
 INFORMATYKA EKONOMICZNA BUSINESS INFORMATICS 1(31)  2014

ISSN 1507-3858

Dorota Jelonek
Politechnika Częstochowska

 OCENA INTERNETOWYCH KANAŁÓW
 KOMUNIKACJI Z KLIENTEM
 W PROCESIE WSPÓŁTWORZENIA INNOWACJI

Streszczenie: Wraz z rozwojem możliwości informacyjnych i komunikacyjnych Internetu
wrasta rola klienta jako partnera w procesie współtworzenia innowacji z zastosowaniem sze-
roko rozumianego modelu innowacji otwartych. Celem artykułu jest próba oceny kanałów
komunikacji stosowanych przez firmy w kontaktach z klientem. W ocenie wykorzystano
wyniki badań ankietowych przeprowadzonych wśród studentów, którzy deklarowali aktyw-
ność w zakresie: zgłaszania pomysłów innowacyjnych, testowania produktów (usług) lub
podjęcia roli konsultanta. Ocena uwzględniła kryteria wygody, szybkości i skuteczności z
perspektywy klienta i reakcji firmy w danym kanale komunikacji. E-mail, sms, forum, blog,
portal społecznościowy są wygodne, ale ich stosowanie wykorzystanie przez firmy wymaga
poprawy pod względem szybkości reakcji (odpowiedzi) oraz skuteczności. Wysoko pod
względem skuteczności i wygody oceniono kanały komunikacji w trybie synchronicznym:
telefon, czat, rozmowę wideo i Skype. Najlepszym, ale wciąż mało rozpowszechnionym
rozwiązaniem są platformy do zgłaszania pomysłów i współpracy z użytkownikiem tworzo-
ne na portalach firmowych.

Słowa kluczowe: internetowe kanały komunikacji, efektywność internetowych kanałów
komunikacji, współtworzenie, innowacje.

DOI: 10.15611/ie.2014.1.24

1. Wstęp

Kompetencje przedsiębiorstwa w obszarze tworzenia i wdrażania innowacji mogą
istotnie stanowić o jego pozycji konkurencyjnej na rynku. Konkurencyjność w
aspekcie innowacji sprowadza się do wprowadzenia proinnowacyjnej strategii
działania, otwartości na nowe pomysły pracowników i klientów, kształtowania pro-
innowacyjnych postaw kierownictwa i pracowników. Każda organizacja musi nau-
czyć się innowacji jako systematycznego procesu, jako że innowacja może i musi
być teraz zorganizowana [Drucker 2010]. Innowacje mogą dotyczyć produktów
(usług), wykorzystywanej technologii, przebiegu procesów, podejmowanych dzia-

Ocena internetowych kanałów komunikacji z klientem w procesie współtworzenia innowacji 319

łań marketingowych czy zmian organizacyjnych i zarządczych. Każda zmiana in-
nowacyjna może być inicjowana przez źródła wewnętrzne przedsiębiorstwa (endo-
geniczne) lub źródła zewnętrzne innowacji (egzogeniczne). Ze względu na przy-
czynę powstawania innowacji można je podzielić na [Janasz, Kozioł 2007]:
– popytowe – inicjowane przez rynek,
– podażowe – inicjowane przez naukę i technikę.

Przedmiotem dalszych rozważań będą innowacje współtworzone z konsumen-
tami (klientami). Ten model tworzenia innowacji jest przykładem wykorzystania
źródeł egzogenicznych innowacji, odpowiada popytowym tendencjom kreowania
innowacji i ukierunkowuje proinnowacyjną działalność przedsiębiorstwa na adap-
tację modelu innowacji otwartych. Celem artykułu jest próba oceny kanałów ko-
munikacji z których korzystają firmy w kontaktach z klientem w procesie współ-
tworzenia innowacji. Zostaną zaprezentowane kierunki aktywności innowacyjnej
przedsiębiorstwa, ze szczególnym uwzględnieniem modeli innowacji angażujących
klientów. Kolejne rozważania będą dotyczyć dwóch istotnych czynników sukcesu
współpracy z klientem: motywowania i zaangażowania klienta do współpracy oraz
doboru najbardziej efektywnych internetowych kanałów komunikacji z klientem.

