Thomas L. Friedman

Svijet je ravna ploča

Kratka povijest XXI stoljeća
Ponovljeno i prošireno izdanje

Preveli: Darko Polšek, Rajka Rusan i

Mattu, Kay i Ronu

Sadržaj

Uvod u ponovljeno i prošireno izdanje

Kako je svijet postao plošan

Jedan: Dok sam ja spavao…
Dva: Deset sila koje su svijet pretvorile u ravnu ploču

Sila br. 1. 11/9/89

Sila br. 2. 8/9/95

Sila br. 3. Softver za sintetiziranje segmentiranog rada

Sila br. 4. Učitavanje

Sila br. 5. Prebacivanje poslova jeftinijim radnicima

Sila br. 6. Preseljavanje kompanija

Sila br. 7. Stvaranje dobavljačkih lanaca

Sila br. 8. Optimizacija posla

Sila br. 9. In-formiranje

Sila br. 10. Steroidi

Tri: Trostruka konvergencija

Četiri: Veliko pospremanje
Amerika i plošni svijet

Pet: Amerika i slobodna trgovina

Šest: Nedodirljivi

Sedam: Prava stvar
Osam: Tiha kriza

Devet: Ovo nije test

Zemlje u razvoju i plošni svijet

Devet: Djevica iz Guadalupea

Kompanije i plošni svijet

Jedanaest: Kako kompanije rješavaju probleme

Geopolitika i plošni svijet

Dvanaest: Neplošni svijet

Trinaest: Globalizacija lokalnoga
Četrnaest: Dellova teorija sprječavanja sukoba

Zaključak: Mašta

Trinaest: 11/9 protiv 9/11

Zahvale

Indeks

Uvod u ponovljeno i prošireno izdanje

Čemu se truditi i pisati ažuriranu verziju knjige Svijet je ravna ploča samo godinu dana nakon njezina prvog objavljivanja? Postoji jedan vrlo kratak odgovor: jer sam to mogao i morao učiniti. Upravo zbog jakih tehnoloških sila o kojima će biti govora u ovoj knjizi, proizvodnja knjiga se drastično ubrzala, pa je sada cijelu knjigu vrlo jednostavno preurediti i ponovno stilizirati. To sam imao na umu kada sam rekao da sam novu verziju mogao napisati. A morao sam to učiniti zbog tri razloga: prvo, morao sam to učiniti jer se sile koje pretvaraju svijet u ravnu ploču nisu zaustavile kada sam u travnju 2005. objavio knjigu. Ja sam ih i dalje htio slijediti i njihovo kretanje utkati u svoju opću tezu. Drugo, želio sam odgovoriti na pitanja koja su mi postavljali roditelji dok sam krstario zemljom i pričao o knjizi: "U redu, gospodine Friedman, hvala Vam što ste nam pričali o tome da je svijet ravna ploča – ali što da ja kažem svojoj djeci?" Zbog takvih pitanja u ovom novom izdanju čitatelji će knjige pronaći mnogo više o obrazovanju i svijetu kao ravnoj ploči. Napokon, smatram da su brojni komentari čitatelja i recenzenata bili smisleni i korisni, i zato sam najbolje komentare želio ubaciti u novo izdanje. U jednom trenutku prestat ću pisati ovu knjigu. Ali trenutno, jednostavno uživam u prilici da, dok učim, svoje misli dijelim s vama. Zbog toga sam zahvalan što svijet postaje ravna ploča: u takvome svijetu to postaje lakše nego ikada.
Thomas L. Friedman

Washington, D. C.

Siječanj 2006.

Kako je svijet postao ravna ploča

Jedan

Dok sam ja spavao…
Vaša Visočanstva, katolički kršćani, i prinčevi koji vole i potiču svetu kršćansku vjeru, protivnici Muhamedove doktrine i svih ostalih idolatrija i hereza, odlučili su poslati mene, Kristofora Kolumba, u gore spomenute zemlje Indije, da vidim spomenute knezove, narode i teritorije, da naučim nešto o njihovim sklonostima i pravoj metodi njihova preobraćanja na našu svetu vjeru. Istodobno, oni su me upozorili da ne krećem na put kao što je to uobičajeno - kopnom prema istoku, već u smjeru zapada, smjerom kojim dosad nemamo dokaza da je itko krenuo.

Bilješka u dnevniku Kristofora Kolumba s njegovih putovanja 1492.

Nikada prije, nitko mi na terenu za golf nije dao upute sljedeće vrste: "Ciljaj u Microsoft ili u IBM." Stajao sam na području za ispucavanje loptice, na prvoj rupi terena golf kluba KGA u središtu Bangalorea, u južnoj Indiji, a moj je partner pokazivao na dva svjetlucava, staklena i čelična nebodera u daljini, koji su se nalazili iza dobro pokošene zelene površine. Neboder Goldman Sachsa još nije bio izgrađen; da jest, partner bi me usmjerio i na nj, pa bi neboderski dvojac postao trojac. HP i Texas Instruments imali su urede u pozadini devete, a uzduž desete rupe. Ali to nije sve. Proizvođač čavlića za ispucavanje loptica bio je Epson, kompanija koja proizvodi printere, a jedan od naših nosača nosio je šešir na kojem je pisalo 3M. S vanjske strane terena, neke je prometne znakove sponzorirao Texas Instruments, a golemi panel Pizza Huta na putu do terena prikazivao je vruću pizzu s porukom "Gigabajti ukusa!"

Ne, to definitivno nije bio Kanzas. A nije izgledalo ni kao Indija. Je li to bio Novi Svijet, Stari Svijet ili "Budući" Svijet?

Stigao sam u Bangalore, indijsku Silicijsku dolinu, na vlastitom istraživačkom putovanju nalik na Kolumbovo. Pokušavajući otkriti kraći i izravniji put u Indiju, Kolumbo je plovio na Ninji, Pinti i Santa Mariji; umjesto da ide na jug, pa istočno oko Afrike kao što su pokušavali činiti portugalski moreplovci njegova vremena, plovio je prema zapadu, preko Atlantika, preko mora za koje je pretpostavio da predstavlja otvoreni put prema Istočnoj Indiji. Indija i magični Otoci Mirodija na istoku bili su u to doba poznati po svojem zlatu, biserima, dijamantima i svili – bili su to izvori neviđena bogatstva. Kada su muslimanske sile toga vremena blokirale kopnene putove iz Europe, pronalazak najkraćeg morskog puta prema Indiji bio je i za Kolumba i za španjolsku monarhiju način da se postane bogat i moćan. Kada je Kolumbo započeo plovidbu, očito je pretpostavio da je zemlja okrugla, i upravo je zbog toga bio uvjeren da će stići u Indiju ako krene prema zapadu. Ali pogrešno je procijenio udaljenost. Mislio je da je zemlja manja kugla. Isto tako nije predvidio da će prije no što stigne u Istočnu Indiju naići na golemu kopnenu masu. Unatoč tomu, domoroce koje je susreo u novome svijetu nazvao je "Indij(an)cima". Na povratku, Kolumbo svojim pokroviteljima - kralju Ferdinandu i kraljici Izabeli nije mogao potvrditi da je pronašao Indiju, ali je mogao potvrditi da je svijet doista okrugao.
Ja sam krenuo u Indiju po starom običaju - istočnim putem, preko Frankfurta. Sjedio sam u poslovnoj klasi Lufthanse. Zahvaljujući GPS karti, s ekrana koji je iskakao iz ručke moje avionske sjedalice, točno sam znao kojim smjerom putujem. Sletio sam sigurno i na vrijeme. I ja sam sreo ljude koje zovemo Indijcima. I ja sam krenuo u potragu za bogatstvima Indije. Kolumbo je tražio hardver – plemenite metale, svilu i mirodije, izvore bogatstva njegova vremena, a ja sam bio u potrazi za softverom, mozgovima, kompleksnim algoritmima, stručnjacima, pozivnim centrima, transmisijskim protokolima, otkrićima u optičkom inženjerstvu, izvorima bogatstva naših dana.
Kolumbo je bio sretan što je Indij(an)ce pretvorio u svoje robove, u izvor slobodne radne snage. A ja sam samo želio shvatiti zašto Indijci koje sam sreo preuzimaju naše poslove, i kako to da su postali tako važno odredište kamo se prebacuje rad s područja uslužnih djelatnosti i informatičke tehnologije, iz Amerike i drugih industrijskih zemalja. Kolumbo je na svoja tri broda imao više od stotinu ljudi; ja sam u društvu imao samo malu posadu TV postaje Discovery Times, koja se udobno smjestila u dva kombija s bosonogim indijskim vozačima. Kada sam zaplovio, da tako kažemo, i ja sam pretpostavljao da je svijet okrugao, ali ono što sam doživio u stvarnoj Indiji potpuno je uzdrmalo moju vjeru u tu ideju. Kolumbo je slučajno naletio na Ameriku ali je mislio da je otkrio dio Indije. Ja sam naprotiv pronašao Indiju i pomislio kako su mnogi ljudi koje sam tamo sreo – Amerikanci. Neki su doista i preuzeli američka imena, a drugi, u pozivnim centrima, primjerice, jako su se trudili da imitiraju američke naglaske ili da u softverskim laboratorijima imitiraju američke poslovne tehnike.
Kolumbo je svojeg kralja i kraljicu izvijestio da je svijet okrugao, i ostao je zapamćen u povijesti kao prvi čovjek koji je to otkrio. Ja sam se vratio kući i svoje otkriće podijelio sa svojom suprugom i tiho joj priopćio:

"Draga", povjerio sam joj se, "ja mislim da je svijet ravna ploča."

Kako sam došao do tog zaključka? Mislim da bismo mogli reći kako je sve započelo u konferencijskoj dvorani Nandana Nilekanija u kompaniji Infosys Technologies Limited. Infosys je jedan od dragulja indijskog svijeta informatičke tehnologije, a Nilekani, direktor kompanije, jedan je od najpametnijih i najuglednijih čelnika indijske industrije. S posadom Discovery Timesa odvezao sam se do kampusa Infosysa, otprilike četrdeset minuta udaljenog od centra Bangalorea, kako bih obišao pogon i intervjuirao Nilekanija. Do Infosysova kampusa stiže se po cesti punoj rupa, svetih krava, konjskih zaprega i motoriziranih rikši, koji su se svi gurali oko našeg kombija. Ali kada prođete kroz vrata Infosysa, došli ste u posve drukčiji svijet. Pored terena za golf, usred kamenih stijena i sjajno obrađenih travnjaka, ugnijezdio se golemi bazen, primjeren velikim turističkim naseljima. Oko travnjaka je mnogo restorana i izvrstan gimnastički klub. Čini se da zgrade od stakla i čelika tu svaki dan rastu poput korova. U nekim zgradama zaposlenici Infosysa pišu posebne softverske programe za američke i europske kompanije; u drugima, oni vode bazičnu djelatnost za američke i europske multinacionalne kompanije – sve: od kompjutorskog održavanja i vođenja posebnih istraživačkih projekata, do telefonskih odgovora na korisničke pozive koji se ovamo usmjeravaju iz cijeloga svijeta. Sigurnosne su mjere jake. Kamere motre vrata; a ako radite za American Express, ne možete ući u zgradu u kojoj se vode usluge i istraživanja za General Electrics. Mladi indijski inženjeri, muškarci i žene, žure od zgrade do zgrade; na njihovim prsima ljuljaju se različite identifikacijske značke. Jedan je od njih izgledao kao da bi mogao biti moj računovođa. Drugi je izgledao kao da može rastaviti moj kompjuter. A treći je izgledao kao da ga je dizajnirao!
Nakon intervjua, Nilekani je našoj televizijskoj ekipi omogućio razgled Infosysovog globalnog konferencijskog centra: to je "ground zero" indijske industrije prebačenih poslova. Bila je to prostrana prostorija obložena drvetom nalik na učionicu nekog Ivy League sveučilišta, sa stepenasto postavljenim nizovima klupa. S jedne je njezine strane golemi ekran veličine cijeloga zida, a odozgo na stropu su fiksirane kamere za video konferencije. "Eto, to je naša konferencijska soba, s vjerojatno najvećim ekranom u Aziji – veličine četrdeset objedinjenih digitalnih ekrana," objasnio je ponosno Nilekani pokazujući najveći plošni TV ekran koji sam vidio u cijelom svom životuo. Infosys, rekao je, pomoću tog golemog ekrana, može održati virtualnu konferenciju s ključnim igračima iz cijelog globalnog lanca dobavljača - za bilo koji projekt i u bilo koje doba. Na ekranu na primjer možemo prikazati američke dizajnere koji razgovaraju s indijskim sastavljačima softwarea i istodobno sa svim azijskim proizvođačima. "Mi sjedimo ovdje, a drugi u New Yorku, Londonu, Bostonu, San Franciscu, i sve to odvija se uživo. Možda se implementacija odvija u Singapuru; tada bi i osoba iz Singapura isto bila prisutna ovdje, uživo... To je globalizacija," rekao je Nilekani. Iznad ekrana nalazilo se osam satova koji su vrlo dobro sažimali radno vrijeme Infosysa: 24/7/365. Iznad satova bile su naljepnice: SAD Zapad, SAD Istok, GMT (Greenwich), Indija, Singapur, Hong Kong, Japan, Australija.
"Prebacivanje posla na druge zemlje, kompanije i pojedince samo je jedna dimenzija mnogo bitnijeg procesa koji se danas zbiva u svijetu", objasnio nam je Nilekani. "Posljednjih nekoliko godina, posebno u vrijeme dioničkih 'balona' na burzi, došlo je do golemih tehnoloških investicija. Stotine milijuna dolara su se investirale u širokopojasnu komunikaciju po cijelome svijetu, u kablove pod morem, i u takve stvari." Istodobno, dodao je, računala su postala jeftinija i proširila su se cijelome svijetu; eksplodirala je proizvodnja softvera, elektronskih poruka, pretraživača poput Googlea, i patentiranih programskih podrški uz čiju pomoć je moguće segmentirati bilo koji dio posla, a potom jedan njegov dio poslati u Boston, drugi u Bangalore, treći u Peking. To je svim udaljenim krajevima svijeta olakšalo razvoj. Kada su se otprilike 2000. godine te stvari odjednom sklopile, dodao je Nilekani, one su "stvorile platformu s koje se bilo koji intelektualni posao i intelektualni kapital mogao prebaciti ili poslati na bilo koji drugi dio svijeta. Posao se mogao razlomiti, prebaciti, distribuirati, producirati, a potom ponovno složiti – a to je stvorilo posve nov stupanj slobode u obavljanju posla, posebno rada koji je po svojoj prirodi intelektualan... A ono što sada vidite u Bangaloreu samo je kulminacija svih tih na taj način sklopljenih stvari."
Sjedili smo na kauču ispred Nilekanijevog ureda, i čekali da TV ekipa postavi svoje kamere. U jednom trenutku, sažimljući sve što je do tada rekao, Nilekani je izrekao rečenicu koja će mi ostati u ušima. Rekao je: "Tom, teren se izravnao." Htio je reći kako se zemlje poput Indije za posao u globalnoj ekonomiji znanja sada mogu natjecati kao nikada prije, i kako bi Americi bilo bolje da se pripremi za novu konkurenciju. Amerika će biti izazvana, ali, nastavlja Nilekani, izazov je za Ameriku dobar, jer kada smo izazvani uvijek od sebe dajemo ono najbolje. Kada sam te večeri napustio kampus Infosysa i dok sam se drmao natrag putem za Bangalore, i dalje sam razmišljao o rečenici: "teren se izravnao".
Nandan je govorio, mislio sam, da se teren izravnao… Spljoštio? Spljoštio? Bože, pa on mi govori da je svijet postao ravna ploča!
I tako, više od pet stotina godina nakon što je Kolumbo otplovio za horizont, koristio rudimentarne navigacijske tehnologije svojega doba, i nakon što se sigurno vratio kako bi definitivno dokazao da je svijet okrugao, stigao sam u Bangalore, a jedan od najpametnijih indijskih inženjera, obrazovan u vrhunskom tehnološkom institutu svoje zemlje, iza kojega stoje najsuvremenije tehnologije našega vremena, u biti mi govori da je svijet postao ravna ploča – ravan poput ekrana na kojem može biti domaćin u susretu cijelog svojeg globalnog dobavljačkog lanca. I što je još zanimljivije, on je o tom razvoju govorio kao o nečem dobrom, kao o novom kamenu temeljcu ljudskoga napretka, kao o velikoj šansi Indije i svijeta – kao o činjenici da smo od našega svijeta napravili ravnu ploču!
Na stražnjem sjedalu našeg kombija, u svoj sam notes nažvrljao tri riječi: "Svijet je ravan." Čim sam to zapisao, shvatio sam da je to skrivena poruka svega što sam vidio i čuo tijekom dva tjedna snimanja u Bangaloreu. Globalni se teren na kojem se odvija konkurencija izravnao. Svijet se spljoštio.

Ta me spoznaja uzbudila i prestrašila. Kao novinara uzbudilo me to što sam pronašao okvir za bolje razumijevanje jutarnjih vijesti i objašnjenje zbivanja u današnjem svijetu. Bilo je jasno da je sada, više negoli ikada prije u povijesti svijeta, velikom broju ljudi, uz pomoć računala, elektroničkih poruka, mreža, video konferencija i dinamičnog novog softvera, omogućena suradnja i konkurencija u stvarnome vremenu oko najrazličitijih vrsta rada, s više ljudi iz više različitih zakutaka planeta, i to s podjednakim šansama. O tome mi je pričao Nandan. I upravo sam to otkrio na svojem putovanju u Indiju i druge krajeve svijeta. I to je tema moje knjige. Kada počnete misliti o svijetu kao o ravnoj ploči, mnogo više stvari koje su prije bile zagonetne, počinje poprimati smisao. Ali bio sam uzbuđen i osobno, jer je izravnavanje svijeta značilo da ćemo znanje iz svih centara na planetu sada povezivati u jedinstvenu globalnu mrežu, koja će nas, ako se politika i terorizam ne umiješaju, uvesti u nevjerojatno doba napretka i inovacije.
Ali razmišljanje o svijetu kao ravnoj ploči ispunilo me i profesionalnim i osobnim strahom. Osobni strah proizlazio je iz očite činjenice da tvorci softvera i kompjutorski hakeri nisu jedine osobe koje u svijetu kao ravnoj ploči stječu moć suradnje. Tu su primjerice al-Qaeda i druge terorističke mreže. Teren za igru nije se izravnao samo zato da stvori i poveća moć raznih skupina inovatora. On se izravnao, u igru uvukao i pružio moć cijeloj jednoj novoj skupini bijesnih, frustriranih i poniženih ljudi.
Profesionalno, priznanje da je svijet ravna ploča počelo mi je ići na živce jer sam shvatio da se ravnanje svijeta zbivalo dok sam spavao, a ja sam to propustio. Nisam baš doslovce spavao - radio sam neke druge poslove. Prije 11. rujna usredotočio sam se na praćenje globalizacije i na istraživanje napetosti između sila "Lexusa" – sila ekonomske integracije i sila "maslinovog stabla" – sila koje u prvi plan stavljaju identitet i nacionalizam – i tako je 1999. nastala moja knjiga Lexus i maslinovo stablo. Ali nakon 11. rujna, posve su me zaokupili ratovi oko "maslinovog stabla". Gotovo sam cijelo vrijeme potrošio na putovanja po arapskom i muslimanskom svijetu. Tih sam godina izgubio trag globalizacije.

U veljači 2004. godine na putu za Bangalore ponovno sam pronašao taj trag. Kada sam ga pronašao, shvatio sam da se za vrijeme mojeg bavljenja maslinicima u Kabulu i Bagdadu, događalo nešto doista važno. Globalizacija je prešla na jednu sasvim drugu razinu. Kada bismo spojili ovu knjigu i knjigu Lexus i stablo masline, stekli bismo jedan široki povijesni pregled, i dobili argument za tvrdnju kako postoje tri velika razdoblja globalizacije. Prvo je razdoblje trajalo od 1492. pa sve do 1800. godine – od Kolumbova putovanja kojim se otvorila trgovina između Starog i Novog svijeta. Nazvat ću to razdoblje Globalizacijom - verzija 1.0. Ona je smanjila svijet s veličine XL na veličinu M. Globalizacija 1.0 bavila se zemljama i mišićima. U Globalizaciji 1.0 ključni faktor promjene, dinamične sile koja je vodila proces globalne integracije, bilo je pitanje koliko vaša zemlja ima snage, mišića, konjskih snaga, snage vjetra, ili kasnije, parnog pogona, odnosno koliko ih kreativno može upotrijebiti. U tom razdoblju zemlje i vlade (često inspirirane religijom, imperijalizmom ili kombinacijom religije i imperijalizma) počele su rušiti zidove i tkati svijet kojim se postizala globalna integracija. U Globalizaciji 1.0, presudna su pitanja bila: Kako se moja zemlja uključuje u globalnu konkurenciju i u globalne mogućnosti? Kako preko svoje domovine mogu postati globalan i surađivati s drugima?
Drugo veliko razdoblje, Globalizacija ver. 2.0, trajala je otprilike od 1800. do 2000. godine, s razdobljem prekida tijekom Velike depresije odnosno Prvoga i Drugoga svjetskog rata. To razdoblje smanjilo je svijet s veličine M na veličinu S. U Globalizaciji 2.0, ključni faktor promjene bile su dinamične sile globalne integracije - multinacionalne kompanije. U potrazi za tržištima i radnom snagom, te su kompanije postale globalne. Vršak te strijele bilo je širenje nizozemsko-engleskih dioničkih kompanija tijekom industrijske revolucije. U prvoj polovici tog razdoblja, pogon globalne integracije bilo je smanjenje transportnih troškova zahvaljujući parnome stroju i željeznicama, a u drugoj polovici zahvaljujući smanjenju telekomunikacijskih troškova: širenju telegrafa, telefona, osobnih računala, satelita, optičkih kablova i ranih verzija World Wide Weba. Upravo u tom razdoblju smo doista postali svjedoci rađanja i dozrijevanja prave globalne ekonomije, jer je za nastanak globalnoga tržišta, i za globalnu arbitražu cijene proizvoda i radne snage, tada već postojalo dovoljno kretanja roba i informacija s kontinenta na kontinent. Dinamične sile koje su predstavljale gorivo za to razdoblje globalizacije bili su važni hardverski izumi – parni brodovi i željeznice na početku tog razdoblja, odnosno telefoni i kompjutorski serveri na njegovom kraju. U tom se razdoblju postavljalo veliko pitanje: Kako se u globalnu ekonomiju uklapa moje poduzeće? Kako ono koristi svoje prednosti i mogućnosti? Kako ja mogu postati globalan i s drugima surađivati preko svoje kompanije? Knjiga Lexus i stablo masline usredotočila se na vrhunac toga razdoblja, na razdoblje kada su se po cijelome svijetu počeli rušiti zidovi, pa se integracija, i reakcija na nju, prenijela na jednu posve drugu razinu. Ali čak i nakon rušenja zidova, bilo je još mnogo prepreka koje su se postavljale potpunoj globalnoj integraciji. Sjetite se, kada su Billa Clintona izabrali za predsjednika godine 1992. gotovo nitko izvan vlade ili sveučilišta nije imao elektroničku poštu, a kada sam počeo pisati Lexus i stablo masline godine 1998. internet i elektronska trgovina tek su se pokrenuli.
I, eto, dok sam ja spavao, sve se to, i još mnogo štošta - pokrenulo. I zato u ovoj knjizi tvrdim da smo oko godine 2000. ušli u posve novo razdoblje – u razdoblje Globalizacije 3.0. Globalizacija 3.0 smanjuje svijet veličine S na svijet veličine XS, a pri tome ga još i izravnava. Dinamične sile Globalizacije 1.0 bile su nacije koje su se globalizirale; dinamične sile Globalizacije 2.0 bile su kompanije; a karakteristična dinamična sila Globalizacije 3.0 – jest novostečena snaga pojedinaca da se natječu i surađuju na globalnome terenu. U ovoj knjizi potanko opisujem fenomen koji pojedincima i malim skupinama omogućuje da se vrlo brzo i jednostavno povežu te da postanu jaki; taj fenomen zovem platformom ravnoga svijeta. Kratki sažetak: platforma ravnoga svijeta je proizvod konvergencije osobnog računala (koji je svakom pojedincu omogućio da postane autor vlastitih sadržaja u digitalnom obliku), optičkih kablova (koji su odjednom, pojedincima po cijelome svijetu, omogućili gotovo besplatan dostup korištenju sve veće i veće količine digitalnih sadržaja), te nastanka softvera za sintezu segmentiranoga rada (koji je pojedincima u cijelome svijetu, tj. s bilo kojeg mjesta, i bez obzira na međusobne udaljenosti, omogućio da surađuju na istom digitalnom sadržaju). Nitko nije anticipirao takvu konvergenciju. Oko 2000. godine ona se jednostavno dogodila. A kada se dogodila, ljudi su se u cijelome svijetu počeli buditi i shvaćati da se više no ikada prije mogu globalizirati kao pojedinci. Više no ikada prije oni su morali misliti o sebi i o drugim pojedincima po cijelome svijetu kojima konkuriraju. Ali istodobno, umjesto da se samo nadmeću s njima, odjednom su dobili više prilika da s njima i rade. Pojedinci se sada moraju pitati, i pitaju se: Gdje se nalazim u toj današnjoj globalnoj utakmici; kako se uklapam u današnje prilike, i kako ja, posve sam, s drugima mogu globalno surađivati?
Globalizacija 3.0 ne razlikuje se od prethodnih razdoblja samo po metodi smanjenja i sravnjivanja svijeta, ili po načinu pružanja nove snage pojedincima. Globalizaciju 1.0 i Globalizaciju 2.0 vodili u prvome redu europski i američki pojedinci i poduzeća – to je jedna razlika. Premda je Kina već u osamnaestome stoljeću imala najveću svjetsku privredu, glavninu globalizacije i oblikovanja tog sustava vodile su zapadnjačke zemlje, kompanije i istraživači. Ali u budućnosti to će vrijediti sve manje. Globalizacija 3.0 nivelira i smanjuje svijet; njome rukovode pojedinci, ali taj će svijet biti sve raznolikiji, on će se sve više sastojati od ne-zapadnjačkih, ne-bjelačkih skupina. Njome će se koristiti, i stjecati moć, pojedinci sa svih strana ravnoga svijeta. Globalizacija 3.0 omogućuje golemom broju ljudi da se "uključe-i-krenu"
, i u toj ćemo igri vidjeti sve dugine boje čovječanstva.
(Premda je osposobljavanje pojedinaca da djeluju globalno najvažnije novo obilježje Globalizacije 3.0, kompanije – velike i male – stekle su u ovome razdoblju također novu moć. O tome detaljnije raspravljam u kasnijim dijelovima knjige.)
Ne treba posebno isticati: kada sam onoga dana u Bangaloreu napustio Nandanov ured, o svemu sam tome imao tek okviran pojam. Ali dok sam te večeri o spomenutim promjenama razmišljao na balkonu svoje hotelske sobe, shvatio sam da želim napustiti sve i početi pisati knjigu koja će mi omogućiti da shvatim kako se dogodio taj proces niveliranja, i kakve su implikacije tog procesa za zemlje, kompanije i pojedince. Odmah sam podigao slušalicu, nazvao suprugu Ann, i rekao joj: "Napisat ću knjigu koja će se zvati Svijet je ravna ploča." Bila je znatiželjna i iznenađena. Pa dobro... možda više iznenađena nego znatiželjna! S vremenom, uspio sam je odvesti na to putovanje, i nadam se da ću isto uspjeti učiniti i s vama, dragi čitatelju. Dopustite mi da vas vratim na početak svog putovanja u Indiju, i druge krajeve Istoka, i podijelim s vama iskustva o susretima koji su me doveli do zaključka da svijet više nije okrugao – već ravan.
Jaithirth "Jerry" Rao bio je jedna od prvih osoba koju sam sreo u Bangaloreu. Razgovarao sam s njim u hotelu Leela Palace tek nekoliko minuta, a on me već priupitao želim li da za mene napravi poreznu prijavu, ili pak da mi ispuni neku drugu knjigovodstvenu želju – u Bangaloreu. Ne hvala, promrmljao sam, već imam svog knjigovođu u Chicagu. Jerry se nasmijao. Bio je isuviše pristojan da kaže… da kaže kako on možda već jest moj knjigovođa, ili točnije, knjigovođa mog knjigovođe; a to se dogodilo zahvaljujući općoj eksploziji zemljopisnog prebacivanja poslova, pa tako i prebacivanja poreznih prijava.

"Sve se to zbiva dok mi ovdje raspravljamo", priča Rao, rođen u Mumbaiu, ili kako smo nekoć govorili – Bombayu. Njegova se indijska firma, MphasiS, sastoji od skupine indijskih knjigovođa sposobnih da izvedu bilo kakav knjigovodstveni posao bilo koje američke savezne države, pa čak i cijele federalne vlade. "Povezali smo se s nekoliko malih i srednjih knjigovodstvenih tvrtki iz Amerike."
"Misliš, tvrtke poput one moga knjigovođe?", upitao sam. "Da, poput tvog knjigovođe," rekao je Rao i nasmijao se. Raova kompanija bila je jedna od prvih koja je koristila softverske programe za registraciju protoka novca u standardiziranom formatu, a to je pojeftinilo i olakšalo prebacivanje rada na "vanjske" knjigovođe. Cijeli proces kreće tako da knjigovođa u Sjedinjenim državama pohranjuje moju prošlogodišnju poreznu prijavu, moj formular W-2, W-4, 1099, moje dodatne honorare, moju izjavu o vlasništvu dionica, sve, u kompjutorski server koji se fizički nalazi u Californiji ili Texasu. "Ako želi da se obrada tvoje porezne prijave napravi u nekoj drugoj zemlji, takoreći prekooceanski, i ako zna da ti ne želiš da tvoje prezime ili tvoj matični broj socijalne sigurnosti prepozna netko iz druge zemlje, tvoj knjigovođa može zatajiti tu informaciju," priča dalje Rao. "Knjigovođe u Indiji (korištenjem lozinke) pozovu sve one grube informacije izravno sa servera u Americi, potom ispune tvoju poreznu prijavu, a pri tome ti ostaješ posve anoniman. Svi podaci ostaju u Sjedinjenim državama kako bi bili u skladu sa zakonima o zaštiti privatnosti... Za nas je zaštita privatnosti vrlo ozbiljna stvar. Knjigovođa u Indiji može vidjeti podatke na svom ekranu, ali ih ne može pohraniti ili ispisati – to naš program ne dopušta. Najgore što bi knjigovođa, kada bi imao neke zle namjere, mogao učiniti s tvojim podacima bilo bi da ih zapamti. Knjigovođama, dok izrađuju porezne prijave, nije dopušteno čak niti da u sobi imaju papir i olovku."
Začudio sam se koliko je taj oblik prebacivanja poslova uslužnih djelatnosti bio napredan. "Ispunjavamo nekoliko tisuća poreznih prijava", kaže Rao. Štoviše, "tvoj knjigovođa u Americi uopće ne mora biti u svojem uredu. On može sjediti na plaži u Kaliforniji, poslati nam elektronsku poruku i reći: "Jerry, tebi stvarno dobro idu porezne prijave iz države New York, daj onda napravi Tomovu poreznu prijavu. A Sonia, ti i tvoja skupina u Delhiju, napravite prijave iz države Washington i Floride." Usput rečeno, Sonia radi u Indiji, i to samostalno, nema kompaniju kojoj bi se to plaćalo, odnosno kojoj bi ona morala ostavljati dio svojeg dohotka. "A ove druge, te su stvarno komplicirane, pa ću te obaviti sam."
Godine 2003. otprilike 25.000 poreznih prijava iz Sjedinjenih država ispunjavali su knjigovođe u Indiji. Godine 2004. taj je broj iznosio 100.000. Godine 2005. očekuje se da će taj broj narasti na 400.000. Za deset godina možemo očekivati da će vaš knjigovođa prebaciti i posao osnovne pripreme vaših poreznih prijava – a možda i štošta drugo, u Indiju.

"Kako si ušao u taj posao?", pitao sam Raoa.

"Moj prijatelj Nizozemac Jeroen Tas i ja radili smo zajedno za Citigroup u Kaliforniji", objašnjava Rao. "Ja sam mu bio šef. Jednog smo se dana vraćali avionom iz New Yorka, i ja sam mu rekao kako namjeravam dati otkaz, a on je rekao, "I ja također". Tada smo obojica rekli: "Zašto ne bismo pokrenuli vlastiti biznis?" I tako smo 1997.-8. godine sklopili poslovni plan da velikim kompanijama pružimo rješenja za krajnje korisnike Interneta... Ali prije dvije godine, otišao sam na jednu tehnološku konferenciju u Las Vegas. Pristupila mi je jedna američka knjigovodstvena tvrtka srednje veličine. Rekli su kako si oni, za razliku od velikih firmi, ne mogu priuštiti da osnuju svoju podružnicu koja bi za njih obavljala operacije u Indiji, premda bi ih rado pretekli. I tako smo razvili softver koji se zove VTR, Virtual Tax Room, koji knjigovodstvenim tvrtkama srednje veličine omogućuje da jednostavno prebace posao ispunjavanja poreznih prijava u neku drugu zemlju."
Te tvrtke srednje veličine "sada igraju na ravnijem terenu; to je za njih nekoć bilo nemoguće," nastavlja Jerry. "Odjednom su i njima postale dostupne sve prednosti veličine poduzeća koje su veliki momci oduvijek imali."

Je li to poruka Amerikancima "o-Mama, ne daj djetetu da postane knjigovođa?" pitao sam.

Ne baš, tvrdi Rao. "Mi obavljamo samo običan tehnički posao. Znaš li što je potrebno da se pripremi porezna prijava? Vrlo malo kreativnog posla. Taj će se posao prebaciti u druge zemlje."
"A što će ostati u Americi?" pitao sam.

"Knjigovođa koji želi i dalje imati posao u Americi, i koji će ga i dalje moći imati, bit će onaj koji će se usredotočiti na stvaranje kreativnih kompleksnih strategija, poput izbjegavanja poreza ili skrivanja dohodaka, ili pak onaj koji će upravljati odnosima među klijentima," rekao je. "On će svojim klijentima reći: 'Ja svoj tehnički dio posla učinkovito obavljam u nekim udaljenim krajevima. Pričajmo radije o tome kako upravljati vašom imovinom i što mislite učiniti sa svojom djecom. Želite li nešto novca ostaviti u vašim zakladama?' A to znači da će umjesto da od veljače do travnja okolo leti kao muha bez glave, često nadoknađujući poslove, dodatke i zaostatke sve do srpnja, jer nije imao dovoljno kvalitetnog vremena za rad sa klijentima, sada imati kvalitetno vrijeme za rasprave s klijentima."
Sudeći prema eseju objavljenom u časopisu Accounting Today (7. lipnja, 2004.) čini se da je to doista budućnost knjigovodstva. L. Gary Boomer, knjigovođa i generalni direktor Boomer Consultinga u Manhattanu, u državi Kanzas, napisao je: "Prošle obračunske godine obrađeno je preko 100.000 prekomorskih prijava a posao se sada proširio s poreznih prijava pojedinaca, na zaklade, partnerske tvrtke i korporacije... Primarni razlog naglog povećanja te industrije tijekom protekle tri godine treba zahvaliti investicijama koje su te strane kompanije uložile u sisteme, procese i školovanje radnika." Svake godine u Indiji diplomira oko 70.000 knjigovođa, dodao je, a mnogi od njih započet će posao u lokalnim indijskim tvrtkama s početnom plaćom od 100$ mjesečno. Pomoću super-brzih komunikacija, preciznog treninga, standardiziranih obrazaca, ti mladi Indijci mogu se pretvoriti u obične zapadnjačke knjigovođe, a trošak takvog postupka iznosi samo djelić troškova obrazovanja zapadnjačkih knjigovođa. Neke indijske knjigovodstvene tvrtke reklamiraju se američkima pomoću video konferencija, a time izbjegavaju i troškove putovanja. Boomer zaključuje: "Profesija knjigovođa trenutno se posve transformira. Oni koji su previše vezani uz prošlost ili se odupiru promjenama, još će brže biti komodificirani.. A oni koji uz pravilno vodstvo, usmjeravanjem pažnje na ljudske odnose i kreativnost, stvore dodanu vrijednost, transformirat će industriju i pojačati odnose s već postojećim klijentima."
Ti mi dakle kažeš, kažem ja Raou, da bi Amerikancima bilo bolje da budu stvarno dobri u onim uslužnim djelatnostima koje zahtijevaju puno finesa – u profesijama poput liječničke, pravničke, arhitektonske ili knjigovodstvene, jer će se sve što se može digitalizirati uskoro prebaciti ili najpametnijim ili najjeftinijim proizvođačima, ili i jednima i drugima. Rao je odgovorio: "Svatko se mora usredotočiti na ono što čini njegovu dodanu vrijednost, njegovu komparativnu prednost."
Ali što ako sam ja primjerice tek obični knjigovođa? Išao sam na neko državno sveučilište. Imao sam prosjek ocjena između četiri i pet. Naposljetku sam dobio i svoju diplomu knjigovođe. Radim u velikoj knjigovodstvenoj firmi; radim mnogo – ali posao je uobičajen. Rijetko se susrećem s klijentima. Firma me drži u pozadini. Ali živim pristojnim životom, i firma je u biti zadovoljna mojim radom. Što će se sa mnom dogoditi u takvom sustavu?

"Dobro pitanje", kaže Rao. "Ali budimo otvoreni. Nalazimo se usred velike tehnološke promjene, i ako živimo u društvu koje predstavlja sam vrh te promjene (kao što je američko društvo), teško je predvidjeti. Lako je predviđati ishod za nekoga tko živi u Indiji. Za deset godina mi ćemo raditi mnogo toga što se danas radi u Americi. Mi možemo predvidjeti svoju budućnost. Ali mi se nalazimo iza vas. Vi definirate budućnost. Amerika je uvijek na rubu novog kreativnog vala... I zato je teško pogledati u oči tom knjigovođi i reći što će se dogoditi. Ne smijemo to trivijalizirati. Trebamo se suočiti s time i o tome pošteno razgovarati.... Svaka aktivnost digitaliziranja, segmentiranja procesa rada i dodavanja vrijednosti, aktivnost u kojoj se dio posla može prebaciti na jeftinije i bolje proizvođače, zasigurno će se i poduzeti. Neki će ljudi reći: "Da, ali oni mi neće moći servirati odrezak." Istina, ali ako restoran nema vlastitog operatera, mogu zapisati rezervaciju za vaš stol na bilo kojem kraju svijeta. I mi ćemo moći reći: "Da, gospodine Friedman, možemo vam dati stol do prozora." Drugim riječima, postoje dijelovi tog iskustva restoranske prehrane koje možemo segmentirati i dijelove tog posla prebaciti na druge. Ako ponovno pročitate stranice iz osnovnih ekonomskih udžbenika, oni će vam reći: Robama se trguje, ali usluge se konzumiraju i proizvode na licu mjesta. Šišanje i brijanje ne možete izvoziti. Ali uskoro ćemo se posve približiti izvozu šišanja i brijanja, naime dijelu s rezervacijama. Kakvu vrstu frizure želite? Kojeg brijača želite? Sve se te stvari mogu učiniti, i učinit će se preko pozivnih centara u nekom udaljenom mjestu na svijetu."
Pri završetku razgovora upitao sam Raoa što sada ima na umu. Bio je pun energije. Rekao mi je da je nedavno razgovarao s izraelskom kompanijom koja je učinila veliki pomak u tehnologiji informatičke kompresije, kojom bi se omogućilo jednostavnije i brže prebacivanje CAT skenova putem interneta, tako da bismo brzo mogli dobiti i drugo mišljenje - od liječnika koji se nalazi na drugoj strani zemaljske kugle.

Nekoliko tjedana nakon tog razgovora s Raoom, dobio sam e-mail od Billa Brodyja, predsjednika Sveučilišta Johns Hopkins, kojega sam netom intervjuirao za ovu knjigu:
Dragi Tom, na Hopkinsovoj tribini o trajnom obrazovanju u medicini za radiologe (nekoć sam naime i ja bio radiolog) uskoro ću držati govor... Naišao sam na jednu vrlo fascinantnu situaciju koja bi te mogla zanimati. Upravo sam saznao da u mnogim malim američkim bolnicama, pa i nekim bolnicama srednje veličine, radiolozi prebacuju posao tumačenja CAT skenova liječnicima u Indiji i Australiji!!! Većina tog posla odvija se očito po noći (i možda vikendima) kada u bolnicama nema dovoljno radiologa koji mogu pružiti uslugu na licu mjesta. I dok neke skupine radiologa koriste tele-radiologiju da prebace skenirane fotografije iz bolnica izravno liječnicima kući (ili možda u vikendice na Vailu i Cape Codu), kako bi ih oni tamo mogli protumačiti i pružiti dijagnozu 24/7 – (dvadeset četiri sata na dan, sedam dana u tjednu), manje bolnice očito šalju CAT slike radiolozima u inozemstvo. Prednost je u tome što je u Australiji ili Indiji dan kada je ovdje noć – pa se usluga poslije radnog vremena može bolje obaviti slanjem slika na drugi kraj svijeta. Kako su CAT (ili MRI) slike već priređene u digitalnom formatu i dostupne na mreži sa standardiziranim protokolom, nema problema s čitanjem slika bilo gdje na kugli zemaljskoj... Mogu samo pretpostaviti da su se radiolozi na drugome kraju svijeta... obrazovali u Sjedinjenim državama i da su stekli primjerene licence i akreditacije... Američki radiolozi koji koriste grupe liječnika iz inozemstvu za pružanje takvih usluga poslije radnog vremena zovu ih "Noćnim pticama".
Srdačan pozdrav,

Bill

Hvala bogu što sam novinar a ne knjigovođa ili radiolog. Za mene neće postojati prebacivanje posla na druge – čak i kada bi moji čitatelji poželjeli da im se moja kolumna pošalje u Sjevernu Koreju. Barem sam tako nekoć mislio. A onda sam čuo za Reutersovu operaciju u Indiji. Nisam imao vremena posjetiti Reutersov ured u Bangaloreu, ali uspio sam uhvatiti Toma Glocera, izvršnog direktora Reutersa, da čujem što rade. Glocer je pionir u prebacivanju novinskog posla – naime onih elemenata koji se u novinarskom hranidbenom lancu mogu segmentirati.
Reuters ima 2.300 novinara po cijelome svijetu, ima 197 ureda, opslužuje tržište koje uključuje investicijske bankare, trgovce derivativima, dioničare, novine, radio, televiziju, internet; Reuters je oduvijek morao zadovoljiti vrlo složenu publiku. Ali nakon propasti dot-com kompanija, u doba kada je sve veći broj klijenata postao svjestan troškova, Reuters se, zbog troškova ali i učinkovitosti, počeo pitati: na kojim lokacijama naši ljudi zapravo trebaju biti stacionirani kako bi prehranili globalni hranidbeni lanac naših vijesti? A pitali su se i sljedeće: Možemo li doista razlučiti posao novinara te zadržati jedan dio u Londonu i New Yorku, a drugi prebaciti u Indiju?

Glocer je započeo analizom najosnovnijih funkcija koje nudi Reuters, a to su trenutne vijesti o dobitima kompanija i o sličnom razvoju poslovnih događaja – iz sekunde u sekundu – svakoga dana. "Exxon je objavio svoju dobit i naš je posao da taj podatak što brže prebacimo na ekrane širom svijeta: "Exxon je ovog kvartala zaradio trideset devet centi za razliku od trideset šest centi prošloga kvartala. "Ključna odlika kompetentnosti je brzina i točnost," objašnjava Glocer. "Ne trebaju nam velike analize. Trebaju nam samo osnovne vijesti – što je prije moguće. Prikaz na ekranima mora se dogoditi za nekoliko sekundi po objavi rezultata, a tablica (na kojoj se vidi nedavna povijest zarada po kvartalima) nekoliko sekundi kasnije."
Takve vrste malih vijesti o zaradama, za novinski su posao poput vanilije u proizvodnji sladoleda – to je temeljna roba koja se može stvoriti na bilo kojem mjestu našega plosnatog svijeta. Prava dodana vrijednost, rad znanja može se dogoditi u sljedećih pet minuta. U tom trenutku trebaš pravog novinara koji zna dobiti komentar same kompanije, ili komentar dvaju vrhunskih analitičara s tog područja, ili pak neku riječ od konkurenata koji će to izvješće o dobiti moći staviti u kontekst. "Taj posao traži višu razinu novinarske vještine – nekoga tko ima kontakte na tržištu, nekoga tko poznaje najbolje analitičare industrije ili nekoga tko je prave ljude odveo na ručak," kaže Glocer.
Propast dot-com kompanija i pretvaranje svijeta u ravnu ploču prisilili su Glocera da ponovno razmisli o tome kako Reuters pruža vijesti – o tome može li segmentirati funkcije novinara i prebaciti niže novinske funkcije u Indiju. Njegov je primarni cilj bio smanjiti preklapanje na Reutersovom platnom spisku, a da pritom zadrži što više dobrog novinskog posla. "I tako smo eksperimentalno, za početak, unajmili šest izvjestitelja u Bangaloreu," kaže Glocer. Rekli smo: "Dajmo im samo male novinske vijesti i tablice, i sve ono do čega mogu doći u Bangaloreu."
Ti novi indijski zaposlenici imali su knjigovodstveno obrazovanje. Reuters ih je trenirao, ali im je plaćao prema standardnim lokalnim prilikama, te im davao slobodne dane i medicinsko osiguranje prema indijskim običajima. "Indija je nevjerojatno bogato mjesto za regrutaciju ljudi s tehničkim, ali i s financijskim sposobnostima", kaže Glocer. Kada kompanija objavi svoju dobit, ona odmah prebacuje te podatke Reutersu, Dow Jonesu i Bloombergu, koji će ih dalje distribuirati. "Mi dobivamo gole podatke", kaže Glocer, "a onda nastaje utrka tko će prvi obrnuti te podatke. Bangalore je jedno od najumreženijih mjesta na svijetu, i premda postoji neznatni zaostatak – za jednu sekundu ili manje – kada će informacije onamo prispjeti, pokazalo se da možeš isto tako jednostavno sjediti u Bangaloreu i dobivati elektronske verzije novinskih vijesti koje pretvaraš u priču, baš kao da sjediš u Londonu ili New Yorku."
Razlika je naravno u tome da plaće i najamnine u Bangaloreu čine jednu petinu troškova u usporedbi sa zapadnjačkim središtima.

Premda je ekonomija svijeta kao ravne ploče gurnula Reuters tim putem, Glocer je od nužde pokušao stvoriti vrlinu. "Mi mislimo da možemo odteretiti nelikvidan dio novinarstva i obaviti ga učinkovito negdje drugdje u svijetu", kaže Glocer, a potom ćemo običnim Reutersovim novinarima, koje će kompanija biti sposobna zadržati, dati šansu da se usredotoče na vrijednije novinarstvo i analize, na novinarstvo koje će te novinare i osobno više zadovoljavati. "Recimo da ste Reutersov novinar u New Yorku. Je li Vam život bogatiji ako samo okrećete stranice izvješća za novinare, ili pak ako pišete analize?" Naravno, očito će Vaš život biti bogatiji ako ćete pisati analize. Prebacivanje kompanijskih izvješća za novinare u Indiju Reutersu dopušta da proširi opseg vlastitih izvješća. Sada on može pokrivati i izvješća o kompanijama sitnijeg zuba, a praćenje tih kompanija nekoć je Reutersu, s visoko plaćenim novinarima bilo vrlo skupo. Ali s manje plaćenim indijskim novinarima, koje možemo zaposliti u velikim količinama za cijenu jednog novinara u New Yorku, Reuters sada to može učiniti iz Bangalorea. Do ljeta 2004. Reuters je proširio svoju operaciju u Bangaloreu na ured od tristo ljudi, a krajnji im je cilj zapošljavanje 1500 ljudi. Neki od njih su Reutersovi veterani poslani u Bangalore da obuče skupine Indijaca, neki su izvjestitelji koji dostavljaju male poruke o dohocima, ali većina su novinari koji pružaju malo specijaliziranije analize podataka – oni preslažu brojeve – kako bi ponudili podatke za poduzeća koja se bave obveznicama.
"Većina naših klijenata radi istu stvar", kaže Glocer. "Istraživanja investicija također su morala smanjiti velike troškove, pa većina takvih firmi koristi rad u smjenama u Bangaloreu kako bi se za njih obavile osnovne analize kompanija." Sve donedavno velike firme s Wall Streeta obavljale su istraživanja investicija i trošile milijune dolara na analize super-analitičara, potom su jedan dio njihovih plaća dostavljale kao trošak svojim odjelima za analizu dionica, a oni su pak te analize dostavljali svojim najboljim klijentima dok su drugim dijelom opterećivali svoje odjele za investicijsko bankarstvo, koji su pak koristili te sjajne kompanijske analize kako bi potaknuli vlastiti bankarski biznis. U jeku istrage koju je nakon nekoliko skandala glavni odvjetnik države New York, vrhovni sudac Eliot Spitzer, vodio o poslovnoj praksi Wall Streeta, investicijsko se bankarstvo moralo jasno razdvojiti od dioničarskog – tako da su analitičari morali prestali uljepšavati kompanije kako bi došli do njihovog investicijskog poslovanja. Ali zbog toga su velike investicijske firme s Wall Streeta morale drastično smanjiti troškove svojeg istraživanja tržišta koje se sada mora plaćati isključivo preko odjela za dioničko poslovanje. A to je pak stvorilo veliku potrebu da prebace jedan dio analitičkog posla u mjesta kao što je Bangalore. Reutersu se itekako isplati plaćati analitičaru iz Bangalorea ukupno 15000$ za sve njegove troškove, umjesto 80000$ koliko plaća analitičaru iz New Yorka ili Londona, ali uz to, Reuters je shvatio da su njegovi zaposlenici u Indiji obično financijski pismeni i vrlo motivirani. Reuters je nedavno otvorio i razvojni centar za softver u Bangkoku, jer se pokazalo da je to vrlo dobro mjesto za regrutaciju stručnjaka za razvoj, koje sve zapadnjačke kompanije u potrazi za talentima traže u Bangaloreu.
Takav me trend osobno veoma zaokuplja. Kako sam svoju karijeru počeo kao novinar za agencijske vijesti u United Press Internationalu, osobno imam goleme simpatije za takve novinare jer znam pod kakvim profesionalnim i financijskim pritiscima rade. Ali da je UPI, u vrijeme kada sam počeo raditi kao novinar u Londonu pred dvadeset pet godina, jedan dio osnovnijeg posla bio sposoban prebaciti nekome drugome, danas bi to bila jedna obećavajuća kompanija; ali nažalost – nije.
"Među suradnicima to je delikatno pitanje", kaže Glocer, koji je smanjio ukupan broj Reutersovih zaposlenika za jednu četvrtinu, a da pri tome nije napravio duboke rezove među novinarima. Zaposlenici Reutersa shvaćaju, kaže Glocer, da se sve to radi kako bi kompanija mogla opstati i ponovno napredovati. Istodobno, nastavlja Glocer, "izvjestitelji su vrlo sofisticirani. Oni shvaćaju da naši klijenti čine posve identične stvari. Oni odmah shvaćaju bit priče... Bitno je biti pošten prema ljudima, i reći im što i zašto mi to radimo, a da pri tome ne zamatamo lošu vijest u celofan. Ja čvrsto vjerujem u pouku klasičnih ekonomista koji kažu da se rad miče onamo gdje se najbolje može obaviti. Ne smijemo zanemariti činjenicu da u nekim slučajevima, pojedinci neće tako lako naći novi posao. Njih je potrebno zadržati i pružiti im primjerenu socijalnu zaštitu."
Izravno se suočivši sa zaposlenicima u tim pokušajima, David Schlesinger, voditelj Reuters America, poslao je svim zaposlenim urednicima memorandum u kojem je bio i sljedeći odlomak:

Prebacivanje poslova - s obvezama
Odrastao sam u New Londonu, Connecticut, u gradu koji je u 19. stoljeću bio glavni centar za lov na kitove. Šezdesetih i sedamdesetih godina 20. stoljeća kitova već dugo nije bilo, i najveći poslodavci u regiji povezali su se s vojskom – a to u doba Vijetnamskog rata nije nikoga čudilo. Roditelji mojih kolega iz razreda radili su za Electric Boat, za mornaricu i za Obalnu stražu. S dolaskom mira regija se još jednom izmijenila, i sada je najpoznatija po velikim casinima i kladionicama Mohegan Suna i Foxwoodsa kao i po farmaceutskim istraživačima u Phizeru. Poslovi su nestajali, poslovi su se opet stvarali. Neke vještine prestale su se koristiti; bile su potrebne nove. Regija se promijenila, ljudi su se promijenili. New London, naravno, nije bio jedini grad kojeg je snalazila takva sudbina. Koliko li je gradova poznatih po mlinovima promatralo kako se njihovi mlinovi zatvaraju; koliko li je gradova poznatih po industriji obuće promatralo kako se industrija obuće seli u druge krajeve; koliki broj gradova koji su nekoć bili centri tekstila danas kupuje svoje tkanine iz Kine? Promjene su teške. Promjene su najteže za one iznenađene, uhvaćene u neznanju. Promjene su najteže onima koji se najteže mijenjaju. Ali promjene su prirodne; promjena nije ništa nova; promjena je važna. Sadašnja rasprava o prebacivanju poslova opasno se usijala. Ali rasprava o poslovima koji se prebacuju u Indiju, Kinu i Meksiko u biti se ne razlikuje od rasprava koje su se nekoć vodile o tome kako poslovi na podmornicama napuštaju New London, ili kako industrija obuće napušta Massachusetts ili kako poslovi u tekstilnoj industriji napuštaju Sjevernu Karolinu. Poslovi se obavljaju ondje gdje se najsvrsishodnije i najučinkovitije mogu obaviti. To na kraju krajeva svim New Londonima, svim New Bedfordima i New Yorkima ovoga svijeta pomaže više negoli Bangalorima i Shenzhenima. Pomaže, jer oslobađa ljude i kapital da radi različite, sofisticiranije poslove, a pomaže i stoga što omogućuje da se krajnji proizvod proizvede jeftinije, a to koristi potrošačima premda pomaže korporacijama. Pojedincima je zasigurno teško razmišljati o "njihovom" poslu koji se prebacuje, kako ga tisućama milja daleko izvodi netko tko zarađuje tisuće dolara godišnje manje. Ali vrijeme je da razmislimo i o mogućnostima a ne samo o boli, baš kao što je i vrijeme da razmislimo o obavezama prebacivanja posla kao o novim mogućnostima... Svaka osoba, baš kao i svaka korporacija mora se pobrinuti za svoju ekonomsku sudbinu, baš kao što su se naši roditelji i njihovi roditelji morali brinuti za mlinove, manufakture obuće i tvornice...
"Monitor gori?"

Znate li kako zvuči indijski pozivni centar?

Dok smo snimali dokumentarac o prebacivanju poslova u druge krajeve svijeta, s televizijskom sam ekipom u Bangaloreu proveo večer u indijskom pozivnom centru (pod imenom "Mušterija 24/7"). Pozivni je centar nalik na nešto između zgrade za bratovštine na sveučilištu i telefonske banke koja upravo vodi aukciju za lokalnu javnu televizijsku stanicu. Sastoji se od nekoliko katova sa sobama punim dvadesetgodišnjaka; ima ih oko 2.500 – i svi su na telefonima. Neki od njih poznati su kao "vanjski" operateri; oni prodaju sve – od kreditnih kartica do telefonskih impulsa. Drugi se bave "unutarnjim" pozivima – svime – od praćenja izgubljene prtljage za američke i europske zrakoplovne kompanije, do rješavanja kompjutorskih problema za zbunjene američke mušterije. Pozivi se ovamo prebacuju preko satelita i podzemnih optičkih kablova. Svi golemi katovi pozivnog centra sastoje se od grozdova kutija-sobica. Mladi ljudi rade u malim skupinama pod logotipom kompanije za koju obavljaju telefonsku uslugu. Tako je u jednom uglu grupa kompanije Dell, a druga ima zastavu Microsofta. Njihovi radni uvjeti možda su nalik na vaše prosječno osiguravajuće društvo. Premda sam siguran da postoje pozivni centri koji su nalik na tvornice, 24/7 nije jedan od takvih.
Većina mladih ljudi koje sam intervjuirao cijelu ili dio svoje plaće daju svojim roditeljima. U stvari, većina ima početne plaće koje su veće od penzija njihovih roditelja. Za prvi ulazak u globalnu ekonomiju, ti poslovi su upravo primjereni.
Oko šest sati po Bangaloreskom vremenu šetao sam oko Microsoftove sekcije; bilo je to vrijeme kada većina tih mladih ljudi započinje svoj radni dan kako bi se poklopio sa zorom i radnim danom u Americi. Jednom mladom indijskom kompjutorskom stručnjaku postavio sam jednostavno pitanje: koliko na ovome katu iznosi rekord za najduži telefonski poziv kojim ste pomogli nekom Amerikancu što se izgubio u labirintu svojeg softvera?

Bez trunke okolišanja on je odgovorio: "Jedanaest sati."

"Jedanaest sati?" kliknuo sam.

"Jedanaest sati," odgovorio je.

Nemam načina da provjerim je li to istina, ali dok šećete telefonskim centrom i preko ramena slušate različite operatere kako rade, možete čuti odlomke čudno poznatih razgovora. Navest ću vam mali uzorak razgovora koji su se čuli te noći dok smo snimali film za Discovery Times. Dok ovo čitate, morate zamisliti glas osobe s indijskim naglaskom koji pokušava oponašati Amerikanca ili Britanca. Isto tako morate zamisliti neprestani žamor i bespogovorno uljudne glasove tih mladih Indijaca dok odgovaraju na grube, nesretne, očajničke ili neuljudne glasove s druge strane linije.
Žena, operater u pozivnom centru: "Dobar dan, mogu li razgovarati sa...?" (Netko je s druge strane linije upravo zalupio slušalicom.)

Muškarac, operater u pozivnom centru: "Trgovačke usluge, ovdje Jerry, kako vam mogu pomoći?" (Operateri u indijskom pozivnom centru dobivaju zapadnjačka imena po vlastitom izboru. To je naravno zbog toga da se njihove mušterije u Americi i Europi osjećaju ugodnije. Većinu mladih Indijaca s kojima sam razgovarao to uopće nije vrijeđalo, već su tu situaciju shvatili kao priliku za šalu. Premda se neki odlučuju za imena Susan ili Bob, neki su pri izmišljanju imena stvarno maštoviti.)

Žena, operater u Bangaloreu razgovara s Amerikancem: "zovem se Ivy Timberwoods i zovem Vas..."

Žena, operater u Bangaloreu pokušava dobiti identitet Amerikanca: "Mogu li dobiti zadnja četiri broja Vaše kartice socijalnog osiguranja?"

Žena operater u Bangaloreu daje upute o smjeru kao da se nalazi na Manhattanu i gleda kroz svoj prozor: "Da: imamo skretanje na križanju 74. ulice i Druge avenije, i još jedno na križanju 44. i Lexington avenije..."

Muškarac, operater u Bangaloreu prodaje kreditnu karticu koju si sam ne može priuštiti: "Ovu Vam karticu pružamo s najnižim godišnjim kamatama..."

Žena, operater u Bangaloreu objašnjava Amerikancu kako je pogriješio u obračunu svojih troškova: "Provjerite broj 6-6-5 na osamdeset jedan dolar i pedeset pet centi. Ipak će Vam stići obračun za 33 dolara. Jesam li bio jasan?"

Žena, operater u Bangaloreu nakon što je Amerikancu riješila kompjutersku grešku: "Nema problema, g. Jassup. Hvala na Vašem vremenu. Lijepi pozdrav."

Žena, operater u Bangaloreu, nakon što joj je netko spustio slušalicu: "Halo? Halo?"

Žena, operater u Bangaloreu, ispričava se nekome što ga zove u Ameriku tako rano: "Ovo je samo poziv iz usluge, nazvat ću Vas kasnije navečer..."

Muški operater u Bangaloreu očajnički pokušava prodati kreditnu karticu zrakoplovne kompanije nekome u Americi tko je očito ne želi: "Je li to zbog toga što imate previše kreditnih kartica, ili zato što ne volite letjeti, gospođo Bell?"

Ženski operater u Bangaloreu pokušava Amerikancu pomoći nakon pada njegova kompjutorskog sistema: "Počnite izmjenično pritiskati "memorija OK" i "memorijski test"..."

Muški operater u Bangaloreu radi istu stvar: "U redu, onda, samo utipkajte "tri" i stisnite "Enter"..."

Ženski operater u Bangaloreu pokušava pomoći Amerikanki koji više ne može podnijeti ni jednu sekundu dulje na liniji za pomoć: "Da, gospođo, razumijem da ste sada u gužvi. Samo Vam želim pomoći..."

Ženski operater u Bangaloreu dobila je još jedan spušteni telefon: "Da, hm, onda koje bi vrijeme bilo dobr..."

Istoj ženi operateru u Bangaloreu još jednom spuštaju telefon: "Pa zašto gospođo Kent, pa to nije..."

Istoj ženi operateru u Bangaloreu još jednom spuštaju telefon: "Kao sigurnosnu zašti... Halo?"

Ista žena operater u Bangaloreu pogledava u smjeru suprotnom od telefona: "Definitivno mi je danas loš dan!"

Ženski operater u Bangaloreu pokušava pomoći Amerikanki s računalnim problemom za koji još nikada nije čula: "Što je problem s tim strojem, gospođo? Monitor gori?"

Trenutno 245.000 Indijaca odgovara na telefonske pozive iz cijeloga svijeta, zove ljude kako bi im prodali kreditne kartice ili povoljne telefonske impulse, ili im pomažu s neplaćenim računima. Ti poslovi u pozivnim centrima su loše plaćeni i u Americi nisu respektabilni, ali kada ih prebacimo u Indiju, oni postaju dobro plaćeni i prestižni. Činilo se da je duh zajedništva u 24/7 i drugim pozivnim centrima koje sam posjetio na zavidnoj visini, i mladi ljudi bili su spremni prepričati neke bizarne telefonske razgovore koje su vodili s Amerikancima koji su nazvali 1-800-HELP, misleći da će razgovarati s nekim iza ugla, a ne na drugoj strani svijeta.

C. M. Meghna, ženski operater u pozivnom centru 24/7 rekla mi je: "Imala sam brojne mušterije koje nazivaju s pitanjima koja čak nemaju nikakve veze s proizvodom kojim se mi bavimo. Oni zovu jer su izgubili novčanik, ili tek toliko da s nekim razgovaraju. Ja im kažem - kao: "Dobro, dobro, možda biste morali pogledati pod krevet ili tamo gdje ga obično držite, a ona meni: "U redu, hvala za pomoć.""

Nitu Somaiah: "Jedna mušterija pitala me hoću li se za njega udati."

Sophie Sunder radi za Odjel izgubljene prtljage u zrakoplovnoj kompaniji Delta: "Sjećam se jedne žene koja je zvala iz Texasa. Grcala je od plača. Dva puta je mijenjala avione i izgubila torbu, a u torbi je bila vjenčanica i vjenčani prsten njezine kćeri, i ja sam se tako rastužila, ali nisam mogla ništa učiniti. Nisam imala nikakve informacije."

"Većina je mušterija bijesna," kaže Sophie. "Prvo što kažu jest: "Gdje mi je kovčeg? Želim svoj kovčeg odmah!" A mi bismo im trebali reći, "Oprostite, možete li nam reći svoje ime i prezime?" "Ali gdje je moj kovčeg?" A neki pitaju i iz koje sam zemlje. Rekli su nam da govorimo istinu, i tako, kažem ja njemu da sam iz Indije. Neki misle iz Indiane, a ne iz Indije. Neki ne znaju gdje je Indija. I tako kažem ja njima – to je zemlja koja graniči s Pakistanom."

Premda je velika većina poziva rutinska i dosadna, zanimanje za te poslove je golemo – ne samo zbog toga što se takav posao dobro plaća, već i zbog toga što po noći možete raditi a po danu ići u školu, pa su ti poslovi stube prema boljem životnom standardu. P. V. Kannan, izvršni ravnatelj i suosnivač 24/7 objasnio mi je kako to radi: "Danas imamo preko četiri tisuće suradnika po cijelom Bangaloreu, Hyderabadu i Chennaiu. Naši suradnici započinju s neto plaćom od oko 200$ mjesečno, a ona se tijekom šest mjeseci penje na 300 ili 400$ mjesečno. Mi im pružamo besplatan prijevoz, ručak i večeru. Dajemo im životno osiguranje, medicinsko osiguranje za cijelu obitelj i druge beneficije."

Stoga, ukupni troškovi svakog operatera u pozivnom centru u stvari iznose $500 mjesečno na početku a približavaju se $600 ili $700 na kraju razdoblja od šest mjeseci. Svaki suradnik može dobiti i bonus za svoj učinak, a ti dodaci im u izvjesnim slučajevima omogućuju i dvostruku plaću. "Oko 10 do 20 posto naših suradnika preko dana studira na poslovnim ili informatičkim fakultetima," kaže Kannan, i dodaje da više od jedne trećine pohađa neku vrstu dodatnog kompjutorskog ili poslovnog treninga, premda time neće steći akademski stupanj. "U Indiji je vrlo uobičajeno da se ljudi obrazuju do kasnih dvadesetih godina – poboljšanje samih sebe ovdje je velika tema, a roditelji i kompanije aktivno potiču takvo razmišljanje. Mi plaćamo i MBA program za one koji dosljedno dobro rade tako da tijekom vikenda mogu pohađati cjelodnevnu nastavu. Svi rade osam sati dnevno, pet dana u tjednu, i imaju dvije pauze od petnaest minuta i jedna sat za ručak ili večeru."

Ne čudi nas stoga da 24/7 pozivni centar dobiva dnevno oko sedamsto prijava za posao. A samo šest posto prijavljenih dobiva posao. Evo nekoliko sličica sa sekcije za regrutaciju operatera pozivnog centra na ženskom koledžu u Bangaloreu:

Regrutna službenica br. 1: "Dobro jutro, djevojke!"

Razred jednoglasno: "Dobro jutro, gospođo!"

Regrutna službenica br. 1: "Neke multinacionalne kompanije izabrale su nas da za njih regrutiramo suradnike. Glavni klijent za kojeg danas zapošljavamo je Honeywell, a isto radimo i za America Online."

Mlade žene, deseci žena, skupljaju se u redove, popunjavaju formulare i čekaju na intervju s regrutnom službenicom za drvenim stolom. Evo kako izgledaju ti razgovori:

Regrutna službenica 1: "Kakav posao tražiš?"

Kandidatkinja 1: "Trebao bi se temeljiti na knjigovodstvu, to bi dakle trebao biti posao na kojem ću moći napredovati u karijeri."

Regrutna službenica 1: "Trebala bi biti sigurnija u sebe kada govoriš. Vrlo si nervozna. Želim da malo poradiš na tome, a onda nam se javi."

Regrutna službenica 2: "Reci mi nešto o sebi."

Kandidatkinja 2: "Prošla sam maturu s izvrsnim ocjenama. Veliku maturu isto tako s pohvalama. A imam i 70% ukupni broj bodova iz prethodnih godina." (To je indijski žargon za nešto što je u Americi GPA ili SAT).

Regrutna službenica: "Sporije malo. Nemoj biti nervozna. Smiri se."

Sljedeći korak za kandidatkinje koje će unajmiti za pozivni centar je program treninga za koji će biti plaćene. Trening uključuje poduku o tome kako rješavati specifične procese u kompaniji čije će dolazne i odlazne pozive kandidatkinje obavljati, a potom i trening u razredu koji se zove "neutralizacija akcenta". Riječ je o cjelodnevnoj nastavi s učiteljem jezika koji kandidate priprema za prikrivanje njihova indijskog naglaska kada govore engleski i za zamjenu tog akcenta američkim, kanadskim ili britanskim – ovisno o tome s kojim će dijelom svijeta razgovarati. Prilično je bizarno promatrati te razrede. Razred u kojem sam sjedio trenirao je neutralni srednje-američki naglasak. Učenici su morali stalno iznova čitati jedan jedini fonetski paragraf koji ih je trebao podučiti kako da ublaže jaki fonem "t" i kako da zaokruže fonem "r".

Njihova učiteljica, zgodna mlada žena u osmom mjesecu trudnoće, obučena u tradicionalni indijski sari, bez teškoća je mijenjala britanski naglasak u američki ili kanadski dok je čitala paragraf koji je trebao isticati fonetska pravila. "Sjećate li se prvoga dana kada sam vam objasnila kako Amerikanci preklapaju zvuk "t"? Zvuči više kao da kažemo "d" – Amerikanci ga ne izgovaraju onako oštro i jasno kao što to rade Britanci. Znači neću reći" – ovdje je izgovorila "t" čvrsto i jasno - ""Betty bought a bit of better butter" (Beti je kupila malo boljeg maslaca tj. "Betty treba potražiti trunku trajnijeg putra") ili "Insert a quarter in the meter" ("Treba ubaciti četvrticu u automat"). "Sada ću reći" – ovaj put vrlo sniženim tonom – "Insert a quarter in the meter" ("Dveba ubacidi čedvrdicu u audomad") odnosno "Betty bought a bit of better butter" ("Bedi dveba podvažidi drunku drajnijeg pudra"). Sada ću vam pročitati to još jednom, a potom ćemo pročitati zajedno. U redu? "Thirty little turtles in a bottle of bottled water. A bottle of bottled water held thirty little turtles. It didn't matter that each turtle had to rattle a metal ladle in order to get a little bit of noodles." (Trideset malih kornjača u boci flaširane vode. Boca flaširane vode sadrži trideset malih kornjača. Nema veze što je svaka kornjača morala rattle* metalni poklopac da dođe do malo tjestenine. Tj. "Trideset tromih tuka u trajnom kontejneru stoke. Štošta trebaju stvoriti trome tuke: spustiti stajsku brtvu i postaviti metalni stalak. Tek će tada dobiti trunku tijesta." Dridesed dromih duka u drajnom kondejneru sdoke. Šdošda drebaju sdvoridi drome duke: spusdidi sdajsku brdvu i posdavidi medalni sdalak. Dek će dada dobidi drunku dijesda.")

"U redu, tko će čitati prvi?" pitala je instruktorica. Učenici u razredu počeli su naizmjence čitati tu jezičnu zavrzlamu američkim naglaskom. Neki su shvatili iz prvog pokušaja, a drugi, pa, recimo da za druge ne biste rekli da se nalaze u Kansas Cityiju ako Vam odgovore na poziv upućen uredu "izgubljeno-nađeno" avio-kompanije Delta.

Nakon što sam pola sata slušao kako se spotiču o tu lekciju iz fonetike, zamolio sam instruktoricu želi li da im pružim autentičnu verziju – budući da sam rodom iz Minnesote, odrastao na Srednjem zapadu, a ipak govorim kao netko tko je upravo izašao iz filma Fargo. Apsolutno, odgovorila mi je. I tako sam pročitao sljedeći paragraf: ""Thirty little turtles in a bottle of bottled water. A bottle of bottled water held thirty little turtles. It didn't matter that each turtle had to rattle a metal ladle in order to get a little bit of noodles, a total turtle delicacy... The problem was that there were many turtle battles for less than oodles of noodles. Every time they thought about grappling with the haggler turtles their little turtle minds boggled and they only caught a little bit of noodles." (Dridesed dromih duka u drajnom kondejneru sdoke. Šdošda drebaju sdvoridi drome duke: spusdidi sdajsku brdvu i posdavidi medalni sdalak. Dek će dada dobidi drunku dijesda... stvarnu tukinu delikatesu... Postojala je teškoća: bile su se bitke za sitnije trunke tijesta. U tom su trenu sitne tuke shvatile: treba se kloniti stalnih teškoća – i tako su sitne tuke uspjele dobiti tek stotninu sitne trunke tijesta. "... sdvarnu dukinu delikadesu. Posdojala je deškoća: bile su se bidke za sidnije drunke dijesta. U dom su drenu sidne duke shvadile: dreba se klonidi sdalnih deškoća – i dako su sidne duke uspjele dobidi dek sdodninu sidne drunke dijesta.")

U razredu se stvorio entuzijazam. Bio je to prvi put da sam dobio ovacije za to što čitam naglaskom iz Minnesote. Posve površno gledano, ima nešto neprivlačno u prisiljavanju drugih ljudi da ublaže svoje naglaske kako bi mogli konkurirati u svijetu kao ravnoj ploči. Ali moramo osjetiti količinu gladi te djece i želje za bijegom s dna društvene ljestvice prije negoli diskreditiramo takvu prisilu. Ako je mala promjena naglaska cijena koju trebaju platiti da preskoče pokoju stubu na društvenoj ljestvici, onda neka bude tako – tako su oni sami govorili.

"Takva radna okolina jest okolina s velikom količinom stresa", tvrdi Nikleani, izvršni ravnatelj kompanije Infosys, koja također ima svoj veliki pozivni centar. "Radi se dvadeset četiri sata dnevno, sedam dana u tjednu. Radite po danu, pa po noći, a onda opet ujutro." Ali napetost koju stvara takva radna okolina", naglašava Nikleani, "nije otuđena napetost, već napetost koju stvara uspjeh. Oni se bore s izazovima uspjeha, s izazovima života pod velikim pritiscima. Nije riječ o izazovima koji nastaju zbog brige hoćete li uopće imati ikakav izazov."

Iz pričanja s brojnim operaterima pozivnih centara, to je zasigurno bilo točno. Svaki put kada modernost eksplodira, prebacivanje rada u druge krajeve sukobljava se s tradicionalnim normama i načinima života. Ali obrazovani Indijci bili su toliko godina sputani bijedom i socijalističkom birokracijom da je većina itekako spremna suočiti se s težim radnim vremenom. Osim toga nije potrebno posebno spominjati – ovdašnjim je stanovnicima mnogo lakše, a i više ih zadovoljava, ako teško rade u Bangaloreu, negoli da pokupe svoje stvari i pokušaju u Americi svoj život započeti ispočetka. U svijetu kao ravnoj ploči, oni mogu ostati u Indiji, dobiti pristojnu plaću, a da pri tome ne moraju biti udaljeni od svojih obitelji, prijatelja, od svoje kulture i načina prehrane. Kada sve zbrojimo i oduzmemo, ti novi poslovi omogućuju im da budu čak i više Indijci. Primjerice, Anney Unnikrishnan, kadrovski menadžer u pozivnom centru 24/7, izjavila je: "Završila sam MBA (Masters of Business Administration). Sjećam se da sam napisala GMAT (američki test matematičkih sposobnosti) i primili su me na Sveučilište Purdue. Ali nisam mogla otići, jer studij nisam mogla platiti. Nisam imala dovoljno novca. Sada bih mogla, ali otkako se velik dio američke industrije prebacio u Bangalore, više ne vidim pravi razlog zašto bih otišla u Ameriku. Za multinacionalnu kompaniju mogu raditi i ovdje. I dalje mogu jesti svoju rižu i sambar (tradicionalno indijsko jelo), jelo koje obično jedem. I nemam potrebe, znate, naučiti jesti salatu od zelja i hladnu govedinu. I dalje jedem svoju indijsku hranu, a uz to radim za multinacionalnu kompaniju. Zašto bih trebala otići u Ameriku?"

Relativno visok životni standard u kojem sada uživa, standard dovoljan za mali stan i auto u Bangaloreu, dobar je i za Ameriku. Kada se okrenete u pozivnom centru – svuda ćete vidjeti da kompjutori rade pomoću Windowsa. Čipove je projektirao Intel. Telefone je proizveo Lucent. Sustav rashlađivanja stvorio je Carrier, a vodu u bocama puni Coca-Cola. Osim toga, 90 posto dionica pozivnog centra 24/7 u vlasništvu je američkih investitora. I time možemo objasniti kako to da su po količini izvoza roba i usluga američkih kompanija Sjedinjene države, koje su posljednjih godina na račun Indije izgubile brojna radna mjesta u uslužnim djelatnostima, uspjele povećati izvoz u Indiju s 2,5 milijarde dolara godine 1990. na 5 milijardi godine 2003. Stoga je unatoč prebacivanju nekih uslužnih djelatnosti i poslova iz Sjedinjenih država u Indiju, porast indijske ekonomije stvorio potražnju za još većim brojem američkih dobara i usluga.

Sve se vraća, sve se plaća.
Pred devet godina, kada je Japan pobjeđivao američke mozgove u industriji automobila, napisao sam kolumnu o tome kako treba igrati kompjutorsku zemljopisnu igru "Gdje se na svijetu nalazi Carmen Sandiego?" s mojom devet godišnjom kćeri Orly. Pokušao sam joj pomoći i dao sam joj uputu: "Carmen otišla u Detroit", a potom je upitao: "Gdje se rade automobili?" Tada je bez razmišljanja odgovorila: "U Japanu."

Uh!

Prisjetio sam se te priče dok sam bio u posjetu Global Edgeu, indijskoj kompaniji za proizvodnju softvera u Bangaloreu. Šef za marketing kompanije, Rajesh Rao, rekao mi je da je upravo nazvao zamjenika direktora inženjerskog odjela jedne američke kompanije, kako bi potaknuo prodaju. Čim se predstavio kao šef indijske softverske firme, američki mu je direktor odgovorio "Namaste", što je uobičajen pozdrav na jeziku hindi. "Prije nekoliko godina nitko u Americi s nama nije htio razgovarati", kaže Rao. "A sada su svi željni takvih razgovora." A velik broj ljudi već i zna reći "dobar dan" na pravi hindu način. I sada se pitam: ako ću jednoga dana imati unuku, i ako joj kažem da odlazim u Indiju, hoće li ona reći: "Djede, je li to u zemlji gdje se proizvodi softver?"

Ne, još ne, dijete. Svaki novi proizvod – od igračaka do softvera, prolazi krug koji započinje temeljnim istraživanjima, potom primijenjenim, zatim dolazi inkubacija, razvoj, potom testiranje, proizvodnja, razvoj, potom podrška, a onda i nastavak inženjeringa kako bi se dodala poboljšanja. Svaka od tih faza je posebna i jedinstvena, pa niti Indija, kao niti Kina ili Rusija nemaju kritičnu masu talenata koji će razraditi cijeli proizvodni ciklus za veliku američku multinacionalnu kompaniju. Ali spomenute zemlje grade i razvijaju svoja istraživanja i razvojne mogućnosti te postupno mogu dovršiti sve više faza tog ciklusa. Što će taj razvoj biti brži, to ćemo ranije biti promatrači "globalizacije inovacija", kako kaže Satyam Cherukuri iz američke istraživačke i razvojne firme Sarnoff, i kraja starog modela razvoja u kojem je jedna američka ili europska multinacionalna firma iz vlastitih izvora obrađivala sve elemente razvojnog proizvodnog ciklusa. Danas sve više američkih i europskih kompanija prebacuje posao velikih istraživanja i zadaća razvoja na Indiju, Rusiju i Kinu.

Prema izvješću ureda za informacijsku tehnologiju vlade države Karnataka, u kojoj je smješten Bangalore, indijski odjeli kompanija Cisco Systems, Intela, IBM-a, Texas Instrumentsa, i General Electrica dosada su sami prijavili 1000 patenata pri Američkom uredu za patente (U.S. Patent Office). Taj je ured dosada dodijelio samo indijskim odjelima kompanije Texas Instruments 225 patenata. "Intelov tim u Bangaloreu razvija mikroprocesorski chip za širokopojasnu bežičnu telefoniju koji će biti u prodaji 2006.", tvrdi IT ured države Karnataka, u svojem izvješću objavljenom krajem 2004., a "u John F. Welch tehnološkom centru General Electricsa u Bangaloreu, inženjeri razvijaju nove ideje za zračne motore, transportne sisteme i plastiku." I doista, GE je posljednjih godina indijske inženjere koji su radili za nj u Sjedinjenim državama počela vraćati u Indiju kako bi integrirali cijeli svoj globalni istraživački pothvat. Danas GE čak šalje i ne-Indijce u Bangalore. Vivek Paul je predsjednik Wipro Tehnologija, jedne od elitnih indijskih tehnoloških kompanija, ali se nalazi u Silikonskoj dolini kako bi bio u blizini Wiproovih američkih mušterija. Prije negoli je došao u Wipro, Paul je za GE vodio posao proizvodnje CT skenera iz Milwaukeeja. U to je vrijeme imao francuskog prijatelja i kolegu koji je vodio GE proizvodnju strujnih generatora za skenere iz Francuske.

"Nedavno sam ga slučajno sreo u avionu", kaže Paul, "i rekao mi je da se preselio u Indiju i postao voditelj istraživanja visokih energija za indijski GE."

Rekao sam Viveku kako mi je drago čuti da Indijac koji je vodio CT posao za GE u Milwaukeeju i koji sada vodi Wipro konzalting u Silicijskoj dolini ima kolegu iz Francuske koji se preselio u Bangalore da radi za GE. To je upravo svijet kao ravna ploča.
Svaki put kada pomislim da sam pronašao najzadnji, najopskurniji posao prebačen u Bangalore, pronađem neki novi. Moj prijatelj Vivek Kulkarni nekoć je vodio vladin ured u Bangaloreu zadužen za privlačenje globalnih investicija u područje visoke tehnologije. Nakon što je sišao s tog mjesta godine 2003., utemeljio je kompaniju zvanu B2K, i odjel pod imenom Brickwork koji globalnim "egzekutivcima" nudi posebne - osobne asistente. Recimo da vodite kompaniju i da su vas zamolili da za dva dana pripremite govor i PowerPoint prezentaciju. Vaš "daljinski izvršni asistent" u Indiji, kojeg Vam pruža Brickwork, za Vas će napraviti istraživanje, oblikovati PowerPoint prezentaciju i poslat će Vam preko noći e-mail sa svim tim tako da ga onoga dana kada morate održati govor i prezentaciju imate na svojem stolu.

"Svom "osobnom izvršnom asistentu" možete dati zadatak kada napuštate radno mjesto na kraju dana u New Yorku, i posao će biti obavljen do sljedećeg jutra", objašnjava Kulkarni. "Zbog vremenske razlike u Indiji, dok Vi spavate oni na tome mogu raditi, i zadatak će biti obavljen do sljedećeg jutra kod vas". Kulkarni predlaže da unajmim "daljinskog asistenta" u Indiji koji će za mene obaviti sva istraživanja za ovu knjigu. "On ili ona pomoći će ti da držiš korak s literaturom koju treba pročitati. Kad se probudiš, imat ćeš dovršene sažetke u svojem elektronskom pretincu." (Odgovorio sam mu da nitko to ne može učiniti bolje od moje dugogodišnje pomoćnice, Maye Gorman, koja sjedi tri metra dalje od mene!)

Cijena najma takvog "daljinskog egzekutivnog asistenta" je $1500 do $2000 mjesečno, i s obzirom na goleme resurse indijskih diplomiranih studenata koje Brickwork može regrutirati, snaga uma po plaćenom dolaru vrlo je jaka. U promotivnom materijalu za Brickwork piše: "Indijski fond talenata omogućuje kompanijama dostup širokog spektra vrlo kvalificirianih ljudi. Uz upravo diplomirane studente, kojih ima oko 2,5 milijuna godišnje, mnogi kvalificirani stručnjaci koji rade kod kuće čine dodatnu snagu tržišta rada." Indijske poslovne škole, dodaje brošura, proizvode oko 89.000 magistara poslovne administracije godišnje.

"Naišli smo na prekrasan odjek", tvrdi Kulkarni. Klijenti stižu uglavnom s dva područja. Tu su u prvom redu konzultanti za američko zdravstveno osiguranje, koji često traže obradu gomila brojki, i brze izrade PowerPoint prezentacija. Drugo, tu su američke investicijske banke i kompanije za financijske usluge, koji često moraju pripremiti slikovite i rječite pamflete s grafikonima koji će ilustrirati koristi od inicijalnog investiranja u dionice ili predloženog poslovnog spajanja. U slučajevima poslovnih spajanja, Brickwork će pripremiti one dijelove izvješća koji se bave trendovima i općim uvjetima koji vladaju na tržištu, dakle dijelove koji se mogu pregledati na Webu i sažeti na standardni format. "A prosudbu vrijednosti pogodbe izradit će sami investicijski bankari", kaže Kulkarni. "Mi ćemo napraviti osnovniji posao, a oni će izraditi dijelove koji zahtijevaju kritični sud i iskustvo blisko specifičnom tržištu." Što je njegov tim "daljinskih asistenata" češće uključen u takve projekte to će stjecati i više znanja. Oni su puni ambicije da riješe i zahtjevnije probleme, kaže Kulkarni. "Osnovna je ideja da se stalno uči. Stalno imate ispite. Nema kraja učenju... I nema kraja tome što tko može učiniti."
Za razliku od Kolumba, ja se nisam zaustavio u Indiji. Nakon povratka kući, odlučio sam i dalje istraživati Istok kako bih promatrao i druge znakove svijeta kao ravne ploče. I tako sam se nakon Indije ubrzo našao u Tokiju, i dobio priliku da intervjuiram Kenichija Ohmaea, nekoć legendarnog konzultanta firme McKinsey & Company u Japanu. Ohmae je napustio McKinsey i počeo svoj posao, utemeljivši firmu Ohmae & partneri. I što rade? Više nisu konzultanti, objašnjava Ohmae. Trenutno on vodi trend prebacivanja nekvalificiranijih japanskih poslova na pozivne centre japanskog govornog područja i pružatelje usluga u Kini. "Što?" upitao sam. "U Kinu? Nisu li Japanci nekoć kolonizirali Kinu i ostavili vrlo loš okus u kineskim ustima?"

To je istina, kaže Ohmae. Ali Japanci su ostavili i velik broj ljudi koji govore japanski i koji su zadržali djelić japanske kulture, od sushija do karaoka, u sjevernoistočnoj Kini, posebno oko sjeveroistočnog lučkog grada Dalian. Dalian je Japancima postao ono što je Bangalore postao za Ameriku i druge zemlje engleskog govornog područja: centrala za prebacivanje poslova. Kinezi možda nikada neće oprostiti Japanu ono što su im učinili u prošlom stoljeću, ali Kinezi su usredotočeni na to da postanu vođe svijeta u sljedećem stoljeću, pa su i spremni izgladiti stvari s Japancima i preuzeti sve poslove koje Japan želi izvoziti.

"Regrutacija je prilično jednostavna", tvrdio je Ohmae u proljeće 2004. "Gotovo jedna trećina ljudi u toj regiji (oko Daliana) uzela je japanski jezik kao drugi jezik u srednjoj školi. Stoga sve japanske kompanije odlaze onamo." Ohmaeova kompanija u Kini uglavnom preuzima poslove ubacivanja podataka. Kineski radnici preuzimaju rukom pisane japanske dokumente, potom ih skeniraju, faksiraju ili šalju elektroničkom poštom prvo iz Japana u Dalian, a potom ih prepisuje u digitalnu bazu podataka japanskom ortografijom. Ohmaeova kompanija izradila je softverski program koji prihvaća podatke koje treba ubaciti, a potom ih lomi u "pakete". Ti paketi mogu se slati po cijeloj Kini ili Japanu kako bi se pretipkali, ovisno o tome o kojoj je struci riječ, a potom se razgrađeni dijelovi baze ponovno sastavljaju u bazi podataka u središtu kompanije u Tokiju. "Mi možemo prebaciti posao osobi koja najbolje poznaje traženo područje." Ohmaeovoa kompanija ima ugovore s više od sedamdeset tisuća domaćica koje obavljaju posao ubacivanja podataka kod kuće; neke od njih su stručnjaci za medicinsku i pravnu terminologiju. Odnedavno firma se proširila i na kompjutorski građevinski dizajn za jednu japansku građevinsku kompaniju. "Kada o izgradnji kuće u Japanu pregovarate s potencijalnim kupcem, obično ćete samo ocrtati plan prizemlja – većina takvih kompanija ne koristi računala." Potom ručno iscrtane planove elektronički šaljemo u Kinu, gdje se pretvaraju u digitalne nacrte, koji se potom e-mailom šalju natrag japanskim građevinskim firmama, a one ih potom pretvaraju u kopije nacrta za izgradnju. "Zaposlili smo najučinkovitije kineske operatere", kaže Ohmae, "i danas procesuiraju sedamdeset kuća dnevno."

Kinezi koji rade kompjutorske nacrte za japanske domove, gotovo sedamdeset godina nakon što je pohlepna japanska vojska okupirala Kinu i usput razorila mnoge njihove domove? Možda ima nade za ovaj svijet kao ravnu ploču...

Bilo je potrebno da vidim Dalian, taj kineski Bangalore, iz prve ruke, stoga sam se i dalje kretao po Istoku. Dalian je fascinantan, i to ne samo u usporedbi s drugim kineskim gradovima. Svojim širokim avenijama, prekrasnim zelenim površinama, sveučilišnim kompleksima, tehničkim fakultetima, golemim parkom za proizvodnju softvera, Dalian bi se isticao i u Silicijskoj dolini. Ovdje sam već bio godine 1998. ali od tada se toliko toga izgradilo da mjesto više nisam ni prepoznao. Dalian, oko sat i po leta sjeveroistočno od Pekinga, simbolizira nagli uspon kineskih modernih gradova – a još uvijek ima dosta onih bijednih i nazadnih – kao i to kako oni grabe poslove za svoje centre znanja, a ne samo za jednostavnu proizvodnju. Logotipi na zgradama rječito pripovijedaju cijelu priču: GE, Microsoft, Dell, SAP, HP, Sony i Accenture – spomenimo samo neke – sve te kompanije ovdje obavljaju pozadinski posao podrške svojih azijskih operacija, kao i novih pothvata u softverskom istraživanju i razvoju.

Zbog blizine Japana i Koreje, koji su od Daliana udaljeni tek jedan sat avionom, zbog velikog broja govornika japanskoga, svojim golemim brojem širokopojasnih internet mreža, brojnim parkovima i golf igralištem svjetske klase (posebno privlačnim djelatnicima koji se bave znanjem), Dalian je postao privlačno središte za prebacivanje japanskih poslova. Japanske firme mogu zaposliti tri inženjera softvera za cijenu jednog japanskoga, a da im uz to ostane i dovoljno sitniša za pune sobe operatera pozivnih centara (s početnom plaćom od 90 dolara mjesečno). Nije ni čudo da je oko 2.800 japanskih kompanija započelo poslovanje i svoje operacije upravo ovdje, te da je udružilo rad sa kineskim partnerima.

"Mnoge sam Amerikance poveo u Dalian, i bili su zaprepašteni kako brzo raste kineska ekonomija u ovom hi-tech području," kaže Win Liu, ravnatelj US/EU projektata za DHC, najveću domaću softversku firmu u Dalianu, koja se u razdoblju od šest godina povećala s trideset na 1200 zaposlenika. "Amerikanci još ne shvaćaju izazove s kojima su suočeni."

Dinamični gradonačelnik Daliana, četrdesetdevetogodišnjak Xia Deren, nekoć je bio predsjednik fakulteta. (Za jedan komunistički autoritarni sistem, Kina vrlo dobro obavlja posao promocije ljudi prema njihovim zaslugama. Mandarinska meritokratska kultura ovdje je i dalje vrlo duboko ukorijenjena.) Tijekom tradicionalnog kineskog ručka s deset različitih slijedova u lokalnom hotelu, gradonačelnik mi je pričao kako je Dalian daleko dogurao i u kojem smjeru ga on želi odvući. "U Dalianu imamo dvadeset dva sveučilišta i fakulteta s preko 200.000 studenata", objašnjavao je. Više od polovice njih diplomira na fakultetima inženjerstva i prirodnih znanosti, a čak i oni koji diplomiraju na drugima, koji studiraju povijest ili literaturu, moraju barem jednu godinu studirati japanski ili engleski, plus informatiku, da im možemo naći posao. Gradonačelnik je iznio procjenu prema kojoj više od polovine građana Daliana ima dostupan internet u uredu, kod kuće ili u školi.

"Japanska poduzeća započela su s industrijom unosa i obrade podataka upravo ovdje", dodaje gradonačelnik, "to im je bio temelj, a potom su krenula s istraživanjima i razvojem softvera... U protekle dvije godine, i američke kompanije za softver pokušale su prebaciti poslove izrade softvera u naš grad... Približavamo se i slijedimo Indijce. Izvoz softverskih proizvoda (iz Daliana) povećava se po stopi od 50 posto godišnje. A Kina postaje zemlja s najvećim brojem diplomiranih studenata sa sveučilišnom diplomom. Premda se općenito naše poznavanje i kompetencije u engleskom jeziku ne mogu mjeriti s indijskim, mi imamo više ljudi, pa možemo izabrati najinteligentnije studente s najboljim poznavanjem engleskoga."

Brine li građane Daliana što rade za Japance, za državu i vladu koja se još uvijek nije ispričala za ono što je učinila Kini tijekom rata?

"Nikada nećemo zaboraviti taj povijesni rat između naše dvije zemlje", odgovorio je, "ali kada je riječ o ekonomiji, tada se usredotočujemo samo na ekonomske probleme – a posebno kada je riječ o prebacivanju softverskih poslova u Kinu. Ako američke i japanske kompanije proizvode u našem gradu, mi smatramo da je to dobro. Naši mladi pokušavaju naučiti japanski, svladati to sredstvo komunikacije kako bi mogli konkurirati Japancima i kako bi u budućnosti uspješno mogli steći pozicije koje se dobro plaćaju."

Gradonačelnik je potom dodao: "Moj je profesionalni dojam da su posljednjih godina mladi u Kini ambiciozniji od mladih u Japanu ili Americi, ali ne mislim da su dovoljno ambiciozni, ne onako ambiciozni kao što je to bilo u mojoj generaciji. Jer moju su generaciju prije studija slali u udaljena seoska područja ili u tvornice i vojsku, i bilo im je teško. I zato u usporedbi s upornošću kojom se trebalo suočiti s teškoćama i nadvladati probleme, moja je generacija morala biti ambicioznija od današnje mladeži."

Gradonačelnik Xia simpatično izravno opisuje svijet, i premda se nešto od onoga što kaže gubi u prijevodu, on ga razumije, a i Amerikanci bi ga na taj način trebali razumjeti: "Vladavina tržišne privrede", objasnio mi je taj komunistički službenik, "znači sljedeće: ako negdje postoje zalihe ljudskih resursa i najjeftiniji rad, poduzeća i industrije će se naravno prebaciti onamo. Tako je bilo s proizvodnjom: Kinezi su u proizvodnji isprva bili samo radnici. Radili su za velike strane proizvođače. Sada, nakon nekoliko godina, nakon što smo naučili sve procese i korake, možemo započeti i raditi za svoje firme. Isto će biti i sa softverom... Isprva će naši mladi ljudi raditi za strance, a potom ćemo osnovati vlastite kompanije. To je kao i s izgradnjom zgrade. Danas ste vi Amerikanci dizajneri, arhitekti, a zemlje u razvoju su zidari. Ali nadam se da ćemo jednoga dana postati i arhitekti."
Nastavio sam s istraživanjem – i na istoku i na zapadu. U ljeto 2004. ljetovao sam u državi Colorado. Čuo sam za onu novu zračnu kompaniju po imenu JetBlue koja je započela s radom 1999. Nisam imao pojma gdje joj je sjedište i kuda leti. Trebao sam letjeti iz Washingtona do Atlante, i nisam uspio saznati kada se leti, pa sam nazvao JetBlue da vidim kada točno lete. Priznajem da sam imao i drugi motiv za poziv. Čuo sam naime da je JetBlue cijeli svoj rezervacijski sustav prebacio na kućanice u Utahu, i želio sam to provjeriti. Stoga sam nazvao rezervacijsku službu kompanije. Uslijedio je ovakav razgovor s agentom:

"Dobar dan, ovdje Dolly. Mogu li Vam pomoći?" odgovorio je glas jedne bake.

"Da, želio bih letjeti od Washingtona do Atlante", rekao sam. "Imate li letove na toj relaciji?"

"Ne, na žalost nemamo. Mi letimo iz Washingtona u Ft. Lauderdale," rekla je Dolly.

"A iz Washingtona u New York?" pitao sam.

"Žao mi je, ne letimo ni na toj relaciji. Ali letimo iz Washingtona za Oakland i Long Beach", rekla je Dolly.

"Recite: smijem li Vas nešto pitati? Jeste li Vi stvarno sada kod kuće? Negdje sam pročitao da agenti JetBluea rade kod kuće."

"Da, kod kuće sam," rekla je Dolly s vrlo veselim glasom. (Kasnije sam utvrdio da je puno ime agentice Dolly Baker.) "Sjedim u svom uredu, na gornjem katu svoje kuće, gledam kroz prozor. Krasan je dan. Pred pet minuta zvao je netko i postavio mi je isto pitanje. Isto sam mu i odgovorila, a on je dodao: "Dobro, jer mislio sam da ćete mi reći kako se nalazite u New Delhiju."

"A gdje živite?", pitao sam.

"U Salt Lake Cityju, u Utahu," rekla je Dolly. "Imamo kuću na dva kata, i volim raditi ovako, posebno po zimi kada sve zavije snijeg. A ja sam ovdje, u svom uredu kod kuće."

"Kako ste dobili ovaj posao?" pitao sam.

"Znate, oni se uopće ne oglašavaju," rekla je Dolly najslađim glasom. "Sve se to zbiva usmenom predajom. Radila sam za vladu države Utah, a onda sam otišla u mirovinu, i nakon nekog vremena pomislila sam kako bih morala još nešto raditi. Baš mi se sviđa to što radim."

David Neeleman, osnivač i glavni direktor zrakoplovne kompanije JetBlue ima i ime za sve to. On to zove "prebacivanje posla na kućanice". JetBlue danas ima oko četiri stotine agenata za rezervaciju poput Dolly. Oni rade kod kuće u području Salt Lake Cityja, rezerviraju letove – a u međuvremenu paze na djecu, bave se tjelovježbom, pišu romane ili kuhaju ručak.

Nekoliko mjeseci kasnije posjetio sam Neelemana u glavnom uredu JetBluea u New Yorku. Objašnjavao mi je prednosti prebacivanja posla na kućanice. Svoj prvi posao s zrakoplovnim kompanijama započeo je pod imenom Morris Air. (Kasnije ga je kupio Southwest.) "U Morris Airu imali smo 250 ljudi koji su vršili rezervacije kod kuće. Bili su 30 posto produktivniji, radili su 30 posto više rezervacija, jednostavno zato što su bili sretniji. Bili su lojalniji i bilo je manje problema. I tako, kada sam utemeljio JetBlue, pomislio sam: "Za rezervacije ćemo koristiti 100 posto radnika kod kuće."

Neeleman je imao i osobni razlog za tu želju. On je mormon i vjeruje da će društvu biti bolje ako će majke moći ostati kod kuće s malom djecom i ako im se da šansa da istodobno nešto i zarade. I tako je započeo sa svojim sustavom rezervacijom od kuće u Salt Lake Cityju u kojem su žene u velikoj većini mormoni i majke koje ostaju kod kuće. Agentice za rezervacije rade dvadeset i pet sati tjedno. Uz to četiri sata mjesečno moraju doći u regionalni ured JetBlue kompanije u Salt Lake Cityju kako bi dobile pouku o novim vještinama i kako bi im priopćili što ima novoga u kompaniji.

"Nikada posao nećemo prebaciti u Indiju", kaže Neeleman. "Kvaliteta koju ovdje dobivamo daleko je bolja od indijske... Poslodavci češće prebacuju poslove u Indiju negoli u naše domove, i ja to ne mogu razumjeti. Čini se kao da misle kako ljudi moraju sjediti pred njima ili pred nekim šefom kojeg su odabrali. Produktivnost koju ovdje dobivamo bitno premašuje indijski faktor plaća."

U novinskom članku Los Angeles Timesa o kompaniji JetBlue (tiskanom 9. svibnja 2004.) kaže se da je "godine 1997. 11,6 milijuna radnika američkih kompanija radilo kod kuće barem s dijelom radnog vremena. Danas se taj broj popeo na 23,5 milijuna – a to je 16 posto cjelokupne američke radne snage. (Istodobno, klasa samo-zaposlenih koji često rade kod kuće, u istom se razdoblju smanjila – s 23,4 milijuna na 18 milijuna.) Za neke rad od kuće i prebacivanje poslova u druge zemlje nisu dvije konkurentne strategije – to su samo različite manifestacije iste stvari: bespoštednog pogona kojim korporativna Amerika smanjuje troškove i povećava učinkovitost, bez obzira kuda to vodilo."

I upravo sam o tome dobivao pouke na svojim putovanjima. Prebacivanje posla na kućanice u Salt Lake Cityju i prebacivanje posla u Bangalore samo su dvije strane iste medalje. I posve nova stvar koju sam naučio bila je do koje je mjere kompanijama i pojedincima danas moguće prebacivati posao bilo kuda.

Nastavio sam putovati. Ujesen godine 2004. pratio sam predsjedavajućeg Vrhovnog stožera, generala Richarda Myersa, na putovanju po gorućim točkama u Iraku. Posjetili smo Bagdad, američki vojni štab u Falluji, te Dvadesetčetvrtu mornaričku jedinicu u taboru u Babilu, u srcu takozvanog iračkog Sunitskog trokuta. Baza 24. MEU (mornaričke jedinice) nalik je na Fort Apache, usred prilično neprijateljske iračko sunitske muslimanske populacije. Dok je general Myers zasjedao s časnicima i vojnicima, ja sam bio slobodan da razgledam bazu. I tako sam stigao u zapovjedni centar, gdje sam odmah zapazio veliki LCD televizor. Na ekranu se uživo prikazivalo nešto nalik na snimku kućne sigurnosne kamere, neki su se ljudi kretali neke kuće. Na ekranu, s desne strane, nalazio se i ispis nekih poruka s internetskog foruma na kome se, čini se, komentirala scena na televizoru.

"O čemu se tu radi?" pitao sam vojnika koji je pažljivo promatrao slike na svom laptopu. Objasnio mi je kako U.S. Predator – mala letjelica bez pilota s vrlo jakom televizijskom kamerom – leti iznad iračkog sela u zoni djelovanja 24. MEU. Slike takvog izviđanja šalju se s njegova laptopa na veliki ravni ekran. Ta letjelica međutim leti preko komandi koje manipulira stručnjak koji sjedi u Zračnoj bazi Nellis kraj Las Vegasa u državi Nevadi. Da, u pravu ste, letjelicu nad Irakom u stvari se kontrolira daljinskim upravljačem iz Las Vegasa. Ti video zapisi se šalju i predaju istodobno u štabu 24. MEU, u Vrhovnom stožeru Sjedinjenih država u Tampi, u CentCom regionalnom stožeru u Qataru, u Pentagonu, a vjerojatno i u CIA-i. Različiti analitičari na raznim krajevima svijeta vode on-line razgovore o tome kako protumačiti što se zbiva i što treba učiniti. I taj je razgovor tvorio zapis s desne strane ekrana.

Prije negoli sam se svemu tomu mogao dovoljno načuditi, jedan mi je časnik koji je bio s nama u pohodu zaprepastio tvrdnjom kako je ta tehnologija "spljoštila" vojnu hijerarhiju – i pružila nevjerojatno mnogo informacija časnicima nižih rangova, pa čak i običnom vojniku koji radi na računalu te mu dala moć da donese odluku na temelju prikupljenih informacija. Premda sam siguran da nijednom poručniku neće biti dopušteno započeti zračni udar bez prethodnih konzultacija s nadređenima, dani kada su samo viši časnici imali širu sliku zbivanja su odbrojeni. Polje vojnih operacija postalo je ravno.

Ispričao sam tu priču svojem prijatelju Nicku Burnsu, američkom ambasadoru u NATO-u i vjernom članu Red Sox Nationa*. Nick mi je rekao kako je u travnju 2004. posjetio stožer CentComa u Qataru i kako mu je informacije pružao general John Abizaid i njegov štab. Abizaidov je štab sjedio na suprotnoj strani stola, a iza njih nalazila su se četiri velika LCD televizora. Prva tri emitirala su izravne snimke prismotre iz letjelica Predator u različitim iračkim sektorima. Na četvrtome, na koji se Nick usredotočio, prikazivala se utakmica između Yankeeja i Red Soxa.

Na jednom ekranu bio je Pedro Martinez protiv Dereka Jetera, a na ostala tri bili su džihadisti protiv Prve konjičke.
Ravni burgeri i krumpirići
Nastavio sam s putovanjem – i vratio se svom domu u Bethesdi u državi Maryland. Vrtjelo mi se u glavi sve dok se nisam smjestio u svom domu nakon tog putovanja po svim krajevima svijeta. Ali još se nisam ni opustio kod kuće, a novi znakovi svijeta kao ravne ploče počeli su kucati na moja vrata. Neki znakovi bili su u obliku udarnih vijesti koje će živcirati sve roditelje zabrinute za to kako će se njihova djeca brucoši uklopiti u novi svijet. Recimo, Forrester Research Inc., predviđa da će se do 2015. godine više od tri milijuna radnih mjesta u uslužnim i profesionalnim djelatnostima premjestiti iz Amerike u druge krajeve svijeta. Ali doslovno sam zinuo kada sam 19. srpnja 2004. pročitao članak u International Herald Tribune pod naslovom: "Želite li krumpiriće s outsourcingom*?"

"Zaustavite li se na međudržavnom autoputu broj 55 pored Cape Girardeau, Missouri, u McDonaldsu pored autoputa, dobit ćete brzu, srdačnu uslugu, premda osoba kojoj ćete dati narudžbu nije u restoranu, pa čak ni u Missouriju", piše u članku. "Preuzimatelj narudžbe nalazi se u pozivnom centru u Colorado Springsu, više od 900 milja ili 1450 km udaljen od Vas, brzim internetskim linijama povezan s mušterijom i s radnicima koji pripremaju hranu. Čini se da čak ni neki restoranski poslovi nisu imuni na prebacivanje poslova u druge krajeve.

"Vlasnik restorana Cape Girardeau, Shannon Davis, od svojih 12 McDonalds podružnica, povezao je taj restoran i još tri s pozivnim centrom u Coloradu, koji vodi jedan drugi vlasnik McDonaldsovih podružnica, Steven Bigari. A on je prihvatio pozivne centre iz istih razloga kao i drugi vlasnici restorana: smanjenje troškova, veća brzina, manje pogrešaka.
"Jeftine, brze i pouzdane telekomunikacijske linije omogućuju ljudima koji preuzimaju narudžbe u Colorado Springsu da razgovaraju s mušterijama u Missouriju, da elektronski u trenu preuzmu narudžbu, da narudžbu upišu u kompjutor kako bi bili sigurni da je narudžba ispravna, a potom narudžbu i fotografiju šalju u restoransku kuhinju. Fotografija se uništava čim se dovrši narudžba, tvrdi Bigari. Kupci hamburgera niti ne znaju da njihova narudžba leti preko dvije države, i da se vraća u restoran prije negoli su došli do prozora na kojem ih čeka jelo.
"Davis tvrdi kako je više od deset godina sanjao o tome da tako nešto učini. "Nismo mogli dočekati da krenemo s tim", dodao je. Bigari, koji je pozivni centar stvorio za svoje restorane, za mali postotak po transakciji, vrlo je spremno prihvatio i tuđe narudžbe.

U članku se dalje spominje kako je korporacija McDonalds smatrala ideju s pozivnim centrima dovoljno zanimljivom, pa je započela test s tri restorana u blizini svojeg glavnog ureda u Oak Brooku, u državi Illinois, i sa softverom drukčijim od Bigarijevog. "Jim Sappington, zamjenik direktora McDonaldsa za informatičku tehnologiju, smatra da je "daleko, daleko prerano" reći hoće li ideja s pozivnim centrom funkcionirati na razini 13.000 McDonaldsovih restorana u cijeloj zemlji... Pa ipak, ogranci dvaju drugih McDonaldsovih restorana, osim onih Davidsovih, prebacili su svoj sustav preuzimanja narudžbi na Bigarija u Colorado Springsu. (Ostali restorani nalaze se u Brainerdu, Minnesota, i u Norwoodu, Massachusetts.) Glavni ključ uspješnosti sustava, tvrdi Bigari, jest način spajanja fotografija mušterija s njihovim narudžbama. S povećanjem točnosti, taj je sustav smanjio broj pritužbi, a time je i usluga postala brža. U fast-food poslovanju, vrijeme je doista novac: smanjenje procesa za samo pet sekundi po narudžbi donosi značajne razlike," tvrdi se u članku. "Bigari tvrdi da je smanjio vrijeme naručivanja u svojim dualnim trakama za naručivanje prosječno za 30 sekundi, i sada prosječna narudžba traje jednu minutu i 5 sekundi. A to je manje i od polovine općeg McDonaldsovog prosjeka po narudžbi koji iznosi dvije minute i 36 sekundi. To je jedan od najbržih načina naručivanja u bilo kojem sustavu podružnica u zemlji, prema QSRweb.com, koji prati takve stvari. Njegov drive-in sustav sada može obrađivati 260 automobila na sat, tvrdi Bigari, a to je za 30 mušterija više negoli u doba kada je započeo sa svojim pozivnim centrom... Premda njegovi operateri prosječno zarađuju 40 centi više od zaposlenika u restoranu, on je ukupne troškove rada smanjio za izvjestan postotak, unatoč činjenici da se prodaja povećala... Testovi koje su izvršile neke neovisne kompanije pokazali su da Bigarijevi drive-in restorani sada rade greške na manje od 2 posto svih narudžbi, a to je bitno manje od 4 posto koliko ih je bilo prije negoli je počeo koristiti pozivne centre."

Bigari je "toliko entuzijastičan prema svojoj ideji o pozivnom centru", tvrdi se u članku, "da je ideju proširio i izvan granica svojih sedam drive-in restorana koji koriste taj sustav. Premda on u svojim restoranima i dalje nudi uslugu za blagajnom, većina mušterija sada međutim naručuje preko pozivnog centra, koristi telefon za narudžbu i čitač kreditne kartice na stolovima u restoranu."

Nastavljao sam s putovanjem prema istoku, do svoje dnevne sobe. Jednoga dana, Ana, moja supruga, učiteljica prvog razreda, pokazala mi je članak o tome kako se američka djeca i roditelji obraćaju Indijcima za on-line pomoć u učenju. Izvješće Associated Pressa iz Cochina u Indiji (iz listopada 2005.) daje nam cijelu priču:
Nekoliko zvijezda i dalje svjetluca na nebu boje tinte pred zoru, a Koyampurath Namitha stiže na posao u tihu periferiju tog južno-indijskog grada. Tek je 4.30 sati ujutro. Ona uzima šalicu kave i pridružuje se svojim kolegicama, njih dvadesetak. Svaka ima svoj zatvoreni prostor, kocku ograđenu šper-pločom, kompjutor i slušalice. Više od 7.000 milja daleko, u Glenview, država Illinois, na periferiji Chicaga, večer je prethodnog dana, a četrnaestogodišnji Princeton John sjedi za svojim kompjutorom, bos i spreman za sat geometrije. Tek upisani gimnazijalac stavlja slušalice s mikrofonom i mišem stišće kompjutorski softver koji će ga internetom povezati s njegovim mentorom, Namithom, udaljenom desetak vremenskih zona.

To se zove elektronsko mentorstvo (e-tutoring), i još je jedan primjer kako moderne komunikacije i niz obrazovanih Azijata za malu plaću širi granice prebacivanja posla i kako utječe na detalje američkog života: od zamjene vaše izgubljene kartice, čitanja vaših CAT-skenova do obnavljanja vašeg slomljenog računala. Princeton je jedan od tisuća američkih gimnazijalaca koji se obraćaju mentorima u Indiji za pomoć.

"Halo, Princeton, kako si? Kako je prošao test?" pita Namitha. "Halo, da... dobro sam", odgovara Princeton. "Bilo je dobro."

Namitha radi za kompaniju zvanu Growing Stars, sa sjedištem u Cochinu i Fremontu u Kaliforniji. Princeton i njegova dvanaest godišnja sestra Priscilla sreću se sa svojim online instruktorima matematike dva puta tjedno. Ubrzo prijateljsko čavrljanje prestaje a na Princetonovom kompjutorskom ekranu se pojavljuje geometrijski raster. Učiteljica i učenik međusobno razgovaraju, utipkavaju poruke i koriste digitalne olovke kako bi obradili problem, iscrtali grafikone i izbrisali pogreške. Princeton švrlja na nečemu nalik na sofisticiranu podlogu za miša, i to se pojavljuje na Namithinom ekranu. Može koristiti i skener kako bi poslao kopije zadataka ili stranice iz udžbenika koje bi morao shvatiti i za što mu treba pomoć. "Krećemo", kaže Princeton, i tako, u udobnoj sobi obiteljskog doma na periferiji, počinje lekcija o pojmu paralelnih linija i komplementarnih kutova...

Prvi biznis s elektronskim mentorstvom počeo se oblikovati pred tri godine, i već je tada oko 3000 indijskih učitelja podučavalo američke učenike u matematici, prirodoznanstvenim predmetima ili engleskome za otprilike 15 ili 20 dolara po satu, što je samo manji dio iznosa od 40 do 100 dolara koliko privatne lekcije stoje u Sjedinjenim Državama... Princetonova majka, Bessy Piusten, zadovoljna je rezultatima, i kaže kako su njezina djeca počela dobivati petice i četvorke otkad su počeli s online podukom pred dvije godine... Na kraju lekcije, Namitha daje Princetonu zadatke za njihov sljedeći susret. "Domaća zadaća? Neee!" Princeton protestira. "Ma u redu. Ali bez zadaća, život bi bio divan", kaže on.
Premda sam već bio kod kuće, i dalje sam se kretao prema istoku – do centra Washingtona D.C, baš blizu mog ureda. Jednog jesenjeg popodneva 2005. prošetao sam se do tamo kako bih napravio intervju s američkim predstavnikom za trgovinu, ambasadorom Robom Portmanom, a Amy M. Wilkinson, njegova pomoćnica i suradnica u Bijeloj kući ispričala mi je jednu od najneobičnijih priča o svijetu kao ravnoj ploči. Sjedinjene države i Oman upravo su završile pregovore na sporazumu o slobodnoj trgovini kako bi uklonili carine i prepreke trgovini između dviju zemalja. Neobično u priči bilo je to da je Portman sporazum zaključio sa Maqboolom Bin Ali Sultanom, ministrom trgovine i industrije države Oman - putem videokonferencije. Omanski je ministar virtualno sudjelovao na videokonferenciji iz Muscata, glavnoga grada Omana.

Što može biti ravnije, pitao sam se ja, od zaključenja sporazuma o slobodnoj trgovini preko ravnih televizijskih ekrana? A gospođa Wilkinson je kasnije dodala: "U konferencijskoj sobi bilo je oko 30 novinara s blokovima i olovkama u rukama. Ambasador Portman stajao je na podiju na jednoj strani sobe. Njegova je slika projicirana na jedan ekran videokonferencije. Omanski ministar trgovine i industrije i okrugli stol s omanskim novinarima projiciran je na drugom ekranu. Ambasador Portman dao je neke primjedbe. Omanski ministar je dao neke primjedbe. Sastanak je potom bio otvoren za pitanja. Američki novinari zapaprili su Portmanu s nekim pitanjima. Mi smo ih prekinuli i odgovorili na njih, a potom smo pitali imaju li Omanci neka pitanja. Oni su pitanja postavljali svojem ministru. Potom su pitanja počela pljuštati unakrsno, kada je američki novinar postavio zajedničko pitanje i ambasadoru Portmanu i ministru Maqbool Bin Ali Sultanu. Razgovor se nastavio tako da su američki novinari postavljali pitanja omanskom ministru, i obrnuto. Sastanak se završio tako da se Portman (s jedne strane ekrana) virtualno rukovao. Omanski ministar (s druge strane ekrana) učinio je isto. Bilo je malo smiješno i čulo se nekoliko hihota, ali činilo se su se obje strane suglasile da stvar funkcionira. U tom procesu bilo je uključeno više ljudi negoli da su bile oblikovane skupine koje bi putovale na jednu ili drugu stranu. Digitalno povezivanje uklonilo je nevjerojatnu količinu trenja i praznog hoda, a čini se da je za tim "virtualnim stolom" zadovoljavalo sve.
Neki znakovi pretvaranja svijeta u ravnu ploču s kojima sam se susreo kod kuće nisu imali nikakve veze s ekonomijom. Trećeg listopada 2004. bio sam pozvan u emisiju CBS-ovih vijesti nedjeljom ujutro pod naslovom Face the Nation ("Suočimo se s nacijom"), koju vodi CBS-ov novinar veteran Bob Schieffer. Prethodnih je tjedana CBS bio često u vijestima zbog Dan Ratherovog izvješća u emisiji 60 Minutes o vojnoj službi predsjednika Georgea W. Busha u zračnim snagama, koje se temeljilo, kako se pokazalo, na lažnim dokumentima. Nakon emisije te nedjelje, Schieffer je spomenuo kako mu se prošli tjedan dogodila jedna vrlo čudna stvar. Kada je izlazio iz CBS-ova studija, na pločniku ga je dočekao jedan novinar. To uopće nije bilo neobično, jer kao što je slučaj sa svim velikim mrežama – CBS, NBC, ABC, CNN i Fox – one nakon jutarnjih vijesti u nedjelju obično šalju timove novinara na adrese drugih mreža kako bi ugrabile izlazne intervjue s gostima. Ali taj mladić, objašnjava Schieffer, nije bio ni iz jedne od tih velikih mreža. Uljudno se predstavio kao novinar za Web site pod imenom InDC Journal i pitao može li Schiefferu postaviti nekoliko pitanja. Schieffer, onako uljudan kakav već jest, rekao je "naravno". Mladić ga je intervjuirao pomoću sprave koju Schieffer nije prepoznao, a potom ga je pitao može li ga fotografirati. Fotografirati? Schieffer je primijetio kako mladić nema kameru. A nije mu ni trebala. Okrenuo je svoj mobitel i u tren oka napravio fotografiju.

