

Pionierzy rozwoju

Doganianie liderów gospodarczych nie jest samoczynne i automatyczne. Wymaga wysiłku pionierów, którzy dostosowują i ulepszają najnowsze technologie do naszych warunków.

Krynica, 5 września 2018 r.

Polskie jednorożce technologiczne

allegro

3,25 miliardów USD

12 miliardów PLN*

Największy portal
e-commerce w Polsce

*Wartość transakcji kupna,
kurs USD/PLN z 22.08.2018

5,40 miliardów USD**

20 miliardów PLN

Producent i dystrybutor
gier komputerowych

**Kapitalizacja rynkowa
i kurs USD/PLN z 22.08.2018

Przykłady polskich kandydatów na jednorożców

SaaS

IoT

Internet

Hardware

FinTech

Inne

docplanner.com

zortrax

SALES MANAGO
marketing automation

SYNERISE

Przedmowa

Paweł Borys

Prezes Zarządu, Polski Fundusz Rozwoju SA

Skupiając się dziś na innowacjach musimy przyjąć szeroką optykę, która nowinki technologiczne umieszcza w surowych ramach toczącego się przed dekadą i wieki postępu. Niniejsze opracowanie jest właśnie taką próbą wskazania mechanizmów, jakimi rządzi się adaptacja technologii w ujęciu makroekonomicznym, transformującym cały proces produkcji i zwiększającym produktywność pracy. Ta przemiana nie jest jednak możliwa bez szeregu czynników, w tym zmiany również otoczenia instytucjonalnego – komplementarnych branż gospodarki, nawyków i praktyk społecznych.

Nasze postrzeganie innowacji bywa też niezwykle selektywne. Nie tylko przełomowe badania B+R i globalne start-upy reprezentują innowacje, ale każda firma i każda osoba, która w codziennej praktyce wdraża technologiczne usprawnienia w celu podniesienia wydajności. Tak rozumiemy właśnie pionierów – tych, którzy przecierają szlaki rozwojowe, przyczyniając się do nasycenia gospodarki kapitałem najlepszych rozwiązań. Przy pełnej świadomości pozycji Polski w globalnym łańcuchu wartości, rola pionierów jest tym istotniejsza w dźwiganiu naszej gospodarki z pół-peryferii w kierunku nowoczesnego państwa dobrobytu.

PFR zauważa ogromną potrzebę wspierania przedsiębiorców w tym zadaniu i dlatego oferujemy unikatowy łańcuch wsparcia innowatora – od pierwszego pomysłu, przez rozwój, aż do konsekwentnej ekspansji za granicę. Programy akcelerycyjne oferowane przez instytucje z Grupy czy też fundusze VC dedykowane fazie załączkowej to przykłady światowych najlepszych praktyk zaadaptowanych w Polsce. Jednocześnie dostrzegamy konieczność poszukiwania nowych rozwiązań, które odpowiedzą na wyzwania stawiane przez XXI wiek. Światowe Forum Ekonomiczne regularnie bada zmiany w poszukiwanych umiejętnościach, w najnowszym raporcie wskazując na znaczenie krytycznej selekcji informacji, pracy w interdyscyplinarnych zespołach i decyzyjności przy rozwiązywaniu złożonych problemów. Stąd pomysł na unikalny projekt edukacyjny – Szkołę Pionierów PFR.

Przedsiębiorcy technologiczni i wizjonerzy jutra już dziś potrzebują odważnych eksperymentów edukacyjnych. Z myślą o młodych, aspirujących pionierkach i pionierach przedsiębiorczości PFR wraz z Allegro, TDJ, Uniwersytetem w Cambridge oraz Fundacją PFR przygotował ten pilotażowy program. A już z końcem 2018 roku zaprezentuje pierwsze wyniki – 50 alumnów, którzy będą pracować nad rozwiązaniami dla Polski przyszłości.

Damian Zapłata

Członek Zarządu ds. Komercyjnych, Allegro

Wraz z rozwojem nowoczesnych technologii, na naszych oczach dokonuje się ogromna zmiana. Internet przekształcił rzeczywistość w jakiej żyją miliony Polaków, a transformacja ta dokonała się tak szybko, że w dorosłość weszły już pokolenia, które nie znają świata bez dostępnego powszechnie internetu. Allegro towarzyszy Polakom blisko 19 lat i oswaja ich ze światem internetowych zakupów. Przez ten czas, udało nam się z sukcesem pokonać drogę od startupu do jednej z największych polskich firm handlowych, mimo, że działamy w bardzo zmiennym i dynamicznym środowisku.

Przy całej zwinności prowadzenia biznesu, Allegro jest oparte na solidnych fundamentach i rozwija się w sposób zrównoważony. Nasz biznes możemy określić jako “ekosystem”, ponieważ generowane przez nas zyski są siłą napędową dla ponad 125 tysięcy polskich firm, które obecnie handlują na naszej platformie. Dzięki nim rośnie także działalność innych podmiotów – dostawców usług wspierających handel, firm logistycznych czy operatorów płatności. Wszystkie te firmy tworzące ekosystem rozwijają się wraz z nami, praktycznie od początku istnienia naszej platformy.

Wkład ekosystemu Allegro do polskiej gospodarki jest wyceniany na 8,2–9,9 mld PLN, co stanowi 0,5% polskiego PKB.

Sukces Allegro to dowód na to, że polskie firmy mogą z powodzeniem konkurować z globalnymi konkurentami, jeżeli tylko będą miały solidne fundamenty oraz sprzyjające otoczenie: społeczne, ekonomiczne, prawne oraz polityczne. Tak wiele mówi się o startupach, ale warto odpowiedzieć na pytanie co zrobić, żeby świetny pomysł i początkowy zapał twórców raczkującego biznesu przełożyć na długofalową strategię rozwoju potrzebnej do osiągnięcia fazy dojrzałej firmy. Podobnie jak miało to miejsce w przypadku Allegro.

Mam nadzieję, że niniejszy raport zapoczątkuje debatę na tego jak mądrze wspierać “polskie jednorożce”, bo to one są kluczem do rozwoju całej gospodarki.

Streszczenie

1. Historia wdrożenia poprzednich technologii ogólnego zastosowania wskazuje, że na Zachodzie trwa obecnie dostosowanie społeczno-gospodarcze, które najbardziej zaawansowanym gospodarkom pozwoli w bliskiej przyszłości uzyskać skokowy przyrost korzyści z nowej generacji technologii.

Jesteśmy prawdopodobnie w przededniu dojrzwania najnowszej fali technologii opartej o łączenie przesyłu i przetwarzania informacji. Jest możliwe, że niebawem na zachodzie poczynione zostaną zmiany w modelach biznesowych, które uwolnią falę zwiększania wydajności gospodarek zachodnich. Potrzebujemy w Polsce pionierów, którzy są stale w kontakcie z najbardziej zaawansowanymi zachodnimi przedsiębiorcami, i wdrażają najnowsze technologie i techniki w naszych warunkach.