W części empirycznej przedstawiono wyniki badań ankietowych przeprowa-
dzonych wśród studentów, którzy deklarowali aktywność w zakresie współpracy z
przedsiębiorstwami w obszarze zmian innowacyjnych. Ocena wykorzystywanych
kanałów komunikacji nie obejmuje aspektów technologicznych omawianych roz-
wiązań, a kryteria wygody, szybkości i skuteczności ich zastosowania dotyczą do-
świadczeń z perspektywy klienta i reakcji firmy na komunikaty przesyłane za po-
mocą danego rozwiązania.

2. Kierunki aktywności innowacyjnej przedsiębiorstw

Aktywność innowacyjna oraz zdolność do szybkiego i efektywnego wdrażania in-
nowacji to istotne atrybuty przedsiębiorstwa, które ukierunkowane jest na rozwój i
stałe umacnianie swojej pozycji na rynku. Magazyn „Business Week” i Boston
Consulting Group1 przeprowadziły badanie wśród ponad 1500 menedżerów w celu
identyfikacji innowacyjnych marek i trendów w kreowaniu innowacji. Dla 83%
uczestników badania to właśnie innowacyjność będzie uważana za element, który
może stać się przyczyną przewagi konkurencyjnej na dźwigającym się po kryzysie
rynku. Kolejne 72% menedżerów uważa badania i rozwój za swój priorytetowy cel
do realizacji na przestrzeni najbliższych miesięcy tego roku, a 61% planuje nawet
istotne inwestycje na realizację tego celu.

1 Business Week/WARC, cyt. za: MEDIA NA ŚWIECIE: Ranking innowacyjności marek,

http://marketing.org.pl/.

320 Dorota Jelonek

W świetle powyższych wniosków przedsiębiorstwa powinny stawać się coraz

bardziej innowacyjne, czyli elastyczne i otwarte na pozyskiwanie nowych pomy-
słów i zmierzające do wypracowania efektywnych procedur weryfikacji, doskona-
lenia i wdrażania innowacyjnych pomysłów. Innowacyjność organizacji może być
definiowana jako chęć (skłonność) do bycia innowacyjnym oraz zdolność do
wprowadzania nowych produktów, usług czy idei, aż po ich wdrażanie, które pro-
wadzi do poprawy wyników biznesowych [Dobni 2010]. Najważniejsze cechy or-
ganizacji innowacyjnej to [Peters, Waterman 2000]:
– bliskie i systematyczne kontakty z klientami i partnerami biznesowymi,
– traktowanie pracowników jako podstawowego źródła jakości i wzrostu wydajności,
– autonomia i przedsiębiorczość,
– aktywne zaangażowanie i kierowanie się wartościami,
– prostota organizacyjna (minimalna administracja),
– działanie we własnej domenie,
– umiejętność łączenia „luzu i sztywności”.

Powyższą listę cech organizacji innowacyjnej można jeszcze uzupełnić o na-
stępujące:
– organizacja ma wypracowane procedury kontaktu z klientem – potencjalnym

pomysłodawcą,
– w strukturze organizacji są jednostki i osoby odpowiedzialne za utrzymywanie

i rozwijanie relacji z klientami,
– informatyczna infrastruktura organizacji jest dostosowana do adaptacji nowych

internetowych kanałów komunikacji z klientem,
– kierownictwo organizacji akceptuje podejmowanie ryzyka,
– klienci-innowatorzy są nagradzani.

Przedsiębiorstwo innowacyjne powinny także cechować intensywne interakcje
z otoczeniem, zwłaszcza z potencjalnymi innowatorami. Fakt, że klienci i użyt-
kownicy produktu lub usługi coraz częściej są lub chcą być współautorami inno-
wacji, znalazł odzwierciedlenie w kilku koncepcjach tworzenia innowacji:
– koncepcji innowacji otwartych [Chesbrough 2003],
– koncepcji tworzenia wartości przy współudziale konsumentów value co-

creation [Prahalad, Ramaswamy 2003],
– koncepcji przewodnictwa klienta user-driven innovation (UDI), która w pełni

przekazuje inicjatywę tworzenia innowacji i nadzór nad tym procesem konsu-
mentom [Rosted 2005],

– koncepcji experience innovation, której źródłem są doświadczenia (ekspery-
menty) klientów [Prahalad, Ramaswamy 2003a],

– crowdsourcing [Busarovs 2011, Howe 2008],
– hacking produktów, czyli modyfikowanie zakupionych produktów, ich ulep-

szanie i dostosowywanie do swoich potrzeb.