"I tako sam sljedeće jutro došao na posao i pogledao tu internet stranicu, a na njoj je bila moja slika i intervju, a ispod je već bilo ispisano oko 300 komentara," kaže Schieffer. Premda je vrlo svjestan on-line novinarstva, ipak ga je zapanjila nevjerojatno brza, jeftina i solistička metoda kojom ga je taj mladić stavio u fokus javnosti.

Ta me priča zaokupila, pa sam se potrudio pronaći tog mladića iz InDC Journala. Njegovo je ime Bill Ardolino. Vrlo pametan mladić. Vodio sam intervju s njime on-line – ta kako drukčije? – i počeo sam pitanjem koju opremu koristi kao mreža/novine koja se sastoji od jednog čovjeka.

"Koristio sam mali MP3 player/digitalni snimač (3,2x2 inča) za snimanje, i dodatno jedan mali mobitel s digitalnom kamerom da ga fotografiram," rekao je Ardolino. "Te sprave nisu tako sexy kao telefon/kamera/snimač sve-u-jednom-komadu (i takva sprava naime postoji), ali bez obzira na to bili su to simboli sveprisutnosti i minijaturizacije tehnologije. Uvijek nosim tu opremu sa sobom okolo po Washingtonu jer, hej, nikad ne znaš. Ono što mene više čudi jest kako je gospodin Schieffer razmišljao onako na brzinu, nakon što ga je zaustavio i isprepadao neki stranac koji je od njega tražio intervju. Doista me zaprepastio."

Ardolino kaže da je cijena njegova MP3 playera oko 125 dolara. "U biti on je stvoren kako bi puštao glazbu", objasnio je, "ali dolazi i u paketu s digitalnim snimačem koji snima WAV zvučni zapis, koji se potom može prenijeti na vaše računalo... Sve u svemu, rekao bih da granica ulaska u područje novinarstva sada predstavlja prenosivu, ad hoc snimateljsku opremu, koja danas iznosi oko 100 do 200 ili do 300 dolara ako dodamo još i kameru, ili 400 do 500 dolara za vrlo lijepi snimač i vrlo lijepu kameru. Ali oko 200 dolara dovoljno Vam je ako želite obaviti posao."

Što ga je navelo da postane sam-svoja-novinska mreža?

"Biti neovisni novinar je hobi koji sam izabrao frustriran ideološkim, nepotpunim, selektivnim ili nekompetentnim sustavom prikupljanja informacija kakav imaju vodeći mediji," objasnio je Ardolino, koji sebe smatra "libertarijancem desnog centra". "Neovisno novinarstvo i njegov srodnik, blogiranje, izrazi su tržišnih sila – tu potrebu ne zadovoljavaju postojeći izvori informacija. Počeo sam fotografirati i intervjuirati tijekom antiratnih demonstracija u Washingtonu, jer su mediji bitno pogriješili i pogrešno prikazali prirodu skupina koje su organizirale te demonstracije – navodno se radilo o marksistima, eksplicitnim i implicitnim zagovornicima terora i nasilja, itd. Početno sam se koristio duhovitošću kao sredstvom, ali od tada sam se počeo specijalizirati. Imam li sada više moći, moći da svoju poruku proširim? Imam. Intervju sa Schiefferom posjećen je oko 25000 puta tijekom 24 sata. Moj najbolji dan otkako sam počeo bio je kada je stranicu posjetilo 55.000 ljudi, u vrijeme kada sam pomogao raskrinkati "Rathergate"... Intervjuirao sam glavnog eksperta forenzičara u priči o Nacionalnoj gardi i Danu Ratheru, a potom su tijekom sljedeća 24 sata upravo njega izabrali Washington Post, Chicago Sun-Times, Globe, NYT i drugi.

"Sporost prikupljanja informacija i korigiranja tijekom CBS skandala o fabriciranom memorandumu bila je zapanjujuća," nastavio je. "Nije riječ samo o tome da se CBS nakon te činjenice okamenila, već i o tome da nije mogla slijediti brzinu vojske vrlo motiviranih ljudi koji su ispitivali istinitost faktografije. Brzina i otvorenost interneta kao medija počinje se poigravati starim metodama... Imam dvadeset devet godina, marketinški sam menadžer i oduvijek sam želio imati novinarsku karijeru, ali mi se gadio stil Associated Pressa. Kao što je vođa blogera Glenn Reynolds volio reći, blogovi su ljudima dali priliku da prestanu vikati na svoj televizor i da svoj glas stave u funkciju. Mislim da oni služe kao svojevrsni "peti stalež": on djeluje zajedno s glavnim medijima (često s kritičkim okom prema njima, ili pak kao njihov hranitelj čistim informacijama) i on potencijalno funkcionira kao novinarski i komentarski sustav navodnjavanja koji omogućuje sredstva kojim se može doći do uspjeha.

"Kao i mnoga druga obilježja teme o kojoj pričate u svojoj knjizi, postoje dobri i loši aspekti takvog razvoja događaja. Rasprskavanje medija uzrokovao je niz nedosljednosti ili selektivnog mišljenja (pogledajte samo polarizaciju zemlje), ali taj proces decentralizira moć i pruža bolje garancije da potpuna istina postoji, negdje tamo... u komadićima."

Svakoga dana možemo naići na bezbroj priča, poput spomenute – priče koje nam pričaju o tome kako se niveliraju stare hijerarhije i stara područja, i kako ljudi koji razumiju tu pretvorbu mogu steći mnogo više moći negoli ikada prije. Dvadeset petog lipnja 2005. prelistavao sam Financial Times i odjednom primijetio naslov: "Google zavodi niz talenata". Članak je bio pristojan i normalan, i opisivao detalje o tome kako je Googleu uspjelo unajmiti legendarnog tehnologa Louisa Moniera koji je radio u eBayu i tamo vodio naprednu tehnologiju. Ali zapanjio me odlomak usred članka: "Gospodin Monier je objavio svoje motive (za odlazak iz eBaya) u jednom razgovoru vođenom elektronskom poštom s blogerom John Battelleom, koji je novost o tome objavio na svojoj mrežnoj stranici battellemedia.com." Drugim riječima, vrhunski bloger koji se bavi Googleom, objavio je priču, a div poput Financial Timesa morao je citirati njegovu mrežnu stranicu (koju uređuje samo jedan čovjek) kako bi pružio dokaze za svoju priču.

Micah L. Sifry, ekspert za odnose politike i tehnologije lijepo je to sažeo u magazinu The Nation (22. studenog 2004.): "Razdoblje politike koja će se voditi odozgo prema dolje – u kojem su stranke, institucije i novinarstvo bile zatvorene zajednice, a njihovo pogonsko sredstvo krupni kapital – je prošlo. Uz stari poredak nastaje nešto divlje, angažiranije, nešto što mnogo više ispunjava pojedine sudionike."

Susret Schieffera i Ardolina ispričao sam kao primjer kako se niveliranje svijeta zbilo naglo, i kako je ono promijenilo pravila, uloge i odnose brže nego što smo to mogli zamisliti. I premda znam da je možda kliše, moram dodati: Ali to još nije ništa u usporedbi s onim što će se dogoditi. Kao što ćemo vidjeti u sljedećem poglavlju, ulazimo u razdoblje kada će se digitalizirati, virtualizirati i automatizirati gotovo sve. Za zemlje, kompanije i pojedince koji će znati apsorbirati nova tehnološka sredstva, dobit u produktivnosti bit će golema. Isto tako, ulazimo u fazu u kojoj će više ljudi negoli ikada prije u povijesti svijeta ta sredstva imati na raspolaganju – kao inovatori, suradnici, pa čak i – jao! – kao teroristi. Kažete da želite revoluciju? Pa, realna informatička revolucija upravo započinje. Tu novu fazu zovem Globalizacijom 3.0 jer slijedi Globalizaciju 2.0, ali mislim da će se s vremenom to novo razdoblje globalizacije pokazati toliko različitim da ćemo ga početi smatrati posve novim. I zbog toga sam uveo ideju o svijetu koji više nije kugla već ravna ploča. Kud god se okrenete, hijerarhije se napadaju odozdo; ili se pak te vertikalne strukture pretvaraju u horizontalnije i kolaborativnije.

"Globalizacija je riječ koju smo smislili kako bismo opisali promjenu odnosa između države i velikog biznisa," kaže David Rothkopf, nekoć vodeći stručnjak u Ministarstvu trgovine Clintonove administracije, a sada privatni strateški konzultant. "Ali ono što se danas zbiva mnogo je širi i bitniji fenomen." Nije riječ samo o tome kako komuniciraju vlade, biznisi ili ljudi, nije riječ samo o tome kako komuniciraju organizacije: riječ je o pojavi posve novih socijalnih, političkih i poslovnih modela. "Riječ je o stvarima koje utječu na najdublje i najokorjelije aspekte društva, sve do same prirode društvenog ugovora," dodao je Rothkopf. "Što se zbiva ako politička tijela u koje ste smješteni više ne odgovaraju poslovima koji se odvijaju u cyber-prostoru, ili ako više nemaju doticaj s radnicima koji surađuju s drugima na različitim kutcima kugle zemaljske, ili ako više ne shvaćaju proizvode koji se istodobno proizvode na više odvojenih mjesta? Tko regulira posao? Tko ga oporezuje? Tko treba imati koristi od poreza?"

Uvjeren sam da će proces pretvaranja svijeta u ravnu ploču, ako se nastavi, s vremenom biti zapamćena kao jedna od onih temeljitih točki obrata, poput Gutenbergovog izuma tiskarskog stroja, poput nastanka nacionalnih država ili industrijske revolucije – promjena koje su svojedobno, kako kaže Rothkopf, izmijenile ulogu pojedinaca, ulogu i oblik država, način inovacija, način proizvodnje i trgovine, ulogu žena, način ratovanja, metode obrazovanja, reakcije religija, način umjetničkog izražavanja, metode izvođenja znanosti i istraživanja, a o političkim naljepnicama koje smo lijepili sebi i svojim protivnicima i ne govorimo. "Postoje neke ključne točke ili bifurkacije povijesti, veće od drugih, jer su promjene koje su one stvorile u to vrijeme bile toliko radikalne, toliko raznolike i toliko nepredvidljive," kaže Rothkopf.

Ako perspektive takvog pretvaranja svijeta u ravnu ploču – sa svim njegovim pritiscima, dislokacijama i mogućnostima koje uz to idu – stvaraju u vama nelagodu prema budućnosti, u tome niste sami, a niste ni u krivu. Kad god je civilizacija prolazila kroz takvu razarajuću, dislocirajuću tehnološku revoluciju, poput Gutenbergovog uvođenja tiskarskog stroja, cijeli se svijet temeljito izmijenio. Ali u pretvaranju svijeta u ravnu ploču ima nešto kvalitativno drukčije od drugih temeljitih promjena: brzina i širina kojom ona hvata korijen. Uvođenje tiskarskog stroja zbivao se tijekom desetljeća i utjecao je na relativno mali dio planeta. Isto vrijedi i za industrijsku revoluciju. Proces pretvaranja svijeta u ravnu ploču zbiva se vrtložnom brzinom, i izravno ili neizravno utječe istodobno na velik broj ljudi na zemlji. Što će brža i šira biti ta tranzicija u novo doba, to će potencijal za razaranje, umjesto uredne izmjene moći između starih i novih pobjednika, postajati vjerojatniji.

Možemo to izreći i drukčije. Iskustvo high-tech kompanija posljednjih nekoliko desetljeća, koje su pogrešno kormilarile naglim promjenama što su ih na njihovim tržištima stvorile upravo spomenute sile, jasni su znaci upozorenja svim poduzećima, institucijama, nacionalnim državama koje se sada suočavaju s tim nužnim, čak i predvidljivim promjenama, ali kojima nedostaje vodstvo, fleksibilnost ili imaginacija za prilagodbu – i to ne zato što te institucije nisu dovoljno pametne ili svjesne, već zbog toga što brzina promjena jednostavno nadilazi sve njihove sposobnosti.

I zbog toga je veliki izazov našega vremena apsorbirati te promjene tako da ne svladaju, da ne utope ljude, da ih se ne ostavi na cjedilu. To neće biti lako. Ali to je naša zadaća. Ona je neminovna i neizbježna. Ambicija je ove knjige da ponudi okvir za razmišljanje o tim promjenama i kako ih maksimalno iskoristiti u svoju korist.

U ovom sam Vam poglavlju opisao kako sam osobno došao do otkrića da je svijet ravna ploča. U sljedećem poglavlju potanko ću opisati kako je on nastao.
Dva

Deset sila koje su svijet pretvorile u ravnu ploču

Biblija nam kaže da je Bog stvorio svijet u šest dana i da se sedmog dana odmorio. Pretvaranje svijeta u ravnu ploču trajalo je malo duže. Svijet je u ravnu ploču pretvorila konvergencija deset glavnih političkih događaja, inovacija i kompanija. Od tada ne mirujemo, a možda više nikada niti nećemo mirovati. Ovo je poglavlje o silama koje su svijet pretvorile u ravnu ploču i o brojnim novim oblicima i sredstvima suradnje koje je stvorila ta pretvorba.

Sila pretvorbe svijeta u ravnu ploču br. 1

9-11-89
Novo doba kreativnosti: Kada su se srušili zidovi i podigli prozori (Windowsi)
Kada sam prvi put vidio Berlinski zid, već je u sebi imao rupu.

Bio je prosinac 1990. i putovao sam u Berlin s novinarima koji su pratili ministra vanjskih poslova Jamesa A. Bakera III. Berlinski je zid bio prekoračen godinu dana ranije, 9. studenog 1989. Da, divan je taj kabalistički obrat datuma – Berlinski je zid srušen devetog jedanaestog. Ali, premda je bio u ruševnom i izbušenom stanju, zid je i dalje predstavljao gadnu brazgotinu na tlocrtu Berlina. Ministru Bakeru bio je to prvi posjet tom srušenom spomeniku sovjetskog komunizma. Stajao sam pored njega s malom skupinom novinara. "Bio je maglovit, oblačan dan", prisjeća se Baker toga dana u svojim memoarima pod naslovom Politika diplomacije. "U svojem baloneru osjećao sam se poput lika iz le Carréovih romana. Ali kada sam pogledao kroz rupu u Zidu (blizu Reichstaga) i u visokoj rezoluciji vidio sumornost i sivilo karakteristične za Istočni Berlin, shvatio sam da su obični muškarci i žene Istočne Njemačke, mirno i uporno, stvari uzeli u svoje ruke. To je bila njihova revolucija." Kada je Baker dovršio svoje promatranje kroz zid i kada se pomaknuo, mi novinari počeli smo se izmjenjivati i gledati prizor kroz istu tu rupu u betonu. Svojim sam kćerima kući odnio nekoliko komada zida. Sjećam se kako sam razmišljao o tome koliko je sve to neprirodno, doista bizarno, taj cementni zid koji se poput zmije kretao posred modernoga grada, a jedina mu je svrha bila da spriječi ljude s one strane da uživaju, ili da samo za trenutak uhvate pogled na slobodu.

Pad Berlinskoga zida 9. studenog 1989. pokrenuo je sile koje su naposljetku oslobodile sve zatočenike i narode Sovjetskog carstva. Ali u stvari učinio je i mnogo više od toga. On je u cijelome svijetu stavio uteg na vagi moći u prilog onih koji su zagovarali demokratsku, konsenzualnu vladu orijentiranu prema slobodnom tržištu, a na štetu onih koji su zagovarali autoritarnu vlast i centralno planiranu privredu. Hladni je rat bio borba između dva ekonomska sustava – kapitalizma i komunizma – a rušenjem zida preostao je samo jedan sustav, i svatko se prema tome morao orijentirati na ovaj ili onaj način. Od tada, umjesto odozgo, interesima neke uske vladajuće klike, sve je više privreda bilo pod utjecajem odozdo, pod utjecajem interesa, potreba i ljudskih aspiracija. Za samo dvije godine više se nitko nije mogao skrivati iza Sovjetskoga carstva, i autokratski režimi više nisu mogli nicati po Aziji, Srednjem istoku, Africi ili Latinskoj Americi. Ako niste živjeli u demokraciji ili u društvu koje se demokratizira, ako ste se i dalje čvrsto držali strogo regulirane ili centralno planirane ekonomije, smatralo se da ste na pogrešnoj strani povijesti.

Za neke, posebno među starijim generacijama, to nije bila dobrodošla promjena. Komunizam je bio izvrstan sustav za pretvaranje ljudi u jednako siromašne. U stvari, za postizanje tog cilja u svijetu nije postojao bolji sustav od komunizma. Kapitalizam je ljude stvarao nejednako bogatima, ali neke ljude, navikle na trom, ograničen ali siguran socijalistički način života, u kojem su posao, dom, obrazovanje i penzija bili osigurani, pa makar bili i skromni – pad Berlinskoga zida duboko je uznemirio. Ali za većinu drugih, bila je to karta za izlazak iz zatvora. I zbog toga se pad Berlinskog zida osjetio na toliko drugih mjesta, a ne samo u Berlinu, i to je razlog zašto je njegov pad takav događaj koji je svijet pretvorio u ravnu ploču.

Doista, kako bismo shvatili dalekosežnost tih nivelirajućih posljedica pada Berlinskoga zida, dobro je o tome pričati s ljudima koji nisu Nijemci ili Rusi. Tarun Das vodio je Konfederaciju indijske industrije kada je u Berlinu pao zid, i on je odjeke tog događaja osjetio čak i u Indiji. "U Indiji smo imali golemu masu regulative, kontrole i birokracije," prisjeća se Das. "(Nakon kraja britanske kolonijalne vlasti) Nehru je došao na vlast i morao je voditi ovu golemu zemlju, a iskustva vođenja zemlje nije imao. Amerika se bavila Europom i Japanom i Marshallovim planom. Stoga je Nehru gledao prema sjeveru, preko Himalaja, i poslao grupu svojih ekonomista u Moskvu. Oni su se vratili i rekli da je ta zemlja (Sovjetski savez) izvanredna. Oni raspodjeljuju sredstva, oni dodjeljuju dozvole, postoji komisija za planiranje koja odlučuje o svemu, a zemlja se kreće naprijed. I tako smo preuzeli taj model i zaboravili da imamo i privatni sektor... Taj privatni sektor bio je zatrpan gomilom regulativnih mjera i zakona. Godine 1991. privatni je sektor postojao, ali je bio u prnjama, a postojalo je i rasprostranjeno nepovjerenje prema biznisu. Oni rade profite! Cijela infrastruktura bila je između 1947. i 1991. u državnoj vlasti. Opterećenja državnoga vlasništva su gotovo dovela zemlju do bankrota. Nismo mogli platiti svoje dugove. Kao narod nismo imali povjerenja u sebe. Istina, možda smo mogli dobiti nekoliko ratova protiv Pakistana, ali to narodu nije pružilo samouvjerenost."

Godine 1991. Indiji je ponestajalo čvrste valute. Manmohan Singh, tadašnji ministar financija (i sadašnji premijer), odlučio je da Indija treba otvoriti svoju privredu. "Naš je Berlinski zid pao", kaže Das, "i bilo je to kao da smo pustili tigra iz kaveza. Ukinuta je kontrola trgovine. Naša je privreda rasla 3 posto godišnje; bila je to tzv. "hindu" stopa rasta – spora, oprezna i konzervativna. Ako ste htjeli steći bolje profite, morali ste otići u Ameriku. Tri godine kasnije (nakon reformi iz 1991.) stopa rasta narasla je na 7 posto. Dovraga i siromaštvo! Sada, ako ste željeli uspjeti, mogli ste ostati u Indiji i postati jedan od Forbesovih najbogatijih ljudi na svijetu... Sve te godine socijalizma gurale su nas nizbrdo do točke kada smo imali samo milijardu dolara u stranoj valuti. Danas imamo 118 milijardi dolara... Tijekom samo jednog desetljeća, od tihe i samouvjerene pretvorili smo se u nevjerojatno ambicioznu naciju."

Pad Berlinskog zida nije samo pripomogao da se "sravne" alternative kapitalizmu i slobodnom tržištu, i da se oslobode goleme, zatomljene energije stotina milijuna ljudi u Indiji, Brazilu, Kini i bivšem Sovjetskom carstvu. On nam je i omogućio da o svijetu mislimo drukčije – kao o cjelini bez šavova. Berlinski zid nije samo blokirao naše putove. On je blokirao i naš vidokrug – našu sposobnost da svijet shvatimo kao jedinstveno tržište, kao jedinstveni ekosistem, kao jedinstvenu zajednicu. Prije 1989. imali smo istočnjačku i zapadnjačku politiku, ali teško je bilo zamisliti "globalnu" politiku. Amartya Sen, ekonomist nobelovac indijskog podrijetla koji sada predaje na Harvardu jednom mi je rekao kako "Berlinski zid nije bio sam simbol zatvaranja ljudi u granice Istočne Njemačke – bio je to način sprečavanja globalnog pogleda na našu budućnost. Dok je postojao Berlinski zid nismo o svijetu mogli misliti globalno. O svijetu nismo mogli razmišljati kao o cjelini." Postoji zgodna priča na sanskrtu, dodao je Sen, o žabi koja se rodila u bari, koja je ostala u bari i koja je cijeli život živjela u bari. "Cijeli pogled na svijet te žabe sastojao se od bare", rekao je. "I upravo su takav pogled na svijet imali mnogi ljudi na ovoj planeti prije negoli je pao zid. Kada je pao, žaba u bari odjednom je mogla komunicirati sa žabama u svim drugim barama... Za mene je pad zida izuzetan događaj jer vjerujem da mnogo možemo od drugih naučiti. Većina znanja zapravo je učenje od drugih - s one strane granice."

Istina je, svijet je nakon 9. studenog postao bolje mjesto za život, jer je svaka nova pobjeda slobode stimulirala novu pobjedu, i taj je proces po sebi imao efekt uravnilovke u svim društvima; on je povezao one odozdo i oslabio one odozgo. "Sloboda žena", primijetio je Sen, navodeći samo jedan primjer, "potiče žensku pismenost, smanjuje plodnost i smrtnost djece, i povećava mogućnosti zapošljavanja žena, a to pak utječe na politički dijalog i daje ženama mogućnost da ostvare veću ulogu u lokalnoj samoupravi."

Napokon, pad zida omogućio je većem broju ljudi da se osloni na tuđe znanje. Ali on je popločio put i prihvaćanju zajedničkih standarda – standarda o tome kako treba voditi ekonomiju, kako treba voditi knjigovodstvo, kako voditi bankarstvo, kako izraditi kompjutore, i kako pisati članke s područja ekonomije. O tome raspravljam nešto kasnije, ali neka zasada bude dovoljno ako kažem da ti zajednički standardi stvaraju ravniji teren. Ili, možemo to reći i drukčije: pad zida potaknuo je slobodno kretanje najboljih praktičnih metoda. Kada se pojavio ekonomski ili tehnološki standard, i kada se dokazao na svjetskoj pozornici, nakon pada Berlinskog zida postalo je mnogo lakše - brže ga prihvatiti. Samo u Europi, pad zida omogućio je oblikovanje Europske Unije i njezino proširenje s 15 na 25 zemalja. Zajedno s pojavom eura kao zajedničke valute, taj je događaj omogućio stvaranje jedinstvene ekonomske zone u regiji koja je nekoć bila podijeljena Željeznom zavjesom.

I dok su pozitivne posljedice pada zida bile vidljive odmah, uzroci njegova pada nisu bili tako jasni. Nije postojao samo jedan uzrok. U izvjesnoj mjeri termiti su izjeli temelje Sovjetskoga saveza, temelje koji su ionako bili oslabljeni unutrašnjim kontradikcijama i neučinkovitostima samog sustava; bio je tu i vojni postav Reganove administracije u Europi, koji je prisilio Kremlj da zbog financiranja bojevih glava ode u bankrot; i napokon, bio je tu i bezuspješni pokušaj Mihaila Gorbačova da reformira nešto što se nije moglo reformirati i što je dovelo komunizam do njegova kraja. Ali ako bih osobno među raznim činiteljima trebao izdvojiti samo jedan, bila bi to informatička revolucija koja je počela ranih i srednjih osamdesetih godina prošlog stoljeća. Totalitarni sustavi ovise o monopolu nad informacijama i na sili. Previše je informacija počelo curiti kroz Željeznu zavjesu zahvaljujući širenju telefaksa, telefona, i napokon – osobnog računala.

Nakon pionirskog modela kućnog računala Apple II, koji su smislili Steve Jobs i Steve Wozniak godine 1977., prvi je IBM-ov PC bačen na tržište godine 1981. Prva verzija operativnog sustava Windows odaslana je u svijet 1985. a prva stvarno istaknuta verzija koja je od IBM kućnog računala napravila nešto doista praktično – Windows 3.0 – bila je poslana u svijet 22. svibnja 1990., samo šest mjeseci nakon pada Berlinskog zida. I dok je pad zida uklonio fizičke i geopolitičke prepreke – prepreke koje su zadržavale informacije, sprječavale oblikovanje novih, zajedničkih standarda, i priječile nam da o svijetu razmišljamo kao o jedinstvenoj zajednici – uspon kućnih računala s Windowsima kao pogonskim sredstvom, sredstvom koje je doista populariziralo osobno računarstvo, uklonio je još jednu vrlo značajnu prepreku: ograničenje količine informacija koju bilo koji pojedinac može sakupljati, manipulirati, slati ili kojoj može biti autor.

"PC opremljen Windowsima omogućio je milijunima pojedinaca da, po prvi puta u povijesti, postanu autori vlastitoga sadržaja u digitalnom obliku, a to je značilo da se taj sadržaj može dijeliti svima i nadaleko", objašnjava Craig J. Mundie, glavni tehnološki časnik Microsofta. S vremenom je Apple-IBM-Windows revolucija omogućila digitalno prikazivanje svih najvažnijih oblika izražavanja – riječi, glazbe, numeričkih podataka, mapa, fotografija, a napokon i glasa i video-zapisa. Ta je revolucija prema Mundieu "umjesto velikim računalima dostupnim samo ograničenom broju ljudi za poslovne svrhe, stvorila vojsku ljudi sposobnu za stvaranje tog digitalnog sadržaja, lakše i jeftinije nego ikad prije, na svojim stolovima, u svojim kuhinjama, spavaćim sobama ili podrumima." Odjednom su se i obični ljudi mogli okoristiti kompjutorima a da nisu nužno bili programeri.

Nemoguće je prenaglasiti važnost te revolucije za pretvaranje svijeta u ravnu ploču. Uspon PC-ja s Windowsima, zajedno s padom Zida, pokrenuo je cijeli taj proces izravnanja svijeta. Naravno, ljudi su oduvijek bili autori svojih sadržaja, od crtanja po pećinskim zidovima, preko Gutenberga do pisaćeg stroja. Ali Windowsi, PC-ji i Applovi omogućili su pojedincima da postanu autori svojih sadržaja na svojim stolovima u digitalnom obliku. Tri posljednje riječi su vrlo važne. Jer otkad su ljudi mogli vlastiti sadržaj oblikovati u digitalnom obliku – u obliku kompjutorskih bitova i bajtova – mogli su početi njima manipulirati na kompjutorskim ekranima, i time postajati mnogo produktivniji. Stalnim napretkom u telekomunikacijama, uskoro će postati sposobni da taj vlastiti digitalni sadržaj prenose na toliko mnogo novih načina, brojnim drugim ljudima. Razmislite o tome što jedna osoba može učiniti s olovkom i papirom. Razmislite o tome što jedna osoba može učiniti s pisaćim strojem. A potom razmislite što sve pojedinac može učiniti danas sa PC-jem.

Prema jednoj od glavnih uzrečica mladog Billa Gatesa, jednog od dvojice osnivača kompanije Microsoft, cilj kompanije jest pružiti svakom pojedincu "INP", informacije nadohvat prstiju. Kada sam ranije rekao da je ovom razdoblju Globalizacije 3.0 riječ o pojedincima koji se globaliziraju, mislio sam kako su Applovi, Windowsi i PC-ji i brojni njihovi klonovi upravo to i omogućili. To su bila sredstva koja su pojedincima dala moć da postanu autori, da oblikuju i šire informacije – nadohvat prstiju.
Ljudi su rekli: "Hej! Ovdje imamo nešto što se može dobro iskoristiti, pa zašto da to ne iskoristimo," kaže Mundie iz Microsofta. Što su se Windowsi više etablirali kao glavni operativni sistem, dodao je Mundie, "to mu se više programera posvećivalo i pisalo aplikacije koje će bogati svijet biznisa moći staviti na kompjutore, tako da može obaviti mnogo novih i različitih poslova, a to je pojačalo produktivnost još i više. Deseci milijuna ljudi po cijelome svijetu postali su programeri koji će od računala, na njihovome jeziku, učiniti sve što se od njih traži. Windowsi su naposljetku prevedeni na 38 jezika. Ljudi su se mogli naviknuti na računala na vlastitim jezicima."
Upravo u to vrijeme i drugi su ljudi, a ne samo znanstvenici, počeli otkrivati da bi se pomoću računala i telefona mogli povezati i početi slati elektroničke poruke preko pružatelja internetskih usluga – poput CompuServea i America Online. "Širenje osobnih računala, telefaksa, Windows i modema povezanih preko globalne telefonske mreže počelo je kasnih osamdesetih i početkom devedesetih; oni su zajedno stvorili osnovnu platformu za početak globalne informatičke revolucije", tvrdi Craig J. Mundie, glavni voditelj tehnološkog odjela u Microsoftu. Ključ rješenja bio je stapanje svega toga u jedinstveni sustav koji uzajamno djeluje. To se dogodilo, kaže Mundie, onog trenutka kada smo u vrlo grubom obliku dobili standardiziranu kompjutorsku platformu – IBM PC – zajedno sa standardiziranim grafičkim korisničkim sučeljem za obradu teksta i tablica – Windows – kao i standardizirano sredstvo komunikacije – modeme i globalnu telefonsku mrežu. Kada smo stekli tu temeljnu platformu – aplikacije su se počele širiti poput požara.

I kada je sve više ljudi počelo povezivati pomoću Windowsa, PC-ja i globalne komunikacijske platforme, koja se još brže širila nakon 1989., kada je pao Berlinski zid (i kada su se Kina i Indija počele otvarati prema globalnoj ekonomiji), više nije postojalo ništa što će zaustaviti digitalnu prezentaciju svega – riječi, glazbe, fotografija, podataka, video-zapisa – i globalnu razmjenu svih tih digitaliziranih informacija. Politička ograničenja pojedinačno dostupnim informacijama srušila su se s padom Berlinskog zida (premda naravno i dalje postoje velike močvare represije), a praktična ograničenja individualnom dostupu informacijama urušila su se s usponom Applea, Windowsa, i modemski povezanih IBM-ovih PC-ja. Taj zajednički prodor je iznenada omogućio pojedincima u sve ravnijem svijetu i doseg i veličinu – doseg, budući da su sada bili u stanju generirati sadržaj na toliko mnogo novih i različitih načina, a veličinu jer su mogli razmjenjivati svoje sadržaje sa neusporedivo više ljudi.

"Ljudi su shvatili da zapravo vole raditi sve te stvari na kompjutoru, i to je povećalo njihovu produktivnost," rekao je Mundie. "Kompjutori su bili privlačni pojedincima i to ih je navelo da kupe PC s operativnim sustavom Windowsa i da ga stave na svoje stolove, a to je pak potaknulo širenje te nove platforme u svijetu korporacijskog kompjutorskog poslovanja još i više.

Sve je to bilo novo i uzbudljivo, ali ne smijemo zaboraviti koliko je ograničena bila ta rana platforma računala, Windowsa i modema. "Ta je platforma bila ograničena mnogim arhitektonskim ograničenjima", kaže Mundie. "Nedostajala je infrastruktura." Internet kakvog poznajemo danas, s magičnim protokolima transmisije koji svakoga mogu povezati sa svime – još se nije pojavio. U to doba, mreže su imale tek osnovne protokole za razmjenu datoteka i elektronske pošte. Stoga su ljudi koji su se koristili kompjutorima s istom vrstom operativnog sistema i softvera mogli razmjenjivati dokumente pomoću elektronske pošte i transfera podataka, ali čak je i to bilo dovoljno složeno, pa se samo kompjutorska elita željela tome posvećivati. Niste mogli samo sjesti i jednostavno poslati elektroničku poštu ili datoteku bilo kome na bilo kojoj točki kugle zemaljske kao danas – posebno ne izvan vlastite kompanije, ili izvan mreže koju je opsluživao vaš internetski pružatelj usluga. Istina, korisnici AOL-a mogli su komunicirati s korisnicima CompuServea, ali to nije bilo ni jednostavno ni pouzdano. Zbog toga su se, kaže Mundie, u svim tim kompjutorima sakupljale goleme količine podataka i kreativnih stvari, ali nije postojao jednostavan način zajedničkog korištenja i preoblikovanja tih podataka. Ljudi su mogli napisati nove aplikacije koje su omogućavale pojedinim sistemima da budu kompatibilni, ali općenito je to bilo ograničeno na planiranu razmjenu između PC-ja unutar mreže jedne jedine kompanije.

Pa ipak, to razdoblje između 9. studenog i sredine devedesetih, dovelo je do velikog povećanja osobne moći, premda su mreže bile ograničene. Bilo je to razdoblje "mene i moje sprave koja može razgovarati sa mnom brže i bolje, tako da osobno mogu obaviti više zadataka" i razdoblje "mene i moje sprave koja može razgovarati s nekoliko prijatelja i nekoliko drugih ljudi u kompaniji bolje i brže, tako da možemo postati produktivniji." Zid je pao, i otvorili su se Prozori (Windows-i). Stvoren je svijet mnogo plosnatiji negoli je ikada bio – ali razdoblje bešavnih globalnih komunikacija još nije svanulo.

Premda to nismo primijetili, u tom uzbudljivom novom razdoblju postojala je i jedna disharmonična nota. Amerikanci i Europljani pridružili su se narodima sovjetskog carstva u slavlju zbog pada zida - i zbog vlastitog udjela u tom uspjehu. Ali i netko je drugi podigao čašu – doduše turske kave a ne šampanjca. Njegovo je ime bilo Osama bin Laden, i on je imao drukčiju priču. Po njemu su Sovjetsko carstvo srušili džihadistički borci u Afganistanu, a on je bio jedan od njih, koji su Crvenu armiju prisilili da se povuče iz Afganistana (uz malu pomoć američkih i pakistanskih snaga). Kada je misija završila – Sovjeti su se naime povukli iz Afganistana 15. veljače 1989., samo devet mjeseci prije pada Berlinskoga zida, bin Laden je pogledao oko sebe i vidio da je jedna druga velesila – Sjedinjene države – sveprisutna u njegovoj domovini, Saudijskoj Arabiji, domovini dvaju najsvetijih gradova islama. I to mu se nije svidjelo.

I dok smo mi plesali na zidu i otvarali naše Prozore, i tvrdili da više ne postoji ideološka alternativa kapitalizmu i slobodnom tržištu, bin Laden je svoj puškomet okrenuo prema Americi. I bin Laden i Ronald Reagan u Sovjetskom su savezu vidjeli "carstvo zla", ali je bin Laden to mislio i za Ameriku. On je imao ideološku alternativu za kapitalizam i slobodno tržište – politizirani islam. Pad Sovjetskog saveza nije ga obeshrabrio; naprotiv – ohrabrio ga je. Proširenje terena nije ga privuklo već odbilo. I u tome nije bio jedini. Neki su mislili da je zid srušio Ronald Reagan time što je pomoću bitke u naoružanju odvukao Sovjetski savez u bankrot; drugi su mislili da su IBM, Steve Jobs i Bill Gates srušili zid osnaživši pojedince time što su im omogućili da zamisle budućnost. Ali na drugom kraju svijeta, u muslimanskim zemljama, mnogi su mislili da su bin Laden i njegovi drugovi srušili Sovjetsko carstvo i zid pomoću religioznog fanatizma, i milijuni su osjetili poriv da prošlost treba pustiti da djeluje.

Ukratko, dok smo slavili 9. studenog, sjeme drugog važnog datuma, 11. rujna, bilo je posijano. Ali o tome više u nastavku knjige. Zasada, dopustimo da se izravnanje svijeta nastavi.

Snaga koja je svijet pretvorila u ravnu ploču br. 2

9. srpnja 1995.

Dan kada je Netscape postao javna dionička tvrtka

Sredinom devedesetih, revolucija računala i Windowsa dosegla je svoje granice. Ako je svijet želio postati stvarno umrežen, i stvarno započeti s "izravnanjem", revolucija je morala krenuti u novu fazu. A nova je faza, primjećuje Mundie iz Microsofta, "bila pretvorba kompjutorske platforme utemeljene na PC-ju u platformu utemeljenu na internetu." Vrhunske aplikacije koje su dovele do te nove faze bile su elektronska pošta i internetski pretraživači. Elektronsku poštu vodili su potrošački portali koji su se naglo širili – AOL, CompuServe, a potom i MSN. Ali ono što je doista zaokupljalo maštu bila je nova vrhunska aplikacija – mrežni pretraživač – koji je mogao pretraživati mrežne stranice spremljene na internet mrežnim stranicama i prikazati ih na bilo kojem kompjutorskom ekranu. Prvi oblik World Wide Weba – sustava za kreiranje, organiziranje i povezivanje dokumenata koji će se lako pretraživati – dizajnirao je britanski kompjutorski znanstvenik Tim Berners-Lee. On je postavio prvu mrežnu stranicu godine 1991., prilikom pokušaja da ustanovi kompjutorsku mrežu koja bi znanstvenicima omogućila da lakše podijele rezultate svojih istraživanja. Drugi znanstvenici i pripadnici akademije stvorili su niz strojeva za pretraživanje te vrlo mlade mreže, ali prvi doista standardizirani pretraživač - kao i cijela kultura pretraživanja mreže u koju je bila uključena cijela javnost – stvorila je mala kompanija iz Mountain Viewa, u Kaliforniji, pod imenom Netscape. Netscape je postala javna dionička tvrtka 9. srpnja 1995. godine, i od tada svijet više nije isti.

Legendarni kapitalist špekulativnog kapitala John Doerr, čija je firma Kleiner Perkins Caulfield & Byers financijski pomogla Netscape-u, rekao je: "Netscape IPO bio je bojni poklič svijetu da se probudi i da upozna internet. Dotada je internet bio provincija pukih entuzijasta i šačice njihovih sljedbenika."

Fazu koju je potaknuo Netscape pretvorila je svijet u ravnu ploču na nekoliko ključnih načina: Prvo, dala nam je prvu vrlo popularnu i vrlo korištenu komercijalnu aplikaciju pretraživača kojim ćemo pretraživati internet. Pretraživač Netscape je oživio internet, ali još je značajnije što je time internet postao dostupan svima – od petgodišnjaka do osamdesetpet godišnjaka. Što je internet postajao življi, to su potrošači željeli na internetu raditi više različitih stvari, to su više tražili od računala, softvera i telekomunikacijskih mreža – jednostavno digitaliziranje riječi, glazbe, podataka, fotografija koje će moći prebaciti internetom na bilo čiji kompjutor. Ta se potreba zadovoljila u trenutku jednog drugog katalitičnog događaja: objavljivanja Windowsa 95, koji se pojavio tjedan dana nakon što je Netscape svoje dionice pružio javnosti. Windows 95 ubrzo je postao operativni sistem koji je koristila većina ljudi na cijelome svijetu, i za razliku od prošlih verzija Windowsa, nova je verzija bila opremljena ugrađenom podrškom za internet, tako da su sve kompjutorske aplikacije, a ne samo pretraživači "znale za internet" i bile u interakciji s njim.

Gledano unatrag, uzlet Netscapea od najranije faze omogućilo je postojanje milijuna računala od kojih su mnogi već imali ugrađene modeme. To su bila ramena na kojima je stajao Netscape. Netscape je stvorio samo vrhunsku aplikaciju – pretraživač – koji se ugrađivao na taj PC temelj, a time je računalo i njegova povezanost s ostatkom svijeta postala bitno korisnija milijunima ljudi. A to je potom začelo strmoglavu krivulju potražnje za svim digitalnim stvarima i zapalilo eksploziju interneta. Jer, svaki investitor koji je pogledao internet mogao je zaključiti da će se sve digitalizirati – podaci, inventari, trgovina, knjige, glazba, fotografije, zabava – a potom prebaciti i prodavati na internetu. A tada će pak potražnja za proizvodima i uslugama na bazi interneta postati bezgranična. To je dovelo do eksplozije vrijednosti dionica informatičkih kompanija i do nevjerojatno pretjeranog investiranja u optičke kablove koji su potrebni za prenošenje svih tih digitaliziranih informacija. A takav je razvoj potom umrežio cijeli svijet i bez ičijeg stvarnog plana Bangalore pretvorio u predgrađe Bostona.

Pogledajmo sve aspekte toga razvoja.

Kada sam sjeo s Jimom Barksdaleom, bivšim generalnim direktorom Netscapea, kako bih napravio intervju za ovu knjigu, objasnio sam mu da će jedno od ranih poglavlja knjige biti o deset inovacija, događaja ili trendova koji su svijet pretvorili u ravnu ploču. Prvi događaj, rekao sam mu, bit će o 9. studenog, i objasnio sam mu značaj tog datuma. Potom sam dodao: "Hajde da vidimo možete li pogoditi koji će biti drugi važan datum, 9. srpnja?". To je sve što sam mu rekao: 9. srpnja. Barksdaleu je trebala tek jedna sekunda razmišljanja prije negoli je uzvratio s točnim odgovorom: "To je dan kada je Netscape postao javna dionička tvrtka!"

Tek rijetki bi ljudi osporavali da je Barksdale jedan od velikih američkih poduzetnika. On je Federal Expressu (Američkoj državnoj pošti) pomogao da razvije softver za praćenje i pronalaženje paketa, potom se preselio u McCaw Cellular, kompaniju za mobilnu telefoniju, izgradio ju je, a potom nadgledao kako se godine 1994. godine spaja s kompanijom AT&T. Prije negoli je prodaja završena, pristupio mu je "lovac na (inteligentne) glave" i ponudio mu je da postane generalni direktor nove kompanije pod imenom Mosaic Communications, koju su stvorila druga dva sada legendarna inovatora – Jim Clark i Marc Andreessen. Sredinom 1994. Clark, osnivač Silicon Graphicsa, udružio je snage s Andreessenom pri utemeljenju Mosaica, kompanije koja se ubrzo potom preimenovala u Netscape Communications. Andreessen, briljantni mladi kompjutorski znanstvenik upravo je vodio mali softverski projekt u Nacionalnom centru za superkompjutorske aplikacije (NCSA), sa središtem na Sveučilištu u Illinoisu, koji je razvio prvi doista svrsishodan mrežni pretraživač, također zvan Mosaic. Clark i Andreessen brzo su shvatili golemi potencijal softvera za pretraživanje interneta, postali su partneri i počeli ga komercijalizirati. Kada je Netscapeova vrijednost počela rasti, pozvali su Barksdalea da im svojim znanjem pomogne u vodstvu, posebno u pronalaženju najboljeg načina da postanu javna dionička tvrtka.

Danas tu tehnologiju pretraživača smatramo samorazumljivom, ali u stvarnosti je to bilo jedno od najvažnijih otkrića u modernoj povijesti. U vrijeme kada je Andreessen još bio u laboratoriju NCSA na Sveučilištu u Illinoisu, shvatio je da ima računala, radne stanice, osnovnu mrežnu komunikaciju kojom će datoteke prebacivati internetom, ali da sve to još uvijek nije uzbudljivo jer ne postoji ništa čime bi se mreža pretraživala, nikakvo korisničko sučelje kojim ćemo izvući i prikazati sadržaj mrežnih stranica drugih ljudi. Stoga su Andreessen i njegova skupina razvili pretraživač Mosaic, a time su pretvorili mrežne stranice u nešto vidljivo svakom idiotu, znanstveniku, studentu ili svojoj baki. Marc Andreessen nije izmislio internet, ali je jedna od rijetkih osoba koja ga je oživjela i popularizirala.

Pretraživač Mosaic započeo je s radom 1993. godine kada je imao 12 korisnika, i ja sam znao svu dvanaestoricu," rekao je Andreessen. Tada je postojalo oko pedeset mrežnih lokacija a na njima je uglavnom bila po jedna jedina mrežna stranica. "Mosaic", objasnio je, " je financirala Nacionalna fondacija za znanost (NSF). Novac ustvari nije bio dodijeljen kako bi se izgradio Mosaic. Naš zadatak bio je da izradimo softver koji će znanstvenicima omogućiti da koriste superkompjutore na različitim udaljenim lokacijama, da se s njima spoje pomoću NSF mreže. I tako smo izradili prve pretraživače kao softversko sredstvo koje će istraživačima omogućiti da međusobno pregledavaju svoja istraživanja. Smatrao sam to pozitivnom povratnom svezom: što je više ljudi imalo pretraživač, to će više ljudi željeti biti umreženo, i to će više biti poticaja da se stvaraju sadržaji, aplikacije i sredstva. Jednom kada se s tim započne, stvar će se pokrenuti i ništa je više neće moći zaustaviti. Kada tako nešto izrađujete niste sigurni hoće li to itko koristiti, ali kada se s tim počelo, shvatili smo da će to svi htjeti koristiti ako ga bilo tko počne koristiti. Bilo je još samo pitanje koliko će se brzo širiti i koje će biti prepreke na tom putu."

I doista, svi koji su iskušali pretraživač, uključujući i Barksdalea, reagirali su istovjetno: "Oooooh! "Svakog ljeta magazin Fortune piše članak o 25 najpoželjnijih kompanija," prisjeća se Berksdale. "Te godine (1994.) Mosaic je bila jedna od njih. Pročitao sam članak o Clarku i Andreessenu, okrenuo se supruzi i rekao: "Draga, ovo je izvrsna ideja." A onda, samo nekoliko tjedana potom, dobio sam poziv od "lovca na (inteligentne) glave". I tako odem ja na razgovor, razgovaram s Doerrom i Jimom Clarkom, i počnem koristiti beta-verziju pretraživača Mosaic. Što sam ga više koristio, to me više zanimao." Kasnih osamdesetih godina ljudi su počeli tavljati svoje baze podataka na internet. Nakon razgovora s Doerrom i Clarkom, Barksdale se vratio kući, pozvao svoje troje djece za naš kompjutor i zamolio ih da mu predlože neku temu koju bi mogli pregledavati na internetu. Reakcija iznenađenja bila je identična – za svakog od njih našao je nešto na internetu. "Tada su me uvjerili," rekao je Berksadle. "I tako sam uzvratio poziv "lovcu na (inteligentne) glave" i rekao mu – "Vaš sam!"

Netscapeov prvi komercijalni pretraživač - koji je mogao raditi na IBMovim PC-jima, na Applovim Macintoshima i na Unixima – pušten je u prodaju u prosincu 1994., i za samo godinu dana dominirao je cijelim tržištem. Netscape ste mogli snimiti i spremiti bez naknade ako ste radili u obrazovnoj firmi ili u neprofitnoj organizaciji. Kao pojedinac, mogli ste besplatno procijeniti vrijednost softvera, i ako ste ga željeli imati zauvijek, mogli ste ga kupiti. Za kompanije razdoblje evaluacije softvera bilo je 90 dana. Andreessen je rekao: "Razmišljali smo na sljedeći način: ako kompanija može platiti softver, molimo da to i učinite. Ako ne možete, koristite ga i bez obzira na to." Zašto? Zato što je slobodno korištenje stimuliralo stimuliralo golemi rast mreže, a to je bilo vrijedno i za sve mušterije koje su plaćale softver. I – uspjelo je.

"Stavili smo Netscape na internet s mogućnošću da ga pokusno koristite tri mjeseca", kaže Barksdale, "i ljudi su ga kopirali. Ali nikada nisam vidio da se nešto kopira tako masovno. Velikim biznisima i vladi to je omogućilo da se umreži i da razotkrije sve svoje informacije, a jednostavan "pogtraži-mišem-i-klikni" sistem koji je smislio Marc Andreessen omogućio je da ga koriste i obični smrtnici a ne samo znanstvenici. I to je doista bila revolucija. A mi smo rekli, "Ta će stvar samo rasti i rasti i rasti".

Ništa je nije zaustavilo, i zbog toga je Netscape odigrao golemu ulogu u pretvaranju svijeta u ravnu ploču. On je pomogao da internet postane doista interaktivan. Sjetite se: u fazi pada Berlinskog zida i nastanka Windowsa, pojedinci koji su imali elektroničku poštu i kompanije koje su uvele internu elektroničku poštu nisu se mogli daleko povezivati. Prvi internetski usmjernik kompanije Cisco smislili su u biti suprug i supruga sa Stanforda koji su željeli razmjenjivati elektroničku poštu; jedan je od njih radio na UNIX-u a drugi na PC-ju, i nisu se mogli spojiti. "Korporacijske mreže u to su doba bile izolirane i nepovezane," kaže Andreessen. "Svaka je imala svoje formate, svoje protokole razmjene podataka, i različite načine upisivanja sadržaja. Stoga su postojali brojni nepovezani otoci informacija. I kada se pojavio internet kao javni i komercijalni pothvat, postojala je stvarna opasnost da će se razvijati upravo tako – nepovezano."

Ivica u knjigovodstvu sjeo bi za svoj uredski PC i pokušavao dobiti najnovije podatke o prodaji za 1995., ali to nije mogao učiniti jer je odjel za prodaju koristio različit sustav od sustava koje je koristilo knjigovodstvo. Kao da je jedan govorio njemačkim jezikom a drugi francuskim. Potom bi Ivica rekao: "Dajte mi zadnje informacije o pošiljkama Goodyeara o vrstama guma koje su nam poslali", i odmah bi shvatio da Goodyear koristi posve treći sustav, a trgovac u Topeki koristio je četvrti. Onda bi se Ivica vratio kući i vidio svog sina koji ide u sedmi razred kako na World Wide Webu istražuje za svoj referat, i koristi otvorene protokole, ili kako pretražuje arhive nekog umjetničkog muzeja u Francuskoj. I Ivica bi rekao: "Pa to je ludo. Mora postojati neka posve povezana mreža."

Prije negoli je internet postao komercijalan, objašnjava Andreessen, znanstvenici su razvili niz "otvorenih protokola" koji su trebali omogućiti da se sustavi elektronske pošte ili mreže sveučilišnih računala bez šavova povezuju sa bilo kojim drugim – i kako bi osigurali da nitko neće imati neku posebnu prednost. Ti matematički protokoli koji su omogućili digitalnim spravama da međusobno razgovaraju, bili su poput magičnih cijevi koje su vam, jednom kada ste ih prihvatili za svoju mrežu, omogućile usklađenost bez obzira na kojem su kompjutoru radile. Ti su protokoli (bili) poznati kao kratice iz juhe sa slovima: uglavnom, to su bili FTP, HTTP, SSL, SMTP, POP, i TCP/IP. Zajednički oni su oblikovali sustav transporta podataka preko interneta relativno sigurno i pouzdano, bez obzira koju je mrežu koristila vaša kompanija ili vaše kućanstvo, i bez obzira na vrstu vašeg računala, mobitela ili ručnog računala. Svaki je protokol imao različitu funkciju: TCP/IP bio je osnovno vodoinstalaterstvo tih internetskih cijevi, ili temeljni sustav željezničkih pruga, na kojem je sve ostalo bilo izgrađeno ili oko kojeg se okretalo. FTP je pokretao datoteke; SMTP i POP su pokretali poruke elektronske pošte na standardizirani način, tako da su se mogle pisati i čitati iz različitih sustava elektronske pošte. HTML je bio jezik koji je čak i običnim ljudima omogućio da postanu autori mrežnih stranica koje će svatko s mrežnim čitačem moći prikazati na svom ekranu. Ali tek je uvođenje HTTP-a koji je pokretao HTML dokumente stvorio mrežne stranice kakve danas poznajemo. Napokon, kada su ljudi počeli koristiti mrežne stranice za elektronsku trgovinu, stvoren je SSL koji je omogućio sigurnost novčanih transakcija na mreži.

I dok je prikazivanje mrežnih stranica na kompjutorima pomoću interneta sve više uzimalo maha, Netscape je pokušao onemogućiti da Microsoft, koji gotovo u potpunosti prevladava na tržištu, pretvori te mrežne protokole iz javnih u privatne, u standard koji će moći razumjeti samo Microsoftovi serveri. "Netscape je stvorio garancije da se ti besplatni, otvoreni protokoli ne pretvore u privatizirane, u protokole koji će se potom javnosti prodavati," rekao je Andreessen. "Netscape nije ponudio samo te otvorene standarde već i cijeli niz srodnih softverskih proizvoda koji su koristili te otvorene standarde, tako da su znanstvenici međusobno mogli komunicirati bez obzira kojim su se sistemom služili – Crayovim superkompjutorima, Macintoshima, ili PC-jima. Netscape je pružio pravi razlog zašto su svi govorili: "Želim se služiti otvorenim standardima za sve što radim i na svim sistemima na kojima radim". Jednom kada smo stvorili način pregledavanja interneta, ljudi su počeli priželjkivati da postoji i univerzalan način pristupa svega onoga što je postojalo na internetu. I tako su svi koji su radili s otvorenim standardima koristili Netscape, a mi smo ih u tome poticali, ili su pak krenuli u svijet besplatnih softvera s istim standardima, ali bez posebne podrške, ili su pak otišli svojim privatnim trgovcima i rekli im: "Nećemo više kupovati vaše privatizirane stvari... Više se neću upisivati kako bih prošao vaše opkoljene, ozidane vrtove. I dalje ću s vama komunicirati i poslovati samo ako se povežete na internet pomoću otvorenih protokola."

Netscape je poticao te otvorene standarde pomoću prodaje svojih pretraživača, i javnost je reagirala s puno entuzijazma. Sun je počeo isto raditi sa svojim serverima, a Microsoft je počeo raditi isto sa svojim operativnim sustavom Windows 95, kada je shvatio da je pretraživanje interneta postalo toliko važno da je ugradio vlastiti pretraživač Internet Explorer izravno u Windowse. Svi su shvatili da javnost, koja se odjednom nije mogla zasititi elektronske pošte i pretraživanja, željela da internet kompanije rade zajedno i da stvore jednu međusobno povezanu mrežu. Javnost je željela da se kompanije međusobno natječu oko različitih aplikacija, tj. oko toga što bi potrošači mogli činiti jednom kada već jesu na internetu, a ne oko toga kako da uopće dođu na internet. I tako je, nakon popriličnog broja "ratova oko formata" među velikim kompanijama, kasnih devedesetih godina konačno integrirana internetsko-kompjutorska platforma. Ubrzo su se svi mogli povezati sa svima, na bilo kojem mjestu i na bilo kojoj spravi u svijetu. Pokazalo se da je vrijednost kompatibilnosti svima mnogo važnija od pokušaja da se održi svačiji mali ograđeni, umreženi vrt. Ta je integracija bila golema sila koja je svijet pretvorila u ravnu ploču, jer je omogućila svima da se povežu sa svima.

U to vrijeme bilo je mnogo skeptika koji su tvrdili da to neće funkcionirati jer je isuviše složeno, prisjeća se Andreessen. "Morali ste otići u trgovinu i kupiti PC i modem. A svi su skeptici govorili "Ljudima će trebati dugo vremena da promijene svoje navike i da se priuče na novu tehnologiju." Ali ljudi su to obavili vrlo brzo, i deset godina kasnije bilo je već 800 milijuna ljudi na internetu." Razlog? "Ljudi će brzo promijeniti svoje navike ako imaju dovoljno jak razlog da to učine, a ljudi imaju urođeni nagon da se povezuju s drugima," kaže Andreessen. "I kada ljudima pružite nov način da se povežu s drugima, oni će probiti bilo kakve tehnološke prepreke, oni će naučiti nove jezike – ljudi su tako sklopljeni da se povezuju s drugim ljudima, i smatraju da je neopravdano ako im se to ne omogući. Upravo je to omogućio Netscape." Ili kako kaže Joel Cawley, zamjenik predsjednika IBM-a za korporacijsku strategiju: "Netscape je stvorio standard u tome kako će se podaci prenositi i prikazivati na ekranu. Taj je standard bio tako jednostavan i uvjerljiv da su svi ljudi mogli nadograđivati tu bazu. I on se brzo širio svijetom – i među djecom i među korporacijama."

U ljeto 1995. Barksdale i njegovi kolege iz Netscapea, zajedno s investicijskim bankarima iz Morgan Stanleya napravili su staromodno reklamno putovanje na kojem su pokušali uvjeriti investitore u cijeloj zemlji da kupe Netscape-ove dionice kada se one počnu javno prodavati. "Kada smo krenuli", kaže Barksdale, "Morgan Stanley je tvrdio da će se dionice moći prodavati za najviše 14 dolara. Ali kako je to putovanje odmicalo, pokazalo se da je potražnja za dionicama tako velika, da su odlučili udvostručiti početnu prodajnu cijenu na 28 dolara. Posljednjeg popodneva prije prve prodaje, svi smo se sakupili u Marylandu. Bila je to naša zadnja stanica. Imali smo cijelu karavanu crnih limuzina. Izgledali smo poput neke mafijaške skupine. Trebali smo biti u dosluhu s centralom Morgan Stanleya, ali bili smo negdje gdje nam mobiteli nisu radili. Zaustavili smo se na dvije benzinske stanice s obje strane auto-ceste i počeli telefonirati pomoću fiksnih telefona. Nazvali smo Morgan Stanley i oni su rekli: "Razmišljamo da povisimo početnu cijenu na 31 dolar." A ja sam odgovorio: "Ne, držite je na 28 dolara", jer sam želio da se ljudi prisjećaju Netscapeovih dionica kao dionica u vrijednosti od 20 a ne od 30 dolara, za svaki slučaj ako stvari ne krenu povoljno. Sljedećeg sam jutra dobio konferencijski poziv, i dionice su se počele prodavati za 71 dolar. Na kraju burzovnog dana prodavale su se za 56 dolara, gotovo dvostruko više od cijene koju sam postavio."

Netscape je naposljetku postao žrtva golemog (i po mišljenju suda – monopolističkog) konkurentskog pritiska Microsofta. Microsoftova odluka da svoj pretraživač, Internet Explorer, uklopi u svoj toliko dominantan Windows operativni sustav, i njegova sposobnost da veći broj svojih programera posveti mrežnom pretraživanju od Netscapea, dovela je do sve većeg pada udjela Netscapea na tržištu. Na kraju, Netscape su prodali za 10 milijardi dolara AOL-u, koji nikada s njim nije mnogo učinio. I premda je Netscape u komercijalnim uvjetima možda bio tek zvijezda repatica, kakva li je to zvijezda bila i kakav je za sobom ostavila trag!

"Otpočetka smo bili profitabilni", kaže Barksdale. "Netscape nije bio dot-com kompanija. Mi nismo sudjelovali u eksploziji informatičkih kompanija. Mi smo započeli eksploziju informatičkih kompanija."
A kakva li je to eksplozija bila!

"Pretvorba Netscapea u javnu dioničku tvrtku stimulirala je brojne stvari," kaže Barksdale. "Tehnolozi su obožavali sve što može učiniti ta nova tehnologija, a poslovni i obični ljudi bili su uzbuđeni jer su shvatili koliko se novca time može zaraditi. Ljudi su vidjeli sve te balavce koji su se brzo obogatili pa su govorili: "Ako ti balavci mogu od toga zaraditi, mogu i ja." Pohlepa može biti gadna stvar – ljudi su mislili da se mogu obogatiti a da ne rade puno. Zasigurno je upravo to dovelo do neslućenih razmjera pretjeranih investicija, želimo li se blago izraziti. Počele su se financirati sve luđe i luđe ideje."

Što je stimuliralo investitore da vjeruju kako će potražnja za korištenjem interneta i proizvoda srodnih internetu biti bezgranična? Kratak je odgovor – digitalizacija. Jednom kada je revolucija PC-ja i Windowsa pokazala svima vrijednost mogućnosti da se informacije digitaliziraju i manipuliraju kompjutorima, procesorima teksta, i jednom kada je pretraživač oživio internet i omogućio da mrežne stranice počnu pjevati i plesati i pokazivati se, svi su počeli priželjkivati da sve bude digitalizirano, kako bi to mogli poslati nekome niz te internetske cijevi. I tako je počela digitalna revolucija. Digitalizacija je magični proces kojim se riječi, glazba, podaci, filmovi, datoteke i slike mogu pretvoriti u bitove i bajtove – u kombinacije jedinica i ništica, proces koji se može manipulirati na kompjutorskom ekranu, kopirati na mikroprocesor ili slati preko satelita ili optičkih kablova. Kada sam ja htio slati svoju poštu, nekad je postojala pošta. Ali kada je internet došao na svijet, htio sam da moja pošta bude digitalizirana, kako bih je mogao slati elektronski. Fotografija je bila složeni proces koji je uključivao prekrivanje filma srebrom koje se iskopavalo u rudnicima na drugom kraju svijeta. Nekoć sam slikao slike svojim fotoaparatom, odnio film u robnu kuću koja ga je slala nekoj velikoj kompaniji za razvijanje filmova i fotografija. Ali kada je internet omogućio da se slike šalju po svijetu, kao privitak elektroničkoj pošti, više nisam želio koristiti srebrne filmove. Želio sam fotografirati u digitalnom formatu, koji će se jednostavno kopirati u kompjutor, a ne kemijski razvijati. (I, usput rečeno, više nisam želio biti ograničen kamerom. Sada sam želio koristiti svoj mobitel da fotografira.) nekoć sam često odlazio u Barnes & Noble da kupujem i prelistavam knjige, ali kada se rodio internet, želio sam pregledavati knjige i digitalno na Amazon.comu. Nekoć sam odlazio u knjižnice da bih nešto istražio, a sada sam želio to učiniti digitalno pomoću Googlea ili Yahooa, a ne samo prekapati po prašnjavim policama. Nekoć sam kupovao CD-ove kako bih slušao Simona i Garfunkela – CD-ovi su već zamijenili ploče u obliku digitalizirane glazbe – ali kad se rodio internet, želio sam da ti glazbeni komadići postanu još plastičniji i mobilniji. Želio sam ih kopirati i spremiti na svoj iPod. Posljednjih se godina digitalna tehnologija razvila upravo tako da to mogu učiniti.

I tako, kada su investitori promatrali taj ludi nagon da se sve digitalizira, govorili su samima sebi, "Svetog mu trojstva! Ako svatko želi da se sve te stvari digitaliziraju i pretvore u bitove i prenose preko interneta, potražnja za mrežnim uslužnim kompanijama i potražnja za optičkim kablovima koji će prenositi sve te digitalizirane stvari po svijetu postat će bezgranična! Ako se u to investira, ne može se izgubiti novac!"

I tako se rodio tržišni balon.

Pretjerano investiranje nije nužno loša stvar – ako možemo biti sigurni da će se ono korigirati. Uvijek ću se sjećati konferencije za novinare koju je održao voditelj Microsofta Bill Gates na Svjetskom ekonomskom forumu godine 1999. u Davosu, u jeku informatičkog tržišnog balona. Novinari su Gatesa bombardirali različitim verzijama pitanja: "Gospodine Gates, te dionice interneta, to je balon, jesmo li u pravu? Zasigurno je riječ o balonu. Mora da je riječ o balonu?" Napokon, očajan, Gates je novinarima odgovorio otprilike ovako: "Čujte, ljudi, naravno da je riječ o balonu, ali vi niste razumjeli glavnu stvar. Taj balon privlači toliko novog kapitala u tu industriju interneta, da će taj novi kapital sve više i više ubrzavati inovacije." Gates je usporedio internet sa zlatnom groznicom. U biti, time je želio reći da će se više novca zarađivati prodajom Levi's hlača, lopata, krampova* i hotelskih soba za kopače zlata negoli od samog kopanja zlata. Gates je bio u pravu: trgovačke eksplozije i baloni mogu biti ekonomski opasne; one se mogu završiti tako da mnogi ljudi izgube novac i da mnoge kompanije bankrotiraju. Ali taj novac također utječe na sve brže i brže inovacije, tako da će sama pretjeranost investiranja, bez obzira je li riječ o željezničkim prugama ili o automobilima – moći stvoriti vlastite nenamjeravane pozitivne efekte.

I upravo se to dogodilo s eksplozijom vrijednosti internetskih dionica. Ona je zapalila goleme, pretjerane investicije u kompanije koje su proizvodile optička vlakna i kablove, a te su kompanije potom postavljale goleme količine optičkih kablova pod zemlju, u oceane i drugdje, a to je dramatično smanjilo troškove telefonskih poziva i prenošenja podataka po svijetu.

Prva komercijalna instalacija optičkih kablova izvedena je godine 1977. nakon čega su optički kablovi sporo počeli zamjenjivati bakrene telefonske žice. Optički kablovi mogli su prenositi podatke i digitalizirane zvukove mnogo dalje i brže i u većim količinama. Prema Howstuffworks.com, optički kablovi izrađeni su od niti optički čistog stakla, a svaka je nit "tanka poput ljudske vlasi". Te su niti sklopljene u užad, zvanu "optički kabel", i one mogu prenositi digitalizirane pakete informacija na velike udaljenosti. Kako su optička vlakna mnogo tanja od bakrenih žica, više se niti može uklopiti u promjer kabla nego u bakrenu žicu, a to znači da se više podataka i mnogo više glasova može prenositi istim kablom i to mnogo jeftinije. Ali najvažnija je korist optičkog kabla, međutim, u dramatično većem rasponu signala koji se može transportirati na veće udaljenosti. I bakrene žice mogu prenositi vrlo visoke frekvencije, ali samo nekoliko metara, a potom signal, zbog nekih parazitskih efekata, počinje gubiti svoju snagu. Ali optička vlakna, mogu prenositi vrlo visoke frekvencije optičkih pulseva preko iste staklene niti a da se pritom značajno ne uništi signal dok se prenosi na velike udaljenosti.

Jedan proizvođač, ARC Electronics, na svojoj mrežnoj stranici objašnjava funkcioniranje optičkih kablova na sljedeći način: optički kablovi, za razliku od elektronskih pulseva kojim se informacije prebacuju pomoću bakrenih žica, pretvaraju podatke ili glasove u pulsiranje svjetla, a potom takve pakete svjetla šalje po optičkim linijama. Na jednom kraju sustava optičkih kablova nalazi se odašiljač. Odašiljač prihvaća kodirane elektronske pulsirajuće informacije – riječi ili podatke – koji dolaze od bakrenih žica iz vašeg telefona kod kuće ili iz uredskog računala. Odašiljač ih potom procesuira - prevodi iz digitaliziranih, elektronski kodiranih riječi ili podataka u jednako tako kodirane svjetlosne pulseve. Za stvaranje svjetlosnih pulseva možemo koristiti svjetleće diode (LED) ili laserske diode (ILD). Potom te pulseve šaljemo po optičkom kablu. Optički kabao funkcionira kao svojevrsni vodič za svjetlost; on te svjetlosne pulseve uvedene na jednom kraju kabla vodi do drugog kraja, na kojem se nalazi prijamnik osjetljiv na svjetlo koji te pulseve pretvara natrag u elektronski digitalne jedinice i ništice iz početnog signala, tako da se oni mogu pokazati na vašem kompjutorskom ekranu kao elektronska pošta ili pak na vašem mobitelu kao glas. Optički kablovi su idealni i za sigurne komunikacije, jer ih je vrlo teško prisluškivati.

Balon investicija u optičke kablove slučajno su združeno potaknule investicije u informatičke kompanije i Zakon o telekomunikacijama iz 1996. Taj je zakon omogućio lokalnim i trans-oceanskim kompanijama da ulaze jedne drugima u posao, a to je najraznovrsnijim lokalnim nositeljima komunikacija omogućilo da se u pružanju telefonskih usluga i infrastrukture prsa-o-prsa bore s velikim kompanijama kakve su Baby Bells i AT&T. Kada su te nove telefonske kompanije krenule on-line, i ponudile svoje lokalne, trans-oceanske, međunarodne, interne usluge i transfer podataka, sve su pokušale imati svoju infrastrukturu. Zašto i ne bi? Internetska eksplozija je sve navodila na vjerovanje da će se potreba za širokopojasnim kablovima koji će prenositi promet interneta udvostručivati svaka tri mjeseca – i to zauvijek. Tijekom dvije godine to je bilo točno. Ali tada se upleo zakon velikih brojeva i ritam udvostručenja se usporio. Nažalost telekomunikacijske kompanije nisu obraćale pomnu pozornost na sve veći raskorak između potražnje i stvarnosti. Tržište je zahvatila internetska groznica, a kompanije su jednostavno gradile sve glomazniju infrastrukturu. A balon na burzi dionicama značio je da ima mnogo novca u opticaju! Vrijeme je za slavlje! I tako su se počeli financirati nevjerojatno optimistični scenariji svih tih novih telekomunikacijskih kompanija. U razdoblju od pet do šest godina, te su telekomunikacijske kompanije investirale oko trilijun dolara u umreženje svijeta. I gotovo se nitko nije pitao o projekcijama potražnje.

Rijetko koja kompanija je bila luđa od Global Crossinga, kompanije koju su sve te nove telekomunikacijske kompanije unajmljivale da postavlja optičke kablove po svijetu. Global Crossing osnovao je 1977 Gary Winnick i iste se godine pretvorila u javno dioničko poduzeće. Robert Annunziata, koji je izdržao samo jednu godinu kao izvršni direktor, imao je ugovor s Nellom Minowom iz kompanije Corporate Library, koju su nekoć dioničari smatrali najgorom u Sjedinjenim državama. Ugovor je, između ostaloga, precizirao da će se Annunziatinoj majci jednom mjesečno plaćati avionska karta prvog razreda kako bi ga ona mogla posjećivati. Ugovor je također sadržavao bonus pri potpisivanju u visini od 2 milijuna dionica (a vrijednost svake dionice bila je fiksirana na 10 dolara ispod vrijednosti tih dionica na burzi).

Henry Schacht, industrijalac-veteran, sada u kompaniji E. M. Warburg, Pincus & Co., bio je uveden u Lucent, kompaniju koja je naslijedila Western Electric, kako bi pomogao u vođenju kompanije u tom ugodnom razdoblju. Prisjeća se te atmosfere: "Deregulacija telekomunikacija 1996. bila je izuzetno važna. Ona je konkurentnim lokalnim nositeljima telefonskimh usluga omogućila da grade vlastitu infrastrukturu, te da prodaju svoje usluge u uvjetima međusobne konkurencije i konkurencije s kompanijom Baby Bells. Te nove telekomunikacijske kompanije su otišle kompanijama poput Global Crossinga i ugovorile s njom izgradnju mreže optičkih kablova za njih kako bi se mogli natjecati s kompanijama AT&T i MCI, posebno oko prekomorskog prometa... Svi su mislili da je to posve novi svijet, i da nikada neće nestati. Imali ste konkurentne firme koje su koristile slobodni kapital, i svi su mislili da će se tržište beskonačno širiti. Stoga su sve kompanije govorile, "Postavit ću svoje optičke kablove prije tebe, i imat ću veći udio na tržištu od tebe." Crta rasta trebala je jednostavno biti vertikalna, i svi smo se nadali da ćemo dobiti svoj udio, i svi su radili svoje maksimalne projekcije i pretpostavljali da će dobiti svoj udio."

I dok se pokazalo da su se poslovna suradnja i elektronička trgovina razvijale u skladu s procjenama, te da su neke mrežne usluge, koje nitko nije ni predviđao, poput eBaya, Amazona i Googla eksplodirale, ipak je cijeli taj posao konzumirao samo dio kapaciteta koji su bili na raspolaganju. I tako kada je došlo do naglog pada cijena dionica informatičkih kompanija, već je bilo postavljeno daleko više optičkih kablova negoli je to bilo potrebno. Telefonske cijene za veće udaljenosti pale su s dva dolara na 10 centi po minuti. A prijenos podataka bio je gotovo besplatan. "Telekomunikacijska industrija investirala je sve do svoje propasti," izjavio na CNET News.com u lipnju 2001. Mike McCue, zadužen za glavne operacije u internetskoj kompaniji za usluge transmisije glasa Tellme Networks. "Postavila je toliko optičkih kablova u zemlju da su se i sami pretvorili u robu. Ući će u grozan međusobni rat oko cijena i dogodit će se katastrofa."

Za brojne kompanije i njihove investitore to je doista bila katastrofa. Kompanija Global Crossing proglasila je bankrot u siječnju 2002. s dugom od 12,4 milijarde dolara. Ali pokazalo se da je to bila velika sreća za potrošače. Baš kao što je nacionalni sustav autoputeva izgrađen pedesetih godina "izravnao" Sjedinjene države, slomio regionalne razlike, i kompanijama toliko pojednostavnio preseljenje u regije s nižim nadnicama, poput Juga, jer je postalo toliko lakše pomicati ljude i robe preko velikih udaljenosti, tako je i globalno postavljanje sustava optičkih kablova "izravnalo" razvijeni svijet. To je pripomoglo slamanju regionalizama u svijetu, stvaranju globalnih trgovačkih mreža bez granica, i pojednostavnilo i posve pojeftinilo transport digitalnog rada – uslužnih djelatnosti i znanja – prema zemljama u kojima su troškovi bili niski.

(Treba međutim dodati da su se ti "auto-putevi" optičkih kablova u Americi obično zaustavljali milju prije kraja – prije negoli su se umrežili s domaćinstvima. Goleme su se količine optičkih kablova postavljale kako bi povezale Indija i Amerika, a gotovo nijedna od spomenutih novih američkih telekomunikacijskih kompanija nije stvarala neku bitno novu lokalnu infrastrukturu. To se dogodilo zbog odredbe u Zakonu o telekomunikacijskoj deregulaciji iz 1996. koja je onemogućila stvarnu konkurenciju između lokalnih kablovskih i telefonskih kompanija. Lokalne širokopojasne mreže kablova postavljale su se u uredske zgrade, gdje su ih već prije vrlo dobro opsluživale i stare kompanije. I tako je došlo do tendencije pada cijena za kompanije ali i za Indijce koji su željeli biti on-line u Bangaloreu kako bi poslovali s tim tvrtkama – ali time se nije stvorila konkurencija koja bi stvorila jeftine širokopojasne mreže za američke mase u njihovim domovima. Taj se trend počeo zbivati tek odnedavno.)

Pretjerano investiranje u optičke kablove blagodat je što nastavlja donositi darove zahvaljujući jedinstvenoj prirodi optičkih vlakana. Za razliku od drugih oblika pretjeranog investiranja, ovaj je oblik bio trajan: jednom kada su optički kablovi bili postavljeni, nitko ih nije išao iskapati kako bi uklonio suvišnu infrastrukturu. I kada su telekomunikacijske kompanije bankrotirale, sistem optičkih kablova preuzele su banke i počele ih prodavati novim kompanijama za deset centi po dolaru. I te nove kompanije rade i dalje, i mogu poslovati s profitom, jer su mreže optičkih kablova kupile na rasprodaji. Ali optički kablovi djeluju tako da svaki u sebi sadrži mnogo vlakana, i svako vlakno ima potencijal da prenosi mase, terabite podataka u sekundi. Kada su se ti kablovi počeli postavljati, optičke sklopke – odašiljači i prijemnici – na svakoj strani kabla nisu mogli u potpunosti iskoristiti sve mogućnosti koje su im pružali kablovi. Ali od tada, svake godine, odašiljači i prijemnici postaju sve bolji i bolji, a to znači da se mnogo više glasova i podataka može prenositi preko svakog vlakna. I kako se sklopke sve više poboljšavaju, kapacitet svih već postavljenih optičkih kablova i dalje raste, pa zbog toga prenošenje glasova i podataka u udaljene dijelove svijeta postaje sve jeftinije i jednostavnije. Usporedbe radi, to bi bilo kao kada bismo izgradili nacionalni sustav autoputeva na kojima ljudi isprva mogu voziti 50 milja na sat, potom 60, potom 70, pa 80, i napokon 150 milja na sat – i to na istim autoputevima, i bez straha od nesreća. Samo, ovaj autoput nije nacionalan. On je internacionalan.

"Svaki sloj inovacija izgrađuje se na onom sljedećemu," kaže Andreessen, koji je otišao iz Netscapea i osnovao novu visoko-tehnološku tvrtku Opsware Inc. "I danas mi se čini da je najnevjerojatnija stvar to što četrnaest godišnjaci iz Rumunjske ili Bangalorea ili Sovjetskog saveza ili Vijetnama imaju iste informacije, i ista sredstva i isti dostupan softver kako bi svoje znanje mogli primijeniti kako god hoće. I zbog toga sam siguran da će nam s tog praznog terena doletjeti neki novi Napster. Kako biološke znanosti sve više postaju kompjutorizirane, i imaju manje veze s eksperimentalnim laboratorijima, i otkako genomički podaci postaju jednostavno dostupni na internetu, u jednom trenutku bit će moguće dizajnirati cjepiva na vašem kompjutoru."

Mislim da je Andreessen dotaknuo nešto jedinstveno u vezi sa svijetom kao ravnom pločom u doba Globalizacije 3.0. Vodit će ga skupine i pojedinci, ali mnogo raznolikijeg podrijetla negoli što su to bila ona dvanaestorica koja su tvorila Andreessenov svijet u doba stvaranja Mosaica. Sada ćemo vidjeti kako se stvara stvarni ljudski mozaik, iz cijeloga svijeta, slijeva i s desna, sa zapada, istoka, sjevera i juga – i on će stvarati novu generaciju inovacija. I doista, samo nekoliko dana poslije razgovora koji sam vodio s Andreessenom, sljedeća se vijest pojavila na naslovnici New York Timesa (15. lipnja 2004.): "Sjedinjene države odobravaju 3 kubanska lijeka protiv raka". U vijesti se navodi da je "federalna vlada dopustila kalifornijskoj biotehnološkoj kompaniji da licencira tri eksperimentalna kubanska lijeka protiv raka – i time napravila iznimku u politici čvrstog ograničenja trgovine s tom zemljom." Direkcija kompanije CancerVex, izjavila je "da je to prvi put kako je američka biotehnološka kompanija dobila dopuštenje da licencira lijek iz Kube, iz zemlje za koju neki izvršni rukovodioci i znanstvenici tvrde da je za jednu zemlju u razvoju nevjerojatno jaka u biotehnologiji... Više od milijarde dolara potrošeno je za izgradnju i rad istraživačkih instituta na zapadnoj strani Havane, u kojoj rade kubanski znanstvenici od kojih su mnogi obrazovani u Europi."

Da sažmemo još jednom: Faza "sravnjenja" PC-ja i Windowsa sastojala se u interakciji mene i mojeg kompjutera i mene u interakciji s vlastitom ograničenom mrežom u mojoj kompaniji. Potom je nastala ova faza interneta, elektronske pošte i pretraživača, i ona je "sravnila" Zemlju još malo više. To je faza koja se sastojala u interakciji mene i mojeg računala koji je komunicirao s bilo kime na bilo kojem mjestu i na bilo kojem stroju, a o tome se ustvari radi pri komunikaciji elektronskom poštom, kao i o meni i mojem kompjutoru koji komunicira sa svačijim mrežnim stranicama na internetu, a o tome se radi prilikom pretraživanja. Ukratko, faza PC-ja i Windowsa povlačila je za sobom fazu Netscapea, elektronske pošte i pretraživanja, i te su dvije faze omogućili mnogim ljudima da više negoli ikada prije komuniciraju i djeluju ineraktivno s mnogo više ljudi na svim krajevima zemlje.

Ali zabava je tek počela. Ta je faza tek temelj za sljedeći korak u "izravnanju" svijeta kao ravne ploče.

Sila koja je pretvorila svijet u ravnu ploču br. 3

 Softver za integraciju radnoga procesa
Hajd'mo na ručak: Neka tvoja aplikacija razgovara s mojom

Scotta Hytena, izvršnog direktora kompanije Wild Brain, vrhunskog studija za animaciju u San Franciscu koja proizvodi crtane i ostale filmove za Disney Studio i ostale, upoznao sam zimi 2004. godine na sastanku u Silicijskoj dolini. Sastanak je zakazao investicijski kapitalist John Doerr, kako bi testirao ideje iz ove knjige na nekoliko kompanija koje je podržavao. Hyten i ja doista smo se odmah sporazumjeli i počeli intenzivno komunicirati, možda zahvaljujući činjenici što je poslušao moje argumente a potom odmah napisao elektronsku poruku koja je glasila: "Siguran sam da je u Magellanovo doba bilo mnogo teologa, geografa, i ostalih mudraca koji su želeli da svijet opet bude ravna ploča. Ja znam da je svijet ravna ploča, i hvala za podršku."

To je bio moj čovjek, za moj ukus i srce.

Kada sam ga zamolio da razradi svoju ideju, Hyten mi je objasnio kako se danas stvaraju animirani filmovi kroz lančani sustav globalne razmjene. Ja sam odmah shvatio zašto je i on zaključio kako je svijet ravna ploča. "U kompaniji Wild Brain", rekao je, "mi proizvodimo iz ničega nešto. Učimo kako iskoristiti svijet kao ravnu ploču. Mi mu se ne odupiremo. Mi ga iskorištavamo."

Hyten me je pozvao da pogledam kako se producira segment crtanog filma kako bih shvatio koliko je ustvari svijet ravan, pa sam to i učinio. Serija na kojoj se radilo kada sam se pojavio zvala se Heroji iz Higglytowna, za Disney Channel. Bila je inspirirana običnim ljudima koji su se pokazali herojima 11. rujna. Higglytown "je tipično malo mjesto iz pedesetih godina", rekao je Hyten. "To je Pleasantville. A mi izvozimo produkciju tog američkog gradića po svijetu – doslovno i simbolično. Temelj priče jest da je svaka osoba, svaki obični čovjek koji živi svoj život, heroj u svom malom gradu – od učitelja do raznosača pizze."

Taj sve-američki program je rezultat proizvodnje globalnog lanca suradnje i razmjene. "Sekcija za snimanje", objašnjava Hyten, "locirana je blizu umjetnika, obično u New Yorku ili Los Angelesu, dizajn i režija rade se u San Franciscu, mreža scenarista se nalazi u svojim domovima (na Floridi, u Londonu, New Yorku, Chicagu, Los Angelesu i San Franciscu), a animacija likova izvodi se u Bangaloreu s obradom u San Franciscu. Za ovaj program upošljavamo osam timova u Bnagaloreu koji paralelno rade s osam različitih pisaca. Takva učinkovitost omogućila nam je da ugovorimo posao s pedeset "zvijezda" za dvadeset i šest epizoda. Takve interaktivne sekcije snimanja/pisanja/animacije omogućuju nam da snimimo umjetnikov cijeli program u manje od pola dana, uključujući i nebrojene revizije animacije i teksta. Snimamo dva glumca tjedno. Primjerice, prošli smo tjedan snimili Anne Heche i Smokeya Robinsona. Tehnički to izvodimo preko interneta. Imamo VPN (virtualnu privatnu mrežu) koja je sastavljena od računala u našim uredima i od nečega što zovemo "piščevim loptama", odnosno posebnih laptopa koji se mogu spojiti na bilo kakvu cat-5 eternet vezu ili na bežičnu širokopojasnu mrežu u njihovom "polju". Jednostavnim upisivanjem zaporke, taj VPN nam omogućuje da međusobno imamo uvid u sve sadržaje upisane u laptop, zvučne zapise, snimke pojedine sekcije, scenarije koji se pišu u tom času, i sve animirane crteže i skice što ih autori stvaraju na bilo kojoj lokaciji. Stoga će i za vas najlakši način promatranja cijelog procesa biti da vam pošaljemo jednu takvu "loptu". Povežete se kod kuće, u uredu, u većini hotelskih soba, ili odete u svoj lokalni kafić Starbucks (a svi oni imaju bežični širokopojasni internetski dostup), upišete zaporku, stavite na glavu slušalice za redukciju buke, i možete slušati, gledati, čitati i komentirati našu seriju. "Sharon, možete li malo više istaknuti ovu liniju radnje?" Potom, tijekom produkcijskog rasporeda za emisiju koji traje jedanaest tjedana, možete se logirati 24 sata dnevno i provjeriti kako napreduje produkcija dok sunce zalazi nad pojedinim dijelovima kugle zemaljske. Tehnički gledano, "lopta" vam treba samo za takve sesije. Za dnevna izvješća ili uredničke komentare u tom proizvodnom ciklusu, možete koristiti običan laptop.

Od tog je vremena Hyten napustio Wild Brain, ali drago mi je da sam ga onoga dana posjetio, jer je kompanija slikovit primjer sljedećeg sloja inovacija, nove sile koja pretvara svijet u ravnu ploču a uslijedila je nakon faze Berlinski zid – Windowsi – Netscape. Pad Berlinskog zida je bio glasni povijesni događaj koji nitko nije propustio. Netscapeov izlazak na burzu je također bio prilično odjeknuo. Ali, uspon i integracija softvera za integraciju radnoga procesa je bila tiha revolucija o kojoj mnogi nisu imali pojma da se zbiva. Kristalizirala se sredinom i u drugoj polovici 1990tih, a kad se to dogodilo, imala je isto tako dubok utjecaj na svijet kao i prva dva izravnjivača. Omogućila je mnogim ljudima na mnogim mjestima da dizajniraju, izlažu, upravljaju i surađuju oko poslovnih podataka kojima se prije manipuliralo ručno. Posljedica toga je bila da se rad počeo prelijevati unutar i između kompanija i kontinenata, brže no ikada prije.

Da bismo stigli do te točke, mnoštvo se novih softverskih inovacija nakupilo na ramenima ranijih inovacija. Eto kako se razvijala revolucija (work flow revolution) softvera za integraciju radnoga procesa: nakon što se srušio zid, i nakon što su PC-ji, Windowsi i Netscape pretraživač omogućio ljudima da se povežu s drugima kao što to nikad prije nisu činili, svim tim povezanim i umreženim ljudima nije trebalo mnogo vremena da požele učiniti nešto više od slanja elektronske pošte, instant poruka, slika i glazbe preko internetske platforme. Ljudi su tada počeli oblikovati stvari, crtati ih, stvarati, prodavati, kupovati, pregledavati inventar, izrađivati tuđe porezne prijave, komentirati tuđe roentgenske slike s druge strane zemaljske kugle. Ljudi su željeli sve te stvari moći raditi na bilo kojem mjestu i s bilo kojeg računala – bez ikakvih barijera, bešavno.
Prvi veliki proboj u razvoju softvera za integraciju radnoga procesa je zapravo bila kombinacija PC-ja i e-mail-a. Sjećate se, prije širenja računala i interneta, integracija radnoga procesa se sastojala u tome što je odjel za prodaju primao narudžbu preko telefona, prenosio ju u odjel za isporuku, koji je slao proizvod, a potom je netko iz odjela za isporuku odlazio u odjel za naplatu s komadom papira i upućivao tamošnje službenike da trebaju poslati račun kupcu. Ali, kao posljedica inovacija koje su unijeli Windowsi-PC-Netscape, poslovni je proces napravio golemi skok naprijed. Odsjek za prodaju je preuzimao narudžbe telefonski ili e-mailom, unosio ih u računalni sustav, elektroničkom poštom slao narudžbu odjelu za isporuku unutar kompanije, a potom je taj odjel isporučivao proizvod kupcu i istovremeno, automatski ispostavljao kompjutorizirani račun.
Drugim riječima, Windowsima opremljen PC je pružao svakome u uredu mogućnost stvaranja i manipuliranja digitalnog sadržaja – u obliku riječi, podataka, slika. Svima su sada ti podaci bili na dohvat prstiju i tipkovnica, što je bio velik skok naprijed u odnosu na papir i pisaći stroj. A, kada cijeli ured koristi isti hardver, softver i isti sustav elektroničke pošte, moguće je biti još produktivniji, time što digitalni sadržaj bez ikakvih problema kruži uredom, kompanijom, od odjela do odjela. Ali osamdesetih i ranih devedesetih godina, kompanije često puta nisu koristile isti softver i hardver. Kompanije su istalirale računalne sustave komad po komad, pa su birale jedan softver koji je bio na glasu kao dobar za knjigovodstvo, drugi za nadzor nad invenatom, a treći za elektroničku poštu. Tako je često puta odjel za prodaju koristio Microsoft, a odjel za inventar Novell ili IBM, pa stoga nisu mogli međusobno komunicirati. I tako posao nije tekao onako lako kako je mogao.

Često zaboravljamo da je industrija softvera započela s radom kao loše vatrogasno društvo. Zamislimo grad u kojem svaki kvart ima različite priključke kojim se vatrogasne cijevi spajaju s hidrantima. Sve je bilo u redu ako je vatrogasna služba iz susjedstva mogla spriječiti požar u vašoj kući. Ali kada je požar postao prevelik, trebalo je pozvati vatrogasce iz susjedstva, no oni su bili beskorisni jer nisu mogli priključiti svoje cijevi na vaše hidrante.

Da svijet postane ravna ploča, svi odjeli vaše kompanije, prodaja, marketing, proizvodnja, naplata, inventar – morali su biti sposobni za komunikaciju, bez obzira na to koje su sprave i softver koristili. Da svijet doista postane ravna ploča, svi vaši sistemi morali su postati kompatibilni sa sistemima bilo koje druge kompanije. A to je značilo da se vaš odjel morao spojiti sa odjelom za inventar vašeg dobavljača, a taj se odjel pak morao bez barijera moći spojiti na dobavljačevog dobavljača, a to je bila tvornica u Kini. Na taj način, kada ste prodali neki proizvod, on se automatski slao iz skladišta vašeg dobavljača, dobavljačev dobavljač automatski je proizvodio drugi primjerak istog proizvoda, a račun se automatski ispostavljao vaš odjel za prodaju. Različiti kompjutorski sustavi i softverske aplikacije tri posve različite kompanije trebali su biti kompatibilni kako bi radni proces mogao teći bez barijera.

Kasnih devedesetih godina, softverska je industrija počela reagirati na potražnju svojih mušterija. Tehnološke kompanije, uz veliku pozadinsku muku i brojne pokušaje i pogreške, započela je s izradom općenitijih mrežnih standarda, s integriranijim digitaliziranim "vodoinstalaterstvom" i protokolima, tako da svatko može priključiti svoj hose*, svoju softversku aplikaciju, na svačiji hidrant.

Bila je to tiha revolucija. Tehnički, to je omogućio razvoj novog jezika za opis podataka, tzv. XML, i srodnog transmisijskog protokola pod imenom SOAP. IBM, Microsoft i brojne druge kompanije pridonijele su razvoju XML-a i SOAP-a, i oba su jezika postala popularni standardi interneta. XML i SOAP stvorili su tehničke temelje za interakciju softverskih programa, a to je pak bio temelj za radni proces utemeljen na umreženju. Ti su programi omogućili da različiti softverski programi mogu razmjenjivati digitalizirane podatke, riječi, glazbu i fotografije, tako da ih potom mogu oblikovati, crtati, manipulirati, uređivati, preuređivati, skladištiti, objavljivati i transportirati, bez obzira na to gdje ljudi fizički sjede ili pomoću kojih su kompjutorskih sprava povezani.

Jednom kada se stvorio takav tehnološki temelj, sve je više ljudi počelo pisati softverske programe za sve različitije oblike radnog procesa. Wild Brain-u bili su potrebni programi za proizvodnju animiranih filmova a da je pri tome njegov proizvodni tim razbacan po cijelome svijetu. Boingu su bili potrebni kako bi pomoću kompjutorskih sustava nabave njegove zrakoplovne tvornice u Americi konstantno mogle dostavljati rezervne dijelove najrazličitijim zrakoplovnim mušterijama, bez obzira iz koje zemlje dolazile narudžbe. Liječnicima su trebali kako bi se roentgenska slika napravljena u Bangoru mogla pročitati u bolnici u Bangaloreu, a da liječnik u Maineu nikada ne mora razmišljati o tome kojim se kompjutorima služi indijska bolnica. A mami i tati su trebali kako bi njihov softver za elektronsko bankarstvo, elektronsku trgovinu, poslovnu elektroničku poštu i tablične prikaze, s radnog mjesta mogli preseliti na svoje laptope kod kuće i kako bi mogli komunicirati s bazama u svojem uredu. Kada su se svačije aplikacije počele spajati s aplikacijama svih drugih, a za ostvarenje toga bilo je potrebno nekoliko godina i mnogo tehnoloških poboljšanja i imaginacije, radni je proces počeo teći kao nikad dotad. Štoviše, on se mogao razlomiti i podijeliti kao nikad dotad, i biti odaslan na sve četiri strane svijeta. A to je značilo da radni proces može teći kud god je trebalo. I upravo je sposobnost kojom su aplikacije mogle razgovarati s drugim aplikacijama, a ne samo sposobnost da ljudi međusobno razgovaraju, omogućila prebacivanje posla u druge krajeve svijeta. Zahvaljujući raznim mrežnim uslugama vezanim za radni proces, kaže Craig Mundie, glavni tehnološki direktor iz Microsofta, "industrija je stvorila globalnu platformu za globalnu radnu snagu – ljudi i računala."

Golema mreža podzemnih cijevi koja je omogućila sav taj radni sliv bila je vrlo razgranata. Ona uključuje sve internet protokole prethodnoga razdoblja, poput TCP/IP i drugih, koji su omogućili pretraživanja, elektroničku poštu i mrežne stranice. Ona obuhvaća i nova sredstva poput XML-a i SOAP-a, koji su mrežnim aplikacijama omogućili da komuniciraju bez barijera, ali ona uključuje i softverske aplikacije zvane "middleware", koje služe kao posrednici između nevjerojatno različitih aplikacija. Bit tih tehnologija bila je golema inovacijska korist. One su bitno smanjile trenje između kompanija i aplikacija. Umjesto da svatko kontrolira svoj priključak za vatrogasni hidrant, te su aplikacije izjednačile sve priključke i hozes*, a time su stvorile mnogo veće tržište koje se proteglo na sve kvartove u svijetu. Kompanije su se od tada počele natjecati u kvaliteti izrade hose*, pumpe i vatrogasnog vozila. Odnosno, počele su međusobno konkurirati oko toga tko će stvoriti najkorisnije i najprivlačnije aplikacije. Voditelj jedinice za strateško planiranje IBM-a, Joel Cawley, rekao je: "Standardi ne eliminiraju inovaciju, oni vam samo omogućavaju da se usredotočite. Oni vam omogućavaju da se usredotočite na to u čemu leži prava vrijednost, a to je obično sve ono što možete nadograditi na standard."

Do toga sam i sam došao kada sam pisao svoju prošlu knjigu. Kada se Microsoft Word etablirao kao globalni standard, rad je mogao lakše protjecati među ljudima s različitih kontinenata, jer smo svi počeli pisati na istim ekranima, u biti s istim softverskim zaglavljima. Kada sam 1988. godine radio na svojoj prvoj knjizi, Od Beiruta do Jeruzalema, jedan sam dio slobodne godine proveo na Srednjem istoku. Bilješke sam morao zapisivati pomoću olovke i papira, kao što je to bilo u doba prije laptopa i prije Microsofta. Kada sam pisao svoju drugu knjigu, Lexus i stablo masline, godine 1998. posljednje revizije teksta morao sam obavljati iza recepcijskog stola jednog švicarskog hotela u Davosu u njemačkoj verziji Microsoft Worda. Nisam mogao razumjeti ni jednu jedinu riječ, ni jednu komandu i funkciju, jer su softverska zaglavlja bila na njemačkom. Ali do 1998. već sam se toliko naviknuo na Microsoftov program Word, i na to gdje se nalaze pojedine ikone na ekranu da sam mišem mogao pronaći svoj put pri obradi teksta u njemačkoj verziji programa, i engleskim slovima na njemačkoj tipkovnici utipkati korekcije. Općeprihvaćeni standardi predstavljaju veliku silu "izravnanja" svijeta, jer prisiljavaju ali i oslobađaju ljude da komuniciraju i da stvaraju inovacije na široj platformi.

Moj drugi omiljen primjer za istu stvar je PayPal, koji je eBayu omogućio stvaranje elektronskog sajma. PayPal je sistem trensfera novca utemeljen 1998. godine kako bi omogućio C2C (customer-to-customer) transakcije među mušterijama, poput kupca i prodavača koji su se našli na eBayu. Prema mrežnoj stranici ecommerce-guide.com, kada koristimo PayPal, svatko tko ima adresu elektronske pošte može poslati novac bilo kome tko ima adresu elektronske pošte, bez obzira na to ima li primatelj PayPal ili ne. Kompaniju PayPal se ne tiče da li se komercijalna transakcija izvela. Ako netko u uredu organizira proslavu za nekog drugog, i ako svatko treba doprinijeti svoj dio novca, svi to mogu učiniti preko PayPala. U stvari, organizator može svakome poslati PayPal podsjetnik elektronskom poštom s jasnim instrukcijama kako da to plati. PayPal, tvrdi se na stranici ecommerce-guide.com, prihvaća novac od naručitelja na tri načina: tako da tereti naručiteljevu kreditnu karticu za neku transakciju (to je plaćanje), tako da tereti tekući račun za plaćanje, ili pak odbijajući svotu s našeg računa na PayPalu koji smo napravili tako da smo PayPalu poslali ček s određenim iznosom. Primatelj novca može koristiti novac na svom računu za online narudžbe i plaćanja, PayPal mu može čekom isplatiti iznos, ili može od PayPala zahtijevati da mu prebaci novac izravno na tekući račun. Uspostava PayPal računa je jednostavna. Kao uplatitelj, sve što morate učiniti jest upisati svoje ime, svoju adresu elektronske pošte, informaciju vaše kreditne kartice, i adresu za obračun na vašoj kreditnoj kartici.

Sve te kompatibilne bankarske i elektronsko komercijalne funkcije tako su drastično "sravnile" internetsko tržište da je to zaprepastilo i sam eBay. Prije no što je postojao PayPal, objašnjavao mi je direktor eBaya Meg Whitman, "ako sam poslovao preko eBaya godine 1999. jedini način kojim sam Vam mogao platiti kao kupac bilo je putem čeka ili narudžbenicom, ili novčanom transakcijom preko banke. a Ako ste primjerice bili premali trgovac da biste se kvalificirali za dobivanje računa preko kreditne kartice, za Vas nije postojao elektronski način slanja novca. PayPal je omogućio ljudima, pojedincima, da prihvaćaju kreditne kartice. Vama kao pojedincu koji nešto prodaje, na eBayu mogao sam platiti preko kreditne kartice. To je stvarno izravnalo polje interakcija, i srušilo barijere u trgovini." Ustvari to je bilo toliko dobro da je eBay kupio PayPal, ali ne na temelju preporuka investicijskih bankara s Wall Streeta, već na preporuku svojih korisnika.

"Jednog smo se dana probudili", kaže Whitman, "i shvatili da 20 posto ljudi na eBayu govori "prihvaćam PayPal, molim Vas da mi platite na taj način." A mi smo se pitali: "Tko su ti ljudi i što rade?" Isprva smo se borili protiv toga i pokrenuli vlastitu uslugu koju smo zvali Billpoint. Napokon, u srpnju 2002., nalazili smo se na eBay konvenciji, a bubnjevi u hodniku bili su zaglušujući. Naši korisnici su nam govorili: "A da se vi momci prestanete tući? Mi želimo imati standard – i, usput rečeno, već smo ga izabrali: on se zove PayPal, i mi znamo da bi vi momci iz eBaya željeli da to bude Vaš standard, ali on nije vaš nego njihov." I tada smo shvatili da moramo kupiti tu kompaniju, jer je već postala standard, a taj standard nije bio naš... To je najbolja akvizicija koju smo ikada napravili."

Evo kako sam napisao upravo spomenuti odlomak: poslao sam svoje bilješke telefonskog intervjua Meg Whitman s mog Dell laptopa na svoj uredski Dell kompjutor, priključio sam svoju DSL vezu i mišem kliknuo na AOL, na kojem koristim Google da pronađem mrežnu stranicu koja će mi objasniti kako funkcionira PayPal, a Google me usmjerio na ecommerce-guide.com. Snimio sam definiciju sa stranice ecommerce-guide.com, koja je bila napisana kao tekst datoteka s izvjesnim dostupnim fontovima, a potom sam je kopirao u svoj Microsoft Word, koji je taj tekst automatski pretvorio u Word dokument, a taj sam dokument iskoristio za pisanje ovog odlomka na mom desktop kompjutoru. I to je protok rada, i to je dio radnog procesa! A najznačajnije u svemu tome nije što ja imam te sredstva za protok rada, već što ta sredstva, zajedno sa svim ostalim cijevima za transmisiju i protokolima kojim se mogu bilo gdje priključiti i krenuti na posao, danas već imaju nebrojeni ljudi u Indiji, Kini, Brazilu i Timbuktuu.

Kuda sve to ide? Sve će više dijelova radnog procesa biti automatizirano. U sljedećoj fazi mrežnih usluga za protok radnog procesa, evo kako ćete dogovarati pregled kod zubara: Mikrofonom ćete instruirati svoj kompjutor da dogovori pregled. Vaš će kompjutor automatski prevesti vaš glas u digitalnu naredbu. Automatski će pregledati vaš kalendar kako bi utvrdio slobodni termin, i ponudit će Vam tri termina na izbor. Vi ćete mišem izabrati jedan od ponuđenih termina. Tjedan dana prije pregleda, zubarev kalendar će vam automatski poslati elektronsku poruku da Vas podsjeti na termin pregleda. A večer prije termina, telefonski ćete dobiti glasovnu poruku koju je napravio kompjutor, da Vas ponovno podsjeti na pregled.

 Da bi protok rada mogao doći u tu sljedeću fazu, i postići povećanu produktivnost, "treba nam sve više zajedničkih standarda", tvrdi IBM-ov strateški planer Cawley. "Prvi krug osnovnih standarda koji se pojavio s internetom odnosio se na osnovne podatke, kako reprezentirati broj, kako organizirati datoteke, kako prikazati i čuvati sadržaje i kako dijeliti i razmjenjivati informacije. To je bila faza Netscapea. Sada se pojavljuje cijeli jedan novi skup standarda koji omogućuje protok rada. Riječ je o standardima izvedbe posla i standardima suradnje. Na primjer, kada prijavljujete hipoteku, kod bilježnika potpisujete kupoprodajni ugovor, ili kada kupujete kuću, postoje doslovno deseci procesa i razmjena podataka među različitim kompanijama. Jedna banka obrađuje osiguranje dopuštenja, razmatra vašu kreditnu sposobnost, utvrđuje vaše kamatne stope, i obrađuje kupoprodajni ugovor, a nakon toga kredit se gotovo odmah prodaje posve drugoj banci."

Sljedeća razina standarda, tvrdi Cawley, bit će u svezi s automatiziranjem svih tih procesa, kako bi razmjena tih informacija mogla biti bez prepreka; a to će pak stimulirati posve nove standarde. Već sada uočavamo kako se pojavljuju standardi vezani za platne spiskove, za plaćanja u elektronskoj trgovini, za profiliranje rizičnosti, za digitalnu obradu glazbe i fotografija, i što je najznačajnije, za povezivanje karika u lancu nabavke. Svi ti standardi, uz pomoć softvera za protok rada, omogućuju da se rad usitni, diferencira, ponovno sintetizira, i da rad bez ikakvih prepreka teče ovamo-onamo – prema najproduktivnijem proizvođaču. Raznolikost aplikacija koje će moći automatski međusobno komunicirati bit će ograničena samo našom sposobnošću imaginacije. Dobitak u produktivnosti od svega toga bit će veći od svega što smo dosada vidjeli.

"Platforme za protok rada omogućit će uslužnim djelatnostima ono što je Henry Ford učinio na polju proizvodnje," kaže Jerry Rao, poduzetnik koji iz Indije radi knjigovodstveni posao za Amerikance. "Mi razgrađujemo svaki zadatak i šaljemo ga u svijet - onome tko ga može najbolje izvesti. To činimo u virtualnom okolišu i ljudi ne moraju biti fizički bliski jedni drugima. Potom u nekoj centrali sve te razgrađene dijelove ponovno sintetiziramo u jedinstvenu cjelinu." Ta softverska platforma za protok rada", dodaje Jerry, "omogućava nam da stvaramo virtualne globalne urede – koji neće biti ograničeni niti granicama vašeg ureda ni granicama vaše zemlje, da dođemo do talenata koji sjede u različitim dijelovima svijeta i da oni dovrše zadatke koje treba obaviti u stvarnome vremenu. I tako ćemo svi raditi dvadeset četiri sata na dan, sedam dana u tjednu, 365 dana u godini. I sve se to dogodilo dok smo trepnuli – u protekle dvije ili tri godine."

Geneza: Pojavljuje se svjetska platforma

Ovdje se trebamo zaustaviti i napraviti inventuru, jer se uovoj točki počinje pojavljivati platformai platforma za pretvaranje svijeta u ravnu ploču. Prvo su rušenje Zidova, otvaranje Prozora i uspon PC-ja, u kombinacij,i dali moć mnoštvu pojedinaca, više no ikad prije u povijesti, da postanu autori vlastitih sadržaja u digitalnom obliku. Potom je širenje interneta i oživljavanje Web-a, zahvaljujući pretraživačima i optičkim vlaknima, osposobilo još više ljudi da se povezuju i međusobno razmjenjuju svoje digitalizirane sadržaje, s još više drugih ljudi i za manje novca no ikada prije. Konačno, pojava standardiziranih kanala za transmisiju, i protokola koji su povezivale svačiji stroj i softversku aplikaciju sa strojevima i aplikacijama svih drugih, ohrabrena razvojem standardiziranih poslovnih procesa za posebne vrste trgovine ili rada, nije samo značila da je sada mnoštvo ljudi povezano potpuno bešavno, nego i da može bešavno surađivati i zajedno raditi na digitalnim sadržajima, više no ikada prije.
Uzmite sve to zajedno, i ono s čime ćete završiti je grubi temelj potpuno nove globalne platforme za suradnju. To je bio trenutak geneze ravnoga svijeta, a nastupio je sredinom i u drugoj polovici 1990tih godina dvadesetog stoljeća. Svi elementi ove nove platforme (npr. BusinessWeb) nisu nastali istoga časa; nekima je trebalo dulje da izrone u potpunosti i konvergiraju s drugima. To se realiziralo tek 2000tih. Ali, taj trenutak, sredina 1990tih je bio onaj u kome su ljudi po prvi put počeli osjećati da se nešto veliko događa. Odjednom je stajala na raspolaganju platforma za suradnju na koju su se sve moguće vrste ljudi, širom cijeloga globusa, mogle priključiti i na njoj početi igru, natjecanje i povezivanje – kako bi zajednički obavljali posao, razmjenjivali znanja, osnivali kompanije i izumljivali i prodavali robe i usluge. "Upravo je stvaranje ove platforme sa svim tim jedinstvenim atributima, bilo doista ključna, čvrsta točka prodora koja je omogućila ono što ti zoveš "sravnjenjem svijeta", rekao jei Craig Mundie iz Microsofta. Jer, kao što dodaje i IBMov strateg Joel Cawley. "Ne samo da smo počeli komunicirati s drugim ljudima više nego ikada do sada: sada smo sposobni i surađivati – stvarati koalicije, projekte i izrađivati proizvode – više negoli ikada prije."

Ta rudimentarna platforma je pomogla u stvaranju novih šest izravnjivača, ili preciznije, šest novih oblika suradnje. Zovem ih "učitavanje", "preseljenje poslova", "preseljenje kompanija", "stvaranje dobavljačkih lanaca", "optimalizacija resursa" i "reorganizacija iznutra". Svaki od ovih novih oblika suradnje je ili bio omogućen novonastajućom platformom ravnoga svijeta, ili uvelike poboljšan njome. A kako je sve više i više nas učilo kako surađivati na nov i različit način, i mi smo postojano ravnali svijet, sve više i više.

Uvijek je opasno proglasiti povijesnu prekretnicu. Uvijek smo skloni misliti da se za vrijeme naših života događa nešto stvarno veliko. Ali, ja sam uvjeren da će se geneza platforme ravnoga svijeta, i šest novih oblika suradnje koje je ona porodila pamtiti u budućnosti kao jedna od najvažnijih prekretnica u povijesti čovječanstva – ne manje značajna od izuma tiskarskog stroja ili otkrića elektriciteta. Netko je morao biti živ kad se to događalo – a dogodilo se da smo to vi, i ja.

Sila koja je svijet pretvorila u ravnu ploču br. 4

Učitavanje
Iskorištavanje moći zajednica

Alan Cohen još se uvijek prisjeća kada je prvi put čuo riječ "Apache", kao odrastao čovjek. To nije bilo za gledanja nekog prastarog filma o kaubojima i Indijancima. Bilo je to devedesetih godina, tijekom eksplozije informatičkih kompanija. On je bio viši menadžer u IBM-u, i nadgledao je posao s elektronskim poslovanjem koji je bio tek u zametku. "Imao sam cijeli tim i proračun od 8 milijuna dolara," prisjeća se Cohen. "U jakoj konkurenciji prsa-o-prsa nadmetali smo se s Microsoftom, Netscapeom, Oracleom i Sunom – sa svim velikim momcima. A igrali smo na vrlo velike uloge u igri koja se zvala elektronička trgovina. IBM je bio velika sila zbog prodaje svog tog softvera za elektronsku trgovinu. Jedan dan zapitao sam direktora za razvoj koji je radio sa mnom: "Slušaj Jeff, daj prošeći sa mnom kroz proizvodnju tih sustava za elektronsku trgovinu. Na kojim mrežnim serverima se to radi?" A on mi odgovori, "Radimo na platformi Apache." Prvo na što sam pomislio bio je John Wayne. "Što je Apache?" upitao sam ga. A on mi reče kako je to shareware ili besplatni softver za tehnologiju mrežnih servera. Kaže da ga je besplatno stvorila šačica pametnih momaka koji su radili on-line na nekom serveru i razgovarali u internetskom kafiću. To me oborilo. Pitao sam ga: "A kako se to kupuje?" A on odgovori: "Kopiraš to besplatno s interneta." A onda je pitam: "Pa tko odgovara za greške ako nešto ode krivim putem?" A on odgovori: "Pojma nemam, ali za sada radi!" I to je bio moj prvi susret s Apacheom...

 "Morate se prisjetiti: u to doba Microsoft, IBM, Oracle i Netscape pokušavali su izgraditi komercijalne mrežne servere. To su bile goleme kompanije. I onda mi odjednom moj momak za razvoj kaže da mi svoje dobivamo s interneta besplatno! Imaš sve te velike korporativne šefove koji smišljaju globalne strategije, a onda se odjednom ispostavlja da igru vode klinci s foruma. Nastavljao sam postavljati pitanja: "A tko vodi Apache? Mislim, tko su ti klinci?""

Da, to su oni koji odlučuju koji će softver koristiti – a i što ćete vi koristiti, jer zajednica štrebera danas surađuje na dizjanu novog softvera, koji potom namjerava spustiti na svačije računalo. Ali, zahvaljujući platformi ravnoga svijeta, sve više i više štrebera na Webu nudi svoje vlastite novosti i mišljenja, istiskujući posrednike u novinama. To se zove blogiranje. A zajednica štrebera u knjižnici trenutno piše svoje vlastite enciklopedijske natuknice, spuštajući ih na naša računala, istiskujući tradicionalne enciklopedije u knjigama, pa čak i digitalne, poput Encarte. to se zove Wikipedija. A štreberi iz dormitorija sve više nude svoje vlastite pjesme, video filmove, poeziju i repanje, i komentare, meni i ostatku svijeta, istiskujući iz posla prodavaonice glazbe i tradicionalne dobavljače sadržaja. To se zove podcasting. A dečki na Amazonu pišu sve više i više vlastitih recenzija knjiga, dospijevajući tako među najvažnije recenzente na svijetu, umanjuući značaj i dominaciju tradicionalnih ikona kakve su The New York Review of Books i The New York Times Review. Uskoro će, sve mi se čini, Amazon objavljivati cijele knjige online. A dečki na eBayu već stvaraju svoju vlastitu virtualnu trgovačku zajednicu i sami određuju tko je pouzdani kupac ili prodavač, dodijeljujući zvjezdice. A teroristički momci iz al-Quaede sve više dostavljaju na naša računala vlastite vijesti, prijetnje i govore, ne čekajući BBC ili CBS da dođu i razgovaraju s njima, a nakon toga zipiraju vlastie terorističke poruke izravno, preko AOL-a ili MSNa.

Sve su to varijante "učitavanja". Geneza platforme ravnoga svijeta nije samo osposobila više ljudi da budu autori mnoštva sadržaja, i da surađuju na izradi tih sadržaja. Ona ih je također osposobila da učitavaju na mrežu svoje dokumente i da ih globaliziraju – individualno ili kao dio samoniklih zajednica – bez prolaska kroz bilo koju tradicionalnu hijerarhijsku organizaciju ili instituciju.

Ova novootkrivena moć pojedinaca i zajednica da šalju, odašilju i puštaju u cirkulaciju vlastite proizvode i ideje, često puta besplatno, umjesto da ih samo pasivno spuštaju s nekih komercijalnih mrežnih stranica, od poduzeća, ili da ih preuzimaju od tradicionalnih hijerarhija, na fundamentalan način preoblikuje protok kreativnosti, inovacije, političke mobilizacije i sakupljanja informacija, te njihovog širenja. Ona čini od svake takve stvari demokratski i globalni sveobuhvarni fenomen, suprotan ekskluzivnom, elitističkom, koji se kreće odozgo nadolje. Ovo sada vrijedi i unutar tradicionalnih kompanija i institucija, i izvan njih. Učitavanje, nema sumnje, postaje jedna od najrevolucionarnijih oblika suradnje u ravnome svijetu. Više no ikada, svi možemo biti proizvođači, ne samo potrošači.
Stekao sam ideju o definiranju "učitavanja" (u ovome kontekstu) kao mog četvrtog izravnjivača zahvaljujući sjajnom članku "Mi smo Mreža" koji je u časopisu Wired objavio njegov suosnivač i "viši genij" Kevin Kelly (kolovoz 2005). Kelly je zapisao da je u času kad se Internet po prvi put pojavio u masovnim razmjerima, u post-Netscapeovskoj eri "širina prijenosa kablovskih i telefonskih linija bila asimetrična: cijene za spuštanje su uvelike premašivale cijene učitavanja. Dogma tog razdoblja je smatrala da obični ljudi nemaju potrebe ništa učitavati, stavljati na Internet; da su oni potrošači, a ne proizvođači. Prebacujemo se u sadašnjost – a omiljeni model novog internetskog poretka je BitTorrent. (BitTorrent je mrežna stranica koja omogućuje korisnicima da na Internet učitavaju vlastite glazbene diskoteke, i spuštaju istovremeno one drugih ljudi.)…

Naša komunikacijska infrastruktura je koraknula tek nekoliko puta u ovom velikom pomaku od publike prema sudionicima, ali to je mjesto kamo će ići u sljedećem desetljeću." Nije nemoguće zamisliti, dodao je Kelly, da će jednoga dana u budućnosti "svatko na svijetu (u prosjeku) napisati pjesmu, knjigu, video, blog ili program…Što se događa kad je protok podataka asimetričan – ali u korist autora? Što se zbiva kad svatko stavlja na Internet puno više nego što skida?"

