

Give to AgEcon Search

The World’s Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the
globe due to the work of AgEcon Search.

Help ensure our sustainability.

AgEcon Search
http://ageconsearch.umn.edu

aesearch@umn.edu

Papers downloaded from AgEcon Search may be used for non-commercial purposes and personal study only.
No other use, including posting to another Internet site, is permitted without permission from the copyright
owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.

https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
http://ageconsearch.umn.edu/
mailto:aesearch@umn.edu

56 Mariusz ChądrzyńskiSTOWARZYSZENIE EKONOMISTÓW ROLNICTWA I AGROBIZNESU
Roczniki Naukowe ● tom XVI ● zeszyt 3

Mariusz Chądrzyński
Szkoła Główna Gospodarstwa Wiejskiego w Warszawie

EFEKTY EKONOMICZNE DZIAŁALNOŚCI INNOWACYJNEJ
SPÓŁDZIELNI MLECZARSKICH

ECONOMIC EFFECTS OF THE INNOVATIVE ACTIVITY OF DAIRY
COOPERATIVES

Słowa kluczowe: ekonomia, innowacje, działalność innowacyjna, spółdzielnie mleczarskie
Key words: economics, innovations, innovative activity, dairy cooperatives

Abstrakt. Celem badań była ocena zmian wybranych efektów ekonomicznych działalności innowacyjnej
spółdzielni mleczarskich w Polsce oraz określenie jaka występuje zależność między nakładami ponoszonymi
na tę działalność a liczbą wdrażanych innowacji procesowych i produktowych. W analizie wykorzystano
dostępne źródła pierwotne. Jako narzędzie badawcze zastosowano analizę opisową. W badaniach uczestni-
czyły 32 spółdzielnie mleczarskie, zakres czasowy obejmował lata 2004-2012. Spółdzielnie mleczarskie w
większości wprowadzały innowacje imitacyjne. W badanym okresie wystąpiła tendencja spadkowa wysokości
nakładów na działalność innowacyjną.

Wstęp
W polityce gospodarczej istotnego znaczenia w poszukiwaniu zrównoważonych źródeł

wzrostu i rozwoju gospodarczego nabierają przedsiębiorstwa rozwijające się dzięki wprowa-
dzaniu innowacji. Jest to jeden z podstawowych czynników konkurencyjności oraz generowania
wartości dodanej dla przemysłu i usług. Doświadczenia państw wysoko rozwiniętych wskazują,
że do trwałego rozwoju przyczynia się budowanie przewagi konkurencyjnej opartej na wiedzy i
innowacjach. W Polsce traci na znaczeniu dotychczas budowana przewaga konkurencyjna oparta
na niskich kosztach pracy. Alternatywą staje się konkurencyjność oparta na wiedzy i innowacyj-
ności. W tym kontekście ważnym staje się rozwijanie działalności innowacyjnej przedsiębiorstw
[Zadura-Lichota 2010]. Innowacje i innowacyjność to pojęcia, których znaczenie zmienia się w
czasie. Pionierzy badań nad innowacjami definiowali je jako coś przełomowego dla całej gospo-
darki. Wyróżniali działania innowacyjne i imitacyjne. Współcześnie podręcznik „Oslo Manual
2005” wyróżnia innowacje w szerszym i węższym znaczeniu. Według podręcznika innowacją
może być coś nowego dla gospodarki ale również coś nowego tylko dla danego przedsiębior-
stwa [Podręcznik Oslo2008]. Udział podmiotów gospodarczych, które są aktywne innowacyjnie
określa poziom innowacyjności przedsiębiorstw i całej gospodarki. Wynika on z celów działania
określonych przez podmioty, obszarów ich działalności innowacyjnej, nakładów ponoszonych
na tego typu działalność, oraz dostępności wsparcia na działalność innowacyjną. Poziom inno-
wacyjności polskiej gospodarki i przedsiębiorstw odbiega od wartości osiąganych przez kraje
wysoko rozwinięte. Analizując podstawowe wskaźniki innowacyjności można zauważyć, że
udział nakładów na badania i rozwój, jako procent PKB, w Polsce w 2010 roku wynosił 0,74%
przy średniej dla Unii Europejskiej (UE) 2% [Science technology… 2012]. W Polsce występowała
niekorzystna struktura finansowania tego rodzaju wydatków. Były one finansowane głównie z
budżetu państwa, zaś w państwach wysoko rozwiniętych w dużej części przedsiębiorstwa finan-
sowały ten rodzaj działalności1. Sumaryczny wskaźnik innowacyjności (SII) dla Polski wynosił
0,296 w 2011 roku przy średnim 0,539 w krajach UE-27 [Innovation Union… 2012]. Kreowanie
i wdrażanie innowacji jako czynnika decydującego o przewadze konkurencyjnej nabiera szcze-
1 Średnio w UE udział przedsiębiorstw w finansowaniu nakładów na B+R w 2011 roku wynosił 61%, w Polsce 26%.