Ocena internetowych kanałów komunikacji z klientem w procesie współtworzenia innowacji 321

Lista nie jest pełna i z pewnością będą się na niej pojawiać nowe propozycje
modeli innowacji ukierunkowane na zaangażowanie do współpracy klientów. Dla
innowacyjnych przedsiębiorstw powyższe koncepcje mogą być wskazówką, jak
ukierunkować swoją aktywność innowacyjną, aby osiągać zamierzone celu rozwo-
ju i umacniania pozycji wśród konkurentów.

3. Zwiększanie zaangażowana klienta do współpracy

Dla przedsiębiorstw, które chcą współpracować z konsumentem w procesie two-
rzenia innowacji, istotna powinna być znajomość motywów, jakimi konsumenci się
kierują, podejmując określone współdziałanie. W badaniach2 wykazano, że bardzo
ważne dla klientów motywy podjęcia współpracy z firmą to [Jelonek 2013]:
– personalizacja oferty (96%),
– zmniejszenie niezadowolenia z produktu (88%),
– korzystanie z opinii i wskazówek innych konsumentów (76%),
– chęć otrzymania produktu lub usługi, które są lepiej dopasowane do indywidu-

alnych potrzeb i preferencji (52%).

Tabela 1. Zwiększanie zaangażowania klienta we współpracę

Działania Opis działania
Rozszerzenie działań

dla współtworzenia innowacji
Słuchanie Regularny monitoring rozmów,

które klienci prowadzą, jako alter-
natywa dla badań ankietowych
i wywiadów zogniskowanych

Regularny monitoring korespondencji e-mail, fo-
rum, blogów, formularzy na stronie firmowej,
aktywności w portalach społecznościowych itp.

Komunikowanie się Uczestniczenie w rozmowach
i stymulowanie dwukierunkowej
wymiany poglądów między klien-
tami jako alternatywa dla jedno-
stronnych komunikatów

Uczestnictwo we wszystkich formach komunika-
cji z klientem

Inspirowanie Umożliwienie najbardziej entuzja-
stycznie nastawionym klientom
sprzedawanie produktów

Umożliwienie klientom zgłaszania swoich pomy-
słów innowacyjnych z wykorzystaniem prefero-
wanych przez nich kanałów komunikacji

Wspieranie Stwarzanie klientom możliwości
udzielenia wzajemnego wsparcia

Udzielanie odpowiedzi na komunikaty klientów
i informacji, czy pomysł będzie rozważany, w ja-
kim terminie i czy klient będzie informowany
o postępie prac

Zaangażowanie Zachęcanie klientów do wspólnej
pracy nad rozwiązaniami, które
pozwolą podnieść jakość produk-
tów lub usług

Zaangażowanie w interaktywny dialog z klientem.
Ogłaszanie konkursów na nowe rozwiązania. Na-
gradzanie aktywnych klientów

Źródło: opracowanie własne z wykorzystaniem [Li, Bernoff 2000].

2 Badania przeprowadzono w 2013 r. w grupie 240 respondentów, w wieku od 18 do 35 lat.

322 Dorota Jelonek

O wiele mniej ważne były motywy dotyczące [Jelonek 2013]:

– możliwości współtworzenia oferty (33%),
– możliwości prezentacji innowacyjnych pomysłów na doskonalenie oferowa-

nych produktów (29%),
– możliwości rozwiązywania problemów (doradztwo eksperta) (25%),
– możliwości dzielenia się wiedzą (18%),
– możliwości tworzenia relacji (16%),
– możliwości budowania własnego wizerunku w Internecie (14%).

Powyższe wyniki jednoznacznie wskazują, że przedsiębiorstwa muszą wypra-
cować własne formy zaangażowania, a następnie efektywnej współpracy z klien-
tami z uwzględnieniem personalizacji jako determinanty sukcesu podjętych działań
[Jelonek 2014]. Li i Bernoff [2000] proponują na sposoby zwiększenia zaangażo-
wania klientów spojrzeć z perspektywy mechanizmów społecznościowych w ra-
mach modelu pięciu działań przedstawionych w tabeli 1.

Drugi istotny czynnik sukcesu efektywnej współpracy z klientem to wygodna i
skuteczna komunikacja z klientem.

4. Wybrane kanały komunikacji z klientem w Internecie

Determinantą popularności modeli innowacji otwartych jest niewątpliwie dynamicz-
ny rozwój nowych internetowych kanałów komunikacji. Przedsiębiorstwa powinny
budować ofertę wielokanałowości w kontaktach z klientem. Użytkownicy Internetu
nie stanowią jednolitej grupy pod względem preferencji korzystania z rozwiązań
komunikacyjnych i każdy z nich indywidualnie decyduje, czy proponowana oferta
komunikowania się z firmą jest dla niego wygodna i czy z niej skorzysta.

Powszechnie znane i wykorzystywane internetowe środki komunikacji klienta z
firmą to: email, formularze na stronie internetowej, blog na portalu firmowym, czat na
stronie firmowej, rozmowa wideo i Skype. Od kilku lat coraz większe znaczenie zy-
skują portale społecznościowe [Reinhold, Alt 2012] oraz platformy współpracy z
klientem w obszarze innowacji. Przedsiębiorstwa wykorzystują media społecznościo-
we jako efektywne narzędzie do pozyskiwania nowych i utrzymania dotychczasowych
klientów oraz zachęcanie ich do dzielenia się sugestiami i pomysłami oraz angażowa-
nia klientów do prac nad tworzeniem i rozwojem produktów i usług.

Reinhold i Alt [2012] podkreślają, że media społecznościowe mogą z powodzeniem
być stosowane jako platforma współpracy, która ułatwiania i wspiera współpracę człon-
ków wirtualnych społeczności, np. w celu kreowania innowacji, opracowania nowych
produktów lub pomysłu na kampanię marketingową. Na pytanie: jak w praktyce media
społecznościowe są wykorzystywane przez przedsiębiorstwa, odpowiedź można uzy-
skać, śledząc wyniki badań zrealizowanych przez firmę Deloitte w roku 20113.

3 Biznes społecznościowy – nowa era w komunikacji biznesowej, Raport na podstawie badania
„Polskie firmy na Facebooku – portale społecznościowe w komunikacji marketingowej polskich
przedsiębiorstw”, 2011, Deloitte, https://www.deloitte.com, 10.04.2014.

Ocena internetowych kanałów komunikacji z klientem w procesie współtworzenia innowacji 323

Na pytanie o cel obecności przedsiębiorstwa w mediach społecznościowych
największy odsetek wskazań dotyczył „pozytywnego wpływu na wizerunek marki”
(59%), „podążania za trendami widocznymi na rynku i u konkurencji” (62%), na-
tomiast aspekt współpracy z klientem jest uwzględniony w odpowiedziach „zdoby-
cie wiedzy na temat konsumentów/klientów w tym także potencjalnych” (35%).
Niewielka liczba firm zaznaczyła, że angażuje media społecznościowe w celu
zwiększenia sprzedaży czy obniżenia kosztów pozyskiwania klientów. Może to
oznaczać, że firmy wciąż nie definiują wyraźnych celów biznesowych obecności
w mediach społecznościowych, i nie stosuje np. do współtworzenia innowacji z
klientami. Z drugiej strony w odpowiedziach na pytanie o grupy docelowe, z któ-
rymi nawiązywana jest komunikacja w mediach społecznościowych, aż 75% wska-
zało „konsumentów/klientów”, a 82% „potencjalnych konsumentów/klientów”.
Badanie pokazało także, że zamieszczane treści są skierowane do tych grup: kon-
kursy (75%), multimedia (65%), aplikacje (37%), programy lojalnościowe (10%).

Podsumowując, firmy traktują media społecznościowe częściej jako narzędzie
doraźnej komunikacji aniżeli narzędzie budowy trwałych relacji. Pozytywne jest
jednak coraz większe zainteresowanie firm jak posługiwać się tym kanałem komu-
nikacji z klientami.

Najbardziej profesjonalnym rozwiązaniem w komunikacji z pomysłodawcami
innowacji są platformy współpracy tworzone na portalach firmowych lub jako nie-
zależne portale. Poniżej zostaną przedstawione trzy przykłady platformy współpra-
cy i wymiany opinii: „Bank pomysłów” BZ WBK, platforma „Dell Idea Storm”
oraz platforma „My Starbucks idea”.

Do „Banku pomysłów”4 BZ WBK użytkownicy Facebooka mogą logować się
swoim loginem ze społeczności Facebook bez konieczności rejestracji. Klienci gene-
rują pomysły dotyczące zmiany oferty banku i stworzyli ich prawie 2000. Na plat-
formie „Dell Idea Storm”5 zakładki „Ideas”, „Storm sessions” i „Submit your idea”
pozwalają każdemu zarejestrowanemu użytkownikowi głosować i komentować po-
mysły innych osób oraz zgłaszać swoje pomysły. Globalna społeczność klientów
Dell powstała w 2007 r. i od tego czasu zgłosiła 13 778 pomysłów, a firma Dell
wdrożyła 410 z nich. Platfoma „My Starbucks idea”6 oferuje swoim użytkownikom
aktywność w zakresie „Got an idea?”, „View ideas” oraz „Ideas in action”. Jasna i
przejrzysta struktura sugeruje skupienie się na generowaniu pomysłów, głosowaniu,
komentowaniu i wdrażaniu pomysłów. Platformę rozbudowano o ankiety i sondy na
zasadzie „Pytanie Dnia” oraz blog relacjonujący postępy w pracach. W ramach na-
gradzania użytkowników platforma wykorzystuje mechanizm budowania autorytetu i
statusu w formie rankingu najaktywniejszych użytkowników.

4 https://bankpomyslow.bzwbk.pl/.
5 http://www.ideastorm.com/, 20.04.2014.
6 http://mystarbucksidea.force.com/, 20.04.2014.

324 Dorota Jelonek

Każda z wymienionych firm przyznaje, że współpraca z użytkownikami (klien-

tami) przynosi firmie wymierne korzyści. Kreatywność klientów, pomoc w testo-
waniu rozwiązań i udział klientów w roli konsultantów i ekspertów to tylko wybra-
ne aspekty współpracy z klientem.

Na rynku są także dostępne narzędzia wielostronnej komunikacji w czasie rze-
czywistym z klientem, np. ZineINC™7. Funkcja dodawania komentarzy czy treści
z poziomu użytkownika w otwartych kanałach daje możliwość dzielenia się no-
wymi pomysłami i rozwiązaniami i pozwala na kolektywne poszukiwanie rozwią-
zań. Jest również miejscem doskonalenia pomysłów w ramach crowdsourcingu.
Ponadto ZineINC™ to nie tylko szybka wymiana informacji, ale również współ-
praca w czasie rzeczywistym, pozwalająca na bieżące dzielenie się wiedzą, co
skutkuje jej przyrostem, który można monitorować za pomocą narzędzia komuni-
kacyjnego [Zineinc 2014].

W komunikacji z klientem-innowatorem wykorzystanie interaktywnych prze-
strzeni, które umożliwiają dzielenie się zarówno treściami tekstowymi, jak i mul-
timedialnymi, pozwala na budowanie zaangażowania oraz tworzenie społeczności
wokół proponowanych inicjatyw.

5. Zaangażowanie studentów w tworzenie innowacji
w ramach modelu otwartego. Wyniki badań własnych

Badania ankietowe przeprowadzono w styczniu 2014 r. w grupie 198 studentów8:
124 kobiet (63%) i 73 mężczyzn (37%) w wieku 23-25 lat. Ustalono, że w badanej
grupie 93% respondentów ma swobodny dostęp do Internetu, 5% ograniczony do-
stęp, 1% bardzo ograniczony, a 1% brak dostępu. Respondentów cechują „wyso-
kie” (34%) i „wystarczające” (57%) umiejętności w korzystaniu z zasobów Inter-
netu i posługiwaniu się dostępnymi usługami internetowymi. Tylko 6% badanych
przyznało, że „czasem korzysta z pomocy innych”, 2% „często korzysta z pomocy
innych” i 2% „nie potrafi korzystać z Internetu, tak aby zrobić zakupy”.

W identyfikacji zachowań respondentów jako klientów w Internecie wykorzy-
stano ich odpowiedzi na pytanie: „Moją postawę jako klienta w Internecie najlepiej
określa”. W tabeli 2. przedstawiono wyniki identyfikacji postaw klientów.

Zestawienie odpowiedzi na pytanie: „Czy kiedykolwiek podjąłeś działania w
Internecie, w których byłeś: nabywcą produktów lub usług, promotorem marki,
klientem, który ujawnia zalety i wady produktu/usługi, innowatorem zgłaszającym
pomysł, klientem testującym nowy produkt/usługę lub konsultantem?” przedsta-
wiono w tabeli 3. Odpowiedzi udzieliło 55 respondentów i można było wskazać
kilka odpowiedzi.

7 https://zineinc.com/pl/, 20.04.2014.
8 W badaniach uczestniczyli studenci Wydziału Zarządzania Politechniki Częstochowskiej.

Ocena internetowych kanałów komunikacji z klientem w procesie współtworzenia innowacji 325

Tabela 2. Identyfikacja typu klienta

Propozycje odpowiedzi na pytanie: „Moją postawę
jako klienta w Internecie najlepiej określa”:

Liczba
wskazań

% wskazań Typ klienta

Nigdy nie dokonałem zakupów w Internecie 10 5 Klient tradycyjny
Bardzo rzadko robię zakupy w Internecie, mniej niż
5 razy w ostatnim roku

79 40 Klient tradycyjny, który
okazjonalnie dokonuje
zakupów w Internecie

Lubię zakupy w Internecie i w ostatnim roku więcej
niż 5 razy dokonałem zakupu

53 27 e-Klient*

Często kupuję w Internecie w ostatnim roku więcej
niż 5 razy zrobiłem zakupy. Napisałem co najmniej
jedną opinię o producie /usłudze/ producencie lub/i
przed dokonaniem zakupów zapoznałem się z
opiniami innych klientów o
produkcie/usłudze/producencie

55 28 Prosument**

Razem: 198 100

** W definicji e-klienta wykorzystano zmodyfikowane kryterium przyjęte w ogólnopolskim badaniu
przeprowadzonym przez firmę Gemius w 2008 r. W badaniu z 2008 r. przyjęto, że e-klient to użyt-
kownik Internetu, który dokonał zakupu w sklepie internetowym co najmniej raz w ciągu 12 miesięcy
poprzedzających badanie.

** W definicji prosumenta wykorzystano zmodyfikowane kryterium przyjęte w ogólnopolskim badaniu
przeprowadzonym przez firmę Gemius w 2008 r. W badaniu z 2008 r. prosument spełnił co najmniej
dwa z trzech warunków: spotyka się z opiniami innych internautów i najczęściej sam ich poszukuje,
gdy planuje zakup produktu, sam opisuje produkty i marki w sieci lub zadaje pytania na ich temat,
uczestniczy w promocjach, w których współtworzy produkty, hasła lub kampanie reklamowe.

Źródło: opracowanie własne na podstawie wyników badań.

Tabela 3. Aktywności klientów w obszarze działań innowacyjnych

Propozycje odpowiedzi na pytanie: „Czy kiedykolwiek podjąłeś działania
w Internecie, w których byłeś”:

% wskazań

Klient zgłaszający pomysł nowego produktu/usługi, lub istotnych usprawnień,
modyfikacji, rozbudowy istniejących produktów lub usług 9
Klient testujący nowy produkt lub usługę 52
Klient – konsultantem 40
Razem: 100

Źródło: opracowanie własne na podstawie wyników badań.

O odpowiedzi na kolejne pytania pytano tylko studentów współpracujących
z firmami w obszarze szeroko rozumianych innowacji. Każdy z 55 responden-
tów mógł wskazać kilka odpowiedzi. Zestawienie odpowiedzi na pytanie „Jakie
kanały komunikacji z firmą wykorzystywali respondenci?” przedstawiono w
tabeli 4.

326 Dorota Jelonek

Tabela 4. Kanały komunikacji z firmą wykorzystywane przez respondentów

Propozycje odpowiedzi na pytanie: „Jakie kanały komunikacji z firmą wykorzystywałeś”: % wskazań
Telefon 98
Sms 86
E-mail 99
Formularz na stronie internetowej 85
Blog na portalu firmowym 45
Czat na stronie internetowej 57
Rozmowę wideo i Skype 58
Portal społecznościowy 62
Platforma zgłaszania pomysłów stworzona na stronie WWW przez firmę 4
Platforma współpracy w trybie rzeczywistym 0

Źródło: opracowanie własne na podstawie wyników badań.

W ocenie efektywności kanałów komunikacji klientów z firmą uwzględniono
trzy kryteria:
– wygody – w skali „mało wygodny”, „średnio wygodny”, „bardzo wygodny”;
– szybkości – w skali „powolny”, „średnio szybki”, „bardzo szybki”;
– skuteczności – skali „mało skuteczny”, „średnio skuteczny”, „bardzo skuteczny”.

Oceny były subiektywne i nie uwzględniały techniczno-technologicznych moż-
liwości wykorzystywanych kanałów komunikacji, a jedynie aspekt stosowania ich
przez firmy. Jak szybko firmy reagują na komunikaty klientów i przesyłają infor-
macje zwrotne oraz na ile, w ocenie użytkowników, posługiwanie się danym kana-
łem komunikacji jest skuteczne. Ważnym elementem oceny było także kryterium
„wygody” w korzystaniu ze środków komunikacji. W tabeli 5. przedstawiono wy-
niki oceny efektywności kanałów komunikacji dla wskazań „bardzo wygodny”,
„bardzo szybki” i „bardzo skuteczny”.

Tabela 5. Ocena wykorzystywanych kanały komunikacji z firmą w kryteriach: wygoda, szybkość,
skuteczność

Kanały komunikacji z firmą

Kryteria oceny kanału komunikacji
wygoda szybkość skuteczność
„bardzo

wygodny”
„bardzo
szybki”

„bardzo
skuteczny”

Telefon 90% 82% 81%
Sms 75% 45% 30%
E-mail 92% 80% 95%
Formularz na stronie internetowej 93% 79% 79%
Blog na portalu firmowym 52% 38% 67%
Czat na stronie internetowej 87% 68% 85%
Rozmowę wideo i Skype 89% 65% 87%
Portal społecznościowy 48% 36% 38%
Platforma zgłaszania pomysłów
stworzona na stronie WWW przez firmę

40% 36% 42%

Platforma współpracy w trybie rzeczywistym 45% 52% 51%

Źródło: opracowanie własne na podstawie wyników badań.

Ocena internetowych kanałów komunikacji z klientem w procesie współtworzenia innowacji 327

Dla klientów kontaktujących się z firmą ważne jest, aby oferta dostępnych narzędzi
komunikacji była szeroka, w pełni dostępna i skuteczna. Najpopularniejszym kanałem
kontaktu jest telefon, a spośród internetowych narzędzi komunikacji e-mail. Są one
także wysoko oceniane jako wygodne i skuteczne. Co do szybkości, oceny są niższe i
wskazują, że czas uzyskania połączenia lub otrzymania odpowiedzi na e-mail są zbyt
długie. Podobną i stosunkowo wysoką ocenę otrzymał formularz na stronie interneto-
wej. Czat na stronie internetowej oraz rozmowy wideo i Skype były nisko ocenione
pod względem „szybkości”, a w ocenie uwzględniono długi czas oczekiwania, często
brak aktywności nawet w godzinach wyznaczonych konsultacji. Portale społecznoś-
ciowe uzyskały niską ocenę skuteczności i szybkości.

Platformy zgłaszania pomysłów stworzone na stronie WWW przez firmy lub
platformy współpracy w trybie rzeczywistym największy procent wskazań uzyska-
ły w ocenie „średni”, ponieważ respondenci mieli małe własne doświadczenia z ta-
kiej współpracy. Stąd tak niskie oceny efektywności platform w aspektach: „bar-
dzo wygodny”, „bardzo szybki” czy bardzo skuteczny”.

6. Zakończenie

Współpraca firmy z klientem (potencjalnym klientem) w obszarze współtworzenia in-
nowacji może przynosić bardzo dobre rezultaty, co potwierdzają spektakularne sukce-
sy produktów: Linux, Apache, Libre Office, Gimp, Firefox, Google Chrome, Android
oraz innowacyjnych firm: Google, Apple, P&G, HP, Adidas, Lego i wielu innych. We
współpracy z klientem ważne są: oferta szerokiej gamy dostępnych kanałów komuni-
kacji, łatwość komunikacji, szybkość reakcji firmy, skuteczność podejmowanych kon-
taktów oraz „zapamiętywanie” przez firmę swoich klientów-innowatorów.

Ograniczenie dostępnych metod komunikacji może skutkować zniechęceniem
klienta i jego rezygnacją z dalszych prób kontaktu z firmą. Szybka reakcja firmy to
okazanie szacunku klientowi, a zwłaszcza czasu, jaki poświęca na kontakty z fir-
mą. Osoby odpowiedzialne za kontakty z klientami powinny mieć zapewniony do-
stęp do wszystkich informacji o kliencie, do korespondencji z klientem, do firmo-
wych baz danych, tak aby w kontaktach z klientem mogły natychmiast odpowiadać
na pytania, podejmować decyzje, podpowiadać rozwiązania, sterować i zarządzać
procesem współpracy. Dla organizacji innowacyjnych istotnym wsparciem w pro-
cesach współtworzenia innowacji i zarządzania kontaktami z klientem-innowato-
rem mogą być rozwiązania systemów klasy Zarządzania Relacjami z Klientem
(Customer Relationship Management, CRM) oraz ich modyfikacje, np. Social Cu-
stomer Relationship Management (sCRM).

328 Dorota Jelonek

Literatura

Biznes społecznościowy – nowa era w komunikacji biznesowej, Raport na podstawie badania „Polskie
firmy na Facebooku – portale społecznościowe w komunikacji marketingowej polskich przedsię-
biorstw”, 2011, Deloitte, https://www.deloitte.com (10.04.2014).

Busarovs A., 2011, Crowdsourcing As User-Driven Innovation, New Business Philosophy’s Model,
“Journal of Business Management”, no. 4, s. 53-59.

Business Week/WARC, cyt. za: MEDIA NA ŚWIECIE: Ranking innowacyjności marek,
http://marketing.org.pl/.

Chesbrough H., 2003, Open Innovation: The New Imperative for Creating and Profiting from Tech-
nology, Harvard Business School Press, Boston.

Dobni C.D., 2010, The Relationship Between and Innovation Orientation and Competitive Strategy,
“International Journal of Innovation Management”, vol. 14, no. 2 (April).

Drucker P.F., 2010, Classic Drucker, MT Biznes Sp. z o. o., Warszawa.
GemiusReport, 2009, Internauci – konsumenci czy prosumenci? 2008, [w:] Polski Internet 2008/2009,

Warszawa.
Howe J., Crowdsourcing: Why the Power of the Crowd Is Driving the Future of Business, 2008,

Crown Business.
http://www.ideastorm.com/ (20.04.2014).
http://mystarbucksidea.force.com/ (20.04.2014).
https://zineinc.com/pl/ (20.04.2014).
Janasz W., Kozioł K., 2007, Determinanty działalności innowacyjnej przedsiębiorstw, Polskie Wy-

dawnictwo Ekonomiczne, Warszawa.
Jelonek D., 2012, The Role of the Internet in Open Innovations Models Development, “Business In-

formatics”, vol. 1 (23), pp. 38-47.
Jelonek D., 2013, Prosumption in Creating Value for the Customer, Proceedings of International

Scientific Conference “Business Management – Practice and Theory in the 21st Century”,
6-7 June 2013, Nitra, Slovakia.

Jelonek D., 2014, Personalizacja jako determinant sukcesu współpracy z klientem w przestrzeni in-
ternetowej, [w:] Zarządzanie strategiczne. Rozwój koncepcji i metod, red. R. Krupski, Prace Na-
ukowe Wałbrzyskiej Wyższej Szkoły Przedsiębiorczości, Wałbrzych, s. 267-278.

Li Ch., Bernoff J., 2000, Marketing technologii społecznych, czyli jak wykorzystać Web 2.0 w twojej
firmie, MT Biznes, Warszawa.

Peters Th., Waterman R.H., 2000, Poszukiwanie doskonałości w biznesie, Medium, Warszawa, s. 45-49.
Prahalad C.K., Ramaswamy V., 2003, Future of Competition: Co-Creating Unique Value with Cus-

tomers, Harvard Business School Press Books.
Prahalad C.K., Ramaswamy V., 2003a, The New Frontier of Experience Innovation, MIT Sloan Man-

agement Review, s. 12-18.
Reinhold O., Alt R., 2012, Social Customer Relationship Management: State of the Art and Learnings

from Current Projects, 25th Bled eConference eDependability: Reliable and Trustworthy eStruc-
tures, eProcesses, eOperations and eServices for the Future, 2012, Bled, Slovenia.

Rosted J., 2005, User-Driven innovation. Results and recommendations, FORA, Copenhagen.

Ocena internetowych kanałów komunikacji z klientem w procesie współtworzenia innowacji 329

THE EFFICIENCY
OF INTERNET COMMUNICATION CHANNELS
WITH THE CUSTOMER IN THE PROCESS
OF INNOVATION CO-CREATING

Summary: Together with the development of information and communication possibilities
of the Internet there is an increase of the role of the customer as the partner in the process of
co-creating innovation with the utilization of widely understood model of open innovations.
The aim of the article is the assessment of the efficiency of communiaction channels used by
firms in relations with the customer. In the assessment there were used findings of research
carried out among students who declared activities in scope of: notifyings innovative ideas,
testing of products (services) or undertaking the role of a consultant. The assessment took
into account the criteria of comfort, speed and efficiency from the perspective of customer
and the reaction of a company in the given channel of communication. E-mail, sms, forum,
blog, community portal are comfortable but their utilization by companies requires im-
provement in respect of rate of reaction and efficiency. The channels of communication in
the synchronous mode were highly evaluated in respect of efficiency and comfort: telepho-
ne, chat, video conversation and Skype. The best but still little widespread solutions are plat-
forms for ideas reporting and the collaboration with the user which are created within com-
pany's portals.

Keywords: internet communiaction channels, efficiency of Internet communication chan-
nels, co-creation, innovation.

