

ROZWÓJ INNOWACYJNOŚCI I AMBITNEJ PRZEDSIĘBIORCZOŚCI

Anna Macko

*Centrum Psychologii Ekonomicznej i Badań Decyzji
WSPiZ im. L. Koźmińskiego*

Ambitna przedsiębiorczość

J. Schumpeter (1912):

– przedsiębiorca – innowatorem, twórczym destruktoorem

Innowacyjność - wdrożenie nowego lub znacznie ulepszanego produktu (towaru lub usługi), procesu, nowej metody marketingowej lub nowej metody organizacji w praktyce biznesowej, w miejscu pracy i w stosunkach zewnętrznych.

Ambitna przedsiębiorczość

Ambitna przedsiębiorczość

Zainteresowanie problematyką **high-potential entrepreneurship** w ramach międzynarodowego projektu badawczego Global Entrepreneurship Monitor (GEM)

Badanie 2002 r. (definicja)

- inicjatorzy planują osiągnąć poziom zatrudnienia minimum 19 osób przed upływem 5 lat od uruchomienia;
- oferty rynkowa ma charakter innowacyjny, co definiowane jest jako brak bądź niewielka liczba konkurentów w danym wąskim segmencie rynku;
- część grupy docelowej klientów firmy mieszka za granicą (eksport);
- stosowane technologie były znane firmie krócej niż jeden rok (relatywna innowacyjność procesu technologicznego).

Badanie 2005 r. tylko kryterium wzrostu – 20 zatrudnionych w ciągu 5 lat

Ambitna przedsiębiorczość

skala i znaczenie

- Nie więcej niż kilka % populacji nowych firm
- Kluczowa rola w dziedzinie wzrostu zatrudnienia i innowacyjności gospodarki
 - Tradycyjne firmy nowe zastępują te, które upadają
 - O spadku bezrobocia decyduje to, jak liczny i prężny jest ambitny segment przedsiębiorczości

Co sprzyja ambitnej przedsiębiorczości?

- jakie postawy wobec przedsiębiorczości i przedsiębiorców cechują społeczeństwo polskie
- jakie charakterystyki gminy sprzyjają i jakie nie sprzyjają przedsiębiorczości,
- jakie indywidualne charakterystyki posiadane przez jednostkę sprzyjają decyzji o założeniu firmy,
- co odróżnia innowacyjnych, ambitnych przedsiębiorców od pozostałych przedsiębiorców.

Postawy wobec przedsiębiorczości i przedsiębiorców

Entuzjaści przedsiębiorczości i przedsiębiorców - 26%

- Pozytywnie oceniają przedsiębiorczość, silnie zgadzają się z opiniami o pozytywnych cechach przedsiębiorców, i raczej się nie zgadzają z opiniami o negatywnych cechach przedsiębiorców.

Entuzjaści przedsiębiorczości zauważający słabości przedsiębiorców - 40%

- Ich stosunek do przedsiębiorczości jest bardzo pozytywny, ale silniej zgadzają się z opiniami o negatywnych niż z opiniami o pozytywnych cechach przedsiębiorców.

Umiarkowanie pozytywnie nastawieni do przedsiębiorczości i przedsiębiorców - 19%

- Wyraźnie zgadzają się z opiniami o pozytywnych i raczej nie zgadzają się z opiniami o negatywnych cechach przedsiębiorców.

Krytycznie nastawieni do przedsiębiorczości i przedsiębiorców - 15%

- Osoby o raczej negatywnej ocenie przedsiębiorczości i wyraźnie negatywnej ocenie przedsiębiorców

Charakterystycznym dla gminy o wyższym poziomie innowacyjnej przedsiębiorczości jest:

- koncentracja na zadaniach związanych z rozwojem infrastruktury, a więc zadaniach ważnych dla gospodarczego rozwoju gminy;
- niższa frekwencja wyborcza od średniej wojewódzkiej, mniejsze zaangażowanie społeczno-polityczne mieszkańców gminy;
- wysokie nastawienie na potrzebę udziału samej gminy w realizacji postulowanych zadań.

Charakterystyki jednostki sprzyjające decyzji o założeniu firmy:

- co jest w opinii osoby ważne dla osiągnięcia powodzenia w biznesie,
- jakie motywacje cechują osoby decydujące się na założenie własnej firmy,
- stosunek do ryzyka osób decydujących się na założenie własnej firmy,
- poczucie sprawstwa wśród osób decydujących się na założenie własnej firmy.

Osoby badane

	Gmina			Razem
	Warszawa	Grodzisk Maz.	Szydłowiec	
Przedsiębiorcy	40	41	40	121
Pracownicy etatowi	44	39	40	123
Razem	84	80	80	244

Ocena poziomu przedsiębiorczości w trzech gminach

Ocena poziomu przedsiębiorczości w trzech gminach

- W świadomości przedsiębiorców poziom przedsiębiorczości jest wyższy niż wg. nie-przedsiębiorców

Ocena gminy (uśredniona)

Ocena gminy (uśredniona)

- Przedsiębiorcy nieco lepiej oceniają własną gminę niż nie-przedsiębiorcy

Percepcja przedsiębiorców (uśredniona ocena z ośmiu pytań)

Percepcja przedsiębiorców (uśredniona ocena z ośmiu pytań)

- Oczywiście przedsiębiorcy lepiej oceniają siebie niż oceniają ich nie-przedsiębiorcy

Co jest ważne w biznesie?

Ważności różnych motywów w pracy

Gmina a innowacyjność przedsiębiorców

Jak często dany motyw był wskazywany jako ważniejszy od innych u przedsiębiorców bardziej i mniej innowacyjnych

Podejmowanie ryzyka finansowego wg gmin i grup

Podejmowanie ryzyka finansowego wg gmin i innowacyjności przedsiębiorców

- Przedsiębiorcy generalnie wydają się bardziej skłonni do ryzyka.
- Wśród przedsiębiorców najbardziej skłonni do ryzyka są przedsiębiorcy „innovacyjni”.

Poczucie własnej skuteczności wśród przedsiębiorców i nie-przedsiębiorców w trzech gminach

Poczucie własnej skuteczności wśród przedsiębiorców bardziej i mniej innowacyjnych

- Przedsiębiorcy charakteryzują się wyższym poczuciem własnej skuteczności niż nie-przedsiębiorcy.
- W obrębie przedsiębiorców wyższym poczuciem własnej skuteczności charakteryzują się przedsiębiorcy „innovacyjni”.

Pytania

- Czy można ludzi „zarażać” przedsiębiorczością?
- Czy można podnosić poczucie skuteczności?
- Czy można uczyć innowacyjności?

Czy można ludzi „zarażać” przedsiębiorczością?

- uświadamianie ludziom potrzebę i pożytki wykorzystywania innowacji technologicznych
- zwrócenie uwagi na innowacje nietechnologiczne
- propagowanie wśród urzędników samorządowych i przedsiębiorców wiedzy i umiejętności dotyczących wprowadzania zmian organizacyjnej, procesu adaptacji do zmiany i redukowania oporu wobec zmian

Czy można podnosić poczucie skuteczności?

Różne źródła tworzenia poczucia własnej skuteczności

(m.in. poprzez obserwację modeli społecznych)

Czy można uczyć innowacyjności?

- Ludzie są lepszymi krytykami niż twórcami
- Techniki kształcenia twórczego myślenia