
WSPARCIE DLA
PRZEMYSŁU 4.0
W POLSCE
PROTOTYP NARZĘDZIA OCENY DOJRZAŁOŚCI CYFROWEJ
PRZEDSIĘBIORSTW PRODUKCYJNYCH

Opracowanie DELab UW

3

WSPARCIE DLA PRZEMYSŁU 4.0 W POLSCE

Spis treściAUTORZY
Katarzyna Nosalska
Katarzyna Śledziewska
Renata Włoch
Jarosław Gracel

OPRACOWANIE GRAFICZNE
Maja Rynkowska

Zapraszamy do sprawdzenia poziomu dojrzałości swojej firmy.
Prototyp narzędzia online dostępny jest na stronie https://dojrzalosc40.delabapps.eu/

Narzędzie jest w fazie testów oraz ewaluacji. Prosimy o przesyłanie uwag do ankiety oraz
propozycji rozbudowy rekomendacji na adres: przemysl4.0@delab.uw.edu.pl

Numer ISBN: 978-83-946196-6-4

DELab UW
ul. Dobra 56/66
00-312 Warszawa
tel. 22 552 70 01

www.delab.uw.edu.pl
delab@uw.edu.pl

Opis projektu 5

Znaczenie Przemysłu 4.0 dla gospodarki 6

Analiza porównawcza istniejących modeli dojrzałości 8
Główne wnioski i analizy 8
Założenia do modelu 9
Głosy w dyskusji 10

Model badawczy 12
Cele i zamierzenia 12

Opis modelu 13
3 filary, 12 modułów 13
Filar Technologie 14
Filar Procesy 16
Filar Organizacja 18

Kwestionariusz oceny oraz metodyka oceny 19

3

WSPARCIE DLA PRZEMYSŁU 4.0 W POLSCE

Spis treściAUTORZY
Katarzyna Nosalska
Katarzyna Śledziewska
Renata Włoch
Jarosław Gracel

OPRACOWANIE GRAFICZNE
Maja Rynkowska

Zapraszamy do sprawdzenia poziomu dojrzałości swojej firmy.
Prototyp narzędzia online dostępny jest na stronie https://dojrzalosc40.delabapps.eu/

Narzędzie jest w fazie testów oraz ewaluacji. Prosimy o przesyłanie uwag do ankiety oraz
propozycji rozbudowy rekomendacji na adres: przemysl4.0@delab.uw.edu.pl

Numer ISBN: 978-83-946196-6-4

DELab UW
ul. Dobra 56/66
00-312 Warszawa
tel. 22 552 70 01

www.delab.uw.edu.pl
delab@uw.edu.pl

Opis projektu 5

Znaczenie Przemysłu 4.0 dla gospodarki 6

Analiza porównawcza istniejących modeli dojrzałości 8
Główne wnioski i analizy 8
Założenia do modelu 9
Głosy w dyskusji 10

Model badawczy 12
Cele i zamierzenia 12

Opis modelu 13
3 filary, 12 modułów 13
Filar Technologie 14
Filar Procesy 16
Filar Organizacja 18

Kwestionariusz oceny oraz metodyka oceny 19

4

Projekt prototypu narzędzia do oceny dojrzało-
ści cyfrowej przedsiębiorstw powstał na zlecenie
i we współpracy z Ministerstwem Przedsiębior-
czości i Technologii w ramach projektu przygoto-
wania Platformy Przemysłu Przyszłości. Narzędzie
to obejmuje najważniejsze aspekty dojrzałości
cyfrowej definiowanej w kontekście założeń
koncepcji Przemysłu 4.0. Docelowo posłuży on
polskim przedsiębiorcom do inicjowania działań
wprowadzających cyfrowe rozwiązania w firmie i
fabryce oraz rozpoczęcia współpracy z Platformą
Przemysłu Przyszłości.

Przemysł 4.0 to złożony proces transfor-
macji technologicznej i organizacyjnej
przedsiębiorstw, związany ze zmianą mo-
delu biznesowego firmy i integracją łań-
cucha wartości w całościowym cyklu życia
produktu. Warunkiem tej transformacji
jest zaawansowane wykorzystanie tech-
nologii cyfrowych oraz zasobów danych
w celu osiągnięcia sukcesu biznesowego
oraz przewagi konkurencyjnej na rynku.
Zastosowanie technologii cyfrowych oraz
zmiana strategii firmy zakłada możliwość
opłacalnej produkcji spersonalizowanej
w odpowiedzi na zindywidualizowane po-
trzeby klientów.

Dojrzałość cyfrową należy rozumieć jako zdol-
ność organizacji zdolność organizacji do bu-
dowania skutecznej strategii biznesowej oraz
zdobywania przewagi konkurencyjnej poprzez
wykorzystywanie rozwiązań cyfrowych.

W propozycji narzędzia do oceny dojrzałości cy-
frowej skoncentrowano się na określeniu pod-
stawowych symptomów dojrzałości cyfrowej
w kontekście idei Przemysłu 4.0.

Dojrzałość cyfrowa określona jest przez wizję
rozwoju możliwości firmy w wymiarach kluczo-
wych dla Przemysłu 4.0.

NAJWYŻSZY POZIOM DOJRZAŁOŚCI OPISYWA-
NY JEST JAKO:

• pełne wykorzystanie technologii cyfrowych
w celu osiągnięcia m.in. integracji danych
w łańcuchu wartości,

• maksymalizacja korzyści biznesowych płyną-
cych z dostosowywania modeli biznesowych,

• wdrażanie technologii cyfrowych w zakresie
produkcji i personalizacji produktów,

• budowanie kompetencji w ramach cyfrowego
ekosystemu,

• skuteczne zarządzanie i rozwijanie umiejętno-
ści pracowników.

W ramach zrealizowanych przez Autorów badań
jakościowych oraz przeprowadzonej szerokiej
analizy istniejących modeli dojrzałości cyfrowej
wyznaczono kluczowe dla Przemysłu 4.0 wy-
miary, w których określono charakterystyczne
dla różnych etapów rozwoju firmy symptomy
cyfrowej dojrzałości. Wymiary te tworzą szkielet
modelu dojrzałości oparty o trzy główne filary:
organizacyjny, technologiczny i procesowy.

Pełny model wraz z opisami poziomów dojrzało-
ści oraz listą praktycznych rekomendacji dla firm
zamieszczono w Załączniku I.

OPIS PROJEKTU

4

Projekt prototypu narzędzia do oceny dojrzało-
ści cyfrowej przedsiębiorstw powstał na zlecenie
i we współpracy z Ministerstwem Przedsiębior-
czości i Technologii w ramach projektu przygoto-
wania Platformy Przemysłu Przyszłości. Narzędzie
to obejmuje najważniejsze aspekty dojrzałości
cyfrowej definiowanej w kontekście założeń
koncepcji Przemysłu 4.0. Docelowo posłuży on
polskim przedsiębiorcom do inicjowania działań
wprowadzających cyfrowe rozwiązania w firmie i
fabryce oraz rozpoczęcia współpracy z Platformą
Przemysłu Przyszłości.

Przemysł 4.0 to złożony proces transfor-
macji technologicznej i organizacyjnej
przedsiębiorstw, związany ze zmianą mo-
delu biznesowego firmy i integracją łań-
cucha wartości w całościowym cyklu życia
produktu. Warunkiem tej transformacji
jest zaawansowane wykorzystanie tech-
nologii cyfrowych oraz zasobów danych
w celu osiągnięcia sukcesu biznesowego
oraz przewagi konkurencyjnej na rynku.
Zastosowanie technologii cyfrowych oraz
zmiana strategii firmy zakłada możliwość
opłacalnej produkcji spersonalizowanej
w odpowiedzi na zindywidualizowane po-
trzeby klientów.

Dojrzałość cyfrową należy rozumieć jako zdol-
ność organizacji zdolność organizacji do bu-
dowania skutecznej strategii biznesowej oraz
zdobywania przewagi konkurencyjnej poprzez
wykorzystywanie rozwiązań cyfrowych.

W propozycji narzędzia do oceny dojrzałości cy-
frowej skoncentrowano się na określeniu pod-
stawowych symptomów dojrzałości cyfrowej
w kontekście idei Przemysłu 4.0.

Dojrzałość cyfrowa określona jest przez wizję
rozwoju możliwości firmy w wymiarach kluczo-
wych dla Przemysłu 4.0.

NAJWYŻSZY POZIOM DOJRZAŁOŚCI OPISYWA-
NY JEST JAKO:

• pełne wykorzystanie technologii cyfrowych
w celu osiągnięcia m.in. integracji danych
w łańcuchu wartości,

• maksymalizacja korzyści biznesowych płyną-
cych z dostosowywania modeli biznesowych,

• wdrażanie technologii cyfrowych w zakresie
produkcji i personalizacji produktów,

• budowanie kompetencji w ramach cyfrowego
ekosystemu,

• skuteczne zarządzanie i rozwijanie umiejętno-
ści pracowników.

W ramach zrealizowanych przez Autorów badań
jakościowych oraz przeprowadzonej szerokiej
analizy istniejących modeli dojrzałości cyfrowej
wyznaczono kluczowe dla Przemysłu 4.0 wy-
miary, w których określono charakterystyczne
dla różnych etapów rozwoju firmy symptomy
cyfrowej dojrzałości. Wymiary te tworzą szkielet
modelu dojrzałości oparty o trzy główne filary:
organizacyjny, technologiczny i procesowy.

Pełny model wraz z opisami poziomów dojrzało-
ści oraz listą praktycznych rekomendacji dla firm
zamieszczono w Załączniku I.

OPIS PROJEKTU

6 7

WSPARCIE DLA PRZEMYSŁU 4.0 W POLSCE

Od kilku lat gorącym tematem międzynarodo-
wych dyskusji dotyczących przyszłości przemy-
słu są rozważania na temat wpływu transfor-
macji cyfrowej na ekosystem biznesowy. Wizja
przemysłu przyszłości wskazuje, że przedsię-
biorstwa będą funkcjonować w globalnym po-
łączeniu cyfrowych fabryk obejmujących zauto-
nomizowane i inteligentne maszyny, systemy
magazynowe i urządzenia produkcyjne tworzą-
ce tzw. systemy cybernetyczne (CPS). Efektem
zmian będzie fundamentalne usprawnienie
procesów przemysłowych związanych z pro-
dukcją, inżynierią, wykorzystaniem materiałów
i łańcuchem dostaw oraz zarządzaniem cyklem
życia produktów.

Informacje z wielu raportów i analiz wska-
zują, że Przemysł 4.0 ma ogromny potencjał
w szczególności w obszarze rozwoju techno-
logii produkcyjnych oraz nowych możliwości
tworzenia wartości dla klienta, czyli wdrażania
nowych modeli biznesowych. Inteligentne fa-
bryki pozwalają bowiem spełnić indywidualne
wymagania klientów, przy założeniu kosztów
zbliżonych do produkcji masowej. Możliwe staje
się elastyczne wprowadzanie zmian w produkcji
i zapewnienie możliwości szybkiego i predyk-
cyjnego reagowania na zakłócenia i awarie. Po-
nadto, zakłada się również, że Przemysł 4.0 ma
wpłynąć na bardziej efektywne wykorzystywa-
nie zasobów i energii.

Te różnorodne możliwości, duży zakres zmian
i zwiększona potrzeba inwestycji sprawiają, że
rozwój Przemysłu 4.0 staje się kluczowym wy-
zwaniem dla współczesnej gospodarki.

Powszechne zastosowanie inteligentnej
technologii i czujników, a także udoskona-
lenie i automatyzacja procesów oraz roz-
wój procesów przetwarzania w chmurze,
będą miały znaczący wpływ na przemysł
wytwórczy i globalną gospodarkę, a zmia-
ny te do 2030 r. wygenerują 15 bilionów
dolarów globalnego PKB.

Sizing the Prize, PwC 2017

TRANSFORMACJA CYFROWA PRZEDSIĘ-
BIORSTW PROWADZI DO:

• wzrostu podaży poprzez wzrost produktyw-
ności,

• wzrostu popytu dzięki personalizacji i dosto-
sowania oferty do rynków klientów końco-
wych,

• obniżenia kosztów operacyjnych, umożliwia-
jąc firmom zrezygnowanie z arbitrażu pracy
(różnicy pomiędzy wysokościami wynagro-
dzeń) i zwiększenie produkcji na rynkach ma-
cierzystych,

• wzrostu popytu na wykwalifikowaną siłę ro-
boczą, podobnie jak wzrost wynagrodzeń.

Znaczenie Przemysłu 4.0
dla gospodarki

Ponieważ zapotrzebowanie na wykwalifi-
kowanych pracowników wzrasta – zwłasz-
cza w przypadku ekspertów posiadających
umiejętności cyfrowe i analityków danych
– nowe sposoby pozyskiwania i utrzymy-
wania talentów oraz programy szkolenio-
we dostosowane do Przemysłu 4.0, będą
w przyszłości kluczowe dla rozwoju firm.

Pierwszym znaczącym czynnikiem napędzają-
cym rozwój przemysłowych rozwiązań cyfro-
wych jest możliwość integracji danych i lep-
szego zarządzania łańcuchami wartości. Wg
raportu PwC Industry 4.0 – Opportunities and
challenges of the industrial Internet (2015), dzię-
ki zastosowaniu tych technologii, firmy spodzie-
wają się o ponad 18% wyższej wydajności do
2020 roku. Podczas gdy dziś tylko jedna piąta
przedsiębiorstw przemysłowych dokonała in-
tegracji danych w ramach swoich kluczowych

procesów w łańcuchu wartości, za pięć lat 85%
firm wdroży rozwiązania Przemysłu 4.0 we
wszystkich ważnych działach biznesowych.

Drugim ważnym czynnikiem jest digitalizacja
i wzajemne połączenie produktów i usług (In-
ternet Rzeczy/usług). Przyczyni się to do zapew-
nienia konkurencyjności przedsiębiorstw oraz
zapewni dodatkowe przychody średnio w wy-
sokości od 2% do 3% rocznie. Przykładowo, dla
europejskiego sektora przemysłu dodatkowe
dochody z tego rodzaju wdrożeń wyniosą 110
miliardów euro rocznie.

Trzecim ważnym czynnikiem są nowo powstają-
ce, często rewolucyjne modele biznesowe, wy-
korzystujące technologie cyfrowe do kreowania
wartości. Charakteryzują się one koncentracją
na indywidualnych potrzebach klienta, inte-
gracją danych w całym łańcuchu wartości oraz
nastawieniem na poszukiwanie partnerstw
w ekosystemie biznesowym w celu wzmacnia-
nia kompetencji organizacji. Dzięki takim dzia-
łaniom firmy są w stanie lepiej spełniać wyma-
gania klientów.

