

WYŻSZA SZKOŁA PRZEDSIĘBIORCZOŚCI I ZARZĄDZANIA
im. Leona Koźmińskiego

ADAM PYTLIK

TEMAT pracy:

Innowacje, postęp techniczny, wzrost gospodarczy.

Wpływ Globalnej Sieci Internetu na wzrost gospodarczy.

Praca zaliczeniowa przedmiotu:

Ekonomia

PROF. DR HAB. WŁODZIMIERZ SIWIŃSKI

siwinski@wspiz.edu.pl

Warszawa 2005

Struktura Pracy

Istota Innowacji – Innowacja jako „motor” postępu technologicznego.

J.A. Schumpeter w swoim dziele zatytułowanym „Teoria rozwoju gospodarczego” (1912) wprowadził jako jeden z pierwszych pojęcie *innowacji*. W dużym skrócie innowacyjność wg Schumpetera przejawia się w doskonaleniu lub wprowadzaniu przez przedsiębiorców nowych produktów i metod produkcji, w udoskonalaniu i podnoszeniu efektywności samego zorganizowania parku produkcyjnego poprzez absorpcję wynalazków i usprawnień, częstokroć przy wykorzystywaniu nowych surowców i materiałów. Definicja zaproponowana przez Schumpetera kwantyfikuje istotę innowacyjności bardzo szeroko, zatem w obliczu nowych technologii (które Schumpeter jeszcze nie przewidywał) pozostaje ona wciąż aktualną. Wielu autorów postrzega innowacyjność nie tylko jako „skomercjalizowanie” wynalazku, a więc jego upowszechnienie na rynku przez przedsiębiorców szukających przewagi technologicznej, ale również działania poprzedzające, takie które prowadzą do wynalezienia, opracowania, wdrożenia metody powielania innowacji¹. Termin ten interpretowany jest na wiele sposobów począwszy od definicji węższych idących w kierunku „usprawnień” dnia codziennego, aż do wielkich epokowych wynalazków które stały się podwalinami rewolucji, szoków technologicznych i załóżkiem nowej ery gospodarki (co podkreśla Schumpeter). Nie sprowadza on innowacyjności tylko i wyłącznie do sfery techniki ale określa innowacyjność jako przeobrażenie się gospodarki wynikające ze skutków dyfuzji takiego wynalazku oraz dopasowywania się tejże gospodarki do maksymalnego wykorzystania i dalszego usprawniania tego wynalazku. Nie można również utożsamiać innowacyjności z postępem technicznym, bowiem innowacyjność stanowi swoisty „zaczyn” do wytworzenia się lawiny postępu, *...„innowacje są to koncepcje, pomysły nowych rozwiązań lub modernizacji, istniejących w różnych dziedzinach życia społecznego oraz w przyrodzie. Postęp techniczny ma miejsce wtedy, gdy te pomysły zostaną zrealizowane w praktyce”*². Według Schumpetera źródło wzrostu gospodarczego tkwi w innowacyjnej działalności przedsiębiorcy a innowacje pobudzają rozwój gospodarki, co rodzi wysoką koniunkturę w gospodarce. Koniunktura ta nie trwa w nieskończoność, bowiem po okresie wzmożonego wdrażania wynalazków następuje okres „wyciszenia” i osiągania dojrzałości rynkowej potęgując kryzys gospodarczy. Schumpeter i kontynuatorzy postrzegają kryzys jako element twórczej destrukcji gdyż eliminuje te ogniwa, które nie są w stanie przetrwać kryzysu oraz wpływa stymulująco na poszukiwanie nowych, innowacyjnych rozwiązań prowadzących do podniesienia efektywności gospodarowania. To rodzi następny postęp techniczny. Schumpeter uważał, że to innowacje a w konsekwencji postęp wpływają na powstanie cykli koniunkturalnych. Twierdził, że w danej gospodarce przy

¹ J. Penc "Innowacje i zmiany w firmie", PWE, Warszawa 2000

² S. Marciniak "Innowacje i rozwój gospodarczy", Warszawa 2002., str. 11

niezmienionych metodach produkcji (a więc bez absorpcji innowacji), przy stałej podaży pieniądza cykle koniunkturalne nie mogłyby występować. W przypadku braku innowacji system gospodarczy byłby „stacjonarnym strumieniem” powtarzalnych procesów. Innowacje powodują spadek krzywej kosztów prowadząc do nowego układu czynników produkcji a tym samym do przesunięcia funkcji produkcji.

