
 INFORMATYKA EKONOMICZNA BUSINESS INFORMATICS 1(31) • 2014

ISSN 1507-3858

Mariusz Bratnicki, Celina M. Olszak
Uniwersytet Ekonomiczny w Katowicach

Jerzy Kisielnicki
Uniwersytet Warszawski

 ZARYS KONCEPCJI
 KOMPUTEROWEGO WSPOMAGANIA
 TWÓRCZOŚCI ORGANIZACYJNEJ*

Streszczenie: Celem artykułu jest zaprezentowanie zarysu koncepcji komputerowego
wspomagania twórczości organizacyjnej. Przeprowadzone rozważania na temat istoty twór-
czości organizacyjnej [Bratnicki i in. 2014] dały asumpt do zintegrowania dwóch nurtów
badawczych: twórczości organizacyjnej, rozpatrywanej z perspektywy zarządzania strate-
gicznego i dynamicznych zdolności organizacji, oraz ICT. W rezultacie zaproponowano za-
rys koncepcji, która w sposób holistyczny ujmuje zagadnienie wspomagania twórczości or-
ganizacyjnej. Do jej opracowania wykorzystano metodykę Hevnera i in. [2004], która jest
współcześnie uznanym sposobem organizacji prac naukowych w dziedzinie systemów in-
formatycznych.

Słowa kluczowe: komputerowe wspomaganie twórczości organizacyjnej, metodyka Hevne-
ra, Business Intelligence, Competitive Intelligence, systemy wieloagentowe, narzędzia pracy
grupowej.

DOI: 10.15611/ie.2014.1.03

1. Wstęp

Wyłaniający się nowy nurt w zarządzaniu organizacją – spojrzenie przez pryzmat
twórczości organizacyjnej i jej dynamicznych zdolności [Sirmon i in. 2012; Arora,
Nandkumar 2012; Zahra i in. 2006; Amabile 1996; Ahn, York 2011; Bratnicki 2012],
a także ogromne możliwości tkwiące w ICT [Olszak 2013; Kisielnicki 2014], skło-
niły autorów do sformułowania najważniejszych założeń leżących u podstaw kom-

* Projekt został sfinansowany ze środków Narodowego Centrum Nauki przyznanych na podsta-

wie decyzji numer DEC-2013/09B/HS4/00473.

Zarys koncepcji komputerowego wspomagania twórczości organizacyjnej 37

puterowego wspomagania twórczości organizacyjnej. Zaproponowano zarys kon-
cepcji, która ujmuje w sposób holistyczny problem wspomagania twórczości orga-
nizacyjnej z wykorzystaniem różnorodnego instrumentarium ICT. Integruje ona
dwa nurty badawcze – twórczość organizacyjną (rozpatrywaną z perspektywy za-
rządzania strategicznego i dynamicznych zdolności organizacji) oraz całościową
koncepcję ICT, ukierunkowaną na: 1) wspomaganie różnych wymiarów twórczości
organizacyjnej, 2) identyfikację i efektywną eksplorację różnorodnych zasobów in-
formacyjnych, 3) ich gromadzenie i strukturalizację w postaci baz danych, baz
wiedzy, map wiedz, baz przypadków (Case Base Reasoning), 4) wielowymiarową
analizę danych, 5) odkrywanie nowej wiedzy oraz 6) zaawansowaną wizualizację i
personalizację przekazu informacji na potrzeby wspomagania twórczości organiza-
cyjnej. We wspomaganiu twórczości organizacyjnej dostrzegamy potencjał tkwią-
cy zwłaszcza w takich narzędziach, jak: Business Intelligence, Competitive Intelli-
gence, Collaborative Intelligence, systemy pracy grupowej, systemy wieloagento-
we, algorytmy genetyczne, sieci neuronowe, metody heurystyczne, systemy samo-
uczące się, zaawansowane techniki w zakresie filtrowanie danych, technik spo-
łecznościowe (social media), a także wybrane techniki neuropsychologiczne (neu-
ropsychological tools). Proponowana koncepcja wypełnia lukę poznawczą, na jaką
wskazują badania naukowe i praktyka, a mianowicie brak metodologii komputero-
wego wspomagania twórczości organizacyjnej [Adam i in. 2006; Boden 2009;
Brocke von i in. 2010].

