

Program Narodów Zjednoczonych
ds. Rozwoju, osoby kontaktowe:

Nowy Jork:
Trygve Olafnes
(212) 906-6606
Fax (212) 906-5364
trygve.olafnes@undp.org

Waszyngton:
Sarah Papineau Marshall
(202) 331-9130
Fax (202) 331-9363
sarah.papineau.marshall@undp.org

Genewa:
Jean Fabre
(41-22) 917-8541
Fax (41-22) 979-9005
jean.fabre@undp.org

Kopenhaga:
Rolf Aspestrand
(45-35) 46-7000
Fax (45-35) 46-7095
rolf.aspestrand@undp.org

Bruksela:
Diana Moli
(3-22) 505-4620
Fax (3-22) 503-4729
diana.moli@undp.org

Tokio:
Sukehiro Hasegawa
(81-3) 35 467-4751
Fax (81-3) 35 367-4753
sukehiro.hasegawa@undp.org

Niektóre kraje rozwijające się stają się liderami w dziedzinie high-tech, pozostałe znajdują się daleko w tyle

Innowacje, umiejętności i dostęp są gwarancją osiągnięcia sukcesu

Miasto Meksyk, 10 lipca 2001 – Tegoroczny **Raport 2001 o Rozwoju Społecznym**, opracowany pod patronatem Programu Narodów Zjednoczonych ds. Rozwoju (UNDP) i opublikowany właśnie dzisiaj, przedstawia ranking wiodących na świecie centrów innowacji i osiągnięć technologicznych. Zapewne nikogo nie dziwi, że wiele z tych ośrodków znajduje się w Europie, Japonii i Stanach Zjednoczonych. Jednak światowej klasy centra działają także w krajach rozwijających się – na przykład w Campinas i São Paulo w Brazylii; w Bangalore w Indiach; w Kuala Lumpur w Malezji; w Gauteng w Afryce Południowej; czy w El Ghazala w Tunezji.

Każdy taki ośrodek technologiczny skupia instytuty badawcze, nowo założone przedsiębiorstwa i kapitał wysokiego ryzyka. Jednak Raport zwraca szczególną uwagę na fakt, że technologia teleinformatyczna coraz bardziej łączy te ośrodki ze sobą oraz, w szerszym kontekście, z gospodarką globalną. Na przykład, centra technologiczne coraz częściej wykorzystują Internet do świadczenia usług w czasie rzeczywistym klientom z całego świata. Spółki zorientowane na technologię posiadają zaplecze badawcze zazwyczaj w kilku krajach, a produkcję zlecają innym firmom z całego świata.

W tegorocznym Raporcie po raz pierwszy przedstawiono także wskaźnik postępu technologicznego (Technology Achievement Index – TAI). Za pomocą wskaźnika oceniono 72 kraje pod względem ich ogólnych osiągnięć w tworzeniu i wykorzystywaniu technologii. Na pierwszym miejscu znalazła się Finlandia, tuż za nią USA, Szwecja i Japonia. Finlandia

Tabela 2.5
Inwestycje w krajowy potencjał technologiczny

Państwo lub grupa	Wskaźnik przyjęć na studia (procentowo)		Udział szkolnictwa wyższego w badaniach naukowych (procentowo) 1995-97
	1980	1997	
Korea Pd.	15	68	31,4
Singapur	8	43	62,0
Szwecja	31	55 ^a	30,6
Tajlandia	15	22 ^a	20,9
Stany Zjednoczone	56	81 ^a	17,2
Kraje rozwijające się	7	9 ^a	27,6
Bogate kraje OECD	39	64 ^a	28,2

a. Dotyczy ubiegłego roku.

Źródło: Kalkulacje Wydawcy Raportu o Rozwoju Społecznym zostały oparte na danych UNESCO 1999 i 2001a oraz Banku Światowego 2001h.

Tabela 2.6
Konkurencja na światowych rynkach: 30 wiodących eksporterów produktów high-tech

Miejsce	Państwo lub obszar	W mld USD 1998-99	Wskaźnik (1990=100)
1	Stany Zjedn.	206	250
2	Japonia	126	196
3	Niemcy	95	206
4	Wlk. Bryt.	77	255
5	Singapur	66	240
6	Francja	65	248
7	Korea Pd.	48	428
8	Holandia	45	310
9	Malezja	44	585
10	Chiny	40	1465
11	Meksyk	38	3846
12	Irlandia	29	535
13	Kanada	26	297
14	Włochy	25	177
15	Szwecja	22	314
16	Szwajcaria	21	231
17	Belgia	19	296
18	Tajlandia	17	591
19	Hiszpania	11	289
20	Finlandia	11	512
21	Dania	9	261
22	Filipiny	9	1561
23	Izrael	7	459
24	Austria	7	172
25	Węgry	6	...
26	Hong Kong, Chiny	5	111
27	Brazylia	4	364
28	Indonezja	3	1811
29	Czechy	3	...
30	Kostaryka	3	7324

Źródło: Kalkulacje Wydawcy Raportu o Rozwoju Społecznym zostały oparte na danych Lali 2000 i ONZ 2001a.

uzyskała przewagę nad Stanami Zjednoczonymi przede wszystkim dlatego, że posiada większy odsetek obywateli korzystających z Internetu, a także większą liczbę osób wykształconych w dziedzinie nauk informatycznych i zaawansowanych technologii. (Wskaźnik nie mierzy technologicznej potęgi ani globalnego przywództwa.)

Państwa, które niedawno osiągnęły wysoki stopień uprzemysłowienia, również zajęły bardzo dobre miejsca w rankingu TAI – Republika Korei (piąte) wyprzedziła Wielką Brytanię (siódme), Kanadę (ósmo), Singapur (10), Niemcy (11) oraz Norwegię (12). Meksyk, który uplasował się na 32 miejscu, został zaliczony do grona „przyszłych przywódców” w osiągnięciach technologicznych.

Wskaźnik TAI pokazuje, że samo posiadanie światowej klasy centrów technologicznych nie wystarczy, by zapewnić równomierne rozprzestrzenianie się technologii na terytorium całego państwa. Indie, gdzie zlokalizowane są jedne z najbardziej prężnych ośrodków na świecie, znajdują się dopiero na 63 miejscu w klasyfikacji TAI, za Zimbabwę, Syrią i Paragwajem. Dzieje się tak dlatego, że Bangalore, w którym skupia się większość nowej myśli technologicznej, to mała enklawa znajdująca się w kraju, gdzie przeciętna dorosła osoba kształci się jedynie przez około 5 lat, poziom analfabetyzmu wśród dorosłych przekracza 40%, zużycie energii jest o połowę mniejsze niż w Chinach, a na każde 1000 osób przypada zaledwie 28 aparatów telefonicznych.¹

Autorzy *Raportu 2001 o Rozwoju Społecznym* podkreślają, że w wieku sieci, każde państwo, które nie będzie efektywnie wykorzystywało technologii, zacznie z dużą dozą prawdopodobieństwa cofać się w rozwoju społecznym i znajdzie się na marginesie globalnej gospodarki. Twierdzą oni, że wszystkie kraje, nawet te najuboższe, powinny prowadzić politykę sprzyjającą tworzeniu innowacji, zdobywaniu umiejętności w zakresie zaawansowanych technologii i zwiększaniu do nich dostępu.

„Nie wszystkie kraje muszą wyznaczać kierunek rozwoju technologicznego na świecie” – stwierdziła Nancy Birdsall, Specjalny Doradca Administratora UNDP. „Ale uczestnicząc dzisiaj w globalnym rynku opartym na wiedzy, każde państwo, niezależnie od poziomu występującego w nim ubóstwa, powinno umieć korzystać i dostosowywać globalne technologie do potrzeb lokalnych. Oznacza to inwestowanie w edukację na poziomie średnim i w badania ośrodków akademickich, a także tworzenie takich bodźców, które skłoniłyby pracodawców do szkolenia swoich pracowników.”²

Raport podkreśla, że w dzisiejszych czasach rządy wszystkich technologicznie zaawansowanych krajów stymulują i dotują edukację i szkolenia. Niestety nie zgromadzono jeszcze dostatecznych zasobów, pochodzących z krajowych czy też międzynarodowych źródeł, które umożliwiłyby realizację tego samego zadania w wielu krajach rozwijających się.

INFORMACJA O RAPORCIE: Od 1990 roku Program Narodów Zjednoczonych ds. Rozwoju (UNDP) publikuje corocznie *Raport o Rozwoju Społecznym* (www.undp.org/hdro). Opracowuje go grupa niezależnych ekspertów, którzy analizują najbardziej ważne problemy na świecie. Raport ocenia stopień rozwoju poszczególnych krajów za pomocą wskaźnika rozwoju społecznego, na który składa się nie tylko dochód na jednego mieszkańca, ale także inne czynniki, na przykład średnia długość życia, poziom analfabetyzmu i ogólny dobrobyt. Raport przekonuje, że rozwój ludzkości można zasadniczo zdefiniować jako „proces zwiększania możliwości wyboru, jakiego dokonuje każdy człowiek”.

Raport o Rozwoju Społecznym ukazuje się w języku angielskim i jest wydawany przez Oxford University Press, 2001 Evans Rd., Cary, NC 27513, USA. Telefon: (919) 677-0977; bezpłatne połączenie telefoniczne w USA: (800) 451-7556; fax (919) 677-1303.

¹Więcej informacji na temat nierównomiernego rozprzestrzeniania się technologii zob. Raport 2001 o Rozwoju Społecznym (HDR), str. 38,40.

²Więcej informacji na temat prowadzenia takiej polityki narodowej, zob. HDR 2001, Rozdział Czwarty (str. 79-93)

Mapa 2.1


Światowe centra innowacji technologicznej

W 2000 r. Magazyn *Wired* zaczerpnął dane z lokalnych źródeł w rządzie, przemyśle i masmediach w celu zlokalizowania najważniejszych ośrodków na nowej cyfrowej mapie świata. Każdy z nich został poddany ocenie w skali od jednego do czterech w czterech obszarach: zdolność lokalnych uniwersytetów i ośrodków badawczych do kształcenia wykwalifikowanych pracowników lub do rozwoju nowych technologii; obecność przedsiębiorstw i międzynarodowych korporacji o ugruntowanej pozycji rynkowej, zapewniających wiedzę ekspertów i stabilizację gospodarczą; chęć społeczeństwa do podejmowania przedsięwzięć gospodarczych oraz dostępność kapitału wysokiego ryzyka, umożliwiającego wprowadzenie pomysłów w życie. Zlokalizowano 46 centrów technologicznych, które oznaczono na mapie za pomocą czarnych okręgów.

<p>Ocena</p> <p>16 Dolina Krzemowa, USA 15 Boston, USA 15 Sztokholm-Kista, Szwecja 15 Izrael 14 Raleigh-Durham-Chapel Hill, USA 14 Londyn, Wlk. Bryt. 14. Helsinki, Finlandia 13 Austin, USA 13 San Francisco, USA</p>	<p>13 Tajpej, Tajwan (prowincja Chin) 13 Bangalore, Indie 12 Nowy Jork, USA 12 Albuquerque, USA 12 Montreal, Kanada 12 Seattle, USA 12 Cambridge, Wlk. Bryt. 12 Dublin, Irlandia 11 Los Angeles, USA</p>	<p>11 Malmö, Szwecja – Kopenhaga, Dania 11 Bawaria, Niemcy 11 Flandria, Belgia 11 Tokio, Japonia 11 Kyoto, Japonia 11 Hsinchu, Tajwan (prowincja Chin) 10 Wirginia, USA 10 Dolina Tamizy, Wlk. Bryt.</p>	<p>10 Paryż, Francja 10 Badenia-Wirtembergia, Niemcy 10 Oulu, Finlandia 10 Melbourne, Australia 9 Chicago, USA 9 Hong Kong, Chiny (Spec. reg. adm.) 9 Queensland, Austria 9 São Paulo, Brazylia 9 Salt Lake City, USA</p>	<p>8 Santa Fe, USA 8 Glasgow-Edynburg, Wlk. Bryt 8 Saksonia, Niemcy 8 Sophia Antipolis, Francja 8 Incheon, Korea Pd. 8 Kuala Lumpur, Malezja 8 Campinas, Brazylia 7 Singapur 6 Trondheim, Norwegia 4 El Ghazala, Tunezja 4 Gauteng, Rep. Pd. Afryki</p>
---	--	--	---	---

WSKAŹNIK INNOWACJI I POSTĘPU TECHNOLOGICZNEGO

(zob. załącznik 2.1, str. 46; oraz tabela A 2.1 w załączniku, str. 18)

LIDERZY		POTENCJALNI LIDERZY		DYNAMICZNI NAŚLADOWCY		POZOSTAJĄCY NA MARGINESIE	
1. Finlandia (2 centra)	19. Hiszpania	38. Urugwaj	51. Tunezja (1 centrum)	64. Nikaragua			
2. Stany Zjednoczone (13 centrów)	20. Włochy	39. Rep. Pd. Afryki (1 centrum)	52. Paragwaj	65. Pakistan			
3. Szwecja (2 centra)	21. Czechy	40. Tajlandia	53. Ekwador	66. Senegal			
4. Japonia (2 centra)	22. Włochy	41. Trynidad i Tobago	54. Salwador	67. Ghana			
5. Korea Pd. (1 centrum)	23. Słowenia	42. Panama	55. Dominikana	68. Kenia			
6. Holandia	24. Hong Kong, Chiny (Spec. reg. adm.)	43. Brazylia (2 centra)	56. Syria	69. Nepal			
7. Wielka Brytania (4 centra)	25. Słowacja	44. Filipiny	57. Egipt	70. Tanzania			
8. Kanada (1 centrum)	26. Grecja	45. Chiny (3 centra)	58. Algieria	71. Sudan			
9. Australia (1 centrum)	27. Portugalia	46. Boliwia	59. Zimbabwe	72. Mozambik			
10. Singapur (3 centra)	28. Bułgaria	47. Kolumbia	60. Indonezja				
11. Niemcy (3 centra)	29. Polska	48. Peru	61. Honduras				
12. Norwegia (1 centrum)	30. Malezja	49. Jamajka	62. Sri Lanka				
13. Irlandia (1 centrum)	31. Chorwacja	50. Iran	63. Indie (1 centrum)				
14. Belgia (1 centrum)	32. Meksyk						
15. Nowa Zelandia	33. Cypr						
16. Austria	34. Argentyna						
17. Francja (2 centra)	35. Rumunia						
18. Izrael	36. Kostaryka						
	37. Chile						