Dugo se mislilo da proizvodnja nekog značajnog ili složenog proizvoda zahtijeva neku vrstu hijerarhijske organizacije ili institucije. Pretpostavka je bila da vam treba vertikalna integracija odozgo-nadolje da bi se takve stvari mogle napraviti i pustiti u svijet. Ali zahvaljujući našoj novootkrivenoj sposobnosti učitavanja – koja je izravna posljedica platforme ravnoga svijeta – sada možete proizvoditi stvarno složene stvari, kao pojedinac ili kao dio zajednice, uz puno manje hijerarhijske organizacije i puno manje novca no ikada prije.
Ovdje ću se pozabaviti s tri oblika učitavanja: pokretom zajedničkog stvaranja softvera, Wikipedijom, i blogiranjem/podcastingom.

Zajedničko stvaranje softvera

Pokret zajedničkog stvaranja softvera, poznat i pod nazivom softver otvorenog dostupa, izvodi svoj identitet iz pojma da bi kompanije ili ad hoc zajednice trebale učiniti dostupnim online kôd izvornika – bazične programske upute koje omogućuju funkcioniranje nekog softvera – a potom pustiti svakoga tko ima bilo što za dodati ili poboljšati da to i napravi, a istovremeno dopustiti milijunima drugih da program spuste i da ga koriste. Zamislite te zajednice kao likove koji se susreću u internetskim brbljaonicama, u kojima prevladavaju samozaposleni inženjeri koji surađuju kako bi stvorili sofrver, i gdje svatko dodaje svoja poboljšanja izvornom kôdu kako bi što bolje plesao i pjevao; i koristi ga, sve dok se povinuje osnovnim pravilima te posebne zajednice "otvorenog izvora". I dok takve zajednice uglavnom djeluju u skladu sa sličnim pravilima, podijeljene su u dva tabora, oko jednog velikog pitanja. Jedan tabor, nazovimo ga "zajednicom intelektualnih građana" u osnovi kaže da svatko u zajednici može koristiti izvorni kôd kao temelj komercijalnog proizvoda – sve dok odaje priznanje izvornoj skupini koja ga je stvorila. Tako, ako se taj program otkotrlja u pravcu novih i savršenijih poboljšanja, adaptacija i primjena, svaki puta morate odati priznanje izvornoj zajednici. Druga skupina, nazovimo je "zajednicom besplatnih programera" tvrde da ukoliko gradite i distribuirate bilo koji derivativni proizvod izgrađen na ramenima besplatnog programskog kôda, morate vratiti svoju inovaciju zajednici koja ju je i omogućila. To znači, morate svoj proizvod dati besplatno.
Budući da nisam kompjutorski fanatik, nikad se nisam naročito pomno bavio pokretom otvorenih izvora, ali kad sam to učinio, otkrio sam nevjerojatan kozmos svoje vrste, s online samoniklim zajednicama, i dragovoljcima koji su svi dobrodošli. Prvi program razvijen u zajednici otvorenog dostupa koji je stvarno imao utjecaja došao je iz zajednice "intelektualnih građana". Potekao je iz akademskih i znanstvenih zajednica gdje su se već duže vremena samoorganizirane suradničke zajednice znanstvenika povezivale putem privatnih mreža (a kasnije i interneta), kako bi okupile mozgove ili podijelile uvide u specifični znanstveni ili matematički problem. Internetski server Apache je imao svgoje korijene u tom obliku zajednice otvorenog pristupa. Kad sam zamolio svog prijatelja Mikea Arguella, arhitekta IT sustava, da mi objasni zašto ljudi na taj način žele podijeliti znanje, rekao mi je: "IT ljudi su obično vrlo bistri ljudi koji žele da svi znaju koliko su domišljati i pametni." Marc Andreessen, koji je izumio mrežni pretraživač Mosaic, složio se s time: "Zajednica otvorenog pristupa nije ništa drugo do recenzirana znanost. Ponekad ljudi pridonose zato jer se bave znanošću i otkrivaju stvari, a nagrada im je ugled. Ponekad iz toga mogu napraviti biznis; ponekad samo žele pridonijeti porastu znanja u svijetu. A recenzentski postupak je od ključne važnosti – otvoreni izvori jesu recenzirana znanost. Svaka greška ili sigurnosna slabost ili devijacija od standarda se zapaža i kritizira." Neki ljudi su oduševljeni time što mogu biti izazov divovima poput Microsofta ili IBMa, time što dokazuju da su u stanju stvoriti nešto bolje od njih, i to besplatno.
Da bih naučio više o ovom obliku "intelektualnih građana" koji se bave razvojem softvera, otišao sam istraživati među kompjutorske fanatike, u brbljaonice. Naposljetku sam naišao na jednog od pionira, Briana Behlendorfa. Ako su Apači – ili zajednica koja je gradila internetski server otvorenog dostupa istoga naziva – bili indijansko pleme, Behlendorf bi među njima bio pripadnik vijeća staraca. Uhvatio sam ga jednoga dana u njegovom uredu od stakla i čelika, u blizini aerodorma San Francisca, gdje je sada osnivač i glavni tehnološki direktor CollabNet-a, novoosnovane tvrtke koja se bavi stvaranjem softvera za kompanije koje se žele koristiti zajednicom otvorenih izvora u svrhu razvoja inovacija. Razgovor sam otpočeo s dva jednostavna pitanja: otkud si došao? i kako si uspio stvoriti zajednicu otvorenog dostupa sastavljenu od online štrebera koji su bili u stanju pratiti u stopu IBM?

"Moji su se roditelji sreli u IBM-u u Južnoj Kaliforniji, i odrastao sam u gradu sjeverno od Pasadene, La Canada," prisjećao se Behlendorf. "Javna škola u koju sam išao bila je vrlo kompetitivna, jer su brojni roditelji djece iz škole radili u čuvenom laboratoriju za aeronautiku koji je tamo vodio Caltech. Stoga sam se od vrlo rane dobi susretao sa znanošću, u mjestu gdje je bilo u redu biti štreber. Uvijek smo imali kompjutore u kući. Nekad davno koristili smo se IBM-ovim spravama da na kompjutorskim karticama izrađujemo popise potrebnih namirnica iz dućana. U osnovnoj školi već sam radio osnovne kompjutorske programe, a u gimnaziji sam se već dosta zagrijao za kompjutore... Diplomirao sam 1991., ali 1989. godine, tih ranih dana interneta, prijatelj mi je dao kopiju programa "Fractint" koju je spremio s interneta na floppy disk. To nije bila piratska već slobodno dostupna kopija, a program je stvorila grupa programera kako bi crtala fraktale. (Fraktali su prekrasne slike koje se stvaraju na razmeđu umjetnosti i matematike.) Kada je program počeo raditi, na ekranu su se pojavili popisi i adrese elektronske pošte znanstvenika i matematičara koji su pridonijeli da program funkcionira. Primijetio sam i to da je uz program bio prilijepljen i kod. Tada sam se prvi puta susreo s konceptom otvorenog dostupa. Pred tobom je bio program koji si mogao besplatno kopirati, a uz njega si dobio i kod, i sve je to učinila jedna zajednica. I tako se u mojoj glavi počela ocrtavati posve različita slika programiranja. Počeo sam razmišljati o tome kako se u načinu izrade ili mogućem načinu izrade određenih vrsta softvera može naći zanimljiva socijalna dinamika. Za razliku od slike koju sam imao o profesionalcima koji su izrađivali softver u nekim zabačenim uredima, na stolici pored golemog kompjutora, u koji su upisivali informacije, a potom ih izbacivali kako bi zarađivali. To mi se činilo tek neznatno boljim od knjigovodstva, i nije bilo posebno uzbudljivo."

Nakon diplome 1991., Behlendorf je otišao u Berkley studirati fiziku, ali ga je ubrzo počelo frustrirati to što apstrakcije koje je učio u učionici nisu imale nikakve veze s uzbuđenjem koje se počelo pojavljivati na internetu.

"Kada ste došli na fakultet u to doba, svakom je studentu bila dodijeljena adresa elektroničke pošte. Ja sam je počeo koristiti za razgovor sa studentima, i za istraživanje rasprava na elektronskim forumima koji su se u to doba počeli pojavljivati i komentirati glazbu," kaže Behlendorf. "Godine 1992. uspostavio sam svoju internet poštansku listu koja se bavila lokalnom elektronskom glazbom s područja Zaljeva (San Francisca). Ljudi su mogli slati svoje bilješke na elektronsku oglasnu ploču, i ona se počela povećavati, i mi smo počeli raspravljati o različitim glazbenim događajima i disk-jockeyima. A potom smo rekli, "Hej, zašto ne bismo pozvali vlastitog DJ-a i organizirali vlastite predstave?" To je postala kolektivna stvar. Netko bi rekao "Ja imam stereo uređaj", a drugi bi rekao: "Znam jednu plažu i ako se pojavimo tamo u ponoć, mogli bi organizirati zabavu." Godine 1993. internet su predstavljale samo liste korisnika i elektronska pošta i FTP stranice (arhive na kojima su se mogle skladištiti stranice korištenjem file-transfer-protokola). I tako sam počeo sakupljati arhiv elektronske glazbe i zanimalo me kako bismo to mogli staviti na mrežu da bude dostupno većoj publici. I tada sam čuo za Mosaic (pretraživač mreže koji je razvio Marc Andreessen.) Dobio sam dobio posao u kompjutorskom laboratoriju u poslovnoj školi na Berkeleyu, a slobodno sam vrijeme koristio za istraživanje Mosaica i drugih mrežnih tehnologija. To me dovelo do elektroničkog foruma na kojem je sudjelovalo mnogo ljudi koji su programirali prvu generaciju mrežnih pretraživača i mrežnih servera."
(Mrežni server je program koji omogućuje svakome da koristi vlastito kućno ili uredsko računalo da bude domaćin mrežne lokacije pridružene World Wide Web-u. Amazon.com, primjerice, je dugo vremena održavao svoje mrežne stranice preko softvera Apache. Kad vaš mrežni pretraživač ide na www.amazon.com, prvi dio softvera s kojim razgovara je apache. Pretraživač pita Apache za amazonovu mrežnu stranicu, a Apache šalje natrag sadržaj Amazonove mrežne stranice. Surfanje po Web-u nije ništa drugo nego interakcija vašeg mrežnog pretraživača s različitim web poslužiteljima.

"Sjedio sam na tom forumu i gledao kako Tim Berners-Lee i Marc Andreessen raspravljaju o tome kako bi te stvari trebale funkcionirati," prisjeća se Behlendorf. "Bilo je prilično uzbudljivo, i činilo se vrlo demokratskim. Nije vam trebao doktorat, niti neke posebne titule, i shvatio sam da između tih znanstvenika i moje glazbene grupe ima dosta sličnosti. A zajednički interes je bila izrada prvog mrežnog softvera. Neko sam vrijeme pratio tu raspravu, a onda sam to prepričao svom prijatelju. On je bio jedan od prvih zaposlenika u magazinu Wired, i on je rekao da je Wired zainteresiran da za njih napravim mrežnu stranicu. I tako sam im se pridružio za 10 dolara po satu, i postavio sam im elektroničku poštu i njihovu prvu mrežnu stranicu – HotWired... Bio je to jedan od prvih on-line časopisa koji su se financirali reklamama."

HotWired je odlučio da želi postaviti sustav registracije s lozinkom – to je u to doba bila kontroverzna ideja. "U to doba", tvrdio je Andrew Leonard, koji je za Salon.com godine 1997. napisao povijest Apachea, "većina voditelja mreža morala se oslanjati na programe za mrežne servere koje je razvijao Nacionalni centar za superkompjutorske aplikacije na Sveučilištu u Illinoisu (isti onaj centar koji je stvorio revolucionarni mrežni pretraživač Mosaic). Ali NCSA mrežni server nije mogao obraditi postupak provjere lozinki, barem ne onako kako je to želi HotWired. Srećom, NCSA server bio je javan, a to je značilo da je kod programa bio besplatan za sve posjetitelje. I tako je Behlendorf realizirao "hakerski prerogativ" – napisao je novi kod, "zakrpu" mrežnog programa koji je nudio NCSA, i ta je zakrpa otklonila problem." Leonard je komentirao: "Te zime Behlendorf nije bio jedini pametni programer koji se igrao s kodom NCSA. Po cijeloj mreži koja se širila, i drugi su voditelji lokalnih mreža shvatili da je nužno stvari uzeti u svoje tipkovnice. Originalni kod bio je ostavljen da skuplja virtualnu prašinu kada je njegove glavne programere, studenta Sveučilišta u Illinoisu Roba McCoola (zajedno s Marcom Andreessenom i autorom Lynuxa Ericom Binom) pokupila razmjerno nepoznata kompanija u Silikonskoj dolini pod imenom Netscape. U međuvremenu, mreža je uporno odbijala da se prestane širiti – pa je nastavljala stvarati nove probleme s kojima su se mrežni serveri trebali baviti." I tako su se zakrpe ove ili one vrste širile poput flastera na cijevima; zatvarale su jednu rupu ovdje a otvarale drugu rupu ondje.

Istodobno, sve su te zakrpe polako ali sigurno, na ad hoc način kojim i inače djeluju otvoreni dostupni izvori, gradile novi, moderni mrežni server. Ali svatko je imao svoju verziju, i svatko je razmjenjivao svoje zakrpe, jer laboratorij NCSA sa svim tim nije mogao uhvatiti korak.

"Skoro sam propao na studiju", objašnjava Behlendorf. "Bilo mi je jako zabavno graditi tu mrežnu stranicu za Wired, i učio sam više negoli na Berkeleyu. I onda je započela rasprava u našoj maloj radnoj skupini o tome kako ljudi u NCSA ne odgovaraju na naše elektronske poruke. Mi smo slali sistemske zakrpe, a oni nisu odgovarali. A mi smo govorili: "Ako NCSA ne odgovara na naše zakrpe, što će tek biti u budućnosti?" Bili smo sretni da možemo nastaviti sa svim tim, ali nas je ipak brinulo što na sve to nema odgovora i što se naše zakrpe ne integriraju u sustav. Onda sam počeo kontaktirati s drugim ljudima za koje sam znao da razmjenjuju zakrpe... Većina ih je radila u standardnim radnim skupinama (Internet Engineering Task Force) koje su postavljale prve standarde kompatibilnosti između strojeva i aplikacija za internet... I tada sam ih pitao: "Zašto ne bismo uzeli budućnost u svoje ruke i pustili u promet verziju našeg mrežnog servera koji će uključiti sve naše zakrpe?"

"Pogledali smo autorska prava za kod NCSA, i u biti on je samo zahtijevao da zahvalimo ljudima na Illinoisu, da je ono što smo smislili poboljšanje njihovoga – i zahtijevao da ih ne krivimo ako stvar crkne," prisjeća se Behlendorf. "Stoga smo počeli radi svoju verziju iz naših zakrpi. Nitko od nas nije imao remena da cijelo svoje radno vrijeme posveti razvoju mrežnog servera, ali mi smo mislili da možemo kombinirati naše vrijeme, da to možemo raditi javno, i da bismo mogli stvoriti nešto bolje od onoga što se drugdje može kupiti – a tada se ionako ništa nije moglo kupiti. Sve se to događalo prije negoli je Netscape u svijet poslao svoju prvi komercijalni mrežni pretraživač. I to je bio početak projekta Apache."

U veljači 1999. godine, oni su potpuno iznova sredili početni NCSA program i formalizirali svoju suradnju pod imenom "Apache".

"Izabrao sam to ime jer sam želio dobiti pozitivne, agresivne konotacije," kaže
Behlendorf. "Pleme Apača bilo je posljednje pleme koje se predalo napadima vlade Sjedinjenih država, a u to smo se vrijeme brinuli da će velike kompanije ući na naš teritorij i napraviti "reda" u području koje su izgradili rani inženjeri interneta. I zato je ime "Apache" imalo smisla, bilo je dobro ime za kod, a drugi su govorili kako je to baš dobra šala, jer smo svi zajedno zakrpavali te rupe. (A patch, što se čita isto kao i "Apache", je na engleskom zakrpa – prim.prev).

I tako su Behlendorf i njegovi kolege s "otvorenog dostupa", (a većina se njih nikada nije srela, već se poznavala isključivo preko elektronske pošte kojom su međusobno komunicirali), stvorili virtualnu, on-line, softversku tvornicu koja je djelovala odozdo, tvornicu kojoj nitko nije bio vlasnik i koju nitko nije nadgledao. "Imali smo softverski projekt, ali koordinacijsko i usmjereno ponašanje ovisilo je jednostavno o tome tko se pojavio na mreži i tko je želio pisati kod," dodao je.

Ali kako to doista funkcionira? pitao sam Behlendorfa. Ne možeš imati jednostavno šačicu ljudi, koja bez ikakvog nadzora jednostavno sklapa kod, zar ne?

"Većina softverskog inženjerstva podrazumijeva kodni repozitorij, a rukovodi se sredstvom koje se zove Concurrent Versions System", objasnio mi je. "Postoji CVS server, i ja imam CVS program na svojem kompjutoru. On mi omogućuje da se spojim na server i da kopiram kod, tako da mogu s njim započeti raditi i početi raditi modifikacije. Ako mislim da je moja zakrpa nešto što želim podijeliti s drugima, pokrenut ću program koji se zove Patch, koji mi omogućava da napravim novu datoteku, složenu kolekciju svih promjena. To se zove "patch-file", i tu datoteku mogu dati nekom drugome, a on može primijeniti tu verziju na kopiju koda kako bi vidio kakav utjecaj ima ta zakrpa. Ako imam pravi dostup serveru (a on je inače vrlo strogo ograničen i kontrolira ga tijelo za nadzor), mogu uzeti svoju zakrpu i spremiti je u repozitorij kako bi postala integralni dio koda. CVS server vodi evidenciju o svemu – tko je što poslao i kamo je to spremio... Možete imati "čitateljski dostup" repozitoriju, ali ne morate imati prava "obavezan dostup" kojim stvari možete promijeniti. Kada netko postavlja "obavezu" u repozitorij, onda se ta datoteka sa zakrpom šalje elektronskom poštom svim inženjerima koji razvijaju softver, a potom dobivate sistem recenzija nove verzije sistema nakon što je ona obavljena. A ako je nešto pogrešno, onda ćete to popraviti."

Kako zajednica odlučuje koji su članovi dovoljno pouzdani?

"Kada smo radili na Apache-u", kaže Behlendorf, "počeli smo s osam ljudi koji su doista imali potpuno povjerenje u ostale, a kako su se novi ljudi pojavljivali na forumu za raspravu, i slali datoteke sa zakrpama na forum, stjecali smo povjerenje i prema drugima, tako da su se početna osmorica povećala na više od tisuću povjerljivih članova. Bili smo prvi projekt "otvorenog dostupa" na koji je poslovna zajednica obratila pozornost, pa nas je počeo podržavati IBM."

Zbog sposobnosti Apachea da na jednom serveru omogući prezentaciju tisuća različitih virtualnih mrežnih stranica – podataka, glazbenih, tekstualnih, pornografskih stranica, Apache je počeo stjecati "glavninu udjela na tržištu pružatelja internetskih usluga", primijetio je Leonard iz Salon.coma. IBM je pokušavao prodati svoj mrežni servis s autorskim pravima, zvan GO, ali on je stekao tek neznatni djelić tržišta. Apache se pokazao a tehnološki boljim, a bio je i besplatan. Stoga je IBM naposljetku odlučio: kada već ne može pobijediti Apache, onda mu se treba pridružiti. Zaustavimo se na tome za trenutak i razmislimo: Svjetski najjača kompjutorska kompanija odlučila je da njezini inženjeri ne mogu poboljšati rad ad hoc skupine sastavljene od štrebera na "otvorenom dostupu", pa je bacila vlastitu tehnologiju i odlučila pridružiti se štreberima!

IBM "me je na početku nazvao, jer sam ja imao ulogu svojevrsnog glasnogovornika Apachea", kaže Behlendorf. "IBM je rekao: "Želimo shvatiti kako bismo mogli koristiti Apache a da ne razbjesnimo internetsku zajednicu, kako da ga održimo, ali ne tako da ljude opelješimo, već kako da pridonesemo cijelom procesu..." IBM je u stvari govorio kako je taj novi model razvoja softvera pouzdan i vrijedan, i kako bi se u to moglo investirati. Odbacit ćemo onaj koji mi sami radimo i koji ne valja."

John Swainson je bio viši menadžer IBM-a i vodio je skupinu koja je pristupila Apacheu (danas je generalni direktor kompanije Computer Associates). On je nastavio s pričom: "U to vrijeme naširoko se raspravljalo o otvorenom dostupu, ali rasprava se vodila posvuda. Odlučili smo da možemo raspravljati s momcima iz Apachea jer su oni imali odgovor na naša pitanja. S njima smo mogli voditi smislen razgovor, mogli smo stvoriti (neprofitnu) softver zakladu Apache i razraditi sva otvorena pitanja."

Na IBM-ov račun, njegovi su pravnici radili s grupom Apache da stvore pravni okvir u kojem ne bi bilo zaštićenih prava ili pravne odgovornosti za kompanije poput IBM-a, koje su željele nadograđivati aplikaciju Apache ali na tim nadgradnjama i zarađivati novac. IBM je shvatio vrijednost standardne, mrežne arhitekture servera ("jednostavne kao pekmez"), koja će heterogenim kompjutorskim sustavima i spravama omogućiti da međusobno razgovaraju, da prikazuju elektronske poruke i mrežne stranice u standardnom formatu – arhitekture koju će javna zajednica inženjera besplatno poboljšavati. Suradnici na Apacheu nisu se našli zato da softver bude besplatan. Oni su se našli da riješe zajednički problem, mrežne usluge, i shvatili da je slobodna suradnja prema toj metodi otvorenog dostupa najbolji način sakupljanja najboljih mozgova za posao koji je trebalo obaviti.

"Kada smo počeli raditi s Apacheovim momcima, postojala je mrežna stranica apache.org, ali ona nije imala formalnu legalnu strukturu, a poslovne firme i neformalna udruženja loše koegzistiraju", kaže Swainson. "Treba vam mogućnost da popravite kod, da potpišete sporazum, da raspravljate o temama pravne odgovornosti. (Danas) svatko može kopirati Apache kod. Jedina je obaveza da kažu kako je on spušten s te stranice, i ako dođe do izmjena, da te izmjene budu dostupne onima koji su napravili početni kod." Postoji i razvojni proces Apache koji dirigira prometom, tako da svoju ulogu u procesu morate zaslužiti, dodaje Swainson. To je poput čiste meritokracije. Kada je IBM počeo koristiti Apache, postao je dio te zajednice, i počeo je pridonositi cijelom procesu.

I doista, jedna od stvari koje su ljudi iz Apachea tražili za uzvrat, za njihovu suradnju s IBM-om, bilo je da IBM svojim najboljim inženjerima naredi da se pridruže Apache skupini otvorenog dostupa i da, poput svih drugih, besplatno pridonosi novim rješenjima. "Ljudi iz Apachea nisu bili zainteresirani da im se isplati gotovina", kaže Swainson. "Oni su željeli doprinos samoj bazi. Naši su nam inženjeri pristupili i rekli: "Ti momci iz Apachea su dobri i oni inzistiraju da mi damo svoje dobre ljude." Ispočetka su odbacivali neke stvari koje smo mi nudili. Rekli su da je to ispod njihovih standarda! Kompenzacija koju je ta zajednica očekivala sastojala se samo od naših najboljih rješenja."

22. lipnja 1998. godine IBM je objavio planove da inkorporira Apache u svoj novi mrežni server, po imenu WebSphere. Prema načinu organizacije suradničke zajednice Apache, dogovor je bio: što god uzmemo iz Apacheova koda i čime god ga poboljšali, moramo to vratiti cijeloj zajednici. Ali na temelju Apache koda, mogli ste slobodno krenuti i izgraditi neki patentirani komercijalni produkt, pod uvjetom da u patentu citirate izvor, a to je IBM i učinio. Drugim riječima, taj pristup intelektualne zajednice otvorenim, dostupnim izvorima omogućio je ljudima da na njemu grade komercijalne proizvode. Premda je ta zajednica htjela da temelji budu slobodni i otvoreni, shvatila je da će ostati jaka i svježa ako i komercijalni i nekomercijalni inženjeri budu imali dovoljno motiva da u njoj participiraju.

Danas je Apache jedno od najuspješnijih sredstava otvorenog dostupa, i ona predstavlja pogonsku snagu za oko dvije trećine svih mrežnih stranica u svijetu. A kako se Apache može besplatno kopirati bilo gdje na svijetu, ljudi iz Rusije pa sve do Južne Afrike i Vijetnama koriste je pri kreiranju mrežnih stranica. Pojedinci kojima treba, ili koje žele dodatne mogućnosti za svoje mrežne servere mogu kupiti proizvode poput WebSphere koji se nadograđuju na Apache.

Svojedobno, prodavati proizvod izrađen na temelju programa otvorenog dostupa bio je vrlo riskantan potez koji je poduzeo IBM. Ali IBM-u u prilog ide činjenica da je bio dovoljno samouvjeren u svoje sposobnosti da nastavi proizvoditi originalne softverske aplikacije na temelju Apache – baze od "običnog pekmeza". Taj se model do danas bitno proširio, kada su svi vidjeli kako je poslovanje IBM-ovih mrežnih servera dovelo do komercijalnog primata u kategoriji softvera, koji je sa sobom donio i goleme svote novca.

Ponovit ću ono što često ističem u ovoj knjizi: U ovom svijetu kao ravnoj ploči, za većinu kompanija nema budućnosti ako se koncentriraju samo na bazu vanilije. Većina proizvodnje "baze vanilije" u sofverskoj industriji i u drugim područjima, prebacit će se na zajednice otvorenog dostupa. za većinu kompanija, komercijalna budućnost pripada onima koji će znati kako napraviti najbogatiji umak od čokolade, najslađi i najlakši šlag, ili najsočnije trešnje na vrhu, ili pak kako ih sve sastaviti u sladoled raznih okusa. Jack Messman, direktor softverske kompanije Novell, koji je sada postao veliki distributer Linuxa, operativnog sustava otvorenog dostupa, na kojem Novell dograđuje finese zbog kojih program pjeva i pleše samo za vašu kompaniju, najbolje je to izrazio na sljedeći način: "Kako bi se diferencirale, komercijalne softverske kompanije moraju početi djelovati na višim nivoima softverske hrpe. Zajednice otvorenog dostupa fokusiraju se u biti na infrastrukturu" (Financial Times, 14. lipnja 2004.)

Dogovor s IBM-om bio je prava prekretnica. Big Blue je počeo govoriti kako vjeruje u model otvorenog dostupa i kako je s Apache mrežnim servisom, zajednica inženjera s otvorenog dostupa stvorila nešto što nije samo korisno i vrijedno, već i "najbolje u svojoj klasi". I zbog toga je pokret slobodno dostupnih izvora postao tako moćna sila koja svijet pretvara u ravnu ploču, čije posljedice tek počinjemo uočavati. "Ona nevjerojatno osnažuje pojedince", kaže Brian Behlendorf. "Nema veze od kuda ste ili gdje se nalazite – netko u Indiji ili Južnoj Americi može biti isto tako učinkovit kao i netko u Silicijskoj dolini, bilo kao korisnik softvera ili kao inženjer koji mu nešto pridodaje." Stari model kaže da pobjednik uzima sve: ja sam ga napisao, ja sam njegov vlasnik – to je standardni model softverskih licenci. "Jedini način nadmetanja protiv tog modela", zaključuje Behlendorf "je da svi postanu pobjednici."

Drugi veliki oblik softvera koji razvija zajednica je pokret za besplatni softver. Prema mrežnoj stranici openknowledge.org "Pokret za besplatne/otvorene izvore je začet u hakerskoj kulturi američkih računalnih laboratorija (Stanforda, Berkeleya, Carnegie-Mellona, i MIT-a) šezdesetih i sedamdesetih godina dvadesetog stoljeća. Zajednice programera su bile malene i blisko povezane. Kodovi su se prenosili amo-tamo među članovima zajednice – ako ste napravili neko poboljšanje očekivalo se da ćete to priopćiti zajednici programera. Zatajiti kod se smatralo nezgodnim – u krajnjoj liniji, vi ste imali koristi od rada vaših prijatelja, trebate im vratiti uslugu." Pokret za besplatni softver je, zapravo, oduvijek bio nadahnut etičkom idejom prema kojoj programi trebaju biti besplatni i dostupni svima, i oslanjao se na suradnju otvorenih izvora kako bi se proizveo najbolji mogući program koji će se distribuirati besplatno. Prvenstveni cilj pokreta za besplatne programe je pridobiti što je moguće više ljudi da pišu, poboljšavaju i rasparčavaju programe, besplatno, iz uvjerenja da time pridonose jačanju svih i oslobađaju ljude iz čeličnog zagrljaja globalnih korporacija.
1984, prema Wikipediji, istraživač s MIT-a i bivši haker, Richard Stallman pokrenuo je "pokret za slobodni softver" a usporedo s tim izgrađivao slobodni operativni sistem pod imenom GNU. Kako bi promovirao besplatan softver, i osigurao da će se njegov kod uvijek moći slobodno modificirati i biti besplatno dostupan svima, Stallman je utemeljio Zakladu za slobodni softver i nešto što je zvao GNU General Public Licence (GPL – Opća javna licenca). GPL je specificirao da korisnici koda mogu kopirati, mijenjati, poboljšavati kod, pod uvjetom da njihove promjene budu dostupne u okvirima iste licence kao i početni kod. Godine 1991. student Sveučilišta u Helsinkiju pod imenom Linus Torvalds, nadogradio je tu Stallmanovu inicijativu. On je svoj operativni sustav Linux distribuirao na mreži kako bi konkurirao operativnom sistemu Microsoft Windows, te je na mreži pozvao i druge inženjere i hakere da ga poboljšaju – i to besplatno. Od trenutka kada je Torvalds poslao te svoje elektronske poruke, programeri u cijelome svijetu počeli su manipulirati, pridodavati, proširivati, zakrpavati i poboljšavati operativni sustav GNU/Linux, u čijoj licenci piše da svi mogu spremiti njegov kod i poboljšavati ga, ali da poboljšane verzije svima moraju ponuditi besplatno. Torvalds inzistira da Linux uvijek mora ostati besplatan. Kompanije koje prodaju poboljšanja Linux softvera, ili njegove prilagodbe za posebne funkcije, moraju biti vrlo oprezni da u svojim komercijalnim proizvodima ne dodirnu autorska prava na Linux. General Public Licence u skladu s kojom je napisan i distribuiran Linuxov kod, kao i drugi besplatni softveri, zahtijeva da ukoliko kombinirate novi kod s Linuxom i redistribuirate ga, onda ste obvezani staviti to modificirano ili kombinirano djelo na raspolaganje zajednici, besplatno.

Poput Microsoftovih Windowsa, Linux nudi niz operativnih sistema koji se mogu prilagoditi za upotrebu na malim desktop kompjutorima, laptopima, PalmPilotima, pa čak i na ručnim satovima, ali i za upotrebu na superkompjutorima i mainframeovima*. Tako klinac u Indiji s jeftinim PC-jem može naučiti kako iznutra funkcionira operativni sistem na kojem rade i neki od najvećih centara korporativne Amerike. Linux u cijelome svijetu ima vojsku istraživača koji ga razvijaju i poboljšavaju. Dok sam radio na ovom poglavlju knjige, jednog popodneva bio sam pozvan na piknik u virginijsku vikendicu Pamele i Malcolma Baldwina, osoba koje je moja supruga upoznala preko članstva u savjetu obrazovne ne-vladine udruge pod imenom World Learning. Tijekom ručka spomenuo sam kako razmišljam o tome da odem u Mali da vidim izgleda li svijet ravna ploča i na njegovoj krajnjoj točki – u gradu Timbuktuu. Sticajem okolnosti, sin Baldwinovih, Peter, upravo je radio u Maliju za nešto što se zvalo GeekCorps ("Hakerska vojska"), organizaciju koja je pomagala da se tehnologija prenese i u zemlje u razvoju. Nekoliko dana poslije tog ručka primio sam elektronsku poruku od Pamele koja me obavijestila kako se razgovarala s Peterom o tome da me prati u Timbuktuu, a potom je dodala još i sljedeće rečenice koje su mi rekle sve što sam želio znati, i zbog čega je put postao izlišan: "Peter kaže da je njegov projekt u Maliju stvoriti bežične mreže pomoću satelita, stvoriti antene iz plastičnih boca za mineralnu vodu, a tanjure od prozorskih stakala! Navodno svi u Maliju koriste Linux..."

Samo u ravnome svijetu možete čuti takve komentare!
Pokret za slobodni softver postao je ozbiljan izazov Microsoftu i nekim drugim globalnim softverskim igračima. Časopis Fortune objavio je 23. veljače 2004. sljedeće: "Dostupnost tog temeljnog i vrlo jakog softvera, koji funkcionira na bazi sveprisutnih Intelovih mikroprocesora, koincidirala je s eksplozivnim rastom interneta. Među programerima i poslovnim korisnicima, Linux je ubrzo stekao globalne sljedbenike.... Revolucija daleko nadilazi mali Linux... Danas gotovo bilo koji softver možete naći u obliku otvorenog dostupa. Mrežna stranica SourceForge.net, svratište za programere, nudi popis od nevjerojatnih 86.000 programa na kojima se radi. U većini slučajeva riječ je o malim projektima koje izrađuju i koji su stvoreni za hakere, ali u stotinama leži i prava vrijednost... Ako mrzite što morate platiti 350 dolara za Microsoft Office ili 600 dolara za Adobe Photoshop, OpenOffice.org i Gimp su nevjerojatno visokokvalitetne besplatne zamjene." Velike kompanije poput Googlea, E*Tradea i Amazona, kombiniranjem komercijalnih serverskih komponenti na temelju Intela s operativnim sustavom Linux, uspjeli su dramatično smanjiti svoje tehnološke troškove – i steći veću kontrolu nad svojim softverom.

Iskreno, premda su Linux i Apache otpočeli kao čisti oblici softvera razvijenog u zajednici, i širili su se putem samoniklih suradničkih zajednica, nije prošlo dugo vremena a Apache je postao neka vrsta "miješanog modela", zahvaljujući suradnji s IBMom. Neki ljudi su na njemu radili besplatno, dok je druge za to plaćao IBM, tako da je kompanija mogla prodavati vlastite usluge, poboljšanja i dodatke, uz osnovni program. Istovremeno, danas vidimo kako investicijski kapitalisti zapravo plaćaju nove zajednice otvorenog pristupa – plaćaju kompanijama za razvoj softvera da besplatno puste u optjecaj neki program, u nadi da će se oko njega stvoriti zajednica, tako da će prvobitna kompanija moći kasnije prodavati dodatne ukrase i poboljšanja, za profit. Primjerice, Red Hat, pomaže razvoj Linuxa i drugih rješenja otvorenog dostupa, i oko toga je stvorio profitabilni posao. Red Hat vam neće prodati Linux kao takav – to nije dopušteno – ali će vam uz naknadu dostaviti programsku podršku i prilagoditi Linux vašim zahtjevima.
Ovi miješani modeli su vjerojatno budućnost. Zašto? Kao prvo, da bi složena programska platforma bila održiva – to jest, da se konstantno osvježava, da se u njoj rješavaju problemi i unose poboljšanja – oko nje se treba stvoriti ekonomija. Talentirani programeri iz zajednice otvorenih izvora imaju na raspolaganju ograničeno vrijeme, sklonosti, energije i resurse, koje mogu uložiti u razvoj besplatnog softvera. U izvjesnom trenutku, rad se neće nastaviti u pravcu najviših razina ukoliko nema nekog ekonomskog poticaja za nekog u zajednici.

U slučaju Linuxa, predivno je da ljudi u Maliju mogu spustiti besplatno taj softver, ali Linux se zapravo više ne razvija besplatno. Ne treba biti previše romantičan u svezi s tim. IBM ne prodaje operativni sustav koji se natječe s Linuxom. Ali, IBM prodaje programe koji se natječu s Microsoftovima. Dakle, IBM je presretan što može platiti kvalitetne programere da rade na Linuxu kako bi potaknuo njegovu ekspanziju kao konkurenta Microsoftovih Windows-a – a time i otkinuo dio Microsoftovih profita, slabeći njegovu sposobnost da konkurira IBM u njegovim specijalističkim područjima. Sun Microsystems je iz istog razloga osnovao OpenOffice.org. Kako Sunova mrežna stranica objavljuje: "OpenOffice.org je zajednica koju je 2000.te osnovao Sun Microsystems. Aktivna zajednica, čiji je Sun ključni član, podržava i potiče djelovanje OpenOffice.org " Hej, ljudi, tako se radi posao. Ali, to jest posao. Važna stvar, s potrošačeve točke gledišta, je da ovi miješani modeli programa razvijenih u zajednicama stvaraju više konkurencije, i proizvode jeftinije, ako ne i besplatne, programe za javnost.
Nije potrebno ni reći da se o cijeloj toj ideji softvera razvijenog u zajednicama vatreno raspravlja u cijelome Microsoftu. Obzirom na središnji položaj te kompanije u softverskom poslu, mislio sam da je važno čuti i njihovo viđenje priče. Eto, što izdvajam iz mojih rasprava u Redmondu: prema Microsoftovom shvaćanju, miješani model koji je evoluirao iz pokreta za programe stvorene u zajednici zapravo je samo novi oblik komercijalne konkurencije, i nitko ne bi trebao oko toga gajiti iluzije. Ma što su možda osnivači pokreta za slobodni softver možda namjeravali ili su se nadali – u smislu stvaranja besplatnog, od profita slobodnog, softvera – to se u stvarnosti nije dogodilo. Pokret za softver razvijen u zajednici postao je biznis, u kome Microsoft vidi i potencijal za sebe i svaku drugu kompaniju.

Nakon što su to rekli, Microsoftovi direktori s kojima sam razgovarao još uvijek vjeruju da ova vrsta softvera ima svoja ograničenja – i neće, ili ne bi smjela, učiniti tradicionalnu, komercijalnu industriju softvera suvišnom – iz nekoliko razloga. Kao prvo, Microsoft tvrdi da ukoliko se inovatori neće nagrađivati za svoje inovacije, motivi za radikalne inovacije će se iscrpiti, a time će se iscrpiti i novac za doista temeljna istraživanja i razvoj koji je potreban da na tom sve složenijem području napredujemo i dalje. To što je Microsoft stvorio standardni PC operativni sistem koji je pobijedio na tržištu, tvrde u kompaniji, stvorio je novčane zalihe koje su Microsoftu omogućile da potroši milijarde dolara za istraživanja i razvoj, kako bi razvio Microsoft Office, cijeli niz aplikacija koje se sada prodaju za manje od 100 dolara. Kao što je rekao glavni Microsoftov direktor za tehnologiju: "Vrli ciklus inovacije, nagrađivanja, ponovnog investiranja i novih inovacija, bio je naša nit vodilja u svim prijelomnim trenucima razvoja naše industrije. Softverski biznis, kakav poznajemo, je masovni, ekonomski poduhvat. Trošite gomile novca kako biste razvili softverski proizvod, a potom je marginalni trošak proizvodnje pojedinog softvera vrlo malen, ali ako ga prodate u velikim količinama, vraćate svoju investiciju i potom ponovno ulažete profite u razvoj nove generacije. Ali ako inzistirate da se softver ne smije naplaćivati, možete ga davati samo besplatno, i softverski će biznis prestati biti golemi ekonomski pothvat." I nastavio je: "Istina je da će znanstvena istraživanja zahtijevati sve više i više zajedničkih napora, ali usudio bih se tvrditi da je to više zahtjev za multidisciplinarnom suradnjom, koji izrasta iz kompleksnosti problema, nego vjerovanje da fundamentalni uvidi koji dovode do pravih inovacija potječu od skupina a ne pojedinaca. Vjerujem da će pokret otvorenih izvora i dalje postojati kao snažan trend, ali da će se prvenstveno svoditi na model "intelektualnih građana" koji je dugo postojao u akademskom svijetu, nego li na onaj koji uklanja bilo kakav financijski poticaj stvaranju programa." Što se tiče osnivača Microsofta Billa Gatesa tiče, i on je potpuno siguran da budućnost softvera nije u besplatnom dijeljenju i stvaranju: "(Da biste imali pogonsko sredstvo za inovaciju) treba vam kapitalizam. Kada imate pokret koji kaže da inovacija ne zaslužuje ekonomske nagrade, onda to proturječi načinu funkcioniranja svijeta. Kada razgovaram s Kinezima, oni sanjaju o tome da imaju svoju kompaniju. Oni ne misle "Bit ću brijač tijekom dana, a po noći ću raditi softver." A kada nastane kriza sigurnosti u vašem softverskom sistemu, onda nećete pitati "A gdje je onaj momak iz brijačnice?" Mundie također ukazuje da će bez vlasništva nad softverom i IT sustavima koje utjelovljuje vaše osnovne sposobnosti, i potiče ih – jedinstvenu bit onoga što radite – biti vrlo teško steći i održavati prednost u svijetu u kome svi mogu doći do jednog te istog besplatnog softvera." Kompanije će htjeti sustave dizajnirane upravo za njih, koje nema nitko drugi, ili će željeti IT oruđa da mogu dizajnirati stvari za sebe, koje nitko drugi nema. U tom smislu, kaže Microsoft, biti će uvijek dovoljno prostora za vlasničke softverske sustave. Naposljetku, veličina i doseg su važni. Velika je prednost za studente i kompanije što danas možete otići bilo gdje na svijetu, uključiti račjunalo i na njemu otkriti standardizirani Microsoftov Word da u njemu možete napisati svoj izvještaj ili referat. Ne bih se želio hrvati s različitim programima za procesuiranje teksta, već kako se krećem po svijetu. To ne bi poticalo slobodan protok rada.
Ali, razlog zbog kojeg mislim da će softver razvijen u slobodnim zajednicama ipak opstati jest taj što se, premda se možda ne može održati bez ekonomskog poticaja barem u nekom trenutku, pokazao vrlo moćnim – čisto kao oruđe novih prodora i virusnog širenja tih prodora. Do 2004. je operativni sustav Linux bio najpoznatiji program otvorenog pristupa koji je konkurirao Microsoftovom. Onda je, u studenom 2004, zaklada Mozilla, neprofitna grupacija koja podržava softver otvorenog pristupa, lansirala Firefox, besplatni, brzi pretraživač interneta, jednostavan za instalaciju, opremljen odlikama koje nedostaju Microsoftovom Internet Exploreru. "Mjesec dana kasnije" napisao je tehnološki komentator New York Timesa Randall Stross (19. prosinca 2004) "zaklada je proslavila značajni događaj: desetmilijunto kopiranje!" Donacije Firefoxovih zahvalnih novih korisnika platile su za oglas preko dvije stranice New York Timesa. "S Firefoxom," dodao je Stross "softver otvorenih izvora se premjestio iz mračnog stražnjeg ureda u vaš dom, a i u dom vaših roditelja" (Vaša djeca na fakultetu možda ga već koriste). On je uglačan i jednostavan za uporabu baš poput Internet Explorera." Do studenog 2005, svojeg prvog rođendana u javnosti, Firefox je prigrabio oko 10 posto svjetskog tržišta pretraživača, većinom na račun Microsoftovog Explorera. Jedan razlog zbog kojeg se Firefox tako brzo proširio je njegov aspekt razvoja u zajednici: korisnici su pridonijeli njegovom razvoju, a mnoge dodatke koji se dodaju specifičnim novim aplikacijama pretraživača također pišu korisnici. Do prosinca 2005, nova, dotjerana verzija Firefox 1.5 bila je u pripremi.
Ovaj eksplozivni rast je stvarno vrijedan divljenja ukoliko shvatite kako je Firefox nastao. Firefox je zapravo potomak Mosaica i izvornog Netscape Navigatora, koje je nadvladao Microsoftov Internet Explorer 1998. i dok je Firefox, poput svakog drugog softvera otvorenog dostupa, proizvod poboljšanja različitih inženjera i programera, zapazio je časopis Wired (u veljači 2005) "dva su čovjeka naročito i najviše odgovorni za pretraživačev uspjeh: Blake Ross, ćoškasti, hiperaktivni devetnaestogodišnji brucoš na Stanfordu, koji nosi "Irokezu"; i Ben Goodger, nabijeni, staloženi dvadesetčetverogodišnjak s Novoga Zelanda. U dobi od četrnaest godina, Ross je, logirajući se preko obiteljskog priključka na America Online, počeo rješavati probleme za Mozillu, skupinu programera odgovornih za održavanje izvornog koda pretraživača Netscape. Ross se brzo razočarao s Netscapeovim izvornim osobinama (previše ukrasa) i 2002. je neustrašivo odlučio odvojiti se od njih i razviti novi, brzi, jednostavni pretraživač. Goodger…se priključio kad je Ross postao student 2003. Goodger je povezao nedorečene krajeve i niti projekta, i ušminkao pretraživač u oblik koji se mogao pustiti u optjecaj kao Firefox 1.0 2004te godine."
Tako su devetnaestgodišnjak sa Stanforda i dvadesetčetverogodišnjak sa Novog Zelanda, radeći u zajednici otvorenog pristupa, besplatno, na dva kraja svijeta, stvorili pretraživač koji je u roku šest mjeseci preuzeo pet posto tržišta koje je prethodno zauzimao Internet Explorer. Naročito mi se svidjelo ono što je Ross rekao časopisu Wired o tome kako se osjećao kad je prvi put počeo stavljati nešto svoje na mrežu, kad je postao haker za Mozillu u prvom razredu srednje: "Bilo je nevjerojatno – shvatiti da možeš dotaknuti nešto što koriste toliki ljudi. Bio je fantastičan osjećaj praviti male promjene u kodu, a onda stvarno vidjeti promjenu u prozoru velikog, čuvenog proizvoda. Ti si bio uzrok nečega što se događa, u nekoj aplikaciji koja se koristi po cijelome svijetu."

Nema boljeg opisa privlačnosti učitavanja – prave suprotnosti pukom spuštanju s mreže!
Što želim reći? Izravnavanje svijeta izaziva još jedan veliki potres u industriji proizvodnje softvera. S vremenom, čini mi se, vidjet ćemo kako se pojavljuje nova ravnoteža u kojoj će svi različiti oblici softvera imati svoje mjesto: tradicionalni komercijalni softver à la Microsoft ili SAP, uz modele softvera za iznajmljivanje namijenjenih Business Web-u, à la Salesforce.com, i uz besplatni softver koji proizvode bilo subvencionirane zajednice ili slobodni, nadahnuti pojedinci
Odgovori razvijeni u zajednici

Brian Behlendorf bi se, što se njega tiče, mogao kladiti da će sve više i više ljudi i kompanija htjeti iskoristiti platformu ravnoga svijeta za stvaranje inovacija razvijenih u zajednicama, namijenjenih svim mogućim vrstama proizvoda. 2004. je osnovao novu kompaniju po imenu CollabNet kako bi promicao korištenje proizvoda razvijenih u slobodnim zajednicama kao sredstva za poticaj inovacija u softveru namijenjenom kompanijama. Ono čime se CollabNet, primjerice, bavi je stvaranje sigurnosno zaštićenih mrežnih stranica, gdje oni koji imaju lozinku mogu odlaziti i pogledati kôd izvornika nekog programa, listu njegovih slabih mjesta koje treba riješiti, i potom sudjelovati u raspravi među inženjerima, menadžerima proizvoda i ljudima koji se bave pružanjem podrške korisnicima oko toga kako dotični program treba poboljšati. to je totalno ravna sredina, u kojoj nema nikakvog trenja, koja potiče suradnju i savladavanje poteškoća. "CollabNet je trgovac oružjem za sile koje izravnavaju svijet", kaže Behlendorf. "Naša uloga u ovome svijetu je graditi oruđa i infrastrukturu tako da pojedinac – u Indiji, Kini, bilo gdje – kao konzultat, zaposlenik, ili netko tko sjedi kod kuće, može surađivati. Dajemo mu pribor za decentralizirani suradnički razvoj. Potičemo razvoj odozdo prema gore, ne samo u virtualnom prostoru". i dok se CollabNet prvenstveno usredotočio na pitanje kako omogućiti korporacijama da interno surađuju na stvaranju vlastitog softvera otvorenog pristupa, i odravaju ga svježim, postoji cijeli niz poslova, osim softvera, koji trenutno otkrivaju što se može dogoditi ukoliko počnete crpiti inovativnu moć zajednica. Jedna kreativna varijacija ovog pristupa otvorenog dostupa je pokušaj, star nekoliko godina, kanadske kompanije za kopanje zlata, Goldcorp Inc, da crpi "iz svih nas" u potrazi za nalazištima zlata. Prema glasilu Fast Company iz lipnja 2002:
U siječnju 1848, radnici u mlinu Johna Suttera, kraj Sacramenta u Kaliforniji, naišli su na nekoliko grumenčića zlata. Nedugo zatim, na mjesto je stiglo pola milijuna kopača zlata u nadi da će se brzo obogatiti. Počela je zlatna groznica. Neke 153 godine poslije, izbila je još jedna zlatna groznica, u starom rudniku po imenu Red Lake, u sjeverozapadnom Ontariju. Ovaj puta su lovci na sreću mahali softverom za geološko modeliranje i oruđima za kopanje po datotekama, a ne krampovima i lopatama. Veliki pobjednici su bili Australci. A oni nikada prije nisu ni vidjeli rudnik.

Rob McEwen, predsjednik i izvršni direktor tvrtke Goldcorp Inc, sa sjedištem u Torontu, potaknuo je zlatnu groznicu objavljujući izvanredni izazov geolozima svijeta: dat ćemo vam sve podatke o rudniku Red Lake online, ako nam vi kažete gdje je najvjerojatnije da ćemo otkriti sljedećih 6 milijuna unci (28, 35 grama, oko 170 000 kg zlata). Fond nagrada: 575 000 USD, glavna nagrada 105 000 USD.
Zajednica rudara je bila zapanjena: "Dosad smo se susretali sa slobodnim pristupom podacima online jedino u slučaju državnih istraživanja" kaže Nick Archibald, upravni direktor organizacije Fractal Graphics iz Zapadnog Pertha, u Australiji. "Ali, da neka kompanija objavi takvu informaciju i kaže – Dečki, tu smo, krenite! – to je stvarno nešto neuobičajeno."

McEwen je znao da je natječaj, koji je nazvao Izazovom Goldcorpa, opterećen velikim rizicima. Prije svega, izlagao je kompaniju neprijateljskom preuzimanju. Ali, rizik nastavljanja posla po starome je bio još veći. "Kopanje u rudnicima je jedno od najstarijih industrijskih zanimanja čovječanstva" kaže McEwen. "To je stara stara ekonomija. Ali otkriće minerala je slično tehnološkom otkriću. Radi se o istoj vrsti brzog stvaranja bogatstva, pri čemu sve veća očekivanja unaprijeđuju profitabilnost. Kad bismo zlatno mogli nalaziti brže, uistinu bismo mogli povećati vrijednost kompanije."

McEwen, maleni, staloženi čovjek s uredno podrezanim brkovima i u besprijekornom odijelu, ima jednu veliku prednost pred svojim sporijim konkurentima: on nije rudar, ne razmišlja kao rudar, i nije bio ograničen konvencionalnim vjerovanjima rudara. Kao mladić, radio je za Merrill Lynch, sljedeći oca u investicijskom poslu. Ali, njegov je otac također bio fasciniran zlatom, a McEwen je odrastao slušajući priče o rudarima, kopačima i kreditima za večerom. Uskoro je i njega napao virus zlatne groznice, pa je smislio nacrt zlatnoga rudnika budućnosti. 1989. je ugrabio svoju priliku. Upustio se u bitku oko preuzimanja kanadskog rudnika, kao bijeli vitez, i iz nje izašao kao većinski vlasnik ne naročito uspješnog rudnika u Ontariju.
To baš nije bilo ostvarenje sna u doslovnom smislu riječi. Tržište zlatom je bilo u depresiji. Troškovi upravljanja rudnikom su bili visoki. Rudari su štrajkali. McEwenu su čak zaprijetili smrću. Ali, novi je vlasnik znao da rudnik ima potencijal. "Područje nalazišta zlata Red Lake ima dva aktivna rudnika i 13 bivših rudnika koji su ukupno proizveli više od 500 000 kilograma zlata" kaže on. "Rudnik u susjedstvu u proizveo 300 000 kilograma. Naš je dotad proizveo samo 90 000 kilograma."
McEwen je vjerovao da rudača visoke kvalitete koja se iskapala u susjednom rudniku postoji i u dijelovima njegovog posjeda, velikog 55 000 (4047 kvadratnih metara) akri – samo kad bi ju mogao naći. Njegova je strategija počela poprimati oblik na seminaru MIT-a 1999. godine. Predsjednici kompanija iz cijeloga svijeta su se tamo našli kako bi saznali nešto o napretku informacijske tehnologije. Na kraju se pozornost skupine usmjerila na operativni sustav Linux, i na revoluciju otvorenih izvora. "Rekao sam si 'Otvoreni kod! To mi treba!" prisjeća se McEwen.

Njegovo razmišljanje je bilo ovakvo: kad bi mogao privući pozornost svjetskih talenata na svoj problem s nalazištem Red Lake, baš kao što je Linux uspio privući programere svjetske klase za izradu boljeg programa, mogao bi crpiti iz tisuća umova do kojih inače ne bi mogao doći. Isto tako bi mogao ubrzati istraživanja i povećati vjerojatnost da će se zlato uistinu otkriti.

Isprva su geolozi Goldcorpa slušali s nevjericom kad im je obrazlagao svoju ideju da trebaju obznaniti svoje supertajne podatke cijelome svijetu. "Naša je industrija vrlo konzervativna, vrlo tajna", kaže dr. James M. Franklin, nekadašnji glavni geoznanstvenik Geološkog društva Kanade i sudac u Goldcorpovom natječaju. "Povjerljivost i tajnovitost u pogledu rezervi i istraživanja su njezin motto. Ovo što je želio McEwen je bilo totalno nekonvencionalno."
Ali, u ožujku 2000, na jednom sastanku šefova industrije, McEwen je obznanio Goldocrpov natječaj. Reakcija je bila trenutačna. Više od 1400 znanstvenika, inženjera, i geologa iz pedeset zemalja preuzelo je s interneta podatke kompanije i počelo svoja virtualna istraživanja. Kad su počela pristizati rješenja prijedloga, panel pet sudaca je bio zapanjen njihovom maštovitošću. Pobjednici su bili dvije skupine iz Australije: Fractal Graphics, iz Zapadnog Pertha, i Taylor Wall & suradnici iz Queenslanda, koje su zajednički razvile snažni 3D prikaz rudnika.
Za McEwena je sam natječaj bio zlatni rudnik. "Bušili smo na četiri mjesta od pet koja su predložili pobjednici i otkrili zlato na sva četiri", kaže on. "Ali ono što je stvarno važno jest da su iz udaljenog mjesta pobjednici bili u stanju analizirati našu bazu podataka i odabrati mjesta, a da nikad nisu stupili nogom na nalazište. Očito je to dio budućnosti".

Između novih otkrića kvalitetne rudače i moderniziranih postrojenja rudnika, Red Lake sada proizvodi u skladu s ciljevima koje si je zacrtao McEwen. 1996. Red Lake je proizvodio godišnje 53 000 unci, po cijeni proizvodnje od 360 USD za uncu. 2001 je proizvodio 504 000 unci, po cijeni proizvodnje od 59 USD.

Kao rudari koji su pobijedili na natječaju, Fast Company je zapazila koliko je i njima to značilo:

Red Lake u Ontariu i Zapadni Perth u Australiji su na suprotnim krajevima svijeta. Ali to nije zaustavilo Nicka Archibalda i njegov tim geologa iz Fractal Graphicsa, geoznanstvene konzultantske firme, da pomisle da bi mogli otkriti zlato u Kanadi.

Pobjednici Goldcorpovog natječaja iz 2001, Archibald i njegovi kolege su podijelili nagradu od 105, 000 USD za svoju prezentaciju u kojoj su detaljno bile označena najvjerojatnija nalazišta rudače. "Nikad nisam bio u rudniku" kaže Archibald. "Čak nikad nisam bio u Kanadi".

Ali, kad je saznao za natječaj, Archibald je shvatio da je to prilika za njegovu kompaniju koja se specijalizira za 3D prikaze modela rudnika….Premda je novac od nagrade, koju je Archibaldov tim podijelio s Taylor Wall & suradnicima, jedva pokrio trošak projekta, reklama je razglasila našu firmu. "Trebale bi nam godine da steknemo priznanje u sjevernoj Americi, a ovaj nam je projekt to omogućio preko noći," kaže on.

Još je važnije, dodaje Archibald, što je Natječaj otvorio oči industriji za nov način na koji je moguće istraživati. "To je bila velika šansa za rudare" kaže on. "To je bila zraka svjetla u mraku".

Kopanje zlata nije jedina granica u javnim inovacijama i stavljanju materijala na Internet. Tom procesu upravo je izložena i politika. Razmotrimo slučaj Andrewa Rasieja, nekadašnjeg glazbenog producenta koji je utemeljio Mouse.org, uveo novije tehnologije u škole New York Cityja, i koji je postao demokratski kandidat za njujoršku upravu javnog pravobraniteljstva tj. svojevrsni gradski pravobranitelj koji savjetuje gradonačelnika o odnosima s javnošću i o primjedbama javnosti na sve – od posuda za cvijeće do javnih gradskih usluga. Rasieja sam sreo u trenutku dok je želio privući pozornost na svoj prijedlog kojim bi New York građanima pružio opću Wi-Fi infrastrukturu kako bi svi građani na svim mjestima u gradu imali dostupan brzi Internet i pokrivenost mobilnim mrežama. Njegova je kandidatura na kraju propala. Rasiej je bio ispred svoga vremena. Ali naposljetku mislim da će vrijeme uhvatiti korak s njim. Stari industrijski pristup politici sastojao se u načelu "jedan za sve", kaže Rasiej. Htio je reći: mi izabiremo neku osobu, muškarca ili ženu, na položaj da za nas riješi probleme. novi model poslovanja sastoji se od uključivanja cijele političke zajednice i korisnika u stalnoj raspravi o svim aspektima vašeg posla, od trenutka kada ste zamislili proizvod, ili vremena kada ste ga dizajnirali, pa sve do trenutka kada gradite dobavljački lanac koji ga izrađuje i širi korisnicima. Sakupit ćete i prihvatiti primjedbe korisnika i brže odgovoriti na promjene ukusa.

"Pa, došlo je vrijeme da isto načelo primijenimo i ovdje – moć većine – kako bismo ponovno kreirali zajednički politički život zajednice i potaknuli našu demokraciju", kaže Rasiej. "Ne samo da time poboljšavate gradske usluge i kvalitetu života, već i pružate građanima jednostavnu metodu participacije u odlukama koje se tiču njihovih života, i oni će brzo vidjeti rezultate. Ljudi su odvojeni od političkog procesa jer misle da politika nema veze s njihovim životom. Ali ako građanin sve zamoli da fotografiraju svaku posudu za cvijeće, iznenadit ćete se kakvi će biti rezultati." I doista, Rasiej je predložio da se napravi internetska stranica na kojoj će svaki građanin pomoću svog mobilnog telefona snimiti posudu za cvijeće, bilo kakvu slomljenu ili opasnu ogradu ili čak neki navodni zločin, i moći te snimke elektronskom poštom poslati gradskoj upravi ili je pak staviti na službenu internetsku stranicu, tako da u biti svaki građanin postaje potencijalni javni pravobranitelj.

Rasiej tvrdi da je demokratski predsjednički kandidat Howard Dean shvatio moć mreža kada je u svojoj propaloj kampanji za Bijelu kuću spomenuo moć mreža, ali se nije toga pridržavao. To nije učinio nijedan drugi kandidat – nitko nije pokušao stvoriti stvarno ravnu kampanju. "Dean nije shvatio da se novac koji se putem interneta slijevao u njegovu kampanju u stvari bio sporedni proizvod žive zajednice Demokrata i bijesnih glasača koji su međusobno komunicirali i gurali njegovu kandidaturu," kaže Rasiej. Ali vjerujte mi, do 2008. neki će kandidat ili stranka to shvatiti. Ne postoji neki željezni zakon američke politike: Stranka koja najbrže apsorbira i prihvati najnoviju tehnologiju – dominira politikom. Roosevelt je dominirao radijskim medijem i razgovorom uz kamin, John Kennedy televizijskim raspravama, republikanci radijskim emisijama uživo a Karl Rove izravnom internetskom poštom i kompjutorskim bazama podataka. Sljedeći tehnološki politički model okretat će se oko internetske moći zajednice i pojedinaca koji svoje materijale stavljaju na Internet. U tom modelu, javni dužnosnik neće više biti "jedan koji govori svima", ili pokušava slušati većinu. On će umjesto toga postati središte umreženosti kojim će mnogi surađivati s mnogima, i tako stvarati mreže javnih pravobranitelja koji utvrđuju probleme, rješavaju probleme i podržavaju kandidate koji su ih shvatili. "Jedan izabrani dužnosnik (sam) ne može riješiti probleme osam milijuna ljudi", kaže Rasiej, "ali osam milijuna ljudi u mreži može riješiti neki gradski problem. Oni mogu uočiti problem i bolje i brže ponuditi rješenje od bilo kakvog birokrata… Stranka koja će upregnuti tu novu tehnološku granicu, bi će većinska stranka 21. stoljeća. Danas naprotiv, ako demokrati bilo što bolje razumiju, onda je njihova izborna baza posve izbačena iz mreže."

Blogovi: stavljanje vijesti i komentara na Internet

Neposredno nakon pojave pokreta za javni softver, postali smo svjedoci još jednog internetskog oblika samoorganizacije "odozdo": blogiranja. To najbolje vidim u vlastitoj profesiji, novinarstvu, u kojem se blogeri, pojedinačni online komentatori često udružuju već prema svojoj ideologiji, i stvaraju novi novinski "desk" otvorenog dostupa. Blog je vaša vlastita virtualna kutija za sapun. Kada ustanete svako jutro, u obliku kolumne, pisma ili žvrljotine* možete svijetu reći što mislite o bilo kojoj stvari, poslati sadržaj na vlastitu mrežnu stranicu, a potom čekati i vidjeti što će svijet o tome reći. Ako će se drugima to svidjeti, nadovezat će se na vaš blog ili napisati svoj blog ili povezati bilo koji drugi sadržaj, poput online novinskog članka ili komentara. Ja danas čitam blogere (taj pojam je skraćenica riječi "Weblog" – mrežni zapis) i to je dio moje svakodnevne informatičko-sakupljačke rutine. Howard Kurtz je u članku u Washington Postu (20. rujna 2004. godine), opisao kako je mala skupina relativno opskurnih novinskih blogera pripomogla da se upali alarmna svjetiljka i razotkrila lažne dokumente koje je CBS News i njihov novinar Dan Rather koristio u poznatoj reportaži o službi predsjednika Georgea W. Busha u Vojnoj avijaciji: "Bilo je to poput bacanja šibice na komad drveta natopljen kerozinom. Plamen koji je uslijedio eksplodirao je u medijskom establišmentu kada su dotad posve nepoznati blogeri veliku mrežu Murrowa i Cronkita uspjeli baciti u defanzivu. Tajna, kako kaže (dizajner mreže i bloger) Charles Johnson, jest "sakupljanje tajnih podataka iz otvorenih, dostupnih izvora". A to znači: "imamo velik fond vrlo motiviranih ljudi koji izlaze na ulicu i koriste razna sredstva da pronađu dotad nepoznate stvari. Tamo vani, izvan ureda, imamo cijelu vojsku laika-novinara."

Ta vojska često je naoružana samo magnetofonom, mobilnim telefonom koji može snimati, ili mrežnom stranicom, ali u svijetu kao ravnoj ploči, kolektivno, njihov se glas može čuti sve do CBS-a ili New York Timesa. Ti su blogeri stvorili vlastito internetsko opće dobro, bez prepreka i ulaznica. To otvoreno dobro često se sastoji od glasina i ludih nagađanja. Kako nitko nije kapetan, standardi postupanja strašno se razlikuju, a neki su od njih doslovno neodgovorni. Ali kako nitko nije kapetan, informacije kruže posve slobodno. I kada je ta zajednica došla do nečeg stvarno realnog, poput epizode s Dan Ratherom, ona može stvoriti isto toliko energije, šuškanja i stvarnih vijesti kao i bilo koja novinska mreža ili najjača novina.

Novi se blog stvara svakih sedam sekundi, kažu u Technorati.com, internetska organizacija koja prati te jednostavne mrežne zapise koji se stalno mijenjaju. Technorati kažu da već danas postoji više od 24 milijuna blogova, a taj broj raste za oko 70.000 dnevno i podvostručuje se svakih pet mjeseci. Riječ je o iračkim blogerima, koji daju svoje viđenje vijesti s fronta, o blogerima koji slijede i kritiziraju planove za golf terene, a tu su i poker blogeri, investicijski blogeri, ili pak obični "ja i ti" blogeri.

Mark Glaser, novinar slobodnjak sa sjedištem u San Franciscu, koji piše za internetsku stranicu YaleGlobal, 28. srpnja 2005. napisao je kako je 7. srpnja, na dan kada su u londonskoj podzemnoj željeznici eksplodirale bombe, BBC-jeva mrežna stranica pozvala gledatelje i slušatelje da im pošalju fotografije o onome što su vidjeli. "Za 24 sata", piše Glaser, "mrežna je stranica putem elektronske pošte dobila 20.000 odgovora i komentara, 1000 fotografija i 20 video-zapisa. Jedna od glavnih fotografija s te internetske stranice bila je amaterska fotografija scene eksplozije londonskog dvokatnog autobusa. BBC, Guardian i MSNBC.com bili su rijetki veliki mediji koji su pratili novinarstvo običnih građana, i dopustili svojim čitateljima da istoga trena postanu autori – i to bez ikakvog novinarskog treninga." BBC je upregnuo moć internetski dostupnih materijala i kanalizirao ju je u korisni novinski sadržaj.

BBC-jeva spremnost da se otvori prema blogerima pokazuje i snagu i slabost blogiranja, i pokazuje zašto još nije jasno kako će sve to utjecati na tradicionalno novinarstvo. Tko može provariti 20.000 mrežnih zapisa u 24 sata? Ne možete ispijati svoje vijesti iz vatrogasne cijevi. Jednostavno je prejaka. Stoga ćemo, kao i u softverskom otvorenom pristupu, vjerojatno biti svjedoci blažih pristupa, u kojem će tradicionalne novinske organizacije apsorbirati, filtrirati i izabirati ono najbolje s blogosfere, a potom će ih miješati s vijestima koje se uređuju na tradicionalniji način. (Danas velike korporacije, poput General Electrica, prate i svakodnevno odgovaraju na to što blogovi govore o njima.) Nemoguće je zamisliti što će se dogoditi za deset godina kada će gotovo svatko imati svoj blog. Ali to je smjer kojim krećemo. Ako pogledate fenomen Facebook.com-a, internetskog socijalnog direktorija koji se poput virusa širi srednjim i visokim školama, milijuni mladih već imaju platformu za prepričavanje svojih priča.

"Sljedeća generacija raste uz Internet, a ne prilagođava mu se u srednjim godinama," napisao je Micah Sifry, analitičar koji prati tehnologiju i politiku u časopisu The Nation (22. studenog 2004.) "Više od 2 milijuna djece u dobi između 6 i 17 godina ima već svoju mrežnu stranicu, prema istraživanju firme Grunwald Associates provedenog u prosincu 2003. Dvadeset devet posto djece u prva tri razreda osnovne škole već ima svoju adresu internetske pošte. Josh Koenig, jedan od dvadesetgodišnjaka koji je ušao u Deanovu kampanju, i suosnivač tvrtke Music for America kaže: "Ono što sada vidimo tek su prve kapi pljuska koji će uskoro uslijediti". Kada je rekao da u većini srednjih škola u Americi učenici koriste Internet kako bi rangirali svoje nastavnike, mislio sam da je pretjerivao. Ali onda sam otkrio RateMyTeacher.com (rangirajsvogucitelja.com), i shvatio da su učenici toj stranici poslali 6 milijuna glasova o više od 900.000 nastavnika sa 40.000 američkih ili kanadskih srednjih škola. To je gotovo trostruko veći broj negoli pred samo godinu dana, i pokriva oko 85% svih škola u Americi i Kanadi… Budućnost je u njihovim rukama, premda će i ostatak nas biti pozvan na promatranje."

Audio verzija blogiranja, poznata pod imenom "podcasting", upravo je pokrenuta. Taj fenomen počeo je evoluirati zajedno s nevjerojatno popularnim Appleovim audio-playerom – iPodom. Podcasti uključuju pojedince koji proizvode vlastite audio i video zapise – glazbu, komentare, knjige, čitanje poezije, recitale s pjesmama, sve što možete zamisliti da se izvodi glasom ili video zapisom – a potom sve to prenosite na internetske platforme poput Appleovog iTunesa. Te podcaste potom s interneta spuštaju korisnici ili pretplatnici koji ih slušaju ili gledaju na svojim kompjutorima, iPodima, MP3 playerima, mobilnim telefonima, ili nekim drugim lako prenosivim spravama. Podcasting ima veliki utjecaj na tradicionalne glazbene i video kompanije kao i na radiostanice, jer nevjerojatno velik broj ljudi danas ima moć da postanu video i glazbeni producenti, a ne samo pasivni slušatelji i gledatelji.

Wikipedia: sadržaji koje kreiraju korisnici Internet-zajednice
Drugi oblik, drugi razvoj događaja, vezan za prebacivanje sadržaja na Internet, koji sam i dosada prilikom pisanja ove knjige koristio jest Wikipedia, online enciklopedija koju sastavljaju korisnici, enciklopedija poznata pod imenom "narodna enciklopedija". Riječ "wiki" preuzet je od havajske riječi koja znači "brzo". Wikis su mrežne stranice koje korisnicima omogućuju da izravno sami uređuju mrežne stranice sa svog kućnog kompjutora. Petog svibnja 2004. Andrew Lih, asisten novinarstva s Centra za medijske studije iz Hong Konga, u eseju za YaleGlobal online, objasnio je kako funkcionira Wikipedia i zašto je predstavljala takvu revoluciju.

"Projekt Wikipedia započeo je Jimmy Wales, čelnik nove Internet kompanije Bomis.com, nakon što je nakon dvije godine rada njegov prethodni projekt za dobrovoljnu, ali čvrsto kontroliranu besplatnu enciklopediju ostao bez novca i sredstava", piše Lih. "Enciklopediju su tada vodili urednici s doktorskim titulama, ali ona je proizvela samo nekoliko stotina članaka. Kako nije želio da se sadržaji izgube, Wales je u siječnju 2001. godine stranice stavio na wiki mrežnu stranicu i pozvao sve internetske posjetitelje da urede i dodaju svoje sadržaje toj zbirci. Stranica se pretvorila u golemi uspjeh već prve godine i stekla vjerne pobornike, stvorila preko 20.000 članaka, a širila se i na desetke prijevoda i jezika."

Možda se pitate kako ad hoc pokret otvorenog pristupa s otvorenom mogućnošću uređivanja može stvoriti pouzdanu, uravnoteženu enciklopediju? Jer svaki članak u Wikipediji ima dugme "Uredi ovu stranicu", i svakome tko plovi po internetu omogućuje da doda ili uništi sadržaj na toj stranici. Uspjeh enciklopedije započinje činjenicom, objašnjava Lih, da "wikisi omogućavaju da se prati status članaka, da se komentiraju pojedinačne promjene, rasprave teme, stoga oni funkcioniraju kao društveni softver. Wiki mrežne stranice također prate i bilježe svaku modifikaciju koju je netko napravio u članku, stoga nijedan postupak ne može sadržaje zauvijek uništiti. Wikipedia djeluje prema konsenzusu, pri čemu korisnici koji dodaju ili mijenjaju sadržaj usput pokušavaju steći zajednički jezik.

"Međutim, tehnologija po sebi nije dovoljna," piše Lih. "Wales je stvorio uredničku politiku koja ističe neutralnost stavova (neutral point of view ili NPOV) kao vodeće načelo… Prema uputama Wikipedije, "neutralno stajalište pokušava prikazati ideje i činjenice tako da se i zagovornici i protivnici mogu složiti…" Stoga su se članci sa spornim temama poput globalizacije koristili kooperativnom i globalnom prirodom Wikipedije. Tijekom posljednje dvije godine, odrednica "globalizacija" urednički je obradilo 90 "urednika" iz Nizozemske, Belgije, Švedske, Velike Britanije, Australije, Brazila, Sjedinjenih država, Malezije, Japana i Kine. Ona omogućuje raznolike stavove o temema kao što su Svjetska trgovinska organizacija i multinacionalne korporacije, antiglobalizacijski pokret i ugrožavanje kulturne raznolikosti." Članak iz Newsweeka o Wikipediji (1. studenog 2004.) citirao je Angelu Beesley, dobrovoljnu autoricu iz Essexa u Engleskoj, po vlastitim riječima ovisnici o Wikipediji, koja prati točnost više od tisuću enciklopedijskih odrednica: "Kolaborativna enciklopedija – to zvuči kao luda ideja, ali ona se prirodno kontrolira."

Ona se zasigurno prodaje. Do kraja 2005. godine, stranice Wikipedije čitale su se 2,5 milijarde puta na mjesec, a to ju je uz Dictionary.com pretvorilo u najposjećeniju referentnu stranicu na internetu. Siguran sam kako mislite da je bilo divno u djetinjstvu kada je prodavač Encyclopaediae Britannice pokucao na vaša vrata, i pokazivao one velike knjige. Barem je meni bilo. Potom ste mislili kako je super kada ste s Microsoft Windowsima dobili svoju prvu kopiju Encarte i kada ste mogli tipkati po vlastitoj enciklopediji. "Microsoft Encarta Standard 2006 je najprodavanija vrsta enciklopedije. To je izvor u koji se možete pouzdati pri istraživanju svijeta znanja: ona je točna, zanimljiva i aktualna – i sastoji se od više od 36.000 članaka, desetaka tisuća slika i zvučnih i video zapisa, animacija, igara, karata i mnogo čega drugog." A znate li koliko članaka ima na Wikipediji, samo-stvorenoj enciklopediji? U trenutku kada pišem ove retke, 29. prosinca 2005. Wikipedia.org internetska stranica objavila je: "U ovoj, engleskoj verziji, kojom smo započeli 2001. godine, mi trenutno radimo s 841.358 članaka", a taj se broj i dalje množi. A Wales je tek započeo. Proširio se na Wiktionary, na riječnik i thesaurus; na Wikibooks, digitalne udžbenike i priručnike; Wikiquote, online "knjige" citata; Wikispecies, kibernetički direktorij prirodnih vrsta; i naravno, na Wikinews, novinske izvore slobodnog sadržaja koje možete sami napisati i poslati na Internet.

Ali Wikipedija nije u cijelosti med i mlijeko, i ona se često ne kontrolira. Kada ljudi mogu poslati vlastitu enciklopediju na Internet, mnoge se stvari mogu dogoditi, i sve te stvari nisu lijepe. Vaši neprijatelji mogu je koristiti kao globalni poster ili ploču kako bi, ako to žele, vaše ime vukli po prašini i mulju, i moglo bi proći dosta vremena da se to sredi. John Seigenthaler Sr., utemeljitelj i urednik-ravnatelj USA Today, i utemeljitelj Freedom Forum First Amandment Centera na Sveučilištu Vanderbilt, jednoga se jutra probudio, pronašao svoju biografiju na Wikipediji, a ona je glasila: "John Seigenthaler Sr. bio je početkom šezdesetih asistent Državnog tužitelja Roberta Kennedyja. Neko se vrijeme mislilo da je izravno uključen u ubojstva braće Johna i Bobbyja Kennedyja. Ništa od toga nikada se nije dokazalo."

Članak ga nije obradovao. Taj biografski zapis čitao se i ponavljao po cijelome svijetu. Dana 29. prosinca 2005., Seigenthaler je napisao sljedeću kolumnu za USA Today:

Ovo je vrlo osobna priča o internetskom odstrelu ličnosti. To bi mogla biti i Vaša priča.

Nemam pojma čiji je to bolesni um smislio pogrešnu i zloćudnu "biografiju" koja se pod mojim imenom zadržala 132 dana na Wikipediji, popularnoj online slobodnoj enciklopediji, čiji su autori nepoznati i kojima se gotovo ne može ući u trag. Ali ima još:

"John Seigenthaler preselio se u Sovjetski Savez godine 1971., a u Sjedinjene Države vratio se 1984. godine," tvrdi Wikipedia. "Kratko potom, on je utemeljio jednu od najvećih tvrtki za odnose s javnošću."

U dobi od 78 godina, mislio sam da me više ništa negativno rečeno o meni ne može iznenaditi ili zaboljeti. Pogriješio sam. Jedna rečenica u biografiji bila je istinita. Ranih šezdesetih godina bio sam administrativni asistent Roberta Kennedyja. Nosio sam njegov posmrtni kovčeg. Doista me zaboljela glava kada me je moj sin, John Seigenthaler, novinar u NBC News kasnije toga dana nazvao telefonom i rekao mi kako je isti opskurni tekst pronašao i na Reference.com i na Answers.com.

Tjednima sam od učitelja, novinara i povjesničara slušao o "divnom svijetu Wikipedije", koju milijuni ljudi u svijetu svakodnevno posjećuju kako bi provjerili "činjenice", koje su komponirali i poslali često zlonamjerni ljudi bez ikakvog specijalističkog znanja ili ekspertize.

Na moj su zahtjev voditelji tih triju mrežnih stranica sada skinuli pogrešne tvrdnje o meni. Ali oni ne znaju i ne mogu pronaći tko je napisao te otrovne rečenice.

Nazvao sam Jimmy Walesa, osnivača Wikipaedije i pitao ga: "Imate li… bilo kakav način da saznate tko je to napisao?"

"Nemamo", odgovorio je. Predstavnici drugih dvaju mrežnih stranica rekli su da su njihovi kompjutori programirani da doslovno kopiraju sve s Wikipedije, i da nikada ne provjere je li sadržaj pogrešan ili činjeničan….

Živimo u univerzumu novih medija s fenomenalnim mogućnostima za svjetsku komunikaciju i istraživanje – ali taj svijet nastanjuju dobrovoljci vandali i umovi s otrovnim naliv-perima. Kongres im je omogućio da to rade, i da ih se štiti.

Kada sam bio dijete, majka me je učila kako je "trač" zla stvar. U rukama je držala jastuk i rekla: "Kada rasparam jastuk, četiri će vjetra raznijeti pera i nikada ih neću moći vratiti u jastu. Isto to zbiva se i kada širiš zle jezike o ljudima."

Za mene je taj jastuk metafora za Wikipediju.

Ja volim Wikipediju. Koristio sam se njome pri pisanju ove knjige. Ali koristim je sa znanjme da zajednica nije uvijek u pravu, da mreža nema ugrađeni mehanizam za vlastitu korekciju, a zasigurno ne taliko brz koliko se greške mogu brzo širiti. Nije slučajno da IBM danas ima višeg činovnika koji nadzire Wikipedijine reference o IBM-u, i koji provjerava je li sve što se tamo objavljuje ispravno. Jer će u nadolazećim godinama sve više mladih o IBM-u češće učiti iz Wikipedije negoli iz IBM-a samog.
Koliko daleko možemo ići s postavljanjem sadržaja na internetu?

Moja je osnovna misao sljedeća: Prebacivanje sadržaja na Internet, što ga izvode pojedinci i zajednice, već je i sada golema sila koja svijet pretvara u ravnu ploču. Ona se širi jer se širi i platforma ravnoga svijeta koja ga omogućuje, kao i zbog toga što prebacivanje materijala na Internet odgovara vrlo dubokoj ljudskoj čežnji, čežnji pojedinaca da participiraju u svijetu i da se čuje njihov glas. Novinar New York Timesa Seth Schiesel napisao je poučan članak u tom smislu (21. lipnja 2005.), u kojem je tvrdio da sve veći broj mladih ljudi "radije igra sportsku video igru negoli da gleda stvarnu igru na televiziji." Istaknuo je da je od 2000. godine prodaja sportskih video igara u Sjedinjenim Državama porasla za 34%, i da se vrijednost prodaje kompjutorskih sportskih igara u 2004. godini popela na 1,2 milijarde dolara, dok je istodobno, među muškarcima između dvanaest i trideset četiri godine, gledanost televizijskih sportskih prijenosa svih glavnih sportova pala. Ali najviše me u članku pogodio citat u kojem Schiesel navodi riječi mladića koji voli igrati kompjutersku košarkašku, koja mu omogućuje da kontrolira kada će igrači (oblikovani po uzoru na one iz NBA lige) dodati ili pucati na koš: "Volim Kobea, OK?" rekao je Albert Arce, i pri tome mislio na Kobe Bryanta, zvijezdu Los Angeles Lakersa. "Ali volim igrati s njim jer ga mogu prisiliti da doda drugim momcima. Kada ga gledam na televiziji, čini se kao da ne zna dodavati."

Radije bi igrao Kobea negoli ga gledao na televiziji! Takav stav, kaže Micah Sifry "izuzetan je znak za jednu veću promjenu koja se dogodila u doba Interneta, za pretvorbu statičnog i pasivnog pristupa medijima u aktivan i sudionički pristup. Zabavnije je biti u igri negoli je gledati." Tim O'Reilly, osnivač i glavni direktor tvrtke O'Reilly Media, jedne od najvećih tvrtki za izdavanje kompjutorskih knjiga, na svoj način opisuje fenomen postavljanja sadržaja na Internet. On ga naziva "arhitekturom participacije", odnosno sistemima koji korisnicima omogućuju da stvaraju, a ne samo da konzumiraju. On tvrdi da će kompanije koje će dizajnirati svoj softver, svoje sustave, svoje mrežne stranice, svoje enciklopedije tako da potiču participaciju, biti one koje će u budućnosti privući najveći broj korisnika.

Ljudi vole postavljati sadržaje na Internet, i zbog toga, od svih deset sila koje pretvaraju svijet u ravnu ploču, upravo ova ima potencijalno najrazorniji učinak. Ovisno o tome koliko će ljudi iskoristiti tu mogućnost da budu u igri i koliko će im vremena za to trebati, odredit će koliko će ta sila postati razorna. "Akt participacije je poput mišića koji morate koristiti," kaže Sifry, "a mi smo toliko nenavikli da budemo aktivni sudionici u procesu da danas ljudi ne koriste sredstva koja su im već sada na raspolaganju… Osim toga postoji i duboko usađena navika podložnosti autoritetima i institucijama." Ukratko, broj ljudi koji postavljaju svoje sadržaje na Internet još uvijek je relativno malen. Ali što će se sredstva za individualno postavljanje sadržaja na Internet i za suradnju više širiti, i što će više ljudi dobivati pozitivnu povratnu informaciju pri svojim iskustvima s postavljanjem sadržaja na Internet, to će češće sve velike institucije i hijerarhije, siguran sam, osjetiti posljedice.

Bili ste upozoreni.

Sila koja svijet pretvara u ravnu ploču br. 5

Prebacivanje poslova

Y2K

Indija je od ostvarenja svoje neovisnosti, dana 15. srpnja 1947., imala svoje uspone i padove, ali u izvjesnom smislu možda ćemo je pamtiti kao najsretniju zemlju u povijesti kasnog dvadesetog stoljeća.

Sve donedavno, Indija je u bankovnom svijetu bila poznata kao "drugi kupac". U biznisu uvijek želite biti drugi kupac – osoba koja kupuje hotel ili igralište za golf ili trgovački centar nakon što je prvi kupac otišao u stečaj, i nakon što njegovo vlasništvo banka rasprodaje za 10 centi po dolaru vrijednosti. Prvi kupci kablova koje su postavljale kompanije za optičke kablove, i koje su mislile da će postati beskonačno bogate beskonačnim širenjem digitalnog svemira, bili su njihovi američki dioničari. Kada je balon prsnuo, oni su završili ili s bezvrijednim ili s vrlo malo vrijednim dionicama. I tako su Indijci postali drugi kupci za kompanije koje su proizvodile i postavljale optičke kablove.

Oni u stvari nisu kupovali dionice, oni su se jednostavno okoristili pretjeranim kapacitetom optičkih kablova, a to je značilo da su se oni i njihovi američki klijenti u biti mogli koristiti tim kablovima - besplatno. To je bila velika sreća za Indiju (i u manjoj mjeri za Kinu, bivši Sovjetski savez i Istočnu Europu), jer što je povijest moderne Indije? Ukratko, Indija je zemlja gotovo bez ikakvih prirodnih resursa, ali je zemlja koja je znala raditi jednu stvar – iskorištavati mozgove vlastitih ljudi time što je obrazovala relativno veliki dio svojih elita na području znanosti, inženjerstva i medicine. Prvi indijski premijer Jawaharlal Nehru ostat će u trajnom sjećanju kao čovjek koji je 1951. osnovao prvi od sedam indijskih instituta za tehnologiju (IIT), u istočnom gradu Kharagpuru. Pedeset godina kasnije, stotine tisuća Indijaca natjecale su se za upis i diplomu na tim IIT-ima i na njihovim ekvivalentima u privatnom sektoru (kao i na šest indijskih Instituta za menadžment, koji poučavaju poslovnu administraciju). S obzirom na indijsku populaciju od milijardu ljudi ili više, takva konkurencija proizvodi fenomenalnu meritokraciju znanja. Te su škole poput tvornica koje izbacuju i izvoze najtalentiranije inženjere, informatičare i programere na svijetu.

To je, nažalost, bila jedna od maloga broja stvari koje je Indija učinila pravo. Zbog svojeg često disfunkcionalnog političkog sustava, zbog Nehruove sklonosti prema pro-sovjetskoj, socijalističkoj ekonomiji, Indija do sredine devedesetih godina nije mogla omogućiti dobre poslove većini tih najtalentiranijih inženjera. Stoga je Amerika bila drugi kupac indijske misaone sile! Ako ste bili pametan i obrazovan Indijac, jedini način ostvarenja vašeg potencijala bilo je da napustite domovinu, u idealnim okolnostima odete u Ameriku, u kojoj se u međuvremenu, od 1953., smjestilo oko 25.000 diplomiranih studenata iz vrhunskih indijskih inženjerskih škola, koji su bitno obogatili američki fond znanja zahvaljujući svojem obrazovanju, a novac za to obrazovanje pružili su indijski porezni obveznici.

"IIT instituti su postali otoci izvrsnosti jer nisu dopustili da bitni promašaji indijskog sustava potkopaju visoke standarde tih škola", primijetio je The Wall Street Journal (16. travnja 2003.). "Ne možete nikoga potkupiti da biste ušli u IIT... Kandidati se upisuju samo ako prođu vrlo rigorozni upisni postupak. Vlada se ne miješa u obrazovni program, a građa koja se uči vrlo je zahtjevna... Mogli bismo reći da je teže ući na IIT negoli na Harvard ili Massachusetts Institute of Technology... Alumnus IIT-a Vinod Khosla, jedan od utemeljitelja kompanije Sun Microsystems, rekao je: "Kada sam završio IIT u Delhiju i otišao na Carnegie Mellon da napravim magisterij, klizio sam kroz studij jer je taj studio bio lagan u usporedbi s obrazovanjem koje sam dobio na IIT-ju.""

Tijekom tih pedeset godina, ti su studenti IIT-ja bili najpovoljnija roba koju je Amerika ikada dobila. Bilo je to kao da je netko instalirao intelektualni vodovod koji se punio u New Delhiju, a praznio u Palo Altu.

A onda je stigao Netscape, telekomunikacijska deregulacija godine 1996., Global Crossing i njihovi prijatelji s optičkim kablovima. Svijet je postao ravna ploča i cijela se pogodba obrnula naopačke. "Indija neije imala resurse i infrastrukturu", rekao je Dinakar Singh, jedan od najuglednijih mladih menadžera u svijetu fondova za omeđivanje rizika s Wall Street-a, čiji su roditelji diplomirali na IIT-u, a potom emigrirali u Ameriku, gdje se rodio Singh. "Indija je stvarala kvalitetne ljude u velikim količinama. Ali mnogi su na indijskim dokovima istrunuli poput voća i povrća. Samo se nekolicina uspjela ukrcati na brodove i otići. Više nije tako, jer smo izgradili prekooceanski brod zvan optički kabel... Desetljećima ste morali napuštati Indiju kako biste stekli profesionalno zanimanje... Danas se svijetu možete priključiti i iz Indije. Ne morate ići na Yale kako biste radili za Goldman Sachs (kao što sam to morao ja učiniti)."

Indija nikad ne bi mogla platiti za te optičke kablove koji su povezale pametnu Indiju s tehnološki razvijenom Amerikom, pa su za to platili američki dioničari. Naravno, pretjerana investicija bila je dobra. Pretjerana investicija u željezničke pruge bila je veliki poticaj za američku ekonomiju. "Ali pretjerana investicija u željeznicu bila je ograničena samo na Vašu zemlju, a isto vrijedi i za koristi od nje," kaže Singh. A kada je riječ o digitalnim auto-putevima, onda se time koriste i stranci." Indija se time mogla besplatno okoristiti.

Zanimljivo je razgovarati s Indijcima koji su diplomirali upravo u tom trenutku, kada su američke kompanije počele shvaćati da mogu iskorištavati indijsku inteligentnu radnu snagu. Jedan od njih bio je Vivek Paul, sada predsjednik Wiproa, indijskog softverskog diva. "Indijska revolucija s prebacivanjem informatičke tehnologije vjerojatno štošta treba zahvaliti činjenici da je General Electric došao ovamo. Govorimo o kasnim osamdesetim i ranim devedesetim godinama. U to je vrijeme Texas Instruments proizvodio neke čipove u Indiji. Neki ključni dizajneri tih čipova (u Americi) bili su Indijci. Kompanija im je, u biti, dopustila da se vrate kući i da za njih rade od kuće (i da se pri tome koriste razmjerno grubim komunikacijskim mrežama koje su tada postojale kako bi mogli ostati u dosluhu sa svijetom.) U to vrijeme sam vodio operaciju uvođenja medicinskih sustava General Electricsa u Bangaloreu. Predsjednik General Electricsa Jack Welch došao je u Indiju godine 1989. i Indija ga je posve zaokupila kao izvor intelektualne komparativne prednosti za GE. Jack bi rekao: "Indija je zemlja u razvoju s razvijenom intelektualnom snagom." Shvatio je da ondje postoji fond talenata koji se može iskoristiti, pa je rekao: "Mi trošimo mnogo novca za softver. Ne bismo li mogli neke poslove za naš IT (informatičko-tehnološki) odjel raditi ovdje?"" Kako je Indija u to vrijeme zatvorila svoje tržište stranim tehnološkim kompanijama poput IBM-a, indijske kompanije počele su graditi svoje tvornice kako bi izrađivali PC-je i servere, a Welch je mislio: "kada to već mogu raditi za sebe, onda to mogu raditi i za GE".

Welch je nastavio sa svojim projektom, te je u Indiju poslao tim na čelu s direktorom informatike kako bi provjerio kakve mogućnosti postoje. Paul se uklapao, pa je postao član ekipe General Electricsa koja je pratila direktora za razvoj u Indiju. "Ranih devedesetih, moj je posao bio da pratim direktora informatike na njegovom prvom putovanju u Indiju," prisjeća se Paul. "Pali su im na pamet neki pilot-projekti kako bi se cijela stvar zakotrljala. Sjećam se kako sam ih usred noći morao pokupiti na aerodromu u Delhiju s karavanom indijskih automobila, Ambasadora, koji su bili dizajnirani prema Mini-Morrisu iz pedesetih godina. Svi ljudi u vladi vozili su takav auto. I tako smo spremili tu karavanu od pet automobila i vozili se s aerodroma u grad. Ja sam sjedio u posljednjem automobilu, i u jednom trenutku začuli smo veliki prasak. Pomislio sam: "Što se dogodilo?" Poletio sam naprijed. Hauba automobila ispred nas iznenada se podigla i razbila prednje staklo – a u njemu su bili svi ti ljudi iz GE-a! Cijela se karavana s izvršnim direktorima GE-a zaustavila sa strane. Čuo sam ih kako međusobno razgovaraju: "Je li to mjesto od kuda ćemo dobivati naš softver?""

Srećom po Indiju, ekipu General Electricsa nije obeshrabrila loša kvaliteta indijskih automobila. GE je odlučio pustiti korjenje, i započeti zajednički razvojni projekt s kompanijom Wipro. Druge su kompanije počinjale s drugim modelima. Ali sve se to zbivalo prije optičkih kablova. Simon & Schuster, izdavač knjiga, primjerice, slao je svoje knjige u Indiju i plaćao Indijcima 50 dolara dnevno (umjesto 1000 dolara mjesečno u Sjedinjenim državama) da ih utipkaju u kompjutore, i pretvore knjige u digitalizirane elektronske datoteke koje se mogu lako uređivati ili mijenjati u budućnosti. Posebno su važni bili rječnici koji se stalno trebaju obnavljati. Godine 1991. Manmohan Singh, tadašnji indijski ministar financija, počeo je otvarati indijsko tržište za strane investicije i uveo je konkurenciju u indijsku telekomunikacijsku industriju kako bi smanjio cijene. Kako bi privukao više stranih investicija, Singh je kompanijama bitno olakšao postavljanje satelitskog prijemnika u Bangaloreu kako bi mogli zaobići indijski telefonski sustav i priključiti se na svoje baze u Americi, Europi ili Aziji. Prije toga se samo Texas Instruments usuđivao prkositi indijskoj birokraciji. To je bila prva multinacionalna kompanija koja je 1985. godine ustanovila razvojni centar u Indiji. Centar Texas Instruments-a u Bangaloreu imao je vlastiti satelitski prijemnik, ali je i imao i lošu stranu – jedan indijski vladin činovnik stalno ga je nadgledao – i imao je pravo ispitivati bilo kakav podatak koji se šalje iz centra. Poslije 1991. Singh je olabavio sve te odredbe. Nekoliko godina kasnije, 1994., HealthScribe India, kompanija koju su barem dijelom početno financirali indijsko-američki liječnici, uspostavila je u Bangaloreu svoju podružnicu kako bi se posao medicinske transkripcije s američkih liječnika i bolnica prebacio na indijske. Američki liječnici u to su vrijeme rukom bilježili svoje bilješke, potom su ih diktirali na diktafon kako bi ih tajnica ili netko drugi prepisali u kompjutor, a to bi obično trajalo nekoliko dana ili tjedana. HealthScribe je postavio sustav koji je liječnikov tonski telefon pretvarao u spravu za diktiranje. Liječnik bi pritisnuo dugme, jednostavno izdiktirao svoje bilješke u PC opremljenom karticom za bilježenje glasa, a potom bi se taj glas digitalizirao. Dok je to radio mogao je sjediti bilo gdje. Zahvaljujući satelitu, kućanica ili student u Bangaloreu mogli su sjesti za svoj kompjutor, kopirati liječnikov digitalizirani glas i napraviti transkript – ne za dva tjedna već za dva sata. Potom bi ista osoba arhiviranu datoteku transkripata odmah poslala natrag bolničkom računalnom sustavu gdje bi ona postala dio datoteke za obračun troškova. Zbog vremenske razlike od dvanaest sati s Indijom, Indijci su transkripciju mogli obavljati dok su američki liječnici spavali, a datoteka bi sljedećeg jutra bila spremna i čekala na daljnju obradu. Za kompanije je to bilo revolucionarno, jer ako ste sigurno i legalno mogli obavljati transkripciju medicinskih zapisa, laboratorijskih izvješća i liječničkih dijagnoza u Bangaloreu – dakle na području u kojem inače postoji najviše pravnih postupaka – onda su i druge industrije mogle početi razmišljati o transferu jednog dijela svojeg činovničkog posla u Indiju. Ali takvi su poslovi bili ograničeni onime što može funkcionirati preko satelita, pri čemu je postojao i vremenski odmak. (Ironično je, kaže Gurujot Singh Khalsa, jedan od utemeljitelja companije HealthScribe, da smo inicijalno ispitivali mogućnost da taj posao obave Indijanci, američki Indijanci, u Maineu, tako da iskoristimo neke državne novce namijenjene indijanskim plemenima, ali nikada nismo uspjeli dovoljno zainteresirati federalne vlasti pa je ideja propala.) Trošak transkripcije po jednome retku u Indiji iznosio je oko jednu petinu troškova za isti posao u Sjedinjenim državama, a to je bila dovoljno značajna ušteda zbog koje su mnogi ljudi na takav posao obratili pozornost.

Kasnih devedesetih, međutim, gospođa Sreća zasjala je u Indiji iz dva smjera: balon s optičkim kablovima počeo se napuhavati i povezivati Indiju sa Sjedinjenim Državama, a kriza s Y2K, ili tzv. milenijskim virusom – počela se pojavljivati na horizontu. Kao što se sjećate, virus Y2K bio je posljedica činjenice da su se kompjutori, u vrijeme kada su se počeli proizvoditi, radili s internim satovima. Kako bi uštedjeli na memorijskom prostoru, ti su satovi prikazivali datume samo pomoću šest znamenki – dvije za dan, dvije za mjesec i naravno dvije za godinu. A to je značilo da mogu funkcionirati samo do 31.12.99. I tako, kada bi kalendar pokazao 1. siječnja 2000. godine, mnogi stari kompjutori ne bi taj datum registrirali kao 01.01.2000. već kao 01.01.00, i mislili bi da je tisuću devetstota godina počela ispočetka. A to je pak značilo da je golem broj postojećih računala (novi su doduše imali bolje satove) trebao podesiti ugrađene satove i druge sisteme koji su ovisili o datumima i satima; u suprotnom, proširio se strah, računalni sustavi bi se mogli početi rušiti, i izazvati globalnu krizu, s obzirom na činjenicu da su brojni upravljački sustavi – od vode do kontrole zračnog prometa – bili kompjutorizirani.

Taj popravak računala bio je golem i delikatan posao. Tko na svijetu ima dovoljno softverskih inženjera da sve to obavi? Odgovor: Indija, i svi njezini inženjeri sa svih tih IIT-ja i privatnih tehničkih fakulteta i kompjutorskih škola.

Stoga, kada nas je preplavio Y2K, Amerika i Indija su započele romantičnu vezu i ta je veza postala golema sila koja je svijet pretvorila u ravnu ploču, jer je pokazala da toliko mnogo različitih poslova koje je stvorila kombinacija PC-ja, interneta i optičkih kablova, može stvoriti posve nov oblik suradnje i horizontalnog stvaranja viška vrijednosti pod imenom prebacivanja poslova na druge. Bilo koja usluga, pozivni centar, operacija za podršku u poslovanju, ili posao vezan za znanje koji se mogao digitalizirati mogao se sada globalno prebaciti na najjeftinijeg, najpametnijeg i najučinkovitijeg pružatelja usluga. Korištenjem optičkih kablova i radnih stanica povezanih kablovima, indijski inženjeri mogli su ući u računala vaše kompanije i napraviti sve potrebne prilagodbe, premda su bili smješteni na posve drugoj strani svijeta.

"(Y2K izmjena softvera) bila je zahtjevan zadatak koji bi bilo kome pružio golemu kompetitivnu prednost", kaže Vivek Paul, direktor Wiproa, čija je kompanija izvodila taj robovski posao "i sve su te zapadnjačke kompanije bile suočene s problemom pronalaženja nekoga tko bi to učinio i to za što manje novca. Govorile su: "Samo želimo prijeći tu glupu 2000. godinu! I tako su počele surađivati s indijskim (tehnološkim) kompanijama s kojima možda inače ne bi radile."

U mom žargonu, one su bile spremne izaći na romantični sastanak s Indijom naslijepo. Bile su spremne da se malo jače obvežu. A Jerry Rao dodaje: "Y2K značio je različitim ljudima različite stvari. Za indijsku industriju, on je predstavljao najveći izazov i najveće mogućnosti. Indiju su ljudi smatrali mjestom gdje živi zaostali narod Y2K odjednom je tražio da se svaki božji kompjutor na svijetu obnovi. A tako velik broj ljudi koji su mogli obnavljati kôd redak po redak – postojao je samo u Indiji. Indijska IT industrija zakoračila je svijetom zahvaljujući virusu Y2K. Y2K je postao mašina za razvoj, naša sprava pomoću koje smo postali poznati širom svijeta. I nakon Y2K više nikad nismo bili isti."

Kada je nastupila 2000 godina, posao s Y2K počeo je jenjavati, ali pojavio se posve novi golemi posao s novim poslovnim softverima – elektronska trgovina. Balon s informatičkim kompanijama još se nije raspuknuo, talenti među inženjerima bili su rijetki, a potražnja za informatičkim kompanijama bila je golema. Paul tvrdi: "Ljudi su tražili aplikacije koje su im se činile kritičnima za obavljanje poslova, ključnim za samu njihovu egzistenciju, i ako se one ne bi izvršile, nisu se mogli maknuti. I tako su se obratili indijskim kompanijama. Kada su to učinili, pokazalo se da dobivaju vrlo složene sustave visoke kvalitete, katkada bolje od onih koje su dobivali od drugih. To je stvorilo golemo poštovanje prema indijskim kompanijama informatičke tehnologije. Ako je posao s Y2K bio proces upoznavanja, ono što je uslijedilo bilo je zaljubljivanje."

Došlo je do eksplozije prebacivanja posla iz Amerike u Indiju, i do novih oblika suradnje. Samo povlačenjem optičkog kabla s moje radne stanice u Bangaloreu do glavnog računala moje kompanije, mogao sam uključiti indijske firme informatičke tehnologije poput Wiproa, Infosysa i Tata Consulting Services i angažirati ih da za mene obrađuju elektronsku trgovinu i razne druge aplikacije.

"A jednom kada smo ušli u posao s elektroničkom trgovinom, naša se veza ozakonila brakom," kaže Paul. Ali, ponovimo to, Indiji se posrećio taj posao s optičkim kablovima, i mogućnost da iskoriste sve te podvodne mreže kablova. "Imao sam ured vrlo blizu hotela Leela Palace u Bangaloreu," dodaje Paul. "Surađivao sam s tvornicom smještenom u informatičko tehnološkom parku u Whitefieldu, predgrađu Bangalorea, i nisam mogao dobiti lokalnu telefonsku liniju između svojeg ureda i tvornice. Ako niste nekoga podmitili, niste mogli dobiti liniju. A mi nismo htjeli podmićivati. Zbog toga je moj poziv za Whitefield išao iz mog ureda u Bangaloreu u Kentucky, gdje se nalazio glavno računalo General Electricsa s kojim smo radili, a potom iz Kentuckyja u Whitefield. Koristili smo naše unajmljene linije koje su išle po dnu oceana. A za liniju s jednog kraja grada na drugi morali ste nekoga podmićivati."

Indija se nije okoristila samo eksplozijom informatičkih kompanija, ona se okoristila i njihovom propašću! To je stvarno ironično. Eksplozija tih kompanija postavila je kablove koji su povezali Indiju sa svijetom, a propast je troškove njihova korištenja smanjivala dok nisu postali gotovo besplatni. Isto tako se naglo povećavao broj američkih kompanija koje su htjele koristiti optičke kablove kako bi intelektualne poslove prebacivale u Indiju.

Kako bi se obavio posao s preprogramiranjem, Y2K doveo je do grozničave potražnje za indijskom inteligencijom. Indijske su kompanije bile dobre i jeftine, ali cijena nije bila prva stvar koja je kupcima padala na pamet: prvo je bilo da se posao sredi, a Indija je bilo jedino mjesto na svijetu s količinom radnika koji su to mogli. A onda je došla eksplozija informatičkih kompanija upravo u jeku Y2K, i Indija odjednom postaje jedno od rijetkih mjesta na svijetu gdje ste mogli pronaći višak inženjera koji govore engleski, i to po bilo kojoj cijeni, jer su sve inženjere u Americi pokupile kompanije za elektronsko trgovanje. Potom se balon informatičkih kompanija rasprsnuo, tržište tih dionica je potonulo, a fondovi investicijskog kapitala su presušili. Američke IT kompanije koje su preživjele eksploziju i firme s investicijskim kapitalom koje su i dalje željele investirati tek začete kompanije imale su mnogo manje novca za korištenje. Sada su im trebali ti indijski inženjeri, ne samo zato što ih je bilo mnogo, već upravo zato što su bili jeftini. I tako se odnos Indije i američke poslovne zajednice intenzivirao za još jedan stupanj.

Jedna od velikih pogrešaka koju su činili analitičari ranih godina novog milenija bilo je izjednačavanje eksplozije informatičkih kompanija s globalizacijom, čime se zapravo sugeriralo da je riječ samo o pomodarstvu i toploj vodi. Kada su informatičke kompanije propale, ti naopaki analitičari pretpostavljali su da je to i kraj globalizacije. A upravo je suprotno bilo točno. Balon dionica informatičkih kompanija bio je samo jedan aspekt globalizacije, i kada se on ispuhao globalizacija nije implodirala, već je ustvari ubacila u petu brzinu.

Pomod Haque je Amerikanac indijskog podrijetla i jedan od najpoznatijih investicijskih bankara u Silicijskoj dolini. Njegova je firma Norwest Venture Partners bila usred takve tranzicije. "Kada se te inofrmatičke firme propale, velik broj indijskih inženjera u Sjedinjenim državama (s privremenim radnim dozvolama) bio je otpušten, pa su se vratili u Indiju," objašnjava Haque. Zbog takvog pada vrijednosti informatičkih dionica, proračuni gotovo svih glavnih američkih informatičkih firmi bili su skresani. "Svim IT menadžerima bilo je rečeno da izvrše istu ili veću količinu rada za manje novca. I što su učinili? Pa, pitali su se: "Sjećaš li se Vijaya iz Indije koji je ovdje radio za vrijeme ekspanzije, a potom se morao vratiti kući? Hajde da ga nazovemo u Bangalore i da vidimo hoće li htjeti za nas raditi za manje novca negoli što bismo platili inženjera ovdje u Americi."" I zahvaljujući optičkim kablovima postavljenim u doba ekspanzije, Vijaya je bilo lako pronaći i opet zaposliti.

Podešavanje računala zbog Y2K uglavnom su izvodili niskokvalificirani indijski programeri koji su tek završili tehnološke škole, kaže Haque, "ali momci s vizama koji su dolazili u Ameriku nisu bili momci koji su tek diplomirali. Imali su napredne inženjerske stupnjeve. I velik broj naših kompanija shvatilo je da ti momci mogu dobro programirati s Javom, C++ i s arhitektonikom računala. Bili su otpušteni i vraćeni kućama. A IT menadžeri ovdje kojima su rekli "Ne zanima me kako ćeš obaviti posao, samo ga obavi za manje novca", jednostavno su zvali Vijaya." Kada su Amerika i Indija započeli romansu, bujica indijskih IT kompanija u Bangaloreu počela je dolaziti sa svojim projektima i zamislima. Posao na Y2K omogućio im je da komuniciraju s prilično velikim američkim kompanijama, i zbog toga su počeli razumijevati koje su njihove bolne točke i kako implementirati i poboljšavati poslovne procese. I tako su Indijci koji su za važnije kompanije obavljali velik dio vrlo specifičnog ali uobičajenog održavanja softverskih kodova, započeli razvijati svoje proizvode i pretvarati se iz kompanija za održavanje u kompanije za proizvodnju, te su nudile niz softverskih i konzultantskih usluga. To je indijske kompanije mnogo dublje inkorporiralo u američke, pa je dopuštenje da Indijci obavljaju standardni uredski posao prešlo na jednu sasvim drugu razinu. "Imao sam odjel za knjigovodstvo i isplate i cijeli sam taj posao mogao preseliti u Indiju, U Wipro ili Infosys i pri tome prepoloviti troškove," kaže Haque. Po cijeloj Americi direktori su govorili "smislite kako da rade za manje novca", kaže Haque. "A indijske su kompanije govorile: "Pogledali smo pod vašu haubu i pružit ćemo vam cjelovito rješenje za najmanje novca."" Drugim riječima, indijske kompanije koje su prihvaćale prebačeni posao govorile su: "Sjećate li se kako smo fiksirali vaše gume i popravili klipove tijekom Y2K? Ustvari možemo Vam pružiti cijeli posao s podmazivanjem ako želite. I sada kad ste nas upoznali i kada imate povjerenja u nas, sada znate da to možemo obaviti." Njima u prilog ide i činjenica da nisu bili samo jeftini već i gladni poslova i spremni da sve nauče.

Zbog nedostatka kapitala nakon pada vrijednosti informatičkih kompanija investicijske firme potrudile su se da prate hoće li kompanije u koje su investirale pronaći najproduktivnije, najkvalitetnije i najjeftinije inovacije. U vrijeme eksplozije tih kompanija, kaže Haque, nije bilo neobično da se investicija od 50 milijuna dolara u posve novu firmu pretvori u profit od 500 milijuna dolara u trenutku kada se ista firma pretvori u javno dioničko društvo. Nakon implozije, pretvaranje u javno dioničko društvo iste firme moglo je donijeti profit od jedva 100 milijuna. Stoga su investicijske firme bile spremne riskirati tek 20 milijuna dolara kako bi investirale prijelaz iz osnivačke firme u javno dioničko društvo.

"Za investicijske firme", kaže Haque, "veliko je pitanje postalo 'kako da svoje poduzetnike i njihove nove kompanije dovedem do točke da što prije postanu isplative i profitabilne, da prestanu biti teret za moj kapital, da se mogu odmah prodati tako da naša firma može biti likvidna i profitabilna? Odgovor koji su mnoge firme pronašle bio je: najbolje bi bilo da započnemo s prebacivanjem posla i što većeg broja svojih funkcija od samoga početka. Svojim investitorima moram ostvariti profit brže nego ranije, stoga ono što se može prebaciti na druge, to se i mora prebaciti na druge."

Henry Schacht, koji je kao što smo rekli vodio Lucent u tom razdoblju, promatrao je cijeli taj proces sa stajališta korporacijskog menagementa. Poslovna ekonomija, rekao mi je, postala je svima "vrlo prljava". Svima su cijene padale, a tržišta su nestajala, pa ipak su svi i dalje trošili velike količine novca za pozadinske operacije svojih kompanija, operacije koje si više nisu mogli priuštiti. "Pritisak troškova bio je golem," prisjeća se, "a svijet je sve više postajao ravnom pločom, pa je ekonomija prisiljavala ljude da rade stvari za koje nikada nisu mislili da će raditi ili da mogu raditi... Globalizacija je ušla u još višu brzinu", i za intelektualni posao i za proizvodnju. Kompanije su shvatile da mogu otići na MIT i pronaći četvoricu nevjerojatno pametnih kineskih inženjera koji su spremni vratiti se u Kinu, i raditi za njih odonuda za isti novac koliko su sada trošili za jednog inženjera u Americi. Bell Labs imao je istraživački pogon u Tsingdaou koji se mogao povezati s Lucentovim kompjutorima u Americi. "Preko noći su počeli koristiti naše kompjutore", kaže Schacht. "Računalno povećanje troškova bilo je gotovo jednako nuli, isto vrijedi i za troškove transmisije, a po noći su kompjutori inače bili bez posla."

Zbog svega toga mislim da bi Y2K trebao biti nacionalni praznik u Indiji, uz 15. srpnja, drugi indijski Dan nezavisnosti. Michael Mandelbaum, ekspert za vanjsku politiku s Johns Hopkinsa, koji je dio svojeg djetinjstva proveo u Indiji, rekao je: "Y2K bi trebalo nazvati indijskim Danom nezavisnosti", jer je upravo sposobnost Indije da surađuje sa zapadnjačkim kompanijama, zahvaljujući komunikacijama koje su stvorile mreže optičkih kablova, doista gurnula Indiju naprijed i dala većem broju Indijaca negoli ikada prije slobodu izbora, kako, za koga i gdje raditi.

Mogli bismo to reći i drukčije: 15. srpnja slavi slobodu ostvarenu u ponoć. Y2K je omogućio zaposlenost u ponoć – i to ne bilo kakvu zaposlenost, već zapošljavanje indijskih najboljih intelektualaca. Petnaesti srpnja pružio je neovisnost Indiji. Ali Y2K pružio je neovisnost Indijcima – ne svima, doduše, ali mnogo većem broju ljudi negoli pred pedeset godina, i to najproduktivnijem sloju stanovništva. Da, u tom se smislu Indiji posrećilo, ali je konačno požnjela ono što je zasijala teškim radom, obrazovanjem i mudrošću staraca koji su izgradili sve te institute za informatičku tehnologiju.

Louis Pasteur je nekoć davno govorio: "Sreća prati spremne umove."

Sila koja je pretvorila svijet u ravnu ploču br. 6

Preseljavanje kompanija u druge zemlje
Trčati s gazelama, jesti s lavovima

 Jedanaestoga prosinca 2001. Kina se konačno uključila u Svjetsku trgovinsku organizaciju, a to je značilo da se Peking složio da kao i većina svijeta, slijedi globalna pravila koja vrijede za uvoz, izvoz i strane investicije. A to je barem u načelu značilo da se Kina složila da poput ostalog svijeta "izravna" vlastito područje konkurencije – tržište. Nekoliko dana kasnije, jedan kineski menadžer odgojen u Americi, u tvornici benzinskih crpki u Pekingu u vlasništvu mojeg prijatelja Jacka Perkowskog, direktora i izvršnog menadžera kompanije ASIMCO Technologies, proizvođača rezervnih dijelova za američke automobile u Kini, poslao je svojim radnicima sljedeću afričku poslovicu prevedenu na mandarinski:

Svakog jutra u Africi, budi se gazela.

Zna da mora trčati brže od lava da je ne bi pojeo.

Svako jutro budi se lav.

Zna da mora trčati brže od najsporije gazele ili će umrijeti od gladi.

Nije važno jeste li lav ili gazela.

Kada sunce izađe, bilo bi Vam bolje da potrčite.

Ne znam tko je lav, a tko gazela, ali jedno znam: Otkad se Kina pridružila Svjetskoj trgovačkoj organizaciji, ostatak svijeta morao je početi sve brže trčati. To je zbog toga što je kinesko pridruživanje Svjetskoj trgovačkoj organizaciji dalo golem poticaj drugom obliku suradnje – preseljavanju kompanija u druge zemlje. Prebacivanje kompanija u druge zemlje razlikuje se od prebacivanja posla u druge zemlje. Prebacivanje posla u druge krajeve znači da će se neke specifične, ali ograničene funkcije koje vaša kompanija radi kod kuće – poput istraživanja, usluga pozivnih centara ili knjigovodstva – prebaciti na drugu kompaniju koja će izvršavati identične funkcije za vas negdje drugdje, a potom ćete taj njihov posao ponovno integrirati u vašu cjelovitu operaciju. Prebacivanje kompanije u novu zemlju se događa kada kompanija neku svoju tvornicu, koja primjerice radi u Cantonu, država Ohio, u potpunosti prebaci u drugu zemlju – primjerice u Canton, u Kinu. Tamo se na posve identičan način proizvodi posve identičan proizvod, samo s jeftinijom radnom snagom, manjim porezima, subvencioniranom energijom i manjim izdacima za zdravstveno osiguranje. Baš kao što je Y2K prebacio Indiju i svijet na posve novu razinu globalizacije poslova, pridruživanje Kine Svjetskoj trgovačkoj organizaciji prebacilo je Peking i svijet na posve novu razinu globalizacije kompanija. Sve je više kompanija prebacivalo proizvodnju u druge zemlje, a potom je integriralo u tu istu proizvodnju u svoj globalni dobavljački lanac.

Godine 1977. kineski vođa Deng Xiaoping pokrenuo je Kinu na put kapitalizma, a kasnije je izjavio kako je "slavno postati bogat". Kada je Kina po prvi put otvorila svoju čvrsto zatvorenu ekonomiju, kompanije industrijskih zemalja vidjele su u Kini novo, nevjerojatno veliko tržište za svoje izvozne proizvode. Svi zapadnjački i azijski proizvođači sanjali su o tome kako će prodati milijardu komada donjeg rublja na jednom jedinom tržištu. Neke su strane kompanije pokušale stvoriti lanac trgovina u Kini kako bi upravo to i učinile. Ali kako Kina nije bila podložna pravilima svjetske trgovine, mogla je tim zapadnjačkim kompanijama, raznim trgovačkim i investicijskim preprekama ograničiti ulaz na svoje tržište. Čak i kada to nije radila namjerno, same birokratske i kulturne teškoće poslovanja s Kinom imale su istu posljedicu. Mnogi investitori pioniri u Kini izgubili su i svoje majice i hlače i donje rublje – a na kineski pravni sustav nalik na Divlji zapad nije se moglo pozivati.

