 roku a średnią unijną. W 2012 roku polskie

przedsiębiorstwa osiągnęły wartość tego wskaźnika sprzed kryzysu w 2009 roku. Trudno więc mówić o

pozytywnym wpływie tego wskaźnika na konkurencyjność polskich przedsiębiorstw względem unijnych, a

w szczególności tych, w których jego wartość kształtuje się powyżej średniej.

Logistyka -

nauka

Logistyka

2/2015

1218

Rys. 9. Przedsiębiorstwa wykorzystujące pakiety oprogramowania ERP – Polska a średnia unijna (w %).

Źródło: Opracowanie na podstawie danych Digital Agenda Scoreboard: http://ec.europa.eu/digital-

agenda/en/create-graphs, [dostęp: 29.12.2014].

Wskaźnik wykorzystania pakietów CRM w przypadku polskich przedsiębiorstw, na przestrzeni lat 2007-

2012, kształtuje się na stałym poziomie - oscyluje wokół wartości 12-13%. Podobnie jest w przypadku

średniej unijnej, gdzie jedynie w 2012 roku odnotowano wzrost o 2 punkty procentowe. Pomimo takiego

stałego poziomu wartość tego wskaźnika dla Polski jest niższa o 4-6% od średniej unijnej. Nie można więc

wyciągnąć wniosku na temat pozytywnego wpływu tego wskaźnika na konkurencyjność polskich

przedsiębiorstw na rynku unijnym. Nawet uwzględniając specyfikę tego oprogramowania, które zazwyczaj

jest wykorzystywane przez duże przedsiębiorstwa, wartość tego wskaźnika dla Polski jest stosunkowo niska.

Ponadto brak wzrostu tego wskaźnika na przestrzeni analizowanego okresu świadczy o nie

wykorzystywaniu go jako istotnego elementu kształtującego konkurencyjność przedsiębiorstwa.

Rys. 10. Przedsiębiorstwa wykorzystujące CRM – Polska a średnia unijna (w %).

Źródło: Opracowanie na podstawie danych Digital Agenda Scoreboard: http://ec.europa.eu/digital-

agenda/en/create-graphs, [dostęp: 29.12.2014].

Uśredniając wartości wybranych analizowanych wskaźników, takich jak:

 posiadanie własnej strony internetowej,

 prowadzenie elektronicznej wymiany informacji dotyczących zarządzania łańcuchem dostaw (SCM) z

dostawcami lub odbiorcami,

 wykorzystanie pakietów oprogramowania ERP,

 wykorzystanie oprogramowania CRM,

Widać rozbieżności pomiędzy odsetkiem polskich przedsiębiorstw wykorzystujących dane narzędzie z

zakresu nowoczesnych technologii informacyjnych i komunikacyjnych w ramach prowadzonych przez

siebie działań marketingowych a średnią unijną.

Większy odsetek przedsiębiorstw działających w danym kraju - wykorzystujących w swoich działaniach

marketingowych technologie ICT - w dużym uproszczeniu świadczy o większym wpływie tego czynnika na

konkurencyjność firm. Mniejsze wykorzystanie technologii ICT w działaniach marketingowych przez

polskie przedsiębiorstwa w stosunku do średniej unijnej świadczyłoby zatem o mniejszym wpływie tego

czynnika na kształtowanie ich konkurencyjności względem zachodnich partnerów. Przedstawione wskaźniki

nie pozwalają jednak na jednoznaczną weryfikację tej hipotezy.