We wszystkich rozróżnieniach dotyczących rodzaju innowacji niezależnie od przyjętej definicji występuje element związany z technologią. Najszerszym podziałem rodzaju innowacji jest rozróżnienie na innowacje techniczne i pozatechniczne, te które wynikają z klimatu i otoczenia gospodarczego, chłonności innowacji w gospodarce. Co jest źródłem innowacji? ...*„wszystko to, co generuje określone idee, pomysły, projekty i może się stać przyczyną poszukiwania, czy wynajdywania rzeczy nowych, podejmowania przedsięwzięć, wprowadzania ich w życie i doskonalenia...”*³ W świetle powyższej definicji **Internet jest zarówno samą innowacją jak i źródłem innowacji** generując i potęgując wszystko co wpisuje się w hasło „gospodarka oparta na wiedzy”. Cechą charakterystyczną Internetu jest to, że jest on innowacją **techniczną** w swoim pierwotnym, infrastrukturalnym znaczeniu oraz źródłem innowacji **pozatechnicznej** w oferowaniu funkcjonalności tejże infrastruktury.

Globalna Sieć/Internet – istota innowacji technicznej

Produkt/Usługa jakim jest Internet przeszedł przez typowo zdefiniowane w literaturze etapy innowacyjne tj. wygenerowanie potrzeby (na użytek militarny), narodziny idei i później badania i rozwój prototypu. Sam proces wdrożenia i dyfuzji tego rozwiązania trochę wymknął się spod kontroli i nastąpił spontanicznie. Do stworzenia światowej sieci przyczyniły się instytucje. Internet zrodził się bowiem na styku nauki oraz badań wojskowych; uniwersytety – wojskowe ośrodki badawcze.⁴ Prace nad projektem zwanym ARPANet (Advanced Research Project Agency – przyp. autora) we wrześniu 1969 roku zainicjował Departament Obrony Stanów Zjednoczonych ale *„...jego zastosowanie wojskowe było sprawą drugorzędną. Główną troską IPTO (Information Processing Techniques Office, wydział ARPA – przyp. autora) było zapewnienie funduszy na badania w dziedzinie informatyki w Stanach Zjednoczonych w nadziei, że coś ciekawego z tych badań się wyłoni.”*⁵ W konsekwencji doprowadzono do połączenia między sobą komputerów zarówno wojskowego instytutu jak i kilku uniwersytetów hołdując trzem zasadom: zdecentralizowanej strukturze sieci, rozłożeniem mocy obliczeniowej na wszystkie sprzężone ze sobą komputery, pełnej redundancji komputerów i sieci, wyrażające się w tym, że każdy węzeł (komputer) miał funkcjonować autonomicznie, przejmując zadania komputera który mógł ulec zniszczeniu. Do tej sieci zaczęto wprzęgać kolejnych naukowców, studentów, kolejne instytucje badawcze i tak dalej...aż sieć zaczęła się rozrastać i komercjalizować.

Obecnie, Internet jest niczym innym jak fizyczną siecią połączeń pomiędzy komputerami użytkowników na całej kuli ziemskiej. Zjawisko to ogólnie określa się mianem Globalnej Sieci Komputerowej, nielimitowanym źródłem informacji. Czy można używać pojęcia Internet oraz Globalna Sieć zamiennie? Z funkcjonalnego punktu widzenia jak najbardziej. Pojęcie Globalna Sieć można rozpatrywać bardziej w kontekście infrastrukturalnym (warstwy transportowej) natomiast Internet to funkcjonalność i wykorzystanie tej sieci, a więc aplikacje. Globalna Sieć zbudowana jest z systemu powiązanych ze sobą serwerów sieciowych, (które też są komputerami tyle, że o większej mocy) przeznaczonych do agregowania i przesyłania (wymiany) informacji w postaci cyfrowej pomiędzy użytkownikami komputerów osobistych. Pojedynczy komputer użytkownika w domu lub w przedsiębiorstwie dosłownie spięty jest do Globalnej Sieci przez lokalnego dostawcę (z ang. Local Internet Service Provider –ISP Local/Domestic - przyp. autora). Ten z kolei podłączony jest do większego dostawcy (ISP Area/National), dysponującego większą siecią szkieletową w danym regionie, w kilku regionach czy na obszarze danego państwa. Dostawcy na skalę jednego kontynentu czy kilku państw połączeni się do tzw. TIER – 1 (ISP Global/Multinational). Są oni usytuowani najwyżej w hierarchii Globalnej Sieci i spinają kontynenty swoim szkieletem światłowodowym.