Početkom osamdesetih godina mnogi su investitori, posebno Kinezi koji su znali kako treba raditi u Kini, počeli govoriti: "No, ako ne možemo sada prodavati toliko stvari Kinezima, zašto ne bismo iskoristili kinesku discipliniranu radnu snagu kako bismo tamo izradili stvari, a potom ih prodavali drugdje po svijetu?" to se poklapalo s interesima kineskih vođa. Kina je željela privući strane proizvođače i njihove tehnologije – ne samo da proizvedu milijardu komada donjeg rublja koje bi se prodavalo po Kini, već da kineska jeftina radna snaga proda šest milijardi komada donjeg rublja svim ostalim ljudima na svijetu, po cijenama koje su iznosile samo djelić onoga što su u Europi, Americi ili čak Meksiku zaračunavale kompanije za izradu donjeg rublja.

Kada se proces prebacivanja kompanija u druge krajeve počeo primjenjivati u raznim industrijama – u tekstilnoj, potrošačko-elektronskoj industriji, industriji namještaja, u proizvodnji naočala i auto dijelova, jedini način da druge kompanije ostanu konkurentne bio je da i same prebace poduzeća i postrojenja u Kinu (i da na taj način iskoriste njihovu jeftinu i vrlo kvalitetnu platformu) ili pak tako da potraže alternativne centre proizvodnje u Istočnoj Europi ili na Karibima, ili negdje drugdje u zemljama u razvoju.

Pridruživanjem Svjetskoj trgovačkoj organizaciji godine 2001. Kina je stranim kompanijama koje su željele prebaciti svoje tvornice u Kinu, pružila jamstvo da će štititi međunarodno pravo i standardnu praksu poslovanja. Time se privlačnost Kine kao platforme za proizvodnju bitno pojačala. Prema pravilima Svjetske trgovačke organizacije (i uz određeno vrijeme potrebno za prilagodbu), Peking se složio da ne-kineske građane i firme, barem u aspektu ekonomskih prava i obveza prema kineskim zakonima tretira kao da su kineski. A to je značilo da strane kompanije gotovo sve mogu prodavati svuda po Kini. Status člana u Svjetskoj trgovačkoj organizaciji također je značio da se Peking složio da sve članice te organizacije smatra jednakima, a to je značilo da iste carine i ista pravila vrijede za sve. Kina se također složila s time da bude podložna međunarodnoj arbitraži u slučaju trgovačkih nesuglasica s drugim zemljama ili drugim kompanijama. Istodobno, birokrati u vladi postali su mnogo blagonakloniji prema klijentima, procedure za investiranje su se standardizirale, počele su bujati mrežne stranice različitih ministarstava kojima se pomagalo strancima da što bolje kormilare morem kineskih poslovnih pravila. Ne znam koliko je Kineza doista kupilo primjerak Maove male Crvene knjižice, ali službenici u američkom veleposlanstvu u Kini rekli su mi da je tjedan-dva nakon potpisivanja pristupa Kine u Svjetsku trgovačku organizaciju prodano dva milijuna primjeraka knjige s pravilima Svjetske trgovačke organizacije. Drugim riječima, Kina je pod Mao Ze Dongom bila zatvorena i izolirana od procesa izravnavanja svijeta onoga doba, i zbog toga je Mao bio izazov samo svojem narodu. Deng Xiaoping je otvorio Kinu i apsorbirao većinu faktora koji svijet pretvaraju u ravnu ploču, i time je pretvorio Kinu u izazov za cijeli svijet.

Prije no što je potpisala pristup WTO-u, postojao je dojam da će se Kina otvoriti kako bi stekla prednosti trgovanja sa Zapadom, ali da će vlada i banke štititi kineske poslove i kompanije od bilo kakve strane konkurencije koja bi te poslove i kompanije mogla slomiti, kaže Jack Perkowski iz ASIMCO-a. "Kinesko pristupanje Svjetskoj trgovinskoj organizaciji bio je signal za cijelu zajednicu izvan Kine da je ona sada zauvijek krenula kapitalističkim putem", dodao je. "Prije toga, uvijek vam je u primisli bilo da će prije ili kasnije doći do vraćanja na komunizam. Kada je Kina pristupila WTO-u, "svi smo krenuli istim putem."

Budući da može organizirati mase jeftinih nekvalificiranih, polukvalificiranih i kvalificiranih radnika, budući da ima tako nezasitan apetit prema tvornicama, opremi i intelektualnim poslovima kako bi osigurala zaposlenost svog naroda, i budući da ima golemo potrošačko tržište u procvatu, Kina je postala zona za prebacivanje kompanija i tvornica bez presedana. U Kini ima više od 160 gradova sa stanovništvom većim od milijun stanovnika. Danas možete otići do nekog grada na kineskoj istočnoj obali za koji nikad dotad niste čuli, i otkriti da se u tom gradu proizvodi najveći broj okvira za naočale u svijetu. U susjednom gradu proizvodi se najveći broj upaljača za cigarete na svijetu, u sljedećem se proizvodi najveći broj kompjutorskih ekrana za Dell, a sljedeći se grad specijalizira za mobilne telefone. Japanski poslovni konzultant Kenichi Ohmae u svojoj knjizi Sjedinjene države i Kina procjenjuje da samo u području delte Zhujiang, sjeverno od Hong Konga, postoji više od pedeset tisuća kineskih dobavljača elektronskih komponenti.

"Kina je poslastica, Kina je mušterija, Kina je područje otvorenih mogućnosti", rekao mi je Ohmae jednog dana u Tokiju. "Da uspijete, morate "internalizirati" Kinu. Ne možete je zanemariti." Umjesto da se s njom nadmećete kao s neprijateljem, tvrdi Ohmae, razlomite svoj proizvodni proces i razmislite koji dio svojeg posla želite obavljati u Kini, koji dio želite prodati u Kini, a koji dio želite kupiti od Kine.

Evo kako stvarno djeluje aspekt "izravnanja" kineskog otvaranja prema svijetskom tržištu: što se Kina više prikazuje kao privlačna baza za prebacivanje novca, to će i druge razvijene zemlje i zemlje u razvoju koje se s njom nadmeću, poput Malezije, Tajlanda, Irske, Meksika, Brazila i Vijetnama, sebe morati prikazivati atraktivnijima. Sve te zemlje promatraju Kinu i poduzeća koja se tamo prebacuju i govore u sebi: "Svetoga mu trojstva, bilo bi bolje da i mi nudimo iste olakšice." Sve to dakle stvorilo je proces kompetitivnog "izravnanja", u kojem se zemlje razbacuju koja će kompanijama moći ponuditi najveće porezne olakšice, inicijative pri obrazovanju i druge potpore, povrh već uobičajene jeftine radne snage, kako bi potakle prebacivanje novca na svoje obale.

Profesor poslovne ekonomije Oded Shenker sa Državnog sveučilišta Ohia, autor knjige Kinesko stoljeće, rekao je za Business Week (6. prosinca 2004.) da američkim kompanijama izravno moramo reći: "Ako još uvijek proizvodite nešto što podrazumijeva velike količine rada i radne snage, odustanite ili ćete iskrvariti. Smanjenje troškova za 5 posto ovdje ili ondje neće funkcionirati." A kineski proizvođači mogu učiniti iste prilagodbe. "Da biste se nadmetali, morate imati posve nov poslovni model", kaže Shenker. Kinesku moć "izravnanja" potiče činjenica da i sama razvija golemo unutarnje tržište. U istom članku u Busines Week-u tvrdi se da sve to dovodi do intenzivne proizvodnosti unutar ekonomije razmjera, do intenzivne lokalne konkurencije koja cijenu održava na niskoj razini, do stvaranja vojske inženjera koja raste godišnje za 350.000 ljudi, do mladih radnika i menadžera koji su spremni raditi dvanaest sati na dan - do komponentne baze bez presedana u elektronskoj i lakoj industriji, "i do poduzetničkog žara da se učini sve što treba kako bi se zadovoljili veliki trgovački lanci poput Wal-Marta, Targeta, Best Buy-a ili J. C. Penney-a."

Prilikom posjeta Pekingu ujesen 2005. godine, sreo sam se s Charlesom M. Martinom, predsjednikom Američke trgovačke komore za Narodnu republiku Kinu. Rekao mi je kako se upravo vratio iz posjeta tvornici čarapa u provinciji Zhejiang. Ta tvornica proizvodi čarape i žensko donje rublje za velike trgovačke lance u svijetu, kao i za trgovine u Kini. Vlasnik tvornice otvorio je pred Martinom kutiju čarapa i rekao mu da bi ukupna cijena desetak pari čarapa, kada bi se odlučio da ih kupi od njega, iznosila 11 centi po paru. Ali vlasnik tvornice nastavio je objašnjavati kako je čak i 11 centi po paru nekonkurentna cijena – jer njegovi konkurenti prodaju čarape i jeftinije. I zato planira preseliti svoju tvornicu 600 kilometara u unutrašnjost zemlje, u siromašni sektor južne provincije Jiangsu, u kojoj mu lokalna vlada obećava još niže poreze, još niže troškove zemljišta i još jeftiniju radnu snagu.

Na kraju više neće biti "kineske unutrašnjosti" u koju bi se tvornice mogle preseliti, i kineski proizvođači više neće moći smanjivati svoje troškove jednostavnim preseljenjem, ali do toga još nismo došli. I upravo je zbog toga Kina takva sila "izravnanja" na području proizvodnje, i to je razlog zbog kojega smanjenje troškova od 5 posto ovdje-ondje, ako ste zapadnjački proizvođač neke osnovne potrepštine, jednostavno neće funkcionirati. Treba Vam posve nov poslovni model.

Kritičari kineske poslovne prakse tvrde da će njezina veličina i ekonomska moć uskoro uspostaviti najniže svjetske razine ne samo za cijenu rada, već i za labavo radničko zakonodavstvo i za standarde radnih uvjeta. To se u poslovnome svijetu zove "kineska cijena".

Ali, nije zabrinjavajuće to što Kina privlači globalne investicije time što je jeftinija od svih drugih. Najveća pogreška za bilo koje poduzeće, kada je riječ o Kini, jest mišljenje da Kina pobjeđuje samo svojim cijenama, a ne svojom kvalitetom i produktivnošću. Prema studiji U.S. Conference Board, u privatnom, ne-vladinom sektoru kineske industrije između 1995. i 2002. produktivnost je rasla 17 posto godišnje – ponavljam 17 posto godišnje. Taj postotak treba zahvaliti kineskom prihvaćanju novih tehnologija i moderne poslovne prakse, kao i vrlo niskom startu. Ista studija pokazala je također da je Kina u tom razdoblju izgubila 15 milijuna proizvodnih radnih mjesta, za razliku od 2 milijuna radnih mjesta koliko ih je izgubljeno u Sjedinjenim državama. "Kako se ubrzava proizvodnost u izradi artikala, tako se u i gube kineska radna mjesta u tom sektoru – daleko više negoli u Sjedinjenim državama; ali se ti poslovi sele u uslužni sektor, a to je obrazac koji se u razvijenom svijetu odvija već mnogo godina," tvrdi se u studiji.

Dugoročna kineska strategija je pobijediti Ameriku i zemlje Europske Unije u utrci prema vrhu, i Kinezi su dobro krenuli. Kineski vođe mnogo su usredotočeniji na taj cilj. Kako obrazovati svoje mlade ljude u matematici, znanosti i računalnim tehnikama potrebnim za uspjeh u svijetu kao ravnoj ploči, kako izgraditi fizičku i telekomunikacijsku infrastrukturu koja će Kinezima omogućiti da se uključe u svijet lakše od drugih, i kako stvoriti olakšice koje će privući globalne investitore. Kineski vođe doista žele da se sljedeća generacija donjeg rublja ili zrakoplovnih krila i dizajnira u Kini. U sljedećem desetljeću stvari će kretati upravo tim putem. Za trideset godina prijeći ćemo razdoblje od "prodano u Kini", "proizvedeno u Kini", "dizajnirano u Kini" pa sve do "zamišljeno u Kini", ili od Kine kao suradnika svjetskih proizvođača "ničega", do Kine kao jeftinog, visokokvalitetnog, hiper-produktivnog suradnika svjetskih proizvođača "svega". Ako politička nestabilnost ne poremeti proces, to bi trebalo omogućiti Kini da održi svoju ulogu glavne sile u "izravnanju" svijeta. Dok sam se pripremao za pisanje ovog poglavlja, naišao sam na on-line bilten Silicijske doline pod naslovom Inquirer koji prati industriju poluvodiča. U oči mi je upao članak objavljen 5. studenog 2001. pod naslovom "Kina postaje centar svega". U njemu se pak citira članak iz novina China People's Daily koji tvrdi da je 400 kompanija s Forbesovog popisa od 500 najbogatijih kompanija uložilo u više od 2000 projekata u Kini. A to je bilo pred pet godina.

Japan, najbliži kineski susjed, prihvatio je vrlo agresivni pristup u internalizaciji kineskog izazova. Osamu Watanabe, predsjednik Japanske organizacije za vanjsku trgovinu, japanske službene institucije za promoviranje izvoza, rekao mi je u Tokiju: "Kina se razvija vrlo brzo i prelazi s niskokvalitetnih proizvoda na visoko-kvalitetne, high-tech proizvode." Zbog toga japanske kompanije, dodaje Watanabe, ako žele ostati globalno konkurentne moraju preseliti svoju proizvodnju i velik dio sastavljanja svojih proizvoda srednje razine u Kinu, dok su se kod kuće morali preorijentirati na "proizvode s još višom dodanom vrijednošću". Stoga Kina i Japan "postaju dio istog dobavljačkog lanca". Nakon dugotrajne recesije, Japanska se ekonomija počela vraćati u normalu godine 2003., zahvaljujući prodaji tisuća tona mašinerije, robota za sastavljanje dijelova, i drugih kritičnih komponenti u Kini. Godine 2003. Kina je zamijenila Sjedinjene države na vrhu popisa najvećih uvoznika japanskih proizvoda. Unatoč tomu, japanska vlada opominje svoje kompanije da budu oprezne i ne investiraju previše u Kinu. Ona potiče japanske kompanije da prakticiraju, kako kaže Watanabe, strategiju "Kina plus jedan": da drže jednu proizvodnu liniju u Kini, a druge u nekoj drugoj azijskoj zemlji, u slučaju da jednoga dana politički poremećaj Kinu ponovno "zakrivi".

Taj kineski "valjak" za ravnanje bio je kamen smutnje za brojne proizvođače u svijetu, ali je za sve potrošače bio božji dar. Magazin Fortune (od 4. listopada 2004.) spominje studiju kompanije Morgan Stanley koja je procijenila da su samo od sredine devedesetih, jeftini uvozni proizvodi iz Kine američkim potrošačima uštedjeli oko 600 milijardi dolara, a američkim proizvođačima koji su koristili jeftine dijelove za svoje proizvode dodatne nebrojene milijarde. Te su pak uštede, tvrdi Fortune, omogućile Američkoj narodnoj banci da kamatne stope dugo drži niskima, a to je pak mnogim Amerikancima dalo šansu da si kupe kuću, stan ili pak da obnove one koji su već imali, a poslovnim firmama više kapitala da investiraju u inovacije.

Kako bih bolje razumio funkcioniranje preseljavanja poduzeća u druge zemlje, organizirao sam sastanak u Pekingu s pionirom te vrste suradnje, Jackom Perkowskim iz ASIMCO-a. Ako će ikada postojati olimpijska kategorija pod imenom "ekstremni kapitalizam", možete se okladiti da će Perkowski dobiti zlatnu medalju. Godine 1988. on je odstupio s mjesta glavnog investicijskog bankara u kompaniji Paine Webber, i otišao u tvrtku koja se bavila poslovnim preuzimanjem, ali je već dvije godine kasnije, kada je imao 42 godine odlučio da je vrijeme za novi izazov. S nekim partnerima je podigao kredit od 150 milijuna dolara kako bi kupio kompanije u Kini i zaplovio u avanturu svog života. Od tada je izgubio i ponovno stekao milijune dolara, naučio je sve lekcije na teži način, ali je preživio i postao primjer toga što znači preseliti posao u Kinu, odnosno tome kako prebacivanje poduzeća može postati snažno sredstvo suradnje.

"Kada sam počeo poslovati, otprilike između 1991. i 1993. godine, svi su mislili da je najteži dio posla pronaći način i steći mogućnost poslovanja u Kini", prisjeća se Perkowski. Pokazalo se da je tih mogućnosti bilo mnogo, ali je bilo isuviše malo kineskih menadžera koji su razumjeli kako treba voditi tvornicu auto dijelova na kapitalistički način, s naglaskom na izvoz i na proizvodnju proizvoda svjetske klase, za kinesko tržište. Teži dio poslovanja bio je pronaći prave lokalne menadžere koji će voditi posao. Stoga, kada je počeo kupovati većinsko vlasništvo u kineskim kompanijama za proizvodnju auto-dijelova, Perkowski je menadžere uvozio iz inozemstva. To je bila vrlo loša ideja. Bila je preskupa, a funkcioniranje u Kini bilo je jednostavno isuviše strano za stranca. Precrtaj plan A.

"Onda smo sve te ljude izvana vratili kućama, zbog čega sam imao problema sa svojom bazom investitora, i napravio sam plan B," kaže Perkowski. "Potom smo pokušali preobraziti "staro-kineske" menadžere koji su obično dolazili u paketu s tvornicama koje smo kupovali, ali ni to nije funkcioniralo. Oni su jednostavno bili isuviše navikli na plansku ekonomiju u kojoj nikada nisu morali brinuti za tržište, već samo za ispunjenje kvota. Menadžeri koji su imali poduzetnički duh, bili bi opijeni već pri prvom susretu s kapitalizmom, i bili su spremni pokušati baš sve.

"Kinezi su vrlo poduzetni," kaže Perkowski, "ali u to vrijeme, prije pristupa Kine Svjetskoj trgovačkoj organizaciji, nije postojala pravna država, i nije postojala nikakva burza obveznica i dionica koja bi ograničavala takvo poduzetništvo. Jedini izbor koji nam je stajao na raspolaganju bili su menadžeri iz državnog sektora, koji su bili vrlo birokratski orijentirani, ili pak menadžeri prvog vala privatnih kompanija, koji su prakticirali kaubojski kapitalizam. Nijedna od tih opcija nije mjesto gdje biste htjeli biti. Ako su Vaši menadžeri isuviše birokratski, ništa se neće moći učiniti, oni su vam jednostavno davali izgovore kako je Kina naprosto drukčija; a ako su previše poduzetni, po noći ne možete spavati, jer nemate pojma što će sutra opet smisliti." Perkowski nije spavao mnoge noći.

Jedna od prvih "nabavki" u Kini bio je udio u kompaniji koja je proizvodila dijelove od gume. Kada je postigao sporazum s kineskim partnerima o kupnji dionica kompanije, kineski je partner kao aneks transakcije potpisao i stavak "o nekonkurenciji". Ali čim se sporazum potpisao, kineski je partner izašao iz sporazuma i otvorio novu tvornicu. "Nekonkurencija" se nije doslovno prevela na mandarinski jezik. Dakle: precrtaj plan B.

U međuvremenu, iz kompanije Perkowskog i njegovih partnera curio je novac – to je bio danak Perkowskog za učenje kako se posluje u Kini. Našao se u situaciji u kojoj je bio vlasnik niza kineskih tvornica za proizvodnju auto dijelova. "Najniža točka je bila oko 1997. godine", kaže. "Naša se kompanija počela smanjivati i nismo poslovali s profitom. Premda su neke naše kompanije dobro poslovale, općenito smo poslovali u vrlo rigoroznom režimu. Premda smo imali većinsko vlasništvo, i premda smo teoretski u igru mogli ubaciti koga god smo htjeli, kad sam pogledao svoju klupu (s menadžerima), shvatio sam da nikoga ne mogu ubaciti u igru." Bilo je vrijeme za plan C.

"U biti, zaključili smo da premda volimo Kinu, ne želimo imati više nikakvog posla sa "starom Kinom". Umjesto toga, svoj smo ulog stavili na "novo-kineske" menadžere,"" kaže Perkowski. "Počeli smo tražiti novu sortu kineskih menadžera otvorenog uma, menadžere koji su imali neku vrstu menadžerske škole. Tražili smo pojedince koji su bili iskusni u tome kako stvari funkcioniranju u Kini, ali kojima je također bilo blisko kako funkcionira ostali svijet, i koji su znali kamo stvari idu u Kini. Stoga smo između 1997. i 1999. regrutirali cijeli tim "novo-kineskih" menadžera, a to su obično bili kontinentalni Kinezi koji su već radili za multinacionalne kompanije, i kada su ti menadžeri stali na kormilo, postupno smo mijenjali sve "staro-kineske" menadžere u našim kompanijama."

Kada se formirala nova generacija kineskih menadžera, koja je poznavala globalno tržište i potrošače, koja se mogla uklopiti u zajedničku viziju kompanije (i koja je osim toga poznavala Kinu), ASIMCO je počeo poslovati s profitom. Danas ASIMCO posluje s profitom od prodaje auto dijelova u visini od 350 milijuna dolara godišnje, a posluje s trinaest tvornica u devet provincija. Kompanija prodaje dijelove i kupcima u Sjedinjenim državama, a ima i trideset šest trgovačkih poslovnica po cijeloj Kini koje servisiraju proizvođače automobila i u toj zemlji.

Na tom temelju Perkowski je izgradio svoj sljedeći veliki potez – prebacio je profite iz daleke Kine natrag na američko tlo. "U travnju 2003. kupili smo sjeverno američke poslove korporacije Federal-Mogul vezane za proizvodnju rasplinjača, kompanije za proizvodnju rezervnih dijelova koja je tada bila u bankrotu," kaže Perkowski. "Tu smo kompaniju prvo kupili kako bismo došli do njezinih mušterija, a to su bili u prvome redu proizvođači automobila Velike Trojke, plus Caterpillar i Cummins. Premda smo već dugo imali dobre odnose s Catom i Cumminsom – a ta je akvizicija pojačala naš položaj u odnosu prema njima, prodaja rasplinjača Velikoj Trojci bila je u prvome planu. Drugi razlog za kupnju te kompanije bio je stjecanje tehnologija koje smo mogli vratiti natrag u Kinu. Poput većine tehnologija koje se ugrađuju u moderne automobile i kamione, ljudi tehnologiju rasplinjača uzimaju zdravo-za-gotovo. Ali rasplinjači (dio motora koji kontrolira ventile za ubrizgavanje goriva i ispušne plinove) su vrlo sofisticirani inženjerski proizvod, kritičan za funkcioniranje motora. Kupovina tog posla u biti nam je osigurala vrhunsku tehnologiju koju smo potom mogli iskoristiti da postanemo vodeća tvrtka za proizvodnju rasplinjača u Kini. I tako sada imamo najbolju tehnologiju rasplinjača i najveću bazu potrošača i u Kini i u Americi."

To je vrlo važna poanta, jer postoji opći dojam da je prebacivanje poslova i novca u strane zemlje stopostotni gubitak za američke radnike. Nešto što je bilo ovdje, otišlo je onamo, i to je kraj priče. Ali stvarnost je složenija.

Većina kompanija tvornice ne gradi u drugim zemljama samo zato da dobije jeftiniju radnu snagu za proizvode koje želi prodati u Americi i Europi. Druga je motivacija da služi stranome tržištu tako da se ustoliči na njemu a da pri tome ne treba brinuti o trgovačkim preprekama – to posebno vrijedi na gigantskom tržištu kao što je kinesko. Prema izvješćima Američkog ministarstva trgovine, gotovo 90 posto proizvodnje američkih off-shore kompanija prodaje se na stranim tržištima. Ali to u stvari stimulira američki izvoz. Postoji niz studija koje pokazuju da svaki dolar koji kompanija investira u drugim zemljama, u svoje off-shore kompanije, donosi dodatnu kvotu izvoza za zemlju vlasnika, jer se danas otprilike trećina globalne trgovine odvija unutar multinacionalnih kompanija. Stvar funkcionira i obrnuto. Čak i kada se proizvodnja prebaci na druge zemlje kako bi se uštedjelo na nadnicama, obično se ne prebacuje cijela proizvodnja. Prema studiji zaklade Heritage od 26. siječnja 2004. pod naslovom Stvaranje novih radnih mjesta i oporezivanje dohotka od vanjskih izvora, američke kompanije koje proizvode i kod kuće i u inozemstvu, i za američko i za kinesko tržište, čine više od 21 posto ukupnog američkog ekonomskog volumena, stvaraju 56 posto ukupnog američkog izvoza, i zapošljavaju tri petine svih zaposlenih fizičkih radnika u proizvodnji, tj. oko devet milijuna radnika. Stoga ako General Motors izgradi tvornicu u Šangaju, kompanija će prestati stvarati nova radna mjesta u Americi jer će izvoziti velik dio svojih roba i usluga vlastitoj tvornici u Kini, ali će koristiti niže troškove proizvodnje dijelova u Kini za svoje tvornice u Americi. Napokon, cijela je Amerika glavni korisnik istog fenomena. Premda se velika pažnja obraća američkim kompanijama koje sele u Kinu, mala se pažnja obraća golemoj količini off-shore investicija koje se svake godine vraćaju u Ameriku, jer stranci žele dostupnost američkom tržištu i radnoj snazi baš kao što to mi želimo u njihovim zemljama. Dana 25. rujna 2004. DaimlerChrysler proslavio je desetu godišnjicu svoje odluke da izgradi prvu tvornicu automobila Mercedes-Benza izvan Njemačke, u Tuscaloosa, u Alabami, kada su najavili ekspanziju i izgradnju tvornice u iznosu od 600 milijuna dolara. "U Tuscaloosi, smo na impresivan način pokazali da možemo stvoriti novu seriju proizvoda s novom radnom snagom, u novoj tvornici, a pokazali smo isto tako da je moguće uspješno proizvesti vozila "Made by Mercedes" izvan Njemačke," rekao je na godišnjici profesor Juergen Hubbert, član Menadžerskog savjeta DaimlerChryslera odgovoran za Mercedes Car Group.

Stoga i ne čudi da će ASIMCO koristiti svoje nove operacije s proizvodnjom rasplinjača u Kini kako bi obradio sirovine i operacije vezane za grubo strojarstvo, te da će potom izvesti poludovršene proizvode u svoju tvornicu rasplinjača u Americi, gdje će obrazovaniji američki radnici moći dovršiti strojarske operacije koje su najkritičnije za postizanje kvalitete. Na taj način ASIMCO-ovi američki potrošači imat će korist od kineskog dobavljačkog lanca, a istodobno će imati i utjehu da posluju s poznatim američkim dobavljačem.

Prosječna plaća visokokvalificiranog strojara u Americi iznosi između 3-4000 dolara mjesečno. Prosječna plaća tvorničkog radnika u Kini iznosi 150 dolara mjesečno. ASIMCO dodatno mora participirati u kineskom mirovinskom fondu koji pokriva i zdravstvenu zaštitu, troškove stanovanja i penzije. Između 35 i 45 posto mjesečne plaće kineskog radnika odlazi izravno lokalnom uredu za zapošljavanje koji pokriva te oblike osiguranja. Kako je zdravstveno osiguranje u Kini znatno jeftinije – jer su i plaće niže, a zdravstvene usluge ograničenije, te budući da gotovo i nema radnih sudskih sposrova, Kina je privlačno mjesto za ekspanziju i zapošljavanje, objašnjava Perkowski. "Sve što bi smanjilo odgovornost američkih kompanija za pokrivanje medicinskih troškova bio bi "plus" za odražavanje poslova u Americi."

Iskorištavanjem svijeta kao ravne ploče za takvu suradnju – između domaćih tvornica i njihovih tvornica u inozemstvu, između skupih, visokokvalificiranih američkih radnika u blizini američkog tržišta i jeftinih kineskih radnika u blizini kineskog tržišta, kaže Perkowski, "naša američka kompanija postaje konkurentnija i stoga dobivamo više narudžbi i naše poslovanje sve više raste. Mnogi u Americi to propuštaju uvidjeti kada govore o prebacivanju poslova u druge zemlje. Od kupovine kompanije Federal-Mogul, primjerice, udvostručili smo naše poslove s Cumminsom, a naše je poslovanje s Caterpillarom značajno poraslo. Sve naše mušterije izložene su globalnoj konkurenciji i one traže od svojih dobavljača da učine pravu stvar kada je riječ o konkurenciji cijena. Oni želi raditi s dobavljačima koji razumiju svijet kao ravnu ploču. Kada sam posjetio našeg američkog partnera i kupca kako bih mu objasnio našu strategiju poslovanja s rasplinjačima, oni su se izrazili vrlo pozitivno o tome što namjeravamo, jer su vidjeli da prilagođavamo naše poslovanje tako da i njima omogući da budu kompetitivniji."

Ta vrsta suradnje postala je moguća tek u posljednjih nekoliko godina. "Ono što smo sada učinili ne bismo u Kini mogli učiniti 1983. ili 1993.", kaže Perkowski. "Od 1993. poklopilo se nekoliko stvari. Recimo, ljudi uvijek govore o tome koliko je internet bio koristan za Sjedinjene države. Kinu je u prošlosti nerazvijenom održavala nesposobnost ljudi izvan Kine da dobiju informacije o toj zemlji, kao i nesposobnost ljudi u Kini da dobiju informacije o ostatku svijeta. Prije interneta, jedini način da se zatvori ta informacijska "rupa" bilo je da putujete. Sada možete ostati kod kuće i učiniti to putem interneta. Naš globalni lanac dobavljača ne bi mogao funkcionirati bez toga. Sada elektronskom poštom samo šaljemo kopije nacrta internetom – ne treba nam niti Federalna pošta."

Koristi od proizvodnje u Kini, za određene industrije, postaju nevjerojatno velike, dodaje Perkowski, i ne smijemo ih zanemariti. Ili ćeš se izravnati, ili će te Kina izravnati. "Ako sjediš u Americi i ne uspiješ shvatiti kako doći do Kine", kaže on, "za deset ili petnaest godina više nećeš biti globalni vođa."

Sada, otkako je Kina u Svjetskoj trgovačkoj organizaciji, velik dio tradicionalnih, sporih, neučinkovitih i zaštićenih sektora kineske ekonomije je izloženo uništavajućoj globalnoj konkurenciji – a to je nešto što se prihvaća isto tako "toplo" u Kantonu u Kini, kao i u Cantonu u državi Ohio. Da je kineska vlada članstvo u Svjetskoj trgovačkoj organizaciji stavila na referendum, "nikada ne bi prošao", kaže Pat Powers, voditelj ureda Američko-kineskog poslovnog savjeta u Pekingu tijekom pristupnih pregovora. Glavni razlog zbog kojeg je kinesko rukovodstvo tražilo članstvo u Svjetskoj trgovačkoj organizaciji bio je da u ruke dobije polugu kojom će modernizirati kinesku birokraciju, srušiti interne zidove regulacija i uništiti niše arbitrarnog odlučivanja. Kinesko je rukovodstvo znalo da se Kina mora globalno integrirati i da se njezine postojeće institucije neće jednostavno promijeniti i reformirati, stoga je koristilo WTO kao polugu protiv vlastite birokracije. I posljednjih dvije i pol godine ono ju je slomilo."

S vremenom će pristajanje uz standarde Svjetske trgovačke organizacije još će više "izravnati" kinesku ekonomiju, a na globalnom planu to će je sve više pretvarati u silu koja stvara sve ravniji svijet. Ali ta tranzicija neće biti laka, a šanse da se taj politički i ekonomski proces poremeti ili uspori nisu zanemarive. Ali čak i ako će Kina implementirati sve reforme Svjetske trgovačke organizacije, ona neće moći ostati na mjestu. Uskoro će stići do točke kada će njezine ambicije prema ekonomskom rastu zahtijevati veće političke reforme. Kina nikada neće iskorijeniti korupciju bez slobodnog tiska i aktivnih institucija civilnoga društva. Nikada neće postati učinkovitija bez čvršće vladavine prava. Nikada neće biti sposobna suočiti se s neminovnim poremećajima vlastite ekonomije bez otvorenijeg političkog sustava koji bi ljudima dopustio da prozrači svoje nezadovoljstvo. Drugim riječima, Kina nikada neće biti doista "ravna" dok ne prijeđe tog golemog ležećeg policajca zvanog "politička reforma".

Čini se da ide u tom smjeru, ali put je još dalek. Svidio mi se način kojim je to u proljeće 2004. izrekao jedan američki diplomat: "Trenutno Kina izaziva i ugodno uzbuđuje, ali se ne privatizira. Reforme su ovdje providne – katkada su prilično uzbudljive jer možemo vidjeti likove koji se kreću iza zavjese – ali nisu prozirne. (Vlada i dalje daje) informacije o (ekonomiji) samo nekim kompanijama i određenim interesnim skupinama." Zašto su samo providne ali ne i transparentne? pitao sam. On je dogovorio: "Jer ako si u potpunosti transparentan, što činiš s povratnim informacijama? Na to pitanje ne znaju odgovoriti. Oni još ne znaju što bi učinili s rezultatima transparentnosti."

Ako i kada prijeđe tu političku krivinu na putu, mislim da bi Kina mogla postati druga verzija, kopija slobodnog tržišta Sjedinjenih država, a ne samo jedna velika platforma za prebacivanje novca i tvornica. Premda se to nekima čini opasno, mislim da bi to za svijet bio nevjerojatno pozitivan razvoj događaja. Prisjetite se koliko li je mnogo novih proizvoda, ideja, poslova, potrošača nastalo iz japanskih i zapadnoeuropskih napora da postanu demokracije sa slobodnim tržištem. Taj je proces pokrenuo razdoblje globalnog prosperiteta bez presedana u povijesti – a svijet u to doba još uopće nije bio ravna ploča. Imao je zid po sredini. Ako se Indija i Kina pokrenu u tom smjeru, uvjeren sam da će svijet biti i daleko sretniji, a ne samo ravniji negoli ikada ranije. Tri države poput Sjedinjenih država bolje su od samo jedne, a pet takvih država bilo bi još bolje od tri.

Ali čak i kao zagovornik slobodne trgovine, pomalo brinem zbog izazova koji će takav razvoj događaja, barem kratkoročno, predstavljati za neke radnike u Sjedinjenim državama, za njihove nadnice i beneficije. Kada je riječ o Kini, prekasno je za protekcionizam. Kineska je ekonomija u potpunosti povezana s ekonomijom razvijenoga svijeta, a pokušaj da se te veze razore prouzročio bi ekonomski i geopolitički kaos koji bi posve uništio globalnu ekonomiju. Amerikanci i Europljani morat će razviti nove poslovne modele koji će im omogućiti da iz Kine izvuku ono najbolje, i da se ograde od onog najgoreg. Kao što se kaže u dramatičnoj naslovnoj vijesti pod naslovom "Kineska cijena", objavljenoj u Business Week-u, 6. prosinca 2004.: "Može li Kina dominirati svime? Naravno da ne. Amerika i dalje ostaje najveći proizvođač u svijetu, koji proizvodi 75% onoga što konzumira, premda je riječ o padu u odnosu na sredinu devedesetih godina kada je proizvodila 90%. Industrije koje zahtijevaju goleme proračune za istraživanje i razvoj i za kapitalne investicije, za aeronautiku i svemirska istraživanja, za farmaceutska istraživanja, za automobile, i dalje imaju jaka uporišta u Sjedinjenim Državama... Amerika će se zasigurno i dalje koristiti kineskom ekspanzijom." Ali sada kad smo to rekli, ako se Amerika ne pobrine s dugoročnim industrijskim izazovom s kojim je suočava "kineska cijena" na toliko mnogo područja, "Amerika će izgubiti ekonomsku moć i utjecaj".

Ili, drugim riječima, žele li se Amerikanci i Europljani okoristiti pretvaranjem svijeta u ravnu ploču, i uzajamnim povezivanjem svih tržišta i centara znanja, morat će trčati barem tako brzo kao i najbrži lav. Mislim da će taj lav biti Kina, i mislim da će trčati prokleto brzo.

Sila koja pretvara svijet u ravnu ploču br. 7

Dobavljački lanci i njihovi procesi

Kako jesti sushi u Arkansasu

Nikada nisam vidio kako izgleda dobavljački lanac dok nisam posjetio upravu Wal-Marta u Bentonvilleu, u državi Arkansas. Moj domaćin iz Wal-Marta odveo me do distribucijskog centra veličine 400 000 kvadratnih metara. Tamo smo se popeli do vidikovca i promatrali prizor. Na jednoj strani zgrade gomile bijelih Wal-Martovih kamiona iskrcavale su robe u kutijama nabavljene od nekoliko tisuća različitih dobavljača. Na "dokovima" za iskrcavanje, velike i male kutije prebacivale su se na pokretne trake. Male pokretne trake popunjavale su veće pokretne trake, poput potoka koji se slijevaju u veliku i jaku rijeku. Dvadeset četiri sata dnevno, sedam dana tjedno, ti dobavljački kamioni pune dvadeset kilometara pokretnih traka, a pokretni brzaci popunjavaju golemu Wal-Martovu rijeku proizvoda zapakiranih u kutije. Ali to je samo polovina prizora. Uz tok te Wal-Martove rijeke, na putu do druge strane zgrade, električno oko na svakoj kutiji čita bar-kodove. Tamo se rijeka ponovno račva u stotine potoka. Električne ruke na svakom potoku posežu za kutijama i vode ih u pravom smjeru – u smjeru svakog Wal-Martovog dućana, iz matice rijeke, niz riječni tok, prema novoj pokretnoj traci koja kutije vodi u već pristigli Wal-Martov kamion, koji će te posebne proizvode ubrzo postaviti na police pojedinačnih Wal-Martovih dućana negdje u Americi. U tom dućanu, potrošač će s police uzeti u ruke jedan od tih proizvoda, blagajnica će učitati bar-kod, i stvorit će se signal. Bez obzira nalazi li se dobavljačeva tvornica u obalnom pojasu Kine ili u obalnom pojasu države Maine, signal će otići preko Wal-Martove mreže izravno dobavljaču dotičnog proizvoda. Taj će signal izroniti na dobavljačevu ekranu i podsjetiti ga da mora stvoriti još jedan identičan proizvod i poslati ga putem Wal-Martovog dobavljačkog lanca, i cijeli će se ciklus opet započeti iznova. Čim vaša ruka podigne proizvod s police Wal-Marta i stigne na blagajnu, druga će mehanička ruka negdje u svijetu započeti proizvodnju drugog identičnog proizvoda. Nazovite to "Wal-Martovom simfonijom" u više stavaka – bez finala. Ona se izvodi bez stanke - dvadeset četiri sata na dan, sedam dana u tjednu, 365 dana u godini: isporuka, sortiranje, pakiranje, distribucija, kupovina, proizvodnja, svrstavanje, isporuka, sortiranje, pakiranje...

Samo jedna kompanija, Hewlett-Packard, u samo jednome danu tijekom božićnih praznika, prodat će 400.000 računala preko 4000 Wal-Martovih prodavaonica u svijetu, a to znači da će HP morati prilagoditi svoj dobavljački lanac, kako bi bio siguran da svi njihovi standardi odgovaraju Wal-Martovim, tako da ti kompjutori mogu lagano uploviti u Wal-Martovu rijeku, u Wal-Martove brzake, i u Wal-Martove dućane.

Wal-Martova sposobnost da na globalnoj razini stvori takvu simfoniju – godišnje kretanje 2,3 milijarde kutija sa svakodnevnim potrošnim robama kako bi se opremio lanac vlastitih dućana – pretvorio je tu kompaniju u najznačajniji primjer sljedeće velike sile koja pretvara svijet u ravnu ploču o kojoj želim raspravljati – u silu koju zovem "stvaranjem dobavljačkih lanaca". Stvaranje dobavljačkih lanaca je metoda horizontalne suradnje – među dobavljačima, prodavačima i kupcima – koja proizvodi dodanu vrijednost. Dobavljački lanci stvoreni su pomoću sila koje izravnavaju svijet, ali oni su i sami izuzetno važna sila pretvaranja svijeta u ravnu ploču. Što se više množe i rastu, to jače prisiljavaju kompanije da prihvate zajedničke standarde (kako bi se svaka karika u svakom dobavljačkom lancu mogla priključiti onoj drugoj), to učinkovitije eliminiraju otpore na granicama. Što više učinkovitost jedne kompanije prihvate druge, to će i one više poticati globalnu suradnju.

Kako bismo u svijetu kao ravnoj ploči shvatili važnost dobavljačkih lanaca kao izvora komparativne prednosti i profita, razmislite o sljedećoj činjenici: Wal-Mart je danas najveća trgovačka kompanija u svijetu, a ne proizvodi niti jednu jedinu stvar. Sve što ona "čini" jest da stvara hiper-učinkovit dobavljački lanac. Kako kaže Yossi Sheffi, ekspert za menadžment dobavljačkih lanaca i profesor inženjerijskih sistema na MIT-u: "Proizvoditi stvari – to je lako. Napraviti dobavljački lanac – to je stvarno teško." Time želi reći da je uz današnju tehnologiju teško održati u tajnosti intelektualno vlasništvo, te da je lako inženjerski razgraditi bilo koji proizvod i "napraviti stvari" za dan-dva. Međutim, graditi proces koji "isporučuje stvari" u cijelome svijetu – uključuje desetke dobavljača, distributera, operatera na dokovima, radnika koji pregovaraju na carinama, špeditera predradnika, i ostalih karika vrlo fino ugođenog lanca koji harmonično funkcionira – to nije samo teško, to je vrlo, vrlo teško kopirati.

Prije negoli potanko razmotrimo Wal-Mart, dopustite mi da kažem nekoliko općenitih stvari i o dobavljačkim lancima i zašto su postali tako važni. U svijetu kao ravnoj ploči vaša t kompanija može i mora iskoristiti najbolje proizvođače koji nude najniže cijene, ma gdje oni bili. Ako to ne učinite vi, učinit će vaši konkurenti. Stoga su globalni dobavljački lanci – koji izvlače dijelove i proizvode iz bilo kojeg kutka kugle zemaljske – postali izuzetno važni i za trgovce i za proizvođače. To je dobra vijest. Loša je vijest, kako kaže Sheffi, da je stavljanje takvih lanaca u pogon mnogo teže negoli izgleda i zahtjeva stalne inovacije i prilagodbe. Sheffi objašnjava kako se pri izgradnji globalnog lanca dobavljača, u svijetu kao ravnoj ploči, susrećete s dva temeljna izazova. Jedan je "globalna optimalizacija". To znači da nije bitno možete li na jednome mjestu naći neki jeftiniji dio. Ključni je dio da ukupni trošak isporučivanja svih dijelova na vrijeme, sa sve četiri strane svijeta, u vaše tvornice ili trgovine, mora biti nizak, a zasigurno mora biti niži od cijene vaših konkurenata. "Ako sam direktor transporta u nekoj kompaniji, želim poslovati s najjeftinijim prijevoznikom," kaže Sheffi. "Ako sam upravitelj proizvodnje te kompanije, želim poslovati s najpouzdanijim prijevoznikom. A najjeftiniji i najpouzdaniji prijevoznik možda nisu iste osobe ili kompanije. Stoga je prvi izazov kako uravnotežiti sve te faktore kako bismo dobili najpouzdaniji, ali jeftini sustav prijevoza do neke točke. Drugi veliki izazov, kaže Sheffi, jest kako uskladiti ponudu, i inače vrlo osjetljivu na poremećaje, s potražnjom koju je teško predvidjeti. Primjerice, ne želite kupiti previše komada iste robe, recimo pulovera, jer ćete ih onda, kada vam se nakupe na policama tvornice ili trgovine, morati prodavati s popustom. Ali nećete htjeti kupiti ni premalo tih dijelova, tih pulovera, jer tada kupci kada odu u kupovinu možda neće pronaći ono što žele. Time nećete izgubiti samo zato što kupac taj dan nije kupio neki proizvod, već ćete možda izgubiti i mušteriju za cijeli život. Oba navedena izazova pogoršava kratki životni vijek današnjih proizvoda, posebno modnih artikala i maloprodajnih elektronskih proizvoda. Inovacije se zbivaju mnogo brže, stoga i proizvodi dolaze i izlaze iz mode mnogo brže, a to pak predviđanje potražnje čini još mnogo težim.

Kompanije se suočavaju s tim izazovima na različite načine, kaže Sheffi. Jedan je način da se inventar zamijeni informacijama. Upravo je u tom području Wal-Mart bio pionir. Što brže iz trgovina možete dobiti informaciju o tome što ljudi kupuju – koje proizvode, kakve modele, koje boje, to ćete brže moći prebaciti tu informaciju vašim proizvođačima i dizajnerima, stoga će i oni tim prije niz dobavljački lanac moći vratiti više crvenih ili manje žutih pulovera. Napredna informacijska tehnologija Wal-Martu pruža i "vidljivost", odnosno spoznaje o tome gdje se u bilo kojem trenutku nalaze proizvodi dok se kreću dobavljačkim lancem. Stoga, ako je potražnja velika u Texasu, a manja od očekivane u Novoj Engleskoj,Wal-Mart može preusmjeriti tok dobavljačke matice kako bi osigurao da proizvodi odu u Texas, gdje ih kupci žele. Španjolski trgovački lanac Zara je u tome posebno vješt, i stalno pobjeđuje svoje konkurente. Zara živi pod mottom da je profitabilnije stvarati manjak negoli pretjerane zalihe, a potom brzinom svjetlosti reagirati na nestašice kako bi se kupcima ponudilo točno ono što žele, s mnogo manjim rizikom da se stvore zalihe ostataka. Kako to oni čine?

Zara troši velike svote novca na sofisticiranu informacijsku tehnologiju, "koja uključuje prenosive kompjutore (PDA) s mogućnostima prenošenja informacija. Svi poslovođe posjeduju takve sprave kako bi mogli promatrati preferencije kupaca, a potom poslati podatke o tome izravno u centralni ured za planiranje;" kako se tvrdi u knjizi Longitudes 04, kolaborativnoj studiji Harvardske poslovne škole i UPS-a. "Ta je tehnologija toliko smanjila vrijeme izvršenja naredbe da je danas razdoblje od proizvodnje novog proizvoda, tj. od dizajniranja do njegove prodaje u trgovinama smanjeno na 30 dana, a to pak Zari omogućuje da odgodi dizajnerske odluke kako bi se u njih mogli ugraditi trenutačni rezultati o kupovini u dućanima. Dobrim planiranjem, kojim se obrađuju svakodnevni rizici vrlo promjenljivih ukusa kupaca i nagle promjene modnih preferencija, Zara je spremna i za prilagodbu kada dođe do nepredviđenih okolnosti. Neposredno nakon 11. rujna, direktori Zare shvatili su da su kupci u mračnom raspoloženju pa su u roku od samo nekoliko tjedana oni u svojim dućanima stvorili zalihe novih artikala koji su bili uglavnom crne boje."

Ta je strategija u poslovnom svijetu postala poznata pod imenom "postponent". Riječ je o sljedećoj ideji, objašnjava Sheffi u svojoj posljednjoj knjizi Otporno poduzeće: Prevladavanje ranjivosti i stjecanje komparativne prednosti: otkako postaje sve teže predviđati potražnju, dobre kompanije pronalaze načine kako da do zadnjeg mogućeg trenutka odgode pridodavanje vrijednosti svojim proizvodima. U tome je bio genij kompanije Dell. Kako Dell ima kupca za svaki kompjutor prije negoli ga napravi, on proizvodi upravo onoliko računala koliko to žele njegovi kupci, i to upravo onakvih kakve kupci žele. Kompanija Dell nema skladišta računala. Ona ima temeljne dobavljače dijelova, a potom dodaje vrijednost proizvodu tako da kroji veličinu ekrana, memoriju i softver prema potrebama svakog kupca. "Dell može zaglaviti s rezervnim dijelovima koje je kupovao naveliko, ali kako se svaki dio može koristiti u različitim konfiguracijama, vrlo je vjerojatno da će se dijelovi prije ili kasnije iskoristiti," kaže Sheffi. "Ali Dell nikada ne može zaglaviti s računalima koje nitko nije kupio." Ukratko, zaključuje Sheffi, u svijetu kao ravnoj ploči, proizvodi se iz inovacija pretvaraju u robu brže nego ikada, konkurencija dolazi iz cijeloga svijeta i intenzivnija je nego ikad, potražnja za potrošnom robom nepostojanija je i informiranija nego ikad prije, a preferencije ulaze i izlaze iz mode brzinom munje. U ovome svijetu, pametan, brz i globalan dobavljački lanac postaje jedan od najvažnijih načina kako se kompanija može istaknuti pred svojim konkurentima.

Kao potrošači, mi obožavamo dobavljačke lance jer nam pružaju najrazličitije vrste namirnica – od tenisica do laptopa po sve nižim i nižim cijenama; robe koje se sve preciznije kreiraju upravo po našoj mjeri. Tako je Wal-Mart postao najveći prodavački lanac na svijetu. Ali kao radnici, katkada smo ambivalentni ili čak neprijateljski nastrojeni prema dobavljačkim lancima, jer nas izlažu sve većim pritiscima konkurencije, jer prisiljavaju naše kompanije da smanje troškove, a katkada da smanje i naše nadnice te zdravstvene i socijalne povlastice. I zbog toga je Wal-Mart postao jedna od najkontroverznijih kompanija na svijetu. Nijedna trgovačka kompanija nije bila tako učinkovita u poboljšavanju svog dobavljačkog lanca (a time i u izravnanju svijeta) kao Wal-Mart, i nijedna kompanija ne utjelovljuje nelagodnost koju dobavljački lanci stvaraju između nas kao potrošača i kao radnika, kao što to čini Wal-Mart. Članak objavljen 30. rujna 2002. u časopisu Computerworld najbolje sažima ključnu ulogu Wal-Marta: "Biti dobavljač Wal-Martu je mač s dvije oštrice", piše Joseph F. Eckroth Jr., izvršni direktor informatike u kompaniji Mattel Inc. "Oni su izvrsna prilika za promociju, ali su teške mušterije. Oni traže samo najbolje." I dok je najveći trgovački lanac na svijetu, Wal-Mart Stores Inc. gradio svoj inventar, dobavljački lanac i sustav upravljanja koji je izmijenio oblik suvremenog poslovanja, tu je lekciju, uz tisuće drugih, naučio El Segundo, proizvođač igračaka iz Kalifornije. Brzim i velikim investicijama u vrhunsku tehnologiju kojom će se identificirati i pratiti prodaja na razini pojedinačnih artikala, trgovački div Bentonville, lociran u Arkansasu, stvorio je informatičko-tehnološku infrastrukturu, svoju ključnu komparativnu prednost koju od tada proučavaju i kopiraju brojne kompanije po cijelome svijetu. "Smatramo da je Wal-Mart najbolji operator dobavljačkih lanaca svih vremena," kaže Pete Abell, voditelj istraživanja trgovine u visokotehnološkoj konzultantskoj firmi AMR Research Inc. iz Bostona.

Prije negoli je stekao naslov najučinkovitijeg dobavljačkog lanca na svijetu, Wal-Mart je tijekom godina napravio niz poslovnih prekršaja koji su kompaniju stajali nekoliko zasluženih modrica, koje ona sada pokušava smisleno riješiti. Ali njezinu ulogu, ulogu jedne od deset sila koje su svijet pretvorile u ravnu ploču ne možemo poreći. I upravo sam se zbog toga odlučio na hodočašće u Bentonville. Ne znam zašto, ali kada je avion uzeltio s La Guardije, pomislio sam: "Uh, doista bih noćas rado pojeo jedan sushi. Ali gdje ću u sjeverozapadnom Arkansasu pronaći sushi? A čak i da ga nađem, bih li ga doista želio pojesti? Možemo li se doista pouzdati u kvalitetu jegulja u Arkanzasu?

Kada sam stigao u Hilton smješten pored štaba Wal-Marta, bio sam zapanjen kada sam odmah u susjedstvu vidio – kao neko čudo – golemi japanski sushi restoran. Čovjeku na ulazu rekao sam kako ni u snu nisam očekivao ispunjenje svojeg sushi-prohtjeva u Bentonvilleu, a on mi je odgovorio, "Uskoro se tu otvaraju još tri japanska restorana".

Niz japanskih restorana u Bentonvilleu?

Potražnja za sushijem u Arkansasu nije slučajna. Razlog: oko cijelog Wal-Martova štaba, prodavači su izgradili vlastite urede kako bi bili blizu glavnom brodu. I doista, to je područje poznato pod imenom "Vendorville" ("Trgovgrad"). Nevjerojatna stvar sa štabom Wal-Marta jest to što je tako – Wal-Martovski. Uredi korporacije nagurani su u rekonstruiranu robnu kuću. Dok smo prolazili pored velike zgrade od prenapregnutog čelika, shvatio sam da je riječ o odjelu za održavanje. "To su naši interni uredi," rekao je moj domaćin, glasnogovornik William Wertz. Uredi šefova korporacije su samo malo gori od ureda glavnog direktora, zamjenika direktora, i glavnog savjetnika u javnoj srednjoj školi moje kćeri – naime, prije no što su bili preuređeni. Prođete li kroz hodnik, vidjet ćete male sobice u kojima potencijalni dobavljači reklamiraju svoje proizvode Wal-Martu. Jedan na stolu pred sobom prezentira šivaće mašine, drugi lutkice, treći ženske majice. Cijeli prizor ostavlja dojam križanca Sam's Cluba i bazara u Damasku. Pažnja vlasnicima dionica Wal-Marta: kompanija definitivno ne troši vaš novac na vanjski sjaj.

Ali kako je toliko inovativnog mišljenja – mišljenja koje je na različite načine promijenilo poslovni krajolik svijeta – proizašlo iz stražnjeg dvorišta Li'l Abnera (naivnog i priprostog junaka stripova, nap.prev)? Riječ je u stvari o klasičnom primjeru fenomena koji često ističem u ovoj knjizi – fenomena koeficijenta "spljoštenosti". Što manje prirodnih resursa ima vaša zemlja ili kompanija, to ćete više kopati po sebi da pronađete inovacije kako biste preživjeli. Wal-Mart je postao najveći trgovački lanac na svijetu jer se sa svim partnerima s kojima je došao u kontakt dugo i naporno cjenkao. Ali ne zaboravite još jednu stvar: Wal-Mart je postao broj jedan jer je ta majušna kompanija iz sjeverozapadnog Arkansasa pametnije i brže prihvaćala tehnologije od svih svojih konkurenata. A to vrijedi i do danas.

David Glass, izvršni direktor kompanije od 1988. do 2000. nadgledao je brojne inovacije koje su Wal-Mart pretvorile u najveću i najprofitabilniju trgovačku kompaniju na planetu. Magazin Fortune jednom ga je, zbog tihe metode kojom je nadograđivao viziju Sama Waltona, nazvao "najpotcijenjenijim direktorom na svijetu – ikada". David Glass je za dobavljačke lance ono što je Bill Gates za procesuiranje teksta. Kada je šezdesetih godina Wal-Mart počeo raditi na sjeveru Arkanzasa, objašnjava Glass, želio je postati robna kuća sa stalnim sniženjima cijena. Ali u to su vrijeme svi mali kvartovski dućani dobivali namirnice od istih veletrgovaca, stoga nije bilo načina da steknete prednost pred svojim konkurentima. Jedini način kojim je Wal-Mart mogao steći svoju komparativnu prednost, rekao je Glass, bio je da kupuje namirnice u velikim količinama izravno od proizvođača. Ali proizvođačima se nije isplatilo transportirati svoju robu u niz Wal-Martovih trgovina razbacanih po cijelome kontinentu, stoga je Wal-Mart izgradio svoj distribucijski centar u koji su svi proizvođači mogli transportirati svoju robu, a potom je svojim kamionima distribuirao te robe u vlastite trgovine. Matematika cijele operacije izgledala je ovako: Održavanje vlastitog distribucijskog centra povećavalo je prosječne Wal-Martove troškove za tri posto. Ali pokazalo se, kaže Glass, da je izbacivanje veletrgovaca i kupovina izravno od proizvođača prosječno stvarala uštedu od pet posto, a to je Wal-Martu omogućilo da smanji prosječne troškove za dva posto, čime bi se potom gradio opseg poslovanja.

Jednom kada je utvrdio temeljnu metodu kupovine izravno od proizvođača, kako bi od njih dobio najveće moguće popuste, Wal-Mart se bez okolišanja usredotočio na tri stvari. Prvo, počeo je raditi s proizvođačima kako bi ih naveo da svoje troškove smanje što je više moguće. Drugo, počeo je raditi na svojem dobavljačkom lancu, od proizvođača – gdje god bili u svijetu, do Wal-Martovih distribucijskih centara, kako bi postali što jeftiniji i kako bi funkcionirali bez ikakvih prepreka. Treće je bilo stalno poboljšanje vlastitih informatičkih sistema, kako bi točno znali što njihovi kupci kupuju, kako bi te informacije potom mogli slati svojim proizvođačima i kako bi Wal-Martove police uvijek bile pune primjerenih artikala u pravo vrijeme.

Wal-Mart je brzo shvatio da će uvijek pobijediti svoje konkurente svojom cijenom, ako može uštedjeti novac izravnom kupovinom od proizvođača, stalnim inovacijama kojim će smanjivati troškove funkcioniranja vlastitog dobavljačkog lanca, i ako će njegova skladišta biti razmjerno prazna odnosno ako će više učiti o ponašanju svojih mušterija. Sa sjedištem u Bentonvilleu, Arkanzas, i nije imao drugog izbora.

"Razlog za izgradnju cijele te vlastite logistike i sistematičnog funkcioniranja bio je u tome što nam je sjedište usred – ničega", kaže Jay Allen, Wal-Martov viši dopredsjednik za korporativne poslove. "To je doista bio malen gradić. Ako ste željeli logistiku prepustiti nekoj drugoj kompaniji, to nije bilo moguće. Stoga je cijela priča bila čista borba za opstanak. Sada, kada se sva pažnja usmjerava na nas, ljudi pretpostavljaju da niske cijene postižemo isključivo količinski, ili zbog toga što dobivamo robu iz Kine, ili zato što možemo diktirati svoje uvjete dobavljačima. Ali činjenica je da smo niske cijene postigli učinkovitošću u koju je Wal-Mart investirao – u sistem i u kulturu poslovanja. Riječ je o vrlo jeftinoj kulturi," dodaje Glass. "Volio bih kada bih mogao reći da smo bili izuzetni vizionari, ali sve je to rođeno iz čiste nužnosti."

Što je dobavljački lanac više rastao, to su Walton i Glass bolje razumjeli da su opseg posla i učinkovitost ključ cijelog njihovog poslovanja. Jednostavno rečeno, što je dobavljački lanac postizao veći volumen, to je Wal-Mart jeftinije mogao prodati više dobara većem broju kupaca, to je imao veću pregovaračku snagu da dobavljačima spušta cijene još i više, a što je više mogao prodati većem broju kupaca, i što je razmjer lanca postajao veći, to je veće profite donosio svojim dioničarima…

Sam Walton bio je otac takve kulture. Majka te kulture bila je nužnost, a pokazalo se da je dijete mršava, zloćudna mašina dobavljačkog lanca. Godine 2004. Wal-Mart je nabavio robe u vrijednosti od otprilike 260 milijardi dolara, i vodio je svoj dobavljački lanac koji se sastojao od 108 distribucijskih centara, i opsluživao 3000 Wal-Martovih dućana razbacanih po cijeloj Americi.

U početku "smo bili mali – otprilike 4 ili pet posto veličine Searsa i K-marta", kaže Glass. "Kada ste tako mali, onda ste i ranjivi, stoga smo iznad svega željeli povećati svoj udio na tržištu. Trebali smo druge pobijediti u utrci cijena. Ako sam cijenu funkcioniranja mojih distribucijskih centara mogao spustiti s tri na dva posto, mogao sam spustiti maloprodajne cijene, i povećati svoj udio na tržištu. A tada me više nitko ne bi mogao raniti. Stoga smo svaku stvorenu uštedu i učinkovitost mogli predati svojim potrošačima."

Primjerice, nakon što je proizvođač iskrcao svoju robu u Wal-Martovom distribucijskom centru, Wal-Mart je male količine tih roba morao prebaciti do svojih trgovina. A to je značilo da je trebalo imati kamione koji će voziti po cijeloj Americi. Walton je ubrzo shvatio da će vozači, ako ih poveže radio prijemnicima i satelitima, nakon što su prebacili robu u neku Wal-Martovu trgovinu, moći prijeći samo nekoliko milja u istome smjeru i pokupiti robu od proizvođača, pa se neće vraćati prazni u centralu. Tako bi Wal-Mart uštedio na troškovima prijevoza koje im zaračunavaju proizvođači. Nekoliko centi ovdje, nekoliko ondje, i rezultat će biti veći opseg, razmjer i volumen.

Kada poboljšava svoj dobavljački lanac, Wal-Mart ne ostavlja nijednu kariku nedirnutom. Dok sam obilazio Wal-Martov distribucijski centar u Bentonvilleu, primijetio sam da su neke kutije bile prevelike za prijenosne trake, pa su ih stoga Wal-Martovi zaposlenici sa slušalicama na ušima na paletama micali malim viljuškarima. Računalo prati koliko paleta svaki sat ispušta svaki zaposlenik u pojedini kamion namijenjen pojedinačnim trgovinama, a kompjutorizirani glas mu u slušalice govori je li ispred, odnosno zaostaje li za planom i rasporedom. "Možeš izabrati želiš li da kompjutorski glas bude muški ili ženski, i možeš birati želiš li da ti govori na engleskom ili na španjolskom", objasnio je moj domaćin, Rollin Ford, Wal-Martov izvršni dopredsjednik koji nadgleda dobavljački lanac.

Pred nekoliko godina, vozači viljuškara dobivali su pismene instrukcije kuda treba odvesti pojedinu paletu i u koji kamion je treba otpremiti, ali Wal-Mart je shvatio da će vozači moći koristiti obje ruke i da neće morati sa sobom nositi gomile papira ako im da slušalice s blagim kompjutorskim glasovima. A kako ih glas stalno podsjeća jesu li ispred ili iza očekivanog plana, "došlo je do naglog porasta produktivnosti", kaže Ford. Milijuni takvih malih inovacija u funkcioniranju razlikuju Wal-Martov dobavljački lanac od drugih.

Ali premda Wal-Mart mora biti čvrsti pregovarač s proizvođačima oko cijene, prava je revolucija nastala, kaže Glass, kada se shvatilo da ako želimo i dalje spuštati cijene, istodobno moramo surađivati s proizvođačem kako bismo stvorili obostranu, horizontalnu, dodanu vrijednost. Wal-Mart je bio jedna od prvih kompanija koja je uvela računala za praćenje prodaje i inventara, i bila je prva koja je razvila računalnu mrežu kako bi podijelila te informacije svojim dobavljačima. Wal-Martova teorija sastojala se u pretpostavci da će Wal-Martove kupovine biti učinkovitije ako će svi imati više informacija o tome što kupci skidaju s polica, jer će se dobavljači brže prilagođavati promjenama u potražnji na tržištu.

Godine 1983., Wal-Mart je investirao u terminale na blagajnama, koji su simultano obavještavali odjele za prodaju i pratili smanjenje skladišnog inventara kako bi se trenutno mogli dopunjavati. Četiri godine poslije, instalirao je golem satelitski sustav koji je povezivao sve robne kuće s centralom kompanije, a to je Wal-Martovom središnjem računalnom sustavu pružalo podatke o inventaru u stvarnome vremenu – i time je bio popločen put dobavljačkom lancu kojeg je podmazivao informatički sustav, lancu koji je pojačavao zadnje atome učinkovitosti. Glavni dobavljači sada se mogu uključiti u Wal-Martov privatni ekstra-net sustav "Prodajna karika" da točno vide kako se prodaju njihovi proizvodi, i da zaključe kada će biti potrebno napraviti nove korake u proizvodnji.

"Upravo otvaranje baza podataka o prodaji i inventaru drugima, pretvorilo je Wal-Mart u tako velik generator proizvodnje kakav je postao", napisala je o Wal-Martu Rena Granofsky, viši partner u trgovačkoj konzultantskoj firmi J. C. Williams Group Ltd. iz Toronta, u članku objavljenom u časopisu Computerworld 2002. godine. "I dok su njegovi konkurenti skrivali informacije o prodaji, Wal-Mart je pristupao svojim dobavljačima kao prema partnerima a ne prema konkurentima," kaže Granofsky. Primjenom programa kolaborativnog planiranja, predviđanja i stalnog nadopunjavanja polica, Wal-Mart je započeo s programom "dobave-u –pravi čas" a to je smanjilo troškove skladištenja i za dobavljača i za trgovca. "U dobavljačkom lancu zbog svega toga danas ima mnogo manje pretjeranog skladišnog prostora", kaže Granofsky. "Samo zahvaljujući učinkovitosti dobavljačkog lanca, procjenjuje se da je trošak Wal-Martovih artikala pet do deset posto manji od cijene kod većine njegovih konkurenata."

U posljednjoj inovaciji svog dobavljačkog lanca, Wal-Mart je uveo RFID – radio-frekvencijske identifikacijske mikročipove koji se dodaju svakoj paleti i kutiji koja ulazi u Wal-Mart. Time je zamijenio bar kodove koji su se trebali pojedinačno skenirati, a često su se i odljepljivali ili prljali. U lipnju 2003. godine, Wal-Mart je obavijestio stotinu svojih najboljih dobavljača da će od 1. siječnja 2005. sve palete i kutije koje oni šalju u Wal-Martove distribucijske centre morati opremati takvim RFID identifikacijama. (Prema RFID Journalu, "RFID je generički pojam za tehnologije koje koriste radio valove za automatsku identifikaciju ljudi ili predmeta. Postoji nekoliko metoda identifikacije, ali najčešći način je zapis serijalnog broja koji identificira osobu ili objekt, ili možda neku drugu informaciju, na mikročip koji dolazi uz antenu – čip i antena se zajedno zovu RFID transponder ili RFID etiketa. Antena omogućuje da čip prenese identifikacijsku informaciju čitaču. Čitač pretvara radio valove koji se reflektiraju o RFID etiketu u digitalnu informaciju koja se može prenijeti na računalo i iskoristiti. RFID će omogućiti Wal-Martu da prati svaku paletu ili kutiju pri svakom koraku u dobavljačkom lancu: znat će točan proizvod, rok trajanja i proizvođača svakog proizvoda koji se nalazi u paleti ili kutiji. Ako je riječ o kvarljivoj namirnici koja se mora čuvati na određenoj temperaturi, RFID identifikacija će Wal-Martu reći je li temperatura previsoka ili preniska. Kako svaka takva identifikacija stoji oko 20 centi, Wal-Mart za sada tu tehnologiju primijenjuje samo za velike kutije i palete, a ne za svaki pojedinačni artikl. Ali to će zasigurno biti nov tehnološki val u budućnosti. RFID tehnologija i metode sofisticirane analize narudžbi koje promatraju čak i najmanje tržišne aktivnosti ubrzano nas dovode do "svetog grala" te industrije – do apsolutne ravnoteže ponude i potražnje.

"Kada imate RFID", kaže Rollin Ford, dopredsjednik Wal-Marta za logistiku, "možete steći više uvida". Tada čak i brže možete reći koji dućani prodaju više pojedinih šampona petkom, a koje više prodaju subotom ili vole li "hispanosi" u svojim lokalnim dućanima više kupovati više subotom navečer ili ponedjeljkom. "Kada svim tim informacijama popunimo naše modele potražnje, učinkovitije ćemo početi zaključivati kada ima smisla proizvesti proizvod, kada ga ima smisla transportirati, kako bi te proizvode mogli staviti u kamione na točno određena mjesta kako bi iskrcavanje moglo biti učinkovitije," dodao je Ford. "Nekada smo morali prebrojavati svaki artikl, a skeniranje na kraju cijelog lanca stvaralo je usko grlo. Sada (s RFIDom) samo skeniramo cijelu paletu, a ona vam kaže da je unutra svih trideset artikala koje ste naručili, a svaka kutija nam kaže: "Evo, to sam ja, tako se osjećam, takve sam boje, i u dobrom sam stanju" – a sve to prihvaćanje artikala čini bitno lakšim. Glasnogovornica kompanije Procter & Gamble, Jeannie Tharrington razgovarala je s urednicima Salon.com-a (20. rujna 2004.) o Wal-Martovoj odluci da prijeđe na RFID: "Smatramo da je takav potez koristan za cijeli dobavljački lanac. Trenutno naša je razina namirnica koje nedostaju bitno viša nego što bismo to željeli, i zasigurno je viša negoli što bi to potrošači željeli, i mislimo da će nam ta tehnologija pomoći da nadopunimo proizvode na policama brže nego dosad." RFID će omogućiti i brže pomake u dobavljačkom lancu kada nastanu novi nepredviđeni događaji.

Dok traju uragani, kažu mi službenici iz Wal-Marta, Wal-Mart zna da ljudi kupuju više namirnica koje je lakše skladištiti i koje se ne kvare - poput čipsa. Njihove trgovine tada također prodaju više dječjih igara koje ne zahtijevaju struju i koje mogu nadomjestiti televiziju. Oni također znaju da kada dolaze uragani, ljudi obično piju više piva. Stoga kada Wal-Martovi meteorolozi obavijeste centralu da se Floridi približava uragan, Wal-Martov se dobavljački lanac automatski prilagođava "mješavini namirnica za uragane" u trgovinama na Floridi – prvo više piva, potom više čipsa.

Wal-Mart stalno traži nove načine suradnje sa svojim kupcima. Odnedavno je pokrenuo bankarski projekt. Shvatio je da u područjima u kojima živi više ljudi latinskog podrijetla, mnogi ljudi nemaju debit kartice, pa ih lokalne podružnice banaka u kojima unovčavaju čekove pljačkaju. Stoga im Wal-Mart nudi otvaranje tekućih računa, mogućnost novčanih transfera, novčanih narudžbi, pa čak i usluge plaćanja standardnih servisa – poput plaćanja računa za struju, za vrlo male naknade. Wal-Mart je ionako koristio tu mogućnost za svoje zaposlenike, stoga je tu službu jednostavno pretvorio u poslovanje za treće osobe.

Previše dobrih stvari
Nesretna je okolnost za Wal-Mart što su ga isti oni čimbenici kojim su se rukovodili njihovi instinkti za stalnom inovacijom – njegova izdvojenost od svijeta, njegova potreba da pretražuje vlastite resurse, njegova potreba da se poveže s udaljenim lokacijama u globalnom dobavljačkom lancu – doveli u teškoće. Teško možemo pretjerati s tvrdnjama o izdvojenosti Bentonvilla u Arkanzasu od suvremenih struja u globalnoj raspravi o radnoj snazi i ljudskim pravima, stoga nije teško shvatiti kako je u nekim slučajevima ta izolirana kompanija, s opsesijom snižavanja cijena, mogla prijeći crtu (nezakonitosti).

Prilikom poboljšanja Wal-Martovog dobavljačkog lanca Sam Walton uveo je vrstu bezosjećajne potrage za učinkovitošću, ali time je uveo i bezosjećajnost općenito. Govorim o različitim postupcima: nedavno je otkriveno da je Wal-Mart u svojim trgovinama zaključavao radnike koji su radili preko noći; dopustio je zaštitarskim tvrtkama s kojima radi da koriste ilegalne imigrante kao čuvare; govorim također i o njegovoj ulozi optuženika u najvećoj građanskoj parnici u povijesti – o odluci Wal-Marta da prodaje neke magazine – poput Playboya – na svojim policama, čak i u malim gradovima gdje je Wal-Mart jedina velika trgovina. A sve se to zbiva usporedo s činjenicom da su se najveći Wal-Martovi konkurenti tužili kako su morali srezati zdravstveno osiguranje i stvoriti novu klasu slabo plaćenih zaposlenika kako bi mogli konkurirati Wal-Martu, kompaniji koja plaća manje i pokriva manje troškova osiguranja od većine velikih kompanija (o tome više kasnije). Možemo se samo nadati da će sva ta loša reklama koja prati Wal-Mart posljednjih nekoliko godina prisiliti kompaniju da shvati kako između super-učinkovitog globalnog dobavljačkog lanca koji pomaže ljudima da uštede novac i poboljšaju svoj život i lanca koji je rezanje troškova i povećanje profita doveo do neslućenih razmjera, postoji jedna tanka linija, te da će svu društvenu korist koju on donosi jednom rukom, poništiti drugom.

Wal-Mart je Kina među kompanijama. On ima tako veliku pregovaračku snagu da bilo kojem dobavljaču može skinuti zadnji cent profita. A nikada se ni ne ustručava iskoristiti svoju poziciju i svoje domaće i strane dobavljače staviti u odnos međusobne konkurencije.

Neki dobavljači su našli način da procvjetaju pod takvim pritiskom i da postanu bolji u tome što rade. Kada bi Wal-Mart isisao sve svoje dobavljače, ne bi više imao dobavljača. Stoga je očito da mnogi cvjetaju kao Wal-Martovi partneri. Neki su, bez sumnje, pod Wal-Martovim stalnim pritiskom, preveli taj pritisak u niže plaće i manja socijalna davanja svojim zaposlenicima. Neki su morali promatrati kako se njihov posao seli u Kinu, iz koje je Wal-Martov dobavljački lanac 2004. godine, preko pet tisuća kineskih dobavljača, povukao roba u vrijednosti od 18 milijardi dolara. "Kada bi Wal-Mart bio nacionalna ekonomija, na rang-listi najvećih kineskih trgovačkih partnera bio bi na osamnaestome mjestu, ispred Rusije, Australije i Kanade," rekao je Xu Jun, glasnogovornik Wal-Mart China, za China Business Weekly (29. studenog 2004.).

Trend za koji Wal-Mart stalno tvrdi da nije odgovoran jest prebacivanje proizvodnje u druge krajeve. "Nama bi bilo mnogo bolje kada bismo kupovali robu napravljenu u Sjedinjenim državama," kaže Glass. "Potrošio sam dvije godine obilazeći Ameriku i uvjeravajući ljude da počnu proizvoditi ovdje. Platili bismo i više da možemo kupiti ovdje jer bi proizvodna postrojenja u tim gradovima stvorila radna mjesta za sve one ljude koji kupuju u našim trgovinama. Sanyo je imao tvornicu ovdje (u Arkanzasu) koja je proizvodila televizore za Sears. Sears ih je otpisao, stoga je Sanyo odlučio zatvoriti tvornicu i jedan dio proizvodnje prebaciti u Meksiko a drugi u Aziju. Predsjednik upravnog odbora naše kompanije pitao je može li im pomoći. Mi smo odlučili da bismo kupovali televizore od Sanya (kada bi oni zadržali tvornicu u Arkansasu), ali oni to nisu željeli učiniti. Oni su je odlučili prebaciti izvan zemlje. Predsjednik našeg upravnog odbora je potom razgovarao s japanskom obitelji koja je vlasnik Sanya kako bi ih nagovorio da ostanu. Zbog njegovih i naših napora, uspjeli smo ih nagovoriti. Danas su najveći svjetski proizvođači televizora. Od njih smo upravo kupili pedeset milijunti televizor. Ali u našoj zemlji ljudi jednostavno odbacuju proizvodnju. Oni kažu: "Želim vam prodati svoje proizvode, ali ne želim odgovornost za zgrade, radnike i njihovu zdravstvenu zaštitu. I zato ću proizvodnju prebaciti negdje drugdje." Stoga smo bili prisiljeni tražiti robe u drugim krajevima svijeta." I potom dodao: "Brine me da ćemo zbog prebacivanja proizvodnje u druge krajeve jednoga dana jedni drugima moći prodavati samo hamburgere."

Najbolji način da osjetimo Wal-Martovu moć kao sile koja pretvara svijet u ravnu ploču jest da posjetimo Japan. Komodor Matthew Calbraith Perry otvorio je uglavnom zatvoreno japansko društvo za Zapadni svijet dana 8. lipnja 1853., kada je stigao u Edo (Tokijski) zaljev sa svoje četiri velike crne parnjače naoružane topovima. Prema mrežnoj stranici Centra za mornaričku povijest (Naval Historical Center), Japanci koji nisu ni znali da parni brodovi uopće postoje, bili su šokirani prizorom tih brodova i mislili su da su stigli "veliki zmajevi koji rigaju vatru". Komodor Perry vratio se godinu dana poslije, i 31. ožujka 1854. zaključio je s japanskim vlastima Sporazum iz Kanagawe, kojim je omogućio da američki brodovi uplovljavaju u luke Shimoda i Hakodate, te otvorio američki konzulat u Shimodai. Taj je sporazum doveo do eksplozije u trgovini između Japana i Sjedinjenih država, potpomogao da se Japan otvori prema Zapadnom svijetu uopće, i općenito se smatra da je tim sporazumom, naime kada su Japanci shvatili koliko zaostaju i kada su odlučili napraviti nagli priključak, pokrenuta modernizacija japanske države. A to su i učinili. U brojnim područjima, od automobila do potrošne elektronike i strojarstva, od Sonyjevih Walkmana do Lexusa, Japanci su naučili sve lekcije koje su mogli od zapadnjačkih država, a potom su nastavili kako bi nas pobjeđivali u našoj igri – osim u jednoj: u trgovini, pogotovo u rasprodajama. Japanci su mogli napraviti sve te Sonyje kao nitko drugi, ali kada je došlo do toga da se prodaje po sniženim cijenama, e – onda je to postala druga priča.

Stoga, gotovo točno 150 godina nakon što je komodor Perry potpisao sporazum, potpisan je jedan drugi manje poznati sporazum. Riječ je o poslovnom partnerstvu, nazovimo ga Sporazum Seiyu-Wal-Mart iz 2003. Za razliku od komodora Perryja, Wal-Mart nije morao prijetiti silom kako bi sa svojim brodovima ušao u Japan. Njegova ga je reputacija pretekla. Stoga ga je u Japan pozvao japanski trgovački lanac Seiyu, u očajničkoj nadi da će prilagoditi svoju zemlju Wal-Martovoj formuli, zemlju koja je općepoznata po svojem odbijanju velikih kockastih robnih kuća. Dok sam putovao vlakom brzinom metka od Tokija do Numazua, mjesta gdje je prva Seiyu trgovina počela koristiti Wal-Martove metode, prevodilac New York Timesa je ustanovio da je spomenuta trgovina smještena oko stotinu milja od Shimode i prvog američkog konzulata. Komodor Perry bi vjerojatno volio kupovati u toj novoj trgovini Seiyu, u kojoj svira zapadnjačka glazba kako bi uljuljkala kupce da napune svoje košare, i u kojoj možete kupiti muško odijelo – made in China – za 65 dolara i bijelu majicu za pet dolara. To u Wal-Martu zovu SDNC – "Svaki dan niske cijene"; bile su to prve fraze koje su momci iz Wal-Marta naučili reći na japanskome.

Wal-Martovi efekti izravnanja svijeta nabolje se mogu vidjeti u trgovini Seiyu u Numazuu. Nije riječ samo o svakodnevno niskim cijenama; riječ je i o prostranim dvoranama, velikim paletama s kućnim potrepštinama, velikim panelima koji reklamiraju najniže cijene u svakoj kategoriji, i o Wal-Martovom računalnom sustavu dobavljačkog lanca, kojim menadžeri trgovine brzo mogu prilagoditi zalihe.

Zapitao sam direktora Seiyua, Masao Kiuchija, zašto se obratio Wal-Martu. "Prvi sam put čuo za Wal-Mart pred petnaest godina", objasnio je Kiuchi. "Otišao sam u Dallas vidjeti Wal-Martove trgovine, i pomislio sam kako je to vrlo racionalna metoda. Dvije stvari su me oduševile: prvo su znakovi koji signaliziraju niske cijene. To nam je bilo vrlo lako shvatiti." Drugo, kaže Kiuchi, Japanci su mislili da u velikim robnim kućama prodajete jeftine proizvode po jeftinim cijenama. Prilikom kupovine u Wal-Martu, kada je vidio sve – od plazma – televizora do vrhunskih proizvoda za kućne ljubimce, shvatio je da Wal-Mart prodaje kvalitetne proizvode po niskim cijenama.

"Fotografirao sam trgovinu u Dallasu, odnio slike svojim kolegama u Seiyu i rekao: "Gledajte, moramo vidjeti što Wal-Mart radi na drugoj strani svijeta." Ali prikazivanje fotografija nije bilo dovoljno, jer što možete razumjeti samo gledanjem fotografija?" prisjeća se Kiuchi. Napokon, Kiuchi je pristupio Wal-Martu i oni su potpisali partnerstvo 31. prosinca 2003. godine. Wal-Mart je kupio dio Seiyu-a; u zamjenu za tu kupovinu, Wal-Mart se složio da će naučiti Seiyu svojem jedinstvenom obliku suradnje: stvaranju globalnog dobavljačkog lanca kojim potrošačima donosi najbolje robe po najnižim cijenama.

Postojala je samo jedna stvar koju je Seiyu mogao podučiti Wal-Mart, rekao mi je Kiucih: kako prodavati sirovu ribu. Sve japanske robne kuće imaju odjel za živežne namirnice, voće i povrće, i sve prodaju ribu vrlo zahtjevnim japanskim potrošačima. Kako svježina ribe brzo nestaje, Seiyu će prodavati ribu po sniženoj cijeni nekoliko puta na dan.

"Wal-Mart se ne razumije u svježu ribu", kaže Kiuchi. "Ali, općenito očekujemo od njih pomoć u unaprijeđenju prodaje ."

Dajmo Wal-Martu vremena. Ne bih se čudio da u ne-tako-dalekoj budućnosti dobijemo i Wal-Mart sushi.

Bilo bi dobro da netko o tome obavijesti tune.

Sila koja pretvara svijet u ravnu ploču br. 8

Insourcing (korištenje vlastitih resursa?)
Što stvarno rade momci u smiješnim smeđim kratkim hlačama
Jedna od najugodnijih stvari u pripremi ove knjige bilo je otkrivanje svih onih stvari što se zbivaju u svijetu o kojima prije nisam imao pojma. Ništa nije bilo tako zanimljivo kao odmicanje zavjese s UPS-a, United Parcel Servicea. Da, govorim o onim momcima odjevenim u smeđe uniforme i voze se onim ružnim smeđim kamionima. Pokazalo se dok sam spavao, da je dobri stari, pomalo dosadni UPS postao golema sila za izravnanje svijeta.

I u ovom slučaju, kao i brojnim drugim, jedan od mojih indijskih mentora, Nandan Nilekani, direktor Infosys-a, ukazao mi je na to. "FedEx i UPS bi morali biti jedna od tvojih sila za izravnanje svijeta. Osim što dostavljaju pakete, oni se bave i logistikom", rekao mi je jednog dana telefonski iz Bangalorea. Normalno, ja sam tu misao ostavio po strani, napravio bilješku da provjerim, ali nisam imao pojma o čemu govori. Nekoliko mjeseci kasnije otišao sam u Kinu, i kad sam stigao, uhvatila me nesanica, pa sam gledao CNN do jutra. U jednom trenutku na televiziji se pojavila reklama za UPS, a njihova ključna rečenica bio je novi motto UPS-a: "Vaš svijet – sinkroniziran."

I odmah mi je palo na pamet: mora da je o tome govorio Nandan! Pokazalo se da UPS više ne dostavlja samo pakete; on sinkronizira velike i male kompanije u globalne dobavljačke lance. Sljedećeg sam dana dogovorio posjet centaru UPS-a u Atlanti. Kasnije sam posjetio UPS –ov distribucijski centar blizu međunarodne zračne luke u Louisvilleu, koju noću u biti preuzima flota UPS-ovih teretnih aviona. Paketi pristižu iz cijeloga svijeta, sortiraju se a nekoliko sati potom ponovno odlijeću. (UPS-ova flota od 270 aviona jedanaesta je zrakoplovna kompanija na svijetu.) Na jednom od tih posjeta otkrio sam da to više nije bila kompanija naših očeva. Istina, UPS i dalje zarađuje 36 milijardi dolara prebacivanjem 13,5 milijuna paketa dnevno s točke A na točku B. Ali iza te nevine fasade, kompanija utemeljena u Seattleu godine 1907. kao poštanska služba pretvorila se u dinamičnog menadžera dobavljačkih lanaca.

Razmislite o sljedećemu: ako imate Toshibin laptop pod garancijom, i ako nešto ne valja, nazvat ćete Toshibu da to popravi; Toshiba će vam reći da računalo ostavite u nekom ogranku UPS-a koji će to poslati Toshibi. Oni će to popraviti i vratiti vam popravljeno računalo. Ali evo što vam neće reći: UPS neće samo pokupiti vašu pošiljku i prebaciti vaš Toshiba laptop. UPS će ustvari sam popraviti računalo u UPS-ovoj radionici za računala i printere u prihvatnom centru u Louisvilleu. Otišao sam posjetiti tu halu očekujući da ću vidjeti samo pakete koji se kreću ovamo-onamo, ali umjesto toga našao sam se u posebno čistoj sobi, obučen u plavo radno odijelo, i promatrao sam zaposlenike UPS-a koji mijenjaju matične ploče na pokvarenim Toshiba laptopima. Pred nekoliko godina, Toshiba je imala problema sa svojim imageom, jer su neki kupci zaključili da proces popravaka pokvarenih strojeva isuviše dugo traje. Stoga je Toshiba otišla do UPS-a i zamolila ih da stvore bolji sustav. UPS je rekao: "Gledajte, umjesto da mi pokupimo strojeve od vaših mušterija, da ih nosimo naše distribucijske hale, avionom šaljemo do vaše radionice, a potom natrag u distribuciju i u dom mušterije, srežimo sve korake u sredini. Mi, UPS, ćemo pokupiti strojeve, popraviti ih sami, i vratiti ih odmah natrag vašim kupcima." Danas je moguće vaš Toshiba laptop poslati za jedan dan, popraviti ga drugoga dana, i vratiti ga treći dan. Svi popravljači UPS-a imaju Toshibin certifikat, a prigovori kupaca odjednom su dramatično nestali.

Ali to je tek neznatni dio onoga što UPS danas radi. Jeste li nedavno jeli Papa John's pizzu? Kada vidite kamionet Papa John'sa da prolazi pored vas, pitajte se tko šalje vozače i tko radi raspored kada treba pokupiti namirnice – rajčice, nadjev za pizzu ili luk. Odgovor: UPS. UPS danas ulazi u brojne kompanije i preuzima vozila s njihovim zaštitnim znacima kako bi se osigurala dostava na vrijeme, a to u slučaju s pizzama Papa John'sa znači dovesti tijesto za pizzu iz pekarnica do ogranaka u pravo doba dana. Dosta vam je kupovine tenisica u robnim kućama? Pođite na internet i naručite par Nike tenisica s njihove mrežne stranice, Nike.com. Ali narudžbu preuzima UPS, i zaposlenik UPS-a iz skladišta u Kentuckyju kojim također upravlja UPS kupi, kontrolira, pakira i dostavlja tenisice za Nike.com. Isto vrijedi i ako naručujete donje rublje od Jockey.com. Zaposlenici UPS-a koji vode proizvode Jockey-a u UPS-ovom skladištu, ispunit će narudžbu, zapakirati proizvod, označiti ga i dostaviti vam ga. Pokvario Vam se HP printer u Europi ili Latinskoj Americi? Terenski službenik, mehaničar koji dođe na Vaša vrata da sredi problem također radi za UPS, koji vodi menadžment rezervnih dijelova i odjel za popravke HP-a na tim tržištima. Naručili ste neku tropsku ribu od Segrest Farms na Floridi i želite da vam je UPS dostavi na vrata u Kanadi? UPS je surađivao s kompanijom i razradio posebne metode pakiranja ribe kako se ne bi oštetila dok putuje kroz sustave sortiranja UPS-a. Riba je pod blagim sedativima kako bi mogla udobno putovati (kao i djeca kojoj se daje Dramamine). "Želimo da imaju ugodno putovanje", kaže glasnogovornik UPS-a Steve Holmes.

O čemu se tu radi? Riječ je o procesu koji se počeo nazivati "optimizacija posla". To je posve nov oblik suradnje i horizontalnog stvaranja viška vrijednosti, koji je omogućio svijet kao ravna ploča i koji svijet još i više izravnava. U prošlom odlomku opisao sam zašto je stvaranje dobavljačkih lanaca tako važno za svijet kao ravnu ploču. Ali ne mogu sve kompanije, doista – samo neke kompanije mogu razviti i održavati kompleksne globalne dobavljačke lance u razmjerima i volumenima nalik na Wal-Martove. I zbog toga se razvila optimizacija posla. Optimizacija posla je nastala u trenutku kada je svijet postao ravna ploča – tada mali mogu djelovati kao da su veliki – male kompanije mogu se odjednom kretati po svijetu. I jednom kada su počele kretati vidjele su mnoga mjesta na kojima mogu prodati svoje robe, proizvesti nove robe, ili učinkovitije kupiti sirovine. Ali mnoge takve male kompanije ili nisu znale kako pokrenuti proces, ili si nisu mogle priuštiti da same vode tako složen globalni lanac dostave. Mnoge velike kompanije nisu željele rukovoditi tako složenim procesom, jer su osjećale da to nije dio njihove čvrste jezgre kompetentnosti. Nike-u je draže trošiti svoj novac i energiju na dizajniranje boljih tenisica umjesto da ga troše na dobavljačke lance.

To je stvorilo posve nove globalne poslovne mogućnosti za firme koje se tradicionalno bave dostavom paketa, kao što je UPS. Godine 1996. UPS se počeo baviti poslom "sinkroniziranih trgovačkih rješenja". Od tada je potrošio milijardu dolara za kupovinu dvadeset pet različitih globalno-logističkih i dostavljačkih firmi tako da može opsluživati gotovo bilo koji dostavljački lanac na jednom ili drugom kraju ravnoga svijeta. Posao je počeo oko 2000. godine. Sviđa mi se "optimizacija" jer inženjeri UPS-a pritom doista ulaze u vašu kompaniju; analiziraju njezinu proizvodnju, pakiranje, i procese transporta; potom dizajniraju, redizajniraju i vode cijeli vaš globalni dostavljački lanac. I ako je potrebno, oni će neke dijelove čak i financirati, primjerice plaćanja pouzećem. Danas postoje kompanije (od kojih mnoge ne žele da im se spominju imena) koje uopće više ne diraju vlastite proizvode. UPS nadgleda cijelo putovanje od tvornice do robne kuće, do kupca i popravaka. UPS čak i od kupaca prikuplja novac ako treba. Ovaj oblik intenzivne suradnje, koji uključuje goleme količine povjerenja i bliskosti s UPS-om, njegovim klijentima, mušterijama njegovih klijenata, doista je jedinstvena i nova sila koja pretvara svijet u ravnu ploču.

"Znate li tko čini većinu naših kupaca i partnera? Mala poduzeća," kaže vlasnik i izvršni direktor UPS-a Mike Eskew. "Istina je… Oni nas mole da ih pretvorimo u globalne kompanije. Mi tim kompanijama pomažemo da uspostave ravnopravnost s velikim momcima."

I doista, ako ste malo poduzeće, ili radite kao pojedinac kod kuće, možete se prikloniti UPS-u i od njih zatražiti da vam postanu voditelji globalno-dostavljačkog lanca, i potom možete hiniti da ste mnogo veći nego što doista jeste. Kada se mali mogu ponašati kao da su veliki, to drastično izravnava polje konkurencije. UPS je kupio Mail Boxes, Etc. (koji se sada u Sjedinjenim državama zove "UPS Store")kako bi pojedinačnim i malim poduzećima pružio snagu svojih usluga u globalnom dostavljačkom lancu. Ali UPS također pomaže velikima da se ponašaju kao da su mali. Ako je riječ o velikom konglomeratu, kao što je primjerice HP, i ako možete prebaciti pakete ili popravljenu robu bilo gdje u svijetu, možete se ponašati kao da ste stvarno mali.

Osim toga, time što je transport roba i usluga po cijelome svijetu postao tako super-učinkovit i tako super-brz, i to u velikim količinama – UPS omogućava da se prijeđu barijere granica i carina, da se harmonizira trgovina i da sve više i više ljudi prihvati ista pravila, oznake i sisteme praćenja prilikom transporta dobara. UPS koristi pametne oznake na svim svojim paketima tako da se paketi mogu pratiti bilo gdje u njegovoj mreži.

U suradnji s američkom carinskom službom, UPS je stvorio softverske programe koje omogućavaju cariniku da UPS-u kaže: "Želim vidjeti sve pakete koji prolaze kroz vaše hale, koje je iz Calija u Kolumbiji, u Miami poslao netko pod imenom Carlos." Ili: "Želim vidjeti sve pakete koje je iz Njemačke u Sjedinjene države poslao netko pod imenom Osama." Kada paket stigne na sortiranje, UPS-ova računala automatski prebacuju paket carinskom časniku u UPS-ovom distribucijskom centru. Kompjutorizirana ruka doslovno će izbaciti paket s trake i gurnuti ga u košaru za podrobniju inspekciju. A takva metoda proces inspekcije čini učinkovitijim jer ne narušava opće kretanje pošiljki. Takva učinkovitost u vremenu i kvantiteti štedi novac UPS-ovim klijentima. Ona im omogućuje da recikliraju svoj kapital i da više ulažu u nove inovacije. Ali, ponavljam, razina suradnje koja je potrebna između UPS-a i njegovih klijenata vrlo je neuobičajena.

Plow & Hearth je veliki online i kataloški prodavač koji se specijalizirao za "proizvode udobnog života na ladanju". P&H je jednoga dana došao u UPS i rekao kako previše njihovih pošiljki s namještajem kupcima stiže s oštećenim dijelovima. Je li UPS imao kakvu ideju? UPS im je poslao svoje "inženjere za pakiranje" i održao seminar o pakiranju za P&H. UPS je za njih napravio i upute koje bi trebali koristiti pri izboru svojih dobavljača. Cilj seminara bio je da se pomogne da P&H shvate kako na njihove odluke o dobavljačima ne smiju utjecati samo pitanja kvalitete ponuđenih proizvoda, već i metode pakiranja i slanja tih proizvoda. UPS ne bi mogao pomoći svojoj mušteriji – P&H, da nije dublje pregledao njihovo poslovanje, a potom i poslovanje njihovih dobavljača – primjerice koje kutije i kakve materijale za pakiranje oni koriste. To se zove optimizacija posla.

Razmotrimo današnju suradnju između prodavača s eBaya, UPS-a, PayPala i kupaca na eBayu. Recimo da na eBayu prodajem palicu za golf i da je Vi odlučite kupiti. Ja vam pošaljem PayPal narudžbenicu, na kojoj stoji vaše ime i adresa. Istodobno, eBay mi na svojoj mrežnoj stranici nudi ikonu kojom mogu ispisati UPS-ovu poštansku naljepnicu. Kada ispišem tu naljepnicu s adresom na vlastitom računalu, na njoj će već biti ispisan UPS-ov bar kod za praćenje pošiljke. Istodobno, UPS, pomoću svojeg računalnog sustava, proizvodi broj za praćenje koji odgovara spomenutoj naljepnici, i on se pomoću elektronske pošte automatski šalje Vama, osobi koja je kupila moju palicu za golf, kako biste mogli sami, on-line, pratiti pošiljku na njezinom putu i točno znati kad će Vam se pojaviti na vratima.

Da UPS nije krenuo s takvim poslovanjem, netko bi ga trebao izmisliti. Kako sve više ljudi djeluje preko globalnih dostavljačkih lanaca daleko od doma, netko je morao ispuniti rupe koje su se nužno pojavljivale, i učvrstiti slabe karike. "Momak koji izrađuje rezervne dijelove za strojeve u Texasu brine se hoće li mu mušterija u Maleziji platiti. Mi se uključujemo kao povjerljivi posrednici. Ako imamo kontrolu nad tom pošiljkom, mi možemo pokupiti novac po dostavi, i time eliminirati kreditna pisma. Povjerenje se može stvoriti preko osobnih veza ili preko sustava nadzora. Ako nema povjerenja, možete se pouzdati u dostavljača koji neće uručiti vašu pošiljku ako mu se za nju ne plati. Mi imamo više mogućnosti da to učinimo od banke, jer mi imamo paket a uspostavljeni odnos s mušterijom je kolateralan, stoga imamo dvije točke kojima možemo učvrstiti polugu u pregovorima."

Od 1997. više od šesnaest kompanija svoje je operacije približilo UPS-ovoj centrali u Louisvilleu, kako bi mogle proizvesti stvari i poslati ih izravno iz centra, a da pri tome ne moraju imati skladišni prostor. Ali nije riječ samo o malim kompanijama koje se koriste boljom (UPS-ovom) logistikom i učinkovitijim dostavljačkim lancima koje pruža optimizacija posla. Godine 2001. Ford Motor Co. prebacio je svoju smušenu i sporu distribucijsku mrežu na UPS, i dopustio je UPS-u da duboko uđe u njihovo poslovanje kako bi ispitali u čemu leže problemi i kako bi izgladili probleme u njihovom dostavljačkom lancu.

"Godinama je među prodavačima Fordova vladao zastarjeli Rube-Goldberg sistem kojim su se automobili prebacivali iz tvornice u izloge," izvjestio je BusinessWeek 19. lipnja 2004. "Automobilima je trebalo gotovo mjesec dana da stignu – ili točnije, toliko im je trebalo ako se na putu nisu izgubili. A Ford Motor Co. nije uvijek mogao svojim prodavačima reći točno što stiže, pa čak ni to što je na obližnjem željezničkom skladištu. "Mi smo znali izgubiti iz vida cijele vlakove pune automobila", prisjeća se Jerry Reynolds, vlasnik prodavaonice Prestige Ford u Garlandu, u državi Texas. "To je bilo ludo." Ali kada je UPS stupio pod Fordov krov, "UPS-ovi inženjeri… su redizajnirali cijelu Fordovu sjevernoameričku mrežu dostave, i sortirali sve: od toga kako automobili izlaze iz tvornice do toga kako se slažu u regionalnim distribucijskim centrima", a to je uključivalo i lijepljenje bar kodova na prozore četiri milijuna automobila koji su izlazili iz Fordovih američkih tvornica, kako bi se mogli pratiti poput paketa. Time je UPS smanjio vrijeme potrebno automobilima da stignu do prodavača za četrdeset posto, na prosječno deset dana. BusinessWeek je izvijestio: "To je Fordu uštedjelo milijune dolara gotovinskog kapitala svake godine, a 6500 prodavača sada može lakše ustanoviti koji se modeli najviše traže… "Bila je to najnevjerojatnija transformacija koju sam ikada vidio," čudi se Reynolds. "Moj posljednji komentar upućen UPS-u bio je: "Možete li to napraviti i s rezervnim dijelovima?""

UPS u vlasništvu ima i think-tank koji se zove Operations Research Division, smješten u Timoniumu, u državi Maryland. On radi na algoritmima dostavljačkih lanaca. Ta matematička "škola" zove se "tehnologija paketnog prometa", a stvorena je da stalno preispituje slaganje isporuka UPS-ovih kamiona, brodova, aviona, i njihovih mogućnosti za sortiranje, s paketnim prometom u cijelome svijetu. "Sada u roku od nekoliko sati možemo izvesti promjene u našoj mreži, kako bismo se prilagodili kvantitativnim promjenama", kaže UPS-ov direktor Eskew. "Kako optimizirati cijeli dostavljački lanac ključ je te matematike." Skupina od šezdeset UPS-ovih inženjera u Timoniumu sastavljena je uglavnom od ljudi koji imaju diplome iz inženjerstva i matematike, a nekoliko ih ima i doktorat.

UPS se također koristi vlastitim meteorolozima i analitičarima strateških prijetnji, kako bi pratili atmosferske ili geopolitičke oluje koje treba zaobići svakoga dana. Kako bi podmazao svoje dobavljačke lance, UPS je postao najveći privatni korisnik bežične tehnologije na svijetu, jer samo njihovi vozači tijekom ukrcavanja ili iskrcavanja paketa, tj. UPS-ovih automobila, kamiona, traktora i motora, dnevno naprave više od milijun telefonskih poziva. Prema UPS-u svakoga dana 2 posto svjetskog GDP-a nalazi se u UPS-ovim kamionima i automobilima za isporuku. Oh. Zaboravio sam spomenuti da UPS ima i svoje financijsko krilo – UPS Capital – koji će kreditirati transformacije vašeg dobavljačkog lanca, posebno ako imate malo poduzeće i nemate kapitala.

Primjerice, UPS je poslovao s malom biotehnološkom firmom iz Kanade koja je prodavala tkivne adhezive, vrlo kratkotrajne alternative šavovima. Kompanija je stvarala sve veće tržište velikih bolničkih kompleksa, ali nije mogla riješiti problem ispunjavanja narudžbi, a nije mogla nabaviti ni kapital. Imala je distribucijske centre na istočnoj i zapadnoj obali. UPS je redizajnirao sustav te kompanije tako da je distribucija kretala od goleme hale s hladnjacima u Dallasu, a financiranjem preko UPS Capitala proširila je poslovanje tvrtke. Na taj način, kaže Eskew, dobili su manje skladištenja, bolji protok kapitala, bolju uslužnu djelatnost za kupce, a UPS je dobio jednog novog trajnog klijenta. Proizvođač velova i ostalih pokrivala i ukrasa za nevjeste iz Montreala želio je proširiti svoje poslovanje na tržištu Sjedinjenih država. Eskew se prisjeća: "Dizajnirali smo im sustav carinskih olakšica, kako njihovi velovi i ukrasi ne bi morali prelaziti preko granice jedan po jedan. A potom smo tu robu spremali u skladište u državi New York. Primali smo narudžbe preko Interneta, na njih smo postavljali naljepnice, slali smo pakete i ubirali novac, a novac smo preko UPS Capitala slali elektronski njihovim bankama kako bi dobili svoj novac natrag. To im je omogućilo da uđu na nova tržišta i da minimaliziraju svoj skladišni prostor."

Eskew objašnjava: "Kada su naši djedovi imali prodavaonice, skladište je bilo u stražnjoj prostoriji. Danas se skladište nalazi u kutiji u transportnom automobilu udaljenom dva sata. Ili je možda stotinu milja dalje i prelazi kontinent željeznicom ili avionom, a možda je i tisućama milja daleko i prelazi ocean. Kako vidimo sve karike u dobavljačkom lancu, možemo koordinirati sve naše korake transporta."

I doista: otkako potrošači imaju više moći da svoje produkte provuku preko interneta, ili da ih obrade baš za sebe, UPS se našao u zanimljivom položaju: on nije samo kompanija koja prihvaća narudžbe, već je i servis za dostavu koji uručuje robe kupcima na vratima. Zbog toga su u kompaniji rekli: "Umjesto da se bavimo prvim karikama, pokušajmo progurati što više različitih stvari do kraja dobavljačkog lanca". A kako je UPS bila zadnja karika dobavljačkog lanca prije negoli se robe utovare na avione, vlakove ili kamione, on je preuzeo mnoge vrlo različite funkcije, i stvorio posve novu vrstu poslovanja nazvanu "Usluga na kraju piste". Onoga dana kada sam posjetio Louisville, dvije mlade djevojke iz UPS-a sklapale su Nikon kamere, ubacivale u njih posebne memorijske kartice i sve to u kožnate torbe, sve ono što je neka trgovina nudila kao ovotjedni popust. Čak su i sve te stvari pakirale u posebne kutije upravo kako je trgovina željela. Preuzevši tu funkciju, UPS daje kompanijama više mogućnosti da proizvod obrade u zadnjem trenu.

UPS je također u potpunosti iskoristio Netscape i sile sravnjenja svijeta vezane za dislociranu podjelu rada. Prije 1995., cjelokupno praćenje UPS paketa za naručitelje moglo se obaviti isključivo preko pozivnog centra. Nazvali ste UPS-ov besplatni telefon i pitali operatera gdje se nalazi vaš paket. U tjednu prije Božića, operateri UPS-a odgovarali su na šesto tisuća poziva dnevno. Obrada svakog takvog poziva stajala je UPS 2,10 dolara po pozivu. Ali devedesetih godina, kada se sve više UPS-ovih klijenata počelo obilato koristiti internetom, i otkako se i kompanijski sustav nadzora pošiljki poboljšao zahvaljujući bežičnoj tehnologiji, UPS je pozvao svoje klijente da sami prate kretanje pošiljki preko interneta, a cijena takvog poziva za UPS se spustila na pet do deset centi po upitu.

"I tako smo drastično smanjili naše troškove usluga i poboljšali našu uslužnu djelatnost", kaže UPS-ov dopredsjednik Ken Sternad, posebno ako uzmemo u obzir da UPS danas dobiva prosječno sedam milijuna zahtjeva za praćenjem pošiljki dnevno, do dvanaest milijuna iznimno opterećenih dana. Istodobno, njihovi vozači bolje obavljaju usluge pomoću sustava DIAD – vozačevih sprava za prihvaćanje informacija o dostavama. Riječ je o smeđim elektronskim notesima koje UPS-ovi vozači uvijek nose sa sobom. Zadnja generacija takvih notesa kaže svakom vozaču gdje se u njegovom vozilu nalazi neki paket – točnu poziciju na polici. Takav notes mu priopćava gdje je njegova sljedeća stanica, a ako ode na krivu adresu, GPS sistem ugrađen u DIAD spriječit će ga da uruči pošiljku. On omogućuje i našoj mami da ode na Internet i vidi kada će se vozač pojaviti u susjedstvu i uručiti joj njezinu pošiljku.

Optimizacija posla se razlikuje od dobavljačkih lanaca jer bitno nadilazi menadžment dobavljačkoga lanca. Kako je riječ o menadžmentu i logistici trećih osoba, on zahtjeva tješnju i ekstenzivniju vrstu suradnje između UPS-a i njegovih klijenata ili klijentovih klijenata. Danas, u mnogim slučajevima UPS i njegovi zaposlenici toliko su duboko uključeni u klijentovu infrastrukturu da je gotovo nemoguće odrediti gdje završava klijentova infrastruktura a gdje počinje UPS-ova. Ljudi u UPS-u ne sinkroniziraju samo vaše pošiljke, oni sinkroniziraju cijelu kompaniju i njezinu interakciju s kupcima i dobavljačima.

"To više nije odnos prodavača i kupca", kaže Eskew. "Mi odgovaramo na vaše pozive, mi razgovaramo s vašim klijentima, mi skladištimo vašu robu, i mi vam kažemo što se prodaje a što ne. Mi imamo dostupne vaše informacije i vi nam morate vjerovati. Mi izvodimo menadžment i za konkurente, i jedini način da sve to funkcionira, kako su rekli naši utemeljitelji kompanijama Gimbels i Macy's – jest "vjerujte nam". To povjerenje nećemo narušiti. Jer ako tražite od ljudi da prepuste dio vlastitog posla, to doista podrazumijeva povjerenje."

UPS stvara platforme koje svima omogućuju da svoj posao pretvore u globalni biznis, i da bitno poboljšaju učinkovitost svojeg globalnog dobavljačkog lanca. To je posve nova vrsta biznisa, ali UPS je uvjeren da će on beskonačno rasti. Vrijeme će reći. Premda su u toj vrsti posla profiti i dalje mali, samo godine 2003. UPS je pomoću optimizacije posla izvukao 2,4 milijarde dolara od naknada. Instinkt mi kaže da su momci sa smiješnim smeđim hlačama u smiješnim smeđim kamionima zakoračili u nešto doista važno – nešto što je postalo moguće zbog svijeta kao ravne ploče, i nešto što će taj svijet još više izravnati.

Sila koja pretvara svijet u ravnu ploču br. 9

In-formiranje
Google, Yahoo!, MSN pretraživač interneta

Prijateljica i ja smo u restoranu upoznale jednog momka. Moja prijateljica se njime prilično zaokupila, ali ja sam bila vrlo radoznala i skeptična prema njemu. Nakon nekoliko minuta pretraživanja na Googleu, saznala sam da je bio u zatvoru zbog prijevare. Premda sam se opet razočarala kvalitetom fonda muškaraca za izlaske, barem sam mogla upozoriti svoju prijateljicu na nezgodnu prošlost dotičnog momka.

· Svjedočanstvo jedne korisnice Googlea
Oduševljen sam prevodilačkom uslugom. Moja partnerica dogovorila se s dva radnika da dođu u moju kuću pomoći mi u rušenju zidova. Došlo je do greške u komunikaciji: ona je zamolila radnike da dođu u 11 sati, a posrednici za zapošljavanje poslali su ih u 8.30. Oni govore samo španjolski, a ja govorim engleski i malo francuskoga. Naši susjedi koji govore španjolski nisu bili kod kuće. Uz pomoć prevodilačke službe, mogao sam komunicirati s radnicima, ispričati se za pogrešku u komunikaciji, utvrditi međusobna očekivanja, i zamoliti ih da se vrate u 11. Hvala što ste mi pružili tu uslugu… Hvala Googleu.

· Svjedočanstvo jednog korisnika Googlea

Željela bih se zahvaliti Googleu što me je naučio kako da pronađem svoju ljubav. Prilikom traženja svog brata s kojim sam izgubila vezu, naišla sam na meksičku mrežnu stranicu za muške stripere – i bila sam zapanjena. Moj brat radi kao muška prostitutka! Prvom prilikom odletjela sam u grad u kojem je radio kako bih ga odgovorila od te ponižavajuće profesije. Otišla sam u klub u kojem je radio i pronašla sam ga. Ali i više od toga, srela sam i jednog njegovog suradnika… Oženili smo se prošlog vikenda (u Meksiku), i sada se osjećam dobro. Bez Googleovih usluga nikada ne bih pronašla svog brata, svog supruga, i nikada ne bih shvatila nevjerojatno unosnu prirodu muške striperske industrije u Meksiku! Hvala ti Google!

· Svjedočanstvo jedne korisnice Googlea
Centrala Googla u Mountain View-u u Kaliforniji pruža nam pomalo dojam da smo u zabavnom parku Epcot – toliko zabavnih igračaka iz svemirskog doba, a tako malo vremena! U jednom se kutu okreće globus koji emitira zrake svjetlosti već prema tome koliko ljudi pretražuje Google ovog trenutka. Kao što smo mogli i očekivati najjača svjetlost izlazi iz Sjeverne Amerike, Europe, Koreje, Japana i obalnog pojasa Kine. Srednji istok i Afrika prilično su tamni. U drugome kutu nalazi se ekran koji pokazuje uzorak onoga što toga trenutka ljudi pretražuju po cijelome svijetu. Kada sam bio tamo godine 2001. pitao sam svoje domaćine što se najviše traži u zadnje vrijeme. Jedna je takva stvar, naravno, bio "seks", vječni favorit za Googlere. Druga je stvar bila "Bog". Mnogo ljudi traži Njega ili Nju. Treća stvar bio je "posao" – nikad ne možeš pronaći dovoljno takvih stvari. A četvrta najpopularnija stvar koja se pretraživala u vrijeme mog posjeta? Nisam znao da li da se smijem ili da plačem: "profesionalni hrvači". Ali najčudnija stvar bila je Google kuharica. Ljudi otvore svoje hladnjake, pogledaju koje namirnice su unutra, utipkaju tri namirnice na Google, i – recepti izlaze!

Srećom, nema nijedne riječi ili teme koju pretražuje više od jedan ili dva posto svih Googleovih korisnika u isto vrijeme, stoga nikoga ne treba brinuti sudbina čovječanstva, ako ćemo zaključivati prema rang listi najpopularnijih riječi i tema koje se nekog dana pretražuju. Doista je izuzetna ta raznolikost pretraga koje se odvijaju preko Googlea, na toliko mnogo različitih jezika, i upravo ta raznolikost pretraživač Google (i sve ostale pretraživače) pretvara u tako važnu silu koja svijet pretvara u ravnu ploču. Nikada prije u povijesti ovog planeta nije toliko mnogo ljudi imalo mogućnost samo pronaći toliko informacija o toliko mnogo stvari i o toliko mnogo drugih ljudi.

Jedan od utemeljitelja Googlea, Sergey Brin, rođen u Rusiji, kaže: "Ako netko ima širokopojasnu vezu, dial-up, ili dostup preko Internet-kafea, bio da je riječ o klincu u Kambodži, sveučilišnom profesoru ili o meni koji radim s tim "strojem" za pretraživanje, svi mi imamo u biti identične informacije dostupne svima. To je faktor koji totalno nivelira. I to je bitno različito od vremena i načina mojeg odrastanja. U moje doba, najbolji dostup informacijama bio je preko neke knjižnice, a ni ona nije imala bog-zna-što. Stoga ste se morali nadati čudu ili pretraživati nešto vrlo jednostavno ili nešto što se zbilo vrlo nedavno." Ali kada se pojavio Google, dodao je, odjednom je svako dijete imalo "univerzalni dostup" informacijama iz knjižnica po cijelome svijetu.

To je svakako Googleov cilj – da učini dostupnim svo svjetsko znanje, na svim jezicima. Google se nada da će s vremenom, pomoću PalmPilota ili mobilnog telefona, svatko svugdje imati mogućnost sa sobom u džepu nositi svo znanje svijeta. "Sve" i "svi" – to su ključne riječi koje čujete po Googleu cijelo vrijeme. I doista, službena povijest Googlea, prezentirana preko njegovih internetskih stranica, primjećuje da je ime "Google" igra riječi i izvedenica riječi "googol", "a to je broj koji se piše pomoću brojke jedan iza koje slijedi stotinu nula. Googleov način korištenja te riječi odražava misiju kompanije – organizaciju golemih, naoko beskonačnih količina informacija dostupnih preko interneta", samo za vas. Uspjeh Googlea pak pokazuje činjenica da izuzetno mnogo ljudi zanima upravo to – imati cjelokupno znanje svijeta dostupno preko vršaka prstiju. Ne postoji veća sila za izravnanje svijeta od ideje o pretvaranju cjelokupnog svjetskog znanja, ili barem velikog komada tog znanja, u nešto dostupno svima i svakome, u bilo koje vrijeme, s bilo koje točke kugle zemaljske.

"Diskriminacija ljudi postoji samo u tom smislu da ako ne možete koristiti računalo, ili ako vam nije dostupan, onda ne možete koristiti ni Google, ali osim tog ograničenja, ako znate tipkati, onda možete koristiti i Google," kaže direktor Googlea Eric Schmidt. A ako pretvaranje svijeta u ravnu ploču išta znači, dodaje on, onda to zasigurno znači da "ne postoji nikakva diskriminacija u znanju koje je svima na raspolaganju. Googleom se sada može pretraživati na stotinu jezika, i svaki put kad pronađemo novi jezik, mi ga upotrijebimo. Zamislimo skupinu ljudi s Google iPodom kojoj ćete jednoga dana reći da pretražuje preko glasa – time bismo se pobrinuli za ljude koji ne mogu koristiti računalo – a potom će dostupnost Googlea biti samo pitanje tempa kojim ćemo jeftine sprave moći dati ljudima u ruke."

Kako se pretraživanje uklapa u pojam suradnje? Dopustite da to nazovem "in-formiranjem". In-formiranje je analogno kopiranju mrežnih stranica, prebacivanju posla u druge krajeve, prebacivanju poduzeća u druge krajeve, stvaranju dobavljačkih lanaca, i insourcingu* na osobnoj razini. In-formiranje je sposobnost izgradnje i korištenja vašeg osobnog dobavljačkog lanca – dobavljačkog lanca informacija, znanja i zabave. In-formiranje je pojam za suradnju sa samim sobom – za pretvaranje pojedinaca u istraživače, urednike, selektore zabave, koji imaju vlastite interese i vlastiti kapacitet, a da pri tome ne morate otići u knjižnicu, kino ili koristiti televizor. In-formiranje je potraga za znanjem. Uključuje potragu za ljudima i zajednicama sa sličnim stavovima. Googlova fenomenalna svjetska popularnost, koja je potaknula Yahoo! i Microsoft (preko njegovog MSN Search-a) da i sami stvore moćne pretraživače, kao i iznimne karakteristike in-formiranja na svoje mrežne stranice, pokazuje kako su ljudi gladni tog oblika suradnje. Google danas procesuira oko milijardu pretraga dnevno, što je bitno više od 150 milijuna pretraga koliko ih je bilo pred samo tri godine.