Logistyka -

nauka

Logistyka

2/2015

1219

Podsumowanie

Jak widać na podstawie przeanalizowanych wskaźników dla UE, polskie przedsiębiorstwa znajdują się

ciągle w fazie „doganiania” swoich zachodnich konkurentów w zakresie informatyzacji, co jest wynikiem

m.in. faktu transformacji systemowej w Polsce, która zapoczątkowała gospodarkę wolnorynkową w roku

1989 oraz obecności Polski w strukturach UE dopiero od 2004 roku. Te uwarunkowania spowodowały, że

wciąż, na wielu polach działalności marketingowej, związanej z wykorzystywaniem nowoczesnych

technologii informacyjnych i komunikacyjnych, znajdujemy się poniżej średniej unijnej, ustępując miejsca

bardziej rozwiniętym krajom członkowskim. Konkurencyjność naszych przedsiębiorstw w tym zakresie,

kształtuje się pozytywnie w odniesieniu do konkurentów - członków UE - z Europy południowej i

wschodniej. W przypadku zachodnich konkurentów polskie przedsiębiorstwa wydają się być – z punktu

widzenia przeanalizowanych wskaźników - obecnie, mniej konkurencyjne. Jest to jednak obszar, w zakresie

którego polskie firmy stale się rozwijają, powoli „doganiając” zachodnich partnerów. Wydaje się, że jest

jedynie kwestią czasu, biorąc pod uwagę wdrażane programy rządowe
18

, że będą w stanie konkurować z

najlepszymi - w tym zakresie - krajami członkowskimi.

Podjęte w niniejszym artykule rozważania dotyczące konkurencyjności polskich przedsiębiorstw i

wpływu na nią wykorzystania ICT w działaniach marketingowych jest wielopłaszczyznowe i wymaga

dalszych, pogłębionych analiz. Innowacje technologiczne wykorzystywane w marketingu stanowią bowiem

jeden z czynników wpływających na konkurencyjność przedsiębiorstw.

Streszczenie

W artykule, na podstawie wyników badań prowadzonych w krajach członkowskich UE, omówiono w

jakim zakresie polskie przedsiębiorstwa wykorzystują w prowadzonych przez siebie działaniach

marketingowych nowoczesne technologie informacyjne i komunikacyjne i jak to przekłada się na ich

konkurencyjność na tle krajów członkowskich UE.

Innovations in marketing as a factor shaping the competitiveness of Polish enterprises

on the UE market

Abstract

In this article, based on the results of the research conducted in the UE Member States, it is discussed to

what extent Polish companies use modern information and communication technologies in their marketing

activities and how that works converts into their competitiveness against other UE Member States.

Literatura

[1]. Digital Agenda Scoreboard: http://ec.europa.eu/digital-agenda/en/create-graphs, [dostęp: 29.12.2014].

[2]. Eurostat: http://ec.europa.eu/eurostat/web/information-society/data/main-tables, [dostęp: 29.12.2014].

[3]. http://szs.mac.gov.pl/ [dostęp: 22.12.2014].

[4]. http://szs.mac.gov.pl/SZS/dlaczego-strategia/6262,Dlaczego-Polska-potrzebuje-Strategii-rozwoju-

spoleczenstwa-informacyjnego.html [dostęp: 19.12.2014].

[5]. https://www.msw.gov.pl/pl/aktualnosci/6278,Strategia-rozwoju-spoleczenstwa-informacyjnego-w-

Polsce-do-roku-2013-w-celu-podn.html [22.12.2014].

[6]. Proponowane kierunki rozwoju w Polsce społeczeństwa informacyjnego do 2020 r., red. M. Niezgódka,

Ministerstwo Nauki i Informatyzacji, Warszawa 2004.

[7]. Społeczeństwo informacyjne w liczbach 2010, red. V. Szymanek, Ministerstwo Spraw Wewnętrznych i

Administracji, Warszawa 2010.

[8]. Społeczeństwo informacyjne w liczbach 2013, red. V. Szymanek, Ministerstwo Administracji i

Cyfryzacji, Warszawa 2013.

18

 Proponowane kierunki rozwoju społeczeństwa informacyjnego w Polsce do 2020 roku, red. M. Niezgódka, Ministerstwo Nauki

i Informatyzacji, Warszawa 2004.

Logistyka -

nauka

Logistyka

2/2015

1220

[9]. Walczak W., Analiza czynników wpływających na konkurencyjność przedsiębiorstw, „E-mentor”, nr 5

(37) /2010, http://www.e-mentor.edu.pl/drukuj/artykul/numer/37/id/784, [dostęp: 23.12.2014]