57Efekty ekonomiczne działalności innowacyjnej spółdzielni mleczarskich

gólnego znaczenia dla Polski jako członka UE. UE aktywnie wspiera działalność innowacyjną.
Ma to odzwierciedlenie w wielu dokumentach oraz deklaracjach przyjmowanych na najwyższym
unijnym szczeblu [Konkurencyjność i innowacje 2004].

Duży udział w działaniach innowacyjnych przypada przemysłowi, szczególnie spożywczemu,
który obejmuje około 30 branż wytwórczych, odgrywając istotną rolę w gospodarce [Siekierski
2011]. Zatrudnione jest w nim 544 tys. osób, które wytwarzają 20,2% produkcji sprzedanej prze-
mysłu [Rocznik statystyczny… 2012].

Jednym z podstawowych sektorów polskiego przemysłu spożywczego jest sektor mleczarski.
Polska zaliczana jest do ścisłej czołówki producentów mleka w UE. Szacuje się, że wartość mle-
ka produkowanego w kraju wynosi około 3,5 mld euro rocznie [Biuletyn Informacyjny 2010].
Bazę surowcową przemysłu mleczarskiego w Polsce stanowią głównie indywidualni dostawcy
wytwarzający około 12 mln t mleka rocznie [Jabłońska-Urbaniak 2010]. Zauważalna jest kon-
centracja i specjalizacja produkcji mleka. Między 2004 a 2012 rokiem nastąpiło 20-procentowe
zwiększenie dostaw mleka do mleczarni i około 57-procentowe zmniejszenie liczby dostawców.
Ograniczenia kwotowe przyczyniły się do tego, że możliwości produkcji mleka były większe do
ilości skupowanego przez mleczarnie surowca. [Skup i ceny… 2012]. W Polsce przetwórstwo
mleka funkcjonuje głównie w oparciu o idee spółdzielczości. W 2010 roku 288 podmiotów zaj-
mowało się skupem mleka, w tym 200 z nich jednocześnie przetwórstwem [Jabłońska-Urbaniak
2010]. Natomiast w 2012 roku funkcjonowało 195 mleczarni. Wśród podmiotów skupujących
i przetwarzających mleko oraz dostawców wyraźna była koncentracja skutkująca redukcją ich
liczby. Dla podmiotów związanych z przetwórstwem mleka istotne jest, że rynek produktów mle-
czarskich jest bardzo nasycony. Ma to wpływ na podejmowanie przez nie działań innowacyjnych
skoncentrowanych nie tylko na obszarach technicznych i technologicznych, ale także w wymiarze
produktowym i marketingowym.

Materiał i metodyka badań
Celem badań była analiza zmian wybranych efektów ekonomicznych związanych z prowa-

dzoną przez badane spółdzielnie mleczarskie działalnością innowacyjną oraz określenie jaka
występuje zależność między nakładami ponoszonymi na tę działalność a liczbą wdrażanych
innowacji procesowych i produktowych. Analizie poddano: nakłady ponoszone na działalność
innowacyjną, sfery, na których koncentrowała się działalność innowacyjna, liczbę wdrożonych
innowacji według rodzaju oraz liczbę wprowadzanych innowacji produktowych i procesowych
przez badane spółdzielnie mleczarskie w analizowanym okresie. Wykorzystano informacje
uzyskane z przeprowadzonego kwestionariusza wywiadu. W badaniach uczestniczyły wszystkie
spółdzielnie mleczarskie funkcjonujące w Polsce według stanu na 1 stycznia 2004 roku. Następ-
nie dokonano doboru losowego polegającego na tym, że spółdzielnie mleczarskie uszeregowano
rosnąco według wartości aktywów ogółem i wylosowano co czwartą spółdzielnię poczynając
od drugiej. Do analiz zakwalifikowano tylko podmioty, które przekazały najbardziej kompletny
materiał źródłowy, w ten sposób analizami objęto 32 spółdzielnie, które stanowiły przeciętnie
około 20% działających w tym czasie wszystkich spółdzielni mleczarskich2. Przedstawione ba-
dania miały charakter opisowy i analityczny.