Što pretrage postaju lakše i točnije, dodaje drugi Googlov utemeljitelj, Larry Page, to globalnija postaje Googleova mreža korisnika; i tako Google postaje sve snažnija sila za pretvaranje svijeta u ravnu ploču. Svaki dan sve više ljudi postaje sposobno da se in-formira na vlastitome jeziku. Danas, kaže Page, "samo se trećina pretraga pokreće iz Sjedinjenih država, a manje od polovice je na engleskome jeziku." Štoviše, dodaje Page, "što više ljudi pretražuje opskurnije stvari, to češće ljudi i objavljuju opskurnije stvari", a time efekt "izravnanja" svijeta in-formiranja postaje sve jači. Sve glavne tražilice odnedavno su svojim uslugama dodale i sposobnost da korisnik pretražuje, osim mrežnih informacija, i hard diskove na vlastitim računalima; riječ, podatak ili elektroničku poštu za koje znaju da su negdje pohranili, ali se više ne sjećaju gdje. Kada učinkovitije možete pretraživati i vlastitu memoriju, to je doista in-formiranje. Krajem 2004. godine Google je objavio plan skeniranja cjelokupnog sadržaja knjižnica Sveučilišta Michigan i Stanford, čime bi desetke tisuća knjiga stavio korisnicima na online raspolaganje i pretraživanje.

U najranijim danima pretraživača, ljudi su bili iznenađeni i oduševljeni kada su naišli na informaciju koju su tražili; trenuci u kojima smo mogli kliknuti "eureka" bili su doista neočekivani i iznenađujući, kaže utemeljitelj kompanije Yahoo! Jerry Yang. "Danas su stavovi korisnika mnogo opterećeniji pretpostavkama. Danas korisnici pretpostavljaju da su informacije koje traže zasigurno na mreži, i da je samo stvar inženjera kako da lakše, u manje koraka, dođu do njih," kaže Yang. "Demokratizacija informacija ima nevjerojatno velik utjecaj na društvo. Današnji su potrošači mnogo učinkovitiji – oni pretraživačima mogu pronaći informacije, proizvode, usluge, brže negoli tradicionalnim sredstvima. Oni su bolje informirani o temama vezanim za posao, zdravlje, dokolicu i sl. Mali gradovi više nisu zapostavljeni u odnosu na one koji imaju dostupnije informacije. I ljudi imaju sposobnost da se bolje povežu sa stvarima koje ih zanimaju, da brže i jednostavnije postanu eksperti u bilo kojoj temi, i da se povežu s drugima koji imaju interese identične njihovima."

Googleovi utemeljitelji shvatili su da se krajem devedesetih godina dnevno stotine tisuća stranica stavlja na Internet, i da postojeći pretraživači, koji su pretraživali samo ključne riječi, neće moći održati taj ritam. Brin i Page, koji su se kao diplomanti računalnih znanosti sreli 1995. na Stanfordu, razvili su matematičku formulu koja je rangirala mrežne stranice prema tome koliko drugih mrežnih stranica ima linkove na dotičnu stranicu – što je više takvih linkova, to je navedena stranica važnija. Ključna revolucija koja je omogućila Googleu da u konkurenciji pretraživača postane prvi, bila je njegova sposobnost da kombinira PageRank tehnologiju s analizom sadržaja stranica, a time se moglo odrediti koje su stranice najrelevantnije za specifičnu pretragu. Premda je Google ušao na tržište nakon mnogih drugih velikih igrača, odgovori koje je pružao Google korisnici su smatrali točnijim i relevantnijim za ono što su doista tražili. A činjenica da je jedan pretraživač bio malo bolji od drugih doveo je do plimnoga vala kojim su se svi ljudi prebacili na nj. (Google danas zapošljava niz matematičara koji rade na njihovim algoritmima pretraga, kako bi uvijek bio jedan korak relevantniji od konkurencije.)

Zbog nekog razloga, kaže Brin, "ljudi su podcjenjivali važnost pronalaženja informacija u usporedbi s drugim stvarima koje možete raditi on-line. Ako pretražujete recimo neku temu vezanu za zdravlje, vi doista želite znati nešto o tome; u nekim slučajevima riječ je o pitanju života i smrti. Imamo ljude sa simptomima srčanih tegoba koji prvo pretražuju Google, a potom zovu hitnu pomoć." Ali često se želite samo in-formirati o nečemu mnogo jednostavnijem.

Kada sam posjetio Peking u lipnju 2004., jedno jutro vozio sam se liftom sa suprugom Ann i šesnaestogodišnjom kćeri Natalie. Natalie je u rukama nosila desetak razglednica koje je napisala svojim prijateljima. Supruga ju je pitala: "A jesi li ponijela njihove adrese?" Natalie je pogledala majku kao da je upravo izašla iz devetnaestog stoljeća. "Ne", odgovorila je, s onim tonom u glasu "mama-baš-si-izvan-tokova". "Upisala sam na Googleu njihove brojeve telefona, i pojavile su se njihove adrese."

Adresar? Baš si luda, mama.

Natalien postupak bio je in-formiranje, korištenje Googlea na način za koji nisam imao pojma da postoji. Zahvaljujući Googleu, sve te digitalizirane informacije koje smo stvarali na našim PC-jima odjednom su postale pretražive. Odjednom ih se moglo iskopavati. Nepojmljivo je koliko ima informacija – informacija koje se nikada nisu mogle pretraživati, ali koje će se moći pretraživati u budućnosti, zahvaljujući sve pametnijim pretraživačima. One će pak kroz svoje sito moći provlačiti sve veće i veće planine različitih vrsta podataka – od slika i videa do telefonskih imenika, izvješća o prometu, srednjoškolskih podlistaka i popisa lijekova. "Ljudi su nekad mislili da su izvori informacija tekstovi", kaže Kai-Fu Lee, osoba koja je osnovala Microsoftov istraživački centar u Pekingu, a sada vodi Googleove operacije u Kini. "Ali tu su i slike, video, knjige, čak i one prastare, i sve će se to moći pretraživati. Postoje i zemljopisne informacije, karte, lokalne informacije i osobne informacije. Informacije na vašem računalu… U biti, sve što vidimo, čujemo, dodirujemo, čitamo ili pišemo – sve je to informacija – i u ovom trenutku mrežno pretraživanje pokriva samo mali, mali dio svega što se može pretraživati, mali dio mora informacija po kojem se može ploviti." S vremenom, ljudi će imati moć da pronađu bilo što na svijetu u bilo koje vrijeme na svim vrstama sprava – i to će im dati neslućenu moć. "Upravo me to povećanje moći uzbuđuje", dodaje Lee. "Moći ću se usredotočiti, posvetiti svoje vrijeme, pažnju i sposobnost mišljenja onome što najbolje mogu učiniti, a to neće biti traženje stvari." Bit će to konstrukcija, dizajniranje, zamišljanje i stvaranje stvari.

Dok smo putovali Kinom, Natalie je sa sobom nosila i svoj iPod, koji joj je pružio mogućnost da se in-formira na drugi način, zabavom a ne znanjem.Ona je postala sama svoj glazbeni urednik; sve svoje omiljene pjesme spremila je na iPod i ponijela ih sa sobom u Kinu. Razmislite o tome: desetljećima se gradila radio-difuzijska mreža koja se temeljila na ideji da možete emitirati reklame na televiziji ili radiju i nadati se da će netko gledati i slušati. Ali zahvaljujući tehnologijama "izravnanja" svijeta taj svijet naglo nestaje. Sada s TiVo možete postati i sam-svoj-televizijski urednik. TiVo omogućuje gledateljima da digitalno snime svoj omiljeni program, preskoče reklame, osim onih koje doista žele vidjeti. Gledaš ono što želiš kada želiš. Ne moraš sklopiti sporazum s TV programima u određeno vrijeme i na određenom mjestu, a potom gledati reklame kojima vas preplavljuju. Sa TiVo možete gledati samo one programe i reklame koje želite, samo za one proizvode koji vas doista zanimaju.

Ali kao što Google može pratiti stvari koje vi pretražujete, isto može učiniti i TiVo, koji zna koje programe i koje reklame zaustavljate, kopirate ili ponovno puštate. Stoga, evo vam novog kviz pitanja: Pogodite koji se trenutak u povijesti najviše puta ponavljao na televiziji? Odgovor: otkrivanje grudi Janet Jackson, ili kako se to eufemistički zvalo – "kvarom na njezinoj odjeći", tijekom prikazivanja Super Bowla 2004. godine. Samo pitajte TiVo. U izjavi za tisak objavljenoj 2. veljače 2004. TiVo je tvrdio: "Prema godišnjim mjerenjima gledanosti iz-sekunde-u-sekundu u TiVo domaćinstvima, Justin Timberlake i Janet Jackson "oteli" su program tijekom nedjeljnog Super Bowla, i privukli gotovo dva puta više gledatelja od najuzbudljivijih trenutaka na terenu. Trenutak Jackson-Timberlake izazvao je najveću gledateljsku reakciju koju je TiVo ikada zabilježio. TiVo je tvrdio da je gledanost narasla na 180 posto jer su stotine tisuća domaćinstava koji se koriste jedinstvenim mogućnostima TiVo-a da zaustave i ponovno puste televizijski program uživo, gledale incident po nekoliko puta."

Stoga ako sve više ljudi gleda programe koje hoće, koliko god puta hoće, kada hoće, to znači da cijela ideja televizije, tj. puštanje programa u određena vremena zajedno s reklamama, a potom istraživanje tko što gleda, počinje imati sve manje smisla. Kompanije na koje ćete se sada htjeti kladiti su one, poput Googlea, Yahoo!a ili TiVo-a, koje su naučile surađivati sa svojim korisnicima, i koje im nude programe i reklame skrojene samo po njihovoj mjeri. Mogu zamisliti dan kada reklamni agenti i njihove kompanije neće plaćati nikome drugome – osim takvim programima.

Kompanije poput Googlea, Yahoo!a, Amazon.com ili TiVoa nisu učile poboljšavati posao samo tako da svojim klijentima guraju proizvode i usluge, već izgradnjom kolaborativnih sustava koji će kupcima omogućiti da sami biraju, a potom su brzinom svjetlosti reagirale na ono što su kupci birali. To je bitno učinkovitije.

"Pretraga mreže je toliko personalizirana da ljudima daje do sada neslućenu moć," kaže Googleov direktor Eric Schmidt. "To je antiteza metodi poučavanja i naređivanja. Riječ je o samoaktualizaciji pojedinaca, o povećanju moći pojedinca i sposobnosti da s njom učine što misle da je najbolje. Pretraživanje se bitno razlikuje od svega što je bilo prije. Radio je bio medij usmjeren iz jednog centra prema mnogima; televizija također. Telefon je bio medij jedan-na-jedan. Pretraživanje je krajnji izraz snage pojedinca – koji koristi računalo, pretražuje svijet i pronalazi upravo ono što mu treba, a kada je riječ o tome – svi su ljudi različiti."

Naravno, ono što je od Googlea napravilo tražilicu kao vrlo, vrlo profitabilan biznis bila je spoznaja njegovih utemeljitelja da od nje mogu napraviti vrlo specifičan marketinški model u kojem se korisniku prikazuju reklame bitne za njega prilikom pretraživanja neke posebne teme, a potom oglašivačima naplaćuje novac ovisno o tome koliko su puta Googleovi korisnici kliknuli na njihovu reklamu. Mreža CBS emitira TV film i ima tek okvirnu ideju tko gleda film ili reklame, ali Google točno zna što vas zanima – naime – vi ste to tražili – pa vas može izravno ili neizravno povezati s oglašivačima pri vašim pretragama. Krajem 2004. godine, Google je stavio u pogon sljedeću uslugu: ako se šećete oko Bethesde u Marylandu, i ako ste raspoloženi za sushi, Googleu s vašeg mobitela možete samo poslati SMS poruku sa sadržajem "Sushi 20817" – a to je poštanski broj za Bethesdu, a on će vam vratiti poruku o izborima sushi restorana. Samo bog zna gdje će sve to završiti.

In-formiranje međutim podrazumijeva i potragu za prijateljima, suradnicima i saveznicima. Ono potiče oblikovanje globalnih zajednica, preko svih međunarodnih i kulturnih granica, a to je još jedna iznimno važna funkcija "izravnanja" svijeta. Ljudi danas mogu tražiti svoje suradnike na bilo kojem projektu, u vezi s bilo kojim predmetom ili temom – a to posebno vrijedi za portale poput Yahoo!Groups. Yahoo! danas ima oko 300 milijuna korisnika i oko 4 milijuna aktivnih korisničkih grupa. Preko tih korisničkih grupa komunicira oko 13 milijuna ljudi iz cijeloga svijeta.

"Korištenje interneta raste upravo u području samouslužnih djelatnosti, a Yahoo!Groups označava upravo takav trend," kaže Jerry Yang. "On pruža forum, platformu, skup korisničkih sredstava za privatno, polu-javno ili javno druženje na internetu bez obzira na vrijeme i prostor. On omogućuje korisnicima da se druže i raspravljaju o temama koje su im važne na način koji im u normalnoj komunikaciji bio ili nepraktičan ili nemoguć. Korisničke grupe služe i kao skupine za podršku potpunim strancima koje povezuje zajednička tema (suočavanje s rijetkom bolešću, roditelje koji po prvi put imaju dijete, supružnici osoba u aktivnoj vojnoj službi) ili pak onih koji traže druge osobe sa sličnim interesima (kao što je slučaj s ezoteričnim hobijima poput saoničkih utrka pasa, igara blackjack, ili pak sunčanja pod kvarc-lampama – upravo su to grupe s posebno velikim brojem korisnika). Već postojeće skupine i zajednice mogu se prebaciti on-line i procvjetati u takvoj interaktivnoj sredini (lokalna dječja nogometna liga, skupina mladih iste religijske pripadnosti, alumni organizacije), i time pružiti virtualni dom za skupine koje zanima razmjena, organizacija ili prenošenje informacija vrijednih za održanje i poboljšanje kvalitete takvih dinamičnih organizacija. Neke grupe postoje samo online i nikada ne bi mogle uspjeti off-line, dok druge odražavaju snagu realnih zajednica. Korisničke grupe mogu se stvoriti i rastvoriti u trenutku; teme se mogu mijenjati ili ostati iste. Što će korisnici češće postajati urednici, izdavači, i što će češće tražiti afinitet i zajednice po vlastitom nahođenju – prema njihovom izboru vremena, prostora i načina komunikacije, takav će trend i dalje rasti."

Budi dobar!

Kada pojedinci takvim mogućnostima steknu takvu moć međusobnog ili samostalnog informiranja, to nevjerojatno "izravnava" svijet – ali ujedno je i nevjerojatno opasno. Opasno? Da, jer će ljudi moći iskopavati informacije o Vama i meni, a to je dosad bilo ili nemoguće ili vrlo teško. Naši životi i naša prošlost nekoć su bili čvrsto zacementirano tlo. Bilo je potrebno dosta napora da se takvi podovi izbuše, a čak i tada bilo je teško naći ono što se doista nalazilo ispod njih. Da, ti čvrsti podovi katkada su štitili loše ljude – varalice ili pedofile, recimo – kada su se selili iz grada u grad. Ali štitili su i Vas i mene i naše temeljno pravo na privatnost, i radoznalim strancima bilo je otežano previše duboko kopati po našim prošlostima ili našoj sadašnjosti. Ali Google, Yahoo! i MSN Search ruše takve čvrste podove vrlo brzo, tako da svatko može iskapati tuđu prošlost samo s nekoliko tipki na PalmPilotu. Danas više ne znate gdje ste sve ostavili kakvu vrstu elektronskih tragova u bazama podataka za koje ste mislili da su privatne, u bazama podataka koje se već sada mogu, ili će se ubrzo moći pretraživati. I šokirat će Vas kada otkrijete kakve sve stvari ljudi ili kompanije mogu pronaći o Vama – od visine Vaše plaće do toga gdje živite ili koje su Vam omiljene knjige, i sve to samo preko Googlea.

U svijetu kao ravnoj ploči ne možete pobjeći, ne možete se sakriti, jer se pretražuju sve sitniji kamenčići. Živite svoj život pošteno, jer što god radili, kakve god pogreške napravili u životu, sve će se to jednoga dana moći pretražiti. Prije odlaska na fakultet ujesen 2003. godine, moja kćer Orly pričala mi je o nekim svojim kolegicama iz sobe. Kada sam je pitao kako je saznala neke stvari o njima, je li razgovarala s njima ili od njih dobila elektronsku poruku? – odgovorila mi je da nije ni jedno ni drugo. Jednostavno je pretražila Google. Pronašla je stvari iz srednjoškolskih novina, lokalnih novina itd., a na sreću nije pronašla nikakve policijske zapise. Pa to su ipak bili samo srednjoškolci!

"U ovome svijetu bilo bi Vam bolje da sve činite ispravno – sada se više ne možete pokupiti i odseliti u drugi grad tako lako," kaže Dov Seidman, voditelj LRN-a, konzultantske tvrtke za pitanja pridržavanja zakona i poslovnu etiku. "U svijetu Googlea, vaša će vas reputacija slijediti i preteći na vašoj sljedećoj stanici. Stići će onamo prije vas… Reputacija danas započinje vrlo rano. Danas se više ne možete četiri godine napijati. Vaša se reputacija uspostavlja mnogo ranije u životu. "Uvijek govori istinu", govorio je Mark Twain, "na taj način se nećeš morati prisjećati što si govorio." Danas toliko mnogo ljudi može postati privatni detektiv i špijunirati vaš život, a rezultate svoje istrage može podijeliti s nebrojeno mnogo ljudi.

U doba super-moćnih pretraživača, svatko je zvijezda. Google "izravnava" informacije – on ne poznaje klasne ili obrazovne granice. "Ako se znam služiti Googleom, mogu pronaći bilo što," kaže Alan Cohen, dopredsjednik kompanije Airespace koja prodaje bežičnu tehnologiju. "Google je poput Boga. Bog je bežičan, Bog je svuda, Bog sve vidi. Za bilo koje pitanje na svijetu, pitaj Google."

Nekoliko mjeseci nakon što je Cohen dao takvu primjedbu, na CNET News.com zapazio sam sljedeću kratku poslovnu priču: "Google, poslovni div koji se bavi Internet pretragama, objavio je u srijedu da je kupio Keyhole, kompaniju koja se specijalizirala za mrežni softver koji ljudima omogućuje da vide satelitske snimke cijeloga svijeta… Softver pruža korisnicima mogućnost da povećavaju slike iz svemira; u nekim slučajevima možete povećati snimke sve do razine vaše ulice. Kompanija još ne posjeduje vrlo jake rezolucije snimki za cijeli svijet, ali njihova mrežna stranica nudi popis gradova koji su dostupni za detaljniju inspekciju. Kompanija se dosad usredotočila na prekrivanje velikih metropola i urbanih područja u Sjedinjenim državama, ali radi na tome da proširi pregledavanje i drugih područja."

Sila koja pretvara svijet u ravnu ploču br. 10

Steroidi

Digitalni, mobilni, osobni i virtualni

Ali prava vrlina ovog iPaqa leži u tome što je bežičan. To je prvo ručno računalo veličine dlana koje se može priključiti na Internet i druge sprave pomoću četiri bežične metode. Na udaljenostima do jednog metra iPaq može skenirati informacije poput onih na vašim elektronskim poslovnim karticama, te ih poslati na drugi dlanovnik infracrvenim prijenosnicima. Za udaljenosti do deset metara, on ima ugrađenu Bluetooth mrežu… Za udaljenosti do 500 metara ima ugrađenu Wi-Fi antenu. A za transmisije po cijeloj zemlji, iPaq ima u rukavu još jedan trik: on je ujedno i mobilni telefon. Ako vas iz ureda ne mogu dohvatiti pomoću ove sprave, onda mora da se nalazite na Međunarodnoj svemirskoj stanici.

- citat iz članka New York Timesa o HP-ovom novom džepnom PC-ju,

29. lipnja 2004.

Nalazim se u super-brzom vlaku koji juri između jugozapadnog Tokija i Mishime. Pogled je spektakularan: ribarska sela slijeva i planina Fiji pod snijegom s desna. Moj kolega Jim Brooke, izvjestitelj za New York Times-a iz Tokija, sjedi s druge strane kupea i ne obraća pozornost na prizor. Uronjen je u svoje računalo. I ja sam, ustvari, samo što je on mrežno povezan bežičnom vezom, a ja samo tipkam na svom neumreženom laptopu. Otkad smo se jučer sreli u taksiju u centru Tokija, Jim je prikovan uz svoj bežično umreženi laptop. Sa stražnjeg sjedala slao mi je elektronske poruke preko Yahoo!a, a ja sam se čudio nevjerojatnoj bežičnoj umreženosti i dostupnosti u Japanu. Osim u slučaju nekoliko vrlo udaljenih otočića i planinskih sela, ako imate bežičnu karticu u svom računalu, ili bilo koji japanski mobitel, možete se priključiti na mrežu bilo gdje, duboko na stanicama podzemne željeznice ili na super-brzim vlakovima koji jure kroz prekrasan krajolik. Jim zna da me donekle zaokuplja činjenica što Japan, a o drugim krajevima svijeta da i ne govorimo, ima mnogo bolju bežičnu povezanost od Amerike. Bilo kako bilo, Jim to voli isticati.

"Hej, Tom, sada sam on-line", kaže, dok pored nas juri japanski krajolik. "Moj prijatelj iz Timesa, prevodilac u Alma Ati, upravo je dobio bebu i šaljem mu čestitku. Noćas je dobio curicu." Jim me obavještava o novostima. "Sada čitam naslovne članke u novinama!" – sažetke glavnih članaka današnjeg New York Timesa. Na kraju sam zamolio Jima, koji zna malo japanskoga da pozove konduktera. Kondukter stiže. Molim Jima da ga pita kojom brzinom se krećemo. Nekoliko trenutaka razmjenjuju neke riječi na japanskome, a potom mi Jim prevodi: "240 km na sat." Ja kimam glavom. Nalazimo se u vlaku koji juri 240 kilometara na sat – a moj kolega odgovara na elektronske poruke iz Kazahstana. A ja se ne mogu odvesti od kuće na periferiji Washingtona do centra a da mi se veza na mobitelu ne prekine barem dvaput. Dan ranije, bio sam u Tokiju i čekao na sastanak s Jimovim kolegom Toddom Zaunom. I njega su zaokupili ti japanski mobiteli kojima se lako možete priključiti na Internet s bilo koje točke. Dok palcem nešto utipkava na dlanovnik, Todd objašnjava: "Ja sam surfer". "Za tri dolara mjesečno pretplatio sam se na neki japanski mrežni servis koji mi svako jutro priopćava koliko su visoki valovi na plaži pored moje kuće. Provjerim, i odlučim koje je najbolje mjesto za surfanje tog dana."

(Što više razmišljam o tome, to se više želim kandidirati za predsjednika Amerike samo s jednom temom: "Obećajem, kada budem izabran, da će za četiri godine Amerika imati isto tako dobru mrežnu pokrivenost za mobitele kao Gana, a za osam godina kao Japan – pod uvjetom naravno da Japanci potpišu sporazum da osam godina neće ulagati u inovacije kako bismo ih mogli stići." Reklamne naljepnice koje ću dijeliti narodu bit će vrlo jednostavne. Na njima će pisati: "Čujete li me sada?")

Svjestan sam da će se Amerika prije ili kasnije priključiti ostatku svijeta u bežičnoj tehnologiji. To se već zbiva. Ali ovaj odlomak, o desetoj sili koja pretvara svijet u ravnu ploču, nije samo o bežičnoj tehnologiji. U njemu je riječ o nečemu što zovem "steroidima". Neke nove tehnologije nazivam steroidima jer pojačavaju ili do maksimuma iskorištavaju sve druge sile "izravnanja". Te tehnologije preuzimaju sve već istaknute oblike suradnje: preseljenje poslova u druge zemlje, prebacivanje kompanija u druge krajeve, učitavanje, dobavljačke lance i in-formiranje, i omogućuju da se oni izvedu na "digitalan, mobilan, virtualan i osoban" način, kako je u svojim govorima isticala bivša direktorica HP-a, Carly Fiorina. Time se svi spomenuti oblici kooperacije intenziviraju, a svijet zbog toga svakoga dana postaje sve ravniji.

Kada kaže "digitalno", Fiorina misli da se zahvaljujući revolucijama u PC-Windows-Netscape radnom procesu, svi analogni sadržaji i procesi – sve: od fotografija do zabave, od komunikacije do obrade teksta, od arhitektonskih nacrta do menadžmenta sustava navodnjavanja mojeg vrta – digitaliziraju, a to znači da se mogu oblikovati, manipulirati i slati preko računala, interneta, satelita ili optičkih kablova. Kada kaže "digitalno", ona misli da se procesi oblikovanja, manipuliranja i transmisije tih digitaliziranih sadržaja mogu izvršiti velikim brzinama, vrlo jednostavno, tako da, zahvaljujući svim onim nevidljivim digitalnim cijevima, protokolima i standardima koji su do danas instalirani, nikada ne moramo posebno razmišljati o tome. Kada kaže "mobilno", ona želi reći da se zahvaljujući bežičnoj tehnologiji, sve to može izvesti s bilo kojeg mjesta, da to može učiniti bilo tko, preko bilo koje sprave, i da se sve to može prebaciti na drugo mjesto. A kada kaže "osobno", ona želi reći da se sve to možete obaviti sami, samo za sebe, na vašoj vlastitoj spravi.

Kako izgleda ravni svijet kada uzmete sve te nove oblike kooperacije i pojačate ih preko svake mjere? Dopustite da Vam dam jedan primjer. Bill Brody, predsjednik Sveučilišta Johns Hopkins, ispričao mi je u ljeto 2004. godine sljedeću priču: "Sjedim na medicinskoj konferenciji u Vialu i jedan liječnik drži predavanje u kojoj se navodi studija koju je izradilo Sveučilište Johns Hopkins. Momak govori o jednom novom pristupu u liječenju raka prostate koji nije bio u skladu s postojećim kirurškim metodama liječenja te bolesti. Bila je riječ o minimalno invazivnom pristupu raku prostate. I tako, citira on studiju dr. Patricka Walsha, koji je razvio vrhunsku i standardnu metodu kirurškog liječenja raka prostate. Momak koji drži predavanje predlaže alternativnu metodu – kontroverznu – ali citira Walshovu studiju s našeg sveučilišta u smislu da podupire njegov pristup. I kada je to izgovorio, pomislim u sebi, "Pa to ne zvuči baš kao studija dr. Walsha." I kako sam imao PDA, dlanovnik, odmah odem online (bežično), uđem na portal Johnsa Hopkinsa i u Medline, i dok sam sjedio na konferenciji, pretražim mrežu. Na ekranu mi se pojave svi Walshovi sažeci. Izaberem onaj s navedenom temom, pročitam ga, i vidim da to uopće nije bilo ono o čemu je momak pričao. I tako, kad je došlo vrijeme za pitanja, podignem ruku i pročitam dva retka iz sažetka: momak je pocrvenio kao rak."

Digitalizacija arhiva svih istraživanja suradnika sveučilišta Johns Hopkins posljednjih nekoliko godina, omogućila je Brodyju da istoga časa, bez ikakvih primisli, virtualno pretraži cijelu arhivu. Napredak bežične tehnologije pružio mu je mogućnost da tu pretragu izvede s bilo kojeg mjesta i na bilo kojoj spravi. A to ručno računalo mu je omogućilo da to učini osobno – tj. sam, samo za sebe.

Koji su to steroidi omogućili?

Prvi steroid ima veze s kompjutorizacijom: jedan lak način da razmišljamo o kompjutorizaciji, na bilo kojoj razini, jest da shvatimo kako se ono sastoji od tri stvari: od sposobnosti obrade podataka, od sposobnosti skladištenja, i od sposobnosti i brzine inputa i outputa – brzine kojom se informacije mogu ubaciti ili izbaciti iz računala ili uskladištenih kompleksa. Sve su se te sposobnosti od ranih dana golemih računala stalno poboljšavale. Napredak kojim su se ti elementi međusobno poboljšavali, tvori vrlo bitan steroid. Posljedica je da iz godine u godinu imamo sve više mogućnosti da digitaliziramo, oblikujemo, arhiviramo i prenosimo sve više riječi, glazbe, podataka i zabave.

Na primjer, unatrag nekoliko desetljeća proizvođači čipova sve su više "minijaturizirali tranzistore na čipovima tako da elektroni moraju prelaziti sve manje razdaljine, a time se ubrzavalo procesuiranje podataka", navodi BusinessWeek 20. lipnja 2005. MIPS je kratica za "milijune uputa u sekundi", i to je jedna od mjera sposobnosti računalnih mikročipova. Godine 1971. Intelov mikroprocesor 4004 proizvodio je 0,06 MIPS, ili 60.000 instrukcija u sekundi. Danas se Intelov Pentium Procesor (Extreme Edition) s dvije jezgre približava teorijskom maksimumu od preko 20 milijardi instrukcija u sekundi. Godine 1971. Intelov mikroprocesor 4004 imao je 2300 tranzistora. Intelov vrhunski procesor Itanium za računalne modele iz 2006. godine sadrži 1,7 milijardi tranzistora.

Ali postoji jedan problem: ti minijaturni strujni krugovi toliko su pritiješnjeni da se zagrijavaju i utječu na učinkovitost čipova. Ali nema brige. Proizvođači čipova, nastavlja BusinessWeek, nastavljaju zaslađivati taj steroid kako bi stvorili super-brze i super-brže čipove, tako da zamijene jedan snažan mikroprocesor u srcu PC-ja s dvije ili više "kompjutorskih jezgara" koje zajedno funkcioniraju na jednom mikroprocesoru. Te jezgre mogu podijeliti radno opterećenje, tako da se nijedna ne pregrije ili da ne koristi previše struje.

Za to vrijeme input/output transmisije podataka skaču naprijed nevjerojatnim brzinama. Pri brzinama koje su diskovi imali u ono davno vrijeme kada su računala imala 286 ili 386 čipova, za spuštanje jedne jedine fotografije iz današnje digitalne kamere, računalu bi trebalo oko jedne minute. Danas to mogu učiniti preko USB 2.0 drivea i Pentium procesora za manje od sekunde. Istodobno, količine podataka koje danas možemo skladištiti unutar ili izvan računala "nalaze se onkraj bilo kakvih statistika, zahvaljujući stalnim poboljšanjima sprava za arhiviranje", kaže Craig Mundie, Microsoftov direktor za tehnologiju. "Sprave za arhiviranje rastu eksponencijalno, i to je jedna od najbitnijih stvari u toj revoluciji." I upravo to nam omogućuje da sve oblike sadržaja pretvorimo u digitalni oblik i da ih do izvjesne mjere prenosimo. One postaju dovoljno jeftine, tako da goleme količine podataka možemo nositi sa sobom na vlastitim spravama. Pred pet godina, nitko nije mogao zamisliti da ćete moći prodati iPodove sa četrdeset gigabajta memorije, na kojima su zapisane tisuće pjesama, i to po cijenama koje si već i djeca mogu priuštiti. Danas je to već hm-hm. A kada je riječ o prenošenju svih tih bitova po svijetu, kompjutorski je svijet krenuo u šestu brzinu. Napredak s optičkim kablovima uskoro će nam omogućiti da jedno jedino vlakno prenese jedan terabit u sekundi. Sa četrdeset osam vlakna u kablu, to znači 48 terabita u sekundi. Henry Schacht, bivši direktor tvrtke Lucent, kompanije koja se specijalizirala za tu tehnologiju, tvrdio je da s takvim mogućnostima možemo "cjelokupni tiskani materijal u svijetu za jednu minutu prebaciti pomoću jednog jedinog kabla. A to znači neograničenu mogućnost transmisije sa povećanjem troškova od nula posto." Premda se brzine o kojima je govorio Schacht odnose samo na kostur mreže optičkih kablova, a ne na onu zadnju milju do vaše kuće i vašeg računala, ipak je riječ o kvantnom skoku naprijed.

U knjizi Lexus i stablo masline, 1999. godine pisao sam o jednoj reklami za Qwest koja prikazuje poslovnog čovjeka, umornog i prljavog, koji usred ničega traži sobu u nekom motelu uz cestu. Nailazi na nezainteresiranu recepcionerku i pita je kakve usluge motel nudi i slično. Ona kaže da ima svašta. On je pita kakvi se sve televizijski programi mogu pratiti u sobama, a recepcionerka mu odgovara tonom "idiote-što-ti-misliš-kud-si-došao": "U svim sobama u svako doba dana i noći možete gledati bilo koji film ikada napravljen na bilo kojem jeziku." Tada sam o tome pisao kako bih naveo primjer što se događa kada ste spojeni na Internet. Danas je to primjer za to koliko možete biti nespojeni na Internet, jer za nekoliko godina, kako se sprave za arhiviranje poboljšavaju i sve više smanjuju, moći ćemo kupiti dovoljno memorije da velik dio tih filmova sa sobom nosimo u džepu.

Drugi sterioid uključuje revoluciju u instant-porukama i razmjeni datoteka. Razmjena datoteka, ili tzv. model "peer-to-peer" odnosno "osoba-osobi", omogućuje korisnicima da međusobno preko interneta razmjenjuju pjesme, video zapise, i druge vrste datoteka. Mreža "osoba-osobi" postala je predmet javnih rasprava u slučaju Napstera, koji je omogućio da vi i ja, odnosno bilo tko s bilo kim razmjenjuje glazbu arhiviranu na našim računalima. "Na svom vrhuncu", prema stranici Howstuffworks.com, "Napster je bio možda najpopularnija ikad stvorena mrežna stranica. U manje od godine dana, ona je s nule narasla na 60 milijuna posjetitelja dnevno. Onda su je zatvorili zbog sudske odluke prema kojoj se na taj način krše zakoni o autorskim pravima, i nije se ponovno otvorila sve do 2003., kada se ponovno pojavila kao legalna stranica za spuštanje glazbe. Originalni Napster postao je iznenada toliko popularan jer je ljudima nudio jedinstveni proizvod – besplatnu glazbu koju ste gotovo bez napora mogli nabaviti iz divovske baze podataka." Ta baza podataka bila je ustvari arhitektura razmjene datoteka kojom je Napster olakšao povezivanje mog i vašeg računala, tako da smo uzajamno mogli kopirati datoteke s glazbom. Onaj prvi Napster je mrtav, ali tehnologija razmjene datoteka još uvijek postoji i postaje svakim danom sve sofisticiranija; njome se bitno potiču novi oblici suradnje. 22. lipnja 2005. godine Associated Press je objavio da je u 2004. godini, u online prodavaonicama poput Applovog iTunesa prodano oko 330 milijuna glazbenih brojeva, ali su korištenjem mreža otvorenog dosupa i besplatno dostupnih programa za razmjenu datoteka kao što su eDonkey, BitTorrent, ili Kazaa dodatnih 5 milijardi pjesama ljudi kopirali besplatno.

Treći steroid uključuje revoluciju u telefoniranju preko interneta. Rad sa svim tim digitaliziranim podacima bit će još i lakši i jeftiniji zahvaljujući još jednom steroidu koji se sve više koristi – usluzi "voice over Internet protocol", ili VoiP, odnosno protokolom slanja glasa preko interneta. VoIP vam omogućuje da telefonirate preko interneta time što pretvara glasove u pakete podataka koji se šalju Internetom i koji se potom na drugom kraju linije natrag pretvaraju u glas. VoIP svima koji se pretplate na tu uslugu u najbližoj telefonskoj kompaniji ili kod privatnog operatera, omogućuje da primaju neograničen broj lokalnih ili međunarodnih telefonskih poziva preko Interneta i preko vašeg osobnog računala, laptopa ili dlanovnika – samo s jednim malim mikrofonskim dodatkom. Takvi podaci su osobni a prenose se virtualno; to omogućuju već postojeće cijevi, a vi o tome nećete morati ni razmišljati. To će gotovo sve poslovne i privatne pozive s bilo kojeg mjesta na svijetu pojeftiniti na razinu lokalnog poziva – tj. bit će gotovo besplatni. Ako to ne potakne sve oblike suradnje, onda ne znam što će.

Razmotrimo tvrdnju koju je 1. studenog 2004. objavio BusinesWeek, o pionirskoj kompaniji Skype koja koristi VoIP: "Eriksen Translations Inc. je malo poduzeće s velikim utjecajem. Kompanija sa sjedištem u Brooklynu, New York, oslanja se na 5000 novinara razbacanih po svijetu koji pomažu američkim klijentima da prevedu poslovne dokumente. A to znači da imaju telefonske troškove od oko 1000 dolara mjesečno. Stoga, kada je upraviteljica poslovnog razvoja kompanije, Claudia Waitman, čula za novu kompaniju po imenu Skype Technologies, koja nudi besplatne glasovne pozive preko interneta drugim Skypeovim korisnicima bilo gdje u svijetu, skočila je sa stolice. Nakon šest mjeseci od prijave na tu mrežnu stranicu, Eriksenovi troškovi telefoniranja pali su za deset posto. Štoviše, zaposlenici kompanije i novinari, međusobno su počeli više komunicirati, a to im je omogućilo da rade brže i učinkovitije. "To je u potpunosti promijenilo način našeg rada," kaže Waitmanova. Krajem 2005. godine, Skype je krenuo sa svojom 2.0 beta verzijom telefonskog softvera, koja će, kako neki kažu, tu tehnologiju još više popularizirati. On pretpostavlja i mogućnost video-konferencija, jasniju sliku i sučelje, i sistem bežičnih slušalica, tako da telefonske pozive preko interneta ne morate primati prikovani uz računalo. Sve češće susrećem roditelje koji mi govore kako danas redovito razgovaraju sa svojom djecom koja studiraju ili rade po svijetu, gotovo besplatno, zahvaljujući Skypeu i drugim VoIP sistemima.

VoIP će napraviti revoluciju u telekomunikacijskoj industriji koja je od svojih početaka bila utemeljena na jednostavnoj ideji, a to je da vam kompanije naplaćuju pozive prema dužini trajanja razgovora i udaljenosti sugovornika. Što će potrošači imati više VoIP izbora, konkurencija će postati takva da telekomunikacijske kompanije više neće moći naplaćivati prema vremenu ili udaljenosti. Glas će postati besplatan. Telefonske kompanije će početi konkurirati i nastavljati naplaćivati različite druge dodatke. Staru platformu glasovne transmisije nije bilo lako nadograđivati. Ali kada glas stavite na Internetsku platformu postaju moguće najraznovrsnije inovativne mogućnosti suradnje. Imat ćete popis dobrih prijatelja i trebat ćete samo kliknuti na njegovo ime da se uspostavi poziv. Želite li identifikaciju poziva? Na ekranu će Vam se pojaviti slika onoga tko Vas zove. Kompanije će konkurirati za SoIP (services over the Internet protocol), tj. oko servisa preko interneta: tko će moći ponuditi najbolje video-konferencije dok pričate preko svog računala, dlanovnika ili laptopa; tko će Vam pružiti mogućnost da dok s nekim pričate jednostavno pozovete i u razgovor uvedete treću ili četvrtu osobu; tko će Vam pružiti mogućnost da razgovarate, razmjenjujete datoteke i šaljete tekstualne poruke istodobno, tako da možete razgovarati i raditi na dokumentu za vrijeme poziva. Moći ćete nekome ostaviti glasovnu poruku koja će se potom pretvarati u tekstovnu, a uz to ćete moći dodati dokument na kojem ste zajedno radili. Prema riječima Mikea Volpija, višeg dopredsjednika kompanije Cisco za routing tehnologiju, "pitanje više neće biti udaljenost ili koliko dugo pričate, već kako s glasovnim komunikacijama stvarate profit. Glas će biti besplatan; kompanije će se razlikovati po tome što će klijentima omogućavati da rade usporedo sa slanjem glasovnih poruka."

Ljudi koji žive u Bangaloreu ili Pekingu moći će ući u imenike - na žute stranice recimo New Yorka. Tražite knjigovođu? Kliknite na Hang Znhoua iz Pekinga, Vladimira Tolstoya iz Moskve ili Ernst & Young iz New Yorka. Izaberite lokaciju svojeg knjigovodstva: trg Tienanmen, Crveni trg ili Union Square. Oni će biti sretni da s Vama surađuju oko ispunjavanja poreznih prijava.

Četvrti steroid su videokonferencije, metoda koja je odnedavno kročila na jednu sasvim novu razinu. HP i filmska kompanija DreamWorks SKG surađivale su na dizajniranju nevjerojatne videokonferencijske sale - DreamWorks je u posao unio filmski i zvučni dio ekspertize, a HP računalnu i kompresijsku tehnologiju. Svaki sudionik videokonferencije sjedi za dugim stolom nasuprot zidu sa ravnim ekranima i kamerama koje su u nj uprte. Ravni ekrani prikazuju ljude na drugoj strani, koji sjede na bilo kojem mjestu na svijetu. To stvara dojam da svi sjede oko jednog konferencijskog stola, ali je dojam bitno i kvalitetno drukčiji od iskustva s videokonferencijama koje su dosad bile na tržištu. Imao sam priliku sudjelovati u jednoj demonstraciji tog projekta, i stvar je bila tako realistična da sam praktično mogao osjetiti dah drugih sudionika videokonferencije, premda je jedan dio nas sjedio u Santa Barbari a drugi 500 milja daleko. Kako DreamWorks radi na filmu i animaciji po cijelome svijetu, smatrali su da moraju imati i videokonferencijska rješenja kako bi njihovi kreativni djelatnici doista, stvarno mogli komunicirati, prenositi svoje misli, izraze lica, osjećaje, bijes, entuzijazam ili podignute obrve. Glavni strateg i časnik za tehnologiju HP-a, Shane Robinson, rekao mi je da HP planira imati takve videokonferencijske sale za prodaju do 2005. godine po cijeni od oko 250.000 dolara. To nije gotovo ništa u usporedbi s cijenom zrakoplovnih karata i "amortizacije" direktora koji redovito moraju putovati do Londona ili Tokija kako bi se uživo sudjelovali na sastancima. Kompanijama bi se takve sale mogle vrlo lako isplatiti već za godinu dana. Jednom kada se ovakva razina videokonferencija proširi, razvoj na daljinu, prebacivanje posla ili poduzeća u druge krajeve bit će lakši i učinkovitiji.

Peti steroid vezan je uz nedavne pomake u kompjutorskoj grafici, dijelom pod utjecajem napretka u razvoju kompjutorskih igara. Riječ je o bitnim poboljšanjima u video-interakciji i u kompjutorskoj tehnologiji uopće: na ekranima se naime nudi mnogo oštrija slika. Taj steroid spomenuo je u svom blogu Irving Wladaswsky-Berger iz IBM-a. "Jedno od najuzbudljivijih područja inovacije vezano je za tzv. treću generaciju korisničkih sučelja koju su inspirirali igrači kompjutorskih igrica", napisao je. "Ona obećaje stvaranje vrlo vizualnih interaktivnih sučelja za sve vrste aplikacija – u zdravstvu, obrazovanju, znanosti i biznisu." To je važno, dodaje Berger, "jer kad god se pojavi nova paradigma u metodama interakcije ljudi s kompjutorima, odmah se pojavljuje najraznovrsniji niz novih aplikacija, kvalitetnijih i bolji od svega onoga što se nudilo ranije… Video igrice u tom su smislu vrlo važne, jer uz to što je riječ o vrlo realističnim sličicama i izuzetnom zvuku, one su i vrlo interaktivne i sve kolaborativnije, stoga je to dobra startna pozicija za razmišljanje o tome kako bi ljudi na najbolji mogući način mogli funkcionirati u odnosu prema najraznovrsnijim kompjutorskim aplikacijama, kao i u odnosu prema drugim ljudima u budućnosti."

Šesti, i možda najvažniji steroid, ustvari skupina steroida, uključuje nove bežične tehnologije i sprave. Riječ je o super-steroidima koji će nas i sve nove oblike kooperacije učiniti mobilnima, tako da ćemo moći manipulirati, dijeliti, oblikovati naše digitalne sadržaje i slati ih svima, svuda i to potpuno mobilno.

"Prirodno stanje komunikacija jest bežičnost", tvrdi Alan Cohen, viši dopredsjednik u Airspace-u. Sve je započelo s glasom, jer su ljudi želeli telefonirati bilo kada, s bilo kojeg mjesta, bilo kuda. I zbog toga je za većinu ljudi mobilni telefon najvažniji telefon koji imaju. U dvadeset prvom stoljeću, ljudi su počeli stvarati ista očekivanja, a s time i istu potrebu za komunikacijom podataka – žele pristup da se pristupi internetu, elektronskoj pošti ili poslovnim datotekama, bilo kada i od bilo kuda, korištenjem mobitela, dlanovnika ili neke druge sprave za osobnu upotrebu. (Sada u sliku ulazi i treći element: stvaranje nove potražnje za bežičnom tehnologijom koja potiče "ravnanje" svijeta: strojevi bežično komuniciraju s drugim strojevima, poput Wal-Martovih RFID čipova, malih bežičnih sprava koje automatski šalju informacije računalima dobavljača čime im omogućavaju praćenje uskladištenog materijala.)

U ranim danima računalne tehnologije (u vrijeme Globalizacije 2.0), radili ste u uredu. Tamo je postojalo veliko glavno računalo, i doslovno ste morali otići do njega i zamoliti ljude koji su njime upravljali da za vas iz njega iscijede ili da u nj ubace informacije. Izgledalo je kao magija. Potom, zahvaljujući PC-ju i internetu, elektronskoj pošti, laptopu, mrežnim stranicama i korisničkom serveru, danas na vlastitom ekranu mogu doći do svih mogućih podataka i informacija uskladištenih na mreži. Danas se možete odmaknuti od ureda i raditi kod kuće, u vikendici, na plaži ili u hotelu. Sada smo u eri Globalizacije 3.0, u kojoj zahvaljujući digitalizaciji, minijaturizaciji, virtualizaciji, personalizaciji i bežičnosti mogu procesuirati, sakupljati i slati glasove ili podatke s bilo kojeg mjesta na bilo koje mjesto – bez obzira jesam li osoba ili stroj.

"Bez obzira kuda idete, Vaš radni stol kreće se s Vama," kaže Cohen. I što više ljudi ima mogućnost da izvlači i šalje informacije s bilo kojeg mjesta na bilo koje mjesto, prepreke za konkurenciju i komunikaciju sve više nestaju. Odjednom, moj biznis ima fenomenalnu distribuciju. Nije me briga jeste li u Bangaloreu ili Bangoru, ja mogu doći do vas i vi do mene. Sve češće, ljudi sada žele i očekuju da bežična i mobilna telefonija jednostavno funkcionira tamo gdje jeste, baš kao i električna struja. Naglo koračimo u doba "mobilnog ja", kaže Padmasree Warrior, odgovoran za tehnologiju u Motoroli. Ako klijenti plaćaju za bilo koji oblik sadržaja, bez obzira radi li se o informacijama, zabavi, podacima, igrama, ili stanju dionica, oni sve češće traže da im sve to bude dostupno u bilo kojem trenutku, na bilo kojem mjestu.

Ovoga časa potrošači se nalaze u labirintu ponude bežične tehnologije i standarda koji nisu kompatibilni. Kao što svi znamo neki oblici bežične telefonije funkcioniraju u jednom susjedstvu, u jednoj državi ali ne i u drugoj.

Revolucija "mobilnoga ja" bit će dovršena kada ćemo se moći kretati po gradovima, krajevima, zemljama ili po čitavome svijetu s bilo kojom spravom. Tehnologija kreće tim putem. Kada se ona u potpunosti rasprši, "mobilni ja" steći će svoj pravi i potpuni "izravnavajući" efekt, jer će ljude učiniti slobodnima da doista rade i komuniciraju s bilo koje točke prema bilo kojoj točki, uz pomoć bilo koje sprave.

Dojam o tome što nadolazi dobio sam jednoga jutra u centrali tokijske kompanije NTT DoCoMo, japanskog diva mobilne telefonije koji se nalazi na tehnološkoj fronti tog procesa, mnogo dalje negoli Amerika. On nudi totalnu kompatibilnost na cijelom japanskom teritoriju. DoCoMo je skraćenica za "Do Communications Over the Mobile Network" ("Komunicirajte preko mobilne mreže"); to još znači i "bilo gdje" na japanskome. Moj dan u centrali DoCoMo-a započeo je s turom koju je vodio jedan robot. Naklonio se na savršeno japanski način i proveo me je kroz DoCoMo-ov izložbeni prostor u kojem se sada nalaze mobiteli-dlanovnici s kojima ćete moći vidjeti s kim razgovarate.

"Mladi ljudi danas koriste mobilne telefone kao dvostrane video-fone", objašnjava Tamon Misuishi, dopredsjednik poslovnog odjela u DoCoMo-u. "Svatko vadi svoje telefone, počinje zvati druge i vizualno komunicirati. Naravno, postoje ljudi koji više vole da ne gledaju tuđa lica." Zahvaljujući DoCoMo tehnologiji, ako ne želite pokazati svoje lice, možete ga sami nadomjestiti likom iz crtića, ili pak tipkama programirati video-fon tako da, osim uobičajene komunikacije, umjesto vas pokaže znakove bijesa ili veselja. "To je dakle mobilni telefon i video kamera, ali je evoluirao do te mjere da ima funkcije slične PC-ju," dodao je. "Palčevima morate pokretati tipke vrlo brzo. Mi se međusobno nazivamo "palčići". Djevojčice iz srednje škole danas mogu pokretati palčeve po mobitelu brže nego što vi možete pisati na PC-ju."

Usput sam ga pitao što radi "Sveprisutni odjel"?

"Sada kada smo vidjeli da se Internet proširio po cijelome svijetu," odgovorio je Mitsuishi, "mislimo da svijetu moramo ponuditi sljedeći korak. Do danas se internetska komunikacija uglavnom vodila između pojedinaca – preko elektronske pošte ili drugih informacija. Ali danas već vidimo da se komunikacija vodi i između ljudi i strojeva i međusobno između strojeva. Krećemo se sve više prema takvom fenomenu, jer ljudi žele voditi bogatiji životni stil, a biznis želi učinkovitiju praksu… Stoga mladi ljudi u svom poslovnom životu, u uredima, koriste PC-je, ali u privatno vrijeme njihov se životni stil vrti oko mobilnog telefona. Sve je veći pokret kojim bi se omogućilo plaćanje preko mobilnog telefona. S posebnom karticom, uskoro ćete moći plaćati u virtualnim i "pametnim" trgovinama. Stoga će se uz blagajnu nalaziti čitač kartica, a vi ćete skenirati svoj telefon koji će tako postati i vaša kreditna kartica…

"Mi smatramo da će mobilni telefon postati osnovni kontrolor osobnog života," dodaje Mitsuishi, ne shvaćajući dvosmisleno značenje riječi "kontrola". "Primjerice, na području medicine mobilni će telefon biti i vaš sustav identifikacije; moći ćete pregledavati vaše medicinske zapise, a i za plaćanje ćete koristiti mobilni telefon. Nećete moći živjeti bez mobilnog telefona. A i kod kuće će se njime kontrolirati stvari. Smatramo da moramo proširiti spektar strojeva koji će se moći kontrolirati mobilnim telefonom."

Postoji mnogo toga što bi nas u budućnosti trebalo zabrinjavati. Djeca koju će online, preko mobilnih telefona, napadati seksualni manijaci, radnici koji će previše vremena posvećivati besmislenim igricama na mobitelu, ljudi koji će svoje telefone-kamere koristiti za sve vrste nelegalnih djelatnosti. Neki Japanci odlaze u knjižare, listaju kuharice, fotografiraju recepte i odlaze. Srećom, video-telefoni sada stvaraju zvukove kad fotografiraju, pa vlasnik trgovine, ili osoba koja se nalazi s vama u svlačionici može znati igra li ulogu u Skrivenoj kameri. Naime, video-fon s dostupnim internetom više nije samo kamera; to je i stroj za kopiranje koji može distribuirati artefakte po cijelome svijetu.

DoCoMo sada surađuje s drugim japanskim kompanijama kako bi s njima sklopio aranžmane u kojima će primjerice biti moguće šetati niz ulicu i vidjeti poster za Madonnin koncert u Tokiju. Poster će imati bar kod, i ulaznicu ćete moći kupiti jednostavno skeniranjem bar koda. Drugi poster možda će biti reklama za novi Madonnin CD. Samo skenirajte bar kod svojim mobilnim telefonom , i dobit ćete uzorak pjesama s tog CD-a. Ako vam se sviđaju, skenirajte ga ponovno i možete kupiti cijeli album koji će vam dostaviti na kućnu adresu. Nije ni čudo da mi je kolega iz New York Timesa u Japanu, Todd Zaun, oženjen Japankom, jednom rekao kako danas Japanci svojim internetskim bežičnim telefonima mogu doći do toliko mnogo informacija, da "kada se sastanem s japanskim rođacima, i kada ih netko nešto pita, oni odmah posežu za svojim telefonima."

Umara me već i pisati o svemu tome. Ali teško je pretjerivati u tome koliko će ta deseta sila "izravnanja" – steroidi – pojačati i dodatno motivirati druge oblike suradnje. Ti steroidi će omogućiti da "učitavanje" (prenošenje vlastitih sadržaja na Internet) postane bitno otvorenije, jer će omogućiti ljudima da međusobno surađuju na različitije načine i s različitijih mjesta. Oni će poticati prebacivanje poslova, jer će pojedinom odjelu neke kompanije biti toliko lakše surađivati s drugom kompanijom. Oni će poticati dobaljačke lance, jer će centrale moći u stvarnom vremenu komunicirati sa svakim pojedinim radnikom koji puni police, sa svakim pojedinačnim paketom, i sa svakom kineskom tvornicom koja proizvodi stvari iz tih paketa. Potaknut će optimizaciju poslovnog procesa - postupak kojom će kompanija poput UPS-a duboko ući u poslovanje nekog trgovca i reorganizirati cijeli njegov dobavljački lanac, te bolje iskoristiti vozače koji će, sa svojim dlanovnikom u džepu, komunicirati s robnim kućama ali i sa svim mušterijima. Ali najviše će potaknuti in-formiranje – sposobnost da reorganiziramo i bolje upravljamo vlastitim dobavljačkim lancem znanja.

Glavni direktor Rolls-Roycea Sir John Rose dao mi je krasan primjer kako bežične komunikacije i drugi steroidi potiču da radni proces Rolls-Roycea teče glatko, kao i druge oblike suradnje s njihovim klijentima. Recimo da ste British Airways i da letite Boingom 777 preko Atlantika. Negdje nad Grenlandom, jedan od vaših Rolls-Royceovih motora pogodi munja. Putnici i pilot možda su zabrinuti. Ali ne morate se brinuti. Rolls-Royce je već upoznat sa slučajem. Taj Rolls-Royceov motor transponderom je preko satelita povezan s računalom u operacijskom centru Rolls-Roycea, te u svako doba emitira podatke o svojem stanju i učinku. To vrijedi za mnoge Rolls-Royceove zrakoplovne motore koji već jesu u upotrebi. Zahvaljujući umjetnoj inteligenciji u Rolls-Royceovim računalima koja funkcioniraju na temelju složenih algoritama, Rolls-Royce može pratiti anomalije u avionskim motorima trenutno u uporabi. Taj sustav umjetne inteligencije zna da je motor vjerojatno pogodila munja, i odmah o tome obaviještava Rolls-Royceove inženjere.

"S podacima koje dobivamo putem satelita u stvarnome vremenu, možemo identificirati "događaj", a naši inženeri mogu izdaleka mogu postaviti dijagnozu", kaže Rose. "U normalnim uvjetima, nakon što munja pogodi motor, trebali biste prizemljiti zrakoplov, pozvati inženjera, napraviti vizualnu inspekciju, donijeti odluku o razmjerima štete i treba li odgoditi daljnji let kako bi se izvršio popravak.

"Ali znajte, ti zrakoplovi nemaju mnogo manevarskog vremena i prostora. Ako zrakoplov kasni, poslat ćete posadu kući, i propustiti mogućnost da se zrakoplov vrati kući. To postaje vrlo skupo. Mi automatski možemo promatrati i analizirati učinkovitost motora u stvarnome vremenu, a naši inženjeri mogu donijeti odluku o svemu što treba učiniti u trenutku kada zrakoplov sleti. I ako odredimo, prema raspoloživim informacijama, da na motoru ne treba učiniti nikakvu intervenciju pa čak niti inspekciju, zrakoplov se može vratiti rasporedu letenja, a to našim klijentima štedi vrijeme i novac."

Zbog tih steroida, strojevi sada mogu razgovarati s računalima, ljudi mogu razgovarati s ljudima, kompjutori mogu razgovarati s kompjutorima, i ljudi mogu razgovarati s kompjutorima na veće udaljenosti, brže, jeftinije i lakše negoli ikada ranije. I kada se to dogodilo, mnogo više ljudi s mnogo više mjesta na kugli zemaljskoj počelo je sve češće postavljati dva pitanja: Da li me čujete? Možemo li sada surađivati?
Tri

Trostruka konvergencija

Što je trostruka konvergencija? Kako bih vam objasnio na što mislim, dopustite mi da vam ispripovijedam jednu osobnu priču i prepričam jednu od mojih omiljenih reklama.

Priča se zbiva u ožujku 2004. Planirao sam zrakoplovom otputovati iz Baltimorea u Hartford kompanijom Southwest Airlines da posjetim svoju kći Orly koja studira u New Havenu u Connecticutu. Budući da donekle shvaćam tehnologiju, nisam se potrudio nabaviti papirnatu avionsku kartu, već sam naručio elektronsku, preko American Expressa. Kao što znaju svi koji češće lete sa Southwestom, jeftina zrakoplovna kompanija nema rezervacije za sjedala. Kada čekirate, na vašoj karti jednostavno piše A, B, ili C, pri čemu A znači da se ukrcavate u prvoj skupini putnika, B u drugoj, a C u posljednjoj skupini. I kao što veterani na Southwestu također dobro znaju, vi ne želite biti dio skupine C. Ustvari, ne želite biti ni B ako želite biti sigurni da ćete iznad glave imati dovoljno mjesta da u prostor za prtljagu smjestite proljetnu odjeću koju nosite za svoju kćer, ili ako ne želite zaglaviti u srednjem sjedalu. U zrakoplovima Southwest Airlines-a, ako želite sjediti uz prozor ili uz prolaz i smjestiti svoje torbe, vi želite biti A. Premda sam dakle naručio elektronsku kartu, probudio sam se rano kako bih došao do Baltimorea devedeset pet minuta prije leta, jer sam želio biti A. Odšetao sam do elektronskog stroja za karte, ubacio svoju kreditnu karticu, tipkao po monitoru da dobijem kartu – posve moderan čovjek, zar ne? I izašla je karta s oznakom B.

Iz glave mi se pušilo. "Kako dovraga mogu biti B?" pitao sam se i pogledavao na sat. "Nema načina da je toliko ljudi došlo ovamo prije mene. To je montirano! Netko je manipulirao sistem! Ovo je samo prokleti automat!"

Lupio sam ljutito nogom po podu, prošao kroz sigurnosna vrata, kupio sam si Cinnabon i utučen sjeo na kraj linije B, čekajući da nas uguraju u avion, kako bih zajedno s drugima krenuo u lov na prostor za prtljagu. Četrdeset minuta kasnije, oglasio se poziv za ukrcavanje. Iz linije B, ljubomorno sam pogledavao na skupinu A koja se ukrcavala prije mene, a na licu mi se vjerojatno ogledao jedva vidljivi znak prezrive superiornosti.

A onda sam vidio!

Mnogi putnici iz linije A uopće nisu imali normalne elektronske karte poput moje. Imali su u rukama nešto što mi je ličilo na zgužvane bijele komade papira iz kućnog printera, ali ti papiri nisu bili prazni. Na njima su bile ispisane boarding karte i bar kodovi, kao da su ljudi A kod kuće skinuli s interneta svoje boarding karte i ispisali ih na svojim printerima. A to je, kako sam ubrzo shvatio, upravo bio slučaj! Nisam to znao, ali Southwest je nedugo prije toga objavio da od ponoći na dan leta, vi, baš vi, možete spustiti s interneta svoju kartu kod kuće, otisnuti je, a potom samo dati da vam je agent na vratima za ukrcaj skenira prije samog ukrcavanja.

"Friedman," rekao sam u sebi, dok sam gledao taj prizor, "ti si toliko pripadnik XX stoljeća… Ti si toliko pripadnik Globalizacije 2.0." Razmisli o sljedećem: U Globalizaciji 1.0 postojao je prodavač karata – živa osoba koja diše. Nekad sam morao otići u ured zrakoplovne kompanije u centru Washingtona D.C., uzeti broj, čekati u redu, a potom se suočiti s prodavačem karata kako bih s njim pregovarao o svojim planovima za let. U Globalizaciji 2.0 elektronski stroj za karte zamijenio je prodavača karata. Svi smo mislili da je to prilično dobro. A to je bilo pred samo nekoliko godina. Ali dok si ti spavao, ušli smo u Globalizaciju 3.0, i sada si ti – da, baš ti, sam svoj prodavač karata. Ili, ako to razmotrimo iz druge perspektive, postao si zaposlenik Southwest Airlinesa. Ili ako to razmotrimo iz treće perspektive: Ako ste slučajno svoje vrijeme poslije ponoći noć prije leta potrošili da procesuirate svoju avionsku kartu, onda vi - da, baš vi, plaćate Southwest Airlinesu da budete njegov radnik!

Televizijska reklama koju sam spomenuo reklamira Konica Minolta Business Technologies, ili točnije jednu novu multifunkcionalnu spravu koju kompanija prodaje pod imenom "bizhub" ("poslovni stožer"); to je uredski stroj kojim možete ispisivati dokumente crno-bijelo ili u boji, kopirati, faksirati, skenirati, skenirati dokumente i slati i potom elektronskom poštom, ili ih faksirati preko interneta – i sve to radi isti stroj. Reklama počinje naglim rezovima i fokusira dva momka, jednoga u svojem uredu a drugoga za bizhub-om. Dovoljno su blizu da mogu razgovarati ako povise ton. Dom je nadređen u lancu naređivanja, ali je spor u prihvaćanju ideja, ona vrsta momka koja se nije brinula za tehnološke promjene (moj tip!). Iz svog ureda, on gleda Teda kako stoji za bizhub-om, potom se naginje ustranu u svojoj stolici i gleda kroz vrata svojeg ureda.

Dom: (za stolom) Hej, treba mi taj grafikon.

Ted: (za strojem) Upravo ga šaljem elektronskom poštom.

Dom: Šalješ elektroničku poštu strojem za kopiranje?

Ted: Ne, šaljem elektroničku poštu bizhubom.

Dom: Bizhub? Čekaj. Jesi li već napravio moje kopije?

Ted: Čim ih skeniram.

Dom: Skeniraš strojem za elektroničku poštu?

Ted: Stroj za elektroničku poštu? Ne, tu sam, za bizhubom.

Dom: (bijesno) Kopiraš?

Ted: (pokušava biti smiren) Elektronska pošta, potom skeniranje, potom kopiranje.

Dom: (duga stanka) Bizhub?

Glas iz offa: (preko animirane grafike bizhuba koja ilustrira različite funkcije) Nevjerojatna svestranost, i boja koju si možete priuštiti. To je bizhub. Konica Minolta.

(Kamera se pomiče samo na bizhub i Doma koji pokušava ustanoviti hoće li iz stroja početi curiti kava.)

Southwest je mogao ponuditi svoju uslugu kućne nabavke zrakoplovne karte, a Konica Minolta je mogla ponuditi svoj bizhub zbog fenomena koji zovem trostrukom konvergencijom. Koje su komponente te trostruke konvergencije? Kratki odgovor je sljedeći: prvo, oko godine 2000. svih deset sila za "ravnanje" svijeta koje smo spominjali u prethodnim ulomcima počelo je konvergirati i zajedno stvarati novi, ravniji, globalniji teren. Kada se stvorio taj teren, tvrtke i pojedinci su počeli prihvaćati nove navike, vještine i procese kako bi iz njega izvukli maksimum. Od uglavnom vertikalnih načina stvaranja profita, krenuli su u brže stvaranje horizontalnih. Sinteza tog novog terena za poslovanje s novim načinima poslovanja bila je druga konvergencija, i ona je ustvari pripomogla da se svijet još više izravna. Napokon, kada se već zbivalo to "ravnanje" na teren je istrčala posve nova skupina ljudi, ili da budemo precizniji - nekoliko milijardi ljudi, iz Kine, Indije i bivšeg Sovjetskog carstva. Zahvaljujući tom novom ravnom svijetu i njegovim novim spravama, neki su se odmah prilagodili i počeli igrati igru, natjecati se, povezivati se i surađivati s vašom i mojom djecom, izravnije, jeftinije i snažnije nego ikad prije. To je bila treća konvergencija. Pogledajmo svaku od njih detaljnije.

Konvergencija I

Svih deset sila koje su svijet pretvarale u ravnu ploču o kojima smo raspravljali u prošlom poglavlju, kao što znamo, postojalo je već oko 1990-ih godina, ako ne i ranije. Ali one su se morale proširiti, ukorijeniti i međusobno povezati kako bi od ovoga svijeta stvorile čaroliju. Primjerice, negdje oko 2003. godine, Southwest Airlines je shvatio da na svijetu postoji dovoljno PC-ja, dovoljno širokopojasnih mreža, dovoljno kapaciteta za skladištenje podataka, dovoljno klijenata naviklih na Internet, i dovoljno softvera da može stvoriti svoj sistem poslovanja koji će njegovim klijentima omogućiti da skinu s interneta i ispišu svoje boarding karte kod kuće, onako jednostavno kao što je to i skidanje neke elektronske poruke. Southwest je sada mogao početi surađivati sa svojim klijentima, i oni sa Southwestom, na nov način. I nekako u isto vrijeme, došlo je do konvergencije hardvera i softvera za sklapanje podijeljenog rada, i oni su se sintetizirali tako da omoguće kompaniji Konica Minolta ponudu skeniranja, slanja elektronske pošte, tiskanja, faksiranja i kopiranja, svega spomenutog pomoću jednog jedinog uređaja. To je prva konvergencija.

Ekonomist Paul Romer sa Sveučilišta Stanford je istaknuo kako ekonomisti već odavno znaju da "postoje komplementarne robe – pri čemu roba A mnogo više vrijedi ako imate i robu B. Bilo je dobro imati papir, i bilo je dobro imati olovke, i čim imate više jednoga, imate i više drugoga, i čim imate bolju kvalitetu jednoga i bolju kvalitetu drugoga, vaša se produktivnost poboljšala. To se u ekonomiji zove simultano poboljšanje komplementarnih dobara."

Moje je uvjerenje da su se pad Berlinskog zida, nastanak PC-ja, Netscape, sklapanje podijeljenog posla, preseljenje poslova u druge krajeve, preseljenje poduzeća u druge krajeve, učitavanje, optimizacija poslovnog procesa, stvaranje dobavljačkih lanaca, in-formiranje i steroidi, uzajamno podržavali i poticali, poput komplementarnih dobara. Tim silama za pretvaranje svijeta u ravnu ploču bilo je potrebno neko vrijeme da započnu raditi zajedno i da se međusobno počnu poticati. Do točke preokreta došlo je otprilike oko 2000. godine, kada je tih deset sila konvergiralo do te mjere i takvim intenzitetom da su milijuni ljudi na različitim kontinentima odjednom počeli osjećati da je nešto… da je nastalo nešto novo. Tim osjećajem se ne može uvijek opisati ono što se zbiva, ali oko 2000. godine ljudi su osjetili da dolaze u dodir s ljudima koji za njih predstavljaju izazov, premda ih nikada prije nisu izazvali, da konkuriraju ljudima kojima nikada prije nisu konkurirali, da surađuju s ljudima s kojima nikada dosad nisu surađivali, i da kao pojedinci rade stvari o kojima ranije nisu mogli niti sanjati.

Osjetili su da se svijet pretvara u ravnu ploču.

Konvergencija deset sila koje su pretvorile svijet u ravnu ploču stvorila je posve novu platformu. To je globalna, internetska platforma za različite oblike suradnje. Ta platforma omogućuje pojedincima, skupinama i sveučilištima bilo gdje u svijetu da surađuju – zbog inovacija, produktivnosti, obrazovanja, istraživanja, zabave, i, nažalost, i za ratovanje, kao nijedna kreativna platforma dosada. Ta platforma sada djeluje bez obzira na zemljopis, udaljenost, vrijeme, a u skoroj budućnosti djelovat će i bez obzira na jezik. Što dalje idemo, ta će platforma biti u središtu svega. Do bogatstva i moći sve će češće dolaziti one zemlje, kompanije, pojedinci, sveučilišta i skupine koje će ispravno složiti tri osnovne stvari: infrastrukturu kojom će se povezati sa platformom "ravnog" svijeta, obrazovanje, kako bi vlastite ljude naveli da budu što kreativniji i inovativniji, da na najbolji način rade pomoću platforme i probijaju se na njoj; i napokon, rukovođenje kojim će se iskorištavati najbolji efekti platforme i ublažavati najgori.

Ne, ta platforma, taj teren, još nisu svima dostupni. Ne. Kada kažem da se svijet pretvara u ravnu ploču, ne mislim da svi postajemo jednaki. Želim samo reći da sve više ljudi, sa sve više točaka na kugli zemaljskoj, ima moć da se uključi u platformu "ravnog" svijeta – da se poveže, da konkurira, da surađuje, i nažalost, da uništava.

Kada je objavljena ova knjiga, Kevin Kelly, jedan od utemeljitelja magazina Wired napisao je esej povodom desete godišnjice Netscapea, u kojem je na svoj način zaključio da ta platforma za raznolike oblike suradnje(koju on naziva "Mašinom") doista jest početak nečega vrlo novog i nečeg vrlo, vrlo bitnog. U broju iz kolovoza 2005. napisao je u časopisu Wired: "Za tri tisuće godina, kada će bistri umovi razmatrati prošlost, mislim da će naše prastaro doba, ovdje, na začetku trećeg milenija, smatrati početkom jedne velike nove povijesne epohe. U godinama koje grubo koincidiraju s pojavom Netscapea, ljudi su počeli pokretati inertne objekte tračcima svoje slabašne inteligencije, i povezivati ih u jedan globalni teren, i povezivati svoje umove u jednu stvar. To će se smatrati najvećim i najkompleksnijim i najzačudnijim događajem na planetu. Tkanjem živaca iz stakla i radio valovima, naša je vrsta počela umrežavati sve regije, sve procese, sve činjenice i sve pojmove u jednu grandioznu mrežu. Iz te zametne mreže živaca, kolaborativno sučelje naše civilizacije bilo je rođeno."

Konvergencija II

Platforme – temeljni operativni sustavi za inovaciju i proizvodnju – ne mijenjaju se isuviše često. Samo uvođenje nove tehnologije, ili platforme, poput "ravnog" svijeta, nikada nije dovoljno za poticanje proizvodnosti. Nagle eksplozije produktivnosti pojavljuju se kada se nove tehnologije, ili nova platforma za tehnologije, na nov način kombinira s novim načinima poslovanja, a to uvijek iziskuje dodatno vrijeme. Treba vremena da svi ti dijelovi tehnologije, poslovni procesi i navike potrebne da se iz njih izvuče najviše, počnu konvergirati i stvarati novu revoluciju u produktivnosti. Do uzleta Wal-Martove produktivnosti došlo je kada je kompanija počela kombinirati trgovine s velikim kutijama – u kojima su ljudi mogli kupiti zalihe sapuna za šest mjeseci – s novim, horizontalnim sustavom menadžmenta dobavljačkog lanca; ta je kombinacija omogućila Wal-Martu da trenutno poveže ono što su kupci skinuli s polica u robnoj kući Wal-Marta u Kansas Cityju, s onime što Wal-Martovi dobavljači u kineskom prilnom pojasu mogu proizvesti. Otkad je ljudima na raspolaganju ta platforma i otkad su počeli učiti kako se njome služiti nalazimo se na početku divovske, vjetske promjene u navikama. Taj proces volim zvati "horizontalizacijom", i to je druga velika konvergencija koja se danas zbiva u svijetu kao ravnoj ploči. Evo na što mislim:

Kada su račpunala po prvi put uvedena u urede, svi su očekivali veliki uzlet produktivnosti. Ali to se nije dogodilo odmah, pa je uvođenje računala dovelo do razočaranja i male zbrke. Poznati ekonomist Robert Solow tvrdio je kako kompjutore možemo naći svuda – "osim u statistikama produktivnosti."

U vrlo značajnom eseju napisanom 1989. pod naslovom "Kompjutor i dinamo: moderni paradoks produktivnosti u ne-tako-dalekoj budućnosti", povjesničar ekonomije Paul A. David je to zaostajanje objašnjavao pomoću jednog povijesnog presedana. Rekao je da je žarulja otkrivena 1879., ali da je trebalo nekoliko desetljeća da elektrifikacija postane važna i da dovede do bitnog ekonomskog i proizvodnog pomaka. Zašto? Jer nije bilo dovoljno samo instalirati električne motore i izbaciti staru tehnologiju – parne strojeve. Cjelokupna metodologija proizvodnje morala se preoblikovati. David je tvrdio kako se u slučaju elektrike ključna revolucija dogodila u načinu dizajniranja i menadžmentu velikih zgrada i proizvodnih traka za sklapanje dijelova. Tvornice na parni pogon obično su bile masivne, skupe zgrade s više katova dizajnirane da obuhvate teško remenje i druge sprave za veliku transmisiju potrebne za upravljanje sustavima na parni pogon. Jednom kada su uvedeni mali ali snažni električni motori, svi su se nadali da će doći do naglog poleta proizvodnje. Ali trebalo je vremena. Kako biste mogli iskoristiti sve što se dalo uštedjeti, trebali ste redizajnirati dovoljno zgrada. Trebalo je izgraditi dugačke, niske, jeftinije jednokatnice, s malim električnim motorima koji su stavljali u pogon strojeve svih veličina. Tek kada je nastala kritična masa iskusnih arhitekata tvornica, inženjera elektrike i menadžera koji su razumjeli komplementarnost električnog motora, novog dizajna tvornice i novog dizajna proizvodnih linija, elektrifikacija je konačno ispunila obećanja i dovela do poleta proizvodnje, napisao je David.

Ista se stvar zbiva i danas s "izravnanjem" svijeta. Veći broj naših deset sila koje "sravnjuju" svijet postoji već niz godina. Ali da osjetimo njihov puni zamah i posljedice, nije bilo dovoljno da one konvergiraju, već i nešto drugo. Bilo je potrebno da se pojavi novi kadar menadžera, inovatora, poslovnih konzultanata, poslovnih škola, dizajnera, specijalista za informatičku tehnologiju, direktora i radnika kojima nove vrste horizontalne suradnje, te novi procesi i navike stvaranja viška vrijednosti, nisu bile strane; taj je kadar bio potreban da se taj sustav razvije i da u potpunosti iskoristi novi, "ravniji" teren. Ukratko, konvergencija deset sila za "ravnanje" svijeta stvorio je konvergenciju skupa poslovnih metoda i vještina potrebnih da se do maksimuma iskoristi svijet kao ravna ploča. A tada su se te dvije konvergencije počele međusobno poticati.

"Kada su ljudi pitali: "Zašto revolucija u informatičkoj tehnologiji nije odmah dovela do veće produktivnosti?" odgovor je glasio: "jer je za veću produktivnost potrebno više od novih računala", kaže Romer. "Trebaju vam novi poslovni procesi i nove vrste vještina koje idu uz to. Novi načini obavljanja stvari čine informatičku tehnologiju nečim vrijednim, a nove i bolje informatičke tehnologije omogućuju stvaranje novih načina da se nešto obavi."

Globalizacija 2.0 bila je era velikih računala, a oni su pretpostavljali vertikalnu komunikaciju, sustav zapovijedanja i kontrole, te kompanije i njihove pojedine odjele koji će se organizirati u vertikalni silos. Globalizacija 3.0, izgrađena na konvergenciji deset sila za "ravnanje" svijeta, a posebno kombinacija PC-ja, mikroprocesora, interneta, optičkih vlakana, pretvorila je uglavnom okomiti teren u horizontalni. A to je, normalno, poticalo i iziskivalo nove oblike poslovne metodologije, koje nisu bile vezane za zapovijedanje i kontrolu, već za suradnju i horizontalnu povezanost.

"Vertikalni zapovjedni lanac za stvaranje profita pretvorili smo u horizontalni zapovjedni lanac za stvaranje profita," objašnjava Carly Fiorina. Inovacije u kompanijama poput HP-a, kaže Fiorina, danas dolaze češće iz horizontalne suradnje različitih odjela i timova raspršenih po cijelome svijetu. Na primjer, HP, Cisco i Nokia surađivali su u razvoju kamere/mobitela, te sprave za emitiranje digitalizirane slike u HP printer, koji će ju odmah moći ispisati. Svaka je kompanija razvila svoju tehnološki vrlo sofisticiranu specijalizaciju, ali to je moglo donijeti profit tek kada se svaka takva specijalizacija horizontalno kombinirala sa specijalizacijama drugih dviju kompanija.

"Metodologija horizontalne suradnje i horizontalnog menadžmenta traži posve različit skup vještina" od tradicionalnog vertikalnog pristupa, dodaje Fiorina.

Evo samo nekoliko primjera. U posljednjih pet godina, HP se iz kompanije koja je imala osamdeset sedam različitih dobavljačkih lanaca – a svima se rukovodilo vertikalno i neovisno – pretvorio u kompaniju sa samo pet dobavljačkih lanaca koji upravljaju poslovanjem vrijednim 50 milijardi dolara i u kojima se različite funkcije poput knjigovodstva, naplate, ljudskih resursa, provode kroz cijeli sustav kompanije.

Southwest Airlines je iskoristio konvergenciju deset sila za "ravnanje" svijeta kako bi stvorio sustav u kojem njihovi kupci mogu s interneta spustiti svoje karte za ukrcavanje kod kuće. Ali dok ja sam nisam promijenio svoje navike kupovanja karata i dok se nisam promijenio kako bih mogao kolateralno surađivati sa Southwestom, taj tehnološki pomak nije stvorio proizvodni pomak niti za mene niti za Southwest. (Ali sljedeći ću se puta "horizontalizirati". Ostat ću budan do ponoći, noć prije leta, i ispisati svoju boarding kartu i bar kod, i stići ću na baltimorski aerodrom pedeset pet minuta prije leta umjesto devedeset i pet. I kada to učinim, uštedjet ću pedeset minuta produktivnosti za sebe.) Reklama za multifunkcionalni stroj govori o razlici između radnika koji razumije konvergentne tehnologije spojene u novom "bizhub-u" (i koji zna iz nje izvući maksimum), i radnika u istoj tvrtki koji ne zna. Sve dok potonji ne promijeni svoje radne navike, produktivnost u toj fiktivnoj tvrtki neće se povećati, unatoč činjenici da u uredu taj stroj postoji.

Napokon, razmotrimo primjer WPP-a, drugog najvećeg reklamno-marketinško-komunikacijskog konzorcija na svijetu. WPP ima sjedište u Engleskoj, a pred dvadeset godina nije postojao u obliku kakvom ga poznajemo danas. Nastao je konsolidacijom nekih najvećih poslovnih imena – primjerice Young & Rubicama, Ogilvy & Mathera ili Hill & Knowltona. Alijansa se stvorila kako bi pokrila sve raznolikije marketinške potrebe velikih klijenata: reklamiranje, izravnu poštu, kupovanje medijskog vremena i branding.

"Godinama je najveći izazov za WPP predstavljalo pitanje kako da navedemo vlastite kompanije na suradnju", kaže Allen Adamson, direktor menadžmenta u WPP-jevoj tvrtki za branding, Landor Associates. "Ali sada često više nije dovoljno da kompanije u asocijaciji WPP rade zajedno. Sve češće se pojavljuje situacija da izdvajamo pojedince iz naših različitih kompanija i stvaramo suradničke timove stvorene upravo po mjeri našeg klijenta. Rješenje koje će stvoriti klijentu profit nije postojalo ni u jednoj zasebnoj kompaniji, a nije nastalo čak niti tradicionalnom integracijom naših kompanija. Rješenje se moralo specificirati za pojedinog klijenta. Stoga smo morali duboko zaviriti u cijelu poslovnu asocijaciju i izvući pojedinca koji će biti baš ona prava osoba za reklamiranje, koja će potom surađivati s pravom osobom za branding i s pravom osobom za medije, baš za izabranog klijenta."

Kada je kompanija General Electrics godine 2003. odlučila izdvojiti svoje poslovanje s osiguranjem i pretvoriti je u posebnu kompaniju, WPP je sakupio na spomenuti način stvoreni tim, koji će srediti sve: od imena nove kompanije – Genworth – pa sve do njezine prve reklamne kampanje ili izravnog marketinškog programa. "Kao voditelj u organizaciji", kaže Adamson, "morate smisliti i izraditi prijedlog za stvaranje profita, koji je potreban svakom klijentu, a potom trebate identificirati i sakupiti i izdvojiti pojedinačne talente u cjelokupnoj radnoj snazi WPP-a, koja će za tog pojedinačnog klijenta ustvari predstavljati jedinstvenu, virtualnu kompaniju. U slučaju s General Electricsom, mi smo tom virtualnom suradničkom timu čak i dali posebno ime – Klamath Communications."

Kada se svijet pretvorio u ravnu ploču, WPP se prilagodio kako bi iz sebe izvukao najviše što može. Promijenio je arhitekturu svojih ureda i poslovnu praksu – u biti je srušio sve svoje zidove i silose – baš kao što su to nekoć morale učiniti kompanije kako bi arhitekturu svojih tvornica s pogonom na parne strojeve prilagodile električnom motoru. Otvorivši se na taj način, WPP je ustvari "otključao" velik dio skrivene energije i inteligencije u svojoj kompaniji. Odjednom je mogao u svim svojim zaposlenicima, svih svojih kompanija, vidjeti jedan golemi fond pojedinačnih specijalista koji se mogu složiti horizontalno u bezbroj suradničkih timova, ovisno o specifičnoj potražnji i danom projektu. I tada tim de facto postaje nova kompanija sa svojim vlastitim imenom.

Razmišljati horizontalno odnosi se na sve: na poslovanje, obrazovanje i vojno planiranje. Treba izvršiti razne prilagodbe kako bi vertikalni način mišljenja pretvorili u horizontalni, kao što je to učinio WPP. Jer vertikalno mišljenje često od vas traži da se počnete pitati tko kontrolira koji sistem, a ne koje će efekte ili posljedice imati ono što želite stvoriti. Recimo, ako sam general u Iraku, želim učinkovitiji nadzor bojnoga polja, u stvarnome vremenu. U redu, pa dobro, ako je tome tako, onda moj prioritet neće biti hoću li kontrolirati helikopter koji nadlijeće područje bojnog djelovanja i fotografira iz zraka. Moj prioritet bit će da pronađem način kako da slike koje taj helikopter šalje natrag, što temeljitije i brže analiziram. Kada je to moj prioritet, počinjem razmišljati horizontalno. Počinjem razmišljati o tome kako iskoristiti platformu "ravnog" svijeta – tj. kako mogu iskoristiti vlastitu mrežu ili mrežu mreža, kako bih prenio video snimke koje dolaze s helikoptera, i kako ću ih u stvarnome vremenu prebaciti na LCD monitore u CIA-i, DIA-i, NSA-i, vojnoj službi za nadzor, zrakoplovnoj službi za nadzor, i kako ću potom sve analize koje dobijem integrirati u jedinstveni chat-room, tako da svi mogu priopćiti svoje komentare o onome što vide i o tome kakve opasnosti prikazuje situacija koju vidimo, a za to vrijeme na ekranu će svi gledati video, a komentari će se pojavljivati zajedno s video snimkom, kako bismo svi zajedno mogli analizirati situaciju. S takvim pristupom bitno smo se odmaknuli od vertikalnog načina mišljenja – prema kojemu sam ja, kao predstavnik zračnih snaga, kontrolirao helikopter iz svojega silosa, i samo su moji analitičari mogli analizirati video snimku, a potom sam priopćavao kopnenim snagama u njihovom silosu što smo mi shvatili. Govorim o tome da želimo dobiti najpametniju analizu u stvarnome vremenu, a način kojim ću to ostvariti jest horizontalno povezati različite čvorove u cijeloj svojoj mreži. Budući da smo svi zajedno pametniji od samo jednoga, moj prioritet neće biti odrediti tko kontrolira video, već kako stvoriti horizontalni sustav reakcija kako bih izvukao što više inteligencije iz svih nas, i kako bih shvatio što prikazuje video snimka.

Trebat će vremena da se taj novi teren i nova poslovna praksa u potpunosti uhodaju. Na tome se radi. Ali postoji i jedno malo upozorenje: sve se to zbiva mnogo brže nego što mislite, a zbiva se globalno.

Zapamtite, to je trostruka konvergencija!

Konvergencija III

Kako? Upravo kada smo dovršili taj novi, horizontalniji teren, i kada su se kompanije i pojedinci, uglavnom na Zapadu, naglo počeli prilagođavati tom terenu, tri milijarde zaključanih ljudi, ljudi kojima je pristup na teren bio zabranjen odjednom se oslobodilo i priključilo se svima ostalima.

Osim jednoj neznatnoj manjini, toj skupini od tri milijarde ljudi nikada dosad nije bilo dopušteno natjecati se i surađivati, jer su živjeli uglavnom u zatvorenim privrednim sustavima s vrlo vertikalnim, hijerarhijskim političkim i ekonomskim strukturama. Govorim o ljudima iz Kine, Indije, Rusije, Istočne Europe, Latinske Amerike i Središnje Azije. Tijekom devedesetih njihovi su se privredni i politički sustavi otvorili, i njihovi su stanovnici počeli postajati sve slobodniji da se pridruže tržišnoj utakmici. Kada su te tri milijarde ljudi počele konvergirati s novim terenom i novim procesima? Upravo u trenutku kada se teren izravnao, upravo u trenutku kada su milijuni postali sposobni da se ravnopravnije natječu i da horizontalnije surađuju, s jeftinijim, spremnijim i dostupnijim metodama sklapanja podijeljenog rada negoli ikad dosada. Zahvaljujući izravnanju svijeta, mnogi novi natjecatelji uopće nisu morali odlaziti od kuće kako bi sudjelovali u igri. Zahvaljujući silama za pretvaranje zemlje u ravnu ploču, teren je stigao njima u kuću!

Upravo je ta trostruka konvergencija – novih igrača, novog terena i razvoja novih procesa i navika za horizontalnu suradnju – po mom mišljenju najvažnija sila koja oblikuje globalnu ekonomiju i politiku u ranom XXI stoljeću. Pružajući tolikom broju ljudi sva ta sredstva suradnje, uz mogućnost da preko pretraživača i interneta na raspolaganje dobiju milijarde stranica sirovih informacija, nova generacija informacija stići će sa svih krajeva Planete Ravne. Razmjeri globalne zajednice koja će uskoro biti sposobna da participira u svim vrstama otkrića i inovacija nešto je što svijet do sada još nije vidio.

Tijekom Hladnoga rata postojala su samo tri velika trgovačka bloka – Sjeverna Amerika, Zapadna Europa i Japan plus Istočna Azija. Konkurencija među tim igračima bila je relativno kontrolirana jer je bila riječ o hladnoratovskim saveznicima na istoj strani velike globalne podjele. Postojali su još mnogi zidovi iza kojih su se mogle skrivati industrije i radna snaga. Visine nadnica u svim navedenim trgovačkim blokovima bile su uglavnom iste, radna snaga bila je otprilike iste veličine, a razine obrazovanja bile su otprilike iste. "Imali smo džentlmensku konkurenciju", primijetio je Intelov predsjednik Craig Barrett.

A onda je došla trostruka konvergencija. Srušio se Berlinski zid, a otvorio se Berlinski trgovački centar, i odjednom je tri milijarde ljudi koji su se skrivali iza zidova umarširalo na ravnu globalnu piazzu.

Evo kako to izgleda u zaokruženim brojkama. Prema studiji harvardskog ekonomista Richarda B. Freemana iz 2004., godine 1985. "globalni ekonomski svijet" sastojao se od Sjeverne Amerike, Zapadne Europe, Japana i dijelova Latinske Amerike, Afrike i zemalja Istočne Azije. Ukupan broj stanovnika u tom globalnom ekonomskom svijetu, koji je sudjelovao u međunarodnoj trgovini, kaže Freeman, iznosio je otprilike 2,5 milijarde ljudi.

Godine 2000., zbog sloma komunizma u Sovjetskome Carstvu, otkako je Indija napustila autarkičnost, a Kina krenula prema tržištu i kapitalizmu, te zbog ukupnog rasta svjetskog stanovništva, globalni ekonomski svijet proširio se i sada broji oko 6 milijardi ljudi.

Kao rezultat tog proširenja, dodatnih se milijardu i pol novih radnika pridružilo globalnoj ekonomskoj radnoj snazi, kaže Freeman, a to je gotovo dvostruko od broja ljudi koje bismo imali 2000. da se Kina, Indija i Sovjetsko carstvo nisu pridružili.

Istina, možda samo deset posto od te nove milijarde i pol radnika koji su ušli u svjetsku privredu ima dovoljno obrazovanja i dostatno je umreženo da bi moglo u bilo kojem smislu surađivati i konkurirati. Ali to je i dalje oko 150 milijuna ljudi, a to je otprilike jednako cjelokupnoj veličini radne snage u Sjedinjenim državama. "Ne možete u svjetsku ekonomiju preko noći uključiti tri milijarde ljudi a da to ne izazove goleme posljedice, posebno ako ti ljudi dolaze iz tri društva (indijskog, kineskog i ruskog) s bogatim obrazovnim nasljeđem", kaže Barrett.

I potpuno je u pravu. Društva s kojima se sada nadmećemo imaju vrlo visoku obrazovnu etiku. Pogledajmo sljedeću priču iz tjednika američkih nastavnika EducationWeek. U svojem broju od 30. studenog 2005. časopis je objavio poseban prilog o indijskoj srednjoj klasi i njezinim težnjama. Priča, napisana u Chennaiu u Indiji, započinje sljedećim riječima: "U jednoj ljubičastoj prostoriji, veličine 10x8 metara, u kojoj se obično održava nastava, nagurano je stotinu maturanata. Unatoč buci ventilatora sa stropa, temperatura u razredu je viša od 40 stupnjeva. Na drvenom postolju stoji Muthukrishnan Arulselvan i crta trokut na ploči, označava kutove u njemu i preko mikrofona objašnjava geometrijsku formulu. Studenti zaneseno slušaju, premda je već gotovo 10 sati navečer. Kada gospodin Arulselvan postavi pitanje, studenti brzo odgovaraju uglas. Kada mentor postavi problem, učenici zakopavaju glave u bilježnice, grizu olovke, napeti, hoće li prvi riješiti problem. Taj intenzivni tečaj koji traje sedam dana tjedno prikazuje posve običan život indijskih srednjoškolaca koji se nadaju da će zaslužiti mjesto na jednom od fakulteta ovdje u Chennaiu… Kada se vrate kući, većina će posrknuti šalicu jake crne kave kako bi mogli učiti još nekoliko sati… U Indiji upisati dijete na inženjerski ili medicinski fakultet za mnoge obitelji srednje klase predstavlja životnu misiju. Takav pritisak gotovo je nepoznat u Sjedinjenim državama. U zemlji koja je izumila decimalne brojeve, još uvijek se poštuju mrtvi geniji matematike i znanosti poput Srinavasa Ramanujama ili Aryabhatte, a djeca koja se istaknu u tim predmetima smatraju se posebno obdarenom i cijenjenom."

Prema Institutu za međunarodno obrazovanje (IIE), Indija je tijekom 2004-5. godine poslala više studenata na sveučilišta u Sjedinjenim državama od bilo koje druge zemlje na svijetu. Prema IIE, 80.466 stranih studenata upisanih u Sjedinjenim državama bilo je iz Indije, slijedi 62.523 studenata iz Kine i 53.358 iz Južne Koreje. Većina tih studenata studira poslovne škole, inženjerstvo, matematiku i kompjutorsku znanost. Indija je daleko. To je jedna vrlo različita kultura. Nije lako stići tako daleko. Za to morate biti jako gladni (znanja).

I doista: velik broj tih novih igrača iz Indije, Kine, iz bivšeg Sovjetskog carstva, ne izlazi na novo-izravnani svjetski teren da svojom glađu i svojim znanjem samo pregazi svoje konkurente. Svjedoci smo lude eksplozije – eksplozije koja je nastala blokiranjem težnji koje je u Indiji, Kini i bivšem Sovjetskom carstvu trajalo pedeset godina, u zemljama u kojima se pet desetljeća mladi ljudi jesu obrazovali, ali koji kod kuće nisu imali ventil za stvarno ispunjenje svojeg potencijala. Zamislite da pedeset godina tresete bocu šampanjca, i da je napokon otvorite. Kada izleti čep, dobit ćete veliki mlaz. Takva je upravo eksplozija aspiracija koja danas dolazi iz Indije, Kine i bivšeg Sovjetskog carstva. Siguran sam da se ne biste željeli naći na putu tome čepu i mlazu.

I zbog toga nije riječ o usporenoj trostrukoj konvergenciji. Ona se zbiva brzo i naglo. Jer kada se svijet izravna, i kada novi oblici suradnje postanu dostupni sve većem i većem broju ljudi, pobjednici će biti oni koji će najbrže naučiti procese, vještine i navike – i ne postoji nikakva garancija da će upravo Amerikanci ili Zapadni Europljani stalno biti na čelu. Još jedno upozorenje: ti novi igrači često stupaju na teren bez opterećenja. Mnogi od njih bili su tako zaostali da mogu izravno skočiti i priključiti se novim tehnologijama, a da pri tome ne moraju brinuti o potonulim financijama starih sustava. A to znači da se mogu kretati vrlo brzo i prihvaćati nove, vrhunske tehnologije, i to je razlog zašto već sada u Kini u upotrebi ima više mobitela negoli što ima ljudi u Sjedinjenim državama. Mnogi Kinezi jednostavno su preskočili fazu fiksnih telefona. Drugim riječima mnogi Kinezi jednostavno su u roku od deset godina prešli od faze bez telefona u fazu mobitela. U proljeće 2005. godine predavao sam o globalizaciji na Harvardu. Dan nakon predavanja, prišao mi je jedan student i ispričao mi sljedeću priču: on i njegov kolega s Harvarda osnovali su studentsku organizaciju koja se povezala sa studentima u Kini. Međusobno si pomažu u svemu, od pisanja biografija do rada na zajendičkim istraživačkim projektima. Zanimljivo je međutim kako međusobno komuniciraju. Koriste Skype, program za telefoniranje preko interneta. Ali još zanimljivija, kaže student, bila je činjenica da su američke studente o Skypeu obavijestili kineski studenti. A većina tih kineskih studenata, naglasio je on, nije bila iz velikih gradova, već iz malih gradova razasutih po cijeloj Kini.

Obično razmišljamo o globalnoj trgovini i ekonomiji kao o nečemu čime rukovode Međunarodni monetarni fond, G-8, Svjetska banka ili Svjetska trgovačka organizacija, pri čemu trgovačke sporazume oblikuju ministri za trgovinu. Ne želim reći da su te državne ustanove nebitne. Nisu. Ali one će postajati sve manje važne. U budućnosti će globalizaciju sve češće voditi pojedinci koji će razumjeti ravni svijet, i brže se prilagođavati njegovim procesima i tehnologijama, i koji će marširati naprijed bez ikakvih sporazuma i savjeta Međunarodnog monetarnog fonda. Oni će predstavljati sve boje spektra i dolazit će iz svih kutaka kugle zemaljske.

Globalna će se ekonomija odsada nadalje sve manje oblikovati teškim odlukama financijskih ministara a sve više spontanom eksplozijom energije zippija. Da, Amerikanci su odrastali s hipijima šezdesetih godina. Zahvaljujući revoluciji vrhunskih tehnologija, neki su od nas u osamdesetima postali yuppiji. Pa, dopustite mi da vam sada predstavim zippije.

"Zippiji dolaze", objavio je indijski tjednik Outlook. Zippiji su golema klasa indijske mladeži, prva generacija koja je sazrijela otkada je Indija odbacila socijalizam, klasa koja je uskočila naglavačke globalnu trgovinu i informatičku revoluciju pretvorivši se u uslužni centar svijeta. Outlook je indijske zippije nazvao "Djecom osobođenja", a pripadnika te klase definirao je kao "mladog stanovnika grada ili periferije između 15 i 25 godina koji žustro korača naprijed. Pripada Generaciji Z. Može biti muško ili žensko, studira ili radi. Zrači jakim stavovima, ambicijom i aspiracijom. Hladnokrvan, samouvjeren i kreativan. Traži izazove, voli rizik i prezire strah." Indijski zippiji ne osjećaju krivicu kada zarađuju ili troše. Rukovode se, prema riječima jednog indijskog analitičara kojeg citira članak u Outlooku, "odredištem a ne sudbinom, gledaju prema van a ne prema unutra, vertikalno su mobilni, i ne zaustavljaju se na "svojoj-životnoj-stanici". Kada znamo da je 54 posto Indijaca mlađe od dvadeset pet godina, to čini 555 milijuna ljudi, a šest od deset domaćinstava ima barem jednog potencijalnog zippija. A zippiji nisu bili samo spriječeni u potrazi za dobrim radnim mjestima; oni žele imati i dobar život.

Sve se dogodilo tako brzo. P. V. Kannan, CEO i suosnivač indijskog pozivnog centra, kompanije 24/7 Customer, rekao mi je da je u proteklih deset godina prošao od faze preznojavanja hoće li ikada imati šansu raditi u Americi, do faze kada je postao jedna od glavnih ličnosti u prebacivanju uslužnih djelatnosti iz Amerike u ostatak svijeta.

"Nikada neću zaboraviti kada sam se prijavio za dobivanje vize kako bih mogao otići u Sjedinjene države," prisjeća se Kannan. "Bilo je to u ožujku 1991. Stekao sam diplomu knjigovodstvenog revizora na indijskom Institutu za ovlaštene knjigovođe. Imao sam 23 godine a moja je djevojka imala 25. I ona je bila ovlašteni knjigovodstveni revizor. Diplomirao sam kada sam imao dvadeset i radio sam za skupinu Tata Consultancy. Moja djevojka također. I oboje smo preko "body-shopa" (to je tvrtka koja specijalizirala za regrutiranje i uvoz indijskih talenata za kompanije u Americi) dobili ponude da radimo kao programeri za IBM. Otišli smo u konzulat Sjedinjenih država u Bombayu. Služba za regrutiranje također je bila u Bombayu. U to je doba uvijek bio veliki red za dobivanje viza za Sjedinjene države, i bilo je ljudi koji su doslovno spavali u redu, i čuvali mjesta, i mogli ste kupiti njihovo mjesto u redu za 20 rupija. Ali mi smo išli sami i stajali u redu, i napokon smo se našli s čovjekom koji nas je intervjuirao. Konzularni službenik je bio Amerikanac. Njegov je posao bio postavljati pitanja i pokušati shvatiti hoćemo li u Americi raditi a potom se vratiti u Indiju, ili ćemo pak ostati u Americi. Prosušivali su to po nekoj tajnoj formuli. Zvali smo je "lutrijom" – išli ste u konzulat, stajali u redu i bila je to životna lutrija, jer je sve ovisilo o tome."

U Indiji su postojale cijele knjige i seminari u potpunosti posvećeni temi kako se treba pripremiti za intervju za dobivanje radne vize u američkoj ambasadi. Bio je to jedini način da obrazovan indijski inženjer doista iskoristi svoje talente. "Sjećam se da je jedan savjet bio da uvijek tamo dođemo u poslovnim odijelima," kaže Kannan, "stoga smo (moja djevojka i ja) obukli svoju najbolju odjeću. Kad je intervju gotov, čovjek vam ne kaže ništa. Morate čekati do navečer da biste saznali rezultate. Ali do tog vremena, cijeli vam je dan bio poput pakla. Kako bismo se opustili jednostavno smo šetali po ulicama Bombaya i krenuli kupovati. Išli bismo ovamo-onamo i postavljali pitanja: "Što ako ja dobijem vizu, a ti ne? Što ako ti dobiješ, a ja ne?" Ne mogu vam reći kako smo bili napeti, jer je toliko toga ovisilo o toj vizi. Bila je muka. I tako smo konačno uvečer otišli do ambasade. Oboje smo dobili vize, ali ja sam dobio petogodišnju vizu s mogućnošću višestrukog ulaska, a moja djevojka samo šestomjesečnu. Plakala je. Nije razumjela što bi to trebalo značiti. "Mogu ostati samo šest mjeseci?" Pokušao sam joj objasniti da samo trebamo ući, a sve će se drugo poslije srediti."

Premda mnogi Indijci i dalje žele otići u Ameriku raditi i studirati, zahvaljujući trostrukoj konvergenciji mnogi od njih, mogu konkurirati na najvišoj razini i to od kuće. U svijetu kao ravnoj ploči, možete stvarati inovacije bez emigracije. Kannan nastavlja: "Moja se kći oko toga nikada nije trebala preznojavati." U svijetu kao ravnoj ploči, objašnjava on "ne postoji jedan referent za vizu koji te može izbaciti iz sistema… To je svijet 'uključi-se-i-kreni'." Kako sada možeš stvarati inovacije bez emigracije, sve više inovacija na svjetskom nivou, posebno u području softvera, sada dolazi iz Indije, ali to ne znači da se sve to i radi u Indiji. A to drži Indijce kod kuće i privlači druge. P. Anandan, indijsko-američki kompjutorski inženjer koji je radio za Microsoft u Redmondu, vratio se u Indiju 2005. godine kako bi osnovao istraživački centar Microsofta u Banagaloreu. "Za mene sada ovdje rade dva ne-Indijca, jedan Japanac i jedan Amerikanac. Oni bi mogli raditi bilo gdje u svijetu", kaže Anandan, i dodaje, da kada je on prije dvadeset osam godina stekao inženjersku diplomu, cijela je konkurencija ovisila o tome hoćeš li dobiti posao u inozemstvu. Sada je najjača konkurencija za poslove informatičke tehnologiji u Indiji: "Situacija više nije 'Hoću li morati ostati ovdje', već 'Hoću li imati šansu da ostanem ovdje?'"

Jedan od najdinamičnijih mladih igrača u igri 'uključi-se-i-kreni' koje sam sreo u Indiji bio je Rajesh Rao, osnivač i izvršni direktor kompanije Dhruva Interactive, male kompanije za proizvodnju računalnih igrica, s centrom u Bangaloreu. Kada bih vam morao ponuditi osobu koja utjelovljuje trostruku konvergenciju, bio bi to Rajesh. On i njegov tvrtka dobro prikazuju što se zbiva kad se indijski zippie uključi u deset sila koje ravnaju svijet.

Dhruva se nalazi u kući pretvorenoj u ured u jednoj tihoj ulici u stambenoj četvrti Bangalorea. Kada sam ondje bio u posjetu, u dvokatnici su bili smješteni indijski dizajneri igara, umjetnici, obrazovani kompjutorski grafičari za kompjutorima, i tamo izrađivali razne igre i animirane likove za američke i europske klijente. Dok su radili, umjetnici i dizajneri su slušali glazbu na slušalicama. S vremena na vrijeme napravili bi stanku da odigraju jednu zajedničku kompjutorsku igricu, u kojoj su svi dizajneri pokušavali uloviti i ubiti jedan drugoga na svojim kompjutorskim monitorima. Dhruva je već stvorio nekoliko vrlo inovativnih igara – od kompjutorske igre tenisa koju možete igrati na ekranu vašeg mobitela do kompjutorskog bilijara kojeg možete igrati na kompjutoru ili laptopu. Godine 2004. kupili su prava da koriste sliku Charlija Chaplina za igrice na mobitelu. Da, jedna mala indijska kompanija za igrice ima autorska prava na Chaplinovu sliku kada se ona koristi u igricama za mobitel.

Na licu mjesta, i kasnije u razgovorima preko interneta, zamolio sam Rajesha, koji danas ima oko 35 godina, da mi ispriča kako je iz Bangalorea postao veliki igrač u svjetskom biznisu s igricama.

"Prvi važan trenutak u mom životu bio je ranih devedesetih", kaže Rajesh, maleni lik s brkovima ali s ambicijama boksača teške kategorije. "Kao student, živio sam i radio u Europi, i već tada mi je bilo jasno da ne želim napustiti Indiju. Ja sam svoje stvari htio raditi iz Indije, htio sam učiniti nešto što bi se cijenilo u cijelome svijetu, nešto što bi imalo težinu u Indiji. 15. ožujka 1995. sam osnovao kompaniju u Bangaloreu koja je zapošljavala samo mene. Otac mi je dao početni kapital za bankovni kredit kojim sam kupio kompjutor i modem od 14.4 kbp. Pokušao sam stvoriti multimedijske aplikacije u sektoru obrazovanja i industrije. Godine 1997. kompanija se već sastojala od pet ljudi. Već smo izveli neke važne stvari na našim područjima, ali smo shvatili da za nas sve to nije dovoljno velik izazov. Kraj Dhruva 1.0.

"U ožujku 1997. postali smo partneri Intelu i započeli proces pretvorbe u kompaniju za igrice. Sredinom 1998. globalnim smo igračima pokazali za što smo sposobni na području dizajniranja igara i a neke smo dijelove posla, kreiranja igrica, prebacivali na druge. Godine 1998., točnije 26. studenog, potpisali smo naš prvi veliki projekt razvoja igara za Infogrames Entertainment, francusku kompaniju koja se bavila igricama. Gledajući unatrag, čini mi se da smo uspjeli potpisati ugovor zahvaljujući samo pragmatizmu jednog čovjeka u kompaniji Infogrames, više nego ičem drugom. Napravili smo sjajan posao s igrom, ali nikada je nisu objavili. Za nas je to bio težak udarac, ali kvaliteta našeg posla govorila je za sebe, pa smo preživjeli. Najvažnija lekcija koju smo naučili: možemo to učiniti, ali moramo biti pametni. Ići na sve ili ništa, tj. potpisati da ćemo učiniti sve do kraja ili ništa – to se nije moglo održati. Morali smo se pozicionirati drukčije. To je bio kraj Dhruva 2.0."

A time je započelo i razdoblje Dhruva 3.0 – pozicioniranje kompanije Dhruva kao pružatelja usluga u razvoju igara. Biznis s kompjutorskim igrama već je bio golem, svake je godine donosio više prihoda od Hollywooda, a već je i postojala neka tradicija prebacivanja posla s izradom likova za igre na Kanadu i Australiju. "U ožujku 2001., poslali smo u svijet našu novu demo-igru, Saloon," kaže Rajesh. "Tema je bila američki divlji zapad, a scena na kojoj se sve odigravalo sastojala se od saloona maloga gradića u kasnim večernjim satima, kad barmen već čisti za posjetiteljima… Nitko od nas nikada nije vidio pravi saloon, ali smo preko interneta i Googlea pretražili kako je izgledao i kakva je bila atmosfera. Izbor teme bio je namjeran. Htjeli smo da potencijalni klijenti iz Sjedinjenih država i Europe misle kako Indijci to "jednostavno ne mogu shvatiti". Demo-verzija je bila hit, pružila nam je nekoliko poslova za strane klijente, i od tada smo uspješna kompanija."

Bi li to mogao učiniti desetljeće ranije, prije negoli se svijet pretvorio u ravnu ploču?

"Nikada", kaže Rajesh. Trebalo se poklopiti nekoliko stvari. Prvo, dovoljno instaliranih širokopojasnih kablova kako bismo mogli elektronskom poštom slati sadržaje i upute ovamo-onamo između njegove kompanije i američkih klijenata. Drugi je faktor prema Rajeshu širenje PC-ja i njegove upotrebe i na poslu i kod kuće, odnosno broj ljudi koji su znali kako koristiti kompjutor za različite zadatke. "PC-ji su bili svuda", rekao je "a čak i danas u Indiji, njihova je zastupljenost relativno pristojna."

Treći je faktor bio nastanak softvera za integraciju podijeljenog rada i internetskih aplikacija koji su Dhruvi omogućili da od prvoga dana krene s poslovanjem kao da je riječ o multinacionalnoj kompaniji: Word, Outlook, NetMeeting, 3D Studio MAX. Ali Google je bio ključan. "To je fantastično," kaže Rajesh. "Jedna od stvari koja uvijek predstavlja problem našim klijentima za Zapadu jest "hoće li Indijci biti sposobni razumjeti suptilne nijanse zapadnjačkog sadržaja?" Uglavnom je to vrlo vrijedno pitanje. Ali Internet nam je pomogao da postanemo sposobni sklopiti različite vrste sadržaja na dodir tipke, i danas, ako vas netko pita da napravite nešto što nalikuje na Tom i Jerryja, vi samo kažete "Google Tom i Jerry" i dobit ćete tone slika i informacija i recenzija i kritika na račun Toma i Jerryja, i sve to možete pročitati i simulirati."

Dok su se ljudi usredotočili na uspon i pad dot.com kompanija, objašnjava Rajesh, prava revolucija odvijala se u tišini. Po cijelome svijetu, ljudi su masovno počeli biti posve udobno osjećati u novoj globalnoj infrastrukturi. "Tek smo postajali učinkoviti u njezinom korištenju", kaže Rajesh. "Postoji još mnogo toga što možemo učiniti s postojećom infrastrukturom, i sve više ljudi u svojim uredima prestaje koristiti papir, i počinje shvaćati da udaljenosti doista ne predstavljaju problem… Sve će se to još zahuktati. Svijet će doista biti bitno drukčiji."

Štoviše, nekoć davno, ti softverski programi bi imali cijenu koju mala tek začeta indijska tvrtka ne bi mogla platiti, ali to više nije tako, zahvaljujući djelomično pokretu za otvoren i besplatan dostup softvera. Rajesh dodaje: "Troškovi softverskih sredstava bi ostali na onoj razini na kojoj su zainteresirane strane to željele, da nije došlo do poplave prilično učinkovitih freeverskih i softverskih proizvoda koji su se pojavili početkom 2000. godine. Microsoft Windows, Office, 3D Studio MAX, Adobe Photoshop – svi ti programi bili bi bitno skuplji nego što su danas da nije bilo usporedivih i skoro jednako dobrih programa. Interenet je na stol stavio element izbora i trenutačne usporedbe. Sve to nije postojalo za male kompanije poput naše… Već sada u našoj industriji igara imamo umjetnike i dizajnere koji rade kod kuće; to je do prije par godina bilo nezamislivo, s obzirom na činjenicu da je razvoj igara vrlo interaktivni proces. Oni se preko interneta priključuju na interni sustav kompanije, koriste sigurni protokol zvan VPN (virtual private network), i njihova prisutnost ni po čemu se ne razlikuje od onog momka koji sjedi u susjednoj sobici."

Internet je od cijeloga svijeta stvorio "jednu veliku tržnicu", dodaje Rajesh. "Ta infrastruktura neće samo olakšati prebacivanje posla s najboljih mjesta na mjesta s najboljom cijenom, najboljom kvalitetom; ona će omogućiti goleme količine razmjene znanja i prakse, i bit će to proces 'Ja mogu od tebe naučiti, a ti možeš naučiti od mene' kao što nikad dosad nije bilo. To je vrlo dobro za svijet. Ekonomija će poticati integraciju, a integracija će poticati ekonomiju.

Nema razloga da Sjedinjene države od tog trenda ne profitiraju, ističe Rajesh. Dhruva je pionir u industriji kompjutorskih igara u indijskome društvu. Kada indijsko tržište prihvati igranje igrica kao prilično normalnu društvenu aktivnost, Dhruva će već biti pozicioniran tako da iskoristi tu činjenicu. Ali do tada, tvrdi on, tržište će biti "tako veliko da će biti izuzetno mnogo mogućnosti da sadržaji počnu dolaziti izvana. Uostalom, Amerikanci su daleko od nas po sposobnosti da shvate koje će igre funkcionirati a koje neće i po tome što tvore dizajnerski vrh, stoga je to uzajamna stvar… Svaki izgubljeni dolar ili mogućnost koji se danas izgube (s američkog stajališta zbog prebacivanja posla u druge krajeve) ustvari će se deseterostruko vratiti, jednom kada se ovdje tržište potpuno rasplamsa… Prisjetite se, naša zemlja ima srednju klasu od 300 milijuna ljudi, a to je više nego što ima stanovnika u vašoj zemlji ili u Europi."

Da, dodaje Rajesh, Indija trenutno ima veliku prednost koja se sastoji u fondu obrazovanih, jeftinih govornika engleskoga, u DNK joj je snažna uslužna etika, kao i poduzetnički duh. "Stoga smo, naravno, trenutno vodimo u tzv. valu prebacivanja uslužnih djelatnosti i najrazličitijih novih stvari koje treba obaviti," kaže Rajesh. "Ali mislim da ne moramo sumnjati da je to samo početak. Ako Indijci misle da se nešto pokrenulo i da to mogu zadržati, to nas neće daleko odvesti, to će biti velika greška, jer probudila se Istočna Europa, tu je i Kina koja samo čeka da se ukrca u vlak kako bi mogla početi obavljati različite stvari. Danas možete prebaciti najbolji proizvod, uslugu, kapacitet ili sposobnost iz bilo kojeg mjesta na svijetu na bilo koje drugo, jer postoji cijela ta nova infrastruktura. I što će se više tvrtki, industrija i ljudi vješto koristiti tom infrastrukturom, to ćemo više biti svjedoci velike eksplozije. U roku od pet do sedam godina imat ćemo gomilu odličnih kineskih diplomiranih studenata s njihovih sveučilišta koji će znati engleski. Poljaci i Mađari već su vrlo dobro umreženi, vrlo su blizu Europi, a njihove su kulture bliske Zapadnoj Europi. Možda je dakle Indija danas naprijed, ali mora raditi vrlo naporno ako želi zadržati tu poziciju. Nikad se ne smije prestati baviti izumima, i samu sebe otkrivati uvijek ispočetka."

Već je vrijedno zabilježiti i Amerikancima prikazati samu ambiciju koju utjelovljuju Rajesh i mnogi drugi pripadnici njegove generacije – ali o tome nešto kasnije.

"Ne smijemo se opustiti," kaže Rajesh. "Mislim da se to u izvjesnoj mjeri dogodilo Sjedinjenim Državama. Pogledajte me: ja sam iz Indije. Tehnološki i poslovno, u usporedbi s Amerikom, bili smo u posve drugoj ligi. Ali kada smo shvatili da imamo infrastrukturu koja je smanjila svijet , brzo smo pokušali iskoristiti tu činjenicu na najbolji mogući način. Shvatili smo da možemo učiniti brojne stvari. Napredovali smo, i ono što danas vidimo rezultat je te činjenice… Nema vremena za mirovanje. To vrijeme je prošlo. Postoje deseci ljudi koji rade isto što i vi, i pokušavaju to učiniti bolje od vas. Poput vode na pladnju: pomaknete li pladanj voda će se izliti jer će pronaći put najmanjeg otpora. To će se dogoditi s brojnim radnim mjestima – ona će otići u mjesta na svijetu gdje ima najmanje otpora i najviše mogućnosti. Ako postoji vješta osoba u Timbuktuu, dobit će posao ako zna kako se uključiti u ostatak svijeta, što je danas vrlo jednostavno. Možete napraviti Internet stranicu, dobiti elektronsku adresu, i već ste krenuli. Ako ste sposobni prikazati svoj rad, ako koristite istu infrastrukturu, i ako se ljudi osjećaju ugodno kada vam daju posao, ako si brz i jednostavan u komunikaciji, posao će biti tvoj.

Umjesto da se žale zbog prebacivanja radnih mjesta, kaže Rajesh, Amerikancima i Zapadnim Europljanima "bi bilo bolje da razmisle kako da ljestvicu postave malo više, i kako da se vinu do razine na kojoj će nešto raditi bolje od drugih. Amerikanci koji se žale – to prije nismo vidjeli. Ljudi kao ja mnogo su naučili od Amerikanaca. Naučili smo da budemo malo agresivniji u metodama vlastite prezentacije na tržištu, što inače, s obzirom na našu više britansku tradiciju, ne bismo učinili."

I onda, koja je tvoja općenita poruka? pitao sam Rajesha na rastanku, dok mi se u glavi vrtjelo.

"Moja je poruka da je ono što se sada zbiva samo vrh ledenjaka… Zbilja je nužno da se svi probude i shvate činjenicu da dolazi do temeljite transformacije u metodama ljudskog poslovanja.Svi će se morati popraviti kako bi se mogli dalje natjecati. Postojat će samo jedno, globalno tržište. Pogledajte, upravo smo dali napraviti šilt-kapice s logotipom kompanije koje ćemo dijeliti klijentima. Napravljene su u Sri Lanki."