2. Korzyści z dużych skoków w postępie technologicznym (większa wydajność gospodarek) nawet w najbardziej rozwiniętych gospodarkach pojawiają się po kilku dekadach od pojawienia się nowych technologii.

Postęp technologiczny uwarunkowany jest zmianami społecznymi oraz inwestycjami komplementarnymi do nowych technologii. Korzyści z poprzednich generacji nowych technologii jak silnik parowy czy elektryczność pojawiły się w gospodarkach w 3 do 5 dekad od pierwszego praktycznego zastosowania tych technologii. Technologia teleinformatyczna jest jeszcze mało widoczna, lub wręcz niewidoczna w danych o wydajności. Prawdopodobnie jak poprzednie generacje technologii potrzebuje do uwolnienia jej możliwości zmian społecznych i gospodarczych, które zajmą kilka dekad.

3. Wyposażenie gospodarek w nowoczesne technologie jest skorelowane ze stopniem ich zamożności.

W relacji do dostępnych nam zasobów wydajemy się być relatywnie nowoczesnym społeczeństwem i gospodarką w zakresie korzystania z technologii przez konsumentów. W zakresie korzystania z najnowszych technik i technologii przez przedsiębiorców prawdopodobnie jesteśmy relatywnie mniej nowocześni. Ale ze względu na problemy metodologiczne i praktyczne z mierzaniem wdrażania postępu technologiczno-organizacyjnego, jest to póki co hipoteza.

4. W ostatnich dwóch wiekach prawidłowością jest rozwarstwianie dochodu pomiędzy państwami. Państwa peryferyjne doganiają państwa bogatsze w okresach spowolnienia postępu technologicznego i odpadają od nich w momentach przyspieszenia.

Renta zapóźnienia, tj. możliwość szybszego rozwoju poprzez imitację i import lepszych technologii i technik, jest atrakcyjną hipotezą. Niestety zaprzecza jej praktyka ostatnich dwóch wieków. Nasz sukces gospodarczy ostatnich dekad nie jest wyjątkowym epizodem. Trwałe osiągnięcie państwa dobrobytu wymaga sukcesu polskich pionierów w adaptowaniu do naszych warunków i potrzeb najlepszych technologii i technik. Potrzebujemy w tym celu tworzyć sprzyjające pionierom otoczenie instytucjonalne.

5. Polskie przedsiębiorstwa wdrażające nowoczesne technologie przetwarzania i przesyłania informacji umożliwiają Polsce szybką absorpcję nowoczesnych technologii i modeli biznesowych.

Postęp technologiczno-organizacyjny nie jest ani automatyczny, ani łatwy. W gospodarkach goniących lidera postęp wymaga dostosowania zagranicznych technologii i technik do lokalnych warunków. Ale postęp nie jest importowany. Jest wypracowywany. Przedsiębiorcy są pionierami przystosowania i wdrożenia najnowszych zagranicznych technologii i technik produkcji w lokalnych warunkach.

Większość postępu technologiczno-organizacyjnego na całym świecie, w tym państwach najbardziej rozwiniętych, polega na dostosowaniu istniejących technologii, wdrażaniu nowych zastosowań istniejących technologii i stopniowym ulepszaniu istniejących technologii.

6. Sukces w nowoczesnych procesach produkcji wymaga sprawnego i nieustannego kompletowania wielu zmieniających się „kawałków” wiedzy. Te społeczeństwa, które potrafią składać zespoły ludzi z różnorodną wiedzą, zajmują się skomplikowaną i wysokomarżową produkcją.

Twarde techniczne umiejętności stosowane są skuteczniej i sprawniej w połączeniu z umiejętnościami miękkimi. Zdolność przeprowadzenia skomplikowanych, dobrze zorganizowanych, powtarzalnych działań w sposób dostosowany do zmiennego otoczenia pozwala na lepsze zastosowanie twardych umiejętności. Aby kontynuować transformację Polski w państwo dobrobytu oparte o innowacyjną technologię, rekomendowane jest:

- mierzenie i analizowanie blokad instytucjonalnych oraz potrzeb pionierów technologicznych,
- reformowanie systemu edukacji w kierunku interdyscyplinarnego, praktycznego i kolektywnego transferu wiedzy.

Nowoczesności nie da się zaimportować, trzeba ją wypracować...

Do rewolucji przemysłowej różnice w dochodzie na głowę pomiędzy poszczególnymi społeczeństwami były niewielkie. Różnica w rozwoju i wydajności produkcji przejawiała się głównie w gęstości zaludnienia. Po rewolucji przemysłowej postęp technologiczno-organizacyjny i zdolność przyswojenia nowych technologii i technik, różnicuje państwa pod względem zamożności. Biedne społeczeństwa są biedne, bo nie używają najlepszych dostępnych technologii oraz nie używają najlepszych dostępnych technologii w sposób możliwie wydajny (tj. nie wypracowały optymalnych technik produkcji przy użyciu danej technologii).

W gospodarkach goniących lidera postęp wymaga uzyskania dostępu do najlepszych technik i technologii oraz ich dobrego zastosowania, w tym zwłaszcza dostosowania zagranicznych technik i technologii do lokalnych warunków.

Badania i rozwój odpowiadają za mniejszą część postępu technologiczno-organizacyjnego w danym momencie. Większość państw i firm prowadzi znikome badania i rozwój. Większość postępu techniczno-organizacyjnego nie polega na badaniach i rozwoju, a na stopniowym ulepszaniu procesów produkcyjnych podpatrzonych w innych firmach lub od nich zakupionych. Dla większości gospodarek i większości podmiotów w gospodarkach, w tym podmiotów w gospodarkach najbardziej rozwiniętych, sposobem zwiększania wydajności nie jest zwiększanie wiedzy technologicznej dostępnej ludzkości, ale skuteczne i wydajne opanowanie umiejętności korzystania z wiedzy już istniejącej.

Duża część wiedzy pozwalającej obsłużyć najnowsze technologie, wymaga learning-by-doing i jest branżową wiedzą domyślną, tj. nie jest skodyfikowana w instrukcjach i procedurach i nie podlega transferowi poprzez formalną edukację. Wydajność nowoczesnych technologii wynika z odpowiedniego zorganizowania zestawów powtarzalnych czynności (technik) czy stworzenia łańcuchów dostaw odpowiedniej jakości czynników produkcji. By osiągnąć pułap maksymalnej wydajności najnowszej technologii, technologia potrzebuje być uzupełniona wiedzą o optymalnych w danym społeczeństwie i gospodarce technikach jej używania, każdorazowo wypracowanych lokalnie.

...rolą polskich przedsiębiorców jest uzyskanie dostępu do najnowocześniejszych technik i technologii produkcji oraz ich przystosowywanie do naszych warunków i rozwijanie.

Wypracować postęp

Postęp technologiczno-organizacyjny wydaje się oczywisty, gdy już się wydarzy...