Wyniki badań
Działalność każdego podmiotu gospodarczego wiąże się z ponoszeniem określonych nakła-

dów. Jest to szczególnie istotne w przypadku działalności innowacyjnej, która jest powiązana
z działalnością badawczą wymagającą kosztownej aparatury oraz wysoko wykwalifikowanych
pracowników. Nowe, innowacyjne produkty wymagają często zastosowania nowoczesnych
technologii, zakupu specjalistycznego oprogramowania, zewnętrznego wsparcia specjalistycz-
2 Wyniki są częścią badań prowadzonych w ramach projektu badawczego realizowanego jako grant badawczy MNiSW

nr N N112 204539 pt. Uwarunkowania ekonomiczno-organizacyjne ochrony środowiska w spółdzielniach mleczarskich
na tle zmieniającej się skali produkcji i asortymentu wyrobów gotowych w latach 2010-2013.

58 Mariusz Chądrzyński

nego, co wiąże się z ponoszeniem kosztów.
Tego rodzaju koszty często są większe niż
utrzymanie wykorzystywanych od lata przez
przedsiębiorstwo linii technologicznych [Za-
dura-Lichota 2013].

Przeciętne nakłady ogółem na działalność
innowacyjną w badanych spółdzielniach
mleczarskich, które prowadziły działalność
innowacyjną w analizowanym okresie wyka-
zywały tendencję spadkową. Nakłady ogółem
ponoszone przez spółdzielnie w 2010 roku sta-
nowiły prawie 82% nakładów ponoszonych w
2004 roku. Do 2006 roku występował spadek
tej kategorii nakładów, w 2007 roku nastąpił
ich wzrost, a następnie spadek do 2009 roku
i ponowny prawie trzykrotny wzrost w 2010
roku. Biorąc pod uwagę strukturę nakładów
na działalność innowacyjną ponoszonych
przez badane podmioty dominowały nakła-
dy związane z inwestycjami na maszyny,
urządzenia techniczne i narzędzia, a także
środki transportu oraz na budynki, budowle
i grunty. Badane spółdzielnie mleczarskie
w analizowanym okresie ponosiły również
nakłady na marketing dotyczący nowych lub
istotnie ulepszonych produktów. Zarządzający
przedsiębiorstwami dostrzegają występującą
dodatnią korelację między tego rodzaju nakła-
dami a osiąganymi przychodami ze sprzedaży.
Natomiast najniższe nakłady ponosiły one na
szkolenia personelu związane z działalnością
innowacyjną. Na działalność badawczo-roz-
wojową i zakup wiedzy z zewnętrznych źródeł
oraz oprogramowania poniosły one nakłady
jedynie w 2005 roku. Należy zauważyć, że
tendencja i struktura nakładów ponoszonych
na działalność innowacyjną przez uczestni-
czące w badaniu spółdzielnie mleczarskie,
które podejmowały działalność innowacyjną
w latach 2004-2010, nie odbiegały od wartości
obserwowanych w przedsiębiorstwach prze-
mysłu spożywczego ogółem.

Uczestniczące w badaniach spółdzielnie
mleczarskie w analizowanym okresie swoją
działalność koncentrowały głównie w ob-
szarze produkcji, skupu, dystrybucji, a także
podejmowały działania dotyczące produktu.
W mniejszym stopniu deklarowane przez
nie działania dotyczyły opakowań i szeroko
pojętego marketingu. Miało to związek z
faktem, że w większości badane spółdzielnie

Ta
be

la
 1.

 P
rz

ec
ię

tn
e n

ak
ła

dy
 fi

na
ns

ow
e n

a d
zi

ał
al

no
ść

 in
no

w
ac

yj
ną

 w
 ba

da
ny

ch
 sp

ół
dz

ie
ln

ia
ch

 m
le

cz
ar

sk
ic

h p
ro

w
ad

zą
cy

ch
 dz

ia
ła

ln
oś

ć i
nn

ow
ac

yj
ną

 w
 la

ta
ch

 20
04

-2
01

0
Ta

bl
e

1.
 T

he
 a

ve
ra

ge
 fi

na
nc

ia
l e

xp
en

di
tu

re
 o

n
in

no
va

tio
n

ac
tiv

iti
es

 in
 th

e
re

se
ar

ch
 d

ai
ry

 c
oo

pe
ra

tiv
es

 e
ng

ag
ed

 in
 in

no
va

tio
n

ac
tiv

iti
es

 in
 y

ea
rs

 2
00

4-
20

10
.