Ne u tvornici u južnom Bangaloreu? pitao sam.

"Ne u južnom Bangaloreu," kaže Rajesh, "premda je Bangalore jedna od točaka izvoza ukrasnih proizvoda. Od tri ili četiri ponude, ponuda iz Sri Lanke bila je po kvaliteti i cijeni najbolja, i mislim da je konačni proizvod izvrstan.

"I takva će se situacija zaoštravati," zaključuje Rajesh. "Ako vidite da takva energija dolazi iz Indije, to je zbog toga što smo bili potlačeni, i imamo taj nagon za uspjehom, želju da dođemo do vrha… Indija će biti svjetska sila i mi ćemo vladati."

"Vladati nad kime?", pitao sam.

Rajesh se nasmijao svom izboru riječi. "Ne radi se tu o vladavini nad nekime. I u tome je poanta. Nema više nikoga nad kime bi se vladalo. Sada se igra sastoji u stvaranju novih mogućnosti za sebe i njihovom iskorištavanju, ili u stvaranju novih mogućnosti u kojima ćeš moći procvjetati. Danas vlada zakon učinkovitosti, sve se okreće oko suradnje, oko konkurentnosti, jesi li igrač ili nisi. Trebaš biti i ostati oštar da ostaneš u igri… Danas je svijet igralište i moraš biti oštar da ostaneš u momčadi koja igra na tom igralištu. Ako nisi dovoljno dobar, sjedit ćeš na klupi i promatrati igru. I to je to."

Kako reći "zippie" na kineskome?

Kao što je bio slučaj s Bangaloreom pred deset godina, najbolje mjesto za susret s zippijima u Pekingu danas jest da stanete u red pred konzularnim uredom veleposlanstva Sjedinjenih država. U Pekingu sam u ljeto 2004. godine otkrio da je potražnja kineskih studenata za vizama za studiranje ili rad u Americi danas tako intenzivna da je stvorila vrlo burne internetske brbljaonice, gdje kineske studente zapljuskuju priče o tome koji argumenti najbolje prolaze kod kojeg konzularnog službenika američke ambasade. Diplomatima iz ambasade dali su čak i posebna imena poput "Amazonka", "Visoki ćelavi" ili "Ljepotan". Koliko intenzivno kineski studenti razmišljaju i stvaraju strategije preko interneta pokazalo se jednoga dana, kaže mi službenik američkog veleposlanstva, kada je na dužnost stupio jedan novi službenik veleposlanstva, i kada je slušao kako mu jedan student za drugim pričaju istu priču, priču koju je netko na internetu iznio kao "priču koja funkcionira" za dobivanje vize: "Želim otići u Ameriku kako bih postao poznati profesor."

Nakon što je istu priču slušao cijeli dan, novi službenik veleposlanstva odjednom se iznenadio kada je pred njega stupio jedan student i rekao: "Moja majka ima umjetnu nogu i želim otići u Ameriku kako bih naučio napraviti bolju umjetnu nogu za nju." Službenik je bio toliko iznenađen s tom novom pričom da je mladiću rekao: "Znaš, to je najbolja priča koju sam danas čuo. Stvarno čestitam. Dat ću ti vizu."

Pogodili ste.

Sljedeći dan u veleposlanstvu se pojavila grupa studenata koja je tvrdila da želi vizu kako bi mogli otići u Ameriku da naprave bolje umjetne noge za svoje majke.

Kada sam razgovarao sa službenicima Američkog veleposlanstva u Pekingu, u biti s čuvarima tih viza, ubrzo je postalo očito da imaju vrlo pomiješane osjećaje u vezi s cijelim tim procesom. S jedne strane bilo im je drago da toliko mnogo Kineza želi studirati i raditi u Americi. S druge strane, oni su željeli upozoriti američku djecu: "Shvaćate li što vam se sprema?" Jedan službenik veleposlanstva u Pekingu rekao mi je: "Ono što sada vidimo u Kini odvija se već nekoliko desetljeća u ostatku Azije – tehnološki boom, nevjerojatna energija tih ljudi. Već sam to vidio na drugim mjestima, ali sada se to zbiva ovdje."

U proljeće 2004. posjetio sam Yale. Dok sam se šetao po zelenoj površini u središtu sveučilišta, blizu skulpture Elihua Yalea, pored mene su prošle dvije grupe kineskih turista svih generacija. Kinezi su počeli putovati svijetom u velikim brojevima, i što će se Kina više razvijati prema otvorenijem društvu, vrlo je moguće da će kineski turisti sve više mijenjati cjelokupnu svjetsku turističku industriju.

Ali Kinezi ne posjećuju Yale samo da bi se divili "bršljanu". Razmotrimo statistike Yale-ova ureda za upis studenata. Ujesen 1985. generacija je imala 71 kineskih studenata na diplomskom i post-diplomskom studiju i jednoga iz Sovjetskog saveza. Ujesen 2003. u upisanoj generaciji bilo je 297 kineskih studenata na diplomskom i post-diplomskom studiju i 23 Rusa. Udio međunarodnih studenata na Yaleu popeo se s 836 ujesen 1985., na 1.775 ujesen 2003. godine. Broj prijava maturanata iz kineskih i ruskih škola za Yale popeo se s 40 kineskih učenika u generaciji 2001., na 276 za generaciju 2008., odnosno 18 ruskih u generaciji 2001., na 30 za generaciju 2008. Godine 1999. Yiting Liu, školarka iz Chengdua u Kini dobila je punu stipendiju za Harvard. Njezini roditelji su nakon njezina upisa objavili priručnik o tome kako su uspjeli pripremiti svoju kćer za upis na Harvard. Knjiga na kineskome, pod naslovom Harvardska djevojka Yiting Liu, ponudila je "znanstveno dokazane metode" kako spremiti kinesko dijete za upis na Harvard. Knjiga je u Kini postala prvorazredni bestseller. Do 2003. godine prodana je u tri milijuna primjeraka, a prema njezinom obrascu nastalo i više desetaka klonova o tome kako upisati dijete na Columbiju, Oxford ili Cambridge.

Premda mnogi Kinezi žele otići na Harvard ili Yale, oni ne sjede i ne čekaju da budu primljeni na američko sveučilište, već kod kuće pokušavaju izgraditi i vlastita. Godine 2004. na Sveučilištu Washington u St. Louisu održao sam predavanje povodom njegove stopedesete obljetnice; to je sveučilište poznato po svojoj snazi u znanosti i inženjerstvu. Prije predavanja razgovarao sam s Markom Wrightonom, mudrim sveučilišnim tajnikom. Posve usput, spomenuo je kako je u proljeće 2001. (zajedno s mnogim drugim inozemnim i američkim akademskim rukovoditeljima) bio pozvan na proslavu devedesete godišnjice Sveučilišta Tsinghua u Pekingu, jednog od najboljih kineskih sveučilišta. Rekao je kako je, kada je dobio poziv, isprva bio u sto čuda zašto bi bilo koje sveučilište slavilo devedesetu godišnjicu – a ne stotu?

"Možda je riječ o nekoj kineskoj tradiciji?" pitao se Wrighton. Ali kada je stigao u Tsinghuu saznao je odgovor. Kinezi su pozvali akademike iz cijeloga svijeta u Tsinghuu (a svečanosti je prisustvovalo više od 10.000 ljudi) – kako bi svečano objavili da će za "stotu obljetnicu Sveučilište Tsinghua biti među najboljim svjetskim sveučilištima," objasnio mi je kasnije Wrighton , u elektronskoj poruci. "Na proslavi su sudjelovali razni čelnici kineske vlade, gradonačelnik Pekinga i sam vrh države. Svaki je od njih izrazio uvjerenje da će investicije u sveučilište, kojima će se tijekom sljedećih deset godina podržati njegov razvoj i pretvaranje u jedno od svjetski najvećih sveučilišta, bogato isplatiti. Kako se Sveučilište Tsinghua već i danas smatra jednim od vodećih u Kini, i budući da je usredotočeno na znanost i inženjerstvo, bilo je očito da je iz tih riječi progovarala ozbiljnost namjera - da se ostvari vodeća pozicija u svijetu u svim spomenutim područjima i u stvaranju novih tehnoloških inovacija."

Vlasnik Microsofta Bill Gates jednom je tvrdio kako se zbog kineskog "nagona" za uspjehom promijenila "genetska lutrija" – i cijeli odnos zemljopisa i talenta. Pred trideset godina, kaže on, da ste imali izbor da se rodite kao genij na periferiji Bombaya ili Shangaja ili da se rodite kao prosječna osoba u Poughkeepsieju, prihvatili bi da se rodite u Poughkeepsieju, jer su šanse za ostvarenje vaših ciljeva i šanse da ćete jednoga dana u Poughkeepsieju moći voditi pristojan život, čak i s prosječnim talentima, bile bitno bolje. Ali otkada se svijet pretvorio u ravnu ploču, tvrdi Gates, i otkako se cijeli svijet može "priključiti-i-krenuti" s bilo koje točke u svijetu, prirodni su talenti počeli pobjeđivati zemljopis.

"Sada bih", kaže Gates, "radije prihvatio da budem genij rođen u Kini negoli da budem prosječni momak rođen u Poughkeepsieu."

Eto, to se događa kada se Berlinski zid pretvori u Berlinski trgovački centar, i kada tri milijarde ljudi počne konvergirati sa svim tim novim sredstvima suradnje. "Sada ćemo se moći koristiti energijom i talentima pet puta više ljudi nego što smo to mogli ranije," kaže Gates.

Iz Rusije s ljubavlju

Nisam imao priliku posjetiti Rusiju kako bih za ovu knjigu intervjuirao ruske zippije, ali sam zato učinio sam drugu najbolju stvar: zamolio sam svojeg prijatelja, Thomasa R. Pickeringa, bivšeg veleposlanika Sjedinjenih država u Moskvi, koji sada radi kao glavni menadžer za međunarodne odnose u Boeingu, da mi objasni novi razvoj događaja o kojem sam čuo nekoliko stvari – da Boeing koristi ruske inženjere i znanstvenike koji su nekoć radili za MiG, i da im oni sada pomažu u dizajniranju sljedeće generacije putničkih aviona.

I Pickering mi je onda objasnio cijelu priču. Početkom 1991. Boeing je počeo prebacivati posao na ruske znanstvenike kako bi iskoristio njihovo ekspertno znanje u problemima aerodinamike i novih avijacijskih legura. Godine 1998. Boeing je odlučio otići i korak dalje i otvoriti ured za aeronautički dizajn i inženjering u Moskvi. Boeing je smjestio svoj ured u moskovskom neboderu s dvanaest katova koji je McDonalds izgradio sa svim onim rubljama koje je pred kraj komunizma dobio prodajući Big Macove – s novcem za koji se McDonalds obvezao da neće iznijeti iz zemlje.

Sedam godina kasnije, kaže Pickering, "mi sada imamo osamsto ruskih inženjera i znanstvenika koji rade za nas, a mislim da ćemo broj povećati i na tisuću, a s vremenom možda i na tisuću petsto." To radimo na sljedeći način, objasnio je: Boeing sklapa ugovore s različitim ruskim zrakoplovnim kompanijama koje su u doba Hladnoga rata bile poznate po izradi vojnih aviona, s kompanijama poput Iljušina, Tupoljeva i Sukoja, a oni nam daju inženjere po narudžbi za različite Boeingove projekte. Korištenjem francuskog softvera za dizajn aviona, ruski inženjeri surađuju sa svojim kolegama u Boeing America – u Seattleu i u Wichiti, u državi Kansas – i pomoću računala stvaraju nacrte aviona. Boeing je radni dan povećao na 24 sata. On se sastoji od dvije smjene u Moskvi i jedne smjene u Americi. Koriste se optičkim kablovima, naprednim tehnologijama za kompresiju, i softverom za sintetiziranje podijeljenog rada na području aeronautike, pa "samo šalju svoje nacrte ovamo-onamo, iz Moskve u Ameriku i natrag," kaže Pickering. U moskovskom uredu Boeinga na svakom katu postoje prostorije za videokonferencije, pa se inženjeri, kada imaju problem koji treba riješiti sa kolegama iz Amerike, ne moraju oslanjati na elektroničku poštu, nego izravno komuniciraju licem-u-lice.

Boeing je započeo s prebacivanjem poslova zrakoplovnog dizajna u Moskvu kao svojevrstan eksperiment, kao sporedni posao; ali danas, zbog manjka aeronautičkih inženjera u Americi, to je postala nužnost. Boeingova sposobnost da poveže te jeftinije ruske inženjere sa skupljim ali naprednijim američkim dizajnerskim timovima omogućuje Boeingu da žestoko konkurira svojem glavnom suparniku, kompaniji Airbus Industries, koju subvencijama potiče konzorcij europskih vlada, i koja također koristi ruske talente. Američki inženjer aeronautike stoji oko 120 dolara na sat, a ruski otprilike jednu trećinu te cijene.

Ali kompanije koje prebacuju posao na druge, i same prebacuju posao – na treće. Ruski inženjeri prebacili su neke dijelove svog posla za Boeing na kompaniju Hindustan Aeronautics u Bangaloreu, specijaliziranu za digitalizaciju zrakoplovnih nacrta kako bi ih bilo lakše proizvesti. Ali to nije niti polovina cijele priče. U staro doba, objašnjava Pickering, Boeing bi svojim japanskim najmoprimcima rekao: "Poslat ćemo vam planove za krila modela 777. Dat ćemo vam da napravite nekoliko primjeraka, a potom ćemo računati na vas da ćete od nas kupiti cijele zrakoplove. To je situacija u kojoj obje strane dobivaju."

Danas Boeing japanskom industrijskom divu – kompaniji Mitsubishi – kaže: "Ovdje su neki okvirni parametri za krila novog modela 7E7. Dizajnirate krajnji proizvod i napravite ga." Ali japanski su inženjeri jako skupi. I što se događa? Mitsubishi prebacuje dio svog posla na krilima za model 7E7 na neke ruske inženjere koje Boeing koristi za druge dijelove aviona. Istodobno, neki od tih ruskih inženjera i znanstvenika napuštaju velike ruske zrakoplovne kompanije, osnivaju vlastite tvrtke, a Boeing razmišlja o kupnji dionica nekih takvih tek osnovanih tvrtki, kako bi imao rezervne kapacitete za inženjering.

Svo to globalno prebacivanje posla postoji kako bi se dizajnirali brži i jeftiniji zrakoplovi, kako bi Boeing mogao iskoristiti svoj gotov novac za to da i dalje ulaže u inovacije za sljedeću generaciju zrakoplova i da preživi oštru konkurenciju Airbusa. Zahvaljujući trostrukoj konvergenciji, danas Boeingu treba jedanaest dana da izgradi model 737, što je bitno manje od 28 dana koliko je iznosilo vrijeme proizvodnje samo pred nekoliko godina. Boeing će svoju sljedeću generaciju zrakoplova moći proizvesti za samo tri dana, jer će svi dijelovi biti kompjutorski dizajnirani i spremni za sastavljanje, a Boeingov dobavljački lanac omogućit će mu da transportira dijelove iz jedne tvornice u drugu baš u pravo vrijeme.

Kako bi bio siguran da dobiva najbolje narudžbe za dijelove i druge potrebne stvari, Boing danas posve normalno vodi tzv. "obrnute aukcije", u kojima se kompanije natječu u tome koja će pružiti najnižu, a ne kao inače – najvišu cijenu. Dražbe se vode za ugovore o svemu – od dobavke toaletnog papira za Boeingove tvornice do vijaka i matica, kao i do potrošnih roba koje se ne mogu nabaviti u običnim trgovinama – za bilo koji dio Boeingova dobavljačkog lanca. Boeing to radi tako da najavi dražbu u određeno vrijeme na svojim posebnim Internet stranicama. Započet će dražbu za bilo koju robu s cijenom koju smatra pravednom. Potom će se opustiti i samo gledati koliko će dobavljači biti spremni srezati cijenu svojih suparnika kako bi dobili ugovor s Boeingom. Boeing preispituje vjerodostojnost konkurenata, daje im posebno ime, a potom svima daje na uvid sve ponude u trenutku kada ih ponuditelj objavi.

"Stvarno možete vidjeti pritisak tržišta i kako on funkcionira", kaže Pickering. "To je kao da gledate utrku konja."

Druga trostruka konvergencija

Jednom sam od Billa Bradleya čuo priču o ženi iz visokog društva koja je iz Bostona po prvi put otišla u San Francisco. Kada se vratila kući, i kada ju je prijateljica pitala kako joj se svidjelo, ona je odgovorila: "Nije mi se baš svidjelo – predaleko je od oceana."

Perspektive i predispozicije koje sa sobom nosite u glavi vrlo su važne u oblikovanju onoga što vidite i onoga što ne vidite. Ta nam činjenica pomaže kada objašnjavamo zašto toliko mnogo ljudi nije primijetilo trostruku konvergenciju. Njihove su misli bile negdje posve drugdje – premda se sve to odigravalo pred njihovim očima. Tri druge stvari – koje tvore drugu konvergenciju - sklopile su se kako bi stvorile dimnu zavjesu.

Prva je bila propast dot-com kompanija, koja je započela u ožujku 2001. Kao što sam ranije rekao, mnogi su ljudi pogrešno izjednačili rast dot-com kompanija s globalizacijom. I kada je došlo do propasti dot-com kompanija, i do implozije mnogih od njih (i tvrtki koje su ih podržavale), neki su ljudi pretpostavili da će doći i do implozije globalizacije. Naglo gašenje tvrtke dogfood.com i deset drugih mrežnih stranica koje su nudile da će u roku od trideset minuta pred vaša vrata dostaviti tri kilograma hrane za vaše psiće, trebao je biti dokaz da globalizacija i revolucija u informatičkoj tehnologiji nisu ništa drugo doli žar bez mesa.

Ali to je bila čista glupost. Oni koji su mislili da je globalizacija isto što i uzlet dot-com kompanija, i da je propast dot-com kompanija označio kraj globalizacije nisu mogli gore razmišljati. Ponovimo još jednom: propast dot-com kompanija ustvari je ubacila globalizaciju u šestu brzinu, jer je prisilila kompanije da prebace dijelove poslova ili cijela poduzeća u druge krajeve kako bi uštedjeli na preostalom kapitalu. Bio je to ključni faktor u postavljanju temelja za Globalizaciju 3.0. U razdoblju od propasti dot-com kompanija do danas, Google je prešao iz faze procesuiranja oko 150 milijuna pretraga dnevno u fazu kada obavlja više od milijardu pretraga dnevno, a od toga samo jednu trećinu iz Sjedinjenih Država. Otkada je njegov model aukcija postao popularan, eBay se iz tvrtke koja je 2000. godine zapošljavala 1.200 radnika pretvorio u tvrtku za koju radi 6.300 radnika, a sve to u razdoblju kada je globalizaciji navodno došao kraj. Između 2000. i 2004. godine ukupan svjetski internetski promet, prema rangiranju kompanije Nielsen/NetRatings, narastao je za 125 posto, od toga 186 posto u Africi, 209 posto u Latinskoj Americi, 124 posto u Europi i 105 posto u Sjevernoj Americi. Globalizacija je baš propala, možeš mislit'.

Ali propast dot-com kompanija i sva ona topla voda koja ju je pratila, nije bio jedini faktor koji je prikrivao sve što se zapravo zbiva. Pojavila su se još i druga dva oblaka. Prvi je naravno bio 11. rujna, koji je temeljito uzdrmao američku politiku. Zbog 11. rujna, kao i zbog okupacije Afganistana i Iraka koje su uslijedile, nije čudo što se trostruka konvergencija izgubila u magli i blebetanju na kablovskoj televiziji. Napokon, dogodio se i skandal s rukovodstvom Enrona, nakon kojeg je uskoro uslijedilo razotkrivanje skandala u Tycou i WorldCom-u. Zbog svega su toga šefovi kompanija i Bushova administracija pohitali da pronađu neki zaklon. Izvršni direktori, s određenim opravdanjem, postali su krivi dok im se ne dokaže nevinost za akrobacije koje su izvodili, pa je čak i Bushova administracija, inače sklona biznisu i šefovima bila na oprezu da se u javnosti ne pojavljuje previše kako ne bi izgledalo da isuviše podržava velike biznise. U proljeće 2004. sastao sam se s čelnikom jedne od najvećih američkih tehnoloških kompanija, koji je stigao u Washington kako bi lobirao za veća savezna ulaganja u Nacionalnu zakladu za znanost koja će iznjedriti jači industrijski temelj za američku industriju. Pitao sam ga zašto vlada ne sazove sastanak izvršnih direktora kako bi se raspravilo o tom pitanju, a on je jednostavno zanijekao glavom i sve rekao jednom riječju: "Enron".

Rezultat: upravo u trenutku kada se svijet pretvorio u ravnu ploču, i kada je trostruka konvergencija počela preoblikovati cjelokupni svjetski poslovni okoliš, i zbog kojeg su bile potrebne neke vrlo važne promjene u našem društvu i u mnogim drugim razvijenim društvima Zapada, američki političari ne samo da nisu odgajali američku javnost, već su aktivno radili na tome da je zaglupe. Tijekom predsjedničke izborne kampanje 2004. vidjeli smo kako demokrati raspravljaju o tome je li NAFTA dobra ideja, a Bushova Bijela kuća je stavila flaster na usta N. Gregoryju Mankiwu, predsjedavajućem članu Komisije ekonomskih savjetnika Bijele kuće, i bacila ga u Cheneyev podrum, jer se Mankiw, autor popularnih visokoškolskih udžbenika iz ekonomije, usudio pozitivno govoriti o prebacivanju poslova u druge krajeve kao o "posljednjoj manifestaciji dobiti od trgovine o kojoj ekonomisti govore barem od doba Adama Smitha."

Ta je rečenica zapravo bila pucanj koji je označio start u natjecanju tko će gluplje reagirati na nju. Pobjednik je bio glasnogovornik Bijele kuće, Dennis Hastert, koji je rekao da "teorija Mankiwa propada na temeljnom testu stvarne ekonomije." A koji je to bio test, Dennis? Od Mankiwa se više ništa nije moglo čuti.

Zbog svih tih razloga, većini je ljudi promaknula trostruka konvergencija. Događalo se nešto stvarno bitno, a to nije bilo predmet javne rasprave ni u Americi ni u Europi. Sve dok nisam posjetio Indiju u proljeće 2004. niti ja o tome ništa nisam znao, premda sam tu-i-tamo pokupio neke komadiće koji su mi govorili da svijet vrije. Jedan od najpametnijih poslovnih rukovoditelja koje sam s godinama upoznao bio je predsjednik Sonyja Nobuyuki Idei. Kad god on govori, ja pazim. Tijekom 2004. sreli smo se dva puta, i oba je puta svojim teškim japanskim naglaskom rekao nešto što mi je ostalo u ušima. Idei je rekao da u poslovno-tehnološkom svijetu dolazi do promjena koje će u doglednoj budućnosti izgledati "kao meteor koji je pogodio zemlju i uništio sve dinosaure." Srećom, vrhunske globalne kompanije znale su što se zbiva u svijetu, a najbolje su se kompanije tiho prilagođavale kako ne bi postale jedan od izumrlih dinosaura.

Kada sam krenuo s istraživanjem za ovu knjigu, katkada sam se osjećao kao da se nalazim u epizodi Twilight Zone. Intervjuirao bih šefove američkih i stranih kompanija, tehnologe iz glavnih kompanija, i oni bi na svoj način opisivali proces koji sam nazvao trostrukom konvergencijom. Ali zbog svih navedenih razloga, većina njih to nije prenosila javnosti ili političarima. Bili su isuviše zbunjeni, ili pak isuviše usredotočeni na svoj posao, ili su pak bili prestrašeni. Sve je izgledalo kao da su svi oni ljudi koji žive u paralelnom svemiru i tamo su naišli na veliku tajnu. Da, svi su oni znali veliku tajnu. I već su spremali inovacije za ovaj svijet kao ravnu ploču. Nisu imali izbora. Morali su to činiti, ako su željeli da im tvrtke prežive, a kamoli da uspiju. Time su učvršćivali i svijetom širili tu platformu. Ali djeci o tome nitko nije pričao.

Pa, evo istine koju nitko nije htio ispričati: zahvaljujući trostrukoj konvergenciji, ta nova platforma ravnoga svijeta ruši naše zidove, stropove i podove – sve u isto vrijeme. Ili točnije: umrežavanje svijeta optičkim kablovima, internetom, softverom za sintezu rascjepkanog rada, srušilo je mnoge zidove koji su onemogućavali suradnju. Pojedinci koji nikada nisu sanjali da mogu zajedno raditi, i poslovi za koje nitko nikada nije sanjao da se mogu prebacivati iz zemlje u zemlju, odjednom su se pokrenuli, sada, otkad tradicionalnih visokih zidova više nema. Ista je platforma srušila naše stropove. Pojedinci koji nisu ni sanjali da mogu "učitati", tj. objaviti svoja mišljenja, svoje političke vizije, ili enciklopedije, svoj novi djelić softvera na blogovima odjednom su shvatili da kao pojedinci mogu globalno utjecati na svijet. I kada su tradicionalni stropovi nestali, sada mogu prema gore i na sve strane gurati ono što je dosad bilo nezamislivo. A potom su napokon nestali i podovi. Zahvaljujući novoj industriji zvanoj "pretraživanje", pojedinci sada, kao nikada ranije, mogu bušiti podove, istraživati činjenice, citate, povijest, i osobne podatke stranaca i o strancima. Stari cementni podovi tvrdi poput stijena, koji su ograničavali koliko duboko možemo kopati u prošlost i sadašnjost o bilo kojoj temi ili osobi, više ne postoje.

Istina je, naravno, da su se ti zidovi, stropovi i podovi već neko vrijeme urušavali. Ravnanje je započelo kasnih osamdesetih godina, ali sada, s trostrukom konvergencijom, sada je postiglo kritičnu masu, i uključuje masu novih ljudi i lokacija.

Dopustite da vas ostavim s jednom mišlju: Znate za onu "informatičko-tehnološku revoluciju s kojom vam poslovne novine pune glavu zadnjih dvadeset godina? Žao mi je što vam moram reći, ali to je bio tek predgovor. Prethodnih dvadeset godina bilo je tek forsiranje, brušenje i distribuiranje svih tih novih sredstava za suradnju i povezivanje. Stvarna IT revolucija tek sada počinje, sada kada su kompatibilnosti svih tih sprava počele funkcionirati zajedno kako bi izravnale teren. Jedna od prvih osoba koja je skinula zavjesu i nazvala taj pokret pravim imenom bila je Carly Fiorina iz HP-a, koja je 2004. godine u svojim javnim govorima počela govoriti da je propast dot-com kompanija bio samo "kraj početka". Posljednjih dvadeset pet godina u tehnologiji, govorila je Fiorina, bilo je samo "zagrijavanje". Sada dolazimo do glavnog događaja, rekla je, "a taj glavni događaj je razdoblje u kojem će tehnologija doslovno transformirati sve aspekte poslovanja, sve aspekte života i sve aspekte društva."

Četiri

Veliko sređivanje
Sada, otkad se svijet pokrenuo, od primarno vertikalnih sistema zapovijedanja i kontrole u stvaranju profita, prema horizontalnijem modelu stvaranja profita – spoji-se-i-surađuj, i otkad istodobno rušimo sve više zidova, stropova i podova, društva će se odjednom morati suočiti s brojnim, vrlo temeljitim promjenama. Ali te promjene neće utjecati samo na to kako treba poslovati. One će utjecati i na to kako se organiziraju pojedinci, zajednice i biznisi, gdje kompanije i zajednice počinju a gdje prestaju, kako pojedinci dovode u ravnotežu svoje identitete kao potrošači, radnici, dioničari i građani, kako se ljudi definiraju politički, i kakva je uloga vlade u menadžmentu svih tih promjena. Sve to neće se dogoditi preko noći, ali s vremenom, mnoge uloge, navike, politički identiteti i prakse u menadžmentu na koje smo se navikli u okruglom svijetu, morat će se temeljito prilagoditi životu u razdoblju plošnosti. Jednostavnijim riječima, uslijed velike trostruke konvergencije koja je započela oko godine 2000., doživjet ćemo razdoblje koje ću nazvati "velikim sređivanjem".

O "velikom sređivanju" počeo sam razmišljati nakon razgovora s poznatim političkim teoretičarom Michaelom J. Sandelom s Harvardskog sveučilišta. Sandel me je malo zapanjio svojom primjedbom da su neku vrstu procesa izravnanja i pretvaranja svijeta u ravnu ploču koju opisujem, ustvari prvi put ustanovili Karl Marx i Friedrich Engels u Komunističkom manifestu, objavljenom 1848. godine. Premda između smanjenja i izravnanja svijeta kojem svjedočimo danas i onoga što je Marx vidio da se događa u njegovo doba postoji bitna razlika, oba su procesa dio istog povijesnog trenda o kojemu je Marx pisao u svojim spisima o kapitalizmu – o neumitnom maršu tehnologije i kapitala koji ruši sve granice, prepreke, trenja i ograničenja globalnoj trgovini.

"Marx je bio jedan od prvih koji je govorio o mogućnosti da svijet postane globalno tržište kojeg ne kompliciraju državne granice," objašnjava Sandel. "Marx je bio najžešći kritičar kapitalizma, ali je ipak bio zapanjen njegovom snagom da ruši prepreke i stvori svjetski sistem proizvodnje i potrošnje. U Komunističkom manifestu on je opisivao kapitalizam kao silu koja rastvara sve feudalne, nacionalne i religijske identitete, te stvara univerzalnu civilizaciju kojom upravljaju imperativi tržišta. Marx je smatrao da će kapital nužno pronaći svoj put i ostvariti svoje ciljeve; bit će to neminovno pa i poželjno. Jer jednom kada kapitalizam uništi sve nacionalne i religijske oblike pripadnosti, mislio je Marx, on će ogoliti temelje i razotkriti nepopustljivu borbu između kapitala i radne snage. Prisiljeni da se natječu u globalnoj utrci prema dnu, radnici će se svijeta ujediniti u globalnoj revoluciji kako bi dokrajčili ugnjetavanje. Lišeni utješnih zabluda kao što su domoljublje i religija i religija, oni će jasno shvatiti razloge svoje eksploatacije, te će se pobuniti kako bi ih uništili."

I doista, kada danas čitam Komunistički manifest, zapanjen sam kako je Marx točno opisao sile koje su "ravnale" svijet tijekom nastanka i uspona industrijske revolucije, i kako je točno predvidio metode kojim će te iste sile i dalje pretvarati svijet u ravnu ploču, sve do danas. U možda ključnim odlomcima Komunističkog manifesta, Marx i Engels pišu:

Rastvaraju se svi čvrsti, zarđali odnosi sa svim starinskim predodžbama i shvaćanjima koje ih prate; svi novi odnosi zastarijevaju prije no što mogu očvrsnuti. Sve što je čvrsto i ustaljeno pretvara se u dim, sve što je sveto skrnavi se, i ljudi su najzad prisiljeni da na svoj životni položaj, na svoje međusobne odnose pogledaju trezvenim očima. Potreba za sve raširenijim tržištima gdje će prodati svoje proizvode goni buržoaziju preko cijele Zemljine kugle. Svugdje se mora ugnijezditi, svugdje naseliti, svugdje uspostaviti veze. Buržoazija je eksploatacijom svjetskog tržišta dala kozmopolitski karakter proizvodnji i potrošnji svih zemalja. Na veliku žalost reakcionara, ona je izvukla nacionalno tlo ispod nogu industrije. Uništene su prastare nacionalne industrije i svakodnevno se još uvijek uništavaju. Potiskuju ih nove industrije, čije uvođenje postaje životno pitanje za sve civilizirane nacije, industrije koje više ne prerađuju domaće sirovine, već sirovine koje dolaze iz najudaljenijih oblasti, i čiji se fabrikati ne troše samo u zemlji već u isto vrijeme u svima dijelovima sveta. Umjesto starih potreba, zadovoljavanih domaćim proizvodima, stupaju nove koje za svoje zadovoljenje traže proizvode najdaljih zemalja i klima. Umjesto stare lokalne i nacionalne samodovoljnosti i ograđenosti stupa svestrani saobraćaj, svestrana uzajamna zavisnost nacija. A kako je u materijalnoj, tako je i u duhovnoj proizvodnji. Duhovni proizvodi pojedinih nacija postaju općim dobrom. Nacionalna jednostranost i ograničenost postaje sve više nemoguća, a iz mnogih nacionalnih i lokalnih književnosti stvara se svjetska književnost.

Brzim poboljšanjem svih sredstava za proizvodnju, beskrajno olakšanim saobraćajem, buržoazija uvlači u civilizaciju sve, pa i najbarbarskije nacije. Jeftine cijene njenih roba su teška artiljerija kojom ona ruši sve kineske zidove, kojom ona i najuporniju mržnju barbara protiv stranaca prisiljava na kapitulaciju. Ona prisiljava sve nacije da prihvate buržoaski način proizvodnje, ako ne žele propasti; ona ih prisiljava da same od sebe uvedu takozvanu civilizaciju, tj. da postanu buržuji. Ukratko, ona stvara svoj svijet po vlastitoj slici.

Teško je vjerovati da je Marx ovo objavio 1848. godine. Navodeći Komunistički manifest, Sandel mi je rekao: "Vi tvrdite nešto slično. Tvrdite da razvoj informatičke tehnologije omogućuje kompanijama da istisnu sve oblike neučinkovitosti i trenja na tržištima i u svojim poslovnim operacijama. O tome zapravo govori vaša ideja "ravnanja" svijeta. Ali ravni svijet, svijet bez poteškoća je dvosjekli mač. Kao što tvrdite, on može biti dobar za globalno poslovanje. Ili, kao što je vjerovao Marx, može najaviti proletersku revoluciju. Ali može i ugroziti određena mjesta i zajednice koje nam daju ono što jesmo, koje nas lociraju u svijetu. Od prvih početaka kapitalizma, ljudi su zamišljali mogućnost svijeta kao savršenog tržišta – neograničenog protekcionističkim pritiscima, disparatnim pravnim sustavima, kulturnim i jezičnim razlikama ili ideološkim razmimoilaženjima. Ali ta je vizija uvijek udarala u svijet kakav je on doista, u svijet pun izvora trenja i neučinkovitosti. Neke prepreke globalnom tržištu, tržištu bez trenja, uistinu su izvori neučinkovitosti i izgubljenih prilika. Ali neke od tih neučinkovitosti su institucije, navike, kulture i tradicije koje ljudi cijene upravo zbog toga što izražavaju netržišne vrijednosti, poput socijalne kohezije, religijske vjere ili nacionalnog ponosa. Ako globalna tržišta i nove komunikacijske tehnologije sravne te razlike, možda ćemo izgubiti nešto važno. I zbog toga je rasprava o kapitalizmu otpočetka bila o tome koje su prepreke, granice i trenja puki izvori otpada i neučinkovitosti, a koje su izvori identiteta i pripadnosti koje bismo htjeli sačuvati i zaštititi. Od telegrafa do interneta, sve nove komunikacijske tehnologije obećavale su da će smanjiti udaljenost među ljudima, povećati dostupnost informacija, zbližiti nas u snu posve učinkovitog globalnog tržišta bez ikakvog trenja. I svaki puta se pred društvo postavlja novo, hitno pitanje: Do koje mjere bismo trebali ostati po strani, i "krenuti s programom", i učiniti sve da istisnemo još više neučinkovitosti, a do koje mjere se moramo suprotstaviti struji u ime vrijednosti koje nam globalno tržište ne može pružiti? Neke izvore "trenja" vrijedi sačuvati čak i kada smo suočeni s globalnom ekonomijom koja prijeti da će ih 'sravnati' sa zemljom."

Najveći izvor 'trenja' oduvijek je naravno bila nacionalna država, i njezine jasno definirane granice i zakoni. Nacionalne države tradicionalno pružaju zidove, stropove i podove koji organiziraju velik dio naših života. Jesu li nacionalne granice izvor 'trenja' koji bismo trebali zadržati, i možemo li ih uopće zadržati u svijetu kao ravnoj ploči? Što je s pravnim barijerama slobodnom protoku informacija, intelektualnog vlasništva i kapitala – poput zaštite autorskih prava, prava radnika i minimalnih plaća? U jeku trostruke konvergencije, što će sile 'izravnanja' svijeta dalje smanjivati trenje i granice, to će se jači izazovi postavljati pred nacionalne države, pojedinačne kulture, vrijednosti, nacionalne identitete, demokratske tradicije i socijalne veze koje su radnicima i zajednicama povijesno pružale neku zaštitu i amortizirale jače udarce. Koje treba zadržati, a kojima treba dopustiti da se rastvore u prah i pepeo kako bismo jednostavnije mogli surađivati?

Moramo znati da zidovi, stropovi i podovi koji strukturiraju naš ekonomski i politički život ne nestaju svuda, svi odjednom, niti istom brzinom. Ali nestaju. Neki će ljudi reagirati s osjećajem ushićenja i oslobođenja – kao prema prilici da se uzdignu, prošire, kopaju ili izgrađuju u svim pravcima i sa posve novim priborom. Drugi će reagirati s užasom osobe koja pada slobodnim padom, pri čemu nema ničega što bi je zadržalo ili usmjerilo u nekom pravcu, niti išta čime bi zadržala ili zaštitila svoju privatnost. Neki će se osjećati posve oslobođeni, drugi posve dezorijentirani. Antropolozi i povjesničari nam govore da takvi procesi naglih društvenih promjena, čak i kada je riječ o uvijek istome smjeru, mogu bitno destabilizirati ta društva. Što će se dogoditi s društvom kojem predstoje tolike promjene – iz tri smjera – možemo samo naslutiti. To već sada predstavlja pritisak i napor. Stare granice – zidovi, stropovi i podovi nestaju, ali mi još ne znamo točno što će ih zamijeniti. Ali mi znamo da smo i dalje ljudska bića i da ljudskim bićima trebaju zidovi, stropovi i podovi – i da nam trebaju norme ponašanja i pravila trgovine oko kojih smo se dogovorili. Trebaju nam metode utvrđivanja autoriteta i izgradnje zajednice, metode rada, zaštite autorskih prava i određivanja kome treba vjerovati, metode oko kojih ćemo se složiti.

Poklonici pokreta za "otvoreni dostup" reći će vam da će "mreža" utvrditi svoje nove norme. To je donekle točno. Istina je da je u slučaju, primjerice zajednice na eBayu, tržišta bez gotovo ikakvih zidova, stropova i podova, zajednica utvrdila norme kojima se međusobno dodjeljuju zvjezdice za poštene transakcije i za ponudu kojom se korisnicima daje prilika da pruže povratne informacije, čime povijest svačijih transakcija postaje vidljiva za sve članove zajednice. Zbog toga je nastao okvir koji je poticao dobro ponašanje, nastao je zajednički, i zasigurno ga se održava pritiskom "odozdo". Ali poklonici "otvorenog dostupa" pomalo su brzopleti kada tvrde da se na "mrežu" uvijek možemo osloniti kada očekujemo da utvrdi nove norme. Jer, i al-Qaeda je "mreža", i njezine vrijednosti, vrijednosti koje promovira, zasigurno ne potiču mir, staloženost i globalnu zajednicu. Mreže mogu prenositi glasine i laži više nego ikada, i ne liječe ih istoga trenutka. Sjetite se onoga otrova koji se proširio preko Wikipedije o Johnu Seigenthaleru starijem. Velika laž da su Židovi bili upozoreni da ujutro 11. rujna ne dolaze na posao u Svjetski trgovinski centar, nastala negdje u muslimanskom svijetu, proširila se Internetom poput požara, pa ni bezbroj novinskih vijesti koje su raskrinkale tu laž nije mogao uništiti tu glasinu. Vjerujem da mnogo toga ovisi o raznovrsnosti mrežne zajednice. Mreža preko koje se proširila laž da su Židovi bili upozoreni da ne odlaze na posao 11. rujna bila je vrlo homogena, i pretpostavljam da ju je tvorio skup istomišljenika koji je želio vjerovati u tu laž koja se širila, i nije bio otvoren prema drukčijim stavovima. To vrijedi za mnoge mreže u svijetu kao ravnoj ploči.

Zbog svih tih razloga stropovi, zidovi i podovi koji će nas odrediti u budućnosti vjerojatno će biti neki miješani modeli. A to znači da će tradicionalne nacionalne države, vlade, korporacije i novinske organizacije morati surađivati s novim mrežama i virtualnim zajednicama i kompanijama kako bi postupno sklopile neke nove norme, nove granice djelovanja u svijetu kao ravnoj ploči. Sve će to biti dio velikog sređivanja koje će zasigurno biti u prvome planu političke rasprave unutar i između nacionalnih država, u mrežama i između njih, u ovome ravnome svijetu. Evo nekoliko primjera onoga što želim reći.

Indija protiv Indiane

Tko iskorištava koga?

Profesor Sandel tvrdi da ono što ja zovem suradnjom drugi mogu smatrati samo lijepim imenom za sposobnost unajmljivanja jeftine radne snage u Indiji. To ne možemo poricati – promatramo li iz američke perspektive. Ali to je točno samo ako to promatramo s jedne strane. Iz perspektive indijskog radnika, isti oblik suradnje, prebacivanja posla, samo je drugo ime za bitno novu samorealizaciju pojedinaca u zemljama u razvoju, koja im omogućuje da profitiraju, njeguju ili iskorištavaju svoje bogom-dane intelektualne talente – talente koji su prije 'ravnanja' svijeta često trunuli na dokovima Mumbaia i Calcutte. Promatrajući to s američkog kraja ravnoga svijeta, mogli biste zaključiti da trenje, prepreke i vrijednosti koje sprječavaju prebacivanje rada u druge krajeve moramo zadržati, pa čak i učvrstiti. Ali sa stajališta Indijaca i njihovih aspiracija, i stajališta pravednosti i pravde, te se prepreke i izvori trenja moraju ukloniti. Ekonomsko oslobođenje jedne osobe u svijetu kao ravnoj ploči za drugu znači nezaposlenost.

Razmotrimo sljedeći primjer iz stvarnoga svijeta: Godine 2003. država Indiana objavila je natječaj za izbor tvrtke koja će poboljšati državni kompjutorski sistem kojim se procesuiraju zahtjevi za dodatke nezaposlenih. Pogodite tko je pobijedio? Tata America International, odnosno američki ogranak indijske kompanije Tata Consultancy Services Ltd. Ponuda kompanije Tata iznosila je 15,2 milijuna dolara, što je bilo 8,1 milijuna dolara niže od sljedećeg najboljeg ponuđača, dviju kompanija - Deloitte Consulting i Accenture Ltd. iz New Yorka. Nijedna tvrtka iz Indiane nije se prijavila, jer je natječaj bio isuviše složen za tvrtke iz Indiane.

Drugim riječima, indijska konzultantska tvrtka dobila je posao poboljšanja poslovanja odjela za nezaposlene u državi Indiani! To ne možete izmisliti. Indiana je (u inozemstvo) prebacila posao istog onog odjela kojemu je zadatak da ljudima iz Indiane ublaži posljedice prebacivanja posla u inozemstvo. Tata je planirala poslati oko 65 najamnih radnika da zajedno s osamnaest državnih službenika radi za vladin ured države Indiana. Kompanija Tata izjavila je da će koristiti i lokalne kompanije da za nju obave lokalno regrutiranje kadrova, ali će većina radnika ipak biti iz Indije, i nadzirati rad na kompjutorskom sustavu koji će, jednom kada ga dovrše, "trebati ubrzati procesuiranje zahtjeva za dodatke nezaposlenih, uštedjeti na poštanskim troškovima i smanjiti natezanje s tvrtkama koje plaćaju porez za nezaposlene", objavio je Indianapolis Star 25. lipnja 2004. godine. Možete zamisliti kako je priča završila: "Glavni pomoćnici tadašnjeg demokratskog guvernera Franka O'Bannona (četiri godine prije njegove smrti, 13. rujna 2003.) potpisali su taj politički osjetljiv četverogodišnji ugovor." Ali kada je glas o sklapanju ugovora objavljen u javnosti, republikanci su od toga napravili veliki problem. To je postao tako problematičan politički "vrući krumpir", da je guverner Joe Kernan, demokrat koji je naslijedio O'Bannona, naredio državnom uredu koji pomaže nezaposlenim stanovnicima Indiane da razvrgne ugovor. Također je naredio da se postave pravne prepreke kako se takve stvari ne bi događale u budućnosti, kao i to da se ugovor razbije na manje dionice kako bi se na natječaj mogle javiti tvrtke iz Indiane. To je bilo dobro za tvrtke iz Indiane, ali vrlo skupo i neučinkovito za državu. Indianapolis Star objavio je da je kompaniji Tata poslan ček u visini od 993.587 dolara za njihov posao u trajanju od osam tjedana, tijekom kojega je kompanija uvježbavala 55 državnih programera za rad na razvijanju najnovijih programa: "S kompanijom je bilo izuzetno dobro raditi" kaže Alan Degner, službenik za razvoj radne snage države Indiane."

Sada vam postavljam jedno jednostavno pitanje: u ovoj priči o Indiji i Indiani, tko je eksploatator a tko eksploatirani? Američki ogranak indijske konzultantske tvrtke predlaže poreznim obveznicima države Indiane da će im uštedjeti 8,1 milijun dolara tako da poboljša njihove kompjutore – korištenjem indijskih radnika i lokalne unajmljene radne snage iz Indiane. Ugovor bi definitivno koristio američkom ogranku indijske konzultantske tvrtke; njime bi se okoristili i tehničari iz Indiane; a stanovnicima Indiane uštedio bi značajnu svotu poreznih dolara koja bi se mogli iskoristiti za unajmljivanje novih državnih službenika u drugim područjima, ili pak za izgradnju novih škola koje bi zauvijek smanjile broj nezaposlenih. Pa ipak je cijeli ugovor, koji je potpisao lijevo orijentirani, pro-radnički demokrat, ukinut pod pritiskom republikanaca koji su navodno za slobodnu trgovinu.

Pokušajmo to shvatiti!

U staro doba, kada se profit stvarao uglavnom vertikalno, obično unutar jedne kompanije - odozgo-nadolje, bilo je vrlo lako shvatiti tko je gore a tko dolje, tko izrabljuje a tko je izrabljen. Ali kada se svijet počeo izravnavati i kada se profit sve više počeo stvarati horizontalno (brojnim oblicima suradnje u kojima pojedinci i maleni imaju veću moć) postaje vrlo teško odgovoriti na pitanje tko je eksploatator a tko eksploatirani. Neki naši stari politički refleksi više ne vrijede. Nisu li indijski inženjeri bili "eksploatirani" kada ih je na nekim od najboljih indijskih i svjetskih tehničkih instituta obrazovala njihova država, ali je potom Indija vodila socijalističku politiku koja ni u Indiji nije mogla stvoriti posao, pa su oni koji nisu mogli otići iz nje morali voziti taksije kako bi se prehranili? Jesu li isti ti inženjeri sada izrabljeni ako se pridruže najvećoj konzultantskoj tvrtki u Indiji, ako im se daju u indijskim okvirima vrlo pristojne plaće, i ako sada zahvaljujući ravnome svijetu na globalnoj razini mogu iskoristiti svoje vještine? Ili: izrabljuju li sada indijski inženjeri stanovnike Indiane nudeći im poboljšanja državnog sustava za nezaposlene mnogo jeftinije negoli što im nude američke konzultantske tvrtke? Ili: izrabljuju li stanovnici Indiane te jeftine indijske inženjere? Neka mi, molim lijepo, netko odmah kaže: Tko koga izrabljuje u ovoj priči? Na čijoj je strani ljevica u ovoj priči? Na strani stručnjaka iz zemalja u razvoju s pristojnim plaćama, stručnjaka koji pokušavaju iskoristiti svoje teško stečene talente u zemljama u razvoju? Ili na strani političara u Indiani, koji su te indijske inženjere željeli lišiti posla tako da posao mnogo skuplje obavi njihovo izborno tijelo? A na čijoj je strani tradicionalna desnica? Na strani onih koji žele niske poreze? Onih koji žele smanjiti državni proračun Indiane time što će prebaciti dio posla na druge, ili pak na strani onih koji kažu: "Podignimo porezne stope kako bismo ovdje rezervirali neke poslove i to samo ljudima iz Indiane"? Ili na strani onih koji žele zadržati određeno političko opterećenje u ime pomoći ljudima iz Indiane, premda se to sukobljava sa svim republikanskim instinktima o slobodnoj trgovini? Ako ste protiv globalizacije jer mislite da šteti ljudima u zemljama u razvoju, na čijoj ste strani u ovoj priči: na indijskoj strani ili na strani države Indiane?

Priča o Indiji protiv Indiane ističe probleme razdvajanja interesa dviju zajednica koje nikad dosad nisu mogle zamisliti ikakvu povezanost, a kamoli suradnju. Ali odjednom su se obje probudile i otkrile da u svijetu kao ravnoj ploči, u kojem rad sve više postaje horizontalna suradnja, one nisu samo povezane i ne samo da surađuju, već očajnički tragaju za nekim društvenim ugovorom kojim bi mogli regulirati svoje odnose.

Šira poanta je sljedeća: Bez obzira govorim li o znanosti upravljanja, ili o političkoj znanosti, proizvodnji, istraživanju ili razvoju, mnogi, doista mnogi igrači i procesi morat će se suočiti s "horizontalizacijom". Za to će trebati mnogo sređivanja.

Gdje počinju a gdje prestaju kompanije?

Baš kao što će se u svijetu kao ravnoj ploči morati "srediti" odnosi različitih skupina radnika, isto će se tako morati "srediti" i odnosi između kompanija i zajednica u kojima one djeluju. Čije vrijednosti će vladati pojedinom kompanijom, i čije interese će poštovati i poticati ta kompanija? Jasno je da će se u svijetu kao ravnoj ploči globalne korporacije prilagoditi tako da maksimalno iskoriste svjetske mogućnosti i svjetske resurse – a to upravo znači da će se prilagoditi svijetu kao ravnoj ploči. U prošlosti su zemlje profitirale od uspjeha ili hegemonije svojih vodećih kompanija i zahvaljujući tom uspjehu definirale svoj položaj u svijetu. Na taj je način definirala svoje ekonomsko blagostanje i ulogu u svijetu. Ali što se zbiva kada biznisi sami počnu definirati svoje interese, kada na globalnoj a ne na domaćoj razini počnu razmatrati prilike koje im pruža radna snaga, i kada cijeli proces distribucije dionica i vlasništva od kompanija sve češće zahtijeva da budu učinkovite u skladu s globalnim standardima, globalnim prilikama i globalnim resursima? Tada se interesi i potrebe kompanije sve rjeđe (ili nesavršenije) svrstavaju na stranu nacija ili država u kojima se nalaze njihove središnjice. Nekada se govorilo: Kako ide General Motorsu, tako ide Americi. Ali danas bi morali reći: "Kako ide Dellu, tako ide Maleziji, Tajvanu, Kini, Irskoj, Indiji…" Hewlett-Packard danas ima oko 150.000 radnika u barem 170 zemalja svijeta. HP nije samo najveća tehnološka kompanija za potrošače u svijetu; ona je najveća informatičko-tehnološka kompanija u Europi, najveća informatičko-tehnološka kompanija u Rusiji, najveća informatičko-tehnološka kompanija na Srednjem Istoku, i najveća informatičko-tehnološka kompanija u Južnoj Africi. Ako većina njezinih radnika i kupaca živi izvan Amerike, je li Hewlett-Packard američka kompanija, premda joj je centrala u Palo Altu? Korporacije danas ne mogu preživjeti kao institucije ograničene na samo jednu nacionalnu državu, čak i kada je ona velika poput Sjedinjenih država. Zbog toga je tema koja će nacije, države i njihove stanovnike držati budnima cijelu noć: kako se postaviti prema tim korporacijama? Kome su one privržene?

"Korporativnoj je Americi išlo dosta dobro, i s njom je sve u redu, ali išlo joj je dobro jer se svrstala uz svijet kao ravnu ploču," kaže Dinakar Singh, menadžer rizičnih investicijskih fondova. "Ide joj dobro jer prebacuje sve više radnih komponenti najjeftinijim i najučinkovitijim dobavljačima. Ako Dell može napraviti sve komponente svojih računala u obalnom pojasu Kine, i prodavati ih na obalnim pojasima Amerike, od toga ima koristi Dell, od toga imaju koristi američki potrošači, ali teško možemo reći da od toga ima koristi američka radna snaga." Stoga Dell želi što ravniji svijet, sa što manje 'trenja' i prepreka. Isto to želi i većina drugih korporacija, jer im to omogućuje da stvari proizvedu na najjeftinijim i najučinkovitijim tržištima, i da ih prodaju na onim najlukrativnijim. U Globalizaciji 3.0 nema gotovo ništa što za kapital ne bi bilo dobro. Kapitalisti se mogu opustiti, kupiti bilo koju inovaciju, unajmiti najbolju i najjeftiniju radnu snagu, i najbolje rezultate rada iz bilo kojeg kraja svijeta, a potom istražiti te inovacije, razviti ih, proizvesti i distribuirati. Dionice Della dobro stoje, dioničarima Della je dobro, kupcima Della je dobro, i Nasdaq-u ide dobro. Svemu što ima veze s kapitalom ide dobro. Ali od toga će profitirati samo neki američki radnici, i samo neke zajednice. Zbog onoga što sa sobom donosi 'izravnanje' svijeta, drugi će osjetiti bol.

Otkad su prve multinacionalne kompanije započele tragati za radnom snagom i tržištima, njihovi su interesi uvijek nadilazili interese nacionalnih država u kojima su im bile smještene središnjice. Ali ono što se danas zbiva u 'ravnome' svijetu, toliko je kvantitativno drukčije, da možemo govoriti o fundamentalnim, kvalitativnim razlikama. Kompanije nikada nisu imale veću slobodu da s manje trzavica prebaci u poslove istraživanja, fizičkoga rada, visokokvalificirane proizvodnje bilo kuda u svijet. A to znači da će dugoročni odnos kompanija i zemalja u kojima je smještena njihova centrala, postajati sve neizvjesniji.

Razmotrimo sljedeći, vrlo upečatljiv primjer: 7. prosinca 2004. godine, IBM je objavio prodaju cijelog svojeg Odjela za osobne kompjutore kineskoj računalnoj kompaniji Lenovo. Time je stvorena nova svjetska kompanija za proizvodnju PC-ja – treća najveća kompanija na svijetu – s oko 12 milijardi dolara godišnjeg prihoda. Istodobno, IBM je objavio da će preuzeti 18,9 posto udjela u vlasništvu Lenova, i stvoriti stratešku alijansu između IBM-a i Lenova za prodaju PC-ja, za financiranje i usluge u čitavome svijetu. Nova, zajednička kompanija imat će sjedište u New Yorku, ali će se glavne proizvodne operacije odvijati u Pekingu i Raleighu, u Sjevernoj Karolini; istraživački centri bit će u Kini, Sjedinjenim državama i Japanu; a prodajni uredi bit će u čitavome svijetu. Nova kompanija Lenovo bit će glavni dobavljač PC-ja za IBM, a IBM će biti novi glavni dobavljač usluga i financija za Lenovo.

Pratite me? Oko deset tisuća ljudi preselit će se iz IBM-a u Lenovo, kompaniju koja je stvorena 1984. i prva uvela pojam kućnog računala u Kinu. Od 1997. Lenovo je glavna tvrtka za PC-je u Kini. Moj omiljeni dio tog izvješća za novinare jest popis novih kompanijskih visokih dužnosnika: "Yang Yuanqing – Predsjednik Uprave. (Trenutno je izvršni direktor u Lenovu.) Steve Ward – Glavni izvršni direktor. (Trenutno je viši dopredsjednik IBM-a i generalni menadžer Odjela za "osobne sisteme" IBM-a.) Fran O'Sullivan – Glavni operativni direktor. (Trenutno je generalna ravnateljica Odjela za PC-je u IBM-u.) Mary Ma – Glavni financijski direktor. (Trenutno je glavni financijski direktor Lenova.)"

Evo što znači horizontalno stvaranje profita: Ta nova kompjutorska kompanija u kineskom vlasništvu s centralom u New Yorku i tvornicama u Raleighu i Pekingu imat će kineskog predsjednika, američkog glavnog izvršnog direktora, američku operativnu direktoricu, i kinesku financijsku direktoricu, i bit će na popisu hongkonške burze. Smijemo li je zvati američkom kompanijom? Kineskom kompanijom? Kojoj će zemlji Lenovo biti privrženije? Ili će smatrati da lebdi negdje iznad 'ravnog' svijeta?

To pitanje već su pretpostavili u izvješću za novinare prilikom objavljivanja vijesti o utemeljenju nove kompanije: "Gdje će Lenovo biti smješteno?" pita se autor letka.

Odgovor: "Kao globalna kompanija, nova kompanija Lenovo bit će zemljopisno raspršena, a ljudi i fizičko vlasništvo bit će locirani po cijelome svijetu."

Hajde sredite to!

Hladna i teška istina jest da menadžment, dioničare i investitore ne zanima otkud dolaze njihovi profiti pa čak ni to gdje se stvaraju radna mjesta. Ali žele kompanije koje će se dugoročno održati. Nasuprot tomu, političari su prisiljeni stimulirati proizvodnju radnih mjesta na određenoj lokaciji. A stanovnici, Amerikanci, Europljani ili Indijci – žele znati da će dobra radna mjesta ostati blizu njihovog doma.

Izvršni direktor velike europske multinacionalne kompanije jednom mi je priopćio: "Mi smo sada globalna istraživačka kompanija." To je velika vijest za njegove dioničare i investitore. On će sada početi preuzimati najbolje umove na svijetu, gdje god bili, i gotovo će sigurno štedjeti novac time što neće istraživati u svojem stražnjem dvorištu. "Ali na kraju krajeva", kazao mi je povjerljivo, "to će u budućnosti imati posljedice za radna mjesta u mojoj zemlji – možda ne ove godine, ali za pet ili petnaest svakako." Kao izvršni direktor i građanin Europske unije, "možete ući u dijalog sa svojom vladom o tome kako zadržati poslove u svojoj zemlji – ali iz dana u dan sve češće moramo donositi odluke razmišljajući kao dioničari."

U prijevodu: ako mogu kupiti pet izvrsnih istraživača u Kini i/ili Indiji za cijenu jednoga u Europi ili Americi, kupit ću petoricu; i ako to dugoročno znači da će moje društvo izgubiti jedan dio svojih temeljnih vještina i nositelja tih vještina, onda to tako mora biti. Jedini način da se spoje interesi tih dvaju strana – kompanije i zemlje u kojoj je ona nastala – jest da imate doista pametno stanovništvo koje neće samo tražiti svoj dio većeg globalnog kolača, već će kreirati i nove komadiće za sebe. "Mi smo se navikli na naše visoke plaće, a sada ćemo ih doista morati zaslužiti", rekao mi je spomenuti izvršni direktor.

Ali danas je sve teže čak i ustanoviti zemlju podrijetla kompanije. Sir John Rose, glavni izvršni direktor Rolls-Roycea jednom mi je rekao: "Imamo veliko poduzeće u Njemačkoj. Mi smo najveći poslodavac na području vrhunske tehnologije u državi Brandenburg. Nedavno sam bio na ručku s kancelarom Gerhardom Schroederom. On mi je rekao "Vi ste njemačka kompanija, zašto ne biste pošli sa mnom na put u posjet Rusiji" – kako bi napravili reklamu za poslovanje njemačkih kompanija." Njemački je kancelar, kaže Rose, "znao da je moja centrala u Londonu, ali da moji poslovi uključuju stvaranje vrijednosti u Njemačkoj, i da bi to bilo konstruktivno za njegove odnose s Rusijom."

U ovoj priči imamo jednu notornu britansku kompaniju, Rolls-Royce, koja, unatoč tome što joj je središte u Londonu, danas djeluje preko horizontalnog globalnog dobavljačkog lanca, a njezinom izvršnom direktoru, britanskom građaninu kojega je kraljica proglasila vitezom, laska njemački kancelar kako bi mu pomogao u reklamiranju njemačkih poslova u Rusiji, budući da se jedna karika Rolls-Royceovog dobavljačkog lanca slučajno proteže kroz Brandenburg.

Moj prijatelj Glen Fukushima je Amerikanac japanskog podrijetla. Njegov otac, također japanski Amerikanac, bio je stacioniran u Japanu u sklopu Američke vojske, pa je Glen rođen u američkoj vojnoj bolnici u Japanu godine 1949. Diplomirao je na Stanfordu i Harvardu. Godine 1985. napustio je svoj odvjetnički ured, prihvatio novo radno mjesto ravnatelja japanskih poslova pri Američkoj trgovačkoj komori, a potom je postao dopredsjednik odjela za Japan i Kinu u istoj instituciji, i predstavljao je Sjedinjene države u raspravama o trgovini između SAD-a i ta dva azijska diva. Godine 1990. preselio se u Tokio, gdje je počeo dobivati niz visokih direktorskih mjesta u AT&T-ju i drugim multinacionalnim američkim korporacijama. Godine 1997. kolege su ga izabrale za Predsjednika Američke trgovačke komore u Japanu, što je dobrovoljni posao koji je vrlo autoritativno obavljao. Kada sam prolazio kroz Tokio u rujnu 2005. godine, pojeli smo svoj uobičajeni doručak za njegovim stolom u uglu blagovaonice u hotelu Okura. Pitao sam Fukushimu o njegovom poslu, a on me iznenadio objavivši da ima novo radno mjesto: Postao je predsjednik japanskih operacija za europski konzorcij Airbus. Sada vodi japanski dio biznisa za kompaniju - krunski dragulj europske proizvodnje, i pomaže joj da pobijedi krunski dragulj američkih proizvodnih kompanija – Boeing, pri prodaji putničkih aviona Japanu, domovini svojih predaka.

"Kada sam došao u Airbus, američko veleposlanstvo mi je priopćilo da više ne smijem sudjelovati na mjesečnim sastancima između američkog veleposlanika i Guvernerskog savjeta Američke trgovačke komore u Japanu", kaže Fukushima, koji je predsjedavao toj instituciji u vrijeme njezine pedesete obljetnice. Zaposlenici veleposlanstva, razumljivo, nisu željeli da netko tko reprezentira vodeći europski industrijski konzorcij ima ikakvu pomoć od američkog veleposlanstva, čime bi mu pomogao u bitki protiv najvećih američkih industrijskih tvrtki. Fukushima je međutim tvrdio: "Radim nešto novo i različito, nešto što odražava duh vremena, nešto što se opire čvrstim nacionalnim kategorijama." Više ne postoji korelacija, kaže on, između nacionalnosti i direktora globalnih korporacija, zemljopisne smještenosti korporacijske središnjice i tržišta na kojem vrhunski direktori rade svoj najvažniji posao. Usput rečeno, dio novog zrakoplova Boeing 787 proizvodit će se u Japanu, a jedna drugi vrlo značajni dio posla gradit će se u Europi. Poput europskog zrakoplova, Airbusa, i američki zrakoplov, Boeing, izvlačit će dijelove i nacrte iz svih krajeva ravnoga svijeta.

Da, hajde sredite to.

Od zapovijedanja i kontrole do suradnje i spajanja

Prije nego što je Colin Powell dao ostavku na mjesto ministra vanjskih poslova, otišao sam do njega da ga intervjuiram. Na sedmom katu State Departmenta, u tom su intervjuu sudjelovala i dva njegova savjetnika za novine. Nisam mogao odoljeti a da ga ne pitam kako on stoji s činjenicom da je svijet postao ravna ploča. On je odgovorio jednom riječju: "Google". Powell mi je ispričao kako je u vrijeme kada je postao ministar vanjskih poslova godine 2001., kada je trebao neku informaciju, recimo tekst neke rezolucije UN-a, morao pozvati svojeg pomoćnika i čekati minute ili sate da netko iskopa informaciju.

"Sada samo utipka na Google "UNSC rezolucija 242" i tekst se pojavi na ekranu," kaže Powell. Powell mi je objasnio da kako godine idu, on sve više i više pretražuje sam, a u tom trenutku jedan od njegovih savjetnika za novine doda: "Da, sada više ne traži informacije. On već ima informacije. Sada traži akciju."

Powell, negdašnji član Savjeta AOL-a, također normalno koristi elektroničku poštu kako bi kontaktirao druge ministre vanjskih poslova, i, prema jednom od njegovih savjetnika, održavao je stalnu vezu 'instant-messaging' s tadašnjim britanskim ministrom vanjskih poslova Jackom Strawom, na sastancima na vrhu, kao da je riječ o nekim studentima na fakultetu. Zahvaljujući mobitelima i bežičnoj tehnologiji, kaže Powell, nijedan se ministar vanjskih poslova ne može od njega sakriti i pobjeći mu. Kaže kako je prošli tjedan tražio ruskog ministra vanjskih poslova. Prvo ga je našao preko njegovog mobitela u Moskvi, potom na jednom mobitelu na Islandu, a potom na mobitelu u Vientianeu u Laosu. "Mi imamo svačije brojeve mobitela," kaže Powell pričajući o kolegama ministrima vanjskih poslova.

Poantu koju iznosim s ovog intervjua jest da kada svijet postane ravna ploča, hijerarhije se ne izravnavaju samo za male ljude time što mogu početi djelovati kao da su veliki. One se izravnavaju i za velike ljude koji mogu djelovati kao da su mali – u tom smislu što mnogo više stvari mogu obaviti sami. Doista me pogodilo kada me Powellova mlada savjetnica za medije, otpratila do njegovog ureda i usput rekla da zbog elektronske pošte, Powell može doći do nje i njezinog šefa u bilo koje doba dana, putem njihovih BlackBerryja, a to je on i koristio.

"Ne mogu se maknuti od njega", veselo je pričala o njegovim stalnim instrukcijama preko elektronskih poruka. Odmah potom je dodala kako je prošli vikend otišla u kupovinu u trgovački centar sa svojim prijateljima, kada je odjednom dobila instant-poruku od Powella koji je od nje tražio da za njega obavi neku zadaću u vezi odnosa s javnošću. "Prijatelji su bili impresionirani," rekla je. "Ja tako mala, a razgovaram s ministrom vanjskih poslova!"

Eto što se događa kada krenete iz vertikalnog svijeta (zapovjedi i kontrole) u horizontalniji (umreži se i surađuj) ravni svijet. Vaš šef može obaviti svoj posao i vaš posao. On može biti ministar vanjskih poslova i vlastita sekretarica. Može vam davati upute dan i noć. I tako nikad nemate mira. Uvijek ste u igri. Uvijek ste dostupni. Šefovi, ako to žele, više nego ikada prije mogu izravno surađivati s više članova svoje ekipe – bez obzira tko su oni ili gdje su smješteni na hijerarhijskoj ljestvici. Ali članovi ekipe morat će više raditi kako bi bili bolje informirani od svojih šefova. Danas je sve više razgovora između šefova i članova ekipe koji glase otprilike ovako: "To već znam! I sam sam pogledao to na Googleu. Ali što da radim s tim?"

Poremećaj višestrukog identiteta

U svijetu kao ravnoj ploči sređivanje višestrukih identiteta neće morati poduzimati samo zajednice i kompanije. Isto će vrijediti i za pojedince. U svijetu kao ravnoj ploči, napetost između naših identiteta kao potrošača, radnika, građana, poreznih obveznika i dioničara počet će dolaziti u oštriji sukob.

"U devetnaestome je stoljeću", kaže poslovni konzultant Michael Hammer, "postojao veliki sukob između kapitala i radne snage. Sada taj sukob postoji između kupaca i radnika, a kompanija je onaj momak u sredini. Kupac se obraća kompaniji i kaže: "Daj mi više za manje (novca)". A kompanije se obraćaju radnicima i kažu: "Ako im ne damo više za manje, zapast ćemo u teškoće. Ja ti ne mogu garantirati posao, voditelj sindikalne podružnice ti ne može garantirati posao, samo ti kupac može garantirati posao.""

New York Times je 1. studenog 2004. objavio da od 256 milijardi dolara prihoda iz 2003., Wal-Mart troši oko 1,3 milijarde na zdravstveno osiguranje svojih 537.000 zaposlenika, ili otprilike za 45 posto svoje radne snage. Ali Wal-Martov glavni konkurent, Costco Wholesale, osiguravao je 96 posto svih svojih zaposlenika s punim radnim vremenom ili na određeno vrijeme. Radnici Costcoa mogu dobiti zdravstveno osiguranje već nakon tri mjeseca rada s punim radnim vremenom, dok radnici na određeno vrijeme ne mogu dobiti zdravstveno osiguranje tijekom prve dvije godine. Prema Timesu, radnici s punim radnim vremenom u Wal-Martu zarađuju oko 1,200 dolara mjesečno, ili osam dolara na sat. Wal-Mart od svojih radnika traži da pokriju 33 posto troškova za vlastito osiguranje, i planira smanjiti udio troškova radnika u njihovom osiguranju na 30 posto. Plan za zdravstveno osiguranje koje pokriva Wal-Mart uključuje mjesečne premije za pokrivanje obiteljskih troškova u visini od 264 dolara, a u nekim slučajevima i jednokratne isplate i do 13.000 dolara, ali, također prema Timesu, mnogi zaposlenici Wal-Marta koje obuhvaća takav plan zdravstvene zaštite, ne mogu platiti toliki iznos participacije za zdravstveno osiguranje.

Ali u istom se članku dalje se kaže: "Ako postoji ijedno mjesto gdje Wal-Martovi troškovi radne snage nailaze na odobravanje, onda je to Wall Street, gdje analitičari optužuju Costco za isuviše visoku cijenu radne snage." Wal-Mart je "iscijedio više masti" i transakcijskih troškova od Costcoa, koji je mnoge takve troškove zadržao jer osjeća da ima drukčije obveze prema svojim radnicima. Profitna stopa Costcoa prije oporezivanja iznosi 2,7 posto prihoda, što je manje od polovice Wal-Martova profita u iznosu od 5,5 posto.

Ali stanimo malo. Ne želi li svaki Wal-Martov kupac u nama najniže moguće cijene, da mu se maknu svi posrednici, i svi oblici neučinkovitosti? I ne koriste li se time najviše upravo najsiromašniji Amerikanci – upravo oni koji često nemaju zdravstvenu zaštitu? Tu poantu istaknuo je Sebastian Mallabi u svojoj kolumni u Washington Postu 28. listopada 2005. Poslušajmo njegov argument. "Kritičari Wal-Marta tvrde da je ta kompanija loša za siromašne Amerikance. Ali istina je upravo suprotna: kao što je Jason Furman sa Sveučilišta New York tvrdio – Wal-Mart je uspješna priča za ljevičare. Furman je savjetovao Johna 'Benedict Arnold' Kerryja u kampanji 2004. godine i nikada nije dobio nikakvu naknadu od Wal-Marta, on nije nikakav apologet te korporacije. Ali on ističe kako je sniženje cijena u Wal-Martu samo na hrani podiglo blagostanje američkih kupaca najmanje za 50 milijardi dolara godišnje. Ušteda je možda pet puta veća ako ubrojimo sve proizvode koje prodaje Wal-Mart. Taj dobitak posebno je važan za siromašne obitelji i obitelji sa srednjim dohotkom. Prosječni Wal-Martov kupac zarađujue 35.000 dolara godišnje, prosječni kupac u Targetu 50.000 dolara, a prosječni kupac u Costcou 74.000 dolara. Štoviše, Wal-Martova politika "svaki dan najniže cijene" najznačajnija je siromašnima, jer upravo oni troše najveći dio svog dohotka na hranu i najosnovnije potrepštine. Kao sila za rješavanje problema siromaštva, Wal-Martova pomoć potrošačima od 200 milijardi i više može se nositi s mnogim saveznim programima za rješavanje problema siromaštva."

Stoga kupci i dioničari Wal-Marta u nama žele da Wal-Mart bude bespoštedan pri uklanjaju 'masti' i otpora iz svog dobavljačkog lanca, kao i iz paketa osiguravajućih dodataka za svoje radnike kako bi udebljali profite kompanije – i kako održali niske cijene. Ali Wal-Mart radnik u nama mrzi ograničenja u zdravstvenom osiguranju i niske plaće koje Wal-Mart na početku nudi svojim zaposlenicima. A Wal-Mart građanin u nama zna sve to jer Wal-Mart, najveća kompanija u Americi, ne pokriva cijelo zdravstveno osiguranje svojim radnicima; neki će radnici jednostavno otići u hitnu pomoć lokalne bolnice, a porezni obveznici će potom prekapati po papirima. Times je izvijestio o istraživanju službenika u državi Georgiji koji su došli do podatka da se "više od 10.000 djece Wal-Martovih zaposlenika nalazi u programu državne pomoći za djecu, što lokalne porezne obveznike godišnje stoji oko 10 milijuna dolara." Slične podatke, ponovno prema Timesu, objavila je "jedna bolnica u Sjevernoj Karolini, prema kojoj se 31% od njezinih 1900 pacijenata koji tvrde da su zaposlenici Wal-Marta imali su zdravstveno osiguranje, a dodatnih 16% nije imalo apsolutno nikakvo osiguranje."

U svojoj knjizi iz 2004. godine pod naslovom Podcjenjivanje žena: Parnica za ženska prava u Wal-Martu koja je obilježila povijest, novinarka Liza Featherstone pratila je veliku parnicu protiv Wal-Marta o diskriminaciji žena. U intervjuu o knjizi za Salon.com (objavljenom 22. studenog 2004.) ona je istaknula sljedeću, vrlo bitnu poantu: "Američki porezni obveznici plaćaju dodatke za radnike Wal-Marta s punim radnim vremenom jer oni obično trebaju sve više zdravstvenog osiguranja, državnih stanova, bonova za hranu itd. Postoje brojni razlozi zbog kojih se Wal-Martovi radnici ne mogu za sebe brinuti sami. To je vrlo ironično, jer se Sam Walton obično ističe kao američki simbol brige za samoga sebe i samodostatnosti. Doista zabrinjava to nepoštenje: Wal-Mart podržava republikanske kandidate – 80 posto korporacijskih priloga na izborima ide republikancima. Ali republikanci ne podržavaju javne programe socijalne pomoći o kojima ovisi Wal-Mart. Ako bi Wal-Mart ikome trebao pomoći, onda bi to bili nacionalni programi zdravstvenog osiguranja. Ako već ne mogu osigurati te stvari za svoje zaposlenike, oni bi barem morali priznati da bismo trebali imati blagonakloniju državu blagostanja."

Dok kao potrošač, radnik, građanin, porezni obveznik, dioničar sređujete, prebirete i važete svoje višestruke identitete, morate odlučiti: jeste li za Wal-Martov ili Costcov pristup? To će biti važna politička tema u svijetu kao ravnoj ploči: kada odvagnete sve faktore vaših različitih identiteta, koliko ravne želite da budu korporacije? Jer kada iz biznisa izbacite posrednike, kada potpuno izravnate svoj dobavljački lanac, tada također izbacujete i određeni element ljudskosti iz našeg života.

Isti problem vrijedi i za državni aparat. Koliko želite da vlada bude 'ravna'? Koliko želite da vlada izbaci otpora i opterećenja pomoću deregulacije, kako bi kompanije lakše mogle konkurirati u svijetu kao ravnoj ploči?

Kongresnik Rahm Emanuel, demokrat iz Illinoisa, koji je bio viši savjetnik Predsjednika Clintona rekao je: "Kada sam služio u Bijeloj kući, ubrzavali smo proces davanja dozvola za lijekove u FDA (Savezna agencija za nadzor lijekova), jer smo reagirali na glasove koji su izražavali brigu zbog nezgrapne prirode tog procesa. Te smo korake poduzimali s jednom mišlju: da lijekove što prije stavimo na tržište. Ali rezultat toga bili su sve "ugodniji" odnosi FDA i farmaceutskih kompanija, a to je pak javno zdravlje dovelo u opasnost. Skandal s Vioxxom (oko lijeka protiv upala za koji se saznalo da dovodi do povećanog rizika od srčanih i moždanih udara) pokazuje koliko je sigurnost lijekova postala drugorazredna tema u usporedbi s brzim davanjem dozvola. Nedavno saslušanje u Senatu o povlačenju Vioxxa pokazalo je bitne slabosti FDA i njezinu nesposobnost da zabrani i povuče opasne lijekove s tržišta.

Kao potrošači želimo najjeftinije lijekove koje nam dobavljački lanci mogu pružiti, ali kao građani želimo i trebamo vladu da nadgleda i regulira taj dobavljački lanac, premda to znači da će sačuvati ili dodati socijalne 'otpore'.

Hajde da sada to sredimo!

Tko je vlasnik čega?

Ali u svijetu kao ravnoj ploči nešto drugo će doista biti potrebno srediti: Tko je vlasnik čega? Kako izgraditi pravne prepreke kako bismo zaštitili intelektualno vlasništvo inovatora kako bi on ili ona od toga imao financijske koristi i uložiti taj profit u nove invencije? Ali s druge strane, kako održati minimum dovoljno niskih zidova kako bismo poticali distribuciju intelektualnog vlasništva koja je sve potrebnija u vrhunskom sustavu inovacija?

"Svijet definitivno nije ravna ploča kada je riječ o jedinstvenom tretmanu intelektualnog vlasništva", kaže Craig Mundie, Microsoftov glavni tehnološki menadžer. Lijepo je živjeti u svijetu u kojem jedan inovator može sam sakupiti dovoljno sredstava, prikupiti tim partnera iz cijeloga svijeta i napraviti revoluciju s nekim proizvodom ili nekom uslugom. Ali što će taj divan inovativan inženjer učiniti, pita se Mundie, "kada netko drugi iskoristi istu platformu ravnoga svijeta da klonira i počne prodavati njegov divan novi proizvod?" To se u svijetu softvera, glazbe i u proizvodnji lijekova zbiva svaki dan. Tehnologija je došla u fazu kada "moramo pretpostaviti da više ne postoji ništa što se ne bi odmah moglo kopirati", od Microsoftovog Worda do zrakoplovnih dijelova, dodao je. Što svijet postaje ravniji, sve više trebamo sustav globalne vlasti koja će držati korak sa svim tim novim legalnim i ilegalnim oblicima suradnje.

Istu stvar vidimo i u slučaju sa patentnim zakonom koji je na specifičan način evoluirao u Sjedinjenim državama. Kompanije mogu izabrati da učine tri stvari s inovacijama: prvo, patentirati svoju izum i sami je početi prodavati; ili da je patentiraju, a licencu za proizvodnju prodaju nekome tko će je proizvesti; ili da je patentiraju i da prodaju svoj dio licence različitim drugim kompanijama koji će onda s različitim licencama za različite dijelove sastavljati proizvod – poput PC-ja, koji je smjesa brojnih i različitih patenata. Američki patentni zakon prema tome je neutralan. Ali pravna praksa pokazala je, kažu mi stručnjaci, da se treća metoda, sklop licenci, i drugi aranžmani koji potiču suradnju ili slobodu djelovanja po mogućnosti što većeg broja igrača, gotovo ne može provesti; ona je usredotočena na zaštitu prava pojedinačnih tvrtki koje proizvode vlastiti patent. U svijetu kao ravnoj ploči, kompanijama treba patentni sustav koji potiče obje vrste pristupa. Što vaša pravna struktura potiče spoj licenci i standarda, to ćete dobiti više suradničke inovacije. PC je produkt brojnih licenci kompanija koje su imale patent na kursore, i kompanija kojesu imale patent na miša i ekran.

Stoga se, zbog sve većeg broja inovacija koje se pojavljuju iz suradničkog ponašanja i suradničkih zajednica "otvorenog dostupa", zakon o intelektualnom vlasništvu mora prilagoditi – inače mi kao društvo nećemo moći steći koristi ili biti zaštićeni od opasnosti ravnoga svijeta. "Kako bi suradničke inovacije mogle bujati, moramo ponovno osmisliti naše pojmove intelektualnog vlasništva," tvrdi predsjednik IBM-a Sam Palmisano. "Zakoni o intelektualnom vlasništvu stvoreni su kako bi omogućili pojedincima i institucijama da izvuku korist od svojih otkrića, pri čemu istodobno to intelektualno bogatstvo mora biti dostupno društvu u cjelini. Ali u tom prilično krhkom okviru postoje suprotstavljeni stavovi o tome čiji interesi moraju biti zastupljeni prvo. Neki ljudi misle da je stroga zaštita vlasničkih interesa izumitelja najbolji način da pružimo poticaj inovacijama. Drugi pak tvrde da trebamo otvoriti vrata i dati svima puni dostup intelektualnom bogatstvu. Mislim da nam treba novi korak naprijed, pristup koji će ponuditi ravnotežu između ta dva ekstrema. Moramo zaštititi interese pojedinaca i kompanija koji doista stvaraju nove i korisne izume. Ali istodobno, moramo zaštititi interese i inovativnih zajednica, kreativnog ekosistema – skupina koje nisu uključene ili privilegirane, ali koje su bez obzira na to bave pravim, doista važnim inovacijama. U postindustrijskome svijetu treba nam prošireni pojam vlasništva."

I dok sređujete pitanje vlasničkih prava, sredite i ovo: Trinaestoga studenog 2004. dvadesetogodišnjeg poručnika Justina M. Ellswortha, ubila je u Iraku bomba tijekom pješačke patrole. 21. prosinca 2004. Associated Press je izvijestio da njegova obitelj od Yahoo!a traži lozinku za elektroničku poštu svojeg preminulog sina kako bi mogli sačuvati sve njegove e-mailove, poruke koje je on slao drugima i koje su drugi slali njemu. "Želim ga zapamtiti prema njegovim riječima. Znam da je mislio da radi ono što treba raditi. Želim to sačuvati za budućnost," rekao je AP-u John Ellsworth, Justinov otac. "To je posljednja stvar koju imam od svog sina." Krećemo se prema svijetu gdje sve više komunikacije ima oblik bitova koji putuju kroz virtualni prostor i koji se čuvaju na serverima po cijelome svijetu. Nijedna vlada ne kontrolira tu virtualnu stvarnost. Sada se stoga postavlja pitanje: Tko je vlasnik bitova kada umrete? AP je izvijestio kako je Yahoo! Ellsworthovoj obitelji odbio dati lozinku njihova sina, navodeći činjenicu da politika Yahoo!a traži brisanje svih korisničkih računa koji su neaktivni više od 90 dana i činjenicu da su svi Yahoo!ovi korisnici potpisali da prava na korisnički identitet i račun prestaju sa smrću korisnika. "Premda suosjećamo sa svim obiteljima preminulih, korisnički računi i sadržaj na njima ne može se prenositi" čak niti nakon smrti, rekla je AP-ju glasnogovornica Yahoo!a Karen Mahon. Što se više lišavamo papira i što više komuniciramo sve digitaliziranijim formatima, bolje bi vam bilo da prije nego umrete, uključite u svoju oporuku odgovor na pitanje kome ostavljate svoje bitove. To je vrlo stvaran problem. Mnoga poglavlja ove knjige spremio sam na svoj AOL račun, i imao sam osjećaj da je tekst najsigurniji u virtualnom prostoru. Da mi se nešto dogodilo dok sam pisao ovu knjigu, moja obitelj i moj izdavač morali bi tužiti AOL da dođu do ovoga teksta. Molim vas, neka netko to sredi!

Smrt trgovačkog putnika

Ujesen godine 2004. otišao sam u Minneapolis posjetiti svoju majku i susreo se tri puta u nizu sa svijetom kao ravnom pločom. Prvo, prije negoli sam napustio Washington, nazvao sam 411, pomoć u pronalaženju telefonskih brojeva, da pronađem telefonski broj svojeg prijatelja u Minneapolisu. Odgovorio mi je kompjutor i tražio od mene da izgovorim ime osobe čiji broj tražim. Zbog ovog ili onog razloga, kompjutor me nije dobro čuo, i stalno mi je odgovarao onim istim kompjutorskim glasom: "Jeste li rekli…?" Morao sam nastaviti ponavljati obiteljsko ime glasom koji je prikrivao moj bijes (jer me kompjutor inače ne bi razumio). "Ne, nisam to rekao…. rekao sam…" Naposljetku su me ipak spojili s operaterom, ali nisam uživao u tom 'izravnom' susretu s informacijskom službom za telefonske korisnike. Žudio sam za 'trenjem' s drugim ljudskim bićem. Možda je jeftinije i učinkovitije imati kompjutor koji vam daje telefonske brojeve, ali meni je to donijelo samo frustracije.

Kada sam stigao u Minneapolis, ručao sam s obiteljskim prijateljima, a jedan je od njih cijeli svoj život proveo na Srednjem Zapadu kao prodavač velikim trgovačkim centrima u regiji. On je po prirodi trgovac. Kada sam ga pitao što ima nova, uzdahnuo je i rekao kako poslovi više ne idu onako dobro kao prije. Sve se danas prodaje s rabatima od jedan posto, objašnjava mi on. Nema problema. On sada prodaje uglavnom potrošnu robu kako bi s velikim kvantitetama robe uz tako niske rabate ipak mogao funkcionirati. Ali zabrinjavala ga je činjenica da više nema nikakav ljudski kontakt s nekim od svojih najvećih kupaca. Čak i robe i jeftine namirnice imaju neke specifične elemente koje treba znati prodavati i isticati. "Sada se sve radi elektronskom poštom", kaže on. "Recimo: imam posla s klincem (u jednom od najvećih prodavačkih lanaca u zemlji), a on mi kaže: "Samo mi e-mailom pošaljite svoju ponudu." Nikada ga nisam vidio. U pedeset posto slučajeva, on mi niti ne odgovara. Uopće ne znam kako da s njime surađujem… U stara dobra vremena zaustavio bih se u uredu, i kupcima dao nekoliko karata za utakmicu Vikingsa. Bili smo prijatelji… Tommy, sve oko čega se ljudi još danas uopće brinu jest cijena."

Srećom, moj prijatelj je uspješan poslovni čovjek i vlasnik je niza poduzeća. Ali kada sam razmislio o tome što je govorio, prisjetio sam se scene iz Smrti trgovačkog putnika u kojoj Willy Loman kaže kako njega, za razliku od njegovog kolege Charleyja, općenito "dosta vole". Svojem sinu objašnjava kako su u poslu kao i u životu, osobnost, karakter i ljudske veze bitnije od pameti. Willy kaže: "Čovjek koji ima ugled u poslovnome svijetu, čovjek koji zna u drugome stvoriti interes, to je čovjek koji će ići naprijed. Neka te vole i nikada ti ništa neće trebati."

Ali kada svijet postane ravna ploča, to više ne vrijedi. Teško je stvoriti ljudski kontakt elektronskom poštom i internetom. Sljedeći dan ručao sam s prijateljem Ken Greerom, rukovoditeljem medijske kompanije o kojoj ću pričati malo kasnije. Ken je krenuo s istom žalopojkom: Toliko ugovora ovih dana odlazi reklamnim tvrtkama koje prodaju samo brojeve, a nemaju nikakav kreativni instinkt. Potom je dodao nešto što mi se doista usjeklo u pamćenje: "Kao da su iscijedili svu mast iz poslovanja" i pretvorili sve u igru brojkama. "Ali upravo mast mesu daje okus", dodao je Ken. "Najmršavije kriške mesa nemaju dobar okus. Od odrezaka želiš da imaju barem malo masti."

Proces ravnanja svijeta bespoštedno cijedi mast iz poslovanja i života, ali, kao što je primijetio Ken, upravo mast daje okus i teksturu životu. Mast je ono što nas drži na toplom.

Da, potrošač u nama želi Wal-Martove cijene, da nestane sva mast. Ali radnik u nama želi malo masti oko kosti, onako kako to čini Costco, tako da može ponuditi zdravstveno osiguranje svim svojim radnicima, a ne samo polovici, kao što to čini Wal-Mart. Ali dioničar u nama želi Wal-Martove profite, ne Costcoove. A onda opet – građanin u nama želi Costcoove dodatke, a ne Wal-Martove, jer će razliku naposljetku morati platiti društvo u cjelini. Potrošač u meni želi manje telefonske troškove, ali kada nazovemo 988 ljudsko biće u meni također želi razgovarati s operaterom. Čitatelj u meni voli surfanje po mreži i čitanje bloggova, ali građanin u meni želi da neki takvi bloggeri dobiju urednika, posrednika, koji će im reći da prije negoli pritisnu tipku "šalji", još jednom provjere neke svoje podatke, kako cijelome svijetu ne bi lažno govorili da je nešto pogrešno ili nepošteno.

S obzirom na te sukobljene osjećaje i pritiske, u svemu tome ima potencijala da se američka politika u potpunosti presloži – tako da se radnički i korporativni interesi srede i sklope u različite stranke. Razmislite o tome: socijalni konzervativci s desnog krila republikanske stranke, koji ne vole globalizaciju ili zbližavanje sa svijetom jer nam ona dovodi mnoge strance i strane kulturne običaje u Ameriku, mogli bi se udružiti sa sindikatima na ljevici demokratske stranke, koji ne vole globalizaciju zato što omogućuje prebacivanje poslova i poduzeća u druge krajeve svijeta. Mogli bi se zvati Stranka Zida i javno se zalagati da svuda bude više otpora i masti. Pa pogledajte: republikanski kulturni konzervativac ima mnogo više zajedničkog s radnicima u čeličanama Youngstowna u državi Ohio, ili sa seljacima u ruralnom dijelu Kine, ili s mullama u središnjoj Saudijskoj Arabiji, koji također žele više ograda i zidova, negoli s bankarima na Wall Streetu ili radnicima u uslužnim djelatnostima povezanima s globalnom ekonomijom u Palo Altu, i koje je svijet kao ravna ploča obogatio.

U međuvremenu, poslovno krilo republikanske stranke, koje vjeruje u slobodnu trgovinu, deregulaciju, veću integraciju i manje poreze – u sve ono što će još više izravnati svijet – mogli bi završiti u alijansi sa socijalnim liberalima demokratske stranke, od koji su mnogi radnici globalne uslužne industrije na Istočnoj i Zapadnoj obali. Mogao bi im se pridružiti i Hollywood i drugi zabavljači. Svi su oni veliki dobitnici od svijeta kao ravne ploče. Oni bi se mogli zvati Stranka Mreže, i njihova glavna platforma mogla bi biti promocija intenzivnije globalne integracije. Mnogi stanovnici Manhattana i Palo Alta imaju više zajedničkih interesa s ljudima u Šangaju ili Bangaloreu negoli sa stanovnicima u Youngstownu ili Topeki. Ukratko, u ravnome svijetu vjerojatno ćemo biti svjedoci udruživanja brojnih socijalnih liberala, bijelih okovratnika u globalnoj uslužnoj djelatnosti i Wall Streeta na jednoj strani, i udruživanja brojnih socijalnih konzervativaca, bijelih okovratnika u lokalnoj uslužnoj djelatnosti i radničkih sindikata na drugoj.

Gledatelji Pasije bit će u istim rovovima s Teamsterima i sindikalistima iz Američke federacija rada - Kongresa industrijskih organizacija (AFL-CIO), dok će liberali iz Hollywooda i Wall Streeta i gledatelji filma Imaš poruku biti u istim rovovima s visokokvalificiranim radnicima iz Silicijske doline, i pružateljima globalnih usluga na Mannhattanu ili u San Franciscu. Bit će to bitka između Mel Gibsona i Jimmyja Hoffe Jr. protiv Billa Gatesa i Meg Ryan.

Politika u svijetu kao ravnoj ploči sve će se više sastojati od postavljanja pitanja – koje vrijednosti, otpore i 'masti' vrijedi sačuvati – koje bi, u Marxovom rječniku, trebalo držati čvrstim, a kojima pak treba dopustiti da se rasprše u zrak. Zemlje, kompanije i pojedinci moći će pružati inteligentne odgovore na ta pitanja samo ako razumiju pravu prirodu i teksturu globalnog terena, i ako će shvatiti koliko se on razlikuje od terena iz razdoblja Hladnoga rata ili ranije. Zemlje, kompanije i pojedinci moći će ponuditi zdrave političke izbore samo ako u potpunosti shvate značaj izravnatog terena i ako će razumjeti sva nova sredstva koja su im sada na raspolaganju za suradnju i konkurenciju na njemu. Nadam se da će ova knjiga pružiti detaljniji okvir za tu izuzetno važnu političku raspravu i za veliko sređivanje koje nam slijedi iza ugla.

Zbog toga sam sljedeća tri odlomka odlučio posvetiti pitanjima kako će 'ravnanje' svijeta i trostruka konvergencija djelovati na Amerikance, na zemlje u razvoju i na kompanije.

Vežite se: ulazimo u svijet kao ravnu ploču.

Pet

Amerika i slobodna trgovina

Je li Ricardo još uvijek u pravu?

Kao Amerikanac koji je uvijek vjerovao u prednosti slobodne trgvine, morao sam, nakon svog putovanja u Indiju, odgovoriti na važno pitanje: trebam li još uvijek vjerovati u slobodnu trgovinu, sad kad je svijet opet ravna ploča? To je bilo pitanje koje je odmah trebalo razriješiti – ne samo zato što postaje vruća tema u unutarnjoj politici, nego i stoga što moje cijelo shvaćanje izravnanoga svijeta ovisi o mojem shvaćanju slobodne trgovine. Znam da slobodna trgovina ne mora nužno biti korisna za svakog Amerikanca, i da će naše društvo morati pomoći onima kojima ona šteti. Ali za mene je ključno pitanje: hoće li slobodna trgovina koristiti Americi kao cjelini, kad svijet postane toliko ravan i kad će toliko mnogo ljudi moći surađivati, i natjecati se, s mojom djecom? Čini se da će još toliki poslovi o kojima mislimo kao o "američkima" uskoro biti nadohvat svima. Ne bi li Amerikancima kao pojedincima bilo bolje kad bi njihova država podigla neke zidove i zabranila nešto od preseljavanja poslova i cijelih poduzeća izvan zemlje?

Prvi put sam se ozbiljno suočio s tim pitanjem kad sam snimao dokumentarac za Discovery Times u Bangaloreu. Jedan smo dan otišli u Infosysov kampus oko pet poslijepodne – baš u vrijeme kad su se Infosysovi radnici pozivnoga centra iz noćne smjene pješice, minibusima i na mopedima slijevali prema svojim radnim mjestima, i dok su mnogi od viših inženjera odlazili kući na kraju radnoga dana. Televizijska ekipa i ja stajali smo na ulazu promatrajući kako rijeka obrazovanih mladih ljudi teče u oba smjera, a mnogi od njih su bili u živom razgovoru. Svi su izgledali kao da su postigli 1600 bodova na svojim SAT testovima, a ja sam osjetio napad slabosti. Moj mi je mozak i dalje govorio: "Ricardo je bio u pravu, Ricardo je bio u pravu, Ricardo je bio u pravu." David Ricardo (1772 -1823) je bio engleski ekonomist koji je razvio teoriju slobodne trgovine komparativnih prednosti, koja tvrdi da ukoliko se svaka nacija specijalizira za proizvodnju roba za koju nudi komparativno povoljnije, i potom te robe razmjenjuje s drugim nacijama za robe u kojima su se one specijalizirale, doći će do općenitog napretka trgovine, i općenita će se razina dohotka povećavati u svakoj zemlji koja se bavi takvom trgovinom. Dakle, ako svi ovi indijski tehnokrati budu radili ono što je njihova komparativna prednost, i potom se okrenu i upotrijebe svoj dohodak da bi kupovali od Amerike ono što su njezine komparativne prdnosti – od Corningovih optičkih kablova do Microsoftovih Windowsa – obje će zemlje biti na dobitku, čak i ukoliko bi se moglo dogoditi da će neki pojedini Indijci ili Amerikanci morati promijenitisvoj posao u tom procesu. A dokaz za ovu međusobnu korist moguće je vidjeti u oštrom porastu izvoza i uvoza između Sjedinjenih Država i Indije posljednjih godina.

Ali, moje su oči i dalje gledale sve te indijske genijalce i govorile mi nešto drugo: "O, moj bože, toliko ih je, i svi su tako ozbiljni, tako željni rada. I samo dolaze, val za val. Kako na bilo koji način može biti dobro za moje kćeri i milijune drugih mladih Amerikanaca da ovi Indijci mogu obavljati iste poslove kao i oni, i to za puno manju plaću?". Kad je Ricardo pisao, robama se još moglo trgovati, ali najvećim dijelom to nije vrijedilo i za rad ili usluge koji zahtijevaju znanje. U ono vrijeme nije bilo podmorskih optičkih kablova koji omogućuju da se takvim radom i uslugama trguje između Amerike i Indije. Baš kad sam već bio pomalo iscrpljen brigom, glasnogovornica Infosysa u mojoj pratnji usput mi je spomenula da je prošle godine Infosys India primio "milijun prijava" mladih Indijaca za ponuđenih devet tisuća tehničkih poslova.

Želim vam ugodan dan.

Nisam znao što da mislim o svemu tome. Ne želim da bilo koji Amerikanac izgubi svoj posao zbog strane konkurencije ili tehničke inovacije. Sigurno je da ne želim izgubiti svoj posao. Kad izgubite posao, stopa nezaposlenosti nije 5,2 post; ona je 100 posto. Niti jedna knjiga o ravnome svijetu nije iskrena ako ne priznaje da takve bojazni postoje, ili da postoje određene rasprave među ekonomistima o tome je li Ricardo još uvijek u pravu. Nakon što sam, ipak, popisao argumente na obje strane, završio sam tamo gdje je završila i velika većina ekonomista – s uvjerenjem da je Ricardo još uvijek u pravu i da će većini Amerikanaca biti bolje ako ne podignemo prepreke preseljavanju poslova, globalizaciji dobavljačkih lanaca i premještanju kompanija u inozemstvo, nego ako ih podignemo.

To je jednostavna poruka ovog poglavlja: čak i u vrijeme izravnavanja svijeta, Amerika će u cjelini imati više koristi ukoliko će se pridržavati općih načela slobodne trgovine, kao što je to uvijek činila, negoli ukoliko počne podizati zidove, koji će samo izazvati druge da učine isto, zbog čega ćemo svi osiromašiti. Ali, širi argument cijelog ovog dijela knjige – "Amerika i svijet kao ravna ploča" – jest da je, unatoč tomu što je protekcionizam kontraproduktivan, politika slobodne trgovine premda nužna, nije dovoljna sama po sebi. Nju mora pratiti pažljiva i fokusirana domaća strategija čiji je cilj poboljšanje obrazovanja i doškolovanje svakog Amerikanca, tako da on ili ona budu sposobni natjecati se za nove poslove u sve ravnijem svijetu. A mora ju pratiti i inozemna strategija otvaranja strože kontroliranih tržišta svugdje u svijetu (uključujući i nekih naših, poput poljoprivede) čime će se dovesti još više zemalja u globalni sustav slobodne trgovine – koji će uvećati potražnju za robama i uslugama, potaknuti inovacije i smanjiti nezaposlenost, kao i migraciju zbog posla u cijelome svijetu.

Naravno, protekcionistička škola koja se bori protiv preseljavanja poslova u druge zemlje ne slaže se s time. Ona inzistira na tome da niti jedna od spomenutih strategija više ne djeluje. Protivnici preseljavanja ne tvrde samo da se u sve ravnijem svijetu može trgovati sa sve više roba, nego da to vrijedi i za mnoge usluge kojima je postalo moguće trgovti – a to su upravo oni uslužni poslovi o kojima ovisi američka srednja klasa, poslovi koji nikad nisu bili izloženi silama automatizacije ili preseljavanja u druge zemlje, kao što su to danas. Zbog te promjene, Amerika i druge razvijene zemlje kretat će se u pravcu apsolutne a ne samo relativne propasti svoje ekonomske moći i životnoga standarda, ukoliko uistinu i formalno ne zaštite određene poslove, i bijelih ovratnika i plavih ovratnika, od inozemne konkurencije. Nema mogućnosti da toliko novih igrača uđe u globalnu ekonomiju, u uslužni sektor i sofisticiranu proizvodnju – polja kojima su dominirali Amerikanci, Europljani i Japanci – a da plaće ne padnu i uravnoteže se tek na novoj, nižoj razini.

Koji su glavni protuargumenti protiv zagovornika slobodne trgovine i odljeva resursa, poput mene, koji još uvijek vjeruju da je Ricardo u pravu? Kao prvo, premda je moguće da postoji tranzicijska faza na određenim poljima tijekom koje će plaće biti smanjene u razvijenim zemljama, nema nikakvog razloga za vjerovanje da će to smanjenje biti trajno ili sveobuhvatno, sve dok globalni kolač raste. Smatrati da će ono biti trajno znači prizivati takozvanu teoriju fiksne količine poslova, shvaćanje prema kojemu postoji ograničena količina posla u svijetu, i da jednom kad se ta količina raspodijeli, svejedno da li među Amerikancima ili Indijcima ili Japancima, više ne preostaje poslova za druge. Ako sada imamo najveću količinu raspoloživih poslova, a Indijci ponude da će ih obaviti za manje novca, oni će dobiti najveći dio poslova, a mi manje, tako otprilike ide ta argumentacija.

Glavni razlog zbog čega je teorija o fiksnoj količini poslova kriva je ta što se zasniva na pretpostavci da je se što se moglo izumiti već izumljeno, i da je stoga ekonomska utakmica mrtva trka, borba oko fiksne količine poslova. Ta pretpostavka promašuje činjenicu da unatoč tome što su velike individualne kompanije gube poslove u nakupinama – jer se oni sele u inozemstvo ili prelijevaju u druge zemlje - i to obično završava na naslovnim stranicama krupno tiskanim slovima, istovremeno male kompanije stvaraju nove poslove, i to ne u zanemarivim količinama – ali to se ne vidi. Da bi se vjerovalo da je tako, obično je potrebno snažno vjerovanje. Ali, to se uistinu događa. Kad se ne bi događalo, stopa nezaposlenosti u Americi bi bila puno viša od današnji 5 posto. Razlog da se to događa je taj što se niže uslužne i proizvodne djelatnosti sele iz Europe, Amerike i Japana u Indiju, Kinu i bivše sovjetsko carstvo; ali globalni kolač ne samo da raste – jer više ljudi ima više novca za potrošiti – nego postaje kompleksniji, budući da se stvaraju novi poslovi i nove specijalizacije.

Dopustite mi da to ilustriram jednostavnim primjerom. Zamislite da na svijetu postoje samo dvije zemlje – Amerika i Kina. I zamislite da američka ekonomija ima samo 100 ljudi. Od tih 100 ljudi, 80 su obrazovani radnici čiji se rad zasniva na znanju, a 20 su slabije obrazovani, polukvalificirani radnici. Sada zamislite da se svijet izravnao i da Amerika potpisuje dogovor o slobodnoj trgovini s Kinom, koja ima 1000 ljudi, ali je manje razvijena. Tako današnja Kina ima samo 80 obrazovanih i visokokvalificiranih radnika od 1000, a 920 slabo kvalificiranih radnika. Prije no što je Amerika potpisala ugovor o slobodnoj trgovini s Kinom, bilo je samo 80 visokoobrazovanih radnika na svijetu. Sad ih ima 160, u našem svijetu s dvije zemlje. Američkim visokoobrazovanim radnicima se čini da je sad više konkurencije, a to je i točno. Ali, ako pogledate što su dobili, to je puno veće i puno kompleksnije tržište. Ono se razvilo od tržišta sa sto ljudi u tržište sa 1100 ljudi, s puno više potreba i želja. Tako da je to sada dobitna situacija i za američke i za kineske visokoobrazovane radnike.

Svakako, neki od tih radnika u Americi možda će se morati pomaknuti horizontalno na nove visokokvalificirane poslove, zbog kineske konkurencije. Ali, s tržištem koje je tako veliko i složeno, budite sigurni da će se stalno otvarati novi poslovi za visokokvalificirane radnike, s pristojnim plaćama za sve koji održavaju i usavršavaju svoje vještine. Tako da ne brinite ni za naše niti za kineske visokoobrazovane radnike. Njima će biti dobro s ovim većim tržištem.

"Kako to mislite, ne brinite?", možda ćete me upitati. "Kako da se ponašamo spram činjenice da će onih osamdeset visokoobrazovanih radnika iz Kine htjeti raditi za toliko manje novca nego onih osamdeset visokoobrazovanih radnika iz Amerike? Kako će se razriješiti ta razlika?"

To se neće dogoditi preko noći, tako da će možda neki američki visokoobrazovani radnici biti zahvaćeni u prijelaznom razdoblju, ali to djelovanje neće biti trajno. Paul Romer, stručnjak za novu ekonomiju sa Stanforda, tvrdi da u vezi s time morate shvatiti sljedeće: plaće za kineske visokoobrazovane radnike bile su toliko niske, premda su svoje vještine mogli nuditi globalno, baš kao i njihovi američki kolege, stoga što su bili zarobljeni unutar neslobodne ekonomije. Zamislite koliko je malo plaćen sjevernokorejski informatičar ili kirurg unutar tog zatvora od nacije! Ali, sad kad se kineska ekonomija otvara svijetu i reformama, plaće kineskih visokoobrazovanih radnika će rasti sve do američke ili svjetske razine. A američke neće pasti na razinu na kojoj su one u neslobodnim, zatvorenim ekonomijama. Već sad to možete vidjeti u Bangaloreu, gdje potražnja za indijskim programerima ubrzano približava njihove plaće razinama europskih i američkih plaća – nakon desetljeća stagniranja u kojima je indijska ekonomija bila zatvorena. Upravo zato Amerikanci moraju učiniti sve što mogu za promicanje postupnog ali kontroliranog otvaranja i reformiranja indijske i kineske ekonomije – jer će na dugi rok plaće rasti u otvorenijoj i produktivnijoj svjetskoj ekonomiji.

Ipak, valja se brinuti zbog 20 slabo kvalificiranih Amerikanaca koji će se sada morati natjecati izravnije s 920 slabo kvalificiranih Kineza. Jedan razlog zbog kojeg je 20 niskokvalificiranih Amerikanaca prije bilo pristojno plaćeno je taj što ih u usporedbi s 80 kvalificiranih Amerikanaca nije bilo mnogo. Svakoj ekonomiji treba niskokvalificiranih manuelnih radnika. Ali, sad kad su Kina i Amerika potpisale svoj dogovor o slobodnoj trgovini, postoji ukupno 940 niskokvalificiranih radnika i 160 visokokvalificiranih u svijetu s dvije zemlje. Oni američki niskokvalificirani radnici koji obavljaju poslove na kojima ih je moguće zamijeniti i koji se jednostavno mogu preseliti u Kinu – imat će problema. To ne treba poricati. Njihove će plaće sigurno pasti. Kako bi održali ili poboljšali svoj životni standard, morat će se uspinjati vertikalno a ne kretati horizontalno. Trebat će poboljšati svoje obrazovanje i usavršiti svoje vještine kako bi mogli dobiti jedan od onih novih poslova koji će se sigurno pojaviti na znatno proširenom američko-kineskom tržištu (U narednim poglavljima raspravljat ću o potrebi i obavezi našega društva da osigura svakome mogućnost stjecanja tih novih vještina).

Kao što zapaža Romer, znamo iz povijesti vlastite zemlje da porast broja visokokvalificiranih radnika ne dovodi nužno do smanjivanja njihove plaće na način kako se to događa s niskokvalificiranim radnicima. Od 1960tih do 1980tih, broj fakultetski obrazovanih radnika dramatično je porastao, dok su njihove plaće rasle još brže. Stoga što je kolač rastao po veličini i kompleksnosti, rasle su i želje ljudi, a to je povećalo potražnju za ljudima sposobnim za obavljanje kompleksnih poslova i specijaliziranih zadataka. Romer objašnjava da je tako dijelom zbog činjenice što "postoji razlika između roba zasnovanih na idejama i fizičkih roba." Ako ste visokoobraovani radnik koji stvara i prodaje neku vrstu proizvoda zasnovanog na ideji – ako se bavite konzaltingom, pružate financijske usluge, stvarate glazbu ili računalne programe, nove lijekove ili se bavite marketingom ili dizajnom – što je veće tržište to je više ljudi kojima možete prodati svoj proizvod. A što je veće tržište to ono stvara više novih specijalizacija i niša. Ako se pojavite s novim Windows-ima ili Viagrom, možete ih potencijalno prodati svakome na svijetu. Tako će radnicima koji se bave intelektualnim poslovima globalizacija odgovarati, a srećom Amerika u cjelini ima više radnika koji rade s idejama od bilo koje druge zemlje na svijetu.

Ali, ako prodaje manualni rad – komad drveta ili šipku čelika – vrijednost onog što morate prodati ne uvećava se nužno sa širenjem tržišta, a može i padati tvrdi Romer. Postoji ograničeni broj tvornica koje će kupiti vaš manuelni rad, a puno je više ljudi koji ga žele prodati. Ono što tesar ili dadilja moraju prodati može kupiti samo jedna tvornica i jedna obitelj u danom trenutku, objašnjava Romer, dok se ono što prodaje autor softvera ili izumitelj lijeka – proizvod zasnovan na ideji – može prodati svakome na globalnom tržištu istovremeno.

Zbog toga će Amerika, u cjelini, dobro proći u ravnome svijetu kojim vlada slobodna trgovina – pod pretpostavkom da nastaviti proizvoditi visokoobrazovane radnike koji su u stanju proizvesti robe zasnovane na idejama koje se mogu prodati globalni i koji su u stanju preuzeti visokokvalificirane poslove koji će se stvarati, ne samo tijekom ekspanzije globalne ekonomije nego i povezivanja svih znanjem bogatih područja na svijetu. Možda postoji ograničen broj dobrih tvorničkih poslova na svijetu, ali nema ograničenja broja idejama generiranih poslova na svijetu.

Ako krenemo od svijeta u kojem je bilo petnaest farmaceutskih kompanija i petnaest informatičkih kompanija u Americi (sveukupno trideset) i po dvije farmaceutske odnosno informatičke kompanije u Kini (ukupno četiri) prema svijetu u kome je po trideset farmaceutskih i informatičkih tvrtaka u Americi i trideset informatičkih odnosno farmaceutskih tvrtaka u Kini, to znači više inovacija, više izlječenja, više novih proizvoda, više niša za koje se je moguće specijalizirati, i puno više ljudi s višim dohocima koji mogu kupiti sve te proizvode.

"Kolač raste jer stvari koje izgledaju poput želja danas, postaju potrebe sutra" tvrdio je Marc Andreessen, suosnivač Netscape-a, koji je pomogao stvoriti cijelu novu industriju, e-trgovinu, koja danas zapošljava milijune specijalista u cijelome svijetu, specijalista čije poslove nitko još nije ni zamišljao kad je Bill Clinton postajao predsjednikom. Ja volim povremeno ići u kafeterije, ali sad kad imam Starbucks, kava mi je postala potrebom, a ta nova potreba je stvorila cijelu novu industriju. Oduvijek sam želio da mogu tragati za stvarima, ali otkad je stvoren Google, moram imati pretraživač. Tako je izgrađena cijela industrija oko traženja, a Google zapošljava doktore matematike u ogromnim količinama – prije no što ih zgrabe Yahoo! ili Microsoft. Ljudi uvijek pretpostavljaju da je sve što se moglo izumiti već izumljeno. Ali, nije.

"Vjerujete li da su ljudske želje i potrebe beskonačne" kaže Andreessen, "onda postoji beskonačni broj industrija koje će biti stvorene, beskonačni broj tvrtaka, i beskonačni broj poslova koje će trebati obaviti, a jedini ograničavajući faktor je ljudska mašta. Svijet postaje ravna ploča, ali istovremeno i raste. A ja mislim da su dokazi nepobitno uvjerljivi: pogledate li povijest, svaki put kad je bilo više trgovine, više komunikacija, imali smo i veliki porast ekonomskih aktivnosti i životnog standarda."

Amerika je poslije Drugog svjetskog rata integrirala slomljenu Europu i Japan u globalnu ekonomiju, pri čemu su i Europa i Japan svake godine povisivali razinu svoje proizvodnje, znanja i uslužnih djelatnosti, često puta kradući ideje i opremu od Sjedinjenih Država, baš kao što je to činila i Amerika krajem osamnaestog stoljeća u odnosu prema Britaniji. Pa opet, tijekom šezdeset godina poslije Drugog svjetskog rata, naš životni standard se podizao svako desetljeće a naša stopa nezaposlenosti – čak i uz svu poviku oko odljeva poslova – zadržava se malo iznad pet posto, što je otprilike upola manje od razine nezaposlenosti u najrazvijenijim zemljama Zapadne Europe.

„Upravo smo osnovali tvrtku i stvorili 180 novih poslova usred recesije!, rekao je Andreessen, čija tvrtka, Opsware, koristi automatizaciju i softver kako bi zamijenila ljude u upravljanju golemim serverima na udaljenim lokacijama. Automatizirajući ove poslove Opsware omogućava tvrtkama da uštede novac i oslobode talentirane intelektualne snage od relativno dosadnih poslova, kako bi mogli otpočeti nove poslove u drugim područjima. Trebate se bojati slobodnog tržišta, tvrdi Andreessen, samo ako mislite da vam nikad neće trebati novi lijekovi, novi softveri za organizaciju posla, nove industrije, novi oblici zabave, nove kafeterije, i samo ako vjerujete da građani vaše zemlje neće nikad moći steći i razviti znanja koja će im biti potrebna da bi obavljali poslove koje će iznjedriti ove nove industrije ili poslovni modeli.

„Točno“, zaključio je „potrebna je vjera, zasnovana na ekonomiji, da bi se reklo da će biti novih poslova.“ Ali, uvijek je bilo novih poslova, i nema nikakvog fundamentalnog razloga za vjerovanje da će budućnost biti drugačija.

Prije otprilike 150 godina, 90 posto Amerikanaca je radilo u poljoprivredi i s njom povezanim područjima, orući plugovima koje su vukli konji i obavljajući žetvu ručno. Danas, zahvaljujući industrijalizaciji poljoprivrede, potrebno nam je za uzgoj hrane manje od 3 posto stanovništva. Što bi bilo da je država nekad davno odlučila zaštititi i subvencionirati sve te manuelne poljoprivrednike, i da je odbila prihvatiti mehaniziranu, i napokon, kompjutoriziranu poljoprivredu? Hej, da se pitalo konje, automobili se nikad ne bi pojavili. Da li bi zato Americi danas bilo bolje? Teško. Naravno, istina je da se Indijci i Kinezi uspinju uz vrijednosni lanac i počinju proizvoditi robe koje zahtijevaju više znanja (knowledge intensive) – one stvari za koje su se Amerikanci bili specijalizirali. Dok se to zbiva, nešto će se od naših komparativnih prednosti u nekim područjima istopiti, objašnjava Jagdish Bhagwati, stručnjak za slobodnu trgovinu sa Sveučilišta Columbia. Doći će do pritiska koji će tjerati na niže razine plaće u određenim područjima, a neki od poslova s tih područja mogli bi zauvijek migrirati u inozemstvo. Zato će se neki intelektualni radnici morati pomicati horizontalno. Ali, rastući kolač će sigurno stvoriti nove specijalizacije koje će oni biti u stanju obavljati, i nova područja komparativih prednosti, koje je trenutno nemoguće predvidjeti.

Primjerice, u određenom trenutku američka industrija poluvodiča dominirala je svijetom, ali pojavile su se nove zemlje i počele grickati donji dio tržišta. Neke su se čak pomaknule prema boljim dijelovima. Američke tvrtke su tako bile prisiljene pronaći novije, dublje specijalnosti na proširenom tržištu. Da se to nije dogodilo, Intel bi danas bio izbačen iz posla. Umjesto toga, on cvate. Predsjednik Intela Paul Otellini, izjavio je u The Economistu (8. svibnja 2003) da se istovremeno dok se razvijaju čipovi za određene aplikacije, pojavljuju nove aplikacije koje zahtijevaju snažnije i kompleksnije čipove, što je Intelova specijalnost.

I dok Google, Yahoo! i Microsoft počinju nuditi video tražilice, primjerice, pojavit će se potreba za novim uređajima i čipovima koji će napajati te tražilice, što su stvari koje većina od nas nije mogla ni zamisliti samo prije deset godina. Tim procesima treba vremena da se razviju. Ali, oni se razvijaju, tvrdi Bhagwati, jer ono što se događa u uslužnim djelatnostima danas je isto ono što se događalo u proizvodnim djelatnostima kad su trgovinske barijere bile snižene. U proizvodnim djelatnostima, rekao je Bhagwati, dok se globalno tržište širilo a sve je više igrača ulazilo u igru, mogli ste zapaziti intenziviranje „unutarindustrijske trgovine“. Tako se Meksiko specijalizirao u proizvodnji guma, a Kina za bregaste osovine, dok se Amerika specijalizirala za opći dizajn automobila. Sada, kad se krećemo prema ekonomiji zasnovanoj na znanju uočavamo intenziviranje „unutaruslužne trgovine/razmjene“ pri čemu se pojavljuje sve više i više specijalizacija unutar raznih uslužnih sektora, dok oni postaju sve kompleksniji.