2. Zarys metodyki badawczej

Opracowanie koncepcji komputerowego wspomagania twórczości organizacyjnej
jest złożonym problemem badawczym, wymagającym zastosowania zaawansowa-
nych narzędzi, opartych na solidnych podstawach metodycznych, charakteryzują-
cych się spójnością oraz pozwalających na weryfikację i objaśnianie otrzymanych
wyników badań. Zdecydowano, że warsztat badawczy zostanie oparty głównie na
metodyce Hevnera [Hevner i in. 2004], która jest współcześnie uznanym sposobem
organizacji prac naukowych (design-science research) w dziedzinie proponowane-
go zamierzenia. Stosownie do wspomnianej metodyki prace badawcze zostały
ukierunkowane na: 1) rozpoznanie domeny badawczej, jaką jest twórczość organi-
zacyjna i komputerowe jej wspomaganie, 2) opracowanie innowacyjnych i celo-
wych artefaktów (konstruktów, modeli, metod, instancji) dla komputerowego
wspomagania twórczości organizacyjnej, 3) stworzenie modelu komputerowego
wspomagania twórczości organizacyjnej, 4) ewaluację opracowanego modelu
komputerowego wspomagania twórczości organizacyjnej, 5) zastosowanie opra-
cowanego modelu do rozwiązywania nowych problemów (lub znanych proble-
mów, ale w bardziej efektywny sposób) z zakresu wspomagania twórczości orga-
nizacyjnej, 6) skonstruowanie przestrzeni problemów oraz mechanizmów do po-

38 Mariusz Bratnicki, Celina M. Olszak, Jerzy Kisielnicki

szukiwania nowych rozwiązań w obszarze twórczości organizacyjnej i kompute-
rowego jej wspomagania, 7) przedstawienie sposobu rozpowszechnienia uzyska-
nych wyników badań.

Dodatkowo uznaliśmy, że prace nad tworzeniem koncepcji komputerowego
wspomagania twórczości organizacyjnej będą nawiązywać do różnych teorii z za-
kresu zarządzania i systemów informacyjnych, a przede wszystkim zarządzania
strategicznego, podejścia zasobowego, zarządzania wiedzą, efektywności organi-
zacyjnej, strategii biznesu, modeli dojrzałości systemów informacyjnych, a także
projektowania i wdrażania systemów informatycznych. Wymienione teorie traktu-
jemy jak wykładnię do budowy baz wiedzy, baz modeli, scenariuszy zdarzeń, baz
przypadków, interfejsów oraz narzędzi, które pozwolą na efektywne wykorzystanie
zasobów organizacji, jej procesów oraz umiejętności. Na rysunku 1., w kontekście
budowy komputerowego wspomagania twórczości organizacyjnej, przedstawiono
w sposób poglądowy najważniejsze powiązania pomiędzy biznesem i strategią
technologii informacyjnej oraz infrastrukturą organizacyjną i infrastrukturą syste-
mów informacyjnych.

Rys. 1. Zależności pomiędzy projektowaniem strategii organizacyjnej i strategii informacyjnej

Źródło: opracowano na podstawie [Hevner i in. 2004].

Uwzględniając zależności przedstawione na rysunku 1., sformułowano zarys
koncepcji komputerowego wspomagania twórczości organizacyjnej (rys. 2).

Strategia biznesowa
w zakresie rozwoju

twórczości organizacyjnej

Strategia technologii
informacyjnej

do wspomagania twórczości
organizacyjnej

Infrastruktura
organizacyjna

do rozwoju twórczości
organizacyjnej

Infrastruktura systemów
informacyjnych do wspomagania

twórczości organizacyjnej

Dopasowanie
 strategii

Dopasowanie
infrastruktury

Projektowanie
aktywności

organizacyjnych

Projektowanie
systemów

informacyjnych

Zarys koncepcji komputerowego wspomagania twórczości organizacyjnej 39

Rys. 2. Zarys prac nad koncepcją komputerowego wspomagania twórczości organizacyjnej

Źródło: opracowane na podstawie [Hevner i in. 2004].

Koncepcja komputerowego wspomagania twórczości organizacyjnej, jak już
podkreślono, opiera się na zintegrowaniu dwóch nurtów badawczych – twórczości
organizacyjnej (rozpatrywanej z perspektywy zarządzania strategicznego i dyna-
micznych zdolności organizacji) oraz całościowej koncepcji ICT, ukierunkowanej
na integrowanie, budowanie i rekonfigurowanie strategicznego potencjału przed-
siębiorstwa (jego zasobów i zdolności) w celu wytworzenia nowej wartości dla in-
teresariuszy. Jej bardziej szczegółowy opis zostanie przedstawiony w naszych ko-
lejnych opracowaniach naukowych.