La
ta

/
Ye

ar
s

N
ak

ła
dy

 [t
ys

. z
ł]/

Ex
pe

nd
itu

re
 [t

ho
us

. P
LN

]
na

dz

ia
ła

ln
oś

ć
B

+R
/

on
 R

&
D

ac

tiv
it

na
 z

ak
up

 w
ie

dz
y

ze

źr
ód

eł
 z

ew
nę

trz
ny

ch

i o
pr

og
ra

m
ow

an
ia

/
on

 th
e

ac
qu

is
iti

on

of
 k

no
w

le
dg

e
fro

m

ex
te

rn
al

 so
ur

ce
s a

nd

th
e

so
ftw

ar
e

in
w

es
ty

cy
jn

e
na

 m
as

zy
ny

,
ur

zą
dz

en
ia

 te
ch

ni
cz

ne

i n
ar

zę
dz

ia
 o

ra
z

śr
od

ki

tra
ns

po
rtu

/c
ap

ita
l o

n
th

e
ac

qu
is

iti
on

 o
f m

ac
hi

ne
ry

 a
nd

te

ch
ni

ca
l e

qu
ip

m
en

t,
to

ol
s

an
d

tr
an

sp
or

t e
qu

ip
m

en
t

in
w

es
ty

cy
jn

e
na

 b
ud

yn
ki

 i
bu

do
w

le
 o

ra
z

gr
un

ty
/c

ap
ita

l
on

 b
ui

ld
in

gs
,

co
ns

tr
uc

tio
n

an
d

la
nd

na
 sz

ko
le

ni
e

pe
rs

on
el

u
zw

ią
za

ne

z
dz

ia
ła

ln
oś

ci
ą

in
no

w
ac

yj
ną

/o
n

pe
rs

on
ne

l t
ra

in
in

g
as

so
ci

at
ed

 w
ith

 th
e

in
no

va
tiv

e
ac

tiv
ity

na
 m

ar
ke

tin
g

do
ty

cz
ąc

y
no

w
yc

h
lu

b
is

to
tn

ie
 u

le
ps

zo
ny

ch

pr
od

uk
tó

w
/o

n
m

ar
ke

tin
g

fo
r n

ew
 o

r
si

gn
ifi

ca
nt

ly
 im

pr
ov

ed

pr
od

uc
ts

po
zo

st
ał

e
zw

ią
za

ne
 z

w

pr
ow

ad
za

ni
em

in

no
w

ac
ji/

ot
he

r
as

so
ci

at
ed

 w
ith

th

e
in

tro
du

ct
io

n
of

in

no
va

tio
ns

og
ół

em
/

to
ta

l

20
04

0
0

14
30

,2
3

98
4,

41
19

,0
0

18
,8

6
56

7,
15

18
86

,0
6

20
05

54
55

,0
0

80
0,

16
56

8,
98

59
7,

30
18

,2
5

75
2,

68
11

94
,6

8
18

55
,7

7
20

06
0

0
10

79
,0

8
11

87
,8

1
0

10
,5

0
82

,2
8

14
59

,6
3

20
07

0
0

23
22

,6
9

27
91

,8
5

20
,0

0
10

,5
0

62
,3

5
20

40
,5

6
20

08
0

0
53

9,
67

35
3,

38
0

13
,1

3
68

,3
2

73
7,

18
20

09
0

0
37

5,
39

17
6,

77
0

5,
25

71
,9

1
52

0,
80

20
10

0
0

69
6,

92
11

33
,3

9
0

5,
25

54
3,

22
15

43
,2

3
Źr

ód
ło

: o
pr

ac
ow

an
ie

 w
ła

sn
e

So
ur

ce
: o

w
n

st
ud

y

59Efekty ekonomiczne działalności innowacyjnej spółdzielni mleczarskich

mleczarskie można zaliczyć do małych i średnich podmiotów. Zaliczane do dużych pod względem
skupu i przetwórstwa mleka oraz zatrudnienia spółdzielnie mleczarskie przykładały większą wagę
do działalności w szeroko pojętej sferze marketingu. Miało to odzwierciedlenie w prowadzonych
kampaniach marketingowych, działalności dotyczącej modyfikacji gramatury opakowań oraz stoso-
wania dodatków do produktów podstawowych i ich modyfikacji. Biorąc pod uwagę obszar handlu i
sprzedaży również w uczestniczącej w badaniach w analizowanym okresie grupie, ich działania nie
wyróżniały się zbyt dużą aktywnością. Można przyjąć tezę, że wiązało się to ze skalą działania, jednak
to właśnie działania w tym obszarze w przypadku mniejszej skali powinny być intensyfikowane.
Ograniczeniem w działaniach innowacyjnych w sferze marketingu dla mniejszych spółdzielni mle-
czarskich były mniejsze posiadane przez nie zasoby finansowe. Taka struktura obszarów, na których
koncentrowały swoją działalność innowacyjną badane podmioty w analizowanym okresie świadczy,