W postępie technologiczno-organizacyjnym nie ma w nim nic łatwego, ani oczywistego. Gonienie bardziej zaawansowanych poprzez absorpcję zagranicznych technologii, tylko wydaje się łatwe. Bowiem, pomijając pytanie dlaczego zapóźnione społeczeństwa nie wdrożyły najnowszych technologii i technik produkcji.

Modernizacja techniczno-organizacyjna gospodarki to złożone zadanie, wymagające działań ponadsektorowego. Przykład z poprzedniej generacji postępu technicznego: traktor w gospodarstwie rolnym, wskazuje, że nawet tak wydawałoby się nam dziś, prosta technologia jak traktor, wymaga równoczesnych zmian w kilku sektorach gospodarki oraz istotnych przewartościowań i dostosowań społecznych.

Wydajne zastosowanie traktora w skali całego sektora rolniczego, a nie jako tylko ciekawostki w pojedynczym gospodarstwie, wymagało nie tylko nabycia traktora, ale również zaistnienia m.in.:

- przemysłu petrochemicznego,
- przemysłu wydobywczego lub importu ropy,
- sieci dystrybucji oleju napędowego, części zamiennych i materiałów eksploatacyjnych,
- wystarczającej liczby mechaników będących w stanie serwisować traktory,
- użytkowników posiadających wiedzę pozwalającą im używać traktorów.

Powyższa lista nie wyczerpuje zmian w gospodarce koniecznych do wydajnego zastosowania traktora w rolnictwie. Ze względu na spadek podaży nawozów naturalnych, wynikającej z wypierania koni przez traktory, dla wydajnego zmechanizowania rolnictwa konieczne jest również wdrożenie szerszej produkcji i dystrybucji nawozów sztucznych oraz upowszechnienie umiejętności ich stosowania.

Pojawienie się traktora zmniejszało relatywną wartość umiejętności hodowli koni oraz użytkowania koni w gospodarstwie rolnym. Kapitał ludzki związany z końmi tracił na rzecz kapitału ludzkiego związanego z mechanizacją. Zazwyczaj starsi gospodarze do końca życia używali koni, a ich następcy sprzętu mechanicznego. Z kolei szybka mechanizacja rolnictwa prowadziła do skokowego spadku popytu na siłę roboczą, a w konsekwencji spadku płac na wsi i zwiększenia bezrobocia na wsi. Traktory były droższe niż konie, a wydajnie stosowane mogły być tylko w większych gospodarstwach. W obliczu braku sprawnej usługi najmu traktorów lub zwyczaju wspólnego użytkowania jednego traktora przez kilku rolników, mechanizacja rolnictwa miała tendencję do zwiększania nierówności na wsi.

...ale by nawet ograniczona modernizacja się wydarzyła, wymagany jest szereg powiązanych zmian w kilku sektorach gospodarki oraz szereg zmian w nawykach, strukturze społecznej, obowiązującym prawie i szeroko rozumianych instytucjach.

Dogonienie najbogatszych nie jest automatyczne...

W ostatnich dwóch wiekach prawidłowością jest rozwarstwianie dochodu pomiędzy państwami. Renta zapóźnienia, tj. możliwość szybszego rozwoju poprzez imitację i import lepszych technologii i technik, jest atrakcyjną hipotezą. Niestety zaprzecza jej praktyka ostatnich dwóch wieków. W okresie od rewolucji przemysłowej dogonienie bogatych przez biedniejszych dotyczy kilku zaledwie państw, takich jak Niemcy, Francja, Włochy i Japonia. Kilka kolejnych państw, takich jak Korea Południowa czy Tajwan, dokonało znacznego postępu w doganianiu, jednakże nadal jest na poziomie najbogatszych.

Ostatnie trzy dekady ponadprzeciętnego rozwoju naszej gospodarki obudziły nieugruntowane w danych empirycznych poczucie dokonanej konwergencji z Zachodem. Owszem, znacznie przybliżyliśmy się we wskaźnikach corocznej aktywności gospodarczej. Nasze PKB na głowę po uwzględnieniu siły nabywczej jako procent podobnego wskaźnika dla Niemiec wzrósł z poniżej 30% na początku lat 90tych ubiegłego wieku, do prawie 60% obecnie.

Jednak doganianie wymaga ponadprzeciętnego wzrostu przez wiele dekad. Państwo biedne może się stać się średniozamożne przez pół wieku ponadprzeciętnego rozwoju, podobnie jak miało to miejsce w przypadku stawiających na nowoczesny przemysł i silny protekcjonizm państw azjatyckich czy bloku wschodniego. A państwo średniozamożne jak Polska potrzebuje około wieku ponadprzeciętnego rozwoju, by dogonić najbogatsze państwa. Nasz sukces gospodarczy ostatnich trzech dekad, jest epizodem rozwoju jakich wiele w ostatnim wieku. Większość z epizodów została przerwana. Badania wskazują, że w państwach biedniejszych przeciętnie corocznie na całym świecie rozpoczyna się dwa do trzech epizodów ponadprzeciętnego rozwoju. Trwają one jednak od kilku lat do kilku dekad.

Państwa dziś bogate osiągnęły swoją zamożność rozwojem, który równomiernie trwał przez wiele dekad, z krótkimi tylko przerwami. Doganianie Zachodu wymaga nieustannego sukcesu polskich pionierów w rozpoznawaniu i adaptowaniu do naszych warunków najlepszych technik i technologii, przy jednoczesnym podejmowaniu wysiłków na rzecz usprawniania ich i tworzenie przełomowych innowacji w wybranych gałęziach gospodarki

PKB PPP na głowę Polski jako % PKB na głowę Niemiec i USA

Źródło: World Economic Outlook, database October 2017

...w ostatnich dwóch wiekach udało się, zaledwie kilku państwom Zachodu oraz Japonii.

Mamy do nadrobienia większy dystans niż się powszechnie uważa...

Dystans do najbogatszych mamy większy niż wskazuje porównania za pomocą PKB. PKB to miara corocznej aktywności gospodarczej. Z wypracowanego corocznie PKB kumuluje się rok-po-roku majątek. Nie ma dobrej miary majątności – ale suma środków trwałych w gospodarce oraz pozycji inwestycyjnej netto gospodarki jest wystarczająco dobra, by zobrazować majątność w różnych państwach. Dla państw UE dla których mamy dane jesteśmy najmniej majątnym członkiem UE:

Przeciętna majątność obywateli, jest o tyle istotna, że przekłada się na takie praktyczne zjawiska, jak:

- Czas, który bez zarobkowania może przeżyć na dotychczasowej stopie pracownik, który porzuci etat, by założyć swój start-up lub wdrożyć wynalazek
- Oszczędności i wartość zabezpieczeń pozwalających uzyskać finansowanie na założenie swojego start-upu.

Majątność na głowę obywatela w EUR

Majątność ogółem na głowę = (Środki trwałe + Pozycja Inwestycyjna Netto) / Ludność

Źródło: Eurostat, dane za 2014

...a luka w majątności bezpośrednio przekłada się na słabszą niezależność innowatorów.