6 7

WSPARCIE DLA PRZEMYSŁU 4.0 W POLSCE

Od kilku lat gorącym tematem międzynarodo-
wych dyskusji dotyczących przyszłości przemy-
słu są rozważania na temat wpływu transfor-
macji cyfrowej na ekosystem biznesowy. Wizja
przemysłu przyszłości wskazuje, że przedsię-
biorstwa będą funkcjonować w globalnym po-
łączeniu cyfrowych fabryk obejmujących zauto-
nomizowane i inteligentne maszyny, systemy
magazynowe i urządzenia produkcyjne tworzą-
ce tzw. systemy cybernetyczne (CPS). Efektem
zmian będzie fundamentalne usprawnienie
procesów przemysłowych związanych z pro-
dukcją, inżynierią, wykorzystaniem materiałów
i łańcuchem dostaw oraz zarządzaniem cyklem
życia produktów.

Informacje z wielu raportów i analiz wska-
zują, że Przemysł 4.0 ma ogromny potencjał
w szczególności w obszarze rozwoju techno-
logii produkcyjnych oraz nowych możliwości
tworzenia wartości dla klienta, czyli wdrażania
nowych modeli biznesowych. Inteligentne fa-
bryki pozwalają bowiem spełnić indywidualne
wymagania klientów, przy założeniu kosztów
zbliżonych do produkcji masowej. Możliwe staje
się elastyczne wprowadzanie zmian w produkcji
i zapewnienie możliwości szybkiego i predyk-
cyjnego reagowania na zakłócenia i awarie. Po-
nadto, zakłada się również, że Przemysł 4.0 ma
wpłynąć na bardziej efektywne wykorzystywa-
nie zasobów i energii.

Te różnorodne możliwości, duży zakres zmian
i zwiększona potrzeba inwestycji sprawiają, że
rozwój Przemysłu 4.0 staje się kluczowym wy-
zwaniem dla współczesnej gospodarki.

Powszechne zastosowanie inteligentnej
technologii i czujników, a także udoskona-
lenie i automatyzacja procesów oraz roz-
wój procesów przetwarzania w chmurze,
będą miały znaczący wpływ na przemysł
wytwórczy i globalną gospodarkę, a zmia-
ny te do 2030 r. wygenerują 15 bilionów
dolarów globalnego PKB.

Sizing the Prize, PwC 2017

TRANSFORMACJA CYFROWA PRZEDSIĘ-
BIORSTW PROWADZI DO:

• wzrostu podaży poprzez wzrost produktyw-
ności,

• wzrostu popytu dzięki personalizacji i dosto-
sowania oferty do rynków klientów końco-
wych,

• obniżenia kosztów operacyjnych, umożliwia-
jąc firmom zrezygnowanie z arbitrażu pracy
(różnicy pomiędzy wysokościami wynagro-
dzeń) i zwiększenie produkcji na rynkach ma-
cierzystych,

• wzrostu popytu na wykwalifikowaną siłę ro-
boczą, podobnie jak wzrost wynagrodzeń.

Znaczenie Przemysłu 4.0
dla gospodarki

Ponieważ zapotrzebowanie na wykwalifi-
kowanych pracowników wzrasta – zwłasz-
cza w przypadku ekspertów posiadających
umiejętności cyfrowe i analityków danych
– nowe sposoby pozyskiwania i utrzymy-
wania talentów oraz programy szkolenio-
we dostosowane do Przemysłu 4.0, będą
w przyszłości kluczowe dla rozwoju firm.

Pierwszym znaczącym czynnikiem napędzają-
cym rozwój przemysłowych rozwiązań cyfro-
wych jest możliwość integracji danych i lep-
szego zarządzania łańcuchami wartości. Wg
raportu PwC Industry 4.0 – Opportunities and
challenges of the industrial Internet (2015), dzię-
ki zastosowaniu tych technologii, firmy spodzie-
wają się o ponad 18% wyższej wydajności do
2020 roku. Podczas gdy dziś tylko jedna piąta
przedsiębiorstw przemysłowych dokonała in-
tegracji danych w ramach swoich kluczowych

procesów w łańcuchu wartości, za pięć lat 85%
firm wdroży rozwiązania Przemysłu 4.0 we
wszystkich ważnych działach biznesowych.

Drugim ważnym czynnikiem jest digitalizacja
i wzajemne połączenie produktów i usług (In-
ternet Rzeczy/usług). Przyczyni się to do zapew-
nienia konkurencyjności przedsiębiorstw oraz
zapewni dodatkowe przychody średnio w wy-
sokości od 2% do 3% rocznie. Przykładowo, dla
europejskiego sektora przemysłu dodatkowe
dochody z tego rodzaju wdrożeń wyniosą 110
miliardów euro rocznie.

Trzecim ważnym czynnikiem są nowo powstają-
ce, często rewolucyjne modele biznesowe, wy-
korzystujące technologie cyfrowe do kreowania
wartości. Charakteryzują się one koncentracją
na indywidualnych potrzebach klienta, inte-
gracją danych w całym łańcuchu wartości oraz
nastawieniem na poszukiwanie partnerstw
w ekosystemie biznesowym w celu wzmacnia-
nia kompetencji organizacji. Dzięki takim dzia-
łaniom firmy są w stanie lepiej spełniać wyma-
gania klientów.

8 9

WSPARCIE DLA PRZEMYSŁU 4.0 W POLSCE

ANALIZA PORÓWNAWCZA ISTNIEJĄCYCH
MODELI DOJRZAŁOŚCI

W pierwszym etapie prac autorzy przeanalizowali literaturę oraz istniejące obecnie na rynku
narzędzia do oceny dojrzałości cyfrowej.

GŁÓWNE WNIOSKI Z ANALIZY

• Zauważalne są trzy nurty oceny dojrzałości:
1) podejście koncentrujące się na technolo-
giach i rozwiązaniach stosowanych w produkcji,
2) podejście koncentrujące się na określaniu
dojrzałości w wymiarze zmian organizacyjnych,
3) podejście mieszane.

• Stosowana metodologia oceny – przeważająca
liczba modeli zakłada ocenę całkowitej dojrzało-
ści w rozbiciu na ocenę w konkretnych wymia-
rach, np. wg średniej arytmetycznej lub ważonej.

• Większość modeli do oceny dojrzałości cyfrowej
stworzona została przez firmy konsultingowe,
wykorzystujące je jako narzędzie do dalszego
pogłębiania oceny w ramach prowadzonych
usług.

• Modele dojrzałości często są narzędziami za-
mkniętymi lub półotwartymi, nie dającymi
możliwości określenia dojrzałości cyfrowej w
pełnym spektrum kluczowych dla Przemysłu
4.0 zdolności.

• Nieliczne ogólnie dostępne narzędzia podają
listę rekomendacji wskazujących kierunek roz-
woju firmy na drodze do osiągnięcia sukcesu
poprzez wykorzystanie technologii cyfrowych.

• Do metody oceny poziomu dojrzałości wyko-
rzystuje się w większości skale przedziałowe lub
skale nominalne opisujące charakterystyczne dla
danego poziomu scenariusze danej cechy okre-
ślającej zmienną dojrzałości cyfrowej. Najczęściej
ocena poziomu dojrzałości cyfrowej dokonywa-
na jest w skali pięciostopniowej.

• Większość narzędzi kierowana jest do grupy re-
spondentów pełniących funkcję CEO lub uzu-
pełniająco CTO.

• W ramach przeprowadzonej analizy wyodręb-
niono kilka wspólnych dla wszystkich modeli
obszarów: dane (integracja danych i komunika-
cja), produkcja (procesy, automatyzacja), tech-
nologie, ludzie (przywództwo, pracownicy), stra-
tegia, klient i rynek.

ZAŁOŻENIA DO MODELU

Biorąc pod uwagę postawione cele i zało-
żenia (zakres merytoryczny narzędzia oraz
narzucony format nominalnej skali oce-
ny) oraz wnioski z testów funkcjonalności
przykładowych modeli dojrzałości, Auto-
rzy jako inspirację do budowania polskie-
go narzędzia oceny dojrzałości cyfrowej
wybrali przetestowany model dojrzałości
oparty o Indeks Singapurski. Został on
dostosowany do polskiego rynku oraz roz-
budowany o dodatkowe, istotne z punktu
widzenia Przemysłu 4.0, obszary.

Przyjęta metodyka oraz zdefiniowanie
sześciu poziomów dojrzałości umożli-
wia precyzyjną ocenę dojrzałości wraz z
opisem uzyskanego przez respondenta
poziomu dojrzałości oraz przedstawienie
mu rekomendacji do dalszych działań.
Nie bez znaczenia jest również ograni-

czanie liczby pytań w modelu w celu
utrzymania uwagi respondenta i uświa-
damiania zakresu zmian, jakie stoją przed
firmami w kontekście Przemysłu 4.0.

W ramach konsultacji z ekspertami róż-
nych dziedzin dopasowano również re-
komendacje ukierunkowujące działania
firmy w celu podejmowania działań roz-
wojowych. Jest to unikalna wartość pre-
zentowanego prototypu modelu, która
nadaje mu walor praktycznego narzędzia
do budowania działań strategicznych
firm. Narzędzie jest aktualnie testowane
na polskim rynku oraz trwają prace ewa-
luacyjne i rozbudowujące zestaw reko-
mendacji.

Wszelkie uwagi i wnioski prosimy przesy-
łać na adres: przemysl4.0@delab.uw.edu.pl

1

2

3

4

5

6

Analiza istniejących modeli
dojrzałości cyfrowej

Propozycja modelu dojrzałości, metodyki
oraz zestaw rekomendacji

 Badanie jakościowe – wywiady oraz warsztat z ekspertami
- analiza pojęć Przemysłu 4.0, Dojrzałość cyfrowa
- analiza propozycji modelu dojrzałości – uwagi i wnioski

Ewaluacja modelu dojrzałości cyfrowej

Opracowanie prototypu

Testowanie

 PROCES BUDOWY MODELU

8 9

WSPARCIE DLA PRZEMYSŁU 4.0 W POLSCE

ANALIZA PORÓWNAWCZA ISTNIEJĄCYCH
MODELI DOJRZAŁOŚCI

W pierwszym etapie prac autorzy przeanalizowali literaturę oraz istniejące obecnie na rynku
narzędzia do oceny dojrzałości cyfrowej.

GŁÓWNE WNIOSKI Z ANALIZY

• Zauważalne są trzy nurty oceny dojrzałości:
1) podejście koncentrujące się na technolo-
giach i rozwiązaniach stosowanych w produkcji,
2) podejście koncentrujące się na określaniu
dojrzałości w wymiarze zmian organizacyjnych,
3) podejście mieszane.

• Stosowana metodologia oceny – przeważająca
liczba modeli zakłada ocenę całkowitej dojrzało-
ści w rozbiciu na ocenę w konkretnych wymia-
rach, np. wg średniej arytmetycznej lub ważonej.

• Większość modeli do oceny dojrzałości cyfrowej
stworzona została przez firmy konsultingowe,
wykorzystujące je jako narzędzie do dalszego
pogłębiania oceny w ramach prowadzonych
usług.

• Modele dojrzałości często są narzędziami za-
mkniętymi lub półotwartymi, nie dającymi
możliwości określenia dojrzałości cyfrowej w
pełnym spektrum kluczowych dla Przemysłu
4.0 zdolności.

• Nieliczne ogólnie dostępne narzędzia podają
listę rekomendacji wskazujących kierunek roz-
woju firmy na drodze do osiągnięcia sukcesu
poprzez wykorzystanie technologii cyfrowych.

• Do metody oceny poziomu dojrzałości wyko-
rzystuje się w większości skale przedziałowe lub
skale nominalne opisujące charakterystyczne dla
danego poziomu scenariusze danej cechy okre-
ślającej zmienną dojrzałości cyfrowej. Najczęściej
ocena poziomu dojrzałości cyfrowej dokonywa-
na jest w skali pięciostopniowej.

• Większość narzędzi kierowana jest do grupy re-
spondentów pełniących funkcję CEO lub uzu-
pełniająco CTO.

• W ramach przeprowadzonej analizy wyodręb-
niono kilka wspólnych dla wszystkich modeli
obszarów: dane (integracja danych i komunika-
cja), produkcja (procesy, automatyzacja), tech-
nologie, ludzie (przywództwo, pracownicy), stra-
tegia, klient i rynek.

ZAŁOŻENIA DO MODELU

Biorąc pod uwagę postawione cele i zało-
żenia (zakres merytoryczny narzędzia oraz
narzucony format nominalnej skali oce-
ny) oraz wnioski z testów funkcjonalności
przykładowych modeli dojrzałości, Auto-
rzy jako inspirację do budowania polskie-
go narzędzia oceny dojrzałości cyfrowej
wybrali przetestowany model dojrzałości
oparty o Indeks Singapurski. Został on
dostosowany do polskiego rynku oraz roz-
budowany o dodatkowe, istotne z punktu
widzenia Przemysłu 4.0, obszary.

Przyjęta metodyka oraz zdefiniowanie
sześciu poziomów dojrzałości umożli-
wia precyzyjną ocenę dojrzałości wraz z
opisem uzyskanego przez respondenta
poziomu dojrzałości oraz przedstawienie
mu rekomendacji do dalszych działań.
Nie bez znaczenia jest również ograni-

czanie liczby pytań w modelu w celu
utrzymania uwagi respondenta i uświa-
damiania zakresu zmian, jakie stoją przed
firmami w kontekście Przemysłu 4.0.

W ramach konsultacji z ekspertami róż-
nych dziedzin dopasowano również re-
komendacje ukierunkowujące działania
firmy w celu podejmowania działań roz-
wojowych. Jest to unikalna wartość pre-
zentowanego prototypu modelu, która
nadaje mu walor praktycznego narzędzia
do budowania działań strategicznych
firm. Narzędzie jest aktualnie testowane
na polskim rynku oraz trwają prace ewa-
luacyjne i rozbudowujące zestaw reko-
mendacji.

Wszelkie uwagi i wnioski prosimy przesy-
łać na adres: przemysl4.0@delab.uw.edu.pl

1

2

3

4

5

6

Analiza istniejących modeli
dojrzałości cyfrowej

Propozycja modelu dojrzałości, metodyki
oraz zestaw rekomendacji

 Badanie jakościowe – wywiady oraz warsztat z ekspertami
- analiza pojęć Przemysłu 4.0, Dojrzałość cyfrowa
- analiza propozycji modelu dojrzałości – uwagi i wnioski

Ewaluacja modelu dojrzałości cyfrowej

Opracowanie prototypu

Testowanie

 PROCES BUDOWY MODELU

10 11

WSPARCIE DLA PRZEMYSŁU 4.0 W POLSCE

GŁOSY W DYSKUSJI
W ramach warsztatu z ekspertami oraz przeprowadzonych wywiadów uzyskano nie tylko możliwość
ewaluacji i doprecyzowania modelu, ale również zestawiono kilka ciekawych wypowiedzi dotyczących
poruszanej tematyki. Poniżej prezentujemy kilka spostrzeżeń i cytatów.

CO OZNACZA PRZEMYSŁ 4.0?

Przemysł 4.0 to zmiana paradygmatów dotyczą-
cych sposobu spojrzenia na działalność prze-
mysłową w obszarach: architektury produktów,
systemów wytwarzania, modeli biznesowych
i organizacji. Innymi słowy, jest to konglomerat
zmian, które następują we wszystkich obszarach
działalności firmy. Jest jeszcze zbyt wcześnie, by
tworzyć definicję z perspektywy technologicznej
lub organizacyjnej, ale można takie definicje za-
cząć rozwijać. W kontekście Przemysłu 4.0 mówi
się o następujących transformacjach: przejście
od modelu liniowego do sieciowego, przejście
z modelów ubytkowych do przyrostowych, czy
przejście z rozwiązań produktowych/fizycznych
na modele hybrydowe.

Andrzej Soldaty, Lider Projektu Platformy
 Przemysłu Przyszłości

Przemysł 4.0 to dowolne zestawianie rozwiązań
hardwareowych i softwareowych pozwalających
na budowanie produktów i usług, które do tego
czasu były albo niemożliwe albo drogie, a obec-
nie są albo dużo tańsze, czyli rynkowo dostępne,
lub też po prostu dopiero teraz możliwe. Dowolne
klocki mogą teraz być połączone z dowolnymi in-
nymi. Pojęcie Przemysłu 4.0 jest znacznie łatwiej-

sze do zrozumienia, gdy przestajemy operować
żargonem i wznosimy się ponad poziom rozwią-
zań stricte technologicznych, albowiem 4.0 to nie
same technologie, tylko złożony proces, w którym
obok technologii należy uwzględniać zmiany pro-
cesowe, zmiany organizacyjne, czy wręcz zmiany
w modelu biznesowym. W efekcie, badając poten-
cjał Przemysłu 4.0, należy na początku zastanowić
się nad odpowiedzią na pytanie „Czym jeszcze
może być twoja firma?” Jeżeli firma nie potrafi od-
powiedzieć, powinna dobrze się zastanowić przed
zakupem najnowszych technologii, bo one same
w sobie nie będą odpowiedzią.

 Ralph Talmont, Konsultant ds. innowacji
i komunikacji

Przemysł 4.0 to suma funkcjonalności przemysło-
wych i zarządczych wykorzystująca nowe tech-
nologie do zwiększenia przewagi konkurencyjnej
i tworzenia jednolitego ekosystemu gospodarcze-
go. Jest to również optymalizacja stopnia zadowo-
lenia klienta poprzez dostarczenie mu spersonali-
zowanych produktów i usług z uwzględnieniem
sprawiedliwego podziału dóbr.

dr Marek Mieńkowski, Prezes Zarządu
Eurosoft Sp. z o.o.

CZYM JEST DOJRZAŁOŚĆ CYFROWA?

Dojrzała cyfrowo firma to firma, która we wszystkich swoich
procesach i produktach ma świadomość dostępnych na
rynku rozwiązań i wykorzystuje te, które wnoszą najwięk-
szą wartość do jej biznesu. Innymi słowy, niekoniecznie
jest to firma, która wykorzystuje najwięcej tych narzędzi ani
ta, która wykorzystuje najnowsze. Jest to taka firma, która
w sposób świadomy, posiadając odpowiednio szeroką
wiedzę, dobiera te narzędzia, które najbardziej pasują do jej
profilu. Określenie symptomu dojrzałości firmy jest mocno
uzależnione od branży, w której dana firma produkcyjna
działa, ponieważ inne obszary będą wymagać cyfryzacji.
Częścią wspólną jest zapewnienie odpowiedniego prze-
pływu informacji wewnątrz kluczowego obszaru firmy.
Sukces transformacji cyfrowej firmy będzie polegał na sze-
regu dobrych decyzji podejmowanych na bieżąco, wraz ze
zmianą otoczenia. Z jednym założeniem strategicznym, że
chcemy unowocześniać nasze metody i procesy – jeste-
śmy świadomi tego, że następuje cyfrowa rewolucja.

 Dr Krzysztof Lipiec, Pełnomocnik Dyrektora PIAP

Podstawowym wyznacznikiem dojrzałości firmy jest
dojrzałość pracowników. Dlatego kluczowe jest zapew-
nienie im możliwości ciągłego uczenia się (lifelong lear-
ning) i rozwoju komptencji. Przy czym, ze względu na
złożoność procesu transformacji cyfrowej, należy zwró-
cić również uwagę na tzw. umiejętności miękkie.

Dla dojrzałej cyfrowo firmy ważne jest zaangażowanie
klienta w tworzenie produktu lub usługi. Dobrym po-
mysłem jest korzystanie z dedykowanych do tego apli-
kacji online, gdzie klienci na bieżąco odpowiadają na
pytania, włączając się w proces projektowania produk-
tu. Produkty firmy dojrzałej cyfrowo powinny być jak
najtrwalsze z uwagi na rozwijającą się koncepcję sha-
ring economy. Firmy nie powinny tworzyć produktów
w celu sprzedaży jednej osobie, ale w celu sprzedaży
społeczności, która będzie wspólnie korzystać z tego
produktu, np. poprzez wynajem.

Z punktu widzenia usprawniania procesów i łączności, w
dojrzałej cyfrowo firmie powinien funkcjonować skuteczny
system przepływu i zarządzania wiedzą. Strategia dojrzałej
firmy jest bowiem skupiona na pozyskiwaniu informacji we-
wnątrz i na zewnątrz organizacji. Jednak samo pozyskiwanie
to nie wszystko, bo należy umieć te informacje przetworzyć.

dr Krzysztof Walas, Instytut Automatyki i Inżynierii
Informatycznej, Politechnika Poznańska

Zmiana jest zasadniczą determinantą potencjału firmy.
Dlatego potencjał firmy można rozumieć jako sposób na-
stawienia firmy na zmianę. Kluczowym jest, aby uzyskać
odpowiedź na pytanie „Co możesz osiągnąć, jeśli zrozu-
miesz, czym jest Przemysł 4.0, i jakie korzyści przynoszą ci
nowe technologie?”

dr hab. inż. Anna Timofiejczuk, Politechnika Śląska
Śląskie Centrum Kompetencji Przemysłu 4.0

„Czym jeszcze może być twoja firma” to pytanie strategicz-
ne dla wszystkich bytów ekonomicznych – tak dużych, jak
i małych. Technologia jest agentem zmiany dostępnym dla
wszystkich, więc jedyne pytania warte zastanowienia leżą
po stronie strategicznej. W tym sensie 4.0 nakazuje zmianę
myślenia i bardzo szerokiego spojrzenia na kontekst działal-
ności każdej firmy – umożliwia małym firmom konkurowa-
nie z dużymi z perspektywy szybkości generowania rozwią-
zań i ich egzekucji. Sposobu osiągnięcia celu nikt już nie jest
w stanie określić od początku do końca. Skoro w zasadzie
wszystko już może być zbudowane, albo niebawem będzie
mogło być zbudowane, kluczowymi wartościami bizneso-
wymi są wyobraźnia (co chcemy wymyślić) i kreatywność
(jak to wymyślić), a decyzje strategiczne muszą być podej-
mowane bardzo szybko i walidowane jeszcze szybciej.

Ralph Talmont, Konsultant ds. innowacji
i komunikacji

10 11

WSPARCIE DLA PRZEMYSŁU 4.0 W POLSCE

GŁOSY W DYSKUSJI
W ramach warsztatu z ekspertami oraz przeprowadzonych wywiadów uzyskano nie tylko możliwość
ewaluacji i doprecyzowania modelu, ale również zestawiono kilka ciekawych wypowiedzi dotyczących
poruszanej tematyki. Poniżej prezentujemy kilka spostrzeżeń i cytatów.

CO OZNACZA PRZEMYSŁ 4.0?

Przemysł 4.0 to zmiana paradygmatów dotyczą-
cych sposobu spojrzenia na działalność prze-
mysłową w obszarach: architektury produktów,
systemów wytwarzania, modeli biznesowych
i organizacji. Innymi słowy, jest to konglomerat
zmian, które następują we wszystkich obszarach
działalności firmy. Jest jeszcze zbyt wcześnie, by
tworzyć definicję z perspektywy technologicznej
lub organizacyjnej, ale można takie definicje za-
cząć rozwijać. W kontekście Przemysłu 4.0 mówi
się o następujących transformacjach: przejście
od modelu liniowego do sieciowego, przejście
z modelów ubytkowych do przyrostowych, czy
przejście z rozwiązań produktowych/fizycznych
na modele hybrydowe.

Andrzej Soldaty, Lider Projektu Platformy
 Przemysłu Przyszłości

Przemysł 4.0 to dowolne zestawianie rozwiązań
hardwareowych i softwareowych pozwalających
na budowanie produktów i usług, które do tego
czasu były albo niemożliwe albo drogie, a obec-
nie są albo dużo tańsze, czyli rynkowo dostępne,
lub też po prostu dopiero teraz możliwe. Dowolne
klocki mogą teraz być połączone z dowolnymi in-
nymi. Pojęcie Przemysłu 4.0 jest znacznie łatwiej-

sze do zrozumienia, gdy przestajemy operować
żargonem i wznosimy się ponad poziom rozwią-
zań stricte technologicznych, albowiem 4.0 to nie
same technologie, tylko złożony proces, w którym
obok technologii należy uwzględniać zmiany pro-
cesowe, zmiany organizacyjne, czy wręcz zmiany
w modelu biznesowym. W efekcie, badając poten-
cjał Przemysłu 4.0, należy na początku zastanowić
się nad odpowiedzią na pytanie „Czym jeszcze
może być twoja firma?” Jeżeli firma nie potrafi od-
powiedzieć, powinna dobrze się zastanowić przed
zakupem najnowszych technologii, bo one same
w sobie nie będą odpowiedzią.

 Ralph Talmont, Konsultant ds. innowacji
i komunikacji

Przemysł 4.0 to suma funkcjonalności przemysło-
wych i zarządczych wykorzystująca nowe tech-
nologie do zwiększenia przewagi konkurencyjnej
i tworzenia jednolitego ekosystemu gospodarcze-
go. Jest to również optymalizacja stopnia zadowo-
lenia klienta poprzez dostarczenie mu spersonali-
zowanych produktów i usług z uwzględnieniem
sprawiedliwego podziału dóbr.

dr Marek Mieńkowski, Prezes Zarządu
Eurosoft Sp. z o.o.

CZYM JEST DOJRZAŁOŚĆ CYFROWA?

Dojrzała cyfrowo firma to firma, która we wszystkich swoich
procesach i produktach ma świadomość dostępnych na
rynku rozwiązań i wykorzystuje te, które wnoszą najwięk-
szą wartość do jej biznesu. Innymi słowy, niekoniecznie
jest to firma, która wykorzystuje najwięcej tych narzędzi ani
ta, która wykorzystuje najnowsze. Jest to taka firma, która
w sposób świadomy, posiadając odpowiednio szeroką
wiedzę, dobiera te narzędzia, które najbardziej pasują do jej
profilu. Określenie symptomu dojrzałości firmy jest mocno
uzależnione od branży, w której dana firma produkcyjna
działa, ponieważ inne obszary będą wymagać cyfryzacji.
Częścią wspólną jest zapewnienie odpowiedniego prze-
pływu informacji wewnątrz kluczowego obszaru firmy.
Sukces transformacji cyfrowej firmy będzie polegał na sze-
regu dobrych decyzji podejmowanych na bieżąco, wraz ze
zmianą otoczenia. Z jednym założeniem strategicznym, że
chcemy unowocześniać nasze metody i procesy – jeste-
śmy świadomi tego, że następuje cyfrowa rewolucja.

 Dr Krzysztof Lipiec, Pełnomocnik Dyrektora PIAP

Podstawowym wyznacznikiem dojrzałości firmy jest
dojrzałość pracowników. Dlatego kluczowe jest zapew-
nienie im możliwości ciągłego uczenia się (lifelong lear-
ning) i rozwoju komptencji. Przy czym, ze względu na
złożoność procesu transformacji cyfrowej, należy zwró-
cić również uwagę na tzw. umiejętności miękkie.

Dla dojrzałej cyfrowo firmy ważne jest zaangażowanie
klienta w tworzenie produktu lub usługi. Dobrym po-
mysłem jest korzystanie z dedykowanych do tego apli-
kacji online, gdzie klienci na bieżąco odpowiadają na
pytania, włączając się w proces projektowania produk-
tu. Produkty firmy dojrzałej cyfrowo powinny być jak
najtrwalsze z uwagi na rozwijającą się koncepcję sha-
ring economy. Firmy nie powinny tworzyć produktów
w celu sprzedaży jednej osobie, ale w celu sprzedaży
społeczności, która będzie wspólnie korzystać z tego
produktu, np. poprzez wynajem.

Z punktu widzenia usprawniania procesów i łączności, w
dojrzałej cyfrowo firmie powinien funkcjonować skuteczny
system przepływu i zarządzania wiedzą. Strategia dojrzałej
firmy jest bowiem skupiona na pozyskiwaniu informacji we-
wnątrz i na zewnątrz organizacji. Jednak samo pozyskiwanie
to nie wszystko, bo należy umieć te informacje przetworzyć.

dr Krzysztof Walas, Instytut Automatyki i Inżynierii
Informatycznej, Politechnika Poznańska

Zmiana jest zasadniczą determinantą potencjału firmy.
Dlatego potencjał firmy można rozumieć jako sposób na-
stawienia firmy na zmianę. Kluczowym jest, aby uzyskać
odpowiedź na pytanie „Co możesz osiągnąć, jeśli zrozu-
miesz, czym jest Przemysł 4.0, i jakie korzyści przynoszą ci
nowe technologie?”

dr hab. inż. Anna Timofiejczuk, Politechnika Śląska
Śląskie Centrum Kompetencji Przemysłu 4.0

„Czym jeszcze może być twoja firma” to pytanie strategicz-
ne dla wszystkich bytów ekonomicznych – tak dużych, jak
i małych. Technologia jest agentem zmiany dostępnym dla
wszystkich, więc jedyne pytania warte zastanowienia leżą
po stronie strategicznej. W tym sensie 4.0 nakazuje zmianę
myślenia i bardzo szerokiego spojrzenia na kontekst działal-
ności każdej firmy – umożliwia małym firmom konkurowa-
nie z dużymi z perspektywy szybkości generowania rozwią-
zań i ich egzekucji. Sposobu osiągnięcia celu nikt już nie jest
w stanie określić od początku do końca. Skoro w zasadzie
wszystko już może być zbudowane, albo niebawem będzie
mogło być zbudowane, kluczowymi wartościami bizneso-
wymi są wyobraźnia (co chcemy wymyślić) i kreatywność
(jak to wymyślić), a decyzje strategiczne muszą być podej-
mowane bardzo szybko i walidowane jeszcze szybciej.

Ralph Talmont, Konsultant ds. innowacji
i komunikacji

12 13

WSPARCIE DLA PRZEMYSŁU 4.0 W POLSCE

MODEL BADAWCZY

CELE I ZAMIERZENIA

Wszystkie firmy produkcyjne stoją przed wyzwania-
mi stawianymi przez zmiany spowodowane transfor-
macją cyfrową. Przemysł 4.0 jest też dla nich szansą
na osiąganie przewagi konkurencyjnej oraz rozwoju
biznesu w nowych obszarach w oparciu o nowe mo-
dele biznesowe. Firmy postrzegają Przemysł 4.0 jako
możliwość wzmocnienia efektywności organizacyj-
nej i produktywności swojej firmy.

Jak wskazuje wiele badań, tempo wdrażania Prze-
mysłu 4.0 jest nierównomierne pomiędzy różnymi
krajami, sektorami czy firmami. Aktywne firmy wciąż
poszukują odpowiedzi na pytanie, w jaki sposób
można wykorzystać technologie cyfrowe do zwięk-
szania efektywności, zysku, przewagi oraz wyróżnie-
nia się na rynku. Aby skutecznie realizować plany
cyfryzacji, konieczne jest wyznaczenie sobie celów
oraz kierunku, w którym powinna zmierzać firma, by
przynieść wymierne korzyści. Rozpoczynając budo-
wanie strategii cyfryzacji przedsiębiorstwa koniecz-
ne jest określenie stanu zasobów oraz zdolności, ja-
kie aktualnie posiada firma, oraz kompetencji, jakich
jej brakuje.

Skutecznym narzędziem do rozpoczęcia działań
rozwojowych i uświadomienia sobie, czym jest Prze-
mysł 4.0, jakie daje możliwości oraz na jakim jeste-
śmy etapie tej drogi w kierunku cyfrowego przed-
siębiorstwa, jest wykorzystanie modeli dojrzałości
cyfrowej.

Celem narzędzia jest przekazanie firmom prak-
tycznej wiedzy na temat:
1. Czym jest Przemysł 4.0 i jakie wymierne

korzyści przynosi?
2. Jaki jest poziom dojrzałości firmy w zakre-

sie zarządzania oraz produkcji?
3. Jak firma może się rozwijać w sposób ukie-

runkowany i stopniowy?

Prezentowany prototyp narzędzia oceny dojrzało-
ści został opracowany w celu odpowiedzi na wyżej

postawione pytania. Narzędzie umożliwia odpo-
wiednie wyważenie działań firmy rozkładających się
pomiędzy rygorem metodologicznym a praktycz-
nością zastosowania. Definiuje ono stan docelowy
rozwoju firmy wg wizji Przemysłu 4.0 oraz pośred-
nie kroki potrzebne do ciągłego rozwoju. Opiera się
o 3 kluczowe filary (Technologia, Procesy, Organiza-
cja) do budowania firm przyszłości.

ZAŁOŻENIA MODELU DOJRZAŁOŚCI
Podstawą do rozwinięcia merytorycznego zakre-
su prezentowanego modelu dojrzałości cyfrowej
był gruntowny przegląd literatury zarówno w ob-
szarze tematyki Przemysłu 4.0 (artykuły naukowe,
raporty branżowe, analizy rynku), jak i metodologii
tworzenia modeli dojrzałości. Dokonano również
przeglądu istniejących narzędzi dojrzałości, w wy-
niku którego najbliższą założonej przez autorów
koncepcją oceny dojrzałości okazał się istniejący już
Singapurski Indeks gotowości firm do inteligentnej
produkcji (The Singapore Smart Industry Readiness
Index). Podstawy tego Indeksu zostały opracowane
na podstawie ‘Reference Architectural Model for In-
dustry 4.0’ (RAMI 4.0), najdynamiczniej rozwijające-
go się standardu dla kompleksowej architektury w
Przemyśle 4.0. Oprócz RAMI 4.0 indeks bazuje m.in.
na the Industrie 4.0 Maturity Index opracowanym
przez German Academy of Science and Engineering
(acatech). Autorzy polskiego narzędzia uzupełnili
model o kilka kluczowych wymiarów: standaryzacja
procesów, relacje z klientem, inteligentny produkt;
oraz poszerzyli go o praktyczne rekomendacje dla
respondenta, w jaki sposób może rozwinąć swoją
dojrzałość.

Narzędzie było konsultowane zarówno w gronie
ekspertów specjalizujących się w technologiach
produkcyjnych, zarządzaniem produkcją, automaty-
zacji procesów i IT, ale również praktyków przepro-
wadzania zmian strategicznych w firmie i zarządza-
nia zasobami ludzkimi.

W następnym etapie planowane jest testowanie na-
rzędzia w celu zbierania danych do doprecyzowania
metodologii oceny oraz merytorycznego zakresu
rekomendacji.

OPIS MODELU

3 FILARY, 12 MODUŁÓW

Model dojrzałości cyfrowej w Przemyśle 4.0 składa się z trzech pod-
stawowych modułów kluczowych dla rozwoju Przemysłu 4.0 w fir-
mach produkcyjnych. Są to kolejno moduły: Technologie, Procesy,
Organizacja. Firmy powinny rozpatrywać wszystkie trzy obszary,
aby w pełni wykorzystać potencjał związany z Przemysłem 4.0. Fila-
ry oparte są o 12 kluczowych modułów reprezentujących krytyczne
aspekty, na których firmy powinny się skoncentrować, aby stać się
organizacją przygotowaną na przyszłość w ramach referencyjnego
modelu Przemysłu 4.0.

PROCESY TECH
N

O
LO

GIE

 O

RGANIZ
AC

JA

WSPÓŁPRACA
I PROJEKTY

STRATEGIA

PRACOWNICY

INTEGRACJA
WEWNĘTRZNA

INTEGRACJA CYKLU
ŻYCIA PRODUKTU

INTEGRACJA Z
OTOCZENIEM

STANDARYZACJA

AUTOMATYZACJA

ŁĄCZNOŚĆ

AUTONOMIZACJA

INTELIGENTNY
PRODUKTPRZYWÓDZTWO

Efektywność
 energetyczna
 Zakupy
 technologii

Współpraca
 z partnerami
 Współpraca
 z klientem

 Inteligentna
 produkcja

 Inteligentna
 firma

Inteligentny
budynek

PROCESY TECH
N

O
LO

GIE

 O

RGANIZ
AC

JA

Model
dojrzałości cyfrowej

w Przemyśle 4.0

12 13

WSPARCIE DLA PRZEMYSŁU 4.0 W POLSCE

MODEL BADAWCZY

CELE I ZAMIERZENIA

Wszystkie firmy produkcyjne stoją przed wyzwania-
mi stawianymi przez zmiany spowodowane transfor-
macją cyfrową. Przemysł 4.0 jest też dla nich szansą
na osiąganie przewagi konkurencyjnej oraz rozwoju
biznesu w nowych obszarach w oparciu o nowe mo-
dele biznesowe. Firmy postrzegają Przemysł 4.0 jako
możliwość wzmocnienia efektywności organizacyj-
nej i produktywności swojej firmy.

Jak wskazuje wiele badań, tempo wdrażania Prze-
mysłu 4.0 jest nierównomierne pomiędzy różnymi
krajami, sektorami czy firmami. Aktywne firmy wciąż
poszukują odpowiedzi na pytanie, w jaki sposób
można wykorzystać technologie cyfrowe do zwięk-
szania efektywności, zysku, przewagi oraz wyróżnie-
nia się na rynku. Aby skutecznie realizować plany
cyfryzacji, konieczne jest wyznaczenie sobie celów
oraz kierunku, w którym powinna zmierzać firma, by
przynieść wymierne korzyści. Rozpoczynając budo-
wanie strategii cyfryzacji przedsiębiorstwa koniecz-
ne jest określenie stanu zasobów oraz zdolności, ja-
kie aktualnie posiada firma, oraz kompetencji, jakich
jej brakuje.

Skutecznym narzędziem do rozpoczęcia działań
rozwojowych i uświadomienia sobie, czym jest Prze-
mysł 4.0, jakie daje możliwości oraz na jakim jeste-
śmy etapie tej drogi w kierunku cyfrowego przed-
siębiorstwa, jest wykorzystanie modeli dojrzałości
cyfrowej.

Celem narzędzia jest przekazanie firmom prak-
tycznej wiedzy na temat:
1. Czym jest Przemysł 4.0 i jakie wymierne

korzyści przynosi?
2. Jaki jest poziom dojrzałości firmy w zakre-

sie zarządzania oraz produkcji?
3. Jak firma może się rozwijać w sposób ukie-

runkowany i stopniowy?

Prezentowany prototyp narzędzia oceny dojrzało-
ści został opracowany w celu odpowiedzi na wyżej

postawione pytania. Narzędzie umożliwia odpo-
wiednie wyważenie działań firmy rozkładających się
pomiędzy rygorem metodologicznym a praktycz-
nością zastosowania. Definiuje ono stan docelowy
rozwoju firmy wg wizji Przemysłu 4.0 oraz pośred-
nie kroki potrzebne do ciągłego rozwoju. Opiera się
o 3 kluczowe filary (Technologia, Procesy, Organiza-
cja) do budowania firm przyszłości.

ZAŁOŻENIA MODELU DOJRZAŁOŚCI
Podstawą do rozwinięcia merytorycznego zakre-
su prezentowanego modelu dojrzałości cyfrowej
był gruntowny przegląd literatury zarówno w ob-
szarze tematyki Przemysłu 4.0 (artykuły naukowe,
raporty branżowe, analizy rynku), jak i metodologii
tworzenia modeli dojrzałości. Dokonano również
przeglądu istniejących narzędzi dojrzałości, w wy-
niku którego najbliższą założonej przez autorów
koncepcją oceny dojrzałości okazał się istniejący już
Singapurski Indeks gotowości firm do inteligentnej
produkcji (The Singapore Smart Industry Readiness
Index). Podstawy tego Indeksu zostały opracowane
na podstawie ‘Reference Architectural Model for In-
dustry 4.0’ (RAMI 4.0), najdynamiczniej rozwijające-
go się standardu dla kompleksowej architektury w
Przemyśle 4.0. Oprócz RAMI 4.0 indeks bazuje m.in.
na the Industrie 4.0 Maturity Index opracowanym
przez German Academy of Science and Engineering
(acatech). Autorzy polskiego narzędzia uzupełnili
model o kilka kluczowych wymiarów: standaryzacja
procesów, relacje z klientem, inteligentny produkt;
oraz poszerzyli go o praktyczne rekomendacje dla
respondenta, w jaki sposób może rozwinąć swoją
dojrzałość.

Narzędzie było konsultowane zarówno w gronie
ekspertów specjalizujących się w technologiach
produkcyjnych, zarządzaniem produkcją, automaty-
zacji procesów i IT, ale również praktyków przepro-
wadzania zmian strategicznych w firmie i zarządza-
nia zasobami ludzkimi.

W następnym etapie planowane jest testowanie na-
rzędzia w celu zbierania danych do doprecyzowania
metodologii oceny oraz merytorycznego zakresu
rekomendacji.

OPIS MODELU

3 FILARY, 12 MODUŁÓW

Model dojrzałości cyfrowej w Przemyśle 4.0 składa się z trzech pod-
stawowych modułów kluczowych dla rozwoju Przemysłu 4.0 w fir-
mach produkcyjnych. Są to kolejno moduły: Technologie, Procesy,
Organizacja. Firmy powinny rozpatrywać wszystkie trzy obszary,
aby w pełni wykorzystać potencjał związany z Przemysłem 4.0. Fila-
ry oparte są o 12 kluczowych modułów reprezentujących krytyczne
aspekty, na których firmy powinny się skoncentrować, aby stać się
organizacją przygotowaną na przyszłość w ramach referencyjnego
modelu Przemysłu 4.0.

PROCESY TECH
N

O
LO

GIE

 O

RGANIZ
AC

JA

WSPÓŁPRACA
I PROJEKTY

STRATEGIA

PRACOWNICY

INTEGRACJA
WEWNĘTRZNA

INTEGRACJA CYKLU
ŻYCIA PRODUKTU

INTEGRACJA Z
OTOCZENIEM

STANDARYZACJA

AUTOMATYZACJA

ŁĄCZNOŚĆ

AUTONOMIZACJA

INTELIGENTNY
PRODUKTPRZYWÓDZTWO

Efektywność
 energetyczna
 Zakupy
 technologii

Współpraca
 z partnerami
 Współpraca
 z klientem

 Inteligentna
 produkcja

 Inteligentna
 firma

Inteligentny
budynek

PROCESY TECH
N

O
LO

GIE

 O

RGANIZ
AC

JA

Model
dojrzałości cyfrowej

w Przemyśle 4.0

14 15

WSPARCIE DLA PRZEMYSŁU 4.0 W POLSCE

MODUŁ AUTOMATYZACJA
Automatyzację należy rozumieć jako zastąpienie
powtarzalnych czynności wykonywanych przez
człowieka pracą zaprogramowanych maszyn,
zdolnych do reagowania na bodźce w trakcie
realizacji procesów. W zautomatyzowanym śro-
dowisku praca człowieka sprowadza się do nad-
zorowania pracy maszyn, ewentualnie reagowa-
nia na niektóre zjawiska procesowe i problemy.
Automatyzacji dokonuje się poprzez wdrożenie
technologii do monitorowania, kontrolowania
i wykonywania produkcji oraz dostarczania to-
warów i usług. Umożliwia nie tylko uwolnienie
pracowników od żmudnych i powtarzalnych
czynności, ale również podnosi szybkość, jakość
i powtarzalność wykonywanej pracy.

Aby poradzić sobie z rosnącym popytem na
mniejsze serie produktów oraz zapotrzebowa-
nie klientów na produkty zindywidualizowane,
maksymalizacja efektywności nie jest już wystar-
czającym celem przedsiębiorstwa. Pojawia się
konieczność uelastycznienia procesów produk-
cyjnych w celu szybkiego dostosowywania się
do potrzeb rynku. Aby utrzymywać koszty pro-
dukcji spersonalizowanej na podobnym pozio-
mie do kosztów produkcji masowej, konieczne
jest zastosowanie nowych rozwiązań cyfrowych
oraz reorganizacja procesów umożliwiających
wprowadzenie elastyczności produkcji z zacho-
waniem jej opłacalności. Dlatego wprowadze-
nie coraz bardziej inteligentnej automatyzacji
wsparte poszukiwaniem nowych możliwości
biznesowych oraz dostosowywanie się do szyb-
ko zmieniających się potrzeb klientów, daje fir-

mom produkcyjnym możliwość osiągania bar-
dziej konkurencyjnej pozycji na rynku.

MODUŁ ŁĄCZNOŚĆ
Łączność określa stan wzajemnego połączenia
pomiędzy urządzeniami, maszynami i systemami
komputerowymi umożliwiającego komunikację
i wymianę danych pomiędzy zasobami przed-
siębiorstwa. Cyfryzacja sprawia, że coraz więcej
urządzeń łączonych za pomocą kabli i systemów
zostaje zamienionych z analogowych form na
bezprzewodowe i cyfrowe odpowiedniki. Liczba
urządzeń, które są zdolne do funkcjonowania w
ramach cyfrowego ekosystemu Internetu Rzeczy
wzrasta, co powoduje ogromny przyrost genero-
wanych przez nie danych. Jednocześnie obecny
poziom zaawansowania technologii chmury ob-
liczeniowej oraz infrastruktury bezprzewodowej
pozwala na to, aby dane były zbierane i zarzą-
dzane i analizowane w ramach jednego zintegro-
wanego systemu. Pozwala to na ujednolicenie
różnego typu systemów takich jak, systemy pro-
dukcyjne, do zarządzania infrastrukturą budynko-
wą, do administrowania i zarządzania firmą.

Kluczem do zbudowania zintegrowanego eko-
systemu cyfrowego jest interoperacyjność, czyli
możliwość swobodnego dostępu do danych i ła-
twego przesyłania ich pomiędzy wszystkimi za-
sobami i systemami przedsiębiorstwa. Firmy po-
winny zatem ustandaryzować i wykorzystywać
komplementarne technologie komunikacyjne,
protokoły oraz normy w celu ustanowienia bar-
dziej otwartych, łącznych i transparentnych sieci
komunikacyjnych.

W ramach pogłębiania integracji danych i łącz-
ności pojawia się konieczność zapewnienia
bezpieczeństwa danym i urządzeniom. Wraz
z rozwojem łączności, rosną możliwości włamy-
wania się do systemów. W celu zmniejszenia ry-
zyka cyberataków, potrzebne jest ustanowienie
odpowiedniej architektury systemu, która jest
odpowiednio zabezpieczona oraz wyznaczenie
jasnych standardów cyberbezpieczeństwa.

MODUŁ AUTONOMIZACJA
Autonomizacja jest swojego rodzaju „inteligen-
cją” zakładów produkcyjnych czwartej rewolucji
przemysłowej, dającą możliwość autonomicz-
nego podejmowania decyzji w ramach rozpro-
szonej sieci maszyn i urządzeń. Automatyzacja
i Łączność koncentrują się na ustanowieniu
połączeń pomiędzy sprzętem, maszynami
i systemami informatycznymi w celu zbierania
i integracji danych. Autonomizacja zaś polega
na inteligentnym procesowaniu i analizowa-
niu tych danych i generowaniu podstaw do
podejmowania decyzji predykcyjnych czy też
preskryptywnych w ramach systemu. Daje to
możliwość przyspieszenia i uelastycznienia
funkcjonowania systemów produkcyjnych przy
jednoczesnej redukcji kosztów w oparciu o ana-
lizę danych oraz o autonomizację.

Korzyści, które płyną z uwzględnienia Autono-
mizacji, są znaczące. Technologie, takie jak prze-
twarzanie w chmurze powiązane z inteligentną
analizą danych, stwarzają możliwość identyfiko-
wania zagrożeń jeszcze przed ich wystąpieniem,
co znacznie wpływa na redukcję kosztów. Oprócz

przewidywania awarii inteligentne systemy opar-
te o algorytmy uczenia maszynowego mogą
przewidywać zmiany w strukturze popytu. W
najbardziej rozwiniętych przykładach, inteligent-
ne systemy mogą autonomicznie podejmować
decyzje i reagować na zmiany wewnętrznych
i zewnętrznych potrzeb biznesowych.

MODUŁ INTELIGENTNY PRODUKT
Kreowana wartość wg koncepcji Przemysłu 4.0
to przede wszystkim poszukiwanie nowej jako-
ści spełniającej indywidualne wymagania klien-
ta. Firmy realizować to mogą poprzez tworzenie
nowych modeli biznesowych oraz tworzenie
inteligentnych produktów. Są one uosobieniem
ostatecznej wartości płynącej z wizji Przemysłu
4.0. Najnowsze innowacje w technologiach pro-
jektowania oraz rozwój sensorów pozwalają na
tworzenie cyfrowej reprezentacji fizycznych pro-
duktów (tzw. cyfrowego bliźniaka) oraz symulo-
wania, monitorowania, kontrolowania i zmiany
ich parametrów. Inteligentne produkty umożli-
wiają uzyskiwanie danych z etapu użytkowania
produktu przez klienta w czasie rzeczywistym.
Stwarza to możliwości unikalnego jak dotych-
czas sposobu ich wykorzystania przez firmę, np.
do tworzenia oferty komplementarnych usług
i produktów. Inteligentny produkt posiada do-
datkową funkcjonalność w postaci zintegrowa-
nej usługi, która może znacząco zmienić sposób
rozliczania sprzedawanej wartości, np. w ramach
modelu as a Service. Inteligentny produkt posia-
da również możliwość podejmowania autono-
micznych decyzji pogłębiając przy tym relację
firmy z klientem.

Technologia pozostaje kluczowym czynnikiem napędzającym zmiany w Przemyśle 4.0. Nowe technologie cyfrowe,
takie jak chmura obliczeniowa, wirtualna rzeczywistość, uczenie maszynowe i Internet Rzeczy (IoT) tworzą cyfrowy
ekosystem, gdzie fizyczne zasoby, np. maszyny i urządzenia są zintegrowane z systemami informatycznymi przed-
siębiorstwa umożliwiając ciągłą wymianę i analizę danych w czasie rzeczywistym. Ta integracja parametrów funk-
cjonalnych fizycznych przedmiotów z warstwą wirtualną tworzy systemy cyber-fizyczne umożliwiające uzyskiwanie
większej sprawności oraz elastyczności procesów.

Aby firmy mogły realizować cele ukształtowane możliwościami Przemysłu 4.0, potrzebny jest zarówno wysoki
poziom automatyzacji, jak i wszechobecna łączność oraz inteligentne systemy. Dlatego też, aby dokonać bardziej
precyzyjnej oceny dojrzałości w obszarze modułu Technologii, podzielono go na 4 moduły: Automatyzację, Łącz-
ność i Autonomizację oraz uzupełniono kluczowym dla rozwoju ekosystemu cyfrowego modułem dotyczącym
Standaryzacji.

FILAR TECHNOLOGIE

FIRMA

BUDYNEK

PRODUKCJA

14 15

WSPARCIE DLA PRZEMYSŁU 4.0 W POLSCE

MODUŁ AUTOMATYZACJA
Automatyzację należy rozumieć jako zastąpienie
powtarzalnych czynności wykonywanych przez
człowieka pracą zaprogramowanych maszyn,
zdolnych do reagowania na bodźce w trakcie
realizacji procesów. W zautomatyzowanym śro-
dowisku praca człowieka sprowadza się do nad-
zorowania pracy maszyn, ewentualnie reagowa-
nia na niektóre zjawiska procesowe i problemy.
Automatyzacji dokonuje się poprzez wdrożenie
technologii do monitorowania, kontrolowania
i wykonywania produkcji oraz dostarczania to-
warów i usług. Umożliwia nie tylko uwolnienie
pracowników od żmudnych i powtarzalnych
czynności, ale również podnosi szybkość, jakość
i powtarzalność wykonywanej pracy.

Aby poradzić sobie z rosnącym popytem na
mniejsze serie produktów oraz zapotrzebowa-
nie klientów na produkty zindywidualizowane,
maksymalizacja efektywności nie jest już wystar-
czającym celem przedsiębiorstwa. Pojawia się
konieczność uelastycznienia procesów produk-
cyjnych w celu szybkiego dostosowywania się
do potrzeb rynku. Aby utrzymywać koszty pro-
dukcji spersonalizowanej na podobnym pozio-
mie do kosztów produkcji masowej, konieczne
jest zastosowanie nowych rozwiązań cyfrowych
oraz reorganizacja procesów umożliwiających
wprowadzenie elastyczności produkcji z zacho-
waniem jej opłacalności. Dlatego wprowadze-
nie coraz bardziej inteligentnej automatyzacji
wsparte poszukiwaniem nowych możliwości
biznesowych oraz dostosowywanie się do szyb-
ko zmieniających się potrzeb klientów, daje fir-

mom produkcyjnym możliwość osiągania bar-
dziej konkurencyjnej pozycji na rynku.

MODUŁ ŁĄCZNOŚĆ
Łączność określa stan wzajemnego połączenia
pomiędzy urządzeniami, maszynami i systemami
komputerowymi umożliwiającego komunikację
i wymianę danych pomiędzy zasobami przed-
siębiorstwa. Cyfryzacja sprawia, że coraz więcej
urządzeń łączonych za pomocą kabli i systemów
zostaje zamienionych z analogowych form na
bezprzewodowe i cyfrowe odpowiedniki. Liczba
urządzeń, które są zdolne do funkcjonowania w
ramach cyfrowego ekosystemu Internetu Rzeczy
wzrasta, co powoduje ogromny przyrost genero-
wanych przez nie danych. Jednocześnie obecny
poziom zaawansowania technologii chmury ob-
liczeniowej oraz infrastruktury bezprzewodowej
pozwala na to, aby dane były zbierane i zarzą-
dzane i analizowane w ramach jednego zintegro-
wanego systemu. Pozwala to na ujednolicenie
różnego typu systemów takich jak, systemy pro-
dukcyjne, do zarządzania infrastrukturą budynko-
wą, do administrowania i zarządzania firmą.

Kluczem do zbudowania zintegrowanego eko-
systemu cyfrowego jest interoperacyjność, czyli
możliwość swobodnego dostępu do danych i ła-
twego przesyłania ich pomiędzy wszystkimi za-
sobami i systemami przedsiębiorstwa. Firmy po-
winny zatem ustandaryzować i wykorzystywać
komplementarne technologie komunikacyjne,
protokoły oraz normy w celu ustanowienia bar-
dziej otwartych, łącznych i transparentnych sieci
komunikacyjnych.

W ramach pogłębiania integracji danych i łącz-
ności pojawia się konieczność zapewnienia
bezpieczeństwa danym i urządzeniom. Wraz
z rozwojem łączności, rosną możliwości włamy-
wania się do systemów. W celu zmniejszenia ry-
zyka cyberataków, potrzebne jest ustanowienie
odpowiedniej architektury systemu, która jest
odpowiednio zabezpieczona oraz wyznaczenie
jasnych standardów cyberbezpieczeństwa.

MODUŁ AUTONOMIZACJA
Autonomizacja jest swojego rodzaju „inteligen-
cją” zakładów produkcyjnych czwartej rewolucji
przemysłowej, dającą możliwość autonomicz-
nego podejmowania decyzji w ramach rozpro-
szonej sieci maszyn i urządzeń. Automatyzacja
i Łączność koncentrują się na ustanowieniu
połączeń pomiędzy sprzętem, maszynami
i systemami informatycznymi w celu zbierania
i integracji danych. Autonomizacja zaś polega
na inteligentnym procesowaniu i analizowa-
niu tych danych i generowaniu podstaw do
podejmowania decyzji predykcyjnych czy też
preskryptywnych w ramach systemu. Daje to
możliwość przyspieszenia i uelastycznienia
funkcjonowania systemów produkcyjnych przy
jednoczesnej redukcji kosztów w oparciu o ana-
lizę danych oraz o autonomizację.

Korzyści, które płyną z uwzględnienia Autono-
mizacji, są znaczące. Technologie, takie jak prze-
twarzanie w chmurze powiązane z inteligentną
analizą danych, stwarzają możliwość identyfiko-
wania zagrożeń jeszcze przed ich wystąpieniem,
co znacznie wpływa na redukcję kosztów. Oprócz

przewidywania awarii inteligentne systemy opar-
te o algorytmy uczenia maszynowego mogą
przewidywać zmiany w strukturze popytu. W
najbardziej rozwiniętych przykładach, inteligent-
ne systemy mogą autonomicznie podejmować
decyzje i reagować na zmiany wewnętrznych
i zewnętrznych potrzeb biznesowych.

MODUŁ INTELIGENTNY PRODUKT
Kreowana wartość wg koncepcji Przemysłu 4.0
to przede wszystkim poszukiwanie nowej jako-
ści spełniającej indywidualne wymagania klien-
ta. Firmy realizować to mogą poprzez tworzenie
nowych modeli biznesowych oraz tworzenie
inteligentnych produktów. Są one uosobieniem
ostatecznej wartości płynącej z wizji Przemysłu
4.0. Najnowsze innowacje w technologiach pro-
jektowania oraz rozwój sensorów pozwalają na
tworzenie cyfrowej reprezentacji fizycznych pro-
duktów (tzw. cyfrowego bliźniaka) oraz symulo-
wania, monitorowania, kontrolowania i zmiany
ich parametrów. Inteligentne produkty umożli-
wiają uzyskiwanie danych z etapu użytkowania
produktu przez klienta w czasie rzeczywistym.
Stwarza to możliwości unikalnego jak dotych-
czas sposobu ich wykorzystania przez firmę, np.
do tworzenia oferty komplementarnych usług
i produktów. Inteligentny produkt posiada do-
datkową funkcjonalność w postaci zintegrowa-
nej usługi, która może znacząco zmienić sposób
rozliczania sprzedawanej wartości, np. w ramach
modelu as a Service. Inteligentny produkt posia-
da również możliwość podejmowania autono-
micznych decyzji pogłębiając przy tym relację
firmy z klientem.