że koncentrują się one na działalnościach mających ścisły związek z przetwarzaniem surowca.

Wskazany obszar, na którym badane spółdzielnie mleczarskie koncentrowały swoją działalność
innowacyjną w latach 2004-2010 znalazł odzwierciedlenie w przeciętnej liczbie wdrożonych inno-
wacji. Przeciętnie była to jedna innowacja w każdym z branych pod uwagę rodzajów wdrożonych
do działania innowacji. Dwie innowacje techniczne wprowadziły badane podmioty w 2010 roku.

Tabela 2. Sfery, na jakich koncentrowała się działalność innowacyjna w badanych spółdzielniach mleczarskich
prowadzących działalność innowacyjną w latach 2004-2010
Table 2. The spheras on which concentrated innovative activity in the research dairy cooperatives engaged
in innovation activities in years 2004-2010
Lata/
Years

Sfery koncentracji innowacji/The spheres on which concentrated innovative
produkcja/
production

produkt/
product

opakowanie/
package

skup/
purchase

dystrybucja/
distribution

handel/
trade

marketing/
marketing

sprzedaż/
sale

2004 X X X X X X
2005 X X X X X X
2006 X X X X X X
2007 X X X X
2008 X X X X X X
2009 X X X X X X X
2010 X X X X X X X X

Źródło: opracowanie własne
Source: own study

Tabela 3. Przeciętna liczba wdrożonych innowacji według rodzaju w badanych spółdzielniach mleczarskich
prowadzących działalność innowacyjną w latach 2004-2010
Table 3. The average number of innovations implemented by type in the research dairy cooperatives engaged
in innovation activities in years 2004-2010
Lata/
Years

Przeciętna liczba wdrożonych innowacji/The average number of innovations implemented
technologiczne/

technology
techniczne/
technical

produktowe/
product

organizacyjne/
organizational

marketingowe/
marketing

w
handlu/
in trade

w
opakowaniu/
in package

2004 1 1 0 1 0 1 1
2005 1 1 0 0 1 1 1
2006 1 1,2 1 1 1 1 1
2007 1 1,25 1 0 0 1 1,5
2008 1 1 1 0 0 1 1
2009 1 0 0 0 0 0 1
2010 0 2 0 0 0 0 0

Źródło: opracowanie własne
Source: own study

60 Mariusz Chądrzyński

6

Rysunek 1. Przeciętna liczba wprowadzanych innowacji przez badane spółdzielnie
mleczarskie prowadzące działalność innowacyjną w latach 2004-2010
Figure 1. The average number of innovations introduced by the dairy cooperatives research
conducting innovative activity in years 2004-2010

Źródło: opracowanie własne
Source: own study

W przyjętym do analizy okresie badane spółdzielnie mleczarskie w większym stopniu

wdrażały innowacje polegające na stosowaniu nowych lub istotnie ulepszonych procesów niż
innowacje dotyczące nowych lub istotnie ulepszonych produktów. Wiązało się to z tym, że
badane podmioty koncentrowały prowadzoną działalność innowacyjną w obszarze produkcji i
w zdecydowanej przewadze wdrażały innowacje technologiczne i techniczne. Najwięcej
przeciętnie innowacji w analizowanym okresie spółdzielnie mleczarskie wprowadziły w 2005
roku, zarówno w nowe, jak i w ulepszone procesy i produkty. Można zauważyć względną
stabilność w przeciętnej liczbie wprowadzanych innowacji procesowych i produktowych
przez badane podmioty w analizowanym okresie.