³ J. Penc, op. cit., str. 116

⁴ M. Castells, „Galaktyka Internetu”, DW Rebis, Poznań 2003

⁵ tamże, s. 28

W bardzo poglądowy sposób hierarchię Globalnej Sieci pokazuje rysunek poniżej:

Źródło: opracowanie własne

Internet będący „mariażem” produktów i urządzeń informatycznych (komputerów, routerów, urządzeń teletransmisyjnych oraz sieci przewodowych i bezprzewodowych) połączonych w jedną całość rozprzestrzenia się z szybkością „wykładniczą”. Urządzeń stale przybywa, ich wydajność stale wzrasta. „Pod koniec 2001 na świecie było około 300 milionów aktywnych komputerów (jedynie tych największych) o mocy kilkuset milionów instrukcji na sekundę. Dwa tysiące komputerów razy 10 000 instrukcji na sekundę to 20 milionów. Pod koniec lat 50-tych na całym świecie komputerów było około 2 000 o mocy 10 000 instrukcji na sekundę. Trzysta milionów komputerów razy, powiedzmy 300 milionów instrukcji na sekundę daje 90 kwadrylionów - moc obliczeniowa w ciągu 40 lat wzrosła cztery biliony razy, co daje średnioroczny wzrost w wysokości 56%.⁶ Amerykańska firma *Gartner Dataquest* stale monitorująca rozwój rynku nowych technologii, podała, że w 2002 roku na rynek trafił miliardowy egzemplarz komputera osobistego, a w ciągu następnych trzech lat wyprodukowany zostanie kolejny miliard. Przeciętny Amerykanin używa około 150 systemów komputerowych zaimplementowanych do urządzeń codziennego użytku.⁷ Obecnie szacunki podają, że liczba różnych konfiguracji urządzeń komputerowych przekroczyła miliard trzysta milionów. Cechą globalnej sieci będącej produktem innowacyjnym jest to, że każdy dodatkowy element sieci zwiększa jej atrakcyjność i stanowi katalizator do przyłączania się następnych elementów, mniejsza sieć zostaje podłączona do większej. Rośnie zatem użyteczność krańcowa jak również użyteczność całkowita tej sieci. Efekt skali wyrażony poprzez dołączanie kolejnych użytkowników wydaje się nie mieć maximum. Z przyłączaniem kolejnej jednostki obniżają się koszty funkcjonowania całej sieci, dane aplikacje nie są już tworzone dla kilku ale dla kilku milionów potencjalnych urządzeń końcowych. Zobrazowaniem powyższego wywodu może być chociażby skonfrontowanie rosnącej liczby hostów internetowych, co dobitnie świadczy o ciągłej ekspansji Internetu oraz erozji jednostkowych cen urządzeń komputerowych klasy Pentium III w Europie i w USA:

Źródło: opracowanie własne na podstawie raportu EITO -European Information Technology Observatory, 2004

⁶ Gazeta IT nr 9 (39), Katarzyna Keller, „Nowa Gospodarka”, www.gazeta-it.pl

⁷ B. Gatek, "Znikający komputer", Polityka, wydanie specjalne nr 1/2002

Internet jako źródło i katalizator innowacji pozatechnicznej

Innowacje pozatechniczne są skorelowane z innowacjami technicznymi, ale często mocniej wpływają na proces absorpcji i dyfuzji nowych idei. Są to zazwyczaj innowacje wynikające z przeobrażenia społeczeństwa, jego kultury, zmian w sposobach postrzegania i podejścia do przedsiębiorczości. To że, mówi się obecnie z pełnym przekonaniem o formowaniu nowej gospodarki nie wynika tylko i wyłącznie z ewolucji technologii. Rozwój technologii padł na podatny grunt przyspieszenia cywilizacyjnego i zaczyna dojrzewać gospodarka oparta na sieci. Nie bez znaczenia jest również aktywność zasobów finansowych (venture capital) na wsparcie badań, rozwoju i wdrożenia danego rozwiązania w początkowej fazie jego powstawania. Powiązanie wszystkich ww. czynników razem zadecydowało o tym, że Internet powstał i rozwinął się nigdzie indziej tylko w Stanach Zjednoczonych, gdzie ogólnie wiadomo, że panują „sprzyjające warunki” proinnowacyjne. Infrastruktura sieciowa stała się platformą do rozwoju nowych gałęzi gospodarki. Na bazie globalnej sieci oraz pod wpływem przemian globalizacyjnych zaczęła od lat dziewięćdziesiątych powstawać „e-gospodarka” odznaczająca się intensywnym wykorzystywaniem technologii informacyjnych i komunikacyjnych (z ang ICT). Wg informacji Ośrodka Badań nad handlem Elektronicznym, działającym przy Uniwersytecie Stanowym Teksas w Austin, w 1999 roku dzięki wykorzystaniu Internetu stworzonych zostało 650 tysięcy nowych miejsc pracy. Tylko w USA z usług świadczonych w sieci utrzymuje się 2,5 miliona pracowników. Około 40% tych miejsc zostało stworzonych tylko i wyłącznie w wyniku wzrostu ilości usług świadczonych przez Internet. Wzrost przychodów firm świadczących usługi w sieci oraz produkujących systemy teleinformatyczne w latach 1998 i 1999 wynosił 11 % dla każdego roku. Z raportu ponadto wynika, że w 1999 roku liczba miejsc pracy związanych ze środowiskiem Internetu wzrosła o 36 % a przychody 30 największych przedsiębiorstw nowej technologii wzrosły o 62 %. Na bazie przeprowadzonych badań autorzy raportu wyróżnili cztery segmenty „gospodarki sieciowej”⁸:

- infrastruktura Internetu w skład której wchodzi przedsiębiorstwa zajmujące się produkcją hardware’u i software’u, dostawcy Internetu i firmy świadczące usługi w branży operatorów teleinformatycznych, producenci systemów komputerowych
- infrastruktura aplikacji sieciowych, którą reprezentują firmy tworzące aplikacje oparte na sieci oraz doradcy i konsultanci w zakresie IT
- pośrednicy Internetowi wykorzystujący funkcjonalność sieci w celu oferowania produktów i usług klientom końcowym np. portale i vortale internetowe oraz dostawcy kontentu
- handel internetowy (e-commerce) czyli szeroko pojęty handel w sieci.

Te zaskakująco dobre dane potwierdzają silny wpływ rozwoju „gospodarki internetowej” na całą gospodarkę amerykańską. Raport ten został oparty na badaniach przeprowadzonych w ponad 2000 przedsiębiorstwach amerykańskich, których działalność oparta jest w całości bądź częściowo na „wykorzystaniu” sieci i pokazuje jak w pierwszych latach technologicznego boomu rozwijała się gospodarka amerykańska. W następnych latach (po sporządzeniu raportu) 2002 – 2003 na skutek kryzysu wynikającego z przeszacowania wartości firm teleinformatycznych, na giełdach nastąpiła znaczna korekta „w dół” wartości tych spółek jednak rozwój gospodarki sieciowej nie został zahamowany, co obrazuje poniższe porównanie graficzne:

Źródło: opracowanie własne na podstawie raportu EITO -European Information Technology Observatory, 2004

⁸ J. Zieliński, Informacja prasowa Cisco Systems z 14 czerwca 2000 roku, www.winter.pl/internet

Postęp techniczny, wzrost produktywności a wzrost gospodarczy. Czynniki wzrostu gospodarczego. Próba ujęcia tematu.

W ujęciu ogólnym postęp techniczny można określić jako proces absorpcji innowacji w danym systemie gospodarczym w celu osiągnięcia korzyści ekonomicznych i społecznych, ujęty w odpowiednie ramy czasowe. Jest to proces dokonywania zmian ulepszających w stosowanych technologiach prowadzących do zwiększenia efektywności każdego z czynników produkcji, usprawnienia pracy i przedmiotów pracy. Postęp techniczny dąży do zmiany jakościowej w podaży pracy na skutek wyzwania człowieka od pracy fizycznej poprzez zastępowanie go maszynami. W skutek tego wzrasta techniczne uzbrojenie pracy i wydajność wyrażona zautomatyzowaniem procesów produkcyjnych. Zaangażowanie kapitału ludzkiego przesuwają się w kierunku wykorzystania wiedzy i jego wartości intelektualnych. Z drugiej strony wzrasta presja wykorzystywania materiałoszczędnych technologii, zmniejszania ilości użytych surowców na skutek miniaturyzacji wyrobów codziennego użytku a więc oszczędność kapitału. Wobec czego diametralnie zmienia się sposób organizowania produkcji. Surowcem staje przede wszystkim wiedza. „W przeszłości otaczała nas gospodarka, w której źródłem wartości była sztaba złota, baryłka ropy czy też buszel pszenicy. Ekonomia oparta była na wiedzy podobnej do dzisiejszej gospodarki, czyli jak stworzyć użyteczne, w fizycznej postaci dobro. Zmiany przeniosły nas do gospodarki, w której źródłem wartości jest łańcuch genetyczny, wiersz kodu komputerowego, czy logo. W takim świecie wartość dobra rośnie nie wraz ze wzrostem fizycznej masy czy innych fizycznych właściwości lecz wraz ze wzrostem nic nie ważącej idei. W takiej gospodarce to co wiesz liczy się bardziej niż to co możesz podnieść”.⁹ Gromadzenie surowca jakim jest wiedza wymaga nieustannego przepływu aktualnych danych pomiędzy systemami oraz ogniwami tych systemów przy wykorzystaniu transmisji w sieci i to w czasie rzeczywistym. Cechą charakterystyczną zasobu jakim jest wiedza to jej „niewyczerpywalność” i stała cyrkulacja w przeciwieństwie do tradycyjnego podejścia do zasobów naturalnych. Wiedza rodzi nowe dane i informacje:

Źródło: Opracowanie własne na podstawie W.H.Delone, Transatlantic Solutions, materiały konferencyjne 2002.