Adopcja technologii w gospodarce

Rewolucje technologiczne potrzebują czasu, by dać korzyści i by się rozpowszechnić z państw bogatszych do państw biedniejszych...

Korzyści z dużych skoków w postępie technologicznym potrzebują kilku dekad, żeby zwiększyć wydajność gospodarek. Postęp technologiczny uwarunkowany jest zmianami społecznymi oraz komplementarnymi inwestycjami. Nowa technologia wymaga pojawiania się nowych środków produkcji, zmiany technik produkcji, które początkowo nie będą w pełni wykorzystywać możliwości technologii oraz wytworzenia nowych produktów i usług. Wiedza o nowej technologii konieczna do pełnego wykorzystania jej potencjału musi się rozprzestrzenić wśród jednostek, w zespołach ludzkich (np. firmach) oraz pomiędzy zespołami (np. różne firmy współpracujące ze sobą), co wymaga nie tylko opanowania wiedzy ale też wzajemnego dostosowania wiedzy i technik produkcji, w wyniku wspólnego stosowania nowej wiedzy.

Przykładowo silnik spalinowy potrzebował do pół wieku, żeby jego efekt stał się odczuwalny w gospodarce. Pierwsze małe ciężarówki, które zastąpiły wózek konny, funkcjonowały zupełnie jak on – były małe, wykorzystywane na krótkich trasach i z małym ładunkiem. I chociaż nie męczyły się jak koń, z powodu ludzkich przyzwyczajzeń były wykorzystywane podobnie jak wózki konne. Ich wprowadzenie nie dało widocznego w rachunkach narodowych postępu wydajności. Dopiero duże ciężarówki, sieć dróg międzymiastowych oraz duże supermarkety, w połączeniu z dużą liczbą samochodów osobowych wyzwoliły potencjał silnika spalinowego do zwiększenia wydajności dystrybucji dóbr konsumpcyjnych. Do wykorzystania pełni możliwości ze spadku kosztu transportu, konieczna była też zmiana miejsca części produkcji -- spadek kosztu produkcji, wzrost szybkości i odległości na którą opłacało się transportować – oznaczał, że geograficzna dystrybucja produkcji przemysłowej odziedziczona po XIX wieku, nie była optymalna dla XX wieku. Zmiana przestrzennej dystrybucji przemysłu wymagała kilku dekad dostosowań.

Upowszechnianie kotłów parowych i silników spalinowych w napędzie statków

Źródło: Diego Comin, Martí Mestieri, If Technology Has Arrived Everywhere, Why Has Income Diverged?, American Economic Journal: Macroeconomics, vol. 10, no. 3, July 2018

Na początku wdrażania nowej technologii zazwyczaj odnotowuje się spowolnienie postępu technologiczno-organizacyjnego. Nowa technologia jeszcze nie daje zauważalnych korzyści, już wymaga nakładów, a stara technologia, przestaje być tak użyteczna, jak niegdyś.

W świetle najnowszych badań możliwe jest stwierdzenie, że na przestrzeni ostatnich dwóch wieków nowe technologie szybciej rozprzestrzeniają się pomiędzy państwami, ale zmniejszała się intensywność ich rozprzestrzeniania w państwach biedniejszych. Przykładowo, przedstawiony tu wykres zaczerpnięty z niedawnego badania ilustruje rozprzestrzenianie się statków napędzanych silnikiem parowym oraz silnikiem spalinowym w Wielkiej Brytanii i Indonezji (lewy wykres) oraz komputerów osobistych w USA i Wietnamie (prawy wykres). Odległość pozioma oznacza różnice w czasie zastosowania technologii, a odległość pionowa różnicę w intensywności stosowania technologii. Podobne dane dostępne są dla innych technologii i innych państw. Zjawisko to jeśli się utrzyma, oznacza istnienie poważnych strukturalnych źródeł różnic w bogactwie państw bogatszych i biedniejszych.

...obecna rewolucja technologiczna jest póki co mało widoczna w danych makroekonomicznych najbogatszych państw świata.

Upowszechnienie komputerów PC

Źródło: Diego Comin, Martí Mestieri, If Technology Has Arrived Everywhere, Why Has Income Diverged?, American Economic Journal: Macroeconomics, vol. 10, no. 3, July 2018

Technologie ogólnego zastosowania po kilku dekadach od wdrożenia skokowo zwiększają wydajność społeczeństw...

Technologia ogólnego zastosowania, to technologia, która ma zastosowanie w wielu sektorach i umożliwia wytworzenie innych węższych technologii (np. prąd elektryczny i lodówka, silnik spalinowy i samochód) oraz umożliwia przyspieszenie postępu technologiczno-organizacyjnego w wielu gałęziach gospodarki. Przykładem TOZ jest elektryczność:

- Umożliwiła zastąpienie silnika parowego (jeden duży silnik na cały zakład, lub na wiele stanowisk pracy, siła przekazywana na cały zakład pasami transmisyjnymi) silnikiem elektrycznym (każde stanowisko pracy ma swój silnik), co umożliwiło znacznie szerszą mechanizację produkcji.
- Dzięki elektryczności powstały pralka, lodówka, żelazko elektryczne, żarówka, klimatyzacja, które umożliwiły zwiększenie wydajności pracy, oraz zwiększyły podaż pracy kobiet czyniąc prace domowe mniej pracochłonnymi.
- Elektryczność umożliwiła upowszechnienie dźwigów i wind, co z kolei umożliwiło budowanie wielopiętrowych kamienic i biurowców, co w jeszcze dalszej kolejności umożliwiło współczesną wysoce skoncentrowaną urbanizację.

Wcześniejsze TOZ to m.in. rolnictwo, pismo, brąz, żelazo i stal, koło wodne, druk, maszyna parowa. Skorzystanie z TOZ wymaga przebudowania infrastruktury, prawa i norm kulturowych oraz modeli biznesowych. Na nowych TOZ wygrywają te społeczeństwa, które mają środki do wdrożenia TOZ i elastyczność instytucjonalną potrzebną do przyswojenia nowych TOZ.

Upowszechnianie TOZ jest wyznacznikiem modernizacji gospodarek. Po kilku dekadach od wdrożenia, TOZ przekłada się na wyższą wydajność gospodarek. W latach 1894-1930 nastąpiła elektryfikacja gospodarek zachodnich. A w drugiej połowie XX wieku miała miejsce elektryfikacja większości państw średnio rozwiniętych oraz częściowa elektryfikacja państw biedniejszych, co poglądowo ilustruje wykres obok zawierający produkcję elektryczności na głowę (zobrazowaną w skali logarytmicznej) dla USA, Japonii, Holandii i Kenii. Odległość krzywych w pionie obrazuje różnice w intensywności produkcji energii, a odległość w poziomie różnice

w czasie, który upłynął zanim podobnie intensywnie zaczęto produkować energię w zobrazowanych na wykresie państwach

Źródło: Diego Comin, Martí Mestieri, Technology Diffusion: Measurement, Causes, and Consequences, w Philippe Aghion, Steven N. Durlauf, (red.), Handbook of Economic Growth, Volume 2b, 2014

Od lat 70tych XX wieku upowszechnia się nowa TOZ polegająca na połączeniu komputerów oraz technologii transmisji danych co powoduje spadek kosztów przesyłania i przetwarzania danych. Główne korzyści uzyskuje się nie z wdrożenia samej TOZ, ale z wdrażania kolejnych zastosowań TOZ.