Zarys koncepcji komputerowego wspomagania twórczości organizacyjnej jest
przesłanką do prowadzenia dalszych prac w tym obszarze, a przede wszystkim do-
głębnej analizy potencjału różnych narzędzi ICT w zakresie możliwości wspoma-

Ludzie
− role
− zdolności
− charakterystyki
Organizacje
− strategie
− struktury i kultura
− procesy
Technologie
− infrastruktura
− aplikacje
− komunikacja
− funkcje
Klimat organizacyjny
− swoboda

eksperymentowania
i ekspresji

Podstawy
− teorie TO
− podejścia do

komputerowego
wspomagania TO

− ICT do
komputerowego
wspomagania TO

− teoria budowy baz
wiedzy, baz modeli,
interfejsów, baz
przypadków,
scenariuszy zdarzeń

Metodologie
− analiza danych
− techniki

informatyczne
− formalizmy

przetwarzania,
eksploracji, analizy
i zapisu danych

− miary-modele
dojrzałości,
satysfakcja
użytkownika

− kryteria walidacji

Opracowywanie
− teoria komputerowego

wspomagania twórczości
organizacyjnej (TO)

− modele, bazy wiedzy,
temporalne bazy wiedzy,
bazy operacyjne, hurtownie
danych, bazy przypadków,
scenariusze zdarzeń,
interfejsy

Uzasadnianie/ewaluacja
− analizy
− case study
− eksperymentowanie
− symulacje komputerowe
− wywiady pogłębione,

ankiety

ocena wyjaśnianie

Baza wiedzy Komputerowe wspomaganie
twórczości organizacyjnej (TO)

Otoczenie

Po
trz

eb
y

bi
zn

es
ow

e

O

dp
ow

ie
dn

ia
 w

ie
dz

a

40 Mariusz Bratnicki, Celina M. Olszak, Jerzy Kisielnicki

gania twórczości organizacyjnej, stworzenia oryginalnego instrumentarium pomia-
ru komputerowego wspomagania twórczości organizacyjnej, opracowania modelu
komputerowego wspomagania twórczości organizacyjnej, eksperymentalnej ewa-
luacji opracowanego modelu komputerowego wspomagania twórczości organiza-
cyjnej, a także zaprojektowania zbioru rekomendacji i identyfikacji czynników
sukcesu budowy komputerowego wspomagania twórczości organizacyjnej.

3. Wybrane narzędzia informatyczne
do wspomagania twórczości organizacyjnej

Komputerowe wspomaganie twórczości organizacyjnej wymaga wykorzystania
szerokiego i nowatorskiego instrumentarium ICT. Interesujące wydaje się ich ana-
lizowanie z punktu widzenia eksploracji oraz eksploatacji zasobów wiedzy [Lavie
i in. 2010]. Eksploatacja związana jest z wykorzystywaniem już istniejącej organi-
zacyjnej bazy wiedzy. Zatem tak długo, jak organizacja podejmuje czynności, w
ramach których wykorzystuje posiadane kompetencje, tak długo nakierowane są
one na eksploatację. Eksploatacja ograniczona jest zatem do posiadanych zasobów
i związana jest z ich szczegółową analizą. Z kolei eksploracja wiąże się z przekro-
czeniem granic aktualnej bazy wiedzy organizacji i jej umiejętności. Może ona do-
tyczyć nowych technicznych umiejętności, doświadczeń rynkowych oraz powsta-
wania nowych relacji z otoczeniem.

Analiza różnych narzędzi ICT pozwala stwierdzić, że do narzędzi ukierunko-
wanych na eksplorację zasobów wiedzy i umiejętności można zaliczyć m.in.: Busi-
ness Intelligence i Competitive Intelligence (z technikami data mining, web mi-
ning, opinion mining), Big Data, techniki pracy grupowej, systemy wieloagentowe,
algorytmy genetyczne, sieci neuronowe, metody heurystyczne, systemy samouczą-
ce się, zaawansowane techniki w zakresie filtrowanie danych, techniki społeczno-
ściowe. W grupie narzędzi do eksploatacji zasobów wiedzy znajdują się Cloud
Computing, SOA, BSC, narzędzia do wizualizacji danych, kokpity menedżerskie
[Olszak 2014].