⁹ Gazeta IT nr 9 (39), Katarzyna Keller, „Nowa Gospodarka”, www.gazeta-it.pl

Obecnie jesteśmy świadkami trwania rewolucji teleinformatycznej. Porównując ją do poprzednich rewolucji przemysłowych tj. wybudowania maszyny parowej czy wynalezienia elektryczności, proces rewolucji jest zbliżony. Każda rewolucja prowadzi do wzrostu wydajności produkcji, tworzenia się nowych sektorów gospodarki, zmiany kwalifikacji kapitału ludzkiego. „W ciągu pięćdziesięciu lat po wynalezieniu elektryczności, począwszy od 1880 do 1930 roku, zaobserwowano stukrotny wzrost mocy produkcyjnych w przemyśle amerykańskim (mierzonych w koniach mechanicznych) oraz niespotykany wzrost elastyczności organizacji produkcji - roczny przyrost postępu technologicznego na poziomie 9%. Przez 100 lat, od 1750 do 1850, brytyjska produkcja tekstyliów zwiększyła się trzydziestokrotnie. W połowie osiemnastego wieku ręczne uprzedzenie funta bawełny zajmowało 500 godzin, ale już na początku dziewiętnastego wieku to samo zadanie przędzarka wykonywała w 3 godziny - 10-sięć procentowy postęp technologiczny utrzymywał się przez pół wieku.”¹⁰

Kolej żelazna		Elektryczność		ICT	
1839-1870	0,21	1894-1929	0,56	1974-1990	0,65
1839-1890	0,35	1919-1929	0,98	1991-1995	0,76
				1996-1999	1,54

Źródło: Gazeta IT nr 9 (39), Katarzyna Keller, „Nowa Gospodarka”, www.gazeta-it.pl

Powyższa tabela przedstawia względny udział wynalazków technicznych we wzroście PKB USA średniorocznie w punktach procentowych. Dane mówią same za siebie. Udział sektora technologii informacyjnych i komputerowych „osiadłych” wokół Internetu osiągnął w latach 1996- 1999 największą wartość spośród pozostałych epokowych innowacji.

W jaki sposób Globalna Sieć wpływa na wzrost gospodarczy?

O wzroście gospodarki decydują takie elementy jak praca, kapitał, zasoby naturalne, postęp techniczny $Y=f(L,K,N)$. Wzrost któregoś z tych elementów determinuje również wzrost całej gospodarki. Produkt narodowy brutto w najprostszym modelu wyznaczony jest przez nakład pracy, nakład kapitału i technikę produkcji, co można wyrazić jako funkcję $Y=F(K,N)$ ¹¹. Zasoby naturalne to pokłady wiedzy zagregowane na nośnikach informacji. Koszt pozyskania tego surowca dzięki globalnej sieci stale maleje. Sposób produkcji, a więc techniczne uzbrojenie produkcji możemy opisać dwoma wielkościami, wydajnością pracy ($w=Y/N$) oraz kapitałochłonnością ($k=K/Y$). Oba te czynniki są wielkościami współzależnymi a ich iloczyn opisuje poziom dochodu narodowego. Poziom wydajności pracy uzależniony jest poziomem kapitałochłonności. Możliwy jest jednak wzrost wydajności pracy bez zmiany poziomu kapitałochłonności. Jeżeli przyjmiemy, że technologie teleinformatyczne rozwijające się „wokół” globalnej sieci jaką jest Internet prowadzą do wzrostu wydajności pracy przy stałym, a nawet zmniejszonym poziomie kapitałochłonności to mamy do czynienia z postępowaniem technicznym wynikającym z rozwoju e-gospodarki opartej na sieci. Korzystając z powyższych zależności matematycznych wydajność pracy możemy zapisać jako funkcję poziomu technicznego oraz kapitałochłonności $w(t) = A(t) f(k)$.¹² Jeżeli kapitałochłonność pozostaje na niezmiennym poziomie to każdy wzrost $A(t)$, czyli poziomu technicznego oznacza wzrost wydajności pracy. Zmiana jakościowa wynikająca z postępu technicznego dzięki wykorzystaniu Internetu przesuwają funkcję $A(t)$ wraz z upływem czasu ($t+1$):

¹⁰ Gazeta IT nr 9 (39), Katarzyna Keller, op. cit, s. 2

¹¹ Praca zbiorowa pod redakcją R. Milewskiego, „Elementarne Zagadnienia Ekonomii”, PWN, Warszawa 1997