... które są w stanie wdrożyć TOZ. Ale korzyści z TOZ pojawiają się po trwającym kilka dekad dostosowaniu. Potrzebujemy polskich pionierów, którzy będą w stanie adaptować i rozwijać obecne TOZ w postaci spadku kosztów przesyłu i przetwarzania danych.

Jeśli na Zachodzie szykuje się, kolejny skok wydajności...

W powszechnym odczuciu w technologiach komunikacji i przetwarzania danych postąpił od lat 70ych ogromny postęp. Jednak w danych makroekonomicznych niewiele wskazuje, na znaczący postęp. Jeśli wdrożenie i uzyskanie policzalnych korzyści z poprzednich technologii ogólnego zastosowania jest wskazówką, to w najbardziej zaawansowanych państwach świata trwa obecnie dostosowanie społeczno-gospodarcze, które za jakiś czas pozwoli uzyskać korzyści gospodarcze z przetwarzania i przesyłania danych.

Dla nas w Polsce taka możliwość stanowi zagrożenie. Biedniejsze państwa doganiają państwa bogatsze w okresach spowolnienia postępu technologicznego i odpadają od nich w momentach przyspieszenia. Przykładowo możemy sobie wyobrazić co dla gospodarczej pozycji Polski oznaczać może zastąpienie ciężarówek z kierowcami przez ciężarówki autonomiczne.

Gdy te nowe technologie informacyjne w końcu się w pełni rozwiną, to bogate państwa znowu zwiększą dystans gospodarczy od biedniejszych. Mamy właśnie okres spowolnienia w postępie techniczno-organizacyjnym. Jest więcej nowych technologii. Ale jeszcze daleko do szczytu wdrażania korzyści z obecnej fali postępu technologicznego.

Przez ostatnich kilka wieków już kilka razy zbiliśmy się gospodarczo do Zachodu i za każdym razem odpadliśmy od najbardziej zaawansowanych państw.

PKB na głowę w Polsce jako % PKB na głowę gospodarczego lidera

Źródło: Maddison Project Database, version 2018. Bolt, Jutta, Robert Inklaar, Herman de Jong and Jan Luiten van Zanden

...to jest spore ryzyko, że Zachód ponownie zwiększy różnicę w wydajności, aktywności gospodarczej (PKB) i majątności.

Dane statystyczne obrazujące stopień wdrożenia wysokich technologii są wysoce niedoskonałe...

Uprzednią generację hi-tech mamy rozpoznaną, wiemy jakie czynniki przyczyniły się do jej rozwoju i w jakim stopniu. Stworzyliśmy metodykę i mechanizmy ich liczenia i mamy dane opisujące jej rozwój. Nowa generacja hi-tech, która rozwija się współcześnie, nie może być w pełni zrozumiana i opisana, gdyż ciągle się rozwija.

Dzisiejsze dane statystyczne świetnie mierzą niegdysiejszy hi-tech. Kiedyś kopalnie, huty i kolej żelazna, a potem elektryczność były hi-tech, więc nowoczesność gospodarki dobrze opisywały, takie wskaźniki jak:

- tony wydobytych rud żelaza i węgla,
- tony wyprodukowanej stali,
- kilometry linii kolejowych w eksploatacji,
- liczba i siła lokomotyw kolejowych,
- tonokilometry przewiezionych towarów
- wyprodukowana energia elektryczna,
- procent mocy silników przemysłowych napędzany energią elektryczną.

Oficjalna statystyka nie nadąża za dzisiejszym wysokich technologii więc daje nam dane niedoskonale mierzące rozwój nowoczesnej gospodarki, takie jak:

- liczba linii szerokopasmowych,
- liczba komputerów czy telefonów,
- korzystanie z internetu, w tym z usług takich jak bankowość czy zakupu za pomocą internetu,
- liczba patentów.

Choć metodologicznie niepewne, dane te dają przybliżone pojęcie o upowszechnieniu nowoczesnych technologii, ponieważ technologia jest po części ucieleśniona w dobrach materialnych.

... ale obecne dane sygnalizują, że Polska na tle porównywalnych i wiodących państw nie odstaje w stosowaniu nowoczesnych urządzeń przez konsumentów.

Polska a powszechność technologii ICT

Nie ma łatwo dostępnych i miarodajnych adekwatnych miar postępu technologicznego gospodarki...

Postęp techniczny mierzony, takimi wskaźnikami jak patenty, wydaje się być w Polsce powolny. Mamy jeden z niższych wskaźników patentów na milion obywateli.

Wnioski patentowe do Europejskiego Urzędu Patentowego na milion mieszkańców

Źródło: Eurostat, dane za 2014

Jednak metodologiczne podstawy mierzenia zawansowania technicznego gospodarki są wysoce niedoskonałe. Nawet w najbogatszych państwach, większość nakładów na postęp organizacyjno-technicznych dotyczy dostosowań istniejących technologii, a nie tworzenia nowych. Dla większości przedsiębiorstw na całym świecie główną decyzją rozwojową jest czy wdrożyć istniejącą technologię, a nie czy stworzyć nową technologię.

Zwłaszcza w takim państwie jak Polska, które goni państwa bardziej rozwinięte, miary postępu skorelowane z przesuwaniem granic możliwości technicznych są relatywnie mało istotne. W naszym przypadku największą część dostępnych korzyści to ulepszenia produkcyjno-organizacyjne dokonywane w poszczególnych zakładach, które rzadko znajdują bezpośrednie odbicie w takich statystykach jak patenty. Natomiast teoretycznie bardziej poprawny wskaźnik, tj. różnica w koszcie jednostkowym produkcji podobnych produktów i usług, jest w praktyce bardzo trudna do wyszacowania.

Wiele też wskazuje, że gdy w Polsce czynniki decyzyjne zauważyły patenty jako „wskaźnik rozwoju”, to nasze uczelnie zaczęły ogrywać system ocen, zwiększając liczbę uzyskiwanych patentów, z których część jest prawdopodobnie wątpliwej jakości.

Polski wnioski patentowe do Europejski Urząd Patentowy na milion mieszkańców

Źródło: Eurostat, dane za 2014

W obliczu słabości metodologicznych prostych mierników postępu technicznego, dostępnych w oficjalnych statystykach, ich stosowanie zwłaszcza w kontekście rozliczania przez decydentów sektora publicznego, podległych im jednostek, powinno być niezwykle ostrożne. Tym bardziej używanie różnych łącznych mierników stanowiących kompilacje wielu podobnych statystyk wydaje się więcej zaciemniać, niż wyświeślać. Obecny postęp techniczno-organizacyjny jest zbyt nowy i zbyt szybko ewoluuje, by można uzyskać miarodajne wnioski z przyłożenia do zjawisk społecznych i gospodarczych danych dostępnych w urzędach statystycznych.

... wskaźniki takie jak patenty na milion obywateli należy traktować z dużą dozą ostrożności.

Gonimy liderów, ale jesteśmy społeczeństwem relatywnie biedniejszym...

Choć ostatnie trzy dekady stanowią okres szybkiego doganiania zachodu jesteśmy społeczeństwem relatywnie ubogim. Nasze PKB na głowę to ok 1/3 PKB na głowę w Niemczech. Nawet po uwzględnieniu siły nabywczej pieniądza w Polsce i Niemczech to nadal niecałe 60%.

Relatywnie niższe dochody są o tyle istotne, iż wpływają na zdolność do zakupu nowych technologii i nauki technik. Ubodzy zazwyczaj mają mniej wszystkiego, w tym komputerów, telefonów, oprogramowania i innych najnowszych środków produkcji.

W ostatnich trzech dekadach znacznie przybliżyliśmy się gospodarczo do Europy Zachodniej, jednak wciąż od liderów UE dzieli nas dystans:

PKB/głowę w Polsce jako % PKB/głowę w Niemczech

PKB_{PPP}/głowę w Polsce jako % PKB_{PPP}/głowę w Niemczech

Źródło: Eurostat

PKB na głowę z uwzględnieniem siły nabywczej

...mimo tego w masowym korzystaniu z większości nowych sprzętów i usług nie odstawiamy bardzo od przeciętnej dla Europy.

Pomimo dystansu rozwojowego, Polacy często używają najnowszych technologii

W dostępie i używaniu nowych technologii jesteśmy bliżej zachodu niż by można wnioskować na podstawie dochodu/majątkości. Polacy w dostępie do internetu i zakupach w internecie są dość podobni do innych Europejczyków. In minus odróżnia nas dostęp do szerokopasmowego internetu.

Dostępność do internetu nie odbiega znacząco od innych państw europejskich:

Owszem relatywnie niewielu Polaków, korzysta codziennie z internetu, na tle innych państw Europy:

Ale pod względem cotygodniowego korzystania z internetu, nie ma pomiędzy europejskimi społeczeństwami znaczących różnic:

Gospodarstwa domowe z dostępem do internetu

Procent osób, które korzystały z internetu w ostatnich miesiącach: codziennie

Źródło: Eurostat, dane za 2017

Pod względem zakupów za pomocą internetu Polacy mieszczą się w europejskiej przeciętnej...

Ostatni zakup przez internet: w ostatnich 3 miesiącach

Źródło: Eurostat, dane za 2017

... podobnie jak pod względem wyposażenia w komputery i telefony komórkowe.

Procent gospodarstw domowych z dostępem do komputera, 2017

Źródło: Eurostat, dane za 2017

Abonenci telefonii komórkowej na 100 mieszkańców w 2016

Źródło: Eurostat, dane za 2017

Zarówno dane OECD...

Abonenci internetu stałego na 100 mieszkańców wg szybkości połączenia, Grudzień 2016

Źródło: OECD

Zasięg internetu szerokopasmowego (>100 Mbps)

Źródło: Broadband Coverage in Europe 2017, European Commission

Czas potrzebny na ściągnięcie filmu HD (5GB) GG:MM:SS

...jak i dane UE wskazują, że mamy relatywnie mało szerokopasmowego internetu, chociaż jest on stosunkowo szybki.

Pionierzy tacy jak Allegro adoptują nowe technologie do codziennego użytku...

Sukces Allegro rozpoczął się od dobrego wyczucia momentu, w którym internet w Polsce stał się bardziej dostępny i Polacy zaczęli interesować się możliwością zakupów online. Szybka adaptacja technologii dla celów biznesowych gwarantowała sukces - Allegro stało się synonimem zakupów online w Polsce. Obecnie jest jedną z najważniejszych polskich firm i zapewnia możliwości rozwoju również innym firmom tworzącym biznesowy ekosystem Allegro.

Całkowity wpływ ekosystemu Allegro obejmuje platformę, jej dostawców, sprzedawców oraz usługi dodatkowe

Krótką historia Allegro

- 1999** W piwnicy hurtowni komputerowej w Poznaniu powstaje firma Allegro, zatrudniająca 5 pracowników
- 2001** Pierwszy milion ofert
- 2004** Program Ochrony Kupujących (POK)
- 2010** Pierwsza wersja aplikacji mobilnej
- 2013** Pierwszy milion kupujących
- 2015** System reklamy w ramach serwisu Allegro Ads
- 2015** Oficjalny sklep Allegro
- 2017** Program bonusowy "Monety Allegro"
- 2018** Allegro Smart!

Potrzeba klientów:

kupowanie przedmiotów, które dotąd można było kupić i sprzedać tylko na pchlich targach, prywatnych ogłoszeniach lub od znajomych. Sprzedaż C2C, przedmioty używane, wyjątkowe. Zakupy online jako dodatek do offline, uzupełnienie oferty.

Odpowiedź:

Oparcie modelu o licytacje i sprzedaż C2C. Proces skalowania biznesu i budowanie rozwiązań technicznych, żeby platforma działa bardziej profesjonalnie, bezpiecznie i sprawnie przy rosnącej liczbie użytkowników.

Potrzeba klientów:

dojrzewanie polskiego rynku e-handlu. Klienci chcą w sieci kupować produkty, które dotąd kupowali w tradycyjnych sklepach. Na Allegro pojawiają się produkty nowe, od profesjonalnych sprzedawców. Proporcje zmieniają się, aż do momentu, kiedy 90% produktów jest nowych.

Odpowiedź:

Zmienia się wygląd i sposób działania serwisu. Coraz więcej produktów ma ustaloną cenę, jak w tradycyjnym handlu. Powstają nowe usługi wspierające i profesjonalizujące sprzedaż na platformie.

Potrzeba klientów:

kupowanie mobilne jako efekt rozwoju technologii mobilnych. Klienci oczekują rozwiązań, które pozwolą im korzystać z zakupów podobnie jak korzystają z Internetu - za pośrednictwem smartfona.

Odpowiedź:

Allegro wdraża aplikację mobilną oraz dostosowuje stronę mobilną do obsługi przez telefon lub tablet. Allegro stanowi obecnie większość polskiego m-commerce.

Potrzeba klientów:

nie chcą ponosić dodatkowych kosztów tylko dlatego, że zamawiają przedmioty online.

Odpowiedź:

Allegro Smart! i opłata abonamentowa za przesyłki.

...a do długofalowego rozwoju potrzeba nie tylko pionierskiej usługi technologicznej, ale konsekwentnego podążania za oczekiwaniami klientów w szerszym kontekście zrównoważonego ekosystemu.

Lepsze warunki gry

Innowacje instytucjonalne tworzą pionierom możliwości działania...

Institucje należy rozumieć jako warunki gry, które decydują o opłacalności zachowań prorozwojowych. W pewnym uogólnieniu jest to kombinacja prawa, organizacji władzy, organizacji prywatnych, powszechnych norm kulturowych oraz sposobów i skuteczności egzekwowania norm prawnych i moralnych.

Institucje nie oznaczają jednak samych organizacji. Institucje to np. państwo prawa, czy w węższym ujęciu np. skodyfikowane prawo pracy. Organizacja zaś to np. spółka, fundacja, stowarzyszenie, związek zawodowy, ministerstwo lub sąd. Te społeczeństwa, które mają prorozwojowe instytucje wdrażają nowe, bardziej wydajne technologie i sposoby organizacji produkcji.

Prorozwojowe makro instytucje to m.in.:

- bezpieczna własność
- państwo prawa
- sprawny system podatkowy
- system zabezpieczeń społecznych

Prorozwojowe mikro instytucje to m.in.:

- spółka, tj. osoba prawna
- system patentowy i prawa autorskie
- powszechna poczta

Podobne formalnie instytucje mogą w praktyce funkcjonować zgoła inaczej: w XIX wieku zarówno USA jak i Wielka Brytania miały system patentowy. Ale w USA koszt uzyskania patentu wynosił mniej niż 5% (pięć procent) kosztu uzyskania patentu w Wielkiej Brytanii!

Investycja w nowe technologie i przedsięwzięcia jest sama w sobie ryzykowna. Dlatego działalność innowacyjna jest szczególnie narażona na ryzyka wynikające z otoczenia społeczno-gospodarczego. Wadliwe regulacje szczególnie mocno obciążają nowe firmy i działalność innowacyjną. Zwiększają ryzyko i niepewność efektów i tak ryzykownych działań.

Ponadto działalność innowacyjna różni się w wielu aspektach, od działalności wykorzystującej bardziej tradycyjne techniki i technologie. Oprócz wspomnianego wyżej właściwego jej wyższego ryzyka m.in. wymaga zazwyczaj:

- zatrudnienia lepiej wykształconych pracowników,
- wyższych płac dla pracowników,
- częstszych kontaktów z zagranicą,
- częstszej sprzedaży za granicę,
- bardziej elastycznych sposobów zatrudniania,
- wyższego importu maszyn, oprogramowania i usług doradczych;

gdy polityka gospodarcza, bądź szeroko rozumiane otoczenie instytucjonalne utrudnia, którykolwiek z występujących wyróżników działalności innowacyjnej, to utrudnia samą działalność innowacyjną.

Na niektóre ryzyka, w krótkim okresie mamy niewielki wpływ (mały rynek, półperyferyjna gospodarka, uboższe społeczeństwo). Tym bardziej powinniśmy unikać tworzenia dodatkowych ryzyk w otoczeniu prawnym i gospodarczym. A na pewno, powinniśmy konkurować przyjaznością otoczenia regulacyjnego dla pionierów postępu technologiczno-organizacyjnego.

... to nie przypadek, że najważniejsze spółki technologiczne powstają w krajach takich jak USA, gdzie stawia się na sprawne instytucje.

Umiejętność pracy zespołowej ze zmieniającą się wiedzą pomaga w rozwoju...

Sukces w nowoczesnych procesach produkcji wymaga sprawnego i nieustannego kompletowania wielu zmieniających się „kawałków” wiedzy. Te społeczeństwa, które potrafią składać zespoły ludzi z różnorodną wiedzą, zajmują się skomplikowaną i wysokomarżową produkcją.

W przednowoczesnych procesach rozwoju wiedza o technikach produkcji była kluczowa dla rozwoju. Przez setki lat wiedza ludzka zaklęta była w rzadko zmieniające się techniki produkcyjne – przekazywane z ojca (mistrza) na syna (czeladnika) w sposób nieskodyfikowany przez praktyczne naśladownictwo. Ten system produkcji dawał społeczeństwu ład, a jednostkom tożsamość i status społeczny. Przy wielu technikach produkcji wiedziano, że techniki działają (np. produkcja stali), ale nie wiedziano dlaczego działają.

Oświeceniowe kodyfikowanie wiedzy oraz postępująca wraz z kapitalizmem monetaryzacja stosunków społecznych pozwoliły społecznościom, które z powodzeniem przeszły tę zmianę zmienić system społeczny na bardziej wydajny i stabilny. Oświecenie bardziej powiązało naukę i technikę produkcji. Kodyfikowanie wiedzy umożliwiło szybszy postęp techniczny poprzez odkrywanie teoretycznych podstaw praktycznych technik. Przykładowo postęp w materiałoznawstwie i opisanie praw termodynamiki pozwoliły na stworzenie i udoskonalenie silników parowych, a następnie spalinowych.

Współcześnie coraz ważniejsze staje się koordynowanie współpracy jednostek posiadających wiedzę o technikach i technologii. Ilość wiedzy rośnie i rośnie coraz szybciej. A indywidualna zdolność opanowania wiedzy nawet jeśli jest wspomagana nowymi technologiami nie rośnie tak samo szybko jak sama wiedza dostępna społeczeństwu. Społeczna zdolność powoływania i rekonfigurowania zespołów z jednostek dysponujących, różnymi fragmentami wiedzy staje się coraz istotniejsza dla rozwoju.

Jednak skuteczne i sprawne ulepszenie kapitału ludzkiego jest same w sobie umiejętnością. Twarde techniczne umiejętności stosowane są skuteczniej i sprawniej w połączeniu z umiejętnościami miękkimi. Zdolność przeprowadzenia skomplikowanych, dobrze zorganizowanych, powtarzalnych działań w sposób dostosowany do zmiennego otoczenia pozwala na lepsze zastosowanie twardej umiejętności.

Przyszłość umiejętności

2015

1. Rozwiązywanie złożonych problemów
2. Współpraca w zespole
3. Zarządzanie ludźmi
4. Krytyczne myślenie
5. Negocjowanie
6. Kontrola jakości
7. Pomocne nastawienie
8. Podejmowanie decyzji
9. Aktywne słuchanie
10. Kreatywność

2020

1. Rozwiązywanie złożonych problemów
2. Krytyczne myślenie ↑
3. Kreatywność ↑
4. Zarządzanie ludźmi ↑
5. Współpraca w zespole ↓
6. Inteligencja emocjonalna ↑
7. Podejmowanie decyzji ↑
8. Pomocne nastawienie ↓
9. Negocjowanie ↓
10. Elastyczność poznawcza ↑

Źródło: Raport „Przyszłość miejsc pracy”, Światowe Forum Ekonomiczne, 2016

... i zyskuje na wadze w relacji do przyswajania techniki przez naśladownictwo oraz przyswojenia twardej wiedzy o technikach i technologiach.

Szkoła Pionierów PFR to pilotaż nowego modelu edukacji na miarę wyzwań XXI wieku

Przykładem programu, który aktywnie wspiera rozwoju kapitału społecznego w Polsce, jest Szkoła Pionierów PFR – inicjatywa stworzona przez **Polski Fundusz Rozwoju** wraz z **Allegro**, **TDJ**, **Uniwersytetem Cambridge** oraz **Fundacją PFR**. Unikalny program połączony z niesza-blonową formułą edukacyjną rozwinąć ma w młodych pionierach kluczowe kompetencje technologiczne i biznesowe. Pierwsze warsztaty rozpoczynają się już 3 września i potrwać przez około miesiąc, a zakończy je realizowany w Cambridge specjalny kurs inkubacyjny, poszerzający zarówno know-how uczestników, jak i ich międzynarodową sieć kontaktów. Do programu zaproszonych zostało 50 laureatów z całej Polski, którzy przeszli kilkuetapową rekrutację, wykazując się planem swojego rozwoju oraz niekonwencjonalną analizą otaczającej nas rzeczywistości.

Szkoła Pionierów stawia na praktykę biznesową, której głównym kanałem przekazu będzie innowacyjna metoda edukacyjna – nauczanie peer-to-peer, bez odgórnych wykładów i z naciskiem na zespołowe opiniowanie w oparciu o krytyczne myślenie. Uczestnicy zmierzą się z zaawansowanymi wyzwaniami stawianymi przez innowacje we wszystkich sektorach gospodarki. Głównym celem przedsięwzięcia jest wykształcenie liderów technologicznych, którzy odpowiadać będą na potrzebę tworzenia i absorpcji innowacyjnych rozwiązań w polskiej gospodarce.

Stworzenie środowiska do rozwoju oraz pielęgnacji powyższych zdolności stanowi olbrzymie wyzwanie dla polityki publicznej. Realizując tego typu program, stawia się na rozwój kompetencji kluczowych w kontekście dziejącej się na naszych oczach rewolucji technologicznej, która całkowicie przekształca hierarchię potrzeb i celów społecznych. Szkoła Pionierów stanowi zmianę otoczenia instytucjonalnego na takie, które zwiększać będzie przyswajalność wiedzy technicznej oraz umiejętności miękkich wśród młodych osób, wykorzystując potencjał drzemiący w polskim społeczeństwie.

Model Szkoły Pionierów PFR

Edukacja przez wyzwania

Najskuteczniejszy sposób na zdobycie nowych umiejętności to rozwiązywanie konkretnego problemu. Postawimy Cię przed wyzwaniami sektora wybranymi razem z partnerami merytorycznymi programu.

Mentoring peer-to-peer

Szkoła Pionierów jest oparta na pracy zespołowej i wzajemnym doskonaleniu w gronie uczestników. Dzięki wspólnej ocenie i wymianie uwag budujemy kulturę wysokiego kapitału społecznego.

Personalny plan rozwoju

Każdy uczestnik ma swoją indywidualną miarę postępu. Aplikując do programu przygotujesz plan, który pomoże nam w zrozumieniu Twojej ścieżki rozwoju osobistego i wynikających z niej potrzeb.

Prowadzenie przez praktyków

Wszystkie warsztaty będą prowadzone przez doświadczonych profesjonalistów w obszarach ich specjalności. Stawiamy na wiedzę branżową firm o najbardziej innowacyjnych rozwiązaniach.

Szkolenie w Cambridge

Program obejmuje tygodniowe szkolenie przygotowane przez ekspertów uznanego na świecie University of Cambridge. Wybierz ścieżkę branżową: Internet rzeczy i sztuczną inteligencję lub inteligentne miasto i czyste technologie.

Klub Pionierów

Prezentacja przed inwestorami na gali finałowej to nie koniec programu. Alumni dołączą do Klubu Pionierów, który zintegruje i utrzyma sieć nowych kontaktów z liderami zmiany technologicznej.

Nowoczesny system społeczno-gospodarczy już mamy. Teraz musimy go usprawnić.

Na instytucje składa się szereg zjawisk takich jak: prawo, sposób jego egzekwowania, sprawność władzy publicznej, wydajność sektora prywatnego, normy kulturowe, itp. Polityka gospodarcza może bezpośrednio i szybko oddziaływać jedynie na część zjawisk tworzących jakość instytucji, w tym zwłaszcza może oddziaływać na jakość prawa.

Ryzyka i wyzwania z którymi borykają się polscy przedsiębiorcy są też najlepszą miarą wyzwań gospodarczych i podpowiedzią, gdzie szukać rozwoju Polski. Jednostkowy koszty produkcji w Polsce i zagranicą, gdy jest wyższy w Polsce, stanowi syntetyczną miarę odległości rozwojowej. Część tego kosztu jest tworzona przez otoczenie instytucjonalne, w którym działają polscy przedsiębiorcy.

Odkrycie i wyeliminowanie czynników najbardziej ograniczających wdrażanie i rozwój innowacyjnych technik i technologii wymaga współpracy sektora prywatnego i publicznego. Sektor publiczny ma sprawczość względem prawa. Sektor prywatny ma najlepsze rozeznanie w tym, jak prawo i jego stosowanie pomaga lub przeszkadza rozwijać innowacyjne techniki i technologie w Polsce.

Odkrywanie i eliminowanie czynników najbardziej ograniczających rozwój należy zinstytucjonalizować. Po trzech dekadach rozwoju doszliśmy do punktu, gdzie potrzebujemy w sposób systematyczny odkrywać najbardziej dolegliwe w praktyce ograniczenia rozwoju i szybko zmniejszać ich dolegliwość. Pełna lista ograniczeń rozwoju nie jest empirycznie dostępna. Nie ma bazy danych największych kłopotów z którymi borykają się obywatele i przedsiębiorcy. Dlatego wyjść należy od pośrednich czynników rozwoju, rozpoznanych w teorii jako istotne, uzupełnić możliwie pełnymi obserwacjami empirycznymi, i posiłkować się uznaniową oceną i decyzją.

Przykładowo, według wielu badań skomplikowane prawo podatkowe to główny problem zgłaszany przez polskich przedsiębiorców. Wysokie skomplikowanie systemu podatkowego uruchomiło spiralę: unikanie podatków, następnie odzyskiwanie ubytków podatkowych poprzez dalsze komplikowanie prawa. Na początek należy zacząć mierzyć poziom skomplikowania systemu podatkowego, tak, by upraszczając podatki zarazem nie podważyć podstaw sprawiedliwości społecznej gwarantowanej przez konstytucję.

Powinniśmy porównywać skomplikowanie regulacji polskich do zagranicznych, we współpracy władzy i sektora pozarządowego, by polski przedsiębiorca nie tylko nie był bardziej obciążony regulacjami niż zagraniczny przedsiębiorca, ale wręcz działał w lepszym otoczeniu instytucjonalnym.