Wspomaganie twórczości organizacyjnej upatrujemy w działaniach polegają-
cych m.in. na integrowaniu zasobów, ich budowie, rekonfiguracji, aby generować
nowe idee dotyczące produktów, usług, procesów, praktyk menedżerskich, modeli
biznesu, a także strategii konkurencyjnych [Gong i in. 2012; Klijn, Tomic 2010;
Choi i in. 2010; Zhou, Ren 2012]. Dużą rolę do odegrania tutaj mają narzędzia Bu-
siness Intelligence (BI) and Competitive Intelligence (CI). Służą one do zbierania,
integracji, analizy, odkrywania nowej wiedzy oraz wizualizacji danych, pochodzą-
cych z różnych, rozproszonych, heterogenicznych źródeł informacji [Albescu i in.
2008; Baaras, Kemper 2008; Chung i in. 2005; Wixom, Watson 2010; Olszak
2013]. Te pierwsze w większym stopniu koncentrują się na zasobach wewnętrz-
nych organizacji, natomiast drugie dotyczą analizy danych zewnętrznych, zazwy-

Zarys koncepcji komputerowego wspomagania twórczości organizacyjnej 41

czaj słabo ustrukturalizowanych. Bazy danych i hurtownie danych, uważane za
fundamentalne składniki BI w kontekście wspomagania twórczości organizacyjnej,
mogą odgrywać rolę repozytoriów danych do generowania nowych idei, pomysłów
oraz strategii biznesowych. Hurtownie danych mogą przybierać formę korporacyj-
nych hurtowni danych lub minihurtowni danych, które przeznaczone są dla poje-
dynczych osób (twórców) lub zespołów. Szczególna rola we wspomaganiu twór-
czości organizacyjnej należy do technik drążenia danych, ukierunkowanych na od-
krywanie korelacji i zależności zachodzących pomiędzy danymi, mogącymi świad-
czyć o pewnych nowych wyłaniających ideach i pomysłach. Z kolei kokpity mene-
dżerskie (dashboards) ułatwiają ich analizę i wizualizację [Olszak 2014].

Możliwości rozwoju twórczości organizacyjnej szczególnie zaznaczają się w
czasach Internetu. Internet zaczął oferować niespotykane dotąd możliwości w za-
kresie zbierania i analizy danych. Systemy HTTP oparte na Web 1.0, takie jak:
Google Yahoo, Amazon, E-bay, pozwoliły organizacjom wyjść poza swoje granice
i zasoby oraz prowadzić bezpośrednie interakcje z otoczeniem, klientami i dostaw-
cami. Mechanizmy cookies, logi serwerów stały się źródłem danych do zrozumie-
nia potrzeb różnych interesariuszy oraz identyfikowania nowych potrzeb bizneso-
wych. Techniki Web 2.0 [Doan i in. 2011] zapoczątkowały nowy obszar badań, zo-
rientowany na analitykę nieustrukturalizowanych zawartości. Ogromna ilość in-
formacji może być zbierana z sieci web oraz organizowana i wizualizowana z po-
mocą różnych technik text i web mining. Narzędzia takie jak Google Analytics do-
starczają informacji na temat aktywności użytkowników, ujawniają ich preferencje
zakupowe, zainteresowania itp. Z ich pomocą można również przeprowadzać
optymalizację lokowania produktów, analizę transakcji z klientami oraz analizę
struktury rynku [O’Reilly 2005; Pang, Lee 2008]. Analiza mediów społecznościo-
wych daje niepowtarzalną okazję organizacjom w zakresie wzmocnienia twórczo-
ści organizacyjnej. Przejawiać się to może generowaniem oryginalnych produktów
i usług z daleko posuniętą personalizacją. Szczególną rolę do odegrania mają tutaj
techniki w zakresie przetwarzania semantycznej informacji (information semantic
services), języka naturalnego oraz analizy zawartości stron WWW [Bitterer 2011].
Do tego dochodzi możliwość przetwarzania ogromnych strumieni danych z róż-
nych urządzeń mobilnych: telefonów komórkowych, tabletów, smartfonów oraz
urządzeń wyposażonych w RFID.