Technologia pozostaje kluczowym czynnikiem napędzającym zmiany w Przemyśle 4.0. Nowe technologie cyfrowe,
takie jak chmura obliczeniowa, wirtualna rzeczywistość, uczenie maszynowe i Internet Rzeczy (IoT) tworzą cyfrowy
ekosystem, gdzie fizyczne zasoby, np. maszyny i urządzenia są zintegrowane z systemami informatycznymi przed-
siębiorstwa umożliwiając ciągłą wymianę i analizę danych w czasie rzeczywistym. Ta integracja parametrów funk-
cjonalnych fizycznych przedmiotów z warstwą wirtualną tworzy systemy cyber-fizyczne umożliwiające uzyskiwanie
większej sprawności oraz elastyczności procesów.

Aby firmy mogły realizować cele ukształtowane możliwościami Przemysłu 4.0, potrzebny jest zarówno wysoki
poziom automatyzacji, jak i wszechobecna łączność oraz inteligentne systemy. Dlatego też, aby dokonać bardziej
precyzyjnej oceny dojrzałości w obszarze modułu Technologii, podzielono go na 4 moduły: Automatyzację, Łącz-
ność i Autonomizację oraz uzupełniono kluczowym dla rozwoju ekosystemu cyfrowego modułem dotyczącym
Standaryzacji.

FILAR TECHNOLOGIE

FIRMA

BUDYNEK

PRODUKCJA

16 17

WSPARCIE DLA PRZEMYSŁU 4.0 W POLSCE

FILAR PROCESY

MODUŁ INTEGRACJI Z OTOCZENIEM
W ramach integracji z otoczeniem (tzw. integracja
pozioma łańcucha wartości) model wyróżnia dwie
perspektywy: z punktu widzenia łańcucha dostaw
oraz relacji z klientem. Łańcuch dostaw obejmuje
procesy planowania, zarządzania materiałami oraz
zapasami od samego początku cyklu dostaw, aż
do momentu konsumpcji. Wizja łańcucha dostaw
w Przemyśle 4.0 tworzy cyfrowy, transparentny
i zintegrowany łańcuch, gdzie procesy są połączone
za pomocą sieci sensorów i zarządzane w sposób
zoptymalizowany z zastosowaniem algorytmów
sztucznej inteligencji w czasie rzeczywistym. Cyfry-
zacja łańcucha dostaw umożliwia podejmowanie
decyzji w przedsiębiorstwie (np. dotyczące kosztów,
zapasów) z uwzględnieniem danych z całego łańcu-
cha zamiast jednostkowo i doraźnie w sposób od-
izolowany od całego procesu łańcucha dostaw. Taka
ewolucja przynosi korzyści wszystkim interesariu-
szom w całym łańcuchu wartości, zapewniając m.in.
większą szybkość dotarcia produktu na rynek po-
przez zmniejszony czas realizacji, większą elastycz-
ność poprzez optymalizację w czasie rzeczywistym
dostosowaną do zmieniających się potrzeb, większą
efektywność i transparentność danych w łańcuchu
dostaw.

Relacja z Klientem jest kluczowym determinantem
funkcjonowania w Przemyśle 4.0. Biorąc pod uwagę
narastający trend personalizacji produktów, klient
zaczyna odgrywać znaczącą rolę w procesie kreowa-
nia wartości. Klient staje się partnerem firmy produk-
cyjnej, mającym wpływ na kształt i funkcjonalność
produktu. Zmianie ulega zatem cała strategia komu-
nikacji z klientem pogłębiająca personalizację kiero-
wanych do niego treści, kanałów komunikacji oraz
czasu podejmowanych działań komunikacyjnych.
Aby umożliwić personalizację produktów, firmy
tworzą cyfrowe konfiguratory online, które umożli-
wiają zamówienie produktu zgodnego z potrzebami
klienta. Najwyższym poziomem pogłębionej relacji
z klientem jest jego zaangażowanie w konceptu-

alizację nowych produktów już na poziomie R&D
(badania i rozwoju). Działania te są możliwe dzięki
zastosowaniu nowych technologii cyfrowych oraz
integracji danych.

MODUŁ CYKL ŻYCIA PRODUKTU
Cykl Życia Produktu odnosi się do etapów, które
przechodzi każdy produkt – począwszy od zaprojek-
towania, wytworzenia, konsumpcji i serwisu, aż do
końcowej fazy zejścia z rynku. W czasach czwartej
rewolucji przemysłowej cykle życia produktu znacz-
nie się skracają, co przy jednoczesnym zwiększeniu
trendu personalizacji produktów wymaga większej
integracji i cyfryzacji we wszystkich etapach cyklu
życia produktu.

Przemysł 4.0 wprowadza również koncepcję „cyfro-
wego bliźniaka” jako wirtualną reprezentację cyfro-
wych produktów, urządzeń, procesów i systemów
zaangażowanych w cały cykl życia produktu. Cyfro-
wy bliźniak przynosi firmie wiele nowych możliwości
i korzyści. Po pierwsze jego zastosowanie w etapie
zakupu elementu do bardziej złożonego systemu
umożliwia wirtualne testowanie poprzez symulację
jego funkcjonalności jeszcze przed ostatecznym za-
kupem produktu fizycznego. Zastępuje on fizyczny
prototyp, dając możliwość wirtualnego testowania
w sposób szybki, skalowalny i przy dużo niższym
koszcie. Umożliwia to skrócenie cyklu projektowania
i szybszego odpowiadania na potrzeby klientów.

MODUŁ INTEGRACJI WEWNĘTRZNEJ
Moduł integracji wewnętrznej jest bezpośrednio
związany z procesem produkcji wewnątrz firmy. Do-
tyczy on planowania i realizowania procesów pro-
wadzących do wyprodukowania towarów i usług.
Jednym z celów przyświecających produkcji jest
optymalizacja kosztów, co w Przemyśle 4.0 i produk-
cji spersonalizowanej możliwe jest poprzez zasto-
sowanie nowych technologii cyfrowych i nowych
sposobów organizacji procesów z wykorzystaniem
systemów do integracji danych. Przykładowo, firmy

mogą wykorzystywać rozwiązania Internetu Rzeczy
zdalnego monitorowania i zdecentralizowanej kon-
troli aktywów.

Integracja wewnętrzna w ramach Przemysłu 4.0 ro-
zumiana jest jako pionowa integracja procesów
i systemów na wszystkich hierarchicznych poziomach
tzw. piramidy automatyzacji wewnątrz danej firmy
produkcyjnej. Celem tej integracji jest ustanowienie
połączonego systemu i zarządzanie danymi typu ‘end-
-to-end’. W idealnym przypadku wymiar integracji
wewnętrznej definiuje stan, w którym wszystkie sys-
temu typu OT i IT w firmie są w pełni zintegrowane
wewnątrz zautomatyzowanych, interoperacyjnych
i elastycznych sieci na wszystkich poziomach produk-
cji i w innych obszarach działalności przedsiębiorstwa.
Umożliwia to bezgraniczną wymianę i analizę danych
w czasie rzeczywistym oraz podejmowanie autono-
micznych decyzji przez systemy. To z kolei skutkuje
lepszą komunikacją, elastycznością, zwiększa efek-
tywność operacyjną, a także powoduje szybsze reak-
cje na zmiany dostępności zasobów i popytu opera-
cyjnego.

MODUŁ STANDARYZACJA
W tak szeroko połączonym środowisku cyfrowym ro-
śnie rola standaryzacji oraz stosowania dobrych prak-
tyk w procesach i obszarach kluczowych dla stwo-
rzenia odpowiedniej infrastruktury do sprawnego
wdrażania technologii. Opisywany wcześniej model
standaryzacji RAMI 4.0 jest bardzo złożonym wielowy-
miarowym modelem, dlatego też do oceny dojrzało-
ści tego wymiaru Autorzy zdecydowali się sprawdzić
podejście firmy do korzystania z norm i standardów
w dwóch przykładowych procesach (optymalizacja
efektywności energetycznej oraz procesy zakupu
technologii, maszyn i urządzeń).

W obydwóch przykładach dojrzała firma powinna
działać według określonych standardów postępowa-
nia, dlatego sprawdzenie jej rutyn i procedur działania
w tych przypadkach umożliwi szacowanie jej posta-

wy w stosunku do innych działań ograniczonych nor-
mami oraz dobrymi praktykami.

W obszarze procesów zarządzania efektywnością
energetyczną wiodącym międzynarodowym stan-
dardem jest ISO 5000:1. Standard ten zawiera dobre
praktyki w zakresie tworzenia, implementacji, utrzy-
mania oraz rozwoju systemów zarządzania energią.
Istotność tego obszaru podnoszą prognozy wzrostu
cen limitów emisji CO2 dla Polski, a co za tym idzie
wzrostu cen produkcji energii elektrycznej. Zarzą-
dzanie efektywnością energetyczną jest wymieniane
jako jedno z głównych wyzwań w kontekście przygo-
towania firmy do Przemysłu 4.0. Jest to także obszar,
w którym technologie cyfrowe mają kluczowe zna-
czenie dla dobrej identyfikacji obszarów wymagają-
cych usprawnień oraz pomagają znacznie optymali-
zować zużycie energii.

Drugim procesem wskazanym jako istotny w Module
Standaryzacji jest proces „Zakupu technologii, maszyn
i urządzeń”. Implementacja technologii produkcyj-
nych (m.in. VR/AR, inteligentnych robotów mobilnych,
cobotów, narzędzi symulacyjnych, algorytmów ucze-
nia maszynowego, IoT, systemów zapewniających
cyberbezpieczeństwo, systemów predictive analytics,
itd.) będzie codziennością w firmach podnoszących
swoją dojrzałość w obszarze Przemysłu 4.0. Dojrzałość
tego procesu wymaga w trakcie procesu zakupowe-
go spojrzenia na wiele parametrów inwestycji, m.in.
planowany cykl życia instalacji, otwartość systemu/
technologii na integrację, koszty zakupu oraz rozwoju
systemu, dojrzałość zamawianej technologii, łatwość
integracji technologii w istniejących otoczeniu pro-
dukcyjnym. Wielokryterialna analiza potrzeb oraz zbu-
dowanie kryteriów oceny opartych nie tylko o cenę
zakupu, to dobre praktyki organizacji tego procesu,
które podnoszą dojrzałość poprzez przyspieszanie
procesu wdrożenia technologii, przygotowanie sys-
temów produkcyjnych do skalowania oraz obniżanie
całkowitego kosztu posiadania instalacji technolo-
gicznych (TCO) w perspektywie długoterminowej.

Aby firma zyskała oczekiwaną maksymalizację efektywności i kreowała nową wartość, wdrożenia technologii muszą
być realizowane wraz z odpowiednim zaprojektowaniem procesów. W koncepcji Przemysłu 4.0 ulepszanie proce-
sów polega na ich integracji i zarządzaniem nimi jako złożonym systemem współzależnych działań, co w rezultacie
prowadzi do zmniejszania kosztów oraz skrócenia czasu dotarcia produktów na rynek. Integracja procesów zacho-
dzi w wielu obszarach – od produkcji, poprzez łańcuch dostaw oraz cykl życia produktu. W miarę, gdy procesy stają
się coraz bardziej zintegrowane i ustandaryzowane, zaczynają tworzyć ujednolicony system, gdzie dane są współ-
dzielone, analizowane i spójne na poziomie warstw zarządzania produkcją, cyklem życia produktu, łańcuchem
dostaw i zarządzania całym przedsiębiorstwem.

16 17

WSPARCIE DLA PRZEMYSŁU 4.0 W POLSCE

FILAR PROCESY

MODUŁ INTEGRACJI Z OTOCZENIEM
W ramach integracji z otoczeniem (tzw. integracja
pozioma łańcucha wartości) model wyróżnia dwie
perspektywy: z punktu widzenia łańcucha dostaw
oraz relacji z klientem. Łańcuch dostaw obejmuje
procesy planowania, zarządzania materiałami oraz
zapasami od samego początku cyklu dostaw, aż
do momentu konsumpcji. Wizja łańcucha dostaw
w Przemyśle 4.0 tworzy cyfrowy, transparentny
i zintegrowany łańcuch, gdzie procesy są połączone
za pomocą sieci sensorów i zarządzane w sposób
zoptymalizowany z zastosowaniem algorytmów
sztucznej inteligencji w czasie rzeczywistym. Cyfry-
zacja łańcucha dostaw umożliwia podejmowanie
decyzji w przedsiębiorstwie (np. dotyczące kosztów,
zapasów) z uwzględnieniem danych z całego łańcu-
cha zamiast jednostkowo i doraźnie w sposób od-
izolowany od całego procesu łańcucha dostaw. Taka
ewolucja przynosi korzyści wszystkim interesariu-
szom w całym łańcuchu wartości, zapewniając m.in.
większą szybkość dotarcia produktu na rynek po-
przez zmniejszony czas realizacji, większą elastycz-
ność poprzez optymalizację w czasie rzeczywistym
dostosowaną do zmieniających się potrzeb, większą
efektywność i transparentność danych w łańcuchu
dostaw.

Relacja z Klientem jest kluczowym determinantem
funkcjonowania w Przemyśle 4.0. Biorąc pod uwagę
narastający trend personalizacji produktów, klient
zaczyna odgrywać znaczącą rolę w procesie kreowa-
nia wartości. Klient staje się partnerem firmy produk-
cyjnej, mającym wpływ na kształt i funkcjonalność
produktu. Zmianie ulega zatem cała strategia komu-
nikacji z klientem pogłębiająca personalizację kiero-
wanych do niego treści, kanałów komunikacji oraz
czasu podejmowanych działań komunikacyjnych.
Aby umożliwić personalizację produktów, firmy
tworzą cyfrowe konfiguratory online, które umożli-
wiają zamówienie produktu zgodnego z potrzebami
klienta. Najwyższym poziomem pogłębionej relacji
z klientem jest jego zaangażowanie w konceptu-

alizację nowych produktów już na poziomie R&D
(badania i rozwoju). Działania te są możliwe dzięki
zastosowaniu nowych technologii cyfrowych oraz
integracji danych.

MODUŁ CYKL ŻYCIA PRODUKTU
Cykl Życia Produktu odnosi się do etapów, które
przechodzi każdy produkt – począwszy od zaprojek-
towania, wytworzenia, konsumpcji i serwisu, aż do
końcowej fazy zejścia z rynku. W czasach czwartej
rewolucji przemysłowej cykle życia produktu znacz-
nie się skracają, co przy jednoczesnym zwiększeniu
trendu personalizacji produktów wymaga większej
integracji i cyfryzacji we wszystkich etapach cyklu
życia produktu.

Przemysł 4.0 wprowadza również koncepcję „cyfro-
wego bliźniaka” jako wirtualną reprezentację cyfro-
wych produktów, urządzeń, procesów i systemów
zaangażowanych w cały cykl życia produktu. Cyfro-
wy bliźniak przynosi firmie wiele nowych możliwości
i korzyści. Po pierwsze jego zastosowanie w etapie
zakupu elementu do bardziej złożonego systemu
umożliwia wirtualne testowanie poprzez symulację
jego funkcjonalności jeszcze przed ostatecznym za-
kupem produktu fizycznego. Zastępuje on fizyczny
prototyp, dając możliwość wirtualnego testowania
w sposób szybki, skalowalny i przy dużo niższym
koszcie. Umożliwia to skrócenie cyklu projektowania
i szybszego odpowiadania na potrzeby klientów.

MODUŁ INTEGRACJI WEWNĘTRZNEJ
Moduł integracji wewnętrznej jest bezpośrednio
związany z procesem produkcji wewnątrz firmy. Do-
tyczy on planowania i realizowania procesów pro-
wadzących do wyprodukowania towarów i usług.
Jednym z celów przyświecających produkcji jest
optymalizacja kosztów, co w Przemyśle 4.0 i produk-
cji spersonalizowanej możliwe jest poprzez zasto-
sowanie nowych technologii cyfrowych i nowych
sposobów organizacji procesów z wykorzystaniem
systemów do integracji danych. Przykładowo, firmy

mogą wykorzystywać rozwiązania Internetu Rzeczy
zdalnego monitorowania i zdecentralizowanej kon-
troli aktywów.

Integracja wewnętrzna w ramach Przemysłu 4.0 ro-
zumiana jest jako pionowa integracja procesów
i systemów na wszystkich hierarchicznych poziomach
tzw. piramidy automatyzacji wewnątrz danej firmy
produkcyjnej. Celem tej integracji jest ustanowienie
połączonego systemu i zarządzanie danymi typu ‘end-
-to-end’. W idealnym przypadku wymiar integracji
wewnętrznej definiuje stan, w którym wszystkie sys-
temu typu OT i IT w firmie są w pełni zintegrowane
wewnątrz zautomatyzowanych, interoperacyjnych
i elastycznych sieci na wszystkich poziomach produk-
cji i w innych obszarach działalności przedsiębiorstwa.
Umożliwia to bezgraniczną wymianę i analizę danych
w czasie rzeczywistym oraz podejmowanie autono-
micznych decyzji przez systemy. To z kolei skutkuje
lepszą komunikacją, elastycznością, zwiększa efek-
tywność operacyjną, a także powoduje szybsze reak-
cje na zmiany dostępności zasobów i popytu opera-
cyjnego.

MODUŁ STANDARYZACJA
W tak szeroko połączonym środowisku cyfrowym ro-
śnie rola standaryzacji oraz stosowania dobrych prak-
tyk w procesach i obszarach kluczowych dla stwo-
rzenia odpowiedniej infrastruktury do sprawnego
wdrażania technologii. Opisywany wcześniej model
standaryzacji RAMI 4.0 jest bardzo złożonym wielowy-
miarowym modelem, dlatego też do oceny dojrzało-
ści tego wymiaru Autorzy zdecydowali się sprawdzić
podejście firmy do korzystania z norm i standardów
w dwóch przykładowych procesach (optymalizacja
efektywności energetycznej oraz procesy zakupu
technologii, maszyn i urządzeń).

W obydwóch przykładach dojrzała firma powinna
działać według określonych standardów postępowa-
nia, dlatego sprawdzenie jej rutyn i procedur działania
w tych przypadkach umożliwi szacowanie jej posta-

wy w stosunku do innych działań ograniczonych nor-
mami oraz dobrymi praktykami.

W obszarze procesów zarządzania efektywnością
energetyczną wiodącym międzynarodowym stan-
dardem jest ISO 5000:1. Standard ten zawiera dobre
praktyki w zakresie tworzenia, implementacji, utrzy-
mania oraz rozwoju systemów zarządzania energią.
Istotność tego obszaru podnoszą prognozy wzrostu
cen limitów emisji CO2 dla Polski, a co za tym idzie
wzrostu cen produkcji energii elektrycznej. Zarzą-
dzanie efektywnością energetyczną jest wymieniane
jako jedno z głównych wyzwań w kontekście przygo-
towania firmy do Przemysłu 4.0. Jest to także obszar,
w którym technologie cyfrowe mają kluczowe zna-
czenie dla dobrej identyfikacji obszarów wymagają-
cych usprawnień oraz pomagają znacznie optymali-
zować zużycie energii.

Drugim procesem wskazanym jako istotny w Module
Standaryzacji jest proces „Zakupu technologii, maszyn
i urządzeń”. Implementacja technologii produkcyj-
nych (m.in. VR/AR, inteligentnych robotów mobilnych,
cobotów, narzędzi symulacyjnych, algorytmów ucze-
nia maszynowego, IoT, systemów zapewniających
cyberbezpieczeństwo, systemów predictive analytics,
itd.) będzie codziennością w firmach podnoszących
swoją dojrzałość w obszarze Przemysłu 4.0. Dojrzałość
tego procesu wymaga w trakcie procesu zakupowe-
go spojrzenia na wiele parametrów inwestycji, m.in.
planowany cykl życia instalacji, otwartość systemu/
technologii na integrację, koszty zakupu oraz rozwoju
systemu, dojrzałość zamawianej technologii, łatwość
integracji technologii w istniejących otoczeniu pro-
dukcyjnym. Wielokryterialna analiza potrzeb oraz zbu-
dowanie kryteriów oceny opartych nie tylko o cenę
zakupu, to dobre praktyki organizacji tego procesu,
które podnoszą dojrzałość poprzez przyspieszanie
procesu wdrożenia technologii, przygotowanie sys-
temów produkcyjnych do skalowania oraz obniżanie
całkowitego kosztu posiadania instalacji technolo-
gicznych (TCO) w perspektywie długoterminowej.

Aby firma zyskała oczekiwaną maksymalizację efektywności i kreowała nową wartość, wdrożenia technologii muszą
być realizowane wraz z odpowiednim zaprojektowaniem procesów. W koncepcji Przemysłu 4.0 ulepszanie proce-
sów polega na ich integracji i zarządzaniem nimi jako złożonym systemem współzależnych działań, co w rezultacie
prowadzi do zmniejszania kosztów oraz skrócenia czasu dotarcia produktów na rynek. Integracja procesów zacho-
dzi w wielu obszarach – od produkcji, poprzez łańcuch dostaw oraz cykl życia produktu. W miarę, gdy procesy stają
się coraz bardziej zintegrowane i ustandaryzowane, zaczynają tworzyć ujednolicony system, gdzie dane są współ-
dzielone, analizowane i spójne na poziomie warstw zarządzania produkcją, cyklem życia produktu, łańcuchem
dostaw i zarządzania całym przedsiębiorstwem.

18 19

WSPARCIE DLA PRZEMYSŁU 4.0 W POLSCE

MODUŁ STRATEGIA
Aby proces zmian przebiegał sprawnie, koniecz-
ne jest zbudowanie strategii cyfryzacji przedsię-
biorstwa, która określi kierunki, najważniejsze
cele oraz mierniki sukcesu. Wszystkie działania
firmy są wówczas zsynchronizowane i prze-
biegają według określonego planu. W strategii
określa się między innymi, jak wykorzystać ist-
niejące zasoby oraz zdolności przedsiębiorstwa
poprzez ich optymalizację i połączenie z roz-
wiązaniami cyfrowymi w celu osiągania prze-
wagi konkurencyjnej. Sprecyzowanie formalne
strategii firmy pozwala również na skalowanie
jej celów wewnątrz przedsiębiorstwa i jasną ko-
munikację wprowadzanych zmian wśród pra-
cowników.

MODUŁ WSPÓŁPRACA I PROJEKTY
Struktura organizacji to jej system zasad, które
określają, jak role i zakres odpowiedzialności są
przydzielane, kontrolowane i koordynowane.
Struktura ma wpływ na to, jak zespoły się zacho-
wują i prowadzą interakcje oraz jak realizowane
są działania wynikające ze strategii firmy. W ra-
mach Przemysłu 4.0 organizacje wprowadzają
większą decentralizacje podejmowania decyzji,
przekazywanie decyzyjności w głąb organizacji,
większą otwartość na współdzielenie informacji
oraz większą kolaborację pomiędzy zespołami
– zarówno wewnętrznie, jak i z zewnętrznymi
partnerami. W długim okresie umożliwia to fir-
mom podejmowanie decyzji w sposób bardziej
elastyczny, co z kolei pozwala im szybciej odpo-
wiadać na zmiany rynkowe i potrzeby klientów.

MODUŁ PRACOWNICY
Firmę tworzą ludzie, a ich kompetencje wpły-
wają bezpośrednio na uzyskiwaną przewagę
konkurencyjną. Dlatego rozwój talentów jest
kluczowym czynnikiem do sukcesu w Przemyśle
4.0. Budowanie kompetentnych i elastycznych
zespołów charakteryzujących się nastawieniem
na ciągłe uczenie się i rozwój na każdym pozio-
mie staje się czynnikiem krytycznym. Zarząd
musi wprowadzić systemy i praktyki, które po-
zwolą ludziom zdobywać informacje i umiejęt-
ności o najnowszych trendach i technologiach
w Przemyśle 4.0. Z drugiej strony zmieniają się
oczekiwania w stosunku do pracowników, któ-
rzy muszą być coraz bardziej interdyscyplinarni,
szybko dostosowywać się do zmian, posiadać
umiejętności komunikacyjne oraz nastawienie
na myślenie typu „win-win”. To pozwoli, aby for-
malne programy rozwoju talentów były nie tyl-
ko dostosowane do celów biznesowych firmy,
ale również do tworzenia kultury samouczenia
się, dzielenia się wiedzą i rozwoju osobistego.

MODUŁ PRZYWÓDZTWO
Główną odpowiedzialnością Zarządu firmy jest
inicjowanie zmian i kreowanie wizji cyfryzacji
przedsiębiorstwa oraz motywowanie ludzi do
współpracy, co ma prowadzić do osiągnięcia
wspólnego celu. Silne przywództwo, wspierane
przez jasną i zrozumiałą strategię, oraz ustalone
mierniki efektywności działań są bardzo ważne,
aby organizacja mogła z powodzeniem funk-
cjonować w dynamicznym i wysoko-usiecio-
wionym biznesie.

FILAR ORGANIZACJA

Organizacja jest trzecim modułem wchodzącym w skład prezentowanego modelu oceny dojrzałości w Przemyśle
4.0. Aby utrzymać swoją pozycję na rynku w erze zwiększonej konkurencji Przemysłu 4.0, firmy muszą dostosować
swoje struktury organizacyjne i procesy poprzez dostosowywanie strategii i modeli biznesowych.

Przemysł 4.0 wymaga większej koncentracji na dwóch kluczowych elementach działania organizacji. Pierwszym z
nich są ludzie, którzy tworzą organizację – wszyscy pracownicy od najwyższego szczebla zarządu aż do zespołów
operacyjnych. Drugim elementem są systemy i struktura, w ramach których realizowana jest działalność firmy.
Zmiany technologiczne w organizacji muszą iść w parze ze zmianami strategicznymi i organizacyjnymi. Dużej
uwagi wymaga rozwijanie świadomości wszystkich pracowników i tłumaczenie im wizji cyfryzacji. Podczas tych
zmian kształtuje się również nowa kultura organizacyjna wymagająca od pracowników nowych kompetencji. Dlate-
go firma powinna dążyć do rozwoju umiejętności pracowników i rozwijać ich talenty w sposób zaplanowany, z
uwzględnieniem perspektyw rozwoju danej branży.

KWESTIONARIUSZ OCENY ORAZ
METODYKA OCENY

Ze względu na szeroki zakres czynników determinujacych dojrzałość cyfrową w Przemyśle 4.0
– zarówno tych technologicznych, jak i organizacyjnych, autorzy założyli rozproszoną ocenę
poziomu dojrzałości.

Jedna zbiorcza ocena poziomu dojrzałości nie
jest obecnie możliwa m.in. ze względu na brak
danych testujących model. Dopiero w drugiej
fazie testowania prototypu możliwe jest wy-
prowadzenie wag przyporządkowanych do
każdej z odpowiedzi w każdym wymiarze. Aby
uniknąć braku precyzji w ocenie dojrzałości
zdecydowano się potraktować każdy wymiar
jako osobny merytoryczny zakres, w którym
dokonuje się oceny wg sześciostopniowej ska-
li dojrzałości.

Model zakłada również inne nazewnictwo każ-
dego z poziomów w zależności od wymiaru, w
którym dokonuje się oceny. Załącznik I zawiera
wszystkie pytania, rekomendacje oraz nazew-
nictwo poziomów w każdym wymiarze.

Przyjęta metodologia oceny nakierowana jest
przede wszystkim na funkcjonalny cel pro-
jektowanego narzędzia, czyli wstępną ocenę
etapu rozwoju przedsiębiorstwa w kierunku
Przemysłu 4.0 reprezentowaną przez poziom

dojrzałości oraz przedstawienie praktycznych
rekomendacji wynikających z uzyskanej oceny.
Rekomendacje zdefiniowano w taki sposób,
aby możliwe było osiągnięcie kolejnych stop-
ni rozwoju w danym wymiarze, uzależnionych
od wyboru respondenta. Wnioski z przeprowa-
dzonych badań jakościowych mówią bowiem,
że sukces osiągany przez różne firmy nie musi
być jednoznaczny z osiągnięciem najwyższego
poziomu dojrzałości. W niektórych branżach lub
strategiach firm optymalny sukces będzie okre-
ślony na niższych poziomach dojrzałości. Auto-
rzy prototypu uznali, że istotnym jest pozosta-
wienie takiego wyboru każdej firmie. Narzędzie
wskazywać ma bowiem kierunek rozwoju.

W ramach przeprowadzonych badań jakościo-
wych przetestowano również prototyp narzę-
dzia online. Prezentowana metodologia oceny
przeszła również testy funkcjonalności użyt-
kownika, co dodatkowo potwierdziło sposób
proponowanej oceny w systemie rozproszo-
nych wymiarów.

Prototyp narzędzia online: https://dojrzalosc40.delabapps.eu/ (opis w Załączniku II)

18 19

WSPARCIE DLA PRZEMYSŁU 4.0 W POLSCE

MODUŁ STRATEGIA
Aby proces zmian przebiegał sprawnie, koniecz-
ne jest zbudowanie strategii cyfryzacji przedsię-
biorstwa, która określi kierunki, najważniejsze
cele oraz mierniki sukcesu. Wszystkie działania
firmy są wówczas zsynchronizowane i prze-
biegają według określonego planu. W strategii
określa się między innymi, jak wykorzystać ist-
niejące zasoby oraz zdolności przedsiębiorstwa
poprzez ich optymalizację i połączenie z roz-
wiązaniami cyfrowymi w celu osiągania prze-
wagi konkurencyjnej. Sprecyzowanie formalne
strategii firmy pozwala również na skalowanie
jej celów wewnątrz przedsiębiorstwa i jasną ko-
munikację wprowadzanych zmian wśród pra-
cowników.

MODUŁ WSPÓŁPRACA I PROJEKTY
Struktura organizacji to jej system zasad, które
określają, jak role i zakres odpowiedzialności są
przydzielane, kontrolowane i koordynowane.
Struktura ma wpływ na to, jak zespoły się zacho-
wują i prowadzą interakcje oraz jak realizowane
są działania wynikające ze strategii firmy. W ra-
mach Przemysłu 4.0 organizacje wprowadzają
większą decentralizacje podejmowania decyzji,
przekazywanie decyzyjności w głąb organizacji,
większą otwartość na współdzielenie informacji
oraz większą kolaborację pomiędzy zespołami
– zarówno wewnętrznie, jak i z zewnętrznymi
partnerami. W długim okresie umożliwia to fir-
mom podejmowanie decyzji w sposób bardziej
elastyczny, co z kolei pozwala im szybciej odpo-
wiadać na zmiany rynkowe i potrzeby klientów.

MODUŁ PRACOWNICY
Firmę tworzą ludzie, a ich kompetencje wpły-
wają bezpośrednio na uzyskiwaną przewagę
konkurencyjną. Dlatego rozwój talentów jest
kluczowym czynnikiem do sukcesu w Przemyśle
4.0. Budowanie kompetentnych i elastycznych
zespołów charakteryzujących się nastawieniem
na ciągłe uczenie się i rozwój na każdym pozio-
mie staje się czynnikiem krytycznym. Zarząd
musi wprowadzić systemy i praktyki, które po-
zwolą ludziom zdobywać informacje i umiejęt-
ności o najnowszych trendach i technologiach
w Przemyśle 4.0. Z drugiej strony zmieniają się
oczekiwania w stosunku do pracowników, któ-
rzy muszą być coraz bardziej interdyscyplinarni,
szybko dostosowywać się do zmian, posiadać
umiejętności komunikacyjne oraz nastawienie
na myślenie typu „win-win”. To pozwoli, aby for-
malne programy rozwoju talentów były nie tyl-
ko dostosowane do celów biznesowych firmy,
ale również do tworzenia kultury samouczenia
się, dzielenia się wiedzą i rozwoju osobistego.

MODUŁ PRZYWÓDZTWO
Główną odpowiedzialnością Zarządu firmy jest
inicjowanie zmian i kreowanie wizji cyfryzacji
przedsiębiorstwa oraz motywowanie ludzi do
współpracy, co ma prowadzić do osiągnięcia
wspólnego celu. Silne przywództwo, wspierane
przez jasną i zrozumiałą strategię, oraz ustalone
mierniki efektywności działań są bardzo ważne,
aby organizacja mogła z powodzeniem funk-
cjonować w dynamicznym i wysoko-usiecio-
wionym biznesie.

FILAR ORGANIZACJA

Organizacja jest trzecim modułem wchodzącym w skład prezentowanego modelu oceny dojrzałości w Przemyśle
4.0. Aby utrzymać swoją pozycję na rynku w erze zwiększonej konkurencji Przemysłu 4.0, firmy muszą dostosować
swoje struktury organizacyjne i procesy poprzez dostosowywanie strategii i modeli biznesowych.

Przemysł 4.0 wymaga większej koncentracji na dwóch kluczowych elementach działania organizacji. Pierwszym z
nich są ludzie, którzy tworzą organizację – wszyscy pracownicy od najwyższego szczebla zarządu aż do zespołów
operacyjnych. Drugim elementem są systemy i struktura, w ramach których realizowana jest działalność firmy.
Zmiany technologiczne w organizacji muszą iść w parze ze zmianami strategicznymi i organizacyjnymi. Dużej
uwagi wymaga rozwijanie świadomości wszystkich pracowników i tłumaczenie im wizji cyfryzacji. Podczas tych
zmian kształtuje się również nowa kultura organizacyjna wymagająca od pracowników nowych kompetencji. Dlate-
go firma powinna dążyć do rozwoju umiejętności pracowników i rozwijać ich talenty w sposób zaplanowany, z
uwzględnieniem perspektyw rozwoju danej branży.

KWESTIONARIUSZ OCENY ORAZ
METODYKA OCENY

Ze względu na szeroki zakres czynników determinujacych dojrzałość cyfrową w Przemyśle 4.0
– zarówno tych technologicznych, jak i organizacyjnych, autorzy założyli rozproszoną ocenę
poziomu dojrzałości.

Jedna zbiorcza ocena poziomu dojrzałości nie
jest obecnie możliwa m.in. ze względu na brak
danych testujących model. Dopiero w drugiej
fazie testowania prototypu możliwe jest wy-
prowadzenie wag przyporządkowanych do
każdej z odpowiedzi w każdym wymiarze. Aby
uniknąć braku precyzji w ocenie dojrzałości
zdecydowano się potraktować każdy wymiar
jako osobny merytoryczny zakres, w którym
dokonuje się oceny wg sześciostopniowej ska-
li dojrzałości.

Model zakłada również inne nazewnictwo każ-
dego z poziomów w zależności od wymiaru, w
którym dokonuje się oceny. Załącznik I zawiera
wszystkie pytania, rekomendacje oraz nazew-
nictwo poziomów w każdym wymiarze.

Przyjęta metodologia oceny nakierowana jest
przede wszystkim na funkcjonalny cel pro-
jektowanego narzędzia, czyli wstępną ocenę
etapu rozwoju przedsiębiorstwa w kierunku
Przemysłu 4.0 reprezentowaną przez poziom

dojrzałości oraz przedstawienie praktycznych
rekomendacji wynikających z uzyskanej oceny.
Rekomendacje zdefiniowano w taki sposób,
aby możliwe było osiągnięcie kolejnych stop-
ni rozwoju w danym wymiarze, uzależnionych
od wyboru respondenta. Wnioski z przeprowa-
dzonych badań jakościowych mówią bowiem,
że sukces osiągany przez różne firmy nie musi
być jednoznaczny z osiągnięciem najwyższego
poziomu dojrzałości. W niektórych branżach lub
strategiach firm optymalny sukces będzie okre-
ślony na niższych poziomach dojrzałości. Auto-
rzy prototypu uznali, że istotnym jest pozosta-
wienie takiego wyboru każdej firmie. Narzędzie
wskazywać ma bowiem kierunek rozwoju.

W ramach przeprowadzonych badań jakościo-
wych przetestowano również prototyp narzę-
dzia online. Prezentowana metodologia oceny
przeszła również testy funkcjonalności użyt-
kownika, co dodatkowo potwierdziło sposób
proponowanej oceny w systemie rozproszo-
nych wymiarów.

Prototyp narzędzia online: https://dojrzalosc40.delabapps.eu/ (opis w Załączniku II)

18 19

WSPARCIE DLA PRZEMYSŁU 4.0 W POLSCE

MODUŁ STRATEGIA
Aby proces zmian przebiegał sprawnie, koniecz-
ne jest zbudowanie strategii cyfryzacji przedsię-
biorstwa, która określi kierunki, najważniejsze
cele oraz mierniki sukcesu. Wszystkie działania
firmy są wówczas zsynchronizowane i prze-
biegają według określonego planu. W strategii
określa się między innymi, jak wykorzystać ist-
niejące zasoby oraz zdolności przedsiębiorstwa
poprzez ich optymalizację i połączenie z roz-
wiązaniami cyfrowymi w celu osiągania prze-
wagi konkurencyjnej. Sprecyzowanie formalne
strategii firmy pozwala również na skalowanie
jej celów wewnątrz przedsiębiorstwa i jasną ko-
munikację wprowadzanych zmian wśród pra-
cowników.

MODUŁ WSPÓŁPRACA I PROJEKTY
Struktura organizacji to jej system zasad, które
określają, jak role i zakres odpowiedzialności są
przydzielane, kontrolowane i koordynowane.
Struktura ma wpływ na to, jak zespoły się zacho-
wują i prowadzą interakcje oraz jak realizowane
są działania wynikające ze strategii firmy. W ra-
mach Przemysłu 4.0 organizacje wprowadzają
większą decentralizacje podejmowania decyzji,
przekazywanie decyzyjności w głąb organizacji,
większą otwartość na współdzielenie informacji
oraz większą kolaborację pomiędzy zespołami
– zarówno wewnętrznie, jak i z zewnętrznymi
partnerami. W długim okresie umożliwia to fir-
mom podejmowanie decyzji w sposób bardziej
elastyczny, co z kolei pozwala im szybciej odpo-
wiadać na zmiany rynkowe i potrzeby klientów.

MODUŁ PRACOWNICY
Firmę tworzą ludzie, a ich kompetencje wpły-
wają bezpośrednio na uzyskiwaną przewagę
konkurencyjną. Dlatego rozwój talentów jest
kluczowym czynnikiem do sukcesu w Przemyśle
4.0. Budowanie kompetentnych i elastycznych
zespołów charakteryzujących się nastawieniem
na ciągłe uczenie się i rozwój na każdym pozio-
mie staje się czynnikiem krytycznym. Zarząd
musi wprowadzić systemy i praktyki, które po-
zwolą ludziom zdobywać informacje i umiejęt-
ności o najnowszych trendach i technologiach
w Przemyśle 4.0. Z drugiej strony zmieniają się
oczekiwania w stosunku do pracowników, któ-
rzy muszą być coraz bardziej interdyscyplinarni,
szybko dostosowywać się do zmian, posiadać
umiejętności komunikacyjne oraz nastawienie
na myślenie typu „win-win”. To pozwoli, aby for-
malne programy rozwoju talentów były nie tyl-
ko dostosowane do celów biznesowych firmy,
ale również do tworzenia kultury samouczenia
się, dzielenia się wiedzą i rozwoju osobistego.

MODUŁ PRZYWÓDZTWO
Główną odpowiedzialnością Zarządu firmy jest
inicjowanie zmian i kreowanie wizji cyfryzacji
przedsiębiorstwa oraz motywowanie ludzi do
współpracy, co ma prowadzić do osiągnięcia
wspólnego celu. Silne przywództwo, wspierane
przez jasną i zrozumiałą strategię, oraz ustalone
mierniki efektywności działań są bardzo ważne,
aby organizacja mogła z powodzeniem funk-
cjonować w dynamicznym i wysoko-usiecio-
wionym biznesie.

FILAR ORGANIZACJA

Organizacja jest trzecim modułem wchodzącym w skład prezentowanego modelu oceny dojrzałości w Przemyśle
4.0. Aby utrzymać swoją pozycję na rynku w erze zwiększonej konkurencji Przemysłu 4.0, firmy muszą dostosować
swoje struktury organizacyjne i procesy poprzez dostosowywanie strategii i modeli biznesowych.

Przemysł 4.0 wymaga większej koncentracji na dwóch kluczowych elementach działania organizacji. Pierwszym z
nich są ludzie, którzy tworzą organizację – wszyscy pracownicy od najwyższego szczebla zarządu aż do zespołów
operacyjnych. Drugim elementem są systemy i struktura, w ramach których realizowana jest działalność firmy.
Zmiany technologiczne w organizacji muszą iść w parze ze zmianami strategicznymi i organizacyjnymi. Dużej
uwagi wymaga rozwijanie świadomości wszystkich pracowników i tłumaczenie im wizji cyfryzacji. Podczas tych
zmian kształtuje się również nowa kultura organizacyjna wymagająca od pracowników nowych kompetencji. Dlate-
go firma powinna dążyć do rozwoju umiejętności pracowników i rozwijać ich talenty w sposób zaplanowany, z
uwzględnieniem perspektyw rozwoju danej branży.

KWESTIONARIUSZ OCENY ORAZ
METODYKA OCENY

Ze względu na szeroki zakres czynników determinujacych dojrzałość cyfrową w Przemyśle 4.0
– zarówno tych technologicznych, jak i organizacyjnych, autorzy założyli rozproszoną ocenę
poziomu dojrzałości.

Jedna zbiorcza ocena poziomu dojrzałości nie
jest obecnie możliwa m.in. ze względu na brak
danych testujących model. Dopiero w drugiej
fazie testowania prototypu możliwe jest wy-
prowadzenie wag przyporządkowanych do
każdej z odpowiedzi w każdym wymiarze. Aby
uniknąć braku precyzji w ocenie dojrzałości
zdecydowano się potraktować każdy wymiar
jako osobny merytoryczny zakres, w którym
dokonuje się oceny wg sześciostopniowej ska-
li dojrzałości.

Model zakłada również inne nazewnictwo każ-
dego z poziomów w zależności od wymiaru, w
którym dokonuje się oceny. Załącznik I zawiera
wszystkie pytania, rekomendacje oraz nazew-
nictwo poziomów w każdym wymiarze.

Przyjęta metodologia oceny nakierowana jest
przede wszystkim na funkcjonalny cel pro-
jektowanego narzędzia, czyli wstępną ocenę
etapu rozwoju przedsiębiorstwa w kierunku
Przemysłu 4.0 reprezentowaną przez poziom

dojrzałości oraz przedstawienie praktycznych
rekomendacji wynikających z uzyskanej oceny.
Rekomendacje zdefiniowano w taki sposób,
aby możliwe było osiągnięcie kolejnych stop-
ni rozwoju w danym wymiarze, uzależnionych
od wyboru respondenta. Wnioski z przeprowa-
dzonych badań jakościowych mówią bowiem,
że sukces osiągany przez różne firmy nie musi
być jednoznaczny z osiągnięciem najwyższego
poziomu dojrzałości. W niektórych branżach lub
strategiach firm optymalny sukces będzie okre-
ślony na niższych poziomach dojrzałości. Auto-
rzy prototypu uznali, że istotnym jest pozosta-
wienie takiego wyboru każdej firmie. Narzędzie
wskazywać ma bowiem kierunek rozwoju.

W ramach przeprowadzonych badań jakościo-
wych przetestowano również prototyp narzę-
dzia online. Prezentowana metodologia oceny
przeszła również testy funkcjonalności użyt-
kownika, co dodatkowo potwierdziło sposób
proponowanej oceny w systemie rozproszo-
nych wymiarów.

Prototyp narzędzia online: https://dojrzalosc40.delabapps.eu/ (opis w Załączniku II)

DELab UW to ośrodek badawczy utworzony przez naukowców z Uniwersytetu
Warszawskiego – ekonomistów, socjologów i prawników.
DELab UW dostarcza analizy i ekspertyzy, które wspierają procesy innowacji,
zwiększają efektywność i optymalizują procesy organizacyjne.