¹² tamże

Według zrównoważonej teorii wzrostu gospodarczego produkcja, kapitał i siła robocza powinny wzrastać proporcjonalnie, w jednakowym tempie.¹³ W rzeczywistości wzrost produkcji może być znacznie szybszy niż wzrost nakładów pracy ze względu na postęp techniczny, oraz na wspomnianą już wydajność pracy. Według teorii Solowa tempo wzrostu gospodarczego biorąc pod uwagę długi okres rozwoju gospodarki, zależy od dwóch czynników – przyrostu demograficznego oraz postępu technicznego. Sam postęp techniczny jest zależny od czynników ekonomicznych i politycznych oraz zdolności absorpcji innowacji przez same społeczności. W oparciu o teorię wzrostu endogenicznego Romera, inwestycje w rozwój infrastruktury teletechnicznej podnoszą tempo wzrostu wydajności pracy w długim okresie co warunkuje w miarę trwałe przyspieszenie wzrostu gospodarczego. Jeśli mówimy o rozwoju nowej gospodarki to jej wzrost jest konsekwencją przyrostu produktywności zdominowanego postępowem technologicznym. Postęp ten wykorzystuje narzędzia jakimi są technologie informatyczne i telekomunikacyjne. „Wąska definicja "Nowej Gospodarki" (New Economy) to wpływ technologii informacyjnych i telekomunikacyjnych (ICT), lub bardziej szczegółowo - Internetu - w tworzeniu przyspieszonego wzrostu produktywności zwłaszcza w Stanach Zjednoczonych. Termin ten [Nowa Gospodarka – przyp. autora] jednak często używany jest ogólniej jako powiązane ze sobą czynniki rozwoju, wzmacniające silny, stabilny i nie inflacyjny wzrost gospodarczy w USA od 1990 roku”¹⁴.

W październiku 2004 roku Bank Rezerwy Federalnej w Dallas zorganizował konferencję poświęconą wpływowi technologii na rozwój gospodarczy. Podsumowaniem konferencji był wywód Michela Coxa wiceprezesa FED ds. ekonomicznych, który podkreślił olbrzymi wpływ nowych technologii i globalizacji na przyrost biznesu sieciowego w USA, co obrazuje poniższy wykres:

Źródło: Opracowanie własne np. materiałów: Federal Reserve Bank of Dallas, SouthWest Economy, January/february 2005, www.dallasfed.org oraz Hobbes' Internet Timeline v8.1, R Hobbes, www.zakon.org/robert/internet/timeline/

¹³ D. Begg, "Makroekonomia", PWE, Warszawa 1997

¹⁴ Kneeb - Koło Naukowe Biznesu, Uniwersytet Gdański, „E-Konomia/Nowa Gospodarka”, www.kneeb.org/ekonomia.php

Obecnie za sprawą Internetu oraz technologii informatycznych formujących się na bazie tego Internetu, utworzony został pomost warunkujący szybkie zmiany innowacyjne i ewolucję gospodarek. Funkcjonowanie i rozprzestrzenianie się Globalnej Sieci/Internetu ma wpływ przynajmniej na dwa spośród pięciu dezyderatów cechujących gospodarki, jakimi są: postęp techniczny, czyli zdolność do kreowania lub kopiowania tego postępu oraz kapitał ludzki i inwestycje w wiedzę i kwalifikacje tego kapitału.¹⁵ Globalna Sieć przyczynia się do konwergencji światowych systemów ekonomicznych, co zobrazowane zostało w dużym uproszczeniu na poniższym schemacie:

Źródło: opracowanie własne

W jaki sposób Internet wpływa na formowanie się i konwergencję nowych gospodarek? Odpowiedź na to pytanie można sprowadzić do wyróżnienia pięciu najważniejszych właściwości Internetu:

- Internet jest technologią pośredniczącą i platformą wymiany, umożliwiając kontakt między podmiotami będącymi w sieci lub wchodzącymi do sieci niezależnie od odległości i czasu. Wykorzystywany jest jako kanał dystrybucyjny przy współpracy B2B, B2C, C2C, C2B. Pojawienie się Internetu zastępuje bądź poszerza tradycyjne kanały dystrybucji w gospodarce
- Internet ma globalny zasięg, co daje możliwość dotarcia do znacznie szerszej liczby odbiorców oraz niczym nie ograniczonej współpracy *on-line*
- Użyteczność krańcowa Internetu zwiększa się przy każdym kolejnym przyłączeniu nowego użytkownika. Im więcej użytkowników podłączonych do tej sieci tym cenniejsza jest to sieć. Jeżeli atrakcyjność sieci rośnie wraz z liczbą jej użytkowników, większe sieci będą zdobywać kolejnych Internautów, szybciej niż te o mniejszym zasięgu. Według prawa Metcalfe'a wartość sieci rośnie proporcjonalnie do kwadratu liczby przyłączonych użytkowników
- Sieć niweluje bariery wejścia ze względu na standaryzację i korzyści skali oraz jej dostępność (wyjątkiem są te państwa, gdzie brak jest infrastruktury teletechnicznej)
- Oddziaływanie Internetu na gospodarkę ma właściwości twórczej destrukcji (zgodnie z teorią Schumpetera)
- Internet redukuje asymetrię zasobów informacji co sprowadza się do transferu informacji do większej grupy uczestników procesu niezależnie od stopnia „wtajemniczenia” i klasyfikacji informacji