Określając efektywność działalności innowacyjnej należy brać pod uwagę udział
przedsiębiorstw innowacyjnych. Zgodnie z metodą podmiotową określa się je jako te, które
wdrożyły przynajmniej jedną innowację technologiczną3 w ogólnej liczbie przedsiębiorstw.
[Juchniewicz 2009, Szczepaniak 2010] W latach 2004-2010 tak określone innowacyjne
spółdzielnie mleczarski stanowiły średnio około 32% wszystkich zakwalifikowanych do
badania podmiotów. Wartość tego wskaźnika nie odbiegała istotnie od wartości
obserwowanej wśród przedsiębiorstw działających w przemyśle spożywczym w tym okresie,
który średnio wynosił około 36%.

Podsumowanie i wnioski
Działania innowacyjne podejmowane przez przedsiębiorstwa przyczyniają się do ich rozwoju
oraz budowania przewagi konkurencyjnej na szybko zmieniającym się rynku. Nabiera to

3 Wprowadziły na rynek co najmniej jeden nowy albo istotnie ulepszony produkt lub zastosowały w produkcji
co najmniej jeden nowy albo istotnie ulepszony proces.

Rysunek 1. Przeciętna liczba
wprowadzanych innowacji przez
badane spółdzielnie mleczarskie
prowadzące działalność
innowacyjną w latach 2004-2010
Figure 1. The average number
of innovations introduced by
the dairy cooperatives research
conducting innovative activity in
years 2004-2010
Źródło: opracowanie własne
Source: own study

Innowacje techniczne nie zostały wdrożone tylko w 2009 roku, zaś innowacje technologiczne i w
opakowaniu nie były wdrażane przez badane spółdzielnie w 2010 roku. Najmniej wdrażano inno-
wacji organizacyjnych, marketingowych i produktowych. Średnio dla analizowanego okresu badane
podmioty najwięcej wprowadziły innowacji w opakowaniu (1,08) i technicznych (1,06), najmniej
wprowadzono innowacji organizacyjnych i marketingowych (0,29).

W przyjętym do analizy okresie badane spółdzielnie mleczarskie w większym stopniu wdrażały
innowacje polegające na stosowaniu nowych lub istotnie ulepszonych procesów niż innowacje
dotyczące nowych lub istotnie ulepszonych produktów. Wiązało się to z tym, że badane podmioty
koncentrowały prowadzoną działalność innowacyjną w obszarze produkcji i w zdecydowanej
przewadze wdrażały innowacje technologiczne i techniczne. Najwięcej przeciętnie innowacji w
analizowanym okresie spółdzielnie mleczarskie wprowadziły w 2005 roku, zarówno w nowe, jak i w
ulepszone procesy i produkty. Można zauważyć względną stabilność w przeciętnej liczbie wprowa-
dzanych innowacji procesowych i produktowych przez badane podmioty w analizowanym okresie.

Określając efektywność działalności innowacyjnej należy brać pod uwagę udział przedsię-
biorstw innowacyjnych. Zgodnie z metodą podmiotową określa się je jako te, które wdrożyły
przynajmniej jedną innowację technologiczną3 w ogólnej liczbie przedsiębiorstw [Juchniewicz
2009, Szczepaniak 2010]. W latach 2004-2010 tak określone innowacyjne spółdzielnie mleczar-
skie stanowiły około 32% wszystkich zakwalifikowanych do badania podmiotów. Wartość tego
wskaźnika nie odbiegała istotnie od wartości obserwowanej wśród przedsiębiorstw działających
w przemyśle spożywczym w tym okresie, który średnio wynosił około 36%.

Podsumowanie i wnioski
Działania innowacyjne podejmowane przez przedsiębiorstwa przyczyniają się do ich rozwoju

oraz budowania przewagi konkurencyjnej na szybko zmieniającym się rynku. Przeprowadzone
analizy pozwoliły sformułować następujące wnioski:
1. Poziom innowacyjności polskiej gospodarki był na niskim poziomie. Występowała również

niekorzystna struktura finansowania wydatków ponoszonych na działalność innowacyjną.
2. Przeciętne nakłady ogółem na działalność innowacyjną w badanych spółdzielniach mle-

czarskich prowadzących działalność innowacyjną w analizowanym okresie wykazywały
tendencję spadkową. Struktura tego rodzaju nakładów ponoszonych przez badane spółdzielnie
mleczarskie może świadczyć o tym, że ich działalność miała charakter imitacyjny, polegający
na przejmowaniu z zewnątrz nowych technologii.