Dakle, mama i tata, nemojte se iznenaditi ako vaš klinac dođe jednoga dana s fakulteta i objavi da želi biti „optimizator pretraživača“. Znam da ćete biti u iskušenju reći: „Čekaj malo. Poslali smo te na fakultet da budeš doktor ili pravnik! Što je, dovraga, „optimizator pretraživača“? Zašto ne možeš biti oftalmolog poput tvog strica Lovre? Ali, ne podliježite takvim riječima. Optimizator pretraživača je samo jedna od tih novih specijalizacija koje se pojavljuju u ravnome svijetu. Evo kakva: recimo da na svijetu postoje dvije divovske tvrtke koje proizvode kovčege: „Tomovi kovčezi“ i „Samsonite“. Kad netko na Google-u utipka „kovčeg“ i na prvom mjestu dobije kao rezultat „Tomove kovčege“, ispred „Samsonite-a“, to za ovu tvrtku može značiti milijune dolara profita. Vjerojatnije je da će više ljudi kliknuti na „Tomove kovčege“, a zbog toga što je vjerojatno da će ljudi koji kliknu neku web stranicu kupiti proizvode oglašene na njoj, „Tomovi kovčezi“ će imati najveći promet. Ono čime se optimizatori pretraživača bave je konstantno proučavanje algoritama kojima se koriste najveći pretraživači kako bi dale svoje rezultate, i potom dizajniranje marketinških i internetskih strategija koje guraju neku tvrtku prema najboljim mjestima na rang listama tih rezultata. Optimizatori pretraživača toliko stopljeni s algoritmima da ih zovu i „algoholičarima“. Njihov posao pretpostavlja sintezu matematike i marketinga – potpuno nove specijalnosti koju je u potpunosti stvorilo izravnavanje svijeta. Sjećate li se dana kad ste pitali svog prijatelja koji je studirao matematiku „što će s tim raditi u životu“? Pa, nemojte ga više to pitati.

Optimizacija pretraživača je postala tako unosan posao da sad Google svake godine održava u svom sjedištu zabavu za sve optimizatore koji pokušavaju provaliti njegove šifre. 20. kolovoza 2005, Associated Press je objavio reportažu s opisom Googleovog plesa: „Rijeke besplatnog piva, živa glazba, karaoke i kompjutorske igrice održavale su ludu zabavu na visini, dok je istovremeno centar zbivanja bila sterilna konferencijska dvorana u sjedištu Google Inc.-a. Tamo su prepredeni internetski poduzetnici koji konstantno pokušavaju manipulirati rezultatima Googleovih pretraživača u prilog vlastitih poslodavaca, pokušavali iskoristiti rijetku prigodu da se oči u oči sretnu s vrhunskim inženjerima kompanije. Googleovim šifrantima, premda su se prikazivali kao susretljivi, nije na pamet padalo otkriti svoje „tajne recepte“ – Googleovu strogo čuvanu formulu za rangiranje web stranica…Pokušaji da se nadmudri Google iritiraju neke web-mastere poput Sharija Thurowa, koji kaže da je najbolji način da se poboljša mjesto tvrtke na rang listi tražilice ponuditi vrijedni sadržaj i proizvode.“

Ne postoji ništa u ravnome svijetu što čini izlišnim Ricardov osnovni uvid o komparativnim prednostima – baš ništa. Ono što je novo je kako će razvijene zemlje i zemlje u razvoju definirati svoje komparativne prednosti u ravnome svijetu – koje će nove i stare usluge i industrijske grane njihove kompanije odabrati da se u njima specijaliziraju, u danom trenutku. Tu leže pravi izazovi. Možda se čini da će u sve ravnijem svijetu zemlja moći izgubiti i izgubiti svoju komparativnu prednost na nekom polju puno brže nego u okruglom svijetu. Očito je, recimo, da zemlje poput Indije i Kine sada konkuriraju u puno više područja – na područjima koja su se nekoć smatrala ekskluzivnim rezervatom razvijenih zapadnih nacija. Te razvijene zapadne zemlje će se morati prilagoditi, i krenuti prema novim područjima, i to brzo, ako žele zadržati svoj životni standard. Istovremeno, dok se Indija i Kina razvijaju, one će izgubiti svoje komparativne prednosti u nekim nižim područjima, kakva su proizvodnja sirovina ili tekstila, i morat će ih prepustiti npr. Vijetnamu ili Madagaskaru. Niti jedna zemlja nije imuna na te ekonomske zakone gravitacije. Dobra je vijest za Ameriku, kao što sam već pokušao ukazati, da će u ravnijem svijetu nezadrživo rasti količina novih poslova, kako će se sve brže i brže stvarati nova područja poduzetništva – poslova kakav je primjerice optimizacija pretraživača za koje bi se morali moći specijalizirati obrazovani Amerikanci i Europljani. Istovremeno će se nezadrživo seliti poslovi iz razvijenog u svijet u razvoju, budući da novi poslovi u pravilu postaju komodificirani i lakše ih je razmjenjivati – i stoga postaje prednost obavljati ih u Indiji ili Kini.

U isto vrijeme, zahvaljujući desetorici „izravnjivača“, sve će se više poslova segmentirati, pri čemu će se sofisticiraniji zadaci obavljati u razvijenom svijetu a manje sofisticirani u svijetu koji se razvija – gdje svako obavljanje segmenta posla ima svoje komparativne prednosti. I vidjet ćete kako će sve više inovacija dolaziti iz Kine i Indije, i nešto će se proizvodnje, dizajna i marketinga preseljavati na Zapad, gdje – točno – imamo još uvijek nekih komparativnih prednosti. Vidjet ćete sve te stvari, odjednom. Ali, dok kolač raste i postaje kompleksniji, svaka zemlja treba otkriti stvari u kojima će se specijalizirati – pod uvjetom da i dalje obrazuje i usavršava vještine svoje radne snage.

Uvijek se sjetite: Indijci i Kinezi nas ne tjeraju prema dnu. Oni nas tjeraju prema vrhu – i to je dobra stvar! Oni žele viši životni standard, a ne mizerne nadnice; oni žele prave marke, a ne smeće; oni žele zamijeniti svoje mopede za automobile, svoje olovke za računala. A što to više rade, što se više penju, to se više prostora stvara na vrhu – jer, što više imaju, više troše, a tržište proizvoda postaje raznovrsnije, nastaje sve više specijaliziranih niša. Pogledajte što se već sada događa: dok američke tvrtke šalju svoj intelektualni posao u Indiju, indijske se tvrtke snalaze i koriste svoje zarade i znanja kako bi izumljivale nove proizvode koje siromašniji Indijci mogu koristiti da bi se izvukli iz siromaštva i postali dijelom srednje klase, gdje će bez sumnje postati potrošači američkih proizvoda. I Kina i Indija ubrzano pomiču svoje težište, koje je bilo na jeftinoj proizvodnji i imitiranju, u pravcu vlastitih jeftinih inovacija. Oni moraju otkriti inovativne i po cijeni prihvatljive načine rješavanja vlastitih problema – a to upravo i rade. Jednom kad usavrše neke od ovih jeftinih rješenja na vlastitim tržištima – program zdravstvenog osiguranja u Indiji koji si mogu platiti siromašni, po cijeni od 10 USD godišnje, jeftine laptope, superjeftine mobitele, ili čak jeftinu indijsku zrakoplovnu tvrtku (kod koje za 75 USD možete dobiti jednosmjernu kartu za trosatni let između Delhija i Bangalorea) i koja prodaje karte preko Internet kisoka smještenih na benzinskim crpkama – oni će ta rješenja učiniti globalnima. Časopis Business Week (od 11. listopada 2004) navodi da se u tvornici Tata Motors, kraj Pune, južno od Mumbaija, „skupina mladih dizajnera, tehničara i marketinških stručnjaka trudi oko nacrta i proučava uzorke čelika i kompozitne plastike. Početkom sljedeće godine oni planiraju stvoriti prototip dosad najambicioznijeg projekta Tata Grupe: automobila koji će stajati 2200 USD. Tvrtka se nada da će on postati najjeftiniji indijski automobil i savladati Suzukijev Maruti koji stoji 5000 USD – i da će postati izvozni model za ostatak svijeta u razvoju. „To je potreba dana u Indiji – auto za narod,“ kaže Ratan Tata, predsjednik Tata Grupe vrijedne 12.5 milijardi USD. Indijci sve više traže bolje proizvode i usluge, po prihvatljivoj cijeni. Ovogodišnji snažni ekonomski rast samo će proširiti tu potražnju. Fraza „made in India“ možda će uskoro značiti inovativnost u novoj globalnoj ekonomiji.“

Raghuram Rajan, ravnatelj istraživanja u Međunarodnom monetarnom fondu, član je upravnog vijeća vrlo inovativne indijske obrazovne kompanije s imenom HeyMath.com. Ova kompanija povezuje indijske studente koji preko interneta podučavaju učenike u Singapuru i drugdje, a zapošljava i indijske, britanske i kineske stručnjake koji pomažu da HeyMath.com izradi najbolje metode podučavanja različitih matematičkih i prirodoznanstvenih pojmova za osnovnoškolce i gimnazijalce. Radeći s državnim školama u Singapuru, a sada čak i u SAd-u HeyMath nudi nastavnicima plan održavanja sata, PowerPoint prezentacije, online pakete s domaćim zadaćama, i druge uzbudljive načine na koje se može podučavati matematiku i prirodne predmete. Ovo nastavnicima štedi vrijeme koje sad mogu upotrijebiti za prilagodbu posebnih lekcija samo za potrebe njihovih razreda ili kako bi provodili više vremena u radu s pojedinim učenicima. HeyMath ima sjedište u Chennaiju u Indiji, a financiraju ga škole i Singapura i drugih mjesta. Ali, Sveučilište Cambridge u Engleskoj je također dio njihove jednadžbe, jer kontrolira kvalitetu njihovog rada i daje certifikat njihovim proizvodima, planovima za izvedbu nastave i metodama za rad s učenicima.

"Svi su na dobitku" kaže Rajan. "Tvrtkom upravljaju dva Indijca koji su radili za Citibanku i CSFB u Londonu, a potom se vratili u Indiju kako bi otpočeli s ovim poslom…Cambridge zarađuje od tvrtke koja se stvorila jednu cijelu novu nišu. Indijski studenti zarađuju džeparac. A singapurski učenici bolje uče." Istovremeno, softver potreban za ovu operaciju vjerojatno potječe od Microsofta, čipovi od Intela, a indijski studenti koji su se obogatili sada vjerojatno kupuju jeftina osobna računala od Applea, Della ili HP-a. Ali, u stvari, ništa od toga ne možete vidjeti. "Kolač raste, ali nitko to ne primjećuje", kaže Rajan. Nitko nije izgubio posao jer se HeyMath uključila u posao, ali je mnogo ljudi na raznim mjestima dobilo posao koji prije pet godina još nije ni postojao.

Jedan ogled objavljen u časopisu McKinsey Quarterly "S onu stranu jeftinog rada: lekcije iz ekonomija u razvoju" (siječanj 2005), nudi lijep primjer tvrtaka u zemljama koje se kreću od jedne komparativne prednosti u pravcu druge: "U sjevernotalijanskoj industriji tekstila i odjeće…veći dio proizvodnje se preselio na mjesta gdje je cijena rada niža, ali zaposlenost je ostala stabilna jer su tvrtke uposlile ljude na zadaćama kakve su dizajniranje odjeće i koordinacija globalnih proizvodnih mreža."

Lako je demonizirati slobodna tržišta – kao i slobodu da se sele kompanije i preseljava posao – jer je toliko lakše vidjeti kako se ljudi otpuštaju u velikim skupinama, što je udarna vijest, no vidjeti da ih se zapošljava u manjim količinama u kompanijama koje su male ili srednje veličine, što rijetko kad dospije u vijsti. Ali, povremeno novine pokušaju dublje proniknuti u problem. Novine u mojem rodnom gradu Minneapolisu, Star Tribune, učinile su upravo to. Pokušale su precizno vidjeti što se s ekonomijom Minnesote dogodilo dok se svijet pretvarao u ravnu ploču. Zapravo, usudile su se objaviti, 5. rujna 2004, članak pod naslovom "Prekomorski poslovi donose dobitak kod kuće". Članak, napisan u Wuxiju u Kini, počeo je ovako: "Vani je zrak vlažan, prašnjav i vruć poput tropske groznice. Unutra, u suhim, besprijekorno čistim i rashlađenih prostorijama, stotine bivših seljaka sada su odjeveni od glave do pete u radna odijela koja izgledaju kao da su došla iz NASE, i rade za tvrtku Donaldson Co.Inc iz Bloomingtona…U slučaju Donaldsona, tvrtka ima dvostruko više radnika u

Kini – 2 500 – nego u Bloomingtonu, gdje ih ima 1100. Kineska operacija nije samo omogućila Donaldsonu da nastavi proizvoditi proizvod koji više nije mogao donositi profit u Sjedinjenim Državama, nego je pomogla i podići broj zaposlenih u Minnesoti za 400 ljudi od 1990. Donaldsonovi dobro plaćeni inženjeri, kemičari i dizajneri u Minnesoti provode dane praveći nacrte za moderne filtere koji će kineski radnici proizvoditi za uporabu u računalima, MP3 – playerima i digitalnim video snimačima. Sve niže cijene disketnih jedinica omogućila je upravo proizvodnja u Kini, a one su omogućile upravo sve veću potražnju za malim uređajima. "Nećemo li slijediti trendove, propast ćemo u poslu" rekao je David Timm, generalni direktor Donaldsovog dosjeka za disketne jedinice i mikroelektroniku. U Minesoti je Global Insight proicijenio da je u 2003. stvoreno 1854 novih radnih mjesta kao posljedica preseljenja nekih dijelova tvrtaka u strane zemlje. Do 2008. tvrtka očekuje gotovo 6700 novih poslova u Minnesoti zbog ovakvog trenda."

Ekonomisti često uspoređuju ulazak Kine i Indije u globalnu ekonomiju s trenutkom kad su se željezničke pruge koje su presijecale Ameriku konačno povezale Novi Meksiko s Kalifornijom, i njezinim daleko brojnijim stanovništvom. "Kad željeznica proradi" zapazio je Vivek Paul, predsjednik Wipro-a "prvo što vidite je višak kapaciteta, a svi ljudi u Novom Meksiku govore da će oni drugi ljudi, iz Kalifornije – zbrisati sve tvornice duž puta. To će se dogoditi u nekim područjima, i neke će tvrtke uz prugu uistinu propasti. Ali, tad će se kapital relocirati. Na kraju će sve uz prugu imati koristi. Jasno, postoji strah, a taj strah je dobar je stimulira spremnost da se mijenja, istražuje i pronalazi kako se mnoge stvari mogu učiniti bolje."

To se dogodilo kad smo povezali New York, Novi Meksiko i Kaliforniju. Dogodilo se kad smo povezali zapadnu Europu, Ameriku i Japan. A dogodit će se i kad povežemo Indiju i Kinu s Amerikom, Europom i Japanom. Način da se uspije nije zaustaviti željezničku prugu da povezuje ljude, nego dograditi svoje vještine i investirati u one postupke koji će omogućiti vama i vašem društvu da zatražite za sebe komad većeg, ali kompleksnijeg svjetskog ekonomskog kolača.

Šest

Nedodirljivi

U potrazi za novom srednjom klasom

Ako je preobrazba svijeta u ravnu ploču uvelike (premda ne u potpunosti) nezaustavljiva, i ukoliko potencijalno može biti isto tako blagotvorna po američko društvo općenito koliko su to bile i druge vrste evolucije tržišta iz prošlosti, kako da pojedinac iz nje izvuče najviše? Što da kažemo našoj djeci?

Moj jednostavni odgovor je sljedeći: u ravnome svijetu će biti dovoljno dobrih poslova za ljude s pravim znanjem, vještinama, idejama i motivacijom. Ali, ne treba zaslađivati nove izazove: svaki mladi Amerikanac danas mora biti dovoljno mudar da shvati da se natječe sa svakim mladim Kinezom, Indijcem i Brazilcem. U Globalizaciji 1.0 zemlje su morale misliti globalno kako bi se razvijale, ili barem preživjele; u Globalizaciji 2.0 kompanije su morale misliti globalno kako bi se razvijale, ili barem preživjele. U Globalizaciji 3.0 pojedinci moraju razmišljati globalno kako bi se razvijali, ili barem preživjeli. Ovo ne iziskuje samo novu razinu tehničke umješnosti, nego i određenu mentalnu fleksibilnost, motivaciju i psihološku mobilnost. Siguran sam da se mi Amerikanci uistinu možemo razvijati i uspijevati u ovome svijetu. Ali, isto sam tako siguran da nam neće biti lako kao što nam je bilo prošlih pedeset godina. Svaki od nas, kao pojedinac, morat će raditi još malo marljivije i trčati još malo brže kako bi naš životni standard nastavio rasti.

„Globalizacija je prošla put od globalizacije proizvodnje do globaliziranja pojedinaca,“ rekao je predsjednik Wiproa Vivek Paul. „Mislim da danas ljudi u većini poslova mogu osjetiti kako se ono što čine globalno integrira: „Ja radim s nekim u Indiji. Kupujem od nekog u Kini. Prodajem nekome u Engleskoj.“ Kao posljedicu mogućnosti seljenja poslova, stvorili smo izvanrednu svijest u svakom pojedincu koja govori: „Ne samo da se moj posao mora integrirati u nečiji globalni dobavljački lanac, nego i sam moram shvaiti kako se trebam natjecati i imati vještine koje su potrebne da bih mogao pratiti ritam tog dobavljačkog lanca. A bolje će mi biti ako ću biti u stanju raditi to isto onako dobro kao i drugi na svijetu, ili čak bolje od njih.“ Taj osjećaj odgovornosti za vlastiti boljitak dublji je danas no ikada prije. U mnogim globalnim granama proizvodnje danas morate opravdavati vlastiti posao svakoga dana, s vrijednostima koje stvarate i jedinstvenim vještinama kojima se odlikujete. A ako nije tako, onda vaš posao može otprhnuti nedgdje drugdje, dalje i brže no ikad prije.

Ukratko, nikad nije bilo dobro osrednje obavljati svoj posao, ali u svijetu u kome su još postojali zidovi, osrednjost vam je još uvijek mogla donijeti pristojnu zaradu. Mogli ste se provući. U ravnome svijetu vi nikako ne želite biti osrednji ili nezainteresirani za ono čime se bavite. Ne želite se naći u poziciji Willyja Lomana u Smrti trgovačkog putnika, kad mu sin Biff razbija iluziju da je obitelj Loman nešto posebno, ovim riječima, „Tata! Ja sam nitko i ništa, a i ti si!“ Ljutiti Willy odgovara, „To nije istina! Ja sam Willy Loman, a ti si Biff Loman!“

Ne bih htio imati takav razgovor s mojim djevojkama, pa će tako moj savjet njima u ovome ravnom svijetu biti vrlo kratak i vrlo jasan: „Djevojke, kad sam ja rastao roditelji su mi obično govorili „Tom, pojedi do kraja – ljudi u Kini i Indiji gladuju.“ Moj savjet vama je: Djevojke, dovršite svoje domaće zadaće – ljudi u Kini i Indiji gladni su vašega posla.“ A u ravnome svijetu, oni ga mogu dobiti, jer u ravnome svijetu ne postoji nešto kao što je američki posao. Postoji samo posao, a u više slučajeva no ikad prije dobit će ga najbolji, najpametniji, najproduktivniji, ili najjeftiniji radnik – ma gdje on živio.

Nova sredina

No, za uspjeh u ravnome svijetu bit će potrebno i više od završene domaće zadaće. Morat ćete biti u stanju znati koje su one prave domaće zadaće koje treba završiti. Budući da kompanije koje se najbolje prilagođavaju ravnome svijetu ne provode samo manje promjene, nego mijenjaju cijeli model posla kojim se bave i načina na koji ga obavljaju – kako bi iskoristili platformu ravnoga svijeta i konkurirali drugima koji se bave istim poslom. To znači da će se studenti morati fundamentalno reorijentirati u onome što uče, a nastavnici u onome što podučavaju. Oni ne mogu održavati onaj isti stari model koji je funkcionirao u posljednjih pedeset godina, još kad je svijet bio okrugao. Upravo ću ta pitanja istraživati u ovom i sljedećem poglavlju: kakve dobre poslove za srednju klasu danas stvaraju uspješne kompanije i poduzetnici? Kako se radnici trebaju pripremiti za te poslove, i kako im njihovi nastavnici mogu u tome pomoći.

Počnimo od početka. Ključ uspjeha, za pojedinca, u ravnome svijetu je smisliti kako od sebe napraviti „nedodirljivoga“. Točno. Kad svijet postaje ravna ploča, kastinski sustav se izokreće. U Indiji su nedodirljivi najniža društvena klasa, ali u ravnome svijetu svatko će htjeti biti nedodirljiv. „Nedodirljivi“ su u mome leksikonu ljudi čiji se poslovi ne mogu preseliti, digitalizirati ili automatizirati. I zapamtite, baš kao što je zapazio analitičar David Rothkopf, većina poslova danas nije izgubljena zbog preseljenja u Indiju ili Kinu – većina njih je „preseljena u prošlost“. To znači, većina je digitalizirana i automatizirana. Washingtonski ured The New York Timesa imao je nekoć telefonskog operatera – recepcionera. Sada ima snimljenu automatsku sekretaricu. Posao recepcionera nije preseljen u Indiju; on je otišao u prošlost ili ga je preuzeo mikročip. Što se svijet više izravnava, to se više sve što se može digitalizirati, automatizirati ili preseliti, uistinu digitalizirati, automatizirati ili preseliti. Kao što izvršni direktor Infosys-a Nandan Nilekani voli reći, u ravnome svijetu postoji „posao koji je zamjenjiv i nezamjenjiv“. Posao koji je lako moguće digitalizirati, automatizirati ili transferirati u inozemstvo je zamjenjiv. Jedna od najistaknutijih odlika ravnoga svijeta je kako mnogo poslova – i to ne samo proizvodnih, manuelnih djelatnosti plavih ovratnika, nego i mnogih uslužnih djelatnosti bijelih ovratnika – postaju zamjenjivi. Budući da sve više od nas radi u tim uslužnim djelatnostima no ikad prije, većina nas će biti time zahvaćena.

Nemojte gajiti iluzije. Živimo u svijetu gdje je sve više i više stvari moguće razmijeniti /zamijeniti. Poznati prinetonski ekonomist Alan Blinder to je ustvrdio, u svom vrlo pametnom članku pod naslovom „Strah od preseljenja kompanija u druge zemlje“. Objasnio je:

 U bilo kojem trenutku, tehnologija koja nam stoji na raspolaganju – naročito transportne i komunikacijske tehnologije – uvelike odlučuju koje se robe i usluge jednostavno mogu međunarodno razmjenjivati, a koje je tako razmjenjivati teško ili nemoguće. Pojednostavljujući ovu istinu, ekonomski teoretičari obično konceptualiziraju robe i usluge u dvije kategorije: „razmjenjive“ i „nerazmjenjive“ (a to Nilekani naziva zamjenjive i nezamjenjive). Tradicionalno svaki predmet koji se može staviti u kutiju i transportirati (grubo rečeno, proizvedene robe) smatrao se razmjenjivim, dok se sve što nije bilo moguće staviti u kutiju (poput usluga) ili je bilo preteško za transport (poput cementa) smatralo nerazmjenjivim. Ali to je sada prošlost.
Budući da se tehnologija stalno poboljšava, a transport postaje sve jednostavniji i jeftiniji, granica između razmjenjivih i nerazmjenjivih roba se stalno pomiče…S vremenom, sve više i više stvari postaje razmjenjivo. Naročito, kutije više nisu ono što su nekoć bile. Stara pretpostavka da, ukoliko nešto možete staviti u kutiju, onda to možete razmjeniti, danas je beznatno zastarjela. Budući da danas paketi digitaliziranih informacija mogu igrati ulogu koju su nekoć igrale kutije, moguće je razmjenjivati mnoge usluge, a uskoro će ih biti moguće razmijeniti još mnogo više.

Uistinu, dopustite mi jedno odvažno predviđanje…U budućnosti, a u velikoj mjeri već i u sadašnjosti, ključna distinkcija međunarodne trgovine više neće biti ona između stvari koje se mogu staviti u kutiju i stvari koje ne mogu. Umjesto toga, to će biti razlika između usluga koje se mogu isporučiti elektronički, na veliku udaljenost, a da pritom malo ili nimalo ne izgube na kvaliteti – i onih za koje to nije moguće. Razmjenjivost niza usluga je, kao što se kaže, najnovija nova stvar. A malo tko sumnja da će udio usluga koje je moguće isporučiti elektronički rasti. (Princeton University Center for Economic Policy Studies Working Paper No. 119, prosinac 2005).

Dakle ako je to pravac u kome se kreće globalna ekonomija, tko će u njoj biti nedodirljiv? Koji poslovi vjerojatno neće postati zamjenjivi, digitalizirani ili preseljivi? Smatram da će nedodirljive ravnoga svijeta biti moguće razvrstati u tri široke kategorije. U prvoj će biti ljudi koji su stvarno „posebni ili specijalizirani“. Ta se oznaka može primijeniti npr. na Michaela Jordana, Madonnu, Eltona Johna, J.K. Rowling, vašeg neurokirurga i vrhunskog istraživača raka u Nacionalnom institutu za zdravlje. Ovi ljudi obavljaju funkcije na način koji je toliko poseban ili specijaliziran da nikad ne mogu biti nadomješteni, zamijenjeni automatom ili postati razmjenjivi zahvaljujući elektroničkom transferu. Oni su nedodirljivi. Oni imaju globalno tržište na kome mogu plasirati svoju robu i usluge, i mogu određivati cijenu globalne nadnice.

U drugoj kategoriji će biti ljudi koji su stvarno „lokalizirani“ i „usidreni“. Ova kategorija uključuje jako puno ljudi. Oni su nedodirljivi jer se njihov posao mora obavljati na specifičnoj lokaciji, bilo stoga što pretpostavlja neko specifično lokalno znanje ili jer iziskuje odnos licem-u-lice, personalizirani kontakt ili interakciju s kupcem, klijentom, pacijentom, kolegom ili publikom. Svi ti ljudi su nedodirljivi jer su usidreni: moj brijač, konobarica u kantini, šef kuhinje, vodoinstalater, medicinske sestre, moj zubar, hotelski glazbenici, maseri, poslovođe u trgovini, majstori za kućne popravke, električari, dadilje, vrtlari, čistačice i odvjetnici specijalizirani za razvode. Zapazite da ovi ljudi mogu obavljati visokokvalificirane poslove (odvjetnici, zubari), baviti se zanatima (vodoinstalater, tesar) ili nekvalificiranim poslovima (smetlari, sobarice). Bez obzira na razinu složenosti posla, njihove nadnice određuju lokalne tržišne sile ponude i potražnje.

Na kraju dolazimo i do treće široke kategorije. Ova kategorija uključuje ljude u mnogim nekadašnjim zanimanjima za srednju klasu – od radnika na tekućoj vrpci do službenika za unos podataka pa do određenih vrsta knjigovođa i radiologa – riječ je o poslovima koji su se nekoć smatrali nezamjenjivim ili nerazmjenjivim a koji su sada postali prilično zamjenjivi ili razmjenjivi zbog deset sila koje preobražavaju svijet u ravnu ploču. Kao što to kaže Nandan Nilekani: „Problem (za Ameriku) je u sredini. Jer su dani kad ste mogli računati da ćete biti knjigovodstveni službenik prošli. A mnoštvo pripadnika srednje klase je tamo gdje je (nekoć) bila sredina…Ta sredina još nije shvatila natjecateljski intenzitet budućnosti…Ukoliko to ne učini, neće investirati u vlastito prekvalificiranje i završit će s mnogo drugih ljudi, zarobljena na otoku.“

To nije nešto što želimo. Američka ekonomija je nekoć izgledala poput zvonolike krivulje, s velikim zvonom u sredini. To zvono koje je sadržalo sve poslove srednje klase, bilo je temelj ne samo naše ekonomske stabilnosti, nego i naše političke stabilnosti. Demokracija ne može biti stabilna ako nema brojnu i razvijenu srednju klasu. Ne možemo si priuštiti prijelaz iz zvonolike ekonomije u ekonomiju koja izgleda poput utega za dizače postavljenog vertikalno, s velikim diskovima s gornje i donje strane, i gotovo ničim u sredini. Bilo bi ekonomski nepošteno, i politički nestabilnost. Stoga je bivši Clintonov savjetnik za nacionalnu ekonomiju Gene Sperling ispravno rekao: „Ili ćemo svi rasti zajedno ili ćemo se dezintegrirati.“

Dakle, ako je sljedeća najnovija stvar je automatizacija i preseljenje sve većeg broja poslova koje je nekoć obavljala srednja klasa, onda je veliko pitanje za Ameriku – a i svaku drugu razvijenu zemlju: Što će raditi nova srednja klasa, i s kakvim kvalifikacijama? U Sjedinjenim Državama novi poslovi za srednju klasu nastaju cijelo vrijeme; upravo zato nemamo nezaposlenost većih razmjerna, unatoč globalizaciji. Ali, dobiti i zadržati ove nove poslove znači raspolagati s određenim vještinama koje su prilagođene ravnome svijetu – vještinama koji vas čine, barem na neko vrijeme, posebnima, specijaliziranima ili usidrenima, i time, barem na neko vrijeme, nedodirljivima. U toj novoj sredini, svi smo stalno na pokusnom radu na određeno vrijeme.

Nova srednja klasa

O kakvim je vještinama riječ? Kako bih odgovorio na ovo pitanje, išao sam unatrag. Vratio sam se u uspješne kompanije ravnoga svijeta u cijeloj Americi i upitao jednostavno pitanje: „Očito, ovdje imate mnoge poslova za pripadnike srednje klase. Tko kod vas radi i kakvu vrstu poslova?“ Ono što sada slijedi je opća lista kategorija u koje je moguće svrstati mnoge nove poslove za srednju klasu, kategorija iz kojih oni proizlaze, i kvalifikacije koje su za njihovo obavljanje potrebne. Rečeno drugačije, ovako će izgledati oglasi za radna mjesta u ravnome svijetu.

Veliki kolaboratori i orkestratori

Jasno, mnogi novi poslovi srednje klase pretpostavljaju suradnju s drugima ili orkestriranje suradnje unutar i među kompanijama, naročito onih koje upošljavaju radnu snagu u cijelome svijetu. Tako, budući da sve više kompanija otpočinju, od prvoga dana, kao globalne kompanije s globalnim dobavljačkim lancima, ključni novi posao srednje klase bit će posao menadžera koji može raditi i upravljati dobavljačkih lancem 24/7/7– jer to su lanci koji su u pogonu dvadesetčetiri sati nadan, sedam dana u tjednu, na sedam kontinenata.

Prvi put sam to shvatio u ljeto 2005. kad sam poveo svoju kći Orly u Bangalore, gdje je volontirala kao učiteljica u jednoj školi izvan grada. Jednoga mi se dana pridružila u posjeti prijateljima u Infosysu. Kad smo stigli u središnjicu kompanije, glasnogovornica nas je provela kroz zgradu. Dok smo prolazili hodnicima, rekla mi je usput „Naši stažisti su čuli da ćete danas biti tu, i pitali su me biste li mogli s njima porazgovarati.“

Svakako, rekao sam, baš bi mi bilo drago. Uvijek volim razgovarati s mladim Indijcima.

„Ne, ne“ odvratila je „To su naši američki stažisti.“

„Imate američke stažiste u Infosysu?“

Naravno, rekla mi je. Za stotinu mjesta otvorenih za stažiste tog ljeta primili su 9000 molbi, prvenstveno iz sjeverne Amerike, Kine, Francuske i Njemačke. Pitao sam jednu od stažistica, Vicki Chen, kinesku Amerikanku koja studira ekonomiju na Claremot College-u u Kaliforniji, zašto se prijavila za stažiranje u Bangaloreu. „Svi poslovi odlaze u Indiju, pa ne znam zašto ih ja ne bih slijedila“ rekla je. „Ako postoji središte gravitacije, onda ga treba pogledati, tako se obogaćuje biografija“.

Izvršni direktor Infosys-a Nilekani mi je skrenuo pozornost da, premda je Infosys jedna od najvećih kompanija na svijetu koja obavlja poslove za druge kompanije, sa središnjicom u Bangaloreu „30 posto naših zaposlenika nisu Indijci, i rade posvuda po svijetu“ – krčeći put, dogovarajući nove poslove, implementirajući nove programe, i servisirajući postojeće. „U budućnosti će biti mnoštvo dobrih poslova koji će pretpostavljati uključenost u ovaj novi globalni model kooperacije“ rekao je Nilekani. „Pretpostavimo da radite za veliku farmaceutsku kompaniju i da ona namjerava puno istraživati u Indiji. Trebat ćete ljudi koji će razgovarati sa Saveznom administracijom za hranu i lijekove u Washingtonu i kontaktirati s lokalnim tržištem. Uvijek postoji i lokalna faza u globalnom procesu.“

Ovi novi suradnički poslovi odnosit će se na prodaju, marketing, održavanje, i menadžment, ali svi će od vas zahtijevati da imate sposobnost za horizontalnu suradnju, da nemate ništa protiv da radite za globalnu tvrtku (čija se središnjica nalazi u Pekingu ili Bangaloreu, a ne u Bostonu) i da znate prevoditi njezine usluge na jezik lokalnog tržišta, ma gdje se ono nalazilo. Bitno je da ste sposobni djelovati unutar multidimenzionalne i multikulturalne radne snage, da ju znate mobilizirati, nadahnuti i upravljati njome.

Istovremeno, budući da će se još mnogo novih proizvoda stvarati u globalnim lancima opskrbe, mnogi novi poslovi za srednju klasu odnosit će se na što učinkovitije funkcioniranje tih opskrbnih lanaca. „Što su kompleksnije globalizirane mreže,“ kaže Carlota Perez, rođena u Venezueli, ekspert za tehnologiju i socioekonomski razvoj, poznata po tome što detaljno prati tehnoekonomske pomake paradigmi velikih razmjera: „kompanijama će sve više biti potrebni razni oblici koordinacije i upravljačkih specifikacija, kompatibilnosti, istraživanja, dizajniranja, globalnog marketinga, distribucijskih lanaca, razmjene podataka i njihovog skladištenja, i sigurnosti.“ Uzduž toga lanca nastat će mnoštvo novih dobrih poslova za srednju klasu.

VELIKI SINTETIZATORI

Što dalje širimo granice znanja i inovacija, to više će novi veliki vrijednosni prodor – to znači, sljedeći najpopularniji proizvodi i usluge – proizlaziti iz spoja disparatnih stvari za koje nikad ne biste pomislili da ih je moguće spojiti. Optimizacija pretraživača, primjerice, spaja matematičare i stručnjake za marketing. Sljedeći prodor u bioznanosti će biti posljedica rada kompjutorskih inženjera koji su u stanju mapirati ljudski genom a rade skupa s farmaceutskim tvrtkama koje mogu preobraziti njihova znanja u lijekove sposobne spašavati živote. Ovakve sinteze ćemo nalaziti posvuda gdje će nastajati novi poslovi.

Dok pišem ovo poglavlje, jedan od najpopularnijih novih poslova odnosi se na takozvane „mash-up-ove“, gdje se spajaju dva različita internetska oruđa. Tako, primjerice, neki lokalni trgovac nekretninama može poželjeti spojiti craiglist.org s Google.com, što znači spojiti lokalni online direktorij prodavatelja kuća i iznajmljivača stanova u određenom gradu s Googleovim mapama – pri čemu istoga časa nastaje karta s nekretninama na kojoj je vidljiva svaka od kuća koja se prodaje ili iznajmljuje, a registrira promjene u ponudi svake sekunde.

„Možete li spojiti umjetnika i kliničkog inženjera?“ upitao me operativni direktor Infosysa S. „Kris“ Gopalakrishnan, jednog dana u Bangaloreu. „Ako vrijednost proizlazi iz sintetiziranja, onda trebate sintetizatore. Obično je pristup nekom problemu ili izazovu bio razlomiti ga na manje dijelove koje je moguće pojedinačno rješavati, ali danas se vrijednosti stvaraju sintetiziranjem različitih dijelova. IBM je nekoć proizvodio čipove, računala i programe, po vertikalnoj osovini, sve sam. Ali, Dell se vrlo malo bavi dizajnom i proizvodnjom. On spaja različite dijelove koje su proizveli drugi, i u takvom obliku ih stavlja pred kupca. Vrijednost Dell-a je u njegovoj sposobnosti da sintetizira puno bolje od drugih. Sintetiziranje u skladu sa zahtjevima potrošača je ključ…Dakle, u organizaciji vam trebaju ljudi za sitne probleme, ali i oni koji su u stanju vidjeti cijelu sliku, i povezuju rješenja sitnih problema u cjelinu. A promjena koja se zbiva u Indiji i u Infosysu je u tome što se krećemo u pravcu sposobnosti stvaranja sinteze za klijenta. Shvaćamo trendove u industriji, anticipiramo ih i izlazimo sa sintetiziranim rješenjem.“

Jeff Wacker, koji radi kao futurist u Electronic Dana Systems Corporation (EDS) jednom je napisao cirkularno pismo zaposlenicima tvrtke u kojem je predvidio koji će poslovi više neće postojati za petnaest ili dvadeset godina. Njegova prva kategorija su bili direktori informatike. „Postojat će direktor informatike“ napisao je „ali glavni administrator sistema bit će zamijenjen glavnim integratorom informacija. Informacijska tehnologija će biti toliko stopljena sa svakim aspektom posla da će se upravljanje informacijama pomaknuti od tehnologije u pravcu integracije poslovnih procesa.“

VELIKI EKSPLANATORI

Što ćemo imati više dobrih sintetizatora, koji će znati spajati različite stvari, to će nam više trebati menadžeri, pisci, učitelji, producenti, novinari i urednici koji dobro objašnjavaju stvari – koji su u stanju shvatiti kompleksnost, ali je znaju objasniti na jednostavan način. Marcia Loughry je arhitektica poduzeća koja radi i za EDS. Ona je klasični primjer pripadnika nove srednje klase, a ubrzo ću objasniti zašto. Jedan je razlog taj što je naučila kako biti izvrstan popularizator. Važnije je znati objasniti nešto nekome nego sjesti i sam napraviti posao, objasnila mi je kad sam posjetio središnjicu EDS-a. „Imam gomile ljudi koji znaju distribuirati računalne programe“ rekla mi je „ali netko morati otići pred kupce i objasniti: „Ovo će naš novi program moći napraviti za vas, ovako će se uklopiti u vaše postojeće sustave, zbog toga i toga ćete imati koristi od njega, a stajat će vas toliko i toliko.“

Razmislite o tome: ako ste u stanju dobro objasniti kompleksnost, bolje uviđate mogućnosti. Primjerice, možete vidjeti koje dijelove treba sintetizirati. Istovremeno, što više sadržaja možete naći i doći do njih, to postaju važniji filteri i popularizatori . Vrijednost Amazona nije samo u tome što vam prodaje knjigu po 30 % nižoj cijeni, nego zapravo u tome što vam pomaže da se snađete u oceanu knjiga, i to vrlo brzo i jednostavno, tako da možete naći knjige koje bi vas mogle zanimati.

Howard Freeman, star pedeset tri godine, vlasnik je foto laboratorija u Aspenu, Kolorado, koji se zove SlideMaster Photo-Imaging. Sreli smo se sasvim slučajno. Bio je moj instruktor skijanja. Jednoga dana mi je na vrhu planine Snowmass, za ručkom objasnio da je nedavno ušao među novu srednju klasu, kao „veliki popularizator/objašnjavatelj“. Dopustite mi da Vam objasnim:

Kad je Freeman počinjao sa svojim laboratorijem 1977, specijalizirao se za procesiranje, umnožavanje i uvećavanje snimaka koje su snimili profesionalni fotografi, recimo oni koji su radili za časopis Architectural Digest, ili pak napredni amateri. Ali, zahvaljujući trostrukoj konvergenciji i usponu digitalne fotografije, broj ljudi koji snimaju na stari način, s filmovima, dramatično se smanjio.

Kako mu je posao kopnio, Freeman je otkrio da sve više vremena provodi objašnjavajući klijentima kako snimati s digitalnom kamerom, kako digitalno obraditi film, uz pomoć računala. Nekih bi dana, rekao mi je, bio iscrpljen do pet poslijepodne – a istovremeno bi shvatio da nije nikud napredovao sa svojim osnovnim poslom. Provodio je mnogo vremena objašnjavajući klijentima ili vlastitim zaposlenicima finese digitalne fotografije i procesuiranja fotografija.

Tako, prisjeća se Freeman, jednog si je dana rekao: „Budući da provodim pola radnog vremena objašnjavajući digitalnu fotografiju, mogao bih od toga nešto i zaraditi.“Početkom 2006, uklonio je iz svog dućana velike printere koji su mu služili za uvećavanje snimaka, i zamijenio ih s tucetom računala (uglavnom Appleovih Macova), i gomilom digitalnih printera. On i njegovo osoblje počeli su koristiti računala ne samo za izradu digitalnih fotografija svojih klijenata, nego – što je važnije – za novu karijeru popularizatora /objašnjavatelja. Pozvali su potencijalne klijente da ih posjete za radnog vremena ili poslije, i nauče – uz naknadu – kako obraditi na sofisticiran način digitalne fotografije, kako ih retuširati ili manipulirati uz pomoć najnovijih softvera. Isto tako, ponudili su da će doći klijentima u kuću ili ured – tako da klijenti odmah mogu primijeniti novo znanje na vlastite digitalne fotografske sisteme.

„Prije smo prodavali filmove, razvijali i tiskali slike – a savjete smo dijelili besplatno“ objasnio mi je Freeman. „Sada prodajemo savjete a, premda nismo potpuno napustili fotografije, one su postale manji dio našeg posla…Odsad će naš posao biti objašnjavanje.“

U tom novom svjetlu, Freeman mi je rekao da je morao razmisliti o svojim zaposlenicima u novom kontekstu. Tehničar laborant, koji nema dobre komunikacijske osobine, možda više neće biti puno tražen. A osoba koja zna komunicirati s klijentima, koja je uvijek malo ispred klijenta u smislu da zna više o digitalnoj fotografiji, postaje vrednija – zato jer je stvarno dobar popularizator.

Veliki izravnjivači/usisavači

Čovjek koji je izumio preseljenje informacijske tehnologije je Ross Perot, brbljavi Teksašanin koji se 1992. natjecao za predsjednika SAD. Poslije otpuštanja iz mornarice 1957. Perot je počeo raditi kao prodavač za IBM, gdje je uočio jedinstvenu poslovnu priliku – kako koristiti računala jedne kompanije (još kad su računala bila rijetka i skupa) i istovremeno obrađivati podatke za druge kompanije. Perot je napustio IBM 1962. i osnovao EDS da bi se bavio upravo time, i uskoro je sklapao ugovore s velikim korporacijama a na kraju i sa samom vladom SADa. Taj je postupak postao poznat kao preseljenje poslovnog procesa, i proširio se od Texasa do Bangalorea, zahvaljujući izravnavanju svijeta. EDS, koji je Perot prodao 1984, se još uvijek bavi istim poslom – natječući se s tvrtkama u Indiji i cijelome svijetu.

U studenom 2005. sam posjetio EDSovu središnjicu u Planou, u Teksasu. To je moderna zgrada od stakla i čelika, okružena travnjacima, a u njezinom se srcu nalazi masivna struktura nazvana SMC – Centar za upravljanje sustavima. Tu posjetitelji imaju priliku vidjeti kako SMC radi, iz posebno napravljenog gledališta nalik na kino dvoranu. Kad uđete u gledalište zavjese su navučene, potom se iznenada otvaraju a pred vama je, iza stakla, ogromna kontrolna soba koja izgleda poput sjedišta NASE u kome se upravo nadzire spuštanje modula na Mjesec. Zidovi SMC-a su prekriveni sa sedam divovskih ekrana, ispod njih su manji televizijski ekrani, a još ispod njih je stotinjak individualnih terminala sa zaslonima i brojčanicima. Danas pred tim terminalima sjedi samo dvadesetak ljudi, jer danas samo dvadeset ljudi obavlja posao za koji je prije deset godina trebalo stotinu ljudi. Jedini način na koji EDS može konkurirati indijskim niskim nadnicama je taj da ima ljude koji rade bolje i brže, a ne jeftinije i teže. Tih dvadeset ljudi u EDSu uistinu zna usisati svaki atom svake nove tehnologije čim se ona pojavi.

Kad sam vidio tu scenu, imao sam samo jedno pitanje: tko je tih dvadeset ljudi dolje i kako to da njihov posao nije automatiziran niti preseljen negdje drugdje? Saznao sam sljedeće: kad je SMC izgrađen, onih stotinu ljudi je radilo u smjenama i konstantno gledalo u ekrane jer kad pratite podatke drugih firmi ne možete si dopustiti da su vam vaši računalni sustavi, ili njihovi, u funkciji samo 99.999 posto. Oni moraju raditi savršeno, i to bez prestanka, jer će u suprotnom svi proizvodni procesi firme doživjeti slom. Tako su SMCovi operateri sjedili za svojim terminalima i neprestano pratili informacije koje su prelazile preko različitih ekrana, dok su EDSova računala obrađivala podatke svih mogućih klijenata. Mogli su pregledati tisuću informacijskihporuka, a potom bi se pojavila jedna poruka o grešci u sustavu, koju nisu smjeli propustiti.

Neki od ljudi koji su radili za SMC nisu ni imali fakultet, a kamoli znanja o računalima. EDS ih je uvježbao da prate poruke na ekranu i podinu uzbunu kad se pojavi poruka o pogreški u sustvu. Tako, ako se iznenada pojavila poruku "usluga nedostupna" a istovremeno je stizao telefonski poziv iz klijentove središnjice, posao operatera je bio brzo se prevesti stolicom do susjednih ekrana, brzo proučiti stanje na četiri različita ekrana i shvatiti u čem je problem. Je li u "usmjerniku"? Ili u serveru? A dva različita operatora bi reagirala različito i ponudila vrlo različite odgovore.

S vremenom je EDS bio u stanju usisavati sve više i više računalne snage i identificirati uzrok bilo kojeg problema automatski. "Pokretne stolice su nestale" objasnio mi je moj vodič, "a na ekranima su se počele pojavljivati poruke koje bi npr. obavještavale "problem s usmjernikom". Sjajno, možda ćete reći – sad operater treba imati još manje škole a da ipak može dobiti jedan od onih dvadeset poslova. Ali, istina je upravo suprotno. Uistinu posebne ili specijalizirane poslove u EDSu obavljaju oni ljudi koji znaju iskoristiti tehnologiju, koji znaju dizajnirati upravo one računalne programe koji omogućuju drugima da rade bolje i brže. Ti ljudi su nedodirljivi. Nove poslove srednje klase u EDSu, barem zasad, obavljaju ljudi koji znaju raditi s tim novim programima. Što to pretpostavlja?

Danas su ljudi koji sjede za onih dvadeset terminala informatički inženjeri, i to posebno dobri. "Ljudi koje tražimo" kaže EDSov futurist Jeff Wacker "su ljudi koji ne samo da znaju u čemu je problem, nego brzo nalaze rješenja koja će ukloniti taj problem zauvijek, tako da se više nikad ne ponovi…Ne samo da znaju uloviti ribu, nego je znaju filetirati, i uzgojiti novu…Oni vide problem, zaustave ga, i redizajniraju sustav tako da se taj posebni problem nikad više ne pojavi – i to ne može biti neko improvizirano rješenje." Ono mora slijediti standardizirani protokol tako da jednom kad je problem rješen i kad je dizajniran bolji način da se nešto učini, on se nalazi u najpraktičnijem formatu koji je moguće primijeniti u cijelom EDSovom sustavu, ili ga je – što je još bolje – moguće prodati klijentima.

"Sada nam trebaju ljude koji izvrsno shvaćaju kako se stvari odvijaju od početka do kraja – ali početak i kraj nisu samo naša računala i klijentova računala" rekao je Wacker. "Sada su početak i kraj naš posao, i posao našeg klijenta, i poslovi klijenata naših klijenata. Imamo klijente koji imaju klijente, koji možda opslužuju Dellov dobavljački lanac, tako da moramo imati ljudi koji shvaćaju Dellov sustav i kakve on ciljeve postavlja našim klijentima." Primjerice, EDS radi za jednu kanadsku drvnu kompaniju. Da bi bila što učinkovitija, ta kompanija mora koristiti tehnološke sustave koji, čak i prije no što je jedno drvo oboreno, znaju hoće li se ono koristiti za papir ili drvnu građu, u kojoj pilani će se rezati, koji će ga kupac kupiti, čak i preciznu mjeru svake daske koja će iz njega biti ispiljena, i u kojoj će zgradi, privatnoj kući ili uredu ta daska biti ugrađena. Ako EDS može pomoći u odvijanju poslovnih procesa te kanadske kompanije na način koji bešavno integrira zgrade koje arhitekti upravo dizajniraju s materijalima koje građevinari kupuju i s načinom na koji ta drvna kompanija sječe svako drvo, ona će svima pomoći da uštede novac, smanje količinu otpada, snize troškove prijevoza i svima pomognu da im posao bude profitabilniji.

Riječ je o tome da se kombinira najbolje od onog što računala mogu napraviti s najboljim što ljudi mogu napraviti, i da se potom konstantno reintegriraju najbolji novi postupci koje ljudi izmišljaju, natrag u sustav koji cjelinu – strojeve i ljude – čini još puno produktivnijima. U tom procesu krije se mnoštvo novih poslova za srednju klasu.

Veliki adaptatori

Gartner grupa, tehnološki konzultanti, iskovala je pojam koji opisuje trend u informacijskoj tehnologiji upravo suprotan specijalizaciji, podoban za zaposlenike koji su prilagodljivi i svestrani. Oni ih nazivaju "versatilistima". Izgradnja svestranosti kod zaposlenika i pronalaženje zaposlenika koji već jesu, ili žele postati "versatilisti" bit će nova zapovijest za sve koji se bave kadrovskom politikom" prema Gartnerovoj studiji koju navodi TechRepublic.com. Gartnerova studija ističe da "specijalisti općenito imaju produbljene vještine ali usko podučje rada, i time su sposobni za ekspertizu kojoj se kolege stručnjaci dive, ali je rijetko kad može shvatiti bilo tko izvan njihovog neposredog okoliša. Generalisti imaju široko polje rada, i dosta tanke vještine, što im dopušta da reagiraju ili djeluju relativno brzo, ali često puta ne demonstriraju pouzdanost niti steknu povjerenje svojih partnera ili klijenata. Versatilisti, nasuprot tome, primjenjuju dubinske vještine na sve širi raspon situacija i iskustava, stječu nove sposobnosti, izgrađuju odnose i preuzimaju stalno nove uloge." Versatilisti ne samo da su sposobni stalno se adaptirati, nego znaju kako stalno učiti i razvijati se. TechRepublic navodi Joea Santanu, direktora za doškolovanje u Siemens Business Services: "S neznatnim, ili gotovo nikakvih proračunom, i s manje ljudi, menadžeri moraju izvući najviše moguće iz ljudi koje imaju…Više ne mogu gledati na ljude kao na specijalizirana oruđa. a njihovi ljudi trebaju biti manje specijalizirana oruđa, a više nalik na švicarske noževe. Ti "švicarski noževi" su versatilisti."

Suočimo se s istinom – vrlo je malo vjerojatno da će moja djeca raditi u istoj kompaniji dvadesetpet godina, kao što sam to ja mogao. Morat će biti adaptibilna – poput švicarskih noževa. Gene Sperling, nekadašnji ekonomski savjetnik predsjednika Clintona i autor knjige the Pro-Growth Progressive, zna to isto lijepo formulirati. Rekao mi je da se današnji radnici moraju odnositi prema radnom mjestu poput sportaša koji se pripremaju za Olimpijadu, s jednom razlikom. "Moraju se pripremati poput sportaša koji treniraju za Olimpijadu, ali ne znaju u kojem će se sportu natjecati" rekao mi je Sperling. "Moraju biti spremni na sve."

Ako je sve točno, onda je Marcia Lughry, arhitekt poduzeća koju sam upoznao u središnjici EDS-a, osvajačica zlatne medalje u disciplini Olimpijskog adaptatora. Ona za mene utjelovljuje osobu koja se u potpunosti adaptirala na nove uvjete rada srednje klase – i uvijek je jedan korak ispred sila automatizacije i preseljenja koje joj žele oduzeti posao.

"Ponekad se osjećam kao da petljam u sve" rekla mi je dobroćudna, četrdesetosmogodišnja adaptatorica, dok mi je pripovijedala o svojoj uspješnoj karijeri u EDS-u. "Zaposlila sam se 1978. Mislila sam da želim biti knjigovođa, pa sam to upisala na Sveučilištu sjevernog Texasa, ali sam bila nestrpljiva i nisam završila studij. Naučila sam daktilografiju i stenografiju, i dobila posao u EDs-ovom centru za unošenje podataka. To je bilo još prije osobnih računala, tako da je Loughry počela raditi na jednostavnom stroju, utipkavajući izvještaje o prodaji. Nakon nekoliko godina, osobna računala su dospjela na sve pisaće stolove, a referenti prodaje su sada tipkali svoje vlastite izvještaje. Zbogom tom poslu.

"Preselila sam se u elektroničko izdavaštvo" objasnila je. "To je bilo nešto specijaliziranije i obuhvaćalo je formatiranje teksta, pripremu dokumenata za objavljivanje uz pomoć računala. Ali, programi su se usavršili i opet sam postala suvišna." Zbogom i tom poslu.

Nakon toga je Loughry zarađivala kraće vrijeme pomažući kolegama u EDSu da sami pripremaju dokumente za tiskanje. "Automatizirala sam proces formatiranja za ljude tako da mogu sami objavljivati svoje dokumente" rekla je. Nakon toga je preuzela posao u EDSovom pozivnom centru i pružala pomoć korisnicima. "Bila sam tamo oko godinu dana, i shvatila da bih mogla puno više pomagati kad bih znala više o mrežama koje servisiramo", prisjeća se. "Tako da sam jednog dana ustala, spustila svoje slušalice, i upitala jednog od voditelja u Centru za upravljanje sustavima, Sama Billingsa: "Kako da naučim ovo što ti radiš? Sam, nauči me." I on me je stvarno naučio. Pustio me da promatram što radi. Posegnuo je ispod stola, izvadio priručnik i rekao: "Moraš znati sve što je unutra". Kad je rješavao neki problem, poveo me do mrežnog dijagrama i rekao: "Upotrijebi logiku: dobivaš gomilu poziva od ljudi koji imaju isti simptom. Što to znači? Poveži točkice."

Dok je prolazila kroz ovu fazu, Loughry je shvatila da se treba bolje prezentirati i promovirati, i istaknuti kao pojedinac nasuprot drugim pojedincima, unutar EDS-a. "Tu ima puno ljudi koji poznaju tehnologiju, pa po čemu ću se ja onda razlikovati od njih, i kako ću ja dobiti novi posao a ne netko drugi?" pitala se. "Zaključila sam da stalno moram učiti jer stalno dolaze nove stvari. Tad sam shvatila da sam ja "Marcia, korporacija" Zaključila sam da sam jedino ja odgovorna za to da stalno učim nešto novo, da mi novi poslovi stoje na raspolaganju, i da trebam preuzeti inicijativu. Ali, odlučila sam da mi treba i nešto kvalifikacija." U to je vrijeme EDS koristio Novell Netware kao glavni mrežni opertaivni sustav. Loughry je, učeći sama, dobila ovjerenu svjedodžbu da zna rukovati tim sustavom. Preko vikenda je dolazila u firmu i motala se oko inženjera kad bi oni instalirali i testirali novi server.

"Stvarno su mi bili spremni pomoći, pretpostavljam zato jer su primijetili moju znatiželju, tako da sam stekla dosta praktičnog znanja iz prve ruke" prisjeća se. "Jednog dana me nazvao jedan od menadžera i rekao "Naš Centar za nadzor sustava se razvija vrlo brzo." Rekao je da otvara pet novih radnih mjesta i da bih se trebala prijaviti. Izabrala sm raditi s Windowsima NT, Microsoftovim mrežnim operativnim sustavom, i postla jedan od prvih NT tehničara za održavanje i nadzor servera u SMCu. Pomogla sam stvoriti tim ljudi koji održavaju server…Nakon toga sam se počela družiti s nekima od sistemskih arhitekata. Cijelo sam vrijeme išla na tečajeve i prebacila se na kurseve o web-u. Napokon sam se ubacila i u inženjerstvo." Uzduž tog puta, napisala je i priručnik, Active Directory for Dummies. To je, rekla je Loughry "bio proračunati potez kako bih poboljšala svoj status unutar EDS-a. htjela sam dokazati da sam sposobna za nešto više od operativca, i htjela sam dokazati da se mogu mjeriti s velikim dečkima i udahnuti malo od posebnog zraka koji oni udišu. Jer, da biste došli do najviših poslova, morate objavljivati, inicirati patente i raditi na globalno važnim projektima". Danas je Marcia Loughry dosela drugi najviši tehnološki status u EDS-u, status arhitekta poduzeća.

Loughry, koja je samohrana majka, rekla je da joj je sin pričuvni marinac koji se nedavno vratio iz Iraka. "Puno sam mu toga rekla, ali ne znam da li me čuo" kaže, baš kao svaka mama. "Dubinska tehnička znanja, matematika i prirodne znanosti te mogu dovesti do pravih vrata, ali neće te tamo zadržati same po sebi, ili te učiniti užasno uspješnim. Glavne sposobnosti su baš one najjednostavnije. Ono što će te zadržati u poslu je razvijanje šireg pogleda na stvari. Korporacije se globaliziraju, svijet se globalizira, i potrebno je gledati na stvari iz perspektive posla, klijenata i tržišta. Ne možeš samo spuštati glavu i gledati u ekran."

Dok gleda unatrag na svaku stepenicu koja ju je dovela tu gdje je danas, Loughry kaže: "Nijedna više ne postoji. Svaki posao koji sam radila danas je automatiziran ili ga (barem dijelom) obavlja netko u Indiji…Možda me održala čista, odlučna upornost. Volim učiti, a postoji toliko toga što ovdje možete naučiti." Ali Loughry zna da se čak i arhitektura poduzeća može obavljati s nekog drugog mjesta. "Još se nisam prestala adaptirati – i još dugo neću" kaže. "Sam mi je jednom rekao `Moraš biti stručnjak u tri područja, ali moraš znati da će se ta tri područja s vremenom mijenjati.` Tako da stalno pokušavam imati nešto od čega zarađujem kruh, nešto blisko povezano s time, i nešto što ću raditi poslije toga."

Da, zaboravio sam spomenuti, Marcia još uvijek nije diplomirala – previše je bila zaposlena adaptirajući se. "Trenutno sam upisala neke kurseve iz geografije" smije se. "Skoro da imam dovoljno odslušanih sati za diplomu, ali zasad, sa svim mojim kursevima iz financija i inženjerstva nemam dovoljno bodova za diplomu."

ZELENI LJUDI

Kad tri milijarde ljudi iz Kine, Indije i bivšeg sovjetskog carstva uđu na platformu ravnoga svijeta, i to u kratkom vremenskom razdoblju, a svaki od njih poželi imati kuću, automobil, mikrovalnu pećnicu i hladnjak, ukoliko ih ne naučimo kako napraviti više stvari s manje energije i manje štetnih emisija plinova, stvorit ćemo ekološku katastrofu i učiniti planet nenastanjivim za našu djecu. Dakle, pojavit će se mnoštvo poslova koji će imati veze s riječima "održivo" i "obnovljivo" – s obnovljivim energijama i ekološki održivim sustavima. To će biti industrija velikih razmjera u dvadesetprvome stoljeću. Kao što kaže Carlota Perez "Što se više Indija, Kina i druge nekoć nerazvijene ili nekoć socijalističke zemlje industrijaliziraju, to će veći biti ekološki problemi, ali i tržište koje će se baviti prevencijom tih problema, njihovim moderiranjem ili uklanjanjem." Ne samo da će dalji razvoj ovih velikih zemalja stvoriti potrebu za ovim industrijama, dodala je Perez "nego će i stroga globalna regulacija stvoriti uvjete za njihovo pojavljivanje."

Steve Jurvetson, ambiciozni poduzetnik i investicijski bankar, koji se nedavno pozabavio idejom investiranja u čiste tehnologije, govori o onome za što se nada da će biti "biološka renesansa" – nova era u kojoj će se studenti, umjesto da postaju doktori, moći usredotočiti na "bio-derivirana ili biologijom nadahnuta" rješenja za naše prijeteće energetske i ekološke probleme. I tu će biti mnogo novih poslova.

STRASTVENI PERSONALIZATORI

Ann i ja, skupa s nekolicinom prijatelja, imamo godišnju kartu za utakmice Baltimoreskih Oriolesa. Kao što svi koji odlaze na utakmice u Camden Yards znaju, tamo je jedan momak koji prodaje limunadu na donjoj tribini, i pritom izvodi veliku predstavu. Miješajući limunadu, on pleše, a prije nego što vam doda piće, rukuje se s vama. Obožavam ga gledati, premda prodaje običnu zašećerenu vodu s malo limuna, u plastičnoj čaši. Pa opet, pri kraju utakmice uvijek ga vidim kako odlazi s velikim svežnjem novčanica, debljim od svežnja bilo kojeg drugog prodavača limunade, plus gomilom sitniša od napojnica. Zašto? Jer obavlja jedan posve običan posao, ali mu je dodao osobni stil – dodao je vlastiti čokoladni preljev, šlag i trešnju povrh svega – nešto po čemu je poseban. Mogao bih kupiti limunadu od mnogih drugih prodavača. Mogao bih piti Colu ili vodu, i on to zna. Ali, ni ja niti drugi ne marimo za to što mu dajemo 3.50 USD (plus napojnica) za njegovu zašećerenu vodu s limunom jer ona istovremeno gasi moju žeđ, ali me i nasmijava. Njegovo nešto posebno daje mi nešto posebno.

Istina, čovjek s limunadom je već bio nedodirljiv u onom smislu u kojem mu je posao usidren u Baltimoreu. On pruža lokaliziranu uslugu koju ne može obavljati stroj ili netko u Indiji – jer mi donosi limunadu na mjesto gdje sjedim, tako da ne moram propustiti niti jedan udarac na terenu. Ali ja štoviše tvrdim da je od sebe učinio još nešto više, da se uzdignuo među one koji zarađuju bolje jer je dodao osobnu, nedodirljivu dimenziju svom običnome poslu. Ponekad je ta osobna dimenzija čista strast, ponekad čista zabava, ponekad neki kreativni stil koji se još nitko drugi nije sjetio dodati, ali ono u čemu se ta dimenzija uvijek sastoji je preobrazba obične, rutinske zadaće u novi posao srednje klase. Postoji jedna starija Afro-Amerikanka koja priprema kavu u kafiću iz lanca Caribou Coffee, u blizini mog ureda u ulici K u Washingtonu. Svaki put kad sam tamo, dolazi k meni i pita me kako sam – ne na onaj lažni, uvježbani način kao što to čini osoblje u hotelu Ritz-Carlton, nego na iskreni način koji mi je toliko drag. Zato i ja dolazim k njoj piti kavu. Jednog dana će sigurno postati upraviteljica kafića – ako to već nije postala.

Zanimljivo, ali princetonski ekonomist Alan Blinder tvrdi u svom članku o preseljenju poslova da je moguće, stoga što toliko poslova nove srednje klase zahtijeva neku vrstu osobnog dodatka, da će doći do ponovnog povratka ljudskih interaktivnim vještina, vještina koje su u izvjesnoj mjeri atrofirale s dolaskom industrijskog doba i interneta. Obnovljeni naglasak na osobno obavljenim uslugama, koje obavljaju upravo ljudi, nasuprot impersonalnim uslugama koje vam obavljaju automatske sekretarice ili ljudi iz Indije, piše Blinder "mogu dovesti do upravo suprotnog fenomena onome koji je Charlie Chaplin tako dobro ismijavao u Modernim vremenima. Ljudi su društvene životinje koje uživaju u ljudskome kontaktu. U mnogim prošlim desetljećima izgledalo je kao da se moderni ekonomski život urotio da umanji količinu prirodnog ljudskog kontakta koji tijekom obavljanja nekog posla. U budućim desetljećima, sa sve većom dominacijom osobnih usluga, taj bi se trend mogao obrnuti – i možda dovesti do manje otuđenja i većeg zadovoljstva poslom."

VELIKI LOKALIZATORI

I dok je velika industrija svakako važna za stvaranje poslova srednje klase, činjenica je da mala i srednja poduzeća zapravo najviše zapošljavaju i otpuštaju. Kad ta mala i srednja poduzeća rastu i zapošljavaju, ekonomija napreduje i čvrsta je, a kad ne, onda je ekonomija u recesiji. Dakle, ako želimo novu srednju klasu, mala i srednja poduzeća u tome moraju igrati glavnu ulogu. Ono što je uzbudljivo i ohrabruje kod pretvaranja svijeta u ravnu ploču – i inovacija poput Business Web-a – je stupanj u kome ono daje malim poduzećima toliko puno moći i u stanju je ostvariti takve uštede, da se ona mogu početi natjecati globalno i uvoditi inovacije u svoje poslove. Joel Cawley, IBMov strateg, ovo naziva "lokaliziranjem globalnog". Objašnjava: "Nastat će velike količine posla za male i srednje tvrtke koje mogu naučiti kako iskoristiti globalne mogućnosti koje već danas postoje i prilagoditi ih potrebama lokalne zajednice…To je lokalizacija globalnog a mi smo na njenom početku. Ona ima izvanredni potencijal da stvara mnoštvo novih poslova."

Oni koji su uspješni u tome shvatiti će globalnu infrastrukturu koja se upravo pojavljuje, i potom adaptirati sva nova oruđa koja ona nudi lokalnim potrebama i potražnji. to će stvoriti mnoštvo novih poslova za srednju klasu. Lokalizacija globalnog će biti, primjerice, kad neki slobodnjak pronađe način da iskoristi satelitsku antenu, DSL liniju, BlackBerry, osobno računalo, ili neki novi program da bi postao izdavač knjiga ili filmova, ili poduzetnik na eBayu koji obavlja posao iz vlastite spavaće sobe. To će biti i kad neki vlasnik nekog bara uz sportske terene nauči koristiti višestruke satelitske feedove ili plazma-televizore kako bi se kod njega nedjeljom poslijepodne moglo istovremeno pratiti dvanaest NFL utakmica, plus turnir u golfu negdje u Europi, košarkaška utakmica u Kini ili nogometna utakmica u Australiji. Bit će to i kad će neki kafić biti u stanju zadržati posjetitelje dulje kod sebe, jer im nudi besplatnu mogućnost spajanja na bežični Internet. Bit će to kad neki mali poduzetnik shvati da može unajmiti Amazon.com kako bi osigurao globalnu logističku infrastrukturu za prodaju svojih, po narudžbi kupca dizajniranih ex-librisa, i kad shvati da preko interneta može pronaći tvrtku u Kini koja će izraditi te naljepnice, i koji će stoga preko noći postati uvoznik ex-librisa za knjižare, koji će se svi prodavati online. To će biti i kad neka osoba otvori UPS podružnicu za dostavu pošiljaka i preko noći postane globalni dostavljač za mnoštvo drugih malih poduzeća. Bit će to i kad lokalna automehaničarska radionica odjednom otkrije da može nabaviti jeftinije naplatke za BMW, ili vjetrobrane za Mercedese od proizvođača u Rumunjskoj, nego što su oni iz Rochestera.

Naposljetku, to će se odnositi na sve vrste poslova i industrija koje će shvatiti moć "modela" – a tu ne mislim na Cindy Crawford. Koristeći se računalnom simulacijom i grafikom, sada možete skupiti sve vrste podataka kako biste kreirali modele koji će vam pokazati kako sve moguće vrste kompleksnih stvari djeluju međusobno jedne na druge. Kao trgovac nekretninama, koji je naučio kako modelirati, možete pokazati budućim kupcima nacrte kuća i stanova, i omogućiti im da po volji uklanjaju zidove i pregrađuju. Kao inženjer koji je naučio modelirati, moći ćete raditi isto s mostovima i cestama. Tako će svi pejzažni arhitekti, finacijski planeri, dekorateri stanova, i trgovci nekretninama koji će postati vješti u tome da grade, prilagođavaju, i interpretiraju modele za svoje klijente, istovremeno naći svoj put prema novoj srednjoj klasi.

To su široke kategorije, a nove će se sasvim sigurno konstantno pojavljivati. A sigurno je i da nema čvrstih granica među tim različitim strategijama. Često puta će ih ljudi miješati i spajati. Stoga vam želim dati još jedan, posljednji primjer – primjer mog prijatelja iz djetinjstva Billa Greera, o kojemu mislim da je veliki adaptator, lokalizator i personalizator. Oslonio se na sve tri strategije kako bi si osigurao mjesto u novoj srednjoj klasi. Greer ima pedeset godina i cijeli svoj odrasli život, već dvadesetosam godina, zarađuje kao slobodni umjetnik i grafički dizajner. Od kasnih 1970tih do otprilike 2000te način na koji je Bill obavljao svoj posao i služio svojim klijentima bio je uglavnom isti.

„Klijenti, poput The New York Times-a su htjeli da im isporučim gotov proizvod, malo umjetničko djelo“ objasnio mi je Bill. Tako, ako je radio ilustraciju za novine ili časopis, ili predlagao novi logotip za neki proizvod, zapravo je stvarao umjetničko djelo – skicirao ga je, bojao, kopirao na ilustracijski pano, prekrivao ga tkaninom, zamatao u paket koji se otvarao poput mape, i isporučivao preko dostavljača ili FedExom. Zvao je to „umjetnost u mapi“. U novinarskom poslu je bilo poznato kao „umjetnost spremna za snimanje“, jer je djelo trebalo snimiti, otisnuti na četiri različita sloja kolor filma, ili na „separacije“ i pripremiti ga za objavljivanje. „Bio je to gotov proizvod, i na neki način je bio poseban“, rekao je Bill. „Bila je to prava mala umjetnina, i ponekad su ljudi takve ilustracije vješali na zidove. U biti, The New York Times je organizirao izložbe radova koje su ilustratori stvarali za objavljivanje u novinama.“

Ali, nekoliko proteklih godina „to se počelo mijenjati“, rekao mi je Bill, jer su publikacije i agencije prešle na digitalnu pripremu novina, oslanjajući se na nove programe – Quark, Photoshop i Illustrator, o kojima grafički umjetnici govore kao o „svetom trojstvu“ – to su programi koji su znatno olakšali digitalno računalno dizajniranje. Svatko tko je prošao kroz umjetničku akademiju naučio bi se služiti tim programima. Zapravo, objasnio je Bill, grafički dizajn je postao toliko jednostavan da je postao roba. Postao je jednostavan kao pekmez. „U smislu dizajna“ rekao je „tehnologija je dala svima isto oruđe u ruke, tako da je svatko mogao crtati ravne linije i svatko je mogao napraviti nešto pristojno. Prije vam je trebalo dobro oko da vidite je li nešto u ravnoteži, ali odjednom su svi mogli izvesti nešto što je bilo prihvatljivo.“

Tako se Greer prisilio na uspon po ljestvici znanja. Budući da su publikacije zahtijevale da svi finalni proizvodi budu predani u obliku digitalnog dokumenta koji se može otvoriti na računalu, više nije bilo potrebe za onim malim umjetninama u mapama, pa je sam sebe transformirao u idejnog konzultanta. Njegovi su klijenti, uključujući McDonald’s i Unilever, željeli „ideju“. Prestao se koristiti perima i tintom, i radio je sad samo crteže olovkom, skenirao ih u svoje računalo, bojao pomoću kompjutorskog miša, i potom ih slao e-mailom klijentima, koji su onda skicu davali na dovršavanje manje vještim umjetnicima.

„To je bilo nesvjesno“ rekao je Greer. „Morao sam naći posao koji ne može raditi bilo tko, i koji ne može obaviti bilo koji mladi umjetnik uz pomoć tehnologije, za manji dio mojeg honorara. Tako sam počeo dobivati ponude u stilu: „Možete li mi ovo napraviti, ali samo da mi date opću ideju kako?“. Dali bi mi koncept, a htjeli su samo skice, ideje, a ne gotovo umjetničko djelo. A za te ideje su mi i dalje prilično dobro plaćali. U biti, to me odvelo na novu razinu. To je sličnije konzultantu nego JJJU-u (Još Jednom J….Umjetniku). Danas ima puno JJJU-a. A ja sam postao čovjek s idejama, i igram na tu kartu. Moji klijenti kupuju samo koncepte, ne i moju izvedbu.“ JJJU-i potom završavaju djelo na licu mjesta u novinama, ili se koncept da na izradu nekoj agenciji.“ „Mogu uzeti moje sirove skice i završiti ih i ilustrirati ih pomoću računalnih programa, i to ne ispadne onako kako bih to ja mogao napraviti, ali je ipak dovoljno dobro“ rekao mi je Greer.

Ali, onda se desilo još nešto. Dok je evolucija tehnologije pretvorila jedan kraj Greerovog posla u robu, s druge je strane otvorila cijelo novo tržište na drugome kraju: Greerove klijente iz časopisa. Jednoga dana, jedan od njegovih redovitih klijenata mu je pristupio i upitao ga može li napraviti „morf“. „Morfovi“ su mali stripove u kojima jedan lik evoluira u drugi. Tako je u prvom kvadratiću Martha Stewart, a do kraja kratkog niza ona doživljava metamorfozu u Courtney Love. Drew Barrymore se transformira u Drew Darey. Mariah Carey se transformira u Jima Carreya. Cher se transformira u Britney Spears. Kad mu se prvi put netko približio s takvom ponudom, Greer nije imao pojma gdje da počne. Otišao je na Amazon.com i pronašao jedan specijalizirani program koji će mu omogućiti stvaranje „morfova“, kupio ga je, igrao se s njim nekoliko dana, i stvorio svoj prvi „morf“. Otad se specijalizirao za njih, a tržište za „morfove“ je ekspandiralo i sad uključuje časopis Maxim, More i Nickelodeon – jedan časopis za muškarce, jedan za žene srednjih godina i jedan dječji.

Drugim riječima, netko je izumio sasvim novu vrstu umaka kojim se može preliti sladoled od vanilije, i Greer se toga prihvatio. Upravo se to zbiva i u globalnoj ekonomiji u cijelosti. „Bio sam dovoljno iskusan da se prilično brzo ubacim u te „morfove“ kaže Greer. „Sad ih izrađujem na mojem prijenosnom Mac-u gdje god se nalazio, od Santa Barbare do Minneapolisa ili do mog stana u New Yorku. Ponekad mi klijenti zadaju temu, a ponekad ju ja sam izmislim. „Morfovi“ su bili jedna od onih stvarno „in“ stvari koje vidite na televiziji, i onda je netko smislio taj softver, i ljudi su ih mogli sami početi izrađivati, i oblikovati ih tako da se mogu objaviti u časopisima. Startam ih kao niz JPEG dokumenata…“Morfovi“ su dobar posao za razne časopise. Čak dobivam poštu od djece koja ih obožavaju!“

Greer nije nikad prije pravio „morfove“ sve dok tehnologija nije evoluirala i stvorila novu, specijaliziranu nišu, baš kad ga je promjena na tržištu gdje je prije plasirao svoj rad navela da poželi naučiti nešto novo. „Volio bih da mogu reći da je sve to bilo s namjerom“ povjerio mi se. „Ali, jednostavno sam u pravom trenutku bio na raspolaganju, i dovoljno sretan da su mi dali priliku raditi neke od tih stvari. Znam tolike umjetnike koji su ispali iz posla. Jedan poznanik koji je bio ilustrator postao je dizajner paketa, neki su potpuno nestali, jedna dizajnerica, svakako među najboljima koje znam, postala je pejzažni arhitekt. Još uvijek dizajnira, ali je potpuno promijenila medij. Vizualni ljudi se mogu adaptirati ali još uvijek sam nervozan zbog budućnosti.“

Rekao sam mu da se njegova priča dobro uklapa u neke šire pojmove koje koristim u ovoj knjizi. On je počeo kao umak od čokolade (klasični ilustrator), pretvorio se u običnu vaniliju (klasični ilustrator u doba računala), doradio je svoje vještine da bi ponovno postao posebni čokoladni umak (dizajnerski konzultant), i potom naučio kako postati trešnja na vrhu sladoleda (umjetnik specijaliziran za „morfove“), koristeći se novim alatima ravnoga svijeta kako bi ispunio novu tržišnu nišu.

Greer je razmišljao na trenutak o mojem komplimentu i onda rekao: „A zapravo sam cijelo vrijeme pokušavao samo preživjeti – i još uvijek to pokušavam.“ Ali, dok se dizao na odlasku, rekao mi je da se ide naći s jednim prijateljem s kojim „žonglira“. Oni su partneri u žongliranju već godinama, time se bave da bi još nešto malo zaradili, na ulici ili nekoj privatnoj zabavi. Greer ima vrlo dobru koordinaciju ruku i očiju. „Ali i žongliranje se pretvorilo u robu.“ Požalio se. „Prije si bio netko poseban ako si mogao žonglirati s pet loptica. Sad je to normalno. Moj partner i ja smo prije predstavljali zajedno, a on je, kad sam ga upoznao, bio šampion sa sedam loptica odjednom. Sad već četrnaestgodišnjaci mogu žonglirati sa sedam loptica, bez problema. Sad postoje te knjige, poput Žongliranje za neznalice, i priručnici s priborom pomoću kojih lakše učite žonglirati. Svi su podigli standarde.“

SEDAM

Prave stvari

Cjevčice i epruvete
Jednom je neki prijatelj upitao fizičara-Nobelovca Isidora I. Rabija, kako je postao znanstvenik. Rabi je odgovorio da bi ga svaki dan poslije škole majka ispitivala kako je bilo u školi. Nije ju toliko zanimalo što je naučio taj dani, ali je uvijek pitala: „Jesi li danas postavio neko dobro pitanje?“ „Postavljanje dobrih pitanja“ rekao je Rabi „navelo me da postanem znanstvenik“.

-Nepoznati izvor

Protekle dvije godine sam imao priliku putovati Amerikom i govoriti o globalizaciji i svijetu kao ravnoj ploči pred mnoštvom različitih slušatelja, od umirovljenika u Palm Springsu do gimnazijskih ravnatelja u Bethesdi i roditelja u knjižnim klubovima po predgrađima. Ono što me se najviše dojmilo je prigušena zabrinutost koju sam otkrio u našoj zemlji, a javlja se kad se spomenu teme obrazovanja i konkurencije. Kad bih morao sažeto prikazati tu zabrinutost, opisao bih je ovako: naši su roditelji bili sigurni da će živjeti bolje od svojih roditelja i da ćemo mi, njihova djeca, živjeti bolje od njih. Ali, nažalost, mi smo sve zabrinutiji da nećemo otići u mirovinu onako imućni kakvi smo bili. Činilo mi se da svi tragaju za čarobnom formulom koja će poštedjeti njihovu djecu silazne mobilnosti u budućnosti. Dva puta su me roditelji pitali pitanje koje je otprilike glasilo: „Moja kći studira kineski. Mislite li da je to OK?“

„Pa“, odgovorio bih „ne baš.“

Zašto ne? Jer nema čarobne formule. U trenutku poput ovoga, osjećaj da bi bilo korisno napraviti korak unatrag, duboko udahnuti, i pitati: ako će strategije opisane u prethodnom poglavlju uistinu biti najbolji način za pojedince da se zaposle i zadrže posao u novoj srednjoj klasi, onda, općenito govoreći, kakva vrsta obrazovanja može pripremiti naše mlade ljude za te poslove? Kao što je uvidio princetonski ekonomist Alan Blinder: „Jasno je da će SAD i druge bogate nacije morati transformirati svoje obrazovne sustave kako bi oni stvarali radnike za poslove koji će stvarno postojati u njihovim društvima…Jednostavno, pružiti više obrazovanja vjerojatno je, sve u svemu, dobra stvar, naročito jer je obrazovanija radna snaga fleksibilnija i spremnije se suočava s ne-rutinskim zadacima i profesionalnim promjenama. Ali, to nije panaceja…U budućnosti će se pokazati da je način na koji obrazujemo našu djecu važniji od toga koliko ih obrazujemo.“

U ovome poglavlju ću se pozabaviti stvarima koje sam naučio ispitujući zaposlenike i nastavnike upravo o tim pitanjima: koja je prava materija? Kakvo je „pravo obrazovanje“ koje treba mladim ljudima da bi se spremili za obavljanje poslova nove srednje klase? Ono što su mi rekli nisu bili opisi specifičnih predmeta koje biste trebali studirati, nego više određeni skupovi vještina i stavova – ja ću se koncentrirati na četiri od njih – koji će biti važni za svakoga tko traži svoj put u novoj srednjoj klasi.

Prva, i najvažnija sposobnost koju možete razviti u ravnome svijetu je sposobnosti „naučiti kako učiti“ – konstantno apsorbirati, učiti sebe, nove načine obavljanja starih stvari ili nove načine obavljanja novih stvari. To je sposobnost koju bi svaki radnik trebao kultivirati u vremenu kad će dijelovi poslova ili cijeli poslovi stalno biti izloženi digitalizaciji, automatizaciji i preseljenju u druge zemlje, i gdje će novi poslovi kao i cijele nove industrije izranjati sve brže i brže. U takvome svijetu, ono što će vas izdvojiti od drugih neće biti što znate, nego kako učite. Jer, ono što znate danas zastarjet će i brže no što mislite.

U predavanju koje sam održao u St. Paulu, u Minnesoti, istaknuo sam upravo to, a poslije predavanja, kad publika može postavljati pitanja, jedan je mladić s balkona podignuo ruku, predstavio se kao učenik prvog razreda srednje škole, i upitao: „Gospodine Firedman, ako je tako važno naučiti kako učiti, kako naučiti kako učiti? Gdje da upišem taj tečaj?“

Iz djetinjih usta….

Pitanje je logično. U ono vrijeme još nisam detaljno promislio o njemu. Tako sam improvizirao odgovor, mislim u ispravnom smjeru: „Napravite malu anketu među prijateljima i upitajte ih samo jedno pitanje: „Koji su vam omiljeni nastavnici?“ Nakon toga napravite listu tih nastavnika i poslušajte kako predaju – bez obzira na to što predaju, bez obzira koji predmet.“ Nije važno predaju li grčku mitologiju, algebru, povijest umjetnosti ili američku književnost – slušajte ih. Jer, kad ja mislim o svojim omiljenim nastavnicima, ne sjećam se specifičnosti koje su mi predavali, ali se svakako sjećam kako sam bio uzbuđen kad sam ih učio. Ono što mi je ostalo od njih nisu činjenice koje su mi prenijeli, nego uzbuđenje zbog učenja koje su u meni izazvali. Da biste naučili kako učiti, morate voljeti učiti – ili, barem, uživati u učenju – jer se toliko od učenja sastoji u motivaciji da naučite sami sebe. I dok se čini da su neki ljudi jednostavno rođeni s tom motivacijom, mnogi drugi ju mogu razviti ili si ju mogu implantirati uz pomoć pravog nastavnika (ili roditelja).

RQ + SQ > IQ

To me dovodi do sljedeće, druge široke teme – strasti i radoznalosti. Oduvijek je bila velika prednost imati strast ili znatiželju prema bilo čemu. Ali, ponovno, kad je svijet ravan, radoznalost i strast prema nekome poslu, prema uspjehu, prema predmetu ili čak hobiju, dobivaju na važnosti još puno više. Jer, u ravnome svijetu imate toliko oruđa koja mogu vas i vašu radoznalost odvesti puno dalje i puno dublje.

Doc Searls, stariji urednik Linux Journal-a i jedan od najpoštovanijih autora u Americi koji se bave tehnologijom, govorio je o tome u prikazu prvog izdanja ove knjige (28. travanj 2005). Rekao je: „U novome ravnome svijetu, obrazovne mogućnosti su beskonačne, njih ne mora pomagati čak niti škola, država, crkva ili tvrtka. Većina onoga što morate znati o gotovo svemu već postoji na Web-u – naročito ako se bavite tehnologijom. Točno, Web nije posvuda. Ali je na svim izravnanim mjestima, a ravnina se brzo širi…Naravno, još uvijek je mnogo prosječnih ili ispodprosječnih, nema sumnje. Ali meni se čini da su oni postali takvima. Takvima ih je, u velikoj mjeri, stvorio školski sustav koji je imao, još od početka industrijskog doba, jednu glavnu svrhu: stvoriti zaposlenike za određena mjesta u korporacijskim sustavima oblika piramide, širokima pri dnu, i uskima na vrhu…U industrijskom dobu je bilo malo alternativa, ako ne uračunamo poljoprivredu i druga relativno usamljenička zanimanja. Ali, danas postoji mnoštvo alternativa, onoliko koliko ima pojedinaca s pristupom brzom internetu…“

Zbog svih tih razloga, zaključio sam da je u ravnome svijetu IQ – kvocijent inteligencije – još uvijek važan, ali da su RQ i SQ – kvocijent radoznalosti i kvocijent strastvenosti – još važniji. Živim prema jednadžbi RQ+SQ>IQ. Dajte mi dijete koje strastveno uči i radoznalo je i ja ću mu dati prednost pred manje strastvenim djetetom s višim kvocijentom inteligenciji. Jer, radoznala, strastvena djeca sama sebe podučavaju i motiviraju. Oni će uvijek biti u stanju učiti kako učiti, naročito na platformi ravnoga svijeta, gdje možete i skidati s Weba i stavljati na njega. „Rad je važan“ rekao je Searls „ali radoznalost je još važnija. Nitko ne uči marljivije od radoznalog djeteta.“

Za moj novac, trebali bi na svakom ulazu u svaku školu u Americi, ugravirati: Nitko ne uči marljivije od radoznalog djeteta.

Neka su djeca jednostavno takva rođena, ali za mnogu koja nisu, najbolji način da navedete djecu da zavole učenje je ili ugraditi im osjećaj radoznalosti, time što će slušati odlične nastavnike, ili stimulirati njihovu vlastitu urođenu radoznalost time što ćete im staviti na raspolaganje sve tehnologije kojima ravni svijet raspolaže tako da se sami mogu obrazovati na izvanredno bogat način. Poslušajte ovu priču, objavljenu u dodatku The New York Timesa posvećenom doživotnom obrazovanju (24. travanj 2005.) Govori o Britney Schmidt, studentici Sveučilišta Arizone, kojoj su predavanja na fakultetu bila tako dosadna, uglavnom zato jer joj se činilo da su njezini profesori zainteresirani samo da predaju gradivo i odu.

„Dobivala sam petice iz svih predmeta, ali nisam bila zaintrigirana, i nisam mislila o novim stvarima“ rekla je Timesovom izvjestitelju. Jedan je semestar, ipak, gđica Schmidt morala upisati prirodne znanosti, i ispostavilo se da to predaje jedan odličan profesor i da ima izvrsne asistente, koji su prodrmali njezinu radoznalost i zapalili iskru u njoj. „Imala sam sreće“ rekla je. „Upisala sam predmet kod nekoga kome je stvarno bilo stalo.“ Rezultat: rođena je znanstvenica. Mnogo prirodoznanstvenih predmeta kasnije, gđica Schmidt je prošla na prijemnom ispitu za studij planetarne fizike na UCLA (Sveučilištu Kalifornije u Los Angelesu), i na prijemnom ispitu studija za kemiju kozmosa na Sveučilištu u Chicagu.

Ne možete upaliti iskru u nekome ukoliko ona, prije svega, ne postoji u vama. Hilarie Rooney, ravnateljica osnovne škole u Laytonsvillleu u okrugu Montgomery u Marylandu, jednog mi je dana prišla poslije predavanja i rekla da kad zapošljava nove nastavnike, želi znati „vole li djecu“. Jer, ako nemate odnos prema djeci, nikad im nećete biti u stanju prenijeti gradivo, rekla je. Ako ne osjećate glazbu, nikad ju nećete moći svirati.

„Ali, ako volite djecu“ rekla mi je“ i to pokažete, čak i ukoliko ne znate tako puno o predmetu koji podučavate, uspjet ćete ih nadahnuti, i dalje će učiti sami. Ja svakoga mogu naučiti neku strategiju, ali nikoga ne mogu naučiti da voli djecu. A to osjetite u razredu istoga časa kad uđete u njega (voli li nastavnik djecu). Djeca u prvim razredima osnovne škole sva vole svoje učitelje, ali, mogu vam reći, da odmah vidite učitelje koji vole svoju djecu. Oni motiviraju tu djecu da se trude učiniti najbolje moguće za njih. Djeca to stvarno rade zbog sebe, ali ako vide da je njihovom učitelju stalo, da brine oko njihovog učenja, nikad neće odustati. U tome se sastoji pravo učenje.“

Je li moguće generirati vlastiti SQ, visoki kvocijent strastvenosti za učenje nekog predmeta, ako vas nastavnik ili roditelj ne stimuliraju? Naravno. Samo pomislite na vrijeme kad ste bili dijete, i dobili svoje prvo vatrogasno vozilo ili lutku, ili pribor za igranje doktora, ili kacigu, pa ste svima govorili da želite biti vatrogasac, ili manekenka, ili doktor ili vojnik kad odrastete. Nedužna strast prema određenom poslu, bez pitanja o tome kakva je plaća ili radno vrijeme, ili koliko se za njega treba pripremati, upravo je ono što ponovno morate otkriti u sebi. To je upravo onaj djetinjasti osjećaj koji vam govori „želim to raditi jer to želim raditi – i ne moram objašnjavati zašto“. To moramo svi ponovno otkriti u sebi. Jednostavno rečeno: morate u sebi ponovno otkriti vašeg unutrašnjeg vatrogasca. On se skriva u svakome od nas, a jednom kad ga nađete, znat ćete da je to ono pravo.

Dobro se igra s drugima

Treće – a to je zapravo samo varijacija onoga što je Hilarie Rooney rekla o podučavanju – morate voljeti ljude. Trebate biti dobri u upravljanju drugim ljudima ili u interakcijama s njima. Premda su dobre komunikacijske vještine uvijek bile prednost u svijetu rada, one će biti još važnije u ravnome svijetu. Sad kad sam to rekao, vidim da nisam siguran kako je to moguće naučiti u okviru nastavnog programa, ali bolje bi bilo da netko to smisli, pod hitno.

Kao što sam rekao u prethodnom poglavlju, na vidiku je cijelu masu novih poslova za srednju klasu koji će uključivati personalizirane, visokoosjetljive interakcije s drugim ljudima – jer, upravo su te personalizirane visokoosjetljive interakcije one koje nije moguće preseliti u druge zemlje ili ih automatizirati, a uvijek su neophodne u nekoj točki lanca kojim se stvara vrijednost. Alan Blinder je to formulirao najbolje i najprovokativnije: „Možda će, upravo suprotno onome što smo počeli vjerovati proteklih godina, vještina komuniciranja s ljudima postati vrednija od vještine uporabe računala. Možda zemlja ipak neće pripasti štreberima.“

Tvar desnoga mozga

Četvrta tema koju trebamo naglasiti je kako što bolje iskoristiti vlastiti desni mozak, uz to što dobro iskorištavate svoju lijevu polutku. Daniel Pink, autor knjige Potpuno novi mozak: prijelaz iz informacijskog u konceptualno doba (A Whole New Mind: Moving from the Information Age to the Conceptual Age), objašnjava:

Znanstvenici već dugo znaju da neurološka linija Mason-Dixon dijeli naše mozgove na dvije regije – na lijevu i desnu hemisferu. Ali, u prošlih deset godina, zahvaljujući dijelom napretku u funkcionalnoj magnetskoj rezonanci, istraživači su počeli precizno identificirati način na koji dvije strane dijele odgovornosti. Lijeva hemisfera upravlja sekvenciranjem, pismenošću i analizom. Desna hemisfera, u međuvremenu, brine o kontekstu, emocionalnom izražavanju i sintezi. Naravno, ljudski je mozak, sa svojih 100 milijardi stanica koje stvaraju 1 kvadrlijun veza, neviđeno složen. Dvije hemisfere djeluju usuglašeno, a mi za sve što činimo koristimo obje strane. Ali, struktura naših mozgova nam može pomoći da objasnimo obrise našeg vremena.

Sve do nedavno, sposobnosti koje su dovodile do uspjeha u školi, na poslu i u biznisu, bile su karakteristične za lijevu hemisferu. To su bile vrste linearnih, logičkih, analitičkih talenata, koje je moguće mjeriti SAT-testovima i primijeniti u knjigovodstvu. Danas su te sposobnosti još uvijek neophodne. Ali, više nisu dovoljne. U svijetu poremećnom selidbom poslova u druge zemlje, preplavljenom podacima, i zagušenom mogućnostima izbora, sposobnosti koje su postale najbitnije sad su bliže po duhu specijalnostima desne hemisfere – to su umijeća, empatija, sposobnost shvaćanja totaliteta, i težnja transcendiranju.

Želite li biti sigurni da ste ono što nazivam nedodirljivim, tvrdi Pink, osoba s poslom koji „računalo ili robot ne mogu obaviti brže, a neki talentirani stranac jeftinije“ a jednako dobro, morate se usredotočiti na stalno razvijanje vaših vještina, tipičnih za desni mozak – „kakve su stvaranje odnosa, a ne obavljanje transakcija, spremnost na nove izazove, umjesto rješavanja rutinskih problema, i sintetiziranje velike slike, prije nego li analiziranje njezinih komponenata.“

Nećemo izgubiti posao sutra…Ali, cijena komuniciranja s drugom stranom globusa u bitnome pada prema ništici, a Indija će 2010. postati zemlja s najviše ljudi koji govore engleski na svijetu; zemlje u razvoju će nastaviti stvarati milijune krajnje sposobnih intelektualnih radnika, i stoga će se životi ljudi na Zapadu dramatično izmijeniti. Ako se razbijanje šifri, čitanje tablica i pisanje kodova može za manje novca obaviti u prekomorskim zemljama, i istoga časa poslati klijentima putem optičkog kabela, onda će ti poslovi otići u prekomorske zemlje.

Ali, ove komparativne prednosti će uništiti samo neke vrste poslova bijelih ovratnika – one koje je moguće svesti na skup pravila, rutina i uputa. Zato će uski poslovi koje obavlja lijevi mozak, poput osnovnog računalnog kodiranja, knjigovodstva, istraživanja pravnih propisa i financijska analiza, migrirati preko oceana. Ali, upravo stoga i preostaje mnoštvo mogućnosti za ljude i kompanije koji se bave manje rutinskim poslovima – za programere koji su u stanju izraditi kompletne sustave, knjigovođe koji služe kao životni planeri, i bankare koji su manje vješti u Excelu, ali znaju sklapati poslove.

„Dakle, stranci mogu obaviti poslove lijevog mozga jeftinije“ tvrdi Pink, „ali mi u SAD moramo obavljati poslove desnoga mozga bolje“. To je za mene ključno: Sad kad stranci mogu jeftinije obavljati poslove lijevoga mozga, mi u SAD moramo obavljati poslove desnoga mozga bolje.

On razrađuje:

U prošlome stoljeću, strojevi su dokazali da mogu zamijeniti ljudske mišiće. U ovome stoljeću, tehnologije dokazuju da mogu biti bolje od ljudskoga lijevog mozga – mogu obaviti sekvencijski, reduktivni, računalni posao bolje, brže i preciznije čak i od ljudi s najvišim kvocijentom inteligencije (Samo pitajte o tome šahovskog prvaka Garyja Kasparova, koji je izgubio šahovski meč od računala)…

Da biste procvali u ovom vremenu, morat ćete dopuniti naše dobro razvijene tehničke sposobnosti sa sposobnostima koje su „krajnje konceptualne“ i „krajnje osjetljive“. Krajnje konceptualno pretpostavlja sposobnost stvaranja umjetničke i emocionalne ljepote, otkrivanje obrazaca i mogućnosti, stvaranje zadovoljavajućih pripovijesti, i izumljivanje stvari za koje svijet nije ni znao da su mu potrebne. Krajnja osjetljivost pretpostavlja sposobnost suosjećanja, shvaćanje suptilnosti ljudskih međuljudskih odnosa, pronalaženje radosti u sebi samome i izazivanje iste u drugima, te moć uzdizanja iznad svakodnevnog u potrazi za svrhom i značenjem.

Razvijanje tih krajnjih konceptualnih i krajnje osjetljivih sposobnosti neće biti svima jednostavno. Za neke to izgleda poput neostvarive zadaće. Ne bojte se (ili se barem, manje bojite). Ona vrsta sposobnosti koje su sada najvrjednije fundamentalno su ljudski atributi. Naposljetku, nekoć u savanama, naši pećinski preci nisu ukucavali brojke u tablice ili tragali za greškama u kodovima. Oni su pripovijedali priče, iskazivali suosjećanje i smišljali novotarije. Te sposobnosti su oduvijek predstavljale dio ljudskosti. Stvar je u tome da su, nakon nekoliko naraštaja informacijskoga doba, naši mišići za krajnje osjetljivo ponešto atrofirali. Izazov je vratiti ih u njihovu prvobitnu formu.

Ali, kako zapravo možete poboljšati svoje vještine desnoga mozga? Način na koji poboljšavate i potičete svoj desni mozak je da radite nešto što volite raditi – ili, barem nešto što vam se sviđa – jer ćete time unijeti u posao nešto nedodirljivo, nešto od svojega desnog mozga, što nije moguće jednostavno ponoviti, automatizirati ili preseliti u drugu zemlju. Kao što to kaže Pink: „Pokazuje se da su danas najvažnije upravo one stvari koje ljudi čine zbog vlastite motivacije. Relativno malo ljudi postaje knjigovođom zbog osjećaja unutarnje motivacije. Ali, unutarnja motivacija je ono što tjera ljude da postanu kreatori i empatizatori, da postanu dizajneri i pripovjedači, savjetnici i konzultanti. Ovaj vikend se priređuje natjecanje knjigovođa u slikanju akvarela. Postoje natjecanja odvjetnika koji pišu scenarije. Ali, jamčim vam da neće naći niti jednog kipara koji će vikendom za druge ljude izrađivati porezne prijave. Drugim riječima, postoji sve veća bliskost između vrsta stvari kojima se ljudi bave jer ih vole raditi, i vrsta stvari koje im donose ekonomske prednosti.“

I tako, zaključuje Pink, kad čujete roditelje ili vašeg dekana kako vam govore da „radite ono što volite“, nemojte misliti da vam pričaju banke. Oni vam zapravo savjetuju kako da preživite.

Cjevčice i epruvete

Dakle, vratimo se još jedan korak znatrag. Ako će poslovi nove srednje klase od vas zahtijevati da budete dobar kolaborator, usisavač, adaptator, popularizator, sintetizator, modelar, lokalizator ili personalizator, a ti pristupi će od vas zahtijevati, između ostalog, da ste dobar timski igrač, i da pothranjujete razvoj svojih vještina desnoga mozga, što to znači specifično za obrazovanje.

Ponovno ističem da nisam nastavnik, tako da tom pitanju pristupam s velikom zadrškom. Ja sam izvjestitelj, i mogu izvještavati o tome da postoje ljudi koji se bave obrazovanjem, koji su se odlučili izravno suočiti s tim problemom. Impresioniran sam količinom eksperimenata koje sam vidio na fakultetima, eksperimenata kojima se pokušava otkriti kakvo bi trebalo biti "pravo obrazovanje" za novu srednju klasu. Poslužit ću se primjerom jednog fakulteta – Georgijskog tehnološkog instituta, iz Atlante – kako bih ilustrirao ovaj pristup.

G. Wayne Clough, predsjednik Georgia Tech-a, bio je prisiljen razmišljati o obrazovanju u svijetu koji postaje ravna ploča, iz čiste nužnosti. Clough je preuzeo upravljanje fakultetom 1994. "Kad sam došao na Tech kao prestravljeni brucoš šezdesetih godina," rekao mi je Clough "oni su nove studente bodrili na ovaj način: pogledaj lijevo. Pogledaj desno. Samo jedan od vas će diplomirati."

Georgia Tech u ono vrijeme nije imao jako selektivnu upisnu politiku, nego se umjesto toga oslanjao na neku vrstu darwinovskog procesa uklanjanja korova, usredotočenog u potpunosti na ocjenama. Kao što pripovijeda Clough, to je bila vrlo hladna društvena i akademska klima – i ne naročito zabavna. Još početkom 1990tih, na Georgia Tech-u je studij završavalo samo 65 posto upisanih. Studenti nisu završavali studij jer su smatrali i nastavni program i atmosferu prilično jadnima – a fakultet mjestom koji se ne veseli uspjehu studenata.

Cloughovo stajalište, kad je preuzeo predsjedništvo fakulteta, je bilo da je zemlji očajnički potrebno više dobrih znanstvenika, inženjera i poduzetnik, tako da si njegov fakultet ne može priuštiti da gubi jednu trećinu mogućih diplomanata tijekom studija. Clough je shvatio da će "dobiti više studenata koji se žele upisati i više studenata koji diplomiraju" samo ako im bude ponudio pravu vrstu studija, a ne samo više studija.

Clough je počeo preispitivati pristup Georgia Tech-a razmišljajući o vlastitim iskustvima inženjera. Neki od najboljih inženjera s kojima je radio tijekom godina nisu bili i najbolji studenti za vrijeme studija. "Znali su kako kreativno razmišljati" rekao je. "Možda nisu bili oni koji znaju riješiti jednadžbu bolje od svih drugih, ali su bili oni koji znaju definirati problem koji treba riješiti jednadžbom bolje od svih drugih…Često su bili ljudi s karakterom i još nečim što je neopipljivo."

Što je više vremena provodio na fakultetu to je Clough više zapažao da "užasno puno talentiranih studenata zanimaju kreativne aktivnosti koje se razlikuju od onog što rade u učionicama" – recimo, snimanje filmova, ili muziciranje, ili neki sličan hobi. "Ti su studenti, kad ste razgovarali s njima, bili jako zanimljivi ljudi. Počeo sam misliti: "Ne bi li bilo lijepo imati još više takvih zanimljivih ljudi na fakultetu. Oni čine mjesto ugodnijim i pomaže jednodimenzionalnijim studentima da postanu multidimenzionalni, time što dolaze u doticaj s takvim studentima."

Tako je, krajem 1990tih, Clough postupno počeo mijenjati upisnu politiku na Georgia Tech-u na način da su pri upisu počeli specifično davati prednost dobrim studentima inženjerstva, koji istodobno sviraju neki instrument, pjevaju u zboru ili igraju u nekom sportskom timu.

"Ideja je bila da su ljudi koji imaju i druge interese, obično i komunikativniji, društveniji, skloni su zatražiti pomoć ako im je potrebna, skloni su pomagati drugima kojima je pomoć potrebna, skloni su misliti horizontalno…skloni su povezivanju različitih disciplina i polja."

Rezultat toga je, kaže Clough da danas više od 50 posto brucoša na Georgia Tech-u svira neki glazbeni instrument ili na drugi način sudjeluje u nekoj glazbenoj skupini – tako da je danas Cloughov najveći zadatak izgraditi što je više moguće glazbenih sala ili koncertnih dvorana na fakultetu. "Stvorio sam čudovište", šali se. Ali, stvorio je i više diplomiranih studenata. Postotak diplomiranja se popeo sa 65% , koliko je iznosio kad je preuzeo upravljanje fakultetom, na 76% 2005. A to su i drugačiji diplomandi.

"Reakcija studenata je bila izvrsna" kaže Clough. "Vidjeli smo veliki porast broja studenata koji upisuju glazbene predmete. Dotad smo imali malo komornih sastava, sad ih imamo više od tucet. Nikad nismo imali komorni orkestar na fakultetu. Sad ih imamo pet. Imamo grupe koje se bave glazbenim sintesajzerima, džezom, virtualni ili robotički bubnjari su posvuda." Virtualni i robotički bubnjari – samo na tehničkom fakultetu!

Istodobno, rekao mi je Clough, veliki glazbeni sastavi Georgia Tech-a, poput limene glazbe i simfonijskog orkestra, znatno su se povećali i poboljšali, dok su se manje skupine, poput komornih zborova i a capella pjevača, također dramatično proširile. Ljudi, govorimo o Georgia Tech-u, a ne o Julliardu. "Danas toliki studenti traže ovu vrstu dodatnih aktivnosti" kaže Clough "da smo morali preurediti jednu staru srednju školu u našu novu zgradu namijenjenu glazbenih aktivnostima, a jednu staru crkvu s velikom halom u mjesto gdje vježbaju pjevačke skupine. Organizirali smo i više prostora za studente gdje mogu pokazivati što su uvježbali, npr. pozornicu u novom studentskom centru."

Cloughov napor pretvaranja Georgia Tech-a u glazbeni sastav potpomognut je 1996, kad je fakultet poslužio kao dio Olimpijskog sela, gdje su bili smješteni sportaši sudionici Olimpijskih igara. Dirigent fakultetskog orkestra bio je odabran da bude dirigent Orkestra Olimpijskihg igara u Atlanti. Kad su igre završile, Georgia Tech je dobio priliku otkupiti mnoge instrumente u pola cijene. "Tako smo udvostručili broj instrumenata u našem orkestru preko noći," rekao mi je Clough. "To je bio jedan od okidača koji nas je pokrenuo. Bilo je fantastično. Zbog toga danas imamo dvadesetčetiri tube u našoj limenoj glazbi. Jako malo fakulteta ima dvadesetčetiri tube. Provjerite sljedeći put dok budete gledali neku međufakultetsku utakmicu."

A jako malo predsjednika vrhunskih tehnoloških fakulteta hvali se svojim tubama, baš kao i epruvetama. Ali, razlog zbog kojih se Clough ima pravo hvaliti, je i taj što prema mojem mišljenju time što je natjerao Georgia Tech da zapjeva – ali i time što je dodao mnoge druge studentima zanimljive aktivnosti u program dodiplomskog studija, kao i time što je omogućio da studenti Georgia Techa lako mogu nastaviti studij u inozemstvu – time stvara ne samo više inženjera nego i pravu vrstu inženjera.

"Ljudi koji sviraju instrumente ili su dio glazbenog sastava, imaju bolje komunikacijske vještine – nisu samo zakopani u svom poslu", kaže Clough A te vrste ljudi, dodaje, imaju više mogućnosti za sintetiziranje i orkestriranje uvida mnogih različitih polja. Primjerice, rekao je Clough, upravo nastaje velika potražnja za inženjerima koji se razumiju u fotoniku – pretvaranja sunčeve svjetlosti u električnu struju. To zahtijeva studente koji su školovani u osnovnom inženjerstvu, kemijskom inenjerstvu i električnom inženjerstvu. Clough je naveo voditelja velike inženjerske tvrtke koji mu je nedavno rekao: "Ne šalji mi ljude koje može zamijeniti računalo. Takav posao šaljem u Indiju. Pošalji mi ljude koji se znaju prilagoditi – koji mogu misliti multidisciplinarno."

Kako gore, tako i dolje. Odsjek za računalne znanosti Georgia Tech-a je prihvatio ove široke teme i preveo ih u specifične predmete. Nakon što se raspuknuo mjehur dot-com tvrtaka, upis na odsjek za računalne znanosti na Georgia Techu počeo je strmoglavo opadati. "Svi su čitali članke o tome da se poslovi sele u Indiju i Kinu" rekao je Rich DeMillo nekadašnji glavni tehnološki direktor HP-a, koji je danas voditelj odsjeka za računalne znanosti na Georgia Tech-u. "Pitanje broj jedan koje su me pitali roditelji je bilo `Što će moje dijete raditi ako svo programiranje ode u druge zemlje?`" I tako su DeMillo i njegov zamjenik Merrick Furst kojeg su doveli s Berkeleya, iz Međunarodnog instituta za informatiku, otišli među poslovni svijet i upitali poslodavce dva jednostavna pitanja: Koga danas žele zaposliti i kako koriste računalne stručnjake da bi donijeli profit njihovim tvrtkama? Posjetili su sjedište CNN-a u Atlanti, primjerice, i suočili se s golemim količinama digitalnih i analognih sadržaja koji su se nagomilali na toj televizijskoj mreži. Postalo im je očito da bi organiziranje svih tih sadržaja pomoću računala, i nalaženje načina da se iskoriste, posvuda, od televizija do mobitela, video iPoda i Web stranica, moglo biti izvanredni posao za prave diplomirane informatičare – one koji bi mogli pomoći u pripovijedanju priča uz pomoć tehnologije.

Nakon što su o svemu porazmislili, DeMillo i Furst su 2004. preoblikovali studij informatike na Georgia Techu, granajući ga u devet „linija“ kako su to nazvali. Svaka linija je bila kombinacija informatike i nekog drugog područja, čime su nastajala sintetska znanja – uz čiju pomoć će se stvarati stvarne vrijednosti.

„Linije predstavljaju razlaz s vertikalno orijentiranim nastavnim programima čiji je cilj bio stvaranje studenata s fiksnim skupom znanja i vještina“ objasnio je Furst u opisu studija. „Linija je fundamentalno horizontalna ideja čiji je cilj pružiti studentima široku lepezu vještina i iskustava koji će im biti potrebni za uspjeh u globalnom kompetitivnom Konceptualnom Dobu. Linija predstavlja intuitivnu, fleksibilnu i međusobno podupiruću skupinu predmeta koji omogućuju studentu da sam oblikuje svoju vlastitu budućnost.“

Devet linija jesu informatika i inteligencija, informatika i tjelesnost, informatika i rad s internetom, informatika i platforme, informatika i informacije, informatika i ljudi, informatika i mediji, informatika i modeliranje, i temelji informatike. Da biste danas diplomirali informatiku na Georgia Tech-u, morate savladati dvije „linije“.

Primjerice, „linija“ informatika i mediji zahtijeva od studenata da upišu predmete računarstvo, komunikacije, pisanje i humanističke znanosti. Ideja koja stoji u pozadini te linije, rekao je Furst, je naučiti studente „što moraju znati da bi mogli pričati priče i stvarati iskustva pomoću tehnologije“. Ovdje se susreću tematske cjeline kakve su npr. računalna grafika ili Hamlet, ljudska percepcija do interaktivnih strojeva za stvaranje fikcije, dodao je Furst. Tako, primjerice, ako želite postati vrhunski dizajner kompjutorskih igrica, ovo bi za vas moglo biti dobro mjesto za početak.

„Linija“ informatika i ljudi priprema studente pomažući im da shvate teorijske i računalne osnove dizajniranja, izgradnje i evaluacije sustava koji smatraju čovjeka svojom središnjom komponentom. Student koji odabere tu „liniju“ možda će je poželjeti kombinirati s „linijom“ Informatika i tjelesnost kako bi proučavao interakciju ljudi i robota. Postoji gotovo isto toliko raznih kombinacija ovih linija, koliko je različitih vrsta kave u Starbucks-u.

„Zamislite“ napisao je DeMillo u jednom članku kojim opisuje svoj program, „studenta informatike na Georgia Tech-u na prvoj godini koji se zanima za računalnu sigurnost. On bi mogao kombinirati „liniju“ Informatika i informacije – kako bi naučio kako se podaci uskladištuju, pronalaze, dekodiraju i prenose – s „linijom“ informatika i ljudi – kako bi naučio kako ljudi koriste tehnologiju i kako eksperimentiraju s ljudima…On će stvoriti vrijedan informatički identitet i postati netko tko je u stanju dizajnirati, izmisliti i izgraditi sigurne računalne sustave koji ljudima omogućuju da pouzdano organiziraju svoje informacije“. Bit svake ove „linije“ pojedinačno i u kombinaciji, rekao je DeMillo, je da omogućuju skup vještina i vjerodostojni temelj koji omogućuje diplomiranim studentima da stvaraju vrijednost na način koji nadmašuje onaj koji nastaje zahvaljujući usko fokusiranoj skupini predmeta – kao i da je sigurno da će taj skup vještina imati svoju vrijednost na tržištu ravnoga svijeta koje se upravo stvara.

Prije dvadesetpet godina, informatika je bila jednostavna, dodaje DeMillo. „Bila je pregledna – bili su tu hardver, softver i algoritmi – i ako ste to savladali, našli ste posao. Odabrali ste jednu specijalizaciju, i vozili dalje. Mogli ste raditi na hardveru, mogli ste se baviti programiranjem, ili ste mogli raditi na aplikaciji algoritama. Dvadesetpet godina kasnije u budućnosti više nije jasno što je hardver, gdje počinje softver, i kuda spadaju algoritmi. Umjesto toga postoji samo poslovni proces, upravljanje promjenama, i ERP. Sada je sve horizontalno i u stalnom kretanju. Dakle, ako se bavite školovanjem, što da radite? Ono što je ostalo nepromijenjeno je potreba da se znaju pričati priče, da se grade inteligentne stvari, i da se stvaraju mreže. Samo je to ostalo trajno. Ali, sada je način na koji se to radi horizontalno sastavljanje komadića. „Linije“ imaju za cilj spajanja komadića u cjeline koje imaju smisla. To je također razlog zbog kojeg bi cijelo sveučilište trebalo reorganizirati na taj način. Cijela ideja o posebnim odsjecima je luda. Stvarno je potrebno promijeniti cijeli pristup. Ne želimo se baviti krpanjem.“

Ono što model Georgia Techa priznaje jest da će se svijetom sve više upravljati s platforme svijeta kao ravne ploče, s njezinim oruđima za sve vrste horizontalnih suradnji. Dakle, najbolje bi bilo da fakulteti što prije počnu uvrštavati ta oruđa i koncepte suradnje u obrazovni proces. „Oni se moraju provlačiti kroz cijeli nastavni program“ rekao je Furst. „To ne može biti samo jedan predmet; u suprotnom nećemo nikad biti u stanju stvoriti dovoljno visok postotak populacije koji će biti konkurentan u svjetskim razmjerima.“

PRAVA ZEMLJA

 Dakle, ako su to sve poslovi i putevi koji vode prema novoj srednjoj klasi, koliko je dobro Amerika općenito spremna, u ovom sve ravnijem svijetu, stvarati te poslove i popločavati te puteve? Kratki odgovor na to je da raspolažemo – u teoriji – svime što je potrebno da stvorimo poslove i obrazujemo ljude koji će biti uspješni u ravnome svijetu. Stvarno je tako.

Počnimo redom. Kao prvo, imamo relativno fleksibilnu, dereguliranu tržišnu ekonomiju, u kojoj se mnogo eksperimentira i unutar koje vlada zdrava konkurencija između država i sveučilišta – poput Georgia Tech-a. Generalna fleksibilnost američke ekonomije je velika prednost, u doba kad je potrebna stalna promjena kako bi se zadržala konkurentnost. Dosad Amerika nije pokleknula niti pred ekonomskih protekcionistima, koji žele podići zidove kako bi zadržali poslove unutar zemlje, niti protekcionistima nacionalne sigurnosti, koji žele zadržti radnike izvan nje. Kao što je senator Jim DeMint iz Južne Karoline jednom primijetio, jedina stvar koju ne možemo učiniti je pokušati „zaštititi naš put prema blagostanju“.

Od ključnog je značenja da ostanemo otvoreni i fleksibilni koliko je to god moguće. Kulturna spremnost Amerike da uvijek iznova ruši i gradi pruža nam izvanrednu prednost u doba ravnoga svijeta, kad se zahtijeva često rušenje stvari i njihova ponovna izgradnja kako bi se ostvarile inovacije i rast. Uspješno smo prošli tranziciju od poljoprivrednog u industrijsko društvo, a potom od industrijskog u društvo uslužnih djelatnosti. Sada moramo prijeći u novo razdoblje, u kojem se usluge pružaju globalno. Svaka od ovih tranzicija je bila razorna na svoj vlastiti način, ali mi smo bili u stanju obaviti ih brže i učinkovitije od bilo koje druge velike ekonomije stoga što smo otvoreni i fleksibilni i dopuštamo tržištu da obavi svoj dio posla – što je ono i činilo, premda ne bezbolno, za mnoštvo ljudi. Tranzicija u ravni svijet biti će naročito razorna jer je vjerojatno da će zahvatiti puno bijelih ovratnika. Ipak, sada nije vrijeme da se zakočimo.