Narzędzia pracy grupowej [Kisielnicki 2014b] to kolejne potencjalne narzędzie
do wspomagania twórczości organizacyjnej. W pracy grupowej dążymy do stwo-
rzenia takich warunków, aby jednostki, które tworzą grupę badaczy (twórców),
pomagały sobie nawzajem. Na grupę badaczy działają bardzo różne czynniki i to
zarówno wewnętrzne, jak i zewnętrzne. Działania takie najczęściej przyczyniają się
do wzmacniania skuteczności i efektywności działania Jednak niekiedy mają ono
charakter destrukcyjny. Zgodnie z prognozami firmy analitycznej IDC [2014],
liczba użytkowników zintegrowanych narzędzi do współpracy i pracy grupowej

42 Mariusz Bratnicki, Celina M. Olszak, Jerzy Kisielnicki

znacząco rośnie. Za narzędzie informatyczne wspierające pracę grupową w zakre-
sie twórczości organizacyjnej należy uznać takie, które: umożliwia wymianę in-
formacji, współdzielenie zasobów, planowanie i kontrolowanie działań tzw. intere-
sariuszy, będąc jednocześnie repozytorium dokumentów i bazą modeli oraz wiedzy
o realizowanym zadaniu. Spełniając wszystkie wymienione wymagania, narzędzia
informatyczne powinny uwzględniać zarówno specyfikę zespołu, jak i zadania.
Pierwszoplanowym czynnikiem, który należy uwzględnić przy budowie i wdraża-
niu narzędzia przeznaczonego do realizacji zadania, jest wielkość zespołu, który
jest wspierany przez system informatyczny. Im większa i bardziej zróżnicowana
pod względem wykształcenia i kompetencji jest grupa użytkowników, tym trudniej
przewidzieć jej potrzeby. Na narzędzie to będzie również wpływać styl zarządza-
niu [Kisielnicki 2014a]. Niezmiernie trudne, a nawet można powiedzieć, że nie-
możliwe jest zaprojektowanie lub adaptowanie w pełni istniejących tzw. work flow
[Czekaj, Teczke 2006; Van der Aalst, Van Hee 2002]. Przy różnorodności i dużej
liczebności zespołu trudne będzie zaprojektowanie systemu i przewidzenie interak-
cji, jakie mogą zajść pomiędzy współpracownikami. Budowa uniwersalnego narzę-
dzia do komputerowego wspomagania twórczości jest teoretycznie możliwa, jednak
może być bardzo kosztowna. Dlatego jesteśmy zwolennikami narzędzi dedykowa-
nych. Jak już wspomniano, poszczególne zespoły badawcze i pojedynczy realizato-
rzy mają różne oczekiwania w stosunku do zaproponowanych rozwiązań. Biorąc pod
uwagę różnorodność zespołów badawczych, należy stosować kastomizację syste-
mów wspomagających pracę grupową w zakresie twórczości organizacyjnej.

Dużą rolę we wspomaganiu twórczości organizacyjnej widzimy w technologii
wieloagentowej. Agent to podmiot, który wykonuje pewne działania w określonym
środowisku oraz jest świadomy pojawiających się w nim zmian i może na nie re-
agować [Poole, Mackworth 2010]. Koncepcja agenta w ujęciu systemu informa-
tycznego oznacza specjalny program informatyczny, który działając w pewnym
systemie programów, ma zdolności do: komunikowania się z innymi programami
(agentami), monitorowania otoczenia i podejmowania lub przygotowania decyzji
pozwalających na osiągnięcia celu lub celów, dla których został zaprogramowany
[Wang, Wang 2005]. W literaturze można spotkać się z opinią, że agent to taki sys-
tem informatyczny, który posiada zdolność rozwiązywania problemów oraz efek-
tywnego działania w środowiskach charakteryzujących się dużą dynamiką i złożo-
nością [Wooldridge 2009; Sterling, Taveter 2010]. Z punktu widzenia wspomaga-
nia twórczości organizacyjnej agent powinien charakteryzować się następującymi
cechami [Paprzycki 2014, Rykowski 2006]:
– uczenie się, czyli realizowanie takiego przekształcania, które pozwalają na jego

stałe dostosowywanie się do zmieniającego otoczenia i wykorzystanie pozy-
skiwanej wiedzy;

Zarys koncepcji komputerowego wspomagania twórczości organizacyjnej 43

– autonomiczność – to cecha bardzo mocno powiązana z poprzednią i dotyczy

zdolności podejmowania samodzielnych decyzji lub rekomendacji proponowa-
nych rozwiązań;

– komunikatywność, rozumiana jako zdolność do współdziałania z innymi agen-
tami i twórcami;

– elastyczność – percepcja wszelkich, nawet słabych zmian z otoczenia i reago-
wanie na nie.
W zależności od celu, dla którego agent został zbudowany, liczba cech może

ulec zmianie. Często bowiem, ze względu na kwalifikacje twórców, np. nie zawsze
umiejących w pełni korzystać z narzędzi ICT, wymaga się, aby agent był „przyja-
cielski” lub pozwalał na posługiwanie się językiem naturalnym. Czasami przypisu-
je się agentom cechy antropomorficzne, a w tym: odpowiedzialność, emocje, wiarę
czy też racjonalność oraz zdolność do predykcji [Russell, Norvig 2003]. Wykorzy-
stanie takich cech agenta, jak komunikatywność i elastyczność pozwala na stwo-
rzenie sytemu wieloagentowego (multi-agent system) [Weyns 2010; Olszak, Bartuś
2013]. Taki system zbudowany jest z komunikujących i współpracujących agen-
tów, którzy – obok realizacji zaprojektowanych własnych specyficznych celów –
mogą również realizować wspólne cele twórcy lub zespołu twórców. W zależności
od budowy poszczególnych agentów mamy do czynienia z homogenicznymi i hete-
rogenicznymi systemami wieloagentowymi. Wydaje się, że dla naszych celów sto-
sowane będą heterogeniczne systemy wieloagentowe. Zaprojektowany do wspo-
magania twórców agent powinien absorbować informacje i wiedzę z otoczenia oraz
wykorzystywać również własną wiedzę i optymalizować swe działanie. W kon-
struowaniu heterogenicznego systemu wieloagentowego dla wspomagania proce-
sów twórczości organizacyjnej powinniśmy podjąć decyzję w zakresie zadań mu
stawianych. I tak można budować system wieloagentowy, który tworzą systemy
współpracujące z sobą (realizują wspólny cel), albo też system, w którym agenci
konkurują w realizacji wspólnego celu. W tym drugim przypadku między agentami
tworzącymi system toczy się pewnego rodzaju gra. W projektowaniu obu typu sys-
temów nacisk jest położony na określenie zasad komunikacji i osiągania kompro-
misu. Wydaje się, że z punktu widzenia naszego zadania podejście drugie jest
obiecujące, chociaż na tym etapie badań trudno podjąć decyzje rozstrzygające.

4. Zakończenie

Tematyka komputerowego wspomagania twórczości organizacyjnej jest stosunko-
wo słabo zbadana. Ta luka poznawcza dała asumpt do podjęcia badań i przedsta-
wienia zarysu koncepcji komputerowego wspomagania twórczości organizacyjnej.
W naszych poprzednich rozważaniach [Bratnicki i in. 2014] uwagę skoncentrowa-
liśmy na stworzeniu naukowych podstaw twórczości organizacyjnej, opartych na
koncepcji dynamicznych zdolności organizacji. Prace projektowe nad budową

44 Mariusz Bratnicki, Celina M. Olszak, Jerzy Kisielnicki

komputerowego wspomagania twórczości organizacyjnej znajdują się w fazie po-
czątkowej, stąd też w tym momencie dalecy jesteśmy od uogólnień i kategorycz-
nych stwierdzeń. Równocześnie wyrażamy nadzieję, że prace nad zagadnieniem
komputerowego wspomagania twórczości organizacyjnej znacznie wzbogacą do-
robek naukowy w dziedzinie nauk ekonomicznych. Przyczynią się zwłaszcza do
przyspieszenia procesu konwergencji zarządzania, informatyki, psychologii, inter-
akcji człowiek–komputer, systemów informacyjnych, wizualizacji informacji, in-
żynierii oprogramowania oraz sztucznej inteligencji. Mogą mieć także wpływ na
rozwój cywilizacyjny poprzez dostarczanie decydentom zaleceń, jak poprawiać
twórczość/innowacyjność i konkurencyjność przedsiębiorstw (zwłaszcza polskich),
a ostatecznie całej gospodarki z udziałem ICT. Organizacjom, menedżerom i spe-
cjalistom z zakresu ICT dostarczone zostanie naukowe wsparcie w zakresie budo-
wy komputerowych systemów wspomagania twórczości organizacyjnej.

Literatura

Adam F., Brézillon P., Carlsson S., Humphreys P., 2006, Creativity and Innovation in Decision Ma-
king and Decision Support, Published by Ludic Publishing Ltd with IFIP TC8 Working Group
8.3, London.

Ahn M.J., York A.S., 2011, Resource-based and institution-based approaches to biotechnology indu-
stry development in Malaysia, “Asia Pacific Journal of Management”, no. 28 (2), s. 257-275.

Albescu F., Pugna I., Paraschiv D., 2008, Business Intelligence & Knowledge Management – Techno-
logical Support for Strategic Management in the Knowledge Based Economy, “Revista Informa-
tica Economică”, no. 4 (48), s. 5-12.

Amabile T.M., 1996, Creativity in context: Update to the social psychology of creativity, Westview,
Boulder.

Arora A., Nandkumar A., 2012, Insecure advantage? Markets for technology and the value of resour-
ces for entrepreneurial ventures, “Strategic Management Journal”, no. 33, s. 231-251.

Baaras H., Kemper H.G., 2008, Management support with structured and unstructured data – an integra-
ted Business Intelligence framework, “Information Systems Management”, no. 25 (2), s. 132-148.

Bitterer A., 2011, Hype Cycle for Business Intelligence, Gartner Inc., CT, Stamford.
Boden M., 2009, Computers and creativity: Models and applications, [w:] The Routledge companion

to creativity, red. T. Rickards, M.A. Runco, S. Moger, Routledge, London–New York, s. 179-188.
Bratnicki M., 2012, Konfiguracyjne podejście do zrozumienie roli twórczości w rozwoju organizacji,

„Organizacja i Kierowanie”, nr 1A, s. 245-252.
Bratnicki M., Kisielnicki J., Olszak C.M., 2014, Twórczość organizacyjna i ICT jako nowa perspek-

tywa zarządzania organizacją, [w:] Informatyka Ekonomiczna, Uniwersytet Ekonomiczny, Wro-
cław (w druku).

Brocke J. von, Seidel S., Simon A., 2010, Bridging the gap between enterprise content management
and creativity: a research framework, Proceedings of the 43rd Hawaii International Conference
on System Sciences, IEEE Computer Society, s. 1-10.

Chung W. Chen H., Nunamaker J.F., 2005, A visual framework for knowledge discovery on the web:
An empirical study of business intelligence exploration, “Journal of Management Information
Systems”, no. 21(4), s. 57-84.

Zarys koncepcji komputerowego wspomagania twórczości organizacyjnej 45

Choi W., Madjar N., Yun Y., 2010, Perceived organizational support, goal orientation, Exchange

ideology and creativity, Proceedings of Academy of Management, Montreal.
Czekaj J. Teczke J., 2006, Telepraca w orbitalnych strukturach sieciowych. Uwagi wstępne, Prace

Naukowe Instytutu Organizacji i Zarządzania Politechniki Wrocławskiej, Studia i Materiały,
nr 79 (21), Wrocław, s. 29-47.

Doan A., Ramakrishnan R., Halevy A. Y., 2011, Crowdsourcing Systems on the World-Wide Web,
“Communications of the ACM”, no. 54 (4), s. 86-96.

Gong Y.P., Cheung S-Y., Wang M., Huang J-C., 2012, Unfolding the proactive process for creativity.
Integration of employee proactivity, information exchange, and psychological safety perspec-
tives, “Journal of Management”, no. 38, s. 1611-1633.

Hevner A.R., March S.T., Park J., Ram S., 2004, Design Science in Information Systems Research,
“MIS Quarterly”, no. 28 (1), s. 75-105.

Houghton J.D., DiLiello T.C., 2010, Leadership development: The key to unlocking individual cre-
ativity in organizations, “Leadership & Organization Development Journal”, no. 11, s. 230-245.

IDC. Raport IDC, pobrano luty 2014, www.login.katowice.pl/kode-obieg-dokumentow/moduly/8-
uslugi/22-praca-grupowa.

Klijn M., Tomic W., 2010, A review of creativity within organizations from a psychological perspec-
tive, “Journal of Management Development”, no. 29, s. 322-343.

Lavie D., Stettner U., Tushman M.L., 2010, Exploration and Exploitation Within and Across Organi-
zations, “The Academy of Management Annals”, no. 4 (1), s. 109-155.

Kisielnicki J., 2014a, Zarządzanie, PWE, Warszawa.
Kisielnicki J., 2014b, Zarządzanie i informatyka, Placet, Warszawa.
Olszak C.M., 2014, An Overview of Information Tools and Technologies for Competitive Intelligence

Building. Theoretical Approach, “Issues in Informing Science and Information Technology”, In-
forming Science Institute, California, no. 11, s. 139-153.

Olszak C.M., 2013, The Business Intelligence-based Organization – New Chances and Possibilities,
Proceedings from International Conference on Management, Leadership and Governance, Bang-
kok University, Thailand, s. 241-249.

Olszak C.M., Bartuś T., 2013, Multi-Agent Framework for Social Customer Relationship Manage-
ment Systems, “Issues in Informing Science and Information Technology”, Informing Science In-
stitute, California, no. 10, s. 368-387.

O’Reilly T., 2005, What Is Web 2.0? Design Patterns and Business Models for the Next Generation of
Software, dostęp: 30.09.2005, http://www.oreillynet.com/pub/a/oreilly/tim/ news/2005/09/30
/what-is-web-20.html.

Pang B., Lee, L., 2008, Opinion Mining and Sentiment Analysis, “Foundations and Trends in Infor-
mation Retrieval”, no. 2 (1-2), s. 1-135.

Paprzycki M., 2014, Agenci programowi jako metodologia tworzenia oprogramowania, E-informatyka.pl,
pobrano styczeń 2014, http://www.e-informatyka.pl/attach/Agenci_programowi_jako_metodologia_
tworzenia_oprogramowania/422.pdf.

Poole D., Mackworth A., 2010, Artificial Intelligence: Foundations of Computational Agent, Univer-
sity Press, Cambridge.

Russell S., Norvig P., 2003, Artificial Intelligence A Modern Approach, Prentice Hall New Jersey.
Rykowski J., 2006, Personalized Access to Heterogeneous Distributed Information Sources by Means

of Software Agents, Publishing House of University of Economics, Poznań.
Sirmon D.G., Hitt M.A., Ireland R.D., Gilbert B.A., 2011, Resource orchestration to create competitive ad-

vantage: Breadth, depth, and life cycle effects, “Journal of Management”, no. 37, s. 1390-1412.
Stenfors S., Tanner L., 2006, High-level decision support in companies: Where is the support for cre-

ativity and innovation?, [w:] Creativity and Innovation in Decision Making and Decision

46 Mariusz Bratnicki, Celina M. Olszak, Jerzy Kisielnicki

Support, red. F. Adam, P. Brézillon, S. Carlsson, P. Humphreys, Published by Ludic Publishing
Ltd with IFIP TC8 Working Group 8.3, London, 1, s. 215-236.

Sterling L., Taveter K., 2010, The Art of Agent-Oriented Modeling, The MIT Press Cambridge, London.
Van der Aalst W., Van Hee K., 2002, Workflow Management, Models, Methods, and Systems, The

MIT Press.
Wang M., Wang H., 2005, Intelligent Agent Supported Business Process Management, Proceedings

of the 38th Hawaii International Conference on System Sciences.
Wixom B.H., Watson H.J., 2010, The BI-based organization, “International Journal of Business Intel-

ligence Research”, no. 1, s. 13-28.
Wooldridge M., 2009, An Introduction to Multi Agent Systems, John Wiley & Sons Ltd., New York.
Weyns D., 2010, Architecture-Based Design of Multi-Agent Systems, Springer, Berlin–Heidelberg.
Zahra S.A., Sapienza H.J., Davidsson P., 2006, Entrepreneurship and dynamic capabilities: A review,

model, and research agenda, “Journal of Management Studies”, no. 43, s. 917-955.
Zhou J., Ren R., 2012, Striving for creativity. Building positive contexts in the workplace, [w:] The

Oxford Handbook of Positive Scholarship, red. K.S. Cameron, G.M. Spreitzer, Oxford–New
York, s. 97-109.

FRAMEWORK OF ORGNIZATIONAL CREATIVITY
COMPUTER SUPPORT

Summary: The main purpose of the paper is to provide the framework for organizational
creativity computer support. Our considerations [Bratnicki, Kisielnicki, Olszak 2014] on the
issue of organizational creativity have resulted to the integration of two research areas: or-
ganizational creativity (from the strategic perspective and dynamic capabilities) and ICT.
Consequently, we have proposed the holistic concept of organizational creativity computer
support. To create it, Hevner et al. [2004] design-science research guidelines were used.

Keywords: organizational creativity computer support, Hevner’s design-science research
guidelines, Business Intelligence, Competitive Intelligence, multi-agent systems, workgroup
tools.