3. Badane spółdzielnie mleczarskie w analizowanym okresie koncentrowały swoją działalność
innowacyjną głównie w obszarze produkcji, skupu, dystrybucji oraz produktu, w mniejszym
stopniu zaś na opakowaniach i marketingu.

3 Wprowadziły na rynek co najmniej jeden nowy albo istotnie ulepszony produkt lub zastosowały w produkcji co
najmniej jeden nowy albo istotnie ulepszony proces.

61Efekty ekonomiczne działalności innowacyjnej spółdzielni mleczarskich

4. Analizowane spółdzielnie mleczarskie wdrażały głównie innowacje technologiczne, technicz-
ne i w opakowania. Najmniej wdrożyły one innowacji organizacyjnych i marketingowych.

5. Można zauważyć względną stabilność w przeciętnej liczbie wprowadzanych innowacji za-
równo w nowe lub istotnie ulepszone procesy, jak i w nowe lub istotnie ulepszone produkty
przez badane spółdzielnie mleczarskie w analizowanym okresie. Przy czym badane podmioty
w większym stopniu wdrażały innowacje procesowe niż dotyczące produktów.

6. Przeprowadzone analizy wykazały brak istotnego związku między wysokością ponoszonych
przez spółdzielnie nakładów na działalność innowacyjną a liczbą wdrażanych przez nie in-
nowacji procesowych i produktowych.

Literatura
Biuletyn Informacyjny MRiRW. 2010: MRiRW, nr 1-2/2010. Warszawa.
Innowation Union Scoreboard 2011. Enterprise and Industry. 2012: Printed in Belgium, European Union, 70.
Jabłońska-Urbaniak T. (red.). 2010: Rolnictwo i gospodarka żywnościowa w Polsce, MRiRW, Warszawa, 22-25.
Juchniewicz M.2009: Innowacyjność przedsiębiorstw przemysłu spożywczego w kontekście innowacyjności

sektora niskiej techniki, Rocz. Nauk. SERiA, t. XI, z. 1, 163-167.
Konkurencyjność i innowacje. Rozdział III. Sekcja II. 2004: Wyniki Szczytu RE, Bruksela.
Rocznik statystyczny przemysłu 2012. 2012: Zakład Wydawnictw Statystycznych, Warszawa.
Science, technology and innovation in Europe 2012 edition. 2012: Printed in Belgium, European Union, 26-33.
Siekierski J. 2011: Innowacyjność w przemyśle spożywczym Unii Eurpoejskiej i Polski, Zesz. Nauk. Mało-

polskiej Wyższej Szkoły Ekonomicznej w Tarnowie, Ekonomia nr 1(17), Tarnów, 223-234.
Skup i ceny produktów rolnych w 2011 roku. 2012: GUS, Warszawa, http://www.stat.gov.pl/cps/rde/xbcr/

gus/rl_skup_ceny_produktow_rolnych_2011.xls.
Szczepaniak I. 2010: Ekonomiczna ocena innowacyjności przedsiębiorstw przemysłu spożywczego, [w:]

Przemysł Spożywczy, listopad 2010, tom 64, Wydawnictwo Czasopism i Książek Technicznych SIGMA
NOT Sp. z o.o., Warszawa, 4-8.

Zadura-Lichota P. (red.). 2010: Innowacyjność 2010, PARP, Warszawa, 9.

Summary
The aim of this paper is to analyze changes in selected economic aspects related to innovation activities

of dairy cooperatives in Poland and the relationship between the incurred expenditure on this activity and
the number of deployed process and product innovation. It stayed drafted based on primary available
sources. As a research tool used descriptive analysis. In the studies involved 32 dairy cooperatives, time
interval covered the years 2004-2012. Dairy cooperatives largely are introducing imitative innovations. In
the analysed period a downward trend of the amount of the expenditure on the innovative activity.

Adres do korespondencji
dr inż. Mariusz Chądrzyński

Szkoła Główna Gospodarstwa Wiejskiego w Warszawie
Wydział Nauk Ekonomicznych, Katedra Ekonomii i Polityki Gospodarczej, Zakład Ekonomii

ul. Nowoursynowska 166, 02-787 Warszawa
tel. (22) 593 40 38, e-mail: mariusz_chadrzynski@sggw.pl