¹⁵ T. Kowalik, „Współczesne systemy ekonomiczne”, Wydawnictwo Wyższej Szkoły Przedsiębiorczości i Zarządzania, Warszawa 2000, s.12

- Sieć przyczynia się do zmniejszenia kosztów transakcyjnych dzięki globalnemu zasięgowi, ogranicza koszty sprzedającego i kupującego. Umożliwia bezpośrednie dotarcie do wyznaczonej grupy odbiorców.¹⁶

Biorąc pod uwagę rolę postępu technologicznego, oraz wpływ innowacji, praktycznie możemy wyróżnić dwie podstawowe koncepcje wywodzące się z dwóch nurtów teoretycznych. Są to *cykl innowacyjny Schumpetera*, o którym już wspomniałem na początku pracy oraz drugi nurt teoretyczny zwany *teorią realnego cyklu koniunkturalnego*. Schumpeter wykazał, że wzrost gospodarczy w długim okresie czasu, związany jest z poziomem entuzjazmu do absorpcji innowacji danego społeczeństwa. W sektorze przedsiębiorstw wyraża się to przedsiębiorczością gdzie nowa technologia i innowacyjne rozwiązania wprowadzane są do gospodarki. Źródło wzrostu gospodarczego tkwi, więc w innowacyjnej działalności przedsiębiorcy. Innowacyjne wynalazki wsparte finansowaniem ze strony funduszy inwestycyjnych (wysokiego ryzyka) zostają zaadoptowane do produkcji i usług co wzbudza proinwestycyjną postawę wśród inwestorów, która stymuluje rozwój koniunktury (szok wywołany postępem technicznym). Koniunktura ta osiąga jednak swój koniec, naruszona zostaje ogólna równowaga w gospodarce, następuje wyciszenie trendu wzrostowego. Świadczy to o zbliżaniu się kryzysu gospodarczego. Taki kryzys wg Schumpetera jest rodzajem twórczej destrukcji. Zwolennicy realnego cyklu koniunkturalnego zmiany koniunkturalne w gospodarce argumentują napływem i zmianami technologii wpływających na zmianę realnych poziomów produkcji. Według nich rozwój technologiczny prowadzi do zaburzeń w gospodarce i zmniejszenia podaży pracy ze strony gospodarstw domowych. Według tej teorii poziom cen oraz podaż pieniądza nie mają wpływu na produkcję czy zatrudnienie. Wpływ taki ma szok technologiczny. Niezależnie od przyjętych teorii tłumaczących genezę cykli koniunkturalnych wszyscy badacze dążą do zbadania cykliczności i wyznaczenia trendu zmian PKB, zatrudnienia. Trend jest wyznaczeniem długookresowej ścieżki wzrostu gospodarczego. Zatem sam cykl koniunkturalny jest przejściowym odchyleniem od ścieżki trendu.

Globalna osnowa pokrywa praktycznie cały świat i dochodzi do największych habitatów. Tutaj nie mają znaczenia granice państw, różnice kulturowe, religia. Jest jednak rzeczą istotną, aby Sieć ta była fizycznie połączona ze sobą poprzez węzły. Tak więc, w danym państwie musi istnieć sieć albo doziemna (np. światłowody) lub naziemna (np. radiolinie). Sieć ta musi współistnieć z infrastrukturą sąsiednią. Jeżeli sieć jest siecią wewnętrzną, zamkniętą to nie możemy tutaj mówić o elemencie składowym Globalnej sieci. Dynamiczne połączenie wielu technologii komunikacyjnych na bazie takiego medium, jakim jest Internet ma istotny wpływ na wszystkie dziedziny życia w większości rozwiniętych społeczeństwach. Internet jako Globalna Sieć będący elementem bądź wypadkową globalizacji, stymuluje gospodarki światowe w kierunku pełnej konwergencji i uniformizacji. Zachodzące przemiany w dziedzinie ekonomii, zarządzania, technologii informacyjnych i rozprzestrzeniania się użytkowników sieci świadczą dobitnie o formowaniu się coraz większych zależności pomiędzy obiegiem, dostępnością i wymianą informacji a przenikaniem się nawzajem różnych organizacji i instytucji z różnych kultur i systemów. Formuje się Nowa Gospodarka będąca ...*”zbiorem ilościowych i jakościowych zmian, które w okresie ostatnich 15 lat przeobraziły strukturę i funkcjonowanie i zasady gospodarki (ekonomii). Nowa Gospodarka jest gospodarką opartą na wiedzy, w której kluczem do tworzenia miejsc i wyższego standardu życia są innowacyjne pomysły i technologia ”zagnieżdżona” w usługach i produkcji. Jest to gospodarka, w której ryzyko, niepewność i ciągłe zmiany są zasadami a nie wyjątkiem...”*¹⁷