„Vi (Amerikanci) imate sve stvari na raspolaganju koje vam omogućuju da vaše ljude premjestite iz stare srednje klase u novu,“ rekao je Nandan Nilekani iz Infossys-a. „Ako prođete prvi kroz tu tranziciju, bit ćete kraljevi…(Ali) ako ljudi izgube živce a protekcionisti prevladaju i počnu graditi zidove, propast ćete – morate vjerovati da će se to dogoditi.“

Ispod tog kišobrana fleksibilnosti, Amerika raspolaže s mirijadama institucionalnih prednosti. One otpočinju s mrežom istraživačkih sveučilišta, koja isporučuju postojanu količinu konkurentnih eksperimenata, invacija i znanstvenih otkrića – od matematike do biologije, od fizike do kemije. „Naš sveučilišni sustav je najbolji“ rekao je Bill Gates. „Mi financiramo naša sveučilišta da bi se bavila mnogim istraživanjima, i to je fenomenalno. K nama dolaze ljudi s visokim kvocijentom inteligencije, a mi im omogućujemo da stvaraju inovacije i pretvaraju svoje inovacije u proizvode. Nagrađujemo preuzimanje rizika. Naš sveučilišni sustav je natjecateljski i eksperimentalan. On iskušava različite pristupe. Postoji stotinu sveučilišta koji razvijaju robotiku. A svako tvrdi da ono drugo sve radi krivo, ili uklapa svoj dio istraživanja u istraživanja drugih. To je kaotični sustav, ali je izvanredni stroj za proizvodnju inovacija, a sa saveznim novcem od poreza, i još nešto filantropskih donacija, (on će i dalje cvjetati)…Stvarno bismo trebali zeznuti stvari, a da ne budemo u stanju uvećavati naše apsolutno bogatstvo. Ako ćemo biti pametni, uvećavat ćemo ga još brže prihvaćajući takav pristup.“

Internetski-pretraživač, MRI (magnetna rezonanca), superbrza računala, tehnologija GPS-a (globalnog pozicioniranja), uređaji za istraživanja svemira, i optička vlakna samo su neki od mnogih izuma koji su nastali iz osnovnih sveučilišnih istraživačkih projekata. Odjek Bostonske banke za ekonomiju napravio je studiju pod naslovom „MIT: utjecaj inovacija.“ U zaključcima te studije stoji da su inženjeri koji su diplomirali na MIT-u osnovali 4000 kompanija, stvorili 1,1 milijun radnih mjesta širom svijeta, i generirali prodaju u vrijednosti 232 milijarde USD.

Ono što čini Ameriku jedinstvenom nije to što je izgradila MIT, ili što njezini diplomirani studenti generiraju ekonomski rast i inovacije, nego to što svaka država u zemlji ima sveučilišta koja pokušavaju isto. „Amerika ima 4000 koledža i sveučilišta“ rekao je Allan E. Goodman, predsjednik Instituta za međunarodno obrazovanje. „Ostatak svijeta ima ukupno 7768 ustanova visokog obrazovanja. Samo u Kaliforniji postoji 130 koledža i sveučilišta. Postoji samo 14 zemalja na svijetu koje imaju više od tog broja.“

Uzmite saveznu državu o kojoj inače ne mislite na taj način: Oklahomu. Ona ima svoj vlastiti Državni centar za poticanje znanosti i tehnologije (OCAST), koji na svojoj web-stranici opisuje svoju misiju na sljedeći način: „Kako bismo bili konkurentni u novoj ekonomiji, Oklahoma mora nastaviti razvijati obrazovanu populaciju; kolaborativno, fokusiranu sveučilišnu istraživačku i tehnološku osnovicu, i poticajni okoliš za pionirske poslovne poduhvate, od najmanjih do najvećih, međunarodnih…. (OCAST) promiče zajedničke sveučilišno-poslovne tehnološke centre, koji mogu obuhvatiti nekoliko fakulteta i kompanija, što dovodi do otpočinjanja novih poslovnih pothvata, proizvodnje novih proizvoda i uporabe novih proizvođačkih tehnologija.“ Nije čuda da su 2003, američka sveučilišta ubrala 1,3 milijarde USD od patenata, prema podacima Udruge menadžera sveučilišnih tehnologija.

Udruženo s američkim jedinstvenim strojevima za generiranje inovacija – sveučilištima, javnim i privatnim istraživačkih laboratorijima, i maloprodajom – to rezultira najbolje reguliranim i najučinkovitijim tržištem kapitala na svijetu, koje je u stanju preuzimati nove ideje i pretvarati ih u proizvode i usluge. Dick Foster, direktor tvrtke McKinsey & Co. I autor dviju knjiga o inovacijama, iznio mi je svoje zapažanje: „Mi u SAD imamo industrijsku politiku – ona se zove burza, svejedno da li NYSE ili Nasdaq.“ Tu se okuplja investicijski kapital i pridružuje novim idejama ili tvrtkama u usponu, rekao je Foster, i niti jedno drugo tržište kapitala na svijetu to ne radi bolje i učinkovitije nego američko. Dostupnost kapitala (koji je spreman ući u rizična ulaganja), i želi financirati razvoj novih proizvoda i inovacija izvanredno je važan faktor u osiguravanju vodeće uloge Amerike na platformi svijeta kao ravne ploče. Zašto? Jer su stare tradicionalne kompanije rijetko kad sposobne rano se adaptirati ili biti inovatori u najnovijim avangardnim tehnologijama. Ljudi koji su izmislili radio nisu izmislili televiziju. CBS nije izumio CNN. Lexis/Nexis nije izumio Google. Budući da imamo puno poduzetničkog kapitala spremnog na rizična ulaganja i isto takvih kapitalista koji su spremni preuzeti rizik i potpisati izum sljedećeg Google-a, CNNa ili druge još netestirane inovacije, to znači da oni pojedinci koji žele izvući najviše iz platforme ravnoga svijeta, koji uistinu shvaćaju njezinu moć stvaranja novih proizvoda, vrsta zabave i zajednica, mogu to i učiniti.

Ono što čini opskrbu kapitalom tako učinkovitom u Americi je sigurnost i regulacija naših tržišta kapitala, gdje su zaštićeni mali dioničari. Sam Bog zna da postoje prijevare, zastranjivanja i korupcija na našim tržištima kapitala. To se događa uvijek kad je u igri mnogo novca. Ali ono što odlikuje naša tržišta kapitala nije to što se Enron na može dogoditi u Americi – može, kao što smo vidjeli. Ali, kad se dogodi, on ne prolazi neopažen; njega razotkriva bilo Komisija za burzu i dionice ili tisak koji prati poslovni svijet, i kažnjava ga se. Ono što čini Ameriku jedinstvenom nije Enron, nego Eliot Spitzer, državni tužitelj države New York, koji je neumorno zahtijevao raščišćavanje tržišta vrijednosnim papirima i korporacijskih upravnih vijeća. Pokazalo se da je ovu vrstu tržišta kapitala vrlo, vrlo teško oponašati izvan New Yorka, Londona, Frankfurta i Tokya. Foster mi je rekao: „Kina i Indija i druge azijske zemlje neće biti uspješne u inovacijama sve dok ne budu imale uspješna tržišta kapitala, a neće imati uspješna tržišta kapitala sve dok ne budu imale pravne države koje štite manjinske interese u uvjetima rizika…Mi smo u SAD sretni baštinici stoljeća ekonomskog eksperimentiranja, i eksperimenata koji su se pokazali uspješnima.“

I dok su to ključni tajni sastojci Američkoga umaka, postoje i drugi koje valja očuvati i održavati. Ponekad morate porazgovarati s autsajderima da biste ih cijenili, primjerice s Vivekom Paulom iz Wiproa, rođenim u Indiji. "Dodao bih još tri sastojka vašoj listi" rekao mi je. "Jedan je naprosto otvorenost američkoga društva." Mi Amerikanci često zaboravljamo kakvo su nevjerojatno otvoreno društvo SAd, u kojemu je dopušteno reći bilo što, učiniti bilo što, početi raditi bilo što, bankrotirati i opet početi s bilo čim iznova. Nema niti jednog drugog takvog mjesta na svijetu, a naša otvorenost je golema prednost i atrakcija za strance, od kojih mnogi dolaze iz zemalja u kojima jedinu granicu ne predstavlja samo nebo.

Još jedna kvaliteta, rekao je Paul, je "snaga američke zaštite intelektualnog vlasništva" koja potiče i ohrabruje ljude da iznesu nove ideje. U ravnome svijetu, postoji velika motivacija da se razvije novi proizvod ili proces, jer on može biti razvijen u globalnim dimenzijama u sekundi. Ali, ako ste vi osoba koja iznosi novu ideju, želite da vaše intelektualno vlasništvo bude zaštićeno. "Niti jedna druga zemlja ne poštuje i ne štiti intelektualno vlasništvo bolje od Amerike" rekao je Paul, a posljedica toga je da mnoštvo inovatora želi doći raditi u Ameriku i tu pohraniti svoje intelektualno vlasništvo.

SAD također imaju jedno od najfleksibilnijeg radnog zakonodavstva na svijetu. Tu je jednostavnije otpustiti nekoga tko radi u zamrloj industriji, lakše je zaposliti nekoga u industriji u usponu, koja još nije ni postojala prije pet godina. To je velika prednost, naročito kad uspoređujete situaciju u SAD s nefleksibilnim, strogo reguliranim tržištima rada kakvo je primjerice njemačko, okovano državnim ograničenjima o zapošljavanju i otpuštanju. Fleksibilnost brzog angažiranja rada i kapitala tamo gdje su najbolje mogućnosti njihovog iskorištavanja, i sposobnost da ih se brzo dezangažira, ukoliko njihovo iskorištavanje postane neprofitabilno je od ključne važnosti za svijet kao ravnu ploču.

Još jedna tajna Američkog umaka je činjenica da SAD imaju najveće svjetsko domaće potrošačko tržište, s najviše prvih korisnika, što znači da ukoliko uvodite novi proizvod, tehnologiju ili uslugu, morate biti prisutni u americi. Sve to znači postojano pritjecanje novih radnih mjesta za Amerikance.

Postoji još i američki atribut političke stabilnosti o kome se malo raspravlja. Da, Kina je dobro prolazila u prošlih dvadesetpet godina, i možda će prijeći iz komunizma u pluralniji sustav a da se pritom ne raspadne po šavovima. Ali, možda i neće biti tako. Tko želi staviti sva svoja jaja u tu košaru?

Ukoliko želite sumirati totalni efekt svih ovih institucija, kulturnih normi, poslovnih praksi i pravnog sustava, on se može svesti na jednu jedinu riječ: povjerenje. Oni stvaraju i izazivaju visoku razinu povjerenja – a visoka razina povjerenja je najvažnija odlika koju neko otvoreno društvo može posjedovati. Povjerenje je, po mnogo čemu, proizvod svih sastojaka tajnog Američkog umaka.

"Mi smo zemlja s visokim stupnjem povjerenja, jer se slažemo da želimo da nama upravlja skup vrijednosti i načela koje odražavaju naše institucije i zakoni – koji su viši i trajniji od bilo kojeg pojedinca," rekao je Dov Seidman, osnivač LRN-a, kompanije koja pruža etičke i upravljačke savjete globalnim korporacijama, o čemu ću raspravljati detaljnije u jedanaestom poglavlju. Zajedno, ove norme i institucije stvaraju predvidljivost i pouzdanost, a to stvara povjerenje – povjerenje da će moje inovacije biti zaštićene, povjerenje u moju valutu i povjerenje u moj pravni sustav. A sve to, tvrdi Seidman, potiče inovativnost.

Zašto? Jer u društvu s visokim stupnjem povjerenja kakvo je Amerika, ljudi znaju na kakvom tlu stoje, u svakome trenutku i mogu računati na određeni okvir pravila i načela koja upravljaju njihovim osobnim i poslovnim životom. "Ako odskočite s pijeska, a druga osoba odskoči s čvrstog tla" upitao me Seidman, "tko će skočiti više? Osoba koja je odskočila s čvrstoga tla, naravno. Dakle, povjerenje je to čvrsto tlo. Ono pruža predvidljivost koja ljudima omogućuje da visoko skaču…Bez povjerenja nema preuzimanja rizika, a bez preuzimanja rizika nema inovacija…Ako želite da što više ljudi preuzme neophodan rizik inovacija, samo im pružite što više povjerenja." Niti jedno društvo s niskim stupnjem povjerenja neće nikad biti u stanju stvoriti postojani tok inovacija.

U svijetu kao ravnoj ploči, gdje se vrijednosti stalno stvaraju, a kompleksni problemi stalni rješavaju, s kojim se povezujemo horizontalno, društvo s visokim stupnjem povjerenja je velika prednost.

"Obilje povjerenja je bitno u svijetu u kome prevladava suradnja" dodaje Seidman, "jer što više ljudi vjeruje drugima, ili svojim vođama, to je vjerojatnije da će dobro surađivati."

Uistinu, SAD su postale jedno od najvećih sastajališta na svijetu, mjesto gdje se mnoštva ljudi upoznaju, uče imati povjerenja jedni u druge, i grade mirijade horizontalnih prijateljstava i saveza. Indijski student koji studira na Sveučilištu Oklahome a potom dobiva svoje prvo zaposlenje u Oklahoma City-ju, stvara veze povjerenja i razumijevanja koje su zaista važne za buduću suradnju, čak i ako se na kraju vrati u Indiju. Ništa to ne ilustrira bolje od preseljenja jednog dijela istraživačke djelatnosti sa Sveučilišta Yale u Kinu. Predsjednik Yalea Richard C. Levin mi je objasnio da trenutno Yale upravlja s dvije velike istraživačke operacije u Kini, jednom na Pekinškom sveučilištu u Beijingu, a drugom na Sveučilištu Fudan u Shanghaiju. "Većina ovih institucionalnih suradnji nije nastala na temelju direktiva odozgo, sveučilišnih birokrata, nego je izrasla iz dugotrajnih osobnih odnosa istraživača i znanstvenika" rekao je Levin.

Kako je nastala suradnja Yale-a i Fudana? Na početku je, rekao je Levin, profesor s Yalea Tian Xu, danas ravnatelj suradničkog projekta, bio dubinski povezan s obje institucije. Studirao je na Fudanu, doktorirao na Yaleu. "Pet suradnika profesora Xua, koji danas predaju u Fudanu, studirali su također na Yaleu," objasnio je Levin. Jedan je bio prijatelj profesora Xua iz vremena doktorskog studija na Yaleu; drugi je bio gostujući istraživač u laboratoriju jednog kolege s Yalea; jedan je došao na studentsku razmjenu na Yale s Fudana, i vratio se doktorirati u Kinu; a tu su bila i dva postdoktorska istraživača u laboratoriju na Yaleu koji je vodio profesor Xu. Slična priča je i u osnovi Zajedničkog centra Peking-Yale za molekularnu genetiku biljaka i agrobiotehnologiju.

Profesor Xu je vodeći stručnjak za genetiku i financiraju ga Nacionalni instituti za zdravstvo i Zaklada Howard Hughes, kako bi proučavao vezu između genetike i raka i određenih neurodegenerativnih bolesti. Ova vrsta istraživanja zahtijeva proučavanje velikog broja genetskih mutacija u laboratorijskih životinja. "Kad želite testirati mnogo gena i pratiti određeni gen koji bi mogao biti odgovoran za određene bolesti, morate provesti mnoštvo testova. Mnogo suradnika na raspolaganju je velika prednost", objašnjava Levin. Tako je Yale u biti preselio laboratorijski dio posla na Fudan, time što je osnovao Fudan-Yale biomedicinski istraživački centar. Svako sveučilište plaća svoje osoblje i istraživanja, tako da nema razmjene novca, ali kineska strana obavlja osnovne tehničke poslove uz pomoć velikog broja tehničara i laboratorijskih životinja, što je znatno jeftinije u Kini. Yale obavlja sofisticiranu analizu podataka. Osoblje s Fudana, studenti i tehničari dolaze u doticaj s visokom tehnologijom i avangardnim istraživanjima, dok Yale dobiva veliki pogon za testiranje koji bi bilo nemoguće platiti kad bi ga Yale pokušao zasnovati u New Havenu. Laboratorij koji bi podržavao ovakva istraživanja u Americi mogao bi imati najviše 30 tehničara, dok onaj u Fudanu ima 150.

"Na dobitku su obje strane" rekao je Levin. "Naši istraživači postižu znatno veću produktivnost, dok istodobno Kinezi školuju svoje studente, a njihov mladi fakultet surađuje s našim profesorima koji su vodeći na svojim područjima. Tako se izgrađuje ljudski kapital u Kini, i stvaraju inovacije na Yaleu." Dodiplomski studenti s oba sveučilišta putuju tamo i natrag, stvarajući odnose koji će, nema sumnje, dovesti do novih suradnji u budućnosti. Istovremeno, dodaje on, mnoštvo pravnih dokumenata pratilo je ovu suradnju kako bi se osiguralo da će Yale biti u stanju ubrati plodove intelektualnog vlasništva koje se stvara na taj način.

"Potoji samo jedan svijet znanosti" rekao je Levin " a ova vrsta međunarodne podjele rada ima puno smisla." Yale, rekao je, je također inzistirao na tome da radni uvjeti u kineskim laboratorijima budu na svjetskoj razini, pa je posljedica toga bila i pomoć u podizanju kvalitete kineskih postrojenja. "Životni uvjeti laboratorijskih životinja su usklađeni s američkim standardima" zapaža Levin. "Nije tu riječ o eksploataciji miševa."

Kad zbrojimo sve ovo, dobivamo tajni Američki umak – mješavinu institucija, zakona i kulturnih normi koji proizvode razinu povjerenja, inovacija, i suradnje koja nam je omogućila da stalno obnavljamo svoju ekonomiju i podižemo naš životni standard. Nema ničega u ravnome svijetu – ničega – s čime Amerikanci ne bi mogli izaći na kraj, sve dok su spremni zasukati rukave, obrazovati mlade ljude na način koji odgovara ovom vremenu, i dok su skloni obogaćivanju sastojaka našega umaka. No, činimo li to? O tome će biti govora u naredna dva poglavlja. Ali, dopustite mi da vam nešto nagovijestim: odgovor je ne.

OSAM

Nečujna kriza

Utakmice u kojima Amerikanci gube bile su rijetke na Olimpijskim igrama, ali sada se čini da je to nešto na što se Amerikanci moraju naviknuti.

· Iz članka Associated Press-a o Atenskoj Olimpijadi, objavljenog 17. kolovoza 2004, pod naslovom „Američki košarkaški zamalo izgubili od Grka“

Sažaljenje Kineza potječe od njihovog vjerovanja da smo mi zemlja koja propada. Više od nekolicine mojih kineskih prijatelja mi je navelo poslovicu fu bu guo san dai (bogatstvo ne traje dulje od tri generacije) jer se čude kako smo postali tako nedisciplinirani, rastreseni i neodlučni. Galama oko Monice Lewinsky činila se kao neshvatljivi gubitak vremena naciji čiji su carevi imali tisuće konkubina. Kinezi se isto tako čude što Amerikanci dopuštaju sami sebi utapanje u dugovima, i ne daju dovoljno novca za javne škole, dok se istovremeno mediji bave cjevčicama za prehranu komatoznih bolesnika, ili kako jesti što više a da se ne udebljamo.

· James McGregor, novinar koji je prešao u poduzetnike, sa sjedištem u Kini, i nekadašnji predsjednik Američke trgovačke komore u Kini. Objavljeno u the Washington Post-u, 31. srpnja 2005.

Nećete naći bolju metaforu za način na koji ostatak svijeta danas ravnopravno konkurira Americi učinkovitije no ikad, od problema koje je američka olimpijska košarkaška momčad imala 2004. Američki tim, sastavljen od NBA zvijezda, odšepesao je kući s brončanom medaljom, nakon što je izgubio od Puerto Rica, Litve i Argentine. Prije toga je, u povijesti modernih Olimpijskih igara, američka olimpijska košarkaška momčad izgubila samo jednu utakmicu. Sjećate li se još kad je Amerika slala samo zvijezde iz sveučilišne košarkaške lige (NCAA) na Olimpijadu? Dugo su vremena ove momčadi dominirale tim sportom. Onda su ih počeli ugrožavati. Tada smo poslali profesionalce. I njih su počeli ugrožavati. Zato jer svijet uči, znanje se širi brže; treneri u drugim zemljama sad mogu učiti o američkim metodama treninga s interneta i gledati utakmice NBA lige kod kuće, preko satelita. Mnogi od njih čak primaju ESPN (američki sportski program) i gledaju ponovljene snimke u slow-motion-u. A zahvaljujući trostrukoj konvergenciji mnoštvo je novih talenata u NBA lige, koji dolaze sa svih strana svijeta – među njima su mnoge nove zvijezde iz Kine, Latinske Amerike i Istočne Europe. Oni odlaze svojim kućama i igraju za svoje nacionalne momčadi na Olimpijadi, koristeći se tehnikom koju su stekli i naučili (honed) u Americi. Tako je automatski dvadesetgodišnja američka dominacija olimpijskom košarkom iščezla. Standardi NBA lige postaju sve više globalna roba – jednostavna do besvjesti. Ako SAD žele nastaviti dominirati olimpijskom košarskom, moramo, da se poslužimo tim velikim sportskim klišeom, još malo napregnuti mišiće. Stari standardi više nisu dovoljni. Kao što mi je rekao Joel Cawley iz IBM-a „Pojedinačno gledano, košarkaši iz Litve ili Puerto Rica još uvijek nisu dorasli Amerikancima, ali kad igraju kao tim – kad surađuju bolje od nas –oni su krajnje opasni.“

Sportski novinar John Feinstein je mogao govoriti i o američkim inženjerima, kao što je govorio o američkim košarkašima kad je 26. kolovoza 2004. napisao na AOL-u članak o olimpijskoj košarci. U njemu je rekao da je učinak američkog košarkaškog tima posljedica „uspona međunarodnog igrača“ i „propasti američke igre“. A propast američke igre, tvrdio je Feinstein, je posljedica dvaju dugoročnih trendova. Prvi je postojano propadanje „košarkaške tehnike“ među američkom djecom koja samo žele zakucavati trice i ništa drugo – zanimaju ih isključivo revijalni potezi koji dolaze u obzir za ESPN-ov „potez dana“. Umjesto da uče kako precizno zaobilaziti protivnika, ili utrčavati u zonu i pucati odozdo, ili prevariti višega igrača. Ove tehnike zahtijevaju puno marljivog treniranja i trenerskog umijeća. Danas, kaže Feinstein, imate generaciju Amerikanaca koja se gotovo u potpunosti oslanja na snagu, a gotovo uopće ne na košarkašku tehniku. A postoji i onaj nezgodan problem s ambicijama. Dok ostatak svijeta postaje sve bolji u košarci „sve više i više NBA igrača zijeva kad se spomene Olimpijada“ zapisao je Feinstein. „Daleko smo odmakli od 1984, kad je Bob Knight rekao Charlesu Barkleyu da mu se pojavi u olimpijskom selu sa 120 kilograma ili….Barkley se pojavio težeći 125. Knight ga je izbacio iz momčadi istoga časa. Danas olimpijski trener, kao prvo, uopće ne bi provjerio Barkleyevu težinu. Poslao bi po njega limuzinu na aerodrom, koja bi se na putu do hotela zaustavila kraj prodavaonice krafni , ako bi to igrač zatražio…Svijet se mijenja. U slučaju američke košarke, nije se promijenio na bolje.

Postoji nešto u poslijeratnoj Americi što me podsjeća na klasičnu bogatu obitelj koja u trećem naraštaju počinje grickati vlastito bogatstvo. Pripadnici prvog naraštaja su usredotočeni inovatori ili poduzetnici, drugi naraštaj održava stvari na okupu; onda dolaze njihova djeca i debljaju se, postaju tupa i lijena, i polagano sve rasprodaju. Znaj da je to i pretjerano stroga i općenita generalizacija, ali u njoj ima nešto istine. Američko društvo je počelo posrtati 1990tih, kad je odrasla naša treća poslijeratna generacija. Boom dot-com industrije naveo je mnoge da misle da je moguće obogatiti se bez teškoga rada. Sve što je potrebno je diplomirati MBA ili brzi IPO, ili potpisati jedan NBA ugovor, i zbrinut si za cijeli život. Kome treba školovanje? Tko da se znoji zbog inženjerske diplome? Ali, dok smo se divili sebi, stvarao se svijet kao ravna ploča, a mnogo je ljudi u Indiji, Kini i Istočnoj Europi bilo zaposleno smišljanjem kako da ga iskoristi na najbolji mogući način. Srećom po nas, bili smo jedina ekonomija koja je opstala tijekom Drugog svjetskoga rata, i nismo imali ozbiljnu konkurenciju tijekom četrdeset godina. To nam je dalo golemu prednost, ali smo i postupno izgradili osjećaj da nam je sve na raspolaganju, kao i kulturu samozadovoljstva. To znači, izrazitu tendenciju, vidljivu proteklih godina, da dajemo prednost potrošnji pred marljivim radom i investicijama, trenutačnom zadovoljavanjuu potreba pred dugoročnim razmišljanjem i žrtvovanjem. Kad nas je pogodio 9/11, to je bila jedinstvena prilika da se današnji naraštaj pozove na žrtvovanje, da se progovori o nekim urgentnim fiskalnim, energetskim, znanstvenim i obrazovnim promašajima – o svim stvarima kojima smo dopustili da nam iskliznu iz ruku. Ali, predsjednik nas nije pozvao na žrtvovanje. Pozvao nas je da odemo u kupovinu.

U prethodnim poglavljima sam pokušao objasniti zašto su me i klasična ekonomska teorija i urođene jake strane američke ekonomije ostavile u uvjerenju da Amerikancima i dalje može ići dobro i da su sposobni preuzeti sve poslove nove srednje klase – pod uvjetom da smo spremni natjecati se, navesti svakog pojedinca da razmisli kako može poboljšati svoje vještine i znanja, i nastaviti investirati u tajne sastojke Američkog umaka. Ovo poglavlje govori o tome zašto to ne radimo i što će nam se dogoditi ne promijenimo li svoje ponašanje.

Istina je da smo u krizi, ali to je kriza koja se razvija vrlo tiho. Pomalo smo nalik čovjeku koji spava na zračnom jastuku, iz kojeg polako istječe zrak. Tako tiho da on to jedva primjećuje, sve dok mu glava ne udari o cementni pod. Tada će biti stvarno teško ponovno napuhati jastuk. To je „nečujna kriza“ objasnila je Shirley Ann Jackson, predsjednica za 2004. godinu Američke udruge za napredak znanosti i predsjednica Rensselaerovog politehničkog instituta od 1999. (Rensselaer je najstariji američki tehniološki fakultet, osnovan 1824.) A ova nečujna kriza uključuje stalnu eroziju američke znanstvene i inženjerske baze, koja je dugo vremena bila izvor američkih inovacija i našeg stalnorastućeg životnog standarda.

„Nebesa se ne ruše, ništa se danas neće groznoga dogoditi“ rekla je Jackson, fizičarka koja pažljivo bira riječi. „SAD su još uvijek vodeći motor inovacija na svijetu. One imaju najbolje dodiplomske i postdiplomske programe, najbolju znanstvenu infrastrukturu i tržište kapitala koje ju eksploatira. Ali u američkoj znanosti i tehnologiji zavladala je nečujna kriza i mi se moramo probuditi. SAD su danas u istinski globalnom okolišu, a konkurentske zemlje ne samo da su budne, nego trče maratonsku utrku, dok mi sprintamo. Ako to zanemarimo, mogli bismo dovesti u pitanje našu vodeću ulogu i sposobnost stvaranja inovacija.“

Shirley Ann Jackson zna o čemu govori, jer njezina karijera je izvrstan primjer koji pokazuje zašto je Amerika bila tako uspješna u proteklih pedeset godina, i zašto to neće automatski biti i u narednih pedeset. Afroamerikanka, Jackson je rođena u Washingtonu, D.C, 1946. Krenula je u segregiranu javnu školu (osnovnu školu, državnu), ali je bila jedna od prvih učenica koja je imala koristi od ukidanja segregacije, što je bila posljedica odluke Vrhovnoga suda u slučaju Brown protiv Ministarstva obrazovanja. Baš kad je dobila priliku upisati se u bolju školu, Rusi su lansirali Sputnik 1957, a američka vlada je postala opsjednuta potrebom da se obrazuju mladi ljudi za znanstvenike i inženjere. To je bio trend koji je intenzivirao John f. Kennedy i njegova odluka da se otpočne sa slanjem ljudi na Mjesec. Kad je Kennedy govorio o tome, Shirley Ann Jackson je bila jedna od milijun mladih Amerikanaca koji su ga slušali. Njegove su riječi, prisjeća se „nadahnule, pomogle i potakle mnoge iz moje generacije da upišu prirodne znanosti, inženjerstvo i matematiku,“ a prodori i izumi koje su stvorili izašli su uvelike iz okvira svemirskog programa. „Utrka u svemiru je zapravo bila utrka u znanosti“ rekla je.

Zahvaljujući dijelom desegregaciji, i nadahnuće i intelekt Shirley Ann Jackson su rano prepoznati, i na kraju je postala prva Afroamerikanka koja je doktorirala fiziku na MIT-u (doktorat je bio iz teorijske fizike elementarnih čestica). Otad je provela mnogo godina radeći za AT&T Bellove laboratorije, a 1995. ju je predsjednik Clinton imenovao predsjednicom Američke komisije za nuklearnu regulaciju.

NO, kako su godine prolazile, Jackson je počela zapažati da se sve manje i manje mladih Amerikanaca zanosi nacionalnim ciljevima poput utrke na Mjesec, ili osjeća privlačnost matematike, prirodnih i tehničkih znanosti. Na sveučilištima, zapazila je, upisi na studije prirodnih znanosti i inženjerstva, nakon što su desetljećima bujali, dosegli su vrhunac 1993, a danas – unatoč određenog napredovanja u proteklim godinama – ostaju ispod razine otprije deset godina. Tako se broj znanstvenika i inženjera u naraštajima koji su uslijedili poslije Jacksonove sve više smanjivao, u odnosu prema našim potrebama. Do trenutka kad je Jackson preuzela posao kao predsjednica Rensselaerove politehnike, da bi unijela sve svoje snage u oživljavanje američke znanosti i inženjerstva, shvatila je da nastaje „savršena oluja“ – koja predstavlja dugoročnu opasnost po američko ekonomsko zdravlje – i počela je govoriti o tome.

„Izraz 'savršena oluja' povezujemo s meteorološkim događajem iz listopada 1991“ rekla je Jackson u govori održanom u svibnju 2004 „kad se formirala snažna ciklona i poharala Atlantski ocean u nekoliko dana, izazvala smrt nekolicine ribara iz Massachussettsa i milijarde dolara štete. [Meteorolozi su naglasili] da se ostvarilo malo vjerojatno preklapanje niza uvjeta koji su izazvali meteorološku pojavu razorne moći. [A] Slični scenarij bi mogao zaustaviti napredak naših nacionalnih znanstvenih i tehnoloških sposobnosti. Sile koje su na djelu su višestruke i složene. One su demografske, političke, ekonomske, kulturne, čak i socijalne.“ U srži svega, ova savršena oluja uključuje sraz starijeg naraštaja američkih inženjera i znanstvenika koji odlaze u mirovinu, dok u isto doba mlađa generacija ne zauzima u dovoljnom broju njihova mjesta – a u isto vrijeme stranci koji su mogli nadoknaditi taj nesrazmjer, odlučuju ostati u svojim zemljama ili ih se ne pušta u Ameriku iz sigurnosnih razloga. Pojedinačno, već bi i pojedinačno svaka od ovih sila bila problematična, dodala je Jackson. U kombinaciji, mogu imati razornu moć. „Po prvi put u više od stotinu godina, SAD bi se mogle naći iza drugih zemalja po sposobnosti za nova znanstvena otkrića, inovaciju i ekonomski razvoj.“

Premda je znanje uvijek bilo važno, ono je danas važnije no ikada. Kao što je ukazao ekonomist Jeffrey Sachs, otkad je otpočela znanstvena revolucija u sedamnaestom stoljeću, gotovo posvuda se živjelo na rubu gladi. Ali, nakon tri stoljeća tehnološkog i znanstvenog napredka, rub gladi više nije norma. Snaga pare, strojeva, električna struja, i napokon računala i internet, omogućili su ljudima da budu mnogo, mnogo produktivniji. Sada industrijsko i informacijsko doba prepuštaju mjesto dobu talenata. Izravnavanje svijeta je pružilo oruđa industrijskog i informacijskog doba mnoštvu novih ljudi i mjesta, na kojima to prije nije bilo dostupno. Kad su ova oruđa postala obična roba, dostupna svima, poslovni strateg John Hagel III je zapisao da su „jedina prednost“ koju mogu istaknuti tvrtke i zemlje posebni talenti i poduzetnost vlastite radne snage. Ekonomija može uvijek stjecati. Ali, oni koji će danas najviše steći, dodao je Hagel, bit će oni koji najbolje i najbrže privlače talente.

Upravo zato naglašava da će bogatstvo u doba svijeta kao ravne ploče sve više gravitirati prema onim zemljama koje su ispravno obavile tri osnovne stvari: izgradile infrastrukturu koja povezuje najbrže i najučinkovitije s platformom ravnoga svijeta, stvorile prave obrazovne programe koji pružaju znanja koja će omogućiti najvećem broju ljudi da smišljaju inovacije i obavljaju rad koji stvara vrijednosti na toj platformi, i napokon, imaju pravu vlast – to znači, koja provodi pravu poreznu politiku, stvara prave investicijske i trgovinske zakone, pruža pravu potporu istraživanjima, izrađuje prave zakone o zaštiti intelektualnog vlasništva, i najviše od svega, ima pravo nadahnuto vodstvo – koje potiče i upravlja protočnošću ravnoga svijeta.

Na nesreću, u SAD se u svim tim područjima stvaraju ozbiljne pukotine. U vrijeme hladnoga rata, jedna od najozbiljnijih briga američkoga društva je bio navodni jaz između broja raketa u SAD i Sovjetskom Savezu, koji je prijetio Americi izvana. Danas moramo biti zabrinuti zbog pukotina u našem obrazovnom sustavu, infrastrukturi i ambicijama, koji prijete da će nas oslabiti iznutra. Ove pukotine su naša mala, prljava, tajna. Nastavimo li ih ignorirati, kriza više neće biti nečujna, rekla je Jackson s Rensselaera „ona će zagrmiti poput proloma oblaka“.
Mala prljava tajna br. 1: brojčani jaz

Mala prljava tajna broj jedan sastoji se u tome da je naraštaj znanstvenika i inženjera motiviran da se počne baviti znanošću zbog prijetnje Sputnikom 1957, kao i JFK-ovim pozivom, spreman za umirovljenje, a da ga istovremeno ne može zamijeniti isti broj mladih znanstvenika koji je neophodan ukoliko napredna ekonomija poput američke želi zadržati svoju vodeću poziciju. Prema američkoj Nacionalnoj znanstvenoj zakladi, polovica američkih znanstvenika i inženjera ima četrdeset i više godina, a njihova prosječna starost postojano raste.

Uzmimo samo jedan primjer – NASU. Analiza NASE koju su provele novine Florida Today (7. ožujka 2004) koje izvještavaju o Svemirskom centru Kennedy, pokazala je sljedeće: gotovo 40 posto od 18 146 ljudi u NASI ima pedeset ili više godina. Ljudi koji su radili dvadeset godina u državnoj službi imaju pravo na prijevremenu mirovinu. Dvadesetdva posto zaposlenika NASE ima pedesetpet godina ili više. Više je zaposlenika NASE starijih od šezdeset godina no što je onih ispod trideset, i to u omjeru tri naprema jedan. Samo 4 posto zaposlenih u NASI ima manje od trideset godina. 2003. državni Ured za statistiku je zaključio da NASA ima problema u zapošljavanju ljudi s dostatnim znanstvenim, inženjerskim i informatičkih znanjima, koja su neophodna za njezine operacije. Mnogi od ovih poslova su rezervirani za američke građane, zbog razloga nacionalne sigurnosti. Ondašnji upravitelj NASE Sean O'Keefe izjavio je 2002. pred Kongresom: „Naša misija razumijevanja i zaštite našeg planeta, istraživanja vemira i potrage za životom u svemiru, neće biti moguća ukoliko nećemo imati ljude da ju provedu.“ Nacionalna komisija za podučavanje matematike i znanosti u dvadesetprvom stoljeću, kojom predsjedava bivši astronaut i senator John Glenn, objavila da će dvije trećine nastavnika matematike i prirodnih znanosti otići u mirovinu do 2010.

Tradicionalno smo nadoknađivali svaki manjak inženjera i znanstvenika time što smo ih više školovali kod kuće, ili smo ih uvozili iz inozemstva. Ali, oba su ova lijeka u posljednje vrijeme zakazala.

Svake dvije godine Nacionalni odbor za znanost nadzire sakupljanje vrlo širokog skupa podataka o trendovima u znanosti i tehnologiji SAD-a, koji potom objavljuje u publikaciji Indikatori u znanosti i inženjerstvu. Pripremajući Indikatore za 2004, Nacionalni odbor za znanost je izjavio: „Zapazili smo uznemiravajuće opadanje broja američkih građana koji se školuju za znanstvenike i inženjere, dok istovremeno broj poslova koji zahtijevaju diplomirane inženjere i znanstvenike i dalje raste.“ Ovi trendovi su prijetnja ekonomskom blagostanju i sigurnosti naše zemlje, dodao je Odbor, dodajući da će se, ukoliko se trendovi identificirani u Indikatorima iz 2004. nastave, dogoditi tri stvari: „Broj poslova u američkoj ekonomiji koji zahtijevaju znanstveno i inženjersko školovanje nastavit će rasti; broj američkih građana pripravnih da preuzmu te poslove će opadati, ili će u najboljem slučaju ostati jednak; a broj ljudi iz drugih zemalja koji će biti na raspolaganju, a imaju znanstveno i inženjersko obrazovanje, opadati će, s jedne strane zbog ograničenja postavljenih ulasku u SAD koja nameću razlozi nacionalne sigurnosti, ili s druge strane zbog intenzivne globalne potražnje za ljudima s tom vrstom obrazovanja“.

Izvještaj Nacionalnog odbora za znanost je otkrio da je broj američkih osamnaest-do-dvadesetčetverogodišnjaka koji stječu diplomu iz nekog prirodoznanstvenog predmeta opao na sedamnaesto mjesto u svijetu, dok smo još samo prije tri godine bili treći. Isto tako, rečeno je da je od 2.8 milijuna diploma iz prirodoznanstvenih i tehničkih predmeta podijeljeno 2003. u cijelome svijetu, 1.2 milijuna dodijeljeno azijskim studentima na azijskim sveučilištima. 830 000 je dodijeljeno u Europi a 400 000 u SAD. Specifično u inženjerstvu, azijska sveučilišta danas proizvode osam puta više diplomiranih studenata nego SAD.

Štoviše, „proporcionalni naglasak na znanosti i inženjerstvu veći je u drugim zemljama“ zapazila je Shirley Ann Jackson. Prirodoznanstvene i inženjerske diplome danas čine 60 posto svih diploma u Kini, 33 posto u Južnoj Koreji, 41 posto u Tajvanu, i otprilike 31 posto u SAD. SAD su uvijek ovisile o inventivnosti svojih ljudi kako bi bile u stanju konkurirati na svjetskom tržištu, rekao je Nacionalni odbor za znanost. „Priprema radne snage za znanstvena i inženjerska zanimanja je vitalno područje nacionalne konkurentnosti. Ali, čak i ukoliko već danas poduzmemo mjere kako bismo izmijenili te trendove, uspjet ćemo promijeniti njihov smjer tek za 10 ili 20 godina.“ Studenti koji su se 2004. zapošljavali u znanosti ili inženjerstvu, a stekli su magisterije ili doktorate, još su u srednjoj školi upisivali neophodne dodatne satove matematike, i do četrnaest godina prije, zapazio je Nacionalni odbor za znanost. Učenici koji donose iste odluke u srednjoj školi danas neće završiti magisterije ili doktorate sve do 2018. ili 2020. „Ako odmah ne poduzmemo mjere kako bismo izmijenili te trendove, doći ćemo do 2020. i otkriti da je sposobnost američkih istraživačkih i obrazovnih institucija da se regeneriraju ozbiljno narušena, i da su institucije iz drugih krajeva svijeta zauzele njihovo nekadašnje vodeće mjesto.“ rekao je Nacionalni odbor za znanost.

Ovi problemi su se pojavili u najgorem mogućem trenutku – baš kad svijet postaje ravna ploča. „Broj poslova koji zahtijevaju znanstvene i inženjerske vještine u američkoj radnoj snazi“ dodao je Nacionalni odbor za znanost „raste godišnje za gotovo 5 %. Za usporedbu, ostatak radne snage raste za samo 1 %. Prije 11. rujna 2001. Savezni zavod za statistiku rada je iznio projekciju da će broj znanstvenih i tehničkih zanimanja rasti tri puta brže od svih ostalih zanimanja“. Na nesreću, zaključio je Nacionalni odbor za znanost, prosječna dob znanstvenika i inženjera raste.

„Mnogi od onih koji su se zaposlili u znanosti i inženjerstvu 1960tih i 1970tih (tzv. baby boom generacija) vjerojatno će otići u mirovinu u narednih dvadeset godina, a njihova djeca ne odabiru ista zanimanja u znanosti i inženjerstvu, u istom broju kao njihovi roditelji“ izvijestio je Nacionalni odbor za znanost. „Postotak žena, primjerice, koje izabiru karijeru u matematici i informatici opao je za 4 posto između 1993 i 1999.“ Indikatori nacionalnog odbora za znanost iz 2002. pokazali su da je broj znanstvenih i tehničkih doktorata u SAD opao s dvadesetdevet tisuća u 1998. na dvadesetsedam tisuća u 1999. Ukupni broj studenata tehničkih fakulteta u Americi opao je za 12 posto između sredine 1980tih i 1998.

Ipak, broj zaposlenih u američkoj znanosti i inženjerstvu rastao je stopom znatno većom od one u američkoj proizvodnji znanstvenih i tehničkih diploma, jer je veliki broj stranih studenata znanosti i tehnike migrirao u SAD. Udio studenata rođenih u inozemstvu na području znanosti i tehnike, i radnika u srodnim zanimanjima, postojano je rastao 1990tih. Nacionalni odbor za znanost je rekao da je broj osoba rođenih izvan SAD, a zaposlenih u znanosti i tehničkim zanimanjima 1990. iznosio 14 posto. Između 1990. i 2000, udio stranaca s diplomama iz prirodnih znanosti i tehnike porastao je s 11 na 17 posto, a udio stranaca s magisterijem s 19 na 29 posto; dok je udio stranaca s doktoratom zaposlenih u znanosti i tehničkim zanimanjima porastao s 24 na 38 posto. Privlačeći znanstvenike i inženjere rođene i školovane u drugim zemljama uspjeli smo održati rast radne snage u znanosti i tehnici, a da istovremeno nismo održavali porast financijske pomoći za dugoročne troškove školovanja i privlačenja američkih građana rođenih u SAD tim područjima djelatnosti, rekao je Nacionalni odbor za znanost.

Ali sada, simultano izravnavanje i umrežavanje svijeta znatno je olakšalo strancima da stvaraju inovacije, a da istovremeno ne moraju emigrirati. Oni sada mogu obavljati posao svjetske klase za kompanije svjetske klase kod kuće, i to za vrlo pristojnu plaću. Kao što je to rekao Allan E. Goodman, predsjednik Instituta za međunarodno obrazovanje: „Kad je svijet bio okrugao, nisu se mogli vraćati kući, jer tamo nije bilo laboratorija niti interneta na koji bi se mogli priključiti. Ali, sada govore: „Ugodnije mi je kod kuće. Kod kuće živim udobnije nego u New York City-ju, i mogu se baviti dobrim poslom, pa zašto da se ne vratim?“ Ovaj je trend otpočeo čak i prije preispitivanja viza, (visa hassles) koje je uslijedilo nakon 11. rujna, rekao je Goodman. „Priljev mozgova postao je odljev mozgova oko 2000. godine.“

Kao što je zapazila studija Nacionalnog odbora za znanost, „Nakon 1980tih druge su zemlje uvećali investicije u prirodno o tehničko obrazovanje, i u odgovarajuću radnu snagu, po višim stopama od SAD. Između 1993 i 1997, zemlje OECDa (Organizacije za ekonomsku suradnju i razvoj, skupine od četrdeset zemalja s razvijenim tržišnim privredama) povećale su svoj broj istraživačkih poslova u znanosti i tehnici za 23 posto, više od dvostruko u odnosu na 11 postotno uvećanje istraživačkih poslova u znanosti i tehnici u SAD.“

Uz to, rekli su, vize za studente i radnike u znanosti i tehnici sporije se izdaju poslije 11. rujna, i zbog uvećanih sigurnosnih ograničenja i zbog manjeg broja prijavljenih. Ministarstvo unutarnjih poslova SAD izdalo je 20 posto manje viza za strane studente 2001 nego u 2000, a stopa je i dalje opadala u narednim godinama. I dok su mi predsjednici sveučilišta rekli 2004. da se situacija poboljšava, i da Odjel za unutarnju nacionalnu sigurnost pokušava ubrzati i pojednostavniti proceduru izdavanja viza za strane studente i znanstvenike, već je počinjeno mnogo štete, a situacija za strane studente ili znanstvenike koji žele raditi u bilo kojem području za koje se smatra da ima implikacije po nacionalnu sigurnost, postala je stvarno problematična. Nije ni čuda da je novinar New York Times-a Sam Dillon koji piše o obrazovanju, izvijestio 21 prosinca 2004 da se „broj prijava na američka sveučilišta ove godine smanjio za 28 posto. Stvarni upis stranih studenata opao je za 6 posto. Upis svih stranih studenata, u dodiplomskim, postdiplomskim i postdoktorskim studijima, opao je po prvi put u tri desetljeća, prema godišnjoj statistici objavljenoj ove jeseni. U međuvremenu, broj upisa stranih studenata na sveučilišta u Engleskoj, Njemačkoj i drugim zemljama je porastao…Kineske prijave na američka sveučilišta opale su za 45 posto ove godine, dok je nekoliko europskih zemalja objavilo porast broja kineskih studenata.“

Neki analitičari su tvrdili da bi navelo na krive zaključke ukoliko bi se naveo ukupni broj inženjera koji svake godine diplomiraju u Indiji, Kini i SAD – i ako bi se iz toga zaključilo da Amerika zaostaje – jer ne samo da je teško doći do preciznih statistika, nego i da one često puta zanemaruju različitu kvalitetu diploma dodijeljenih u spomenutim zemljama. Primjerice, sveučilište Duke je u prosincu 2005. objavilo studiju svog Odsjeka za upravljanje inženjerstvom (Master of engineering management program), pod naslovom „Okvir za raspravu o preseljenju inženjerskih poslova u inozemstvo: smještanje SAD na istu razinu s Kinom i Indijom“. Tu je zaključeno da indijske i kineske statistike često puta uključuju studente manje strogih dvogodišnjih ili trogodišnjih viših škola – dok američke statistike obično spominju samo četverogodišnje sveučilišne studije. Studija s Duke-a je također razlikovala dvije skupine diplomiranih inženjera, tzv. „dinamičke inženjere“ i „transakcijske inženjere“. Dinamički inženjeri su, prema studiji, „pojedinci sposobni za apstraktno mišljenje i rješavanje problema visoke razine, korištenjem znanstvenih spoznaja.“ Ovi dinamički inženjeri obično završavaju četverogodišnji sveučilišni studij a njihov posao nije moguće jednostavno preseliti u druge zemlje. Transakcijski inženjeri, koji često puta dobivaju samo svjedodžbe tehničara a ne diplome, mogu raspolagati osnovnim inženjerskih znanjima, ali nemaju iskustvo niti stručno znanje da bi mogli primijeniti to znanje na veće probleme, navedeno je u studiji s Duke-a. Ove je poslove jednostavno preseliti u druge zemlje. Amerika, zaključeno je u Dukeovoj studiji, još uvijek proizvodi relativno velik broj dinamičkih inženjera i informatičara, u usporedbi s Indijom i Kinom, i stoga je i dalje vrlo konkurentna.

Ipak, ja bih dodao i sljedeći caveat ovom prethodnom. Kao prvom, kladio bih se da mnoge od inženjerskih diploma američkih sveučilišta nisu stekli američki građani nego strani studenti, koji će se vratiti u svoje zemlje. Kao drugo, da, prosječni inženjer u Indiji ili Kini možda nije iste kvalitete kao prosječni inženjer koji je diplomirao na američkom sveučilištu. Ali, dopustite mi da to kažem vrlo jednostavnim riječima: postoji puno više Indijaca i Kineza nego što ima Amerikanaca, i puno, puno veći broj njih studira prirodne znanosti, informatiku i inženjerstvo – u svojim zemljama i na američkim sveučilištima. U ravnome svijetu, najbolji postupci brzo putuju. Tako da ne sumnjam da će u narednih dvadeset godina prosječna kvaliteta dodiplomskog studija u Kini i Indiji početi nalikovati američkom prosjeku. Valja gledati pravac na koji ukazuju trendovi, a ne izdvojene slike.

Mala prljava tajna br. 2: obrazovni jaz na vrhu

Najvažniji razlog za pukotinu u brojkama, naravno, je pukotina u našem obrazovanju. Jednostavno, mi ne školujemo, čak niti ne uspijevamo zainteresirati, dovoljno vlastitih mladih ljudi za višu matematiku, prirodne znanosti i inženjerstvo. Uzmite kao primjer godišnji Intelov svjetski međunarodni znanstveno-tehnički sajam. Na njemu sudjeluje oko četrdeset zemalja, time što nominira vlastite talentirane predstavnike, na temelju lokalno održanih izlučnih natjecanja. 2004 je Intelov sajam privukao oko 65000 natjecatelja među američkom djecom, prema Intelovim podacima. Kako je u Kini? To sam upitao predsjednika Intela za Kinu Wee Thenga Tana, tijekom jedne posjete Pekingu. U Kini, rekao mi je održava se srodno nacionalno natjecanje, koje služi kao izlučno natjecanje za selekciju djece koja će otići na globalni Intelov sajam. „Gotovo svaka kineska provincija šalje svoje učenike na to natjecanje, nakon što je održala regionalno izlučno natjecanje“ rekao je Tan. „ Sve u svemu, natječe se gotovo šest milijuna djece, premda mnoga nisu na vrhunskoj razini… Ali, svejedno to shvaćaju vrlo ozbiljno. Odabrani odlaze na međunarodno Intelovo natjecanje, oslobođeni su prijemnog ispita za fakultet" i, u biti, mogu izabrati na kojem od najboljih kineskih sveučilišta žele studirati. S Intelovog znanstvenog natjecanja 2004, Kinezi su se vratili kući s tridesetpet nagrada, više od bilo koje druge azijske zemlje, osim što su osvojili i jednu od tri vrhunske globalne nagrade.

Nije čudo da je časopis Education Week, koji čitaju nastavnici u cijeloj Americi, objavio 28. srpnja 2004. članak pod naslovom "Djeca useljenika zauzela prva mjesta na natjecanjima iz matematike i prirodnih znanosti". U njemu je pisalo: "Istraživanja koja je provela Nacionalna zaklada za američku politiku pokazuje da 60 posto američkih najboljih učenika u prirodnim znanostima i 65 posto najboljih u matematici potječe iz obitelji nedavno useljenih u SAD. Analiza je obuhvatila nagrađene u tri vrhunska natjecanja…Intelovoj potrazi za znanstvenim talentima, prednatjecanjima za ulazak u američki tim koji će predstavljati SAD na Međunarodnoj matematičkoj olimpijadi, i za ulazak u američki tim iz fizike."

Autor studije Stuart Anderson je pripisao uspjeh djece useljenika "dijelom inzistiranju njihovih roditelja da pametno organiziraju učenje" pisalo je u Education Week. "Mnogi roditelji useljenici također ohrabruju svoju djecu da se bave matematikom i znanošću, vjerujući da će im one omogućiti dobru karijeru, i poštediti ih pristranosti i nedostatka veza na radnome mjestu…Veliki postotak učenika obuhvaćenih istraživanjem ima roditelje koji su ušli u SAD s vizom H-1B, koja se dodjeljuje stručnjacima. Američki političari koji podupiru snažno restriktivnu imigracijsku politiku čine to riskirajući da će presjeći postojani dotok tehnološki i znanstveno kvalitetno obrazovnih useljenika" rekao je Anderson, izvršni direktor Zaklade. Članak je citirao riječi Andreja Muteanua, starog osamnaest godina i finalista Intelovog natjecanja za 2004, čiji su se roditelji preselili iz Rumunjske u SAD pet godina prije. Munteanu je krenuo u američku javnu školu u sedmom razredu i otkrio da je "mačji kašalj" u usporedbi s rumunjskom školom. "Matematika i prirodni predmeti su pokrivali ono gradivo koje smo u Rumunjskoj učili još u četvrtom razredu," rekao je.

Čini se da pomoć ne dolazi. Svake četiri godine SAD sudjeluje u istraživanju pod naslovom Međunarodni trendovi u podučavanju matematike i prirodnih znanosti, koja procjenjuje znanje učenika poslije četvrtog i poslije osmog razreda. Sve u svemu, najnovija studija je obuhvatila gotovo pola milijuna učenika iz četrdesetjedne zemlje, koji se koriste s trideset jezika. Time je studija postala najveća i najobuhvatnija međunarodna studija školstva ikada.

Rezultati iz 2004 (za testiranja iz 2003) pokazali su da su američki učenici samo malo napredovali, u usporedbi s rezultatima iz 2000, koji su otkrili da je američka radna snaga slabija u prirodnim predmetima od kolega u drugim zemljama. Associated Press je izvijestio (4. prosinca 2004) da su američki učenici osmog razreda poboljšali svoje rezultate u prirodnim predmetima i matematici u odnosu na 1995, kad su prvi put bili testirani, ali da su u matematici napredovali uglavnom između 1995 i 1999, a ne proteklih godina. Poboljšani rezultati američkih učenika osmih razreda u prirodnim predmetima došli su 1999, i podigli su plasman SAD na više mjesto u odnosu prema drugim zemljama. Ali, zabrinjavajuća vijest je da su američki učenici četvrtih razreda stagnirali, to jest da nisu niti poboljšali niti pogoršali svoja znanja iz prirode i matematike poslije 1995. Posljedica toga je da su SAD ipak pale na ljestvici zemalja, jer su druge zemlje poboljšale svoje rezultate. "Azijske zemlje nameću tempo u prirodnim predmetima i matematici" rekla je AP-u Ina Mullis, kodirektorica Međunarodnog centra za učenje pri Bostonskom koledžu, koji je koordinirao istraživanje. "Na primjer, 44 posto učenika osmih razreda u Singaporeu je ispravno rješilo zadatke iz najzahtjevnije skupine pitanja, a 38 posto na Tajvanu. Samo 7 posto američke djece bilo je to u stanju." Rezultati iz jednog drugog međunarodnog ispitivanja također su objavljeni u prosincu 2004, a izdao ih je Program za međunarodnu procjenu učenika. Oni su pokazali da su američki petnaestgodišnjaci ispod međunarodnog prosjeka kad je riječ o primjeni matematičkih vještina na zadaće iz stvarnoga života.

To bi se dijelom moglo objasniti studijom Nacionalne akademije znanosti, Nacionalne tehničke akademije, i Instituta za medicinu iz 2005., objavljene pod naslovom "Uzdignimo se iznad oluje u nastanku". Ona je otkrila da je 1999. samo 41 posto američkih učenika osmih razreda dobivalo poduku od nastavnika matematike koji se specijalizirao za matematiku, što je znatno gore od međunarodnog prosjeka od 71 posto. Obrazovanje u američkim nižim razredima srednje škole (tj. višim naše osnovne škole), čini se da je naročita crna rupa koja usisava interese mladih ljudi, a naročito djevojaka, kad je riječ o prirodnim znanostima.

U listopadu 2005, moja supruga i ja smo otišli u New Haven, na Sveučilište Yale, provesti tamo tzv. "vikend za roditelje". Otišli smo na pizzu s našom kćeri i njezinim prijateljicama, a došao je i dečko jedne od prijateljica. Sjedio sam preko puta momka, Erica Sterna, starog dvadesetčetiri godine, koji je na Yaleu studirao biomedicinsko inženjerstvo, sa specijalizacijom u nanotehnologiji. Eric je upravo ona vrsta mlade osobe kakvu bismo željeli da američki obrazovni sustav stvara u većem broju primjeraka. Njegov je djed bio urar, otac liječnik i profesor na Columbiji, pa se i on zainteresirao za znanost kao dječak – dijelom jer je provodio vrijeme u očevom laboratoriju a dijelom jer je izrađivao stvari skupa s djedom. Dospio je u finale Westinghouseovog natjecanja u znanju, tijekom srednje škole, upisao Yale i sad je jurio kroz studij, polažući ispite i radeći na državno financiranom projektu na kojem se uporabom nanotehnologije otkrivaju različiti toksini u zraku, što bi moglo imati znatnu primjenu u ratu protiv terorizma. Stern i ja smo odmah otpočeli razgovor o stanju prirodoznanstveno obrazovanja u današnjoj Americi.

Za početak je rekao: "Pogledajte tko sjedi za ovim stolom" pokazujući prema pet studentica na Yaleu. "Sjedim za stolom i jedem pizzu sa svim tim pametnim djevojkama, kojima nikad nije palo na pamet da se bave znanošću". Sve su studirale humanistiku. Zašto? pitao sam Sterna. Ima više razloga, a svi se odnose i na mlade djevojke i na momke u današnjoj Americi, rekao je. Možemo početi s "ljudi se žele baviti nečim što je zabavno. Ali, algebra i memoriziranje tablice množenja nisu zabavni. Nakon toga dolazi kemija za početnike. A to je isto dosadno. O tome ne možete reći ništa dobro. Tako, sve dok ne dospijete do starijih razreda ti predmeti nisu zabavni. Ali, da biste ih mogli pratiti morate naučiti sve ono iz nižih razreda…a to nije zabavno…Današnja je kultura usmjerena prema zabavnome."

Govoreći o Yaleu, Stern mi je rekao, "Sviđa mi se ovdje, ali niti jednog od mojih prijatelja zapravo ne zanima ono što radim i, ako im želim prenijeti što radim, čovječe, stvarno se moram potruditi da bude zanimljivo. Posao Yale-a je stvarati predsjednike, i oni su u tome sjajni. Ali, njegov posao nije stvarati znanstvenike. Ali, predsjednici koje on stvara ne cijene znanost, jer se ne druže s ljudima koji se njome bave – a tko to bolje utjelovljuje od Busha?" I dodao je: "Nedavno sam bio na jednom vjenčanju, i svi moji nekadašnji frendovi s fakulteta su danas investicijski bankari, i govorili su o tome koliko zarađuju. Počeo sam razmišljati koliko ja zarađujem, i izašlo je otprilike 3 USD na sat, uz osamdeset sati tjedno. Ali, zapravo nikad inače ne razmišljam na taj način."

Čini se da su mladi Amerikanci koji žele biti pravnici nadjačali one koji žele biti inženjeri i znanstvenici još 1970tih i početkom 1980tih. Onda je 1990tih, s dot-com eksplozijom, broj onih koji su htjeli postati poslovni ljudi i steći MBA diplome nadjačao one koji su htjeli postati inženjeri i pravnici.

Stern je rekao da vjeruje da američka kultura još uvijek stvara neke od najkreativnijih inženjera i znanstvenika, premda nas druga društva dostižu jer su posvećena podučavanju osnovnih prirodnoznanstvenih i matematičkih znanja, i upravo su otkrila zanimanje za primjenu kreativnijih pristupa podučavanju u svojim sustavima. Upravo zato je, dodao je Stern, jako važno da američka djeca poboljšaju svoja znanja iz matematike i prirode, ali istovremeno se ne smijemo odreći onih stvari u našoj kulturi koje također nadahnjuju i potiču kreativnost. U tom smislu, tvrdio je, ludo je da se u javnim školama ukidaju umjetnički i glazbeni predmeti. "Jedan vrlo formativni dio mog života koji je doveo do kreativnog mišljenja, ali i radne etike, bila je glazba," rekao je. "Bio sam ozbiljni klasični glazbenik, što vas definitivno uči marljivom radu – a, uz to i marljivom radu vlastitim snagama – što nije poput vježbanja u sportskoj momčadi. Ali, to vas i uči interpretirati teme i ideje na nov način, kako biste ih učinili vlastitima."

Hvala Bogu da američko društvo još uvijek stvara mlade ljude poput Erica Sterna, ali ne trebamo imati iluzije: on i njegovi znanstveni kolege su manjina koja se smanjuje. U današnjem američkom društvu, dodao je Stern "najviše što možete postati je liječnik ili pravnik ili investicijski bankar – a ne inženjer ili znanstvenik. Ono što ga brine, dodao je, je gdje će se stvarati inovacije?

"Hoćemo li trgovati svojim stvarima, ili kineskima?" upitao me. "Želim biti siguran da ćemo trgovati našim stvarima." Ali, to ponovno ide unatrag sve do potrebe da naši ljudi imaju zdrave temelje. Toliko toga u znanosti i inženjerstvu ima veze s radnom etikom – ne samo želja da se ne prođe samo površno kroz sve što je osnovno, nego i da se ponavlja neki pokus čak i kad propadne po dvadesetprvi put, rekao je Stern. Stvar koja ga najviše impresionira kod azijskih studenata, i kod najboljih američkih, zaključio je, je njihova radna etika. "Kad mi dođe kineski student u laboratorij i kaže `kako to da tako puno radiš?`, to mi je najbolji kompliment koji mogu dobiti."

Želio bih da više mladih Amerikanaca misli na takav način, ali statistike govore drugačije – a problem i nije samo u matematici i prirodnim predmetima. Sada već zahvaća i dobro staro čitanje i pisanje. 16. prosinca 2005, The New York Times je objavio članak u koje se izvještava da je pismenost prosječnog američkog studenta značajno opala tijekom proteklog desetljeća, prema vrlo respektabilnom istraživanju provedenom u cijeloj zemlji. I to su studenti – a ne oni koji su propali u školi! "Nacionalna procjena pismenoti odraslih, koju je 2003. dalo Ministarstvo obrazovanja, je najvažnije istraživanje koliko dobro znaju čitati odrasli Amerikanci" pisalo je u Timesu. "istraživanje je otkrilo strmi pad engleske pismenosti u hispanskog stanovništva SAD-a, i značajno poboljšanje među Afroamerikancima i Azijatima. kad je istraživanje provedeno pretposljednji put, 1992, 40 posto američkih studenata imalo je rezultat "čita tečno", što znači da su u stanju čitati dugačke, složene engleske tekstove i iz njih izvlačiti komplicirane poruke. Ali, u istraživanju 2003, samo je 31 posto studenata iskazalo takvu vještinu. Postoji 26.4 milijuna studenata…Grover J. Whitehurst, ravnatelj instituta unutar Ministarstva obrazovanja koji je nadzirao istraživanje, rekao je da vjeruje da je pismenost studenata opala jer sve veći broj mladih Amerikanaca posljednjih godina provodi slobodno vrijeme gledajući televiziju i surfajući po internetu. "Primjećujemo znatni pad čitanja zbog užitka, a to se pokazuje u našoj pismenosti" rekao je Whitehurst.

Mala prljava tajna br. 3: jaz u ambicijama

Naša ljubav prema televiziji, video i online igricama pomoći će nam da objasnimo našu treću malu prljavu tajnu, koju mi je nekoliko istaknutih američkih direktora pristalo reći samo šapatom. Otprilike ovako: kad šalju poslove u inozemstvo, ne samo da uštede 75 % na plaćama, nego dobiju i 100 % uvećanu produktivnost. U nekom smislu je to razumljio. Kad preselite slabo plaćen, slabo cijenjen posao, primjerice operatera u pozivnom centru, iz Amerike u Indiju, gdje on postane dobro plaćen, cijenjen posao, onda dobijete radnike koje plaćate manje ali su više motivirani. "Mala prljava tajna nije samo to da preseljenje poslova u inozemstvo štedi novac, nego pridonosi učinkovitosti" rekao mi je američki direktor jedne multinacionalne kompanije sa sjedištem u Londonu, "Porast kvalitete i produktivnosti golem"." Uz uštedu na plaćama, rekao je, indijski zaposlenici u Bangaloreu ne samo da su u stanju obaviti posao dvojice ili trojice Europljana, nego Indijci ne traže šest tjedana dopusta godišnje. "Kad biste mislili da je riječ samo o plaćama" dodao je "mogli biste još sačuvati svoje dostojanstvo, ali činjenica da oni i rade bolje, uništava nas."

Nedugo nakon što sam se vratio iz Indije, u zračnoj luci mi je pristupio jedan mladić koji je sa mnom želio porazgovarati o nekim člancima koje sam slao od tamo. Lijepo smo popričali, zamolio sam ga da mi da svoju posjetnicu, i potom smo nastavili razmjenjivati e-mailove. Njegovo je ime Mike Arguello, i arhitekt je IT sustava koji živi u San Antoniu. Bavi se dizajniranjem kompliciranih IT sustava, i ne osjeća se ugroženim od strane konkurencije. Također, podučava informatiku. Kad sam ga upitao što bismo u Americi trebali napraviti da povratimo svoju oštrinu, poslao mi je ovaj e-mail:

Podučavam na lokalnom sveučilištu. Obeshrabren sam kad vidim kako je jadna radna etika mnogih mojih studenata. Od studenata koje sam podučavao šest semestara, možda bih zaposlio samo dva. Ostatku nedostaje kreativnost, sposobnost rješavanja problema i strast za učenjem. Kao što dobro znate, najveća prednost Indijaca pred Kinezima i Rusima je da govore engleski. Ali, bilo bi krivo pretpostaviti da su vrhunski indijski informatičari bolji od američkih. Prednost koju oni imaju je da imaju puno više ljudi koji mogu rješavati jedan problem. Indijci s kojima sam radio su elita. Obrazovani su na indijskim sveučilištima usporedivima s MIT-om, i ima ih puno. Da ste me slijedili na mojim svakodnevnim sastancima, postalo bi vam vrlo jasno da velik dio vremena provodim radeći s Indijcima. Većina menadžera vjerojatno još uvijek misli da se Indijci bave nižim vrstama programiranja – da "sastavljaju softver". Ali tehnologije, poput Linuxa, im dopuštaju da počnu preuzimati bolje plaćene poslove dizajniranja sustava, koji su prije bili ekskluzivna domena Amerikanaca. One su im pružile sredstvo da se popnu uz tehnološki hranidbeni lanac, izjednačavajući ih s domaćim (američkim) radnicima. To je intelektualna snaga protiv intelektualne snage, a u tome su fenomenalni. Iz tehnološke perspektive, svijet je ravan i još se više izravnava (ako je to moguće). Jedina dva područja gdje nisam vidio Indijce jesu arhitektura mreža i arhitektura sustava, ali to je samo stvar vremena. Indijci su vrlo pametni i brzo uče u interakciji s arhitektima sustava, kako se svi komadići IT slagalice uklapaju jedni u druge…Kad bi Kongres uveo zakon koji bi spriječio dotok indijske radne snae, imali bismo glavne softverske sustave o kojima nitko ne bi imao pojma kako rade. Nesreća je da su mnoge upravne položaje u IT-u zauzeli upravitelji bez tehničkog znanja, koji nisu svjesni ove situacije…Ja sam stručnjak za informacijske sustave, a ne za ekonomiju, ali zna da dobro plaćen posao zahtijeva nekoga tko će biti u stanju stvoriti nešto visoke vrijednosti. Ekonomija stvara i jednostavne i složene poslove, ali složeni su poslove sve više izvan dohvata većine. Slabo obrazovanje znači slabo plaćeni posao, jednostavan i običan, a tu nalazimo sve više i više Amerikanaca. Mnogi Amerikanci ne mogu vjerovati da nisu kvalificirani za dobro plaćene poslove. Zovem to "problem Američkog idola". Ako ste ikad vidjeli reakciju natjecatelja kad im je Simon Cowell rekao da nemaju talenta, znate da ga gledaju su potpunom nevjericom. Nadam se samo da i mene neće jednoga dana netko probuditi tako grubo.

Ali, nevolja otpočinje već u srednjoj školi, ako ne i ranije. U ljeto 2005, primio sam ovo pismo od Malcolma Davidsona, srednjoškolskog nastavnika u državi Washington:

Dragi gosp. Friedman,

podučavam čitanje i društvene predmete u petom razredu srednje škole (prvi naše gimnazije), u privatnoj školi Annie Wright u Tacomi, država Washington. I dok su mnoge od obitelji koje podučavam etnički raznolike i dobro obrazovane, većina njih su ipak bjelačke američke obitelji gornje srednje klase. Nedavno sam završio s čitanjem vaše nove knjige "Svijet je ravna ploča". Dva poglavlja, "Trostruka konvergencija i "Nečujna kriza", sam doživio na vlastitoj koži još prije mnogo godina, puno prije no što ste ih vi napisali. Čitanje me navelo da shvatim da je svijet postao ravna ploča. Želio bih da sam s vama mogao podijeliti svoje misli još prije no što ste napisali ta poglavlja. Roditeljske "informacije" su jedan od najzanimljivijih dijelova moga posla; nikad nisam shvaćao da su oni takav povod za kulturalne studije. Dva sastanka s roditeljima učenika otprije dvije godine, bili su trenutak kad sam shvatio sve o izravnavanju Zemlje. Jedne "informacije" su bile s Devenom i Swati Vora (pogađate li otkud potječe obitelj Vora?). Dok smo razgovarali o njihovoj kćeri Soniji, rekli su mi da prema njihovom mišljenju škola ne zadaje dovoljno domaćih zadaća, nego da i ne postavlja dovoljno visoke zahtjeve svojim učenicima. Nakon toga me je, istoga dana, na "informacijama" Irena Mikeladze, useljenica iz istočne Europe, pitala zašto njezin sin Timothy nema udžbenik iz prirodnih predmeta i zašto je program tih predmeta tako loš? Kako da budemo konkurentna škola kad nemamo udžbenik iz prirodnih predmeta? Premda predstavljaju dva različita nacionalna karaktera, troje roditelja me navelo na razmišljanje. Tužno je da mi mnogi…bijeli američki roditelji iz srednje klase govore da je peti (prvi) razred pretežak za njihovu djecu. Ne mogu ga nikako završiti a da istovremeno "ostanu djeca". Nogomet, gimnastika, glazbena škola i izlasci oduzimaju njihovo vrijeme za učenje. Neki roditelji su tražili od mojih kolega i mene da reduciramo nastavno gradivo. Ovi zabrinuti roditelji jednostavno imaju niska očekivanja od svoje djece; zastrašujući su roditelji… koji misle da je sve sjajno i ne zahtijevaju ništa od svoje djece. Ako su njihova djeca dobro i zabavljaju se, onda mora da se i obrazuju dobro. Naše škole su sklone živjeti u skladu s načinom mišljenja koji je vladao prije 11. rujna. Znam da se kao škola moja škola uspoređuje sa susjednim školama, ili onima iz susjednog grada. Ako roditelji mojih učenika vjeruju da smo bolji od lokalnih javnih, crkvenih i privatnih škola, oni su zadovoljni. Kao što ste vi napisali, a ja shvatio na "informacijama", stvarna konkurencija više ne dolazi iz susjednog grada ili države. U pravu ste – u mnogo čemu se zavaravamo. U akademskom smislu riječi smo izgubili našu glad (osim za navijanjem i nogometom) Samozadovoljni smo i nevolje su na vidiku. Nažalost, nacionalno vodstvo ne brine oko zaostajanja naše djece, a države poput Kansasa i Georgije su više zaokupljene izbacivanjem Darwina iz programa i umetanjem teorije inteligentnog dizajna. Ako poslušamo što nam govori Zemlja koja je postala ravna ploča, čut ćemo konkurenciju kako dolazi iz inozemstva. Moj cilj kao nastavnika je prestati biti najbolja lokalna škola, ili regionalna škola, i pokušati biti najbolja škola na planetu.

U biti, prije no što se svijet počeo pretvarati u ravnu ploču, Sjedinjene Države su bile otok – otok inovacije i sigurnosti i rastućih plaća. Stoga su postale magnet svjetskoga kapitala i talenata iz cijeloga svijeta. Kad je vaša valuta svjetska valuta, a svaki mozak želi doći k vama i raditi za vas, počinjete se opuštati i smatrate takve stvari bogomdanima.
Azijske zemlje nisu imale taj luksuz. U zimi 2004. popio sam u Tokiju čaj s Richardom C. Koom, glavni ekonomistom iz istraživačkog instituta Nomura. Na njemu sam testirao svoj "koeficijent ravnine" – shvaćanje prema kojemu što je neka zemlja ravnija, to znači da ima manje prirodnih resursa, i tim bolje prolazi u ravnome svijetu. Idealna zemlja u ravnome svijetu je ona koja uopće nema prirodnih resursa, jer zemlje bez prirodnih resursa kopaju duboko u sebe. Pokušavaju iscijediti energiju, poduzetnost, kreativnost i inteligenciju iz vlastitih ljudi – muškaraca i žena – umjesto da ih pokušavaju iscijediti iz naftne bušotine. Tajvan je gola stijena u moru gdje pušu jaki vjetrovi, i gotovo da nema prirodnih resursa – ništa osim energije, ambicije i talenta vlastitih ljudi – a danas ima treće najveće po redu financijske rezerve na svijetu. Uspjesi Hong Konga, Japana, Južne Koreje i priobalne Kine mogu se otkriti u sličnoj ravnini.

"Amerikanac sam Tajvanskog podrijetla. Otac mi je s Tajvana, majka iz Japana." rekao mi je Koo. "Rođen sam u Japanu i išao sam u japansku osnovnu školu, a onda smo se preselili u SAd. Postoji poslovica u Kini da ono što staviš u svoju glavu i želudac, nitko ti ne može oteti. U toj cijeloj regiji, to je u DNK. Samo treba marljivo učiti i ići naprijed. Relativno rano su mi učitelji rekli: "Nikad nećemo moći živjeti kao Amerikanci ili Kanađani. Nemamo resursa. Moramo marljivo učiti, marljivo raditi i marljivo izvoziti."

Kratko potom sam pročitao kolumnu Stevena Pearlsteina, izvjestitelja i kolumnista The Washington Posta, pod naslovom "Zavjesa europskog kapitalizma". Iz Wroclawa u Poljskoj (23. srpnja 2004), Pearlstein je pisao: "Usred Europe je ponovno povučena zavjesa. S jedne strane su nada, optimizam, sloboda i vjera u bolji život. S druge strane, strah, pesimizam, zagušljivi državni propisi i osjećaj da su najbolja vremena prošlost." Nova zavjesa, tvrdio je Pearlstein, odjeljuje istočnu Europu, koja prihvaća kapitalizam, i zapadnu Europu, koja očajnički priželjkuje da on ode.

"No, ovaj puta je vjerojatno da će pobijediti istok." nastavio je. "Energija i osjećaj mogućnosti ovdje su gotovo opipljivi…Novac i tvrtke se slijevaju – i to ne samo prestižna imena poput Bombardiera, Siemensa, Whirlpoola, Toyote i Volva, nego i cijela mreža opskrbljivača koji ih neizbježno slijede. Isprva je većina poslova polukvalificirane vrste. Sad ih slijede dizajnerski i inženjerski poslovi koji pokušavaju profitirati od najveće koncentracije sveučilišnih studenata u istočnoj Europi…Tajna nije samo u nižim plaćama. Tajna je i u stavu stajališta koji su ponosni i spremni učiniti sve što je neophodno da bi uspjeli, čak i ukoliko to znači preseliti negdje drugdje proizvodnju dijelova, ili raditi vikendom ili promijeniti planove o slobodnim danima – stvari koje bi gotovo sigurno izazvale mjesece negodovanja i pregovora u zapadnoj Europi. "Ljudi kod kuće uopće nemaju pojma koliko toga moraju promijeniti ako žele sačuvati što imaju" rekao je Jose Ugarte (Bask koji vode proizvodnju dijelova u divovskoj španjolskoj industrijskoj kooperativi Mondragon. `Opasnost kojoj su izloženi je golema. Ne shvaćaju kako se brzo približava…` Nije toliko san o bogatstvu ono što potiče ljude iz Wroclawa koliko odlučnost da će raditi marljivo, žrtvovati što treba žrtvovati i izmijeniti ono što je potrebno izmijeniti, kako bi premostili jaz koji ih odvaja od Zapada. To je ponos i odlučnost, kaže gradonačelnik Wroclawa Rafal Dutkiewicz, oni objašnjavaju zašto smo postali takva prijetnja "dokoličarskom društvu" s druge strane zavjese."

Mala prljava tajna br. 4:

Obrazovni jaz na dnu

Pogledate li natrag na Ameriku u prvoj trećini prošloga stoljeća, otkrit ćete korijenje javnog školskog sustava kakav postoji i danas – sustava koji je zastario u ravnome svijetu. Početkom dvadesetog stoljeća, Amerika je odlučila organizirati svoj školski sustav prepuštajući utjecaj i odgovornost za školstvo lokalnim školskim odborima. U biti smo dopustili svakoj zajednici da organizira vlastiti školski sustav, s vlastitim pristupom podučavanju i udžbenicima, i vlastitom strukturom plaća – sustav koji je suprotan onome kojim se upravlja na nacionalnoj razini, kako je to u većini zemalja, ili na razini saveznih država, kao što je to primjerice u Njemačkoj. Glavna posljedica ovoga pristupa, tvrdi Marc Tucker, predsjednik Nacionalnog centra za obrazovanje i ekonomiju, bio je tzv. „patchwork“ sustav, u kome smo lokalnim školskim odborima delegirali moć oblikovanja obrazovnog sustava, a oni su se „organizirali prema bogatstvu“. To znači da su „ovi školski odbori i njihova nadležnost u biti bili organizirani u skladu s diferencijacijom stanovništva“ objasnio je Tucker. „Tako je bilo moguće da se relativno imućni ljudi organiziraju u okrug sa samostalno odabranom poreznom stopom koju su prepuštali školama. To je značilo da imućni ljudi, međusobno se udružujući, mogu odlučiti da će plaćati relativno niski porez za školstvo, koji će svejedno na kraju ispasti vrlo visoka suma per capita po učeniku u školskom proračunu“, zbog njihovih većih kuća i viših razreza poreza na imovinu. Ako bi otišli na drugi kraj spektra, otkrili biste relativno siromašne ljude udružene sa sebi sličnima u školskim okruzima, koji plaćaju puno veći udio svog dohotka kao školski porez, ali svejedno na kraju imaju vrlo nisku sumu odvojenu po učeniku. A u tim zajednicama, odnosno okruzima, imali ste i vrlo visoku socijalnu buku (noise) i niska očekivanja.

Ovo se znatno pojačalo pojavom subvencioniranih hipoteka na kuće i subvencioniranom izgradnjom autoputeva poslije Drugog svjetskog rata, zapazio je Tucker, što je zajedno stvorilo tipično američko predgrađe kao rezidencijalnu četvrt srednjega sloja. Posljedica toga je 1960tih. bila, unatoč pobjedama pokreta za građanska prava, de facto rasna segregacija u školama, jer su bijelačke obitelji s djecom uvelike napuštale gradove, ostavljajući za sobom ono za što danas znamo da je još više segregiran (prema rasi i klasi) uži centar grada. Takav je poslijeratni razvoj doveo do nastanka velikih metropolitanskih područja u SAD, okruženih rezidencijalnim predgrađima koja se mogu podijeliti prema fino gradiranoj rasnoj i klasnoj ljestvici, i školskim okruzima koji uvelike odgovaraju toj gradaciji.

Bez ikakve sumnje su najbogatiji školski okruzi privlačili najbolje učitelje, nastavnike, ravnatelje i planere školskih programa, skupa s najzahtjevnijim roditeljima i udrugama učitelja i roditelja, dok su najsiromašniji okruzi privlačili najslabije učitelje i ravnatelje i roditelje koji su morali raditi na tri mjesta da bi preživjeli (što im nije ostavljalo puno vremena da pomaću svojoj djeci kod zadaća). Nasuprot tome, druge industrijalizirane zemlje su financirale svoje škole u skladu s onim što je bilo potrebno da se provede standardni nastavni plan i program, a novac su uzimale iz općeg državnog proračuna.

Amerikanci su uvijek željeli i očekivali da će njihove škole biti faktor društvene mobilnosti, glavno sredstvo zahvaljujući kojem se siromašni mogu uspeti po društvenoj ljestvici. Ali, to već dugo nije stvarnost u jako mnogo dijelova današnjih SAD, upravo zbog nesrazmjernog financiranja škola.

Razlog zbog kojeg je Amerika mogla živjeti s tim školskim sustavom tako dugo vremena, dodao je Tucker, je bio taj što smo početkom 1930tih, kad je postajala dominantom ekonomija masovne proizvodnje „mi u biti činili nešto vrlo učinkovit. Obrazovali smo radnike za masovnu proizvodnju na razini koja im je bila potrebna, a novac smo ulagali u elitu koja je stvarala inovacije.“ Tako, ako ste išli u elitnu privatnu školu ili u javnu školu u imućnoj četvrti, dobivali ste obrazovanje koje je poticalo inovaciju i kreativnost, dok su najgore javne srednje škole uglavnom omogućavale djeci da se provuku s najosnovnijim znanjima. Sve je to bilo u redu tako dugo dok je bilo mnoštvo najosnovnijih poslova u masovnoj proizvodnji, koji su donosili pristojne plaće, i čekali učenike s onu stranu školskog dvorišta.

Na nesreću, dok se svijet pretvarao u ravnu ploču, ti su poslovi masovne proizvodnje sve više postajali automatizirani ili su se selili u druge zemlje. Danas je sve manje i manje pristojnih poslova za one koji nemaju puno znanja. Postoji nekoliko američkih gradova, primjerice, gdje je još prije trideset godina najveći poslodavac bila tvornica, a danas je to medicinski centar ili tehnološki park. Tako je danas slabo financirana i slabo kadrovski opremljena škola slijepa ulica. „Nema više budućnosti na tom putu“ rekao je Tucker. „Stoga moramo naći način da školujemo sve naše mlade ljude prema vrlo visokom standardu. Inače, ukoliko se ne doškoluju, jedini je način na koji niskokvalificirani mogu konkurirati je smanjiti plaću za svoj rad.“

Mala prljava tajna br. 5: jaz u financiranju

Zasad su SAD još uvijek jako dobre u podučavanju prirodnih znanosti i inženjerstva u dodiplomskom studiju, a i u sveučilišnim istraživanjima. Ali, budući da se Kinezi poboljšavaju zahvaljujući svojim sve boljim srednjim školama i sveučilištima „oni će dopjeti na istu razinu s Amerikancima, za samo deset godina“ rekao je Intelov predsjednik Craig Barrett. „Mi ne poboljšavamo naš volumen (količinu diplomanata), ne vladamo infrastrukturom, ne vladamo novim idejama, i stagniramo, ili u ukupnom zbroju smanjujemo količinu investicija u prirodne znanosti.“

Dugogodišnje tehnološko vodstvo Amerikanaca u izgradnji poslova za budućnost, dodao je Barett, zahtijeva „odlučnost da se danas ulaže novac u fundamentalna istraživanja.“ Na nesreću, 2004 godine je Povjerenstvo za budućnost američkih inovacija otkrilo da je federalno ulaganje u fiziku i matematiku i u inženjerstvo, izraženo u postocima BDP, u biti opalo za 37 posto između 1970te i 2004. Za fiskalnu godinu 2005, Kongres predvođen republikancima je u studenom 2004. usvojio proračun za Nacionalnu znanstvenu zakladu, što je savezno tijelo s najviše odgovornosti za promicanje istraživanja i financiranje više, što boljeg znanstvenog obrazovanja. Taj je proračun bio smanjen za 1.9 posto, ili 105 milijuna USD. Povijest će pokazati da je u trenutku kad je Amerika trebala udvostručiti financiranje Nacionalne zaklade za znanost, Kongres usvojio osiromašeni proračun koji je u biti onemogućio pomoć znanosti i inženjerstvu. U fiskalnoj godini 2006. došlo je do sitnog poboljšanja – porasta od 2.4 posto. Ured za znanost odsjeka za energetiku, najvažniji financijer fizikalnih istraživanja u Americi, dobio je samo 2.9 posto povećani proračun u fiskalnoj 2005, odnosno 0.9 u 2006, što zapravo, nakon što se uračuna inflacija, znači smanjeni proračun. To je strašno.

U siječnju 2006, predsjednik Bush je u svojem govoru o stanju nacije obećao da će preokrenuti ovu situaciju na najbolji mogući način. Vidjet ćemo. Što bismo trebali raditi? Izvještaj Nacionalne akademije znanosti, Nacionalne akademije inženjerstva i Instituta za medicinu iz listopada 2005, objavljen pod naslovom „Uzdignimo se iznad oluje u nastanku“, a sastavio ga je skup odlikovanih znanstvenika i poduzetnika, zaključio je da ukoliko se Amerika želi pripremiti za dvadesetprvo stoljeće, mora povećavati federalna ulaganja u istraživanja za 10 % svake godine tijekom narednih sedam godina. On je također predložio nove istraživačke stipendije, u iznosu od 500 000 USD godišnje u roku od pet godina, koje bi se trebale podijeliti između dvije stotine najistaknutijih mladih istraživača. Republički kongresmen Vern Ehlers iz Michigana, glas vapijućeg u pustinji, rekao je sljedeće, nakon što je Kongres smanjio proračun Nacionalne zaklade za znanost u 2005: „Premda shvaćam potrebu da se donesu teške odluke obzirom na fiskalne gubitke, ne smatram mudrim da se financiranje znanosti rangira niže od ostalih prioriteta…Ne samo da ne održavamo korak s rastom inflacije, nego u biti ukidamo dio fundamentalnih istraživanja, dosad financiranih općim proračunom. Ova odluka pokazuje opasno zanemarivanje budućnosti naše vlastite zemlje. Istovremeno sam zabrinut i iznenađen što smo donijeli ovakvu odluku u trenutku kad druge nacije počinju prestizati naše studente u matematici i znanosti, i konzistentno uvećavaju novac namijenjen fundamentalnim istraživanjima. Ne možemo se nadati da ćemo se uspješno boriti protiv gubitka poslova u međunarodnoj konkurenciji, ukoliko nećemo imati kvalitetno školovanu i obrazovanu radnu snagu.“

Učinci su već vidljivi. Prema Nacionalnom odboru za znanost, postotak znanstvenih članaka koje su napisali Amerikanci opao je u odnosu na 1992. za 10 posto. Postotak američkih članaka objavljenih u vrhunskom fizikalnom časopisu Physical Review, opao je s 61 posto na 29 posto, od 1983. A sad vidimo i porast broja patenata koji potječu iz azijskih zemalja. Od 1980. do 2003, udio Japana u svjetskim industrijskim patentima porastao je s 12 posto na 21 posto, a Tajvana s 0 na 3 posto. Nasuprot tome, udio američkih patenata je opao sa 60 posto na 52 od 1980.

Zna se da je naš Kongres već mnogo puta potratio novac na propale projekte. Odsad predlažem da umjesto toga tratimo naš novac na projekte s epruvetama – za svaki slučaj.

Mala prljava tajna br. 6: Infrastrukturni jaz

Nekadašnji američki diplomat Thomas Bleha, koji je službu obavljao u Japanu, napisao je u časopisu Foreign Affairs (svibanj-lipanj 2005) znakovit članak koji je počeo ovim riječima: „U prve tri godine Bushove administracije, Sad su pale s četvrtog na trinaesto mjesto u globalnom poretku korisnika širokopojasnog interneta. Danas većina američkih kućanstava ima na raspolaganju samo osnovni širokopojasni pristup, koji je među najsporijim, najskupljim i najmanje pouzdanim u razvijenome svijetu, a SAD su zaostale još i više u korištenju interneta putem mobilnih telefona. Zaostajanje je očito posljedica propusta Bushove administracije da razvoj internetskih mreža proglasi prioritetom. U biti, SAD su jedina industrijalizirana država bez eksplicitne nacionalne politike promicanja širokopojasnog interneta.“

Otkad je preuzeo vlast 2001, Bushov tim je jasno dao do znanja da su njegovi prioriteti smanjivanje poreza, raketna obrana i rat protiv terorizma – a ne održavanje SAD u prvim redovima internetskih inovacija. Stvari su se zapravo pogoršale od vremena kad je Bleha napisao svoj članak, zasnovan na statistikama iz 2004. Prema podacima koje je travnju 2005. objavila Međunarodna telekomunikacijska unija (ITU), američka globalna pokrivenost širokopojasnim vezama opala je s trinaestog na šesnaesto mjesto. ITU je izračunao da Sad imaju 11.4 pretplatnika širokopojasnog Interneta na stotinu stanovnika. „Norveška, Izrael i finska su pretekle SAD po prvi puta“, izvijestio je časopis National Journal 25. travnja 2005. „Agresivno prodiranje Francuske gotovo je odgurnulo SAD još niže. Broj korisnika interneta visokih brzina u Francuskoj udvostručio se sa 5.61 na 100 stanovnika koliko je iznosio krajem 2003, na 11.2 na 100 prošle godine, smještajući tako Francusku na sedamnaesto mjesto, samo jedno ispod SAD.“

U prve tri godine vladavine sadašnje administracije, zapazio je Bleha, predsjednik George W. Bush je spomenuo širokopojasni Internet samo dva puta i to usput. I da to ne bude dovoljno, ono što se u SAD podrazumijeva pod škrokopojasnim internetom – brzina od 200 Kbps – „Ne bi prošlo u velikom dijelu ostatka svijeta“ zapazio je Mark Lloyd, pišući u dnevnom izdanju Progressovog izvještaja, Centra za američki progres (7. listopad 2004). U Japanu, primjerice, potrošači plaćaju ekvivalent od 10 USD mjesečno za uslugu koja je četrdeset puta brža od 200 Kbps. Najnaprednije zemlje, i gradovi na svijetu ne nude svojim stanovnicima samo najbrži širokopojasni Internet, nego i po najnižim cijenama.

Zašto bi to trebalo brinuti Amerikance?

Širokopojasne i druge informacijske tehnologije su važne ne samo zato što su veliki globalni posao po sebi, nego i zato što su od ključne važnosti za unaprjeđenje produktivnosti i inovativnosti u svakom sektoru ekonomije. Što više povezujete obrazovano stanovništvo s platformom ravnoga svijeta na jednostavan i dostupan način, to više stvari ono može automatizirati, a time i ima više vremena i energije za inovacije. Što više ono stvara inovacije, to više proizvodi stvari koje poboljšavaju platformu. To je dobitni krug, koji smo oduvijek željeli potaknuti u najvećoj mogućoj mjeri.

Ako se na platformi svijeta kao ravne ploče toliko učinkovitije stvaraju inovacije i raste produktivnost „a vaši ljudi to ne mogu iskoristiti jer nemaju infrastrukturu niti dovoljno obrazovanja za to“ zapazio je Craig Mundie iz Microsofta „onda ćete prije ili kasnije biti odgurnuti u stranu.“

Što sam zapravo htio reći

Kad sam upitao Billa Gatesa o navodnoj američkoj obrazovnoj prednosti pred ostatkom svijeta – o obrazovanju koje stavlja naglasak na kreativnost a ne „štrebanje“ – bio je vrlo kritičan. Prema njegovu mišljenju, ljudi koji misle da „štreberskiji“ obrazovni sustavi Kine i Japana ne mogu stvoriti inovatore koji su u stanju konkurirati Amerikancima, jako su u krivu. Gates mi je rekao „Nikad nisam sreo tipa koji ne zna množiti, a stvorio je softver…Tko ima najkreativnije video igre na svijetu? Japan! Nikad nisam sreo te „štrebere“…Neki od mojih najboljih izumitelja softvera su Japanci. Da biste nešto izumili, morate prvo razumjeti stvari.“

Nije moguće dovoljno naglasiti ono što sam već isticao: mladi Kinezi, Indijci, Poljaci nas ne pokušavaju stjerati prema dolje. Oni nas tjeraju prema gore. Oni ne žele raditi za nas; oni uopće ne žele biti mi. Oni žele nama dominirati – u onom smislu da žele stvoriti kompanije budućnosti, kojima će se ljudi u cijelome svijetu diviti i u kojima će silno željeti raditi. Oni ni u kome slučaju nisu zadovoljni s mjesto do kojeg su dosada stigli. Razgovarao sam s jednim Amerikancem kineskog podrijetla koji je radio za Microsoft i pratio Billa Gatesa na njegovim putovanjima u Kinu. Rekao je da Gatesa prepoznaju gdje god došao u Kini. Mladi ljudi vise s balkona i bore se za ulaznice samo da bi ga čuli kako govori. Isto je i s Jerryjem Yangom, suosnivačem Yahoo!-a.

U današnjoj Kini, Bill Gates je Britney Spears. U današnjoj Americi, Britney Spears je Britney Spears – i to je naš problem.

A nije ni čudo. Predsjednik sveučilišta Johns Hopkins Bill Brody rekao mi je: „Preko 60 posto naših diplomiranih studenata u prirodnim znanostima (na Hopkinsu) su stranoga podrijetla, većinom iz Azije. U jednom trenutku prije četiri godine svi naši studenti s diplomom iz matematike bili su iz Narodne Republike Kine. Otkrio sam to samo zato što ih koristimo kao demonstratore, a neki od njih ne govore jako dobro engleski.“ Jedan roditelj studenta s Johnsa Hopkinsa napisao je Brodyju pismo u kojem se požalio što njegov sin ne može razumjeti svog profesora algebre zbog njegovog jakog kineskog naglaska, i lošeg engleskog.

Već je stara šala da na mjestima poput Kine i Japana za čavao koji strši upotrijebe čekić, dok u Silikonskoj dolini čavao koji strši vozi Ferrari i ima dionice. U osnovi te šale je oduvijek bilo određeno američko samopouzdanje da, istina, Amerika možda slabije priprema svoju djecu u matematici i znanosti, ali to nadoknađuje motivirajući svoje najbolje učenike da budu neovisni, kreativni mislioci. Ima mnogo istine u tome. Čak će vam i Kinezi reći da su do sada bili dobri u izradi sljedećih novih stvari, u kopiranju sljedećih novih stvari, ali ne i u zamišljanju sljedećih novih stvari. To bi se moglo promijeniti. Puni samopouzdanja da su njihovi najbolji K-12 studenti obično bolji od Amerikanaca u osnovama matematike i znanosti, Kina se sada usredočuje na to kako osloboditi najkreativnije, najinovatinije sokove iz svojih mladih ljudi.

U listopadu 2005, pri posjeti Pekingu, intervjuirao sam Wu Qidi, kinesku zamjenicu ministra obrazovanja. Evo što mi je rekla dok smo pili čaj u njezinom uredu u Ministarstvu obrazovanja – najnovijoj i najljepšoj vladinoj zgradi današnjeg Pekinga: „Premda naša ekonomija raste vrlo brzo, imamo vrlo malo intelektualnog vlasništva. Toliko smo ponosni na četiri velika kineska izuma (iz prošlosti): kompas, papir, tisak i barut. Ali u stoljećima koja su uslijedila nismo održavali tempo s izumima. Ovi izumi u potpunosti dokazuju što su Kinezi sposobni učiniti – pa zašto ne onda i danas? Trebamo se vratiti svojoj prirodi.“

Poticanje „kreativnog mišljenja i poduzetnosti upravo su one stvari kojima danas posvećujemo najviše pozornosti“, dodala je zamjenica ministra Wu. Da, to je lakše reći nego učiniti. Sudara se s kineskom kulturom i politikom koje još uvijek naglašavaju konformizam. Ali, nemojte se zavaravati: kulture se mogu mijenjati. A Kina se mijenja, naročito stoga što se sve više mladih Kineza školuje u Americi i Europi.

„Sve otkad je započela politika reformi i otvaranja, vidimo veliki broj učenjaka, nastavnika i profesora koji odlaze u inozemstvo“, rekla je zamjenica ministra Wu, „a oni su u procesu evolucije i promjene, i prenose te promjene svojim učenicima i studentima u učionicama. Danas vidimo da se svijet mijenja i kako Internet brzo mijenja svijet…Vjerujem da će umjetnost u tome igrati važnu ulogu. Čak je još važnije integrirati umjetnost u znanost, tako da ljudi počnu razmišljati kreativno i neovisno…Među nastavnicima, neki od njih nisu dovoljno dobro školovani da bi mogli integrirati umjetnost i znanost.“

Zvučala mi je poput Waynea Clouga s Georgia Tech-a. A u tome i jest bit. Kina se usredotočila na savladavanje vlastitih slabosti – počevši od kreativnog mišljenja – kako bi mogla parirati našim jakim stranama.

Za to će trebati vremena, možda i više no što to Kina misli. Ali, kad pogledate što Kina radi na svome vrhu, ne sumnjam nimalo da će dospjeti tamo kud želi dospjeti. Dopustite mi stoga da vasm povedem na mali obilazak Microsoftovog istraživačkog centra Azija, centra koji je Bill Gates osnovao u Pekingu kako bi se poslužio kineskim mozgovima. Microsoft ima četiri glavna istraživačka centra: u Cambridgeu, Engleska, u Redmondu, u državi Washington, gdje je i sjedište Microsofta; u Pekingu, i najnoviji, u Bangaloreu, u Indiji. Bill Gates mi je rekao da je u samo nekoliko godina od svog otvaranja 1998. Microsoftov istraživački centar Azija (Microsoft Research Asia) postao najproduktivnija istraživačka grana Microsoftovog sustava „u smislu kvalitete ideja koje izbacuje. Jednostavno, ne možete vjerovati.“

U Kini, gdje živi 1.3 milijarde ljudi a sveučilišta tek dospijevaju u svjetski vrh, konkurencija za najbolja mjesta je nesmiljena. Matematički ili znanstveni „losos“ koji pliva uz rijeku u Kini i uspijeva se upisati na vrhunsko kinesko sveučilište ili zaposliti u inozemnoj kompaniji, vrlo je pametna vrsta. Ljudi u Microsoftu imaju izreku o svome istraživačkom centru u Pekingu, koji je za znanstvenike i inženjere jedno od najpoželjnijih mjesta za rad u cijeloj Kini. „Zapamtite, u Kini kad ste jedan od milijuna – postoji još tisuću tristo drugih ljudi koji su baš kao i vi.“

Drugim riječima, intelektualna moć koja nekoga može dovesti do Microsoftovog istraživačkog centra u Pekingu, već je iza sebe ostavila milijun drugih.

Kai-Fu Lee, koji je u međuvremenu otišao iz Microsofta, izvorno je bio jedan od onih koji su dobili zadatak stvoriti istraživački centar u Pekingu. Prvo pitanje koje sam mu postavio je bilo: „Kako regrutirate osoblje?“ Lee mi je odgovorio da je njegov tim išao na sva sveučilišta u Kini i jednostavno dao na rješavanje testove iz matematike, inteligencije i programiranja studentima na doktorskom studiju ili znanstvenicima.

„Prve godine smo podijelili oko 2000 testova“ rekao je. Od 2000 su suzili skupinu na 400, uz pomoć dodatnih testova, a potom na 150.“Na kraju smo zaposlili 20.“ Ti su ljudi dobili ugovore na dvije godine, a rekli smo im da će, ovisno o kvaliteti njihovog rada, nakon toga ili dobiti ugovor na duži rok ili da ćemo im platiti postdoktorski studij. DA, dobro ste pročitali. Kineske su vlasti dale Microsoftu pravu da odabere postdoktorande. Od izvornih dvadeset ljudi koje su zaposlili, dvanaest ih je preživjelo selekciju. Sljedeće godine testirali su gotovo četiri tisuće ljudi. Poslije toga, rekao je Lee „prestali smo testirati. Do tog vremena smo postali poznati kao najpoželjnije mjesto za rad, mjesto gdje žele raditi svi sposobni matematičari i informatičari…Upoznali smo sve studente i profesore. Profesori su nam počeli slati svoje najbolje ljude, znajući da ukoliko neće biti dobri, da će to dovesti u pitanje njihovu vlastitu vjerodostojnost. Sad imamo vrhunske profesore sa vrhunskih sveučilišta koji preporučuju vrhunske studente. Mnoštvo studenata želi ići na Stanford ili MIT, ali prije toga žele provesti dvije godine u Microsoftu, kao pripravnici/stažisti, tako da mogu dobiti dobru preporuku u kojoj će stajati da su sposobni studirati na MIT-u.“

Oni ovo shvaćaju kao „jedinstvenu životnu priliku“ rekao je Lee iz tima Microsoftovog istraživačkog centra Azija. „Vidjeli su svoje roditelj kako su prolazili kroz kulturnu revoluciju. Najbolje što su mogli je bilo postati profesor, baviti se još nečim usput, jer profesorske plaće su užasne, i možda objaviti poneki rad. Sad imaju ovo mjesto gdje mogu isključivo istraživati, uz pomoć izvrsnih računala i mnoštvom resursa na raspolaganju. Imaju na raspolaganju tajnike i tajnice – zapošljavamo ljude da se bave birokratskim i administrativnim poslovima. Oni to jednostavno ne mogu vjerovati. Dobrovoljno rade petnaest do osamnaest sati dnevno, a dolaze i vikendom. Rade preko praznika, jer njihov je san doći u Microsoft.“ Lee, koji je radio i za druge američke high-tech tvrtke prije Microsofta, kaže da do Microsoftovog istraživačkog centra Azija, nikad još nije vidio istraživački laboratorij u kome vlada entuzijazam firme na početku uspona.

Danas, tamo ima dvije stotine istraživača zaposlenih na puno radno vrijeme. Harry Shum, inženjer školovan na Carnegie-Melonu, koji sad vodi Microsoftovistraživački centar Azija, ima vrlo jasno shvaćanje o tome što kineski inovatori mogu napraviti u pravoj okolini. ACM Siggraph je vrhunska globalna konferencija za informatičku grafiku i interaktivne tehnologije. Na Siggraph-u 2005, prihvaćeno je ukupno devedesetosam radova, pristiglih sa sveučilišta i istraživačkih instituta iz cijeloga svijeta. Devet od njih (gotovo 10 posto) došlo je iz Microsofta Peking, više od broja radova pristiglih s MIT-a i STanforda. Shum to komentira: „1999, prihvaćen nam je jedan rad. 2000, jedan. 2001, dva. 2002 su nam prihvaćena četiri rada. 2003, tri, a ove godine smo imali sreću da nam je prihvaćeno devet radova.“ Vidite li tu razvoj određenog obrasca?

Uz to, Microsoftov istraživački centar Azija je već donio više do stotinu novih tehnologija za trenutačne Microsoftove proizvode – od Xbox-a do Windows-a. To je golemi napredak u sedam godina, ali izvan staklenika kakav je Microsoft, Kina još ima mnogo posla za obaviti.

„Kineski novinar me je jednom upitao, 'Harry, reci mi iskreno, kolika je razlika Kine i Amerike? Koliko Kina zaostaje?' Našalio sam se, 'Pa, znaš, razlika između kineske visoke tehnologije i američke visoke tehnologije je samo tri mjeseca – ako ne uračunaš kreativnost.' Kad sam bio student u Kini prije dvadeset godina, nismo čak ni znali što se događa u Sad. Sad, kad god neki tip s MIT-a stavi nešto na Internet, studenti u Kini apsorbiraju to u tri mjeseca. Ali, može li to netko ovdje izmisliti? To je sasvim drugo pitanje. Ja sam najviše naučio o pravom istraživanju na Carnegie-Mellonu…Prije nego što išta novo izmislite, morate shvatiti što već postoji. Jednom kad imate taj temelj, moguće je istrenirati kreativnost. Kina gradi taj temelj. Tako da vrlo brzo, za deset ili dvadeset godina, vidjet ćete poplavu istraživačkih radova vrhunske kvalitete koji potječu iz Kine.“

Ali, jednom kad se i ovdje počnu pojavljivati originalne ideje, Kina će svejedno trebati još puno investicijskog kapitala i pravnu državu, da bi ih dovela na tržište. „Neki aspekti kineske kulture nisu išli u prilog neovisnom mišljenju“ rekao je Shum. (Očito, dodao bih, komunistička politička struktura ne potiče slobodno mišljenje u svim pravcima).

„Ali, investicijski kapital koji dolazi u ovu zemlju definitivno će nadahnuti novi naraštaj kineskih poduzetnika. Sljedeće godine ću predavati na sveučilištu Tshinghua o tome kako investirati u tehnologiju…Na kineskim sveučilištima imate tehnologiju, ali ljudi ne znaju što bi s njom – kako da ju dovedu na tržište.“

Neki od njegovih mladih kineskih istraživača pokazali su mi svoje nove istraživačke prototipove. Zapazio sam da neki od njih imaju na svojim policama poredane male granitne blokove. Upitao samo jednu istraživačicu, koja je imala sedam ili osam tih blokova na polici: „Što je to?“ Rekla mi je da ih Microsoft daje svojim istraživačima svaki put kad izume „nešto što se patentira“.

Kako se na kineskom kaže Ferrari?

15. prosinca 2004, Savjet za konkurentnost bio je domaćin Nacionalnom sastanku na vrhu inicijative za inovacije, u zgradi Ronald Reagan u Washingtonu, DC. Povod je bio izdavanje dugoročne studije „Inovacije u Americi: kako napredovati u svijetu punom promjena i izazova“ – riječ je o detaljnoj analizi američkih vodećih tehnologa i industrijalaca o tome kako unijeti novu energiju u američku konkuretnost pomoću istraživanja, obrazovanja i inovacija. Nekoliko mjeseci nakon što je izvještaj objavljen, Savjet za konkuretnost je kontaktiralo kinesko veleposlanstvo u Washingtonu i reklo da kineski zamjenik ministra znanosti i tehnologije dolazi u posjetu i da bi volio pozvati članove Savjeta na ručak. Deborah Wince-Smith, energična predsjednica Savjeta za konkurentnost, rekla mi je da su njezini kolege bili sretni što mogu razgovarati o svojem izvještaju s kineskim posjetiteljem, kao što su to učinili i s drugim sranim delegacijama. Ali, to nije bilo potrebno.

„Rekao mi je da su već preveli izvještaj i da ga planiraju integrirati u svoj dvadesetgodišnji strateški plan“ rekla je Wince-Smith, dodajući da su članovi savjeta preuzeli na sebe inicijativu da o svome izvještaju govore drugim nacijama, ali da su „Kinezi došli k nama – nismo mi došli k njima.“ Očito je da su pratili vrlo pomno rad savjeta, koji se objavljuje na web stranicama. Wince-Smith je rekla da se ovih dana pita „hoćemo li mi uopće primijeniti (zaključke iz izvještaja Inovacije u Americi) ili će nas Kina nadmašiti pomoću našeg vlastitog plana.“

Nemojte se smijati. Dan kad je izvještaj Inovacije u Americi bio objavljen u javnosti, autori koji su, kao što sam već rekao, vrlo visokopozicionirana skupina američkih nastavnika i poslovnih ljudi, zamolila je Bijelu kuću da predsjednik Bush prisustvuje ceremoniji, u nadi da bi mogao iskoristiti svoju popularnost kako bi istaknuo izvještaj, i skrenuo pozornost javnosti na njega. Predsjednikovi pomoćnici su odbili molbu, očito stoga što su mislili da bi on mogao razvodniti predsjednikovu glavnu poruku toga dana.

A gdje je predsjednik Bush govorio toga dana? Doslovce je bio u istom hodniku, u istoj onoj zgradi Ronald REagan, baš u isto vrijeme kad se objavljivao izvještaj Inovacije u Americi. A što je to predsjednik važnoga radio? Održavao je vlastiti ekonomski sastanak na vrhu, govoreći pred pomno odabranim slušateljstvom koje je uključivalo mnoge donatore republikanskoj izbornoj kampanji, kako bi progurao svoj naposljetku propali plan djelomične privatizacije socijalne sigurnosti (Socijalne sigurnosti). Predsjednik je govorio pred panoom na kojemu je bilo napisano: „Osigurajmo svoju ekonomsku budućnost“. Dakle predsjednik je tu bio kako bi pokušao raščerečiti stari New Deal – baš u vrijeme kad je trebao koristiti svoju moć da promovira Novi New Deal za dvadesetprvo stoljeću. A u istom hodniku, skupina pod vodstvom Sama Palmisana, izvršnog direktora IBM-a i G. Waynea Clougha, predsjednika Georgia Tech-a je nudila baš jedan takav novi New Deal na Nacionalnom sastanku na vrhu za inovacije, a predsjednik tome nije mogao posvetiti pet minuta. Ali, Kinezi su ga odmah preveli. Vjerujte mi, nisam to izmislio.

Nedugo poslije toga razgovarao sam sa Craigom Barrettom, predsjednikom Intela, koji mi se činio očajnim što Washington, uključujući obje političke stranke, čini se, u biti ne shvaća nečujnu krizu u kojoj se nalazimo – ili, barem ne shvaća hitnost koju zahtijeva njezino rješavanje.

„Zaposlit ćemo talente gdje god oni živjeli,“ rekao je Barrett. „Još uvijek imamo dobre studente koji dolaze sa naših fakulteta.“ Ali, pogledate li gdje Intel najviše investira na inženjerskoj razini, dodao je on, to je u četiri – pet zemalja – Rusiji, Kini, Indiji, i u manjoj mjeri u Maleziji i Izraelu. Upravo na ovim i drugim tržištima u nastanku Intel prodaje sve više i više svojih čipova.

Potom je Barrett dodao nešto o Intelu što je toliko istinito u ravnome svijetu, ali svejedno šokira mnoge Amerikance. Intel, rekao je on, može prosperirati kao kompanija „čak i ako nikad više ne zaposli niti jednog Amerikanca.“ Brzo je dodao da to nije Intelova namejra ili želja. „Još uvijek zapošljavamo mnogo Amerikanaca“ rekao je Barrett. „Ali danas možemo zaposliti najbolje talente u svijetu i biti vrlo uspješni.“

Intel mora tragati za IQ (i ZQ i SQ) gdje god može, jer to rade i njegovi konkurentni. Zapamtite, rekla je Tracy Koon, Intelova ravnateljica korporativnih poslova, Intelovi čipovi su napravljeni od samo dvije stvari – od pijeska i od mozga (silicij potječe iz pijeska) – „a upravo sada su mozgovi problem…Treba nam snažniji i aktivniji imigracijski sustav ukoliko želimo zapošljavati ljude koji ćele ovdje i ostati. Inače, otići će natrag otkuda su i došli. Kakve su alternative? Ne govorim o programerima podataka (dana programmers ili o ljudima koji su završili informatički tečaj. Govorim o visokospecijaliziranom inženjeringu. Upravo smo otpočeli s jednom cijelom inženjerskom granom (function) u Rusiji, gdje su inženjeri izvrsno školovani – i govore da nisu dovoljno iskorišteni. Pokušavamo to nadoknaditi. Zašto ne bismo?“

To je savršena oluja o kojoj je govorila Shirley Ann Jackson – ne dopuštamo da talenti iz inozemstva ulaze u zemlju u onim količinama u kojima su ulazili prije, sve veće prilike za naše najbolje kompanije sele se sve više na strana tržišta, a mi se ne trudimo da što bolje obrazujemo vlastitu djecu kako bi nadoknadila manjak koji je na pomolu. Ako se oluja razmaše, američke će kompanije poput Intela, jednostavno uzletjeti s američkoga tla, poput semirskih brodova. Lebdjet će iznad amerike. Mislit ćemo o njima kao o američkim kompanijama, jer će biti oglašene na newyorškoj burzi, i imat će svoj poštanski pretinac u SAD, ali u stvari, one će biti kompanije ravnoga svijeta. Važno je gdje se zbivaju inovacije, jer tamo će biti locirani najbolji poslove, a ti najbolji poslovi će stvarati još više dobrih i pristojnih poslova u svakoj zajednici. Važno je što Microsoft ima sjedište u Redmondu, u državi Washington. Važno je što Google ima sjedište u Montain View-u, u Californiji. A jednog će dana biti važno, ako im sjedišta više neće biti tamo.

„Standard života je povezan s prosječnom vrijednošću koju stvara radna snaga“, rekao je Barrett, „a to je povezano s prosječnom obrazovnom razinom vaše radne snage. Ako spustite prosječnu obrazovnu razinu vaše radne snage, u odnosu prema vašim konkurentima, opast će i vaš životni standard.“

Pogledajte koliku je pozornost Kongres posvetio steroidima u glavnoj košarkaškoj ligi, rekao je Barret, i usporedito to s pozornošću koju je poklonio krizi znanstvenog obrazovanja u glavnim američkim gradovima. Koliko je trebalo da se organiziraju kongresna saslušanja o steroidima u košarci? Malo. Organizirana su gotovo neposredno nakon izbijanja skandala. Kriza u znanosti? To može pričekati. Kongres ima drugoga posla. Predsjednik ima druge prioritete.

„Moja žena voli reći“ rekao mi je Barrett „kad proučavaš povijest i pogledaš svaku civilizaciju koja se razvijala i propala, svaka je ostavila barem jedan ostatak – veliki sportski koloseum u središtu svog glavnoga grada.“

Naša sudbina može biti drugačija, ali samo ako se počnemo drugačije ponašati. Potrebno je petnaest godina da bi se školovao znanstvenik ili inženjer, počevši od trenutka kad se dječak ili djevojčica prvi put zainteresiraju za znanost ili matematiku u osnovnoj školi. Stoga moramo odmah prionuti na stvaranje mobilizacijskog, bezrezervnog, izdašnog hitnog plana za promjene u znanstvenom i inženjerskom obrazovanju. Znanstvenici i inženjeri ne rastu na drveću. Njih se treba školovati u dugom procesu, jer, dame i gospodo, riječ je o svemirskoj tehnologiji.

Činjenica da to ne činimo jest kriza. Možda je to spora i nečujna kriza, ali ona postoji i stvarna je. Baš kao što je tako mudro upozorio ekonomist sa Stanforda Paul Romer:

„Kriza je užasna stvar ako ju ne iskoristite u svoju korist".
DEVET

Ovo nije test

Imamo moć da oblikujemo civilizaciju kakvu želimo. Ali, treba nam vaša volja, vaš rad, vaša srca, ako želimo izgraditi tu vrstu društva. Oni koji su došli u ovu zemlju tražili su više od nove zemlje. Tražili su novi svijet. Zato sam došao danas ovdje, na ovo sveučilište, da bih vam rekao da možete od njihove vizije stvoriti stvarnost. Dopustite da od ovoga trenutka otpočne naše djelo, tako da će u budućnosti ljudi baciti pogled unatrag i reći: upravo tada je, poslije dugog i iscrpljujućeg puta, čovjek pretvorio plodove svoga genija (exploits) u bogatstvo svoga života.

- govor „Veliko društvo“, Lyndon B. Johnson, 1964.

Većina političara ovdje ne zna razliku između servera i serviranja. Upravo zato djeca u Južnoj Koreji imaju bolji pristup internetu od djece u južnome Bronxu.

-Andrei Resiej, 2005. godine kandidat za mjesto javnog odvjetnika grada New Yorka, pokušao voditi kampanju zalažući se za poboljšanje njujorške IT infrastrukture (nije bio izabran)

Kao čovjek odrastao tijekom Hladnoga rata, uvijek ću se sjećati kako sam se vozio autoputom i slušao radio, kad bi iznenada glazba prestala a spiker ozbiljnog glasa bi se javio i rekao, „Ovo je test radio sustava za uzbunjivanje“. Potom bi trideset sekundi emitirali zvuk sirene. Srećom, nikad nismo doživjeli trenutak Hladnoga rata kad bi se javio spiker i rekao: „Ovo nije test“. Ali, to je upravo što ja ovdje želim reći. Ovo nije test.

Dugoročne mogućnosti i izazovi s kojima je pretvaranje svijeta u ravnu ploču suočilo Sjedinjene Države, duboki su. Stoga naša sposobnost da se provučemo tako što ćemo obavljati stvari na način na koji smo ih dosad obavljali – što znači, ne držati se uvijek našeg tajnog američkog umaka i obogaćivati ga – to više neće biti dovoljno. „Za zemlju bogatu kao što su to SAD, nevjerojatno je koliko malo