Należy sobie również zdawać sprawę z tego, że Globalna Sieć przyspiesza proces marginalizacji gospodarek „sieciovio autarkicznych”. Niebezpieczna dla gospodarek słabo rozwiniętych jest marginalizacja w dostępie do nowoczesnych technologii i możliwości ich wykorzystania. Te gospodarki, które nie nadążą nie będą w stanie „podłączyć się” do e- gospodarki. Efekt marginalizacji zostanie spotęgowany poprzez odrzucenie zarówno z „nurtu globalizacyjnego”, jak i z udziału w wirtualnym, globalnym rynku. *W sytuacji, gdy w skali świata ponad połowa ludności (głównie Trzeciego Świata) nigdy nie korzystała z telefonu, a 19 na 20 osób nie ma dostępu do*

¹⁶ A. Afuah, Ch.L. Tucci, „Biznes Internetowy strategie i modele”, Oficyna ekonomiczna, Kraków 2003

¹⁷ KneB - Koło Naukowe Biznesu, Uniwersytet Gdański, „E-Konomia/Nowa Gospodarka”, www.kneb.org/ekonomia.php

Internetu, powstała i narasta już nie luka, lecz prawdziwa „przepaść cyfrowa”.¹⁸ Czy takie systemy przetrwają? A może pójdą zupełnie inną, alternatywną drogą rozwoju? Przyszłość pokaże.

¹⁸ A. Zorska, „Nowa gospodarka” a Globalizacja i regionalizacja. Implikacje dla Nowej Europy, czasopismo „Master of Business Administration”, nr 1, 2003, s. 2-3

Bibliografia:

D. Begg, "Makroekonomia", PWE, Warszawa 1997

S. Marciniak, "Innowacje i rozwój gospodarczy", PWE, Warszawa 2002

B. Oyrzanowski, „Makroekonomia”, Wydawnictwo profesjonalnej szkoły biznesu, Kraków 1997

M. Piątkowski, Information Society in Poland. A Prospective analysis. Academy of Entrepreneurship and Management, Warsaw 2005

J. Penc "Innowacje i zmiany w firmie", Warszawa 2000

M. Castells, „Galaktyka Internetu”, DW Rebis, Poznań 2003

Praca zbiorowa pod redakcją R. Milewskiego, „Elementarne Zagadnienia Ekonomii”, PWN, Warszawa 1997

P. Krugman, M. Obsfeld „Międzynarodowe stosunki gospodarcze”, Wydawnictwo Naukowe PWN, Warszawa 1994

A. Afuah, Ch.L. Tucci, „Biznes Internetowy strategie i modele”, Oficyna ekonomiczna, Kraków 2003

W. Flakiewicz, „Systemy informacyjne w zarządzaniu (uwarunkowania, technologie, rodzaje)”, Wydawnictwo C.H. Beck, Warszawa 2002

A.M. Kozińska, A. Zor, „Niewidzialne aktywa organizacji”, wydawnictwo Projekt, Warszawa 1998

A. Zorska, „„Nowa gospodarka” a Globalizacja i regionalizacja. Implikacje dla Nowej Europy”, czasopismo „Master of Business Administration”, nr 1, 2003

T. Teluk, „E-biznes. Nowa Gospodarka”, wydawnictwo Helion, Gliwice 2002

D. Chaffey, „E-business and E-commerce Management”, Pearson Education Limited, Essex 2002

W. Szymański, „Globalizacja, wyzwania i zagrożenia”, Difin, Warszawa 2001

A. Afuah, Ch.L. Tucci, „Internet Business Models and Strategies”, Mc Graw Hill, Boston 2001

B. Gatek, "Znikający komputer", Polityka, wydanie specjalne nr 1/2002

Internet, J. Zieliński, Informacja prasowa Cisco Systems z 14 czerwca 2000 roku, www.winter.pl/internet

Internet, Gazeta IT nr 9 (39), Katarzyna Keller, „Nowa Gospodarka”, www.gazeta-it.pl

Internet, Kneb - Koło Naukowe Biznesu, Uniwersytet Gdański, „E-Konomia/Nowa Gospodarka”, www.kneb.org/ekonomia.php

Internet, Computer Industry Almanach Inc /www.c-i-a.com/ 2003

Internet, W.H.Delone, Transatlantic Solutions, materiały konferencyjne 2002

Internet, Rynek Stacjonarnych usług telekomunikacyjnych w Polsce, Opracowanie Krajowej Izby Gospodarczej Elektroniki i Telekomunikacji i Instytutu Rynku Elektronicznego, www.kigeit.org.pl/raporty, 2004

Internet, nua /www.nua.ie/surveys, dane za rok 2000

Internet, Freedom House 2000, www.freedomhouse.org

Internet, Susan George, Międzynarodowy Instytut w Amsterdamie, materiał konferencyjny, 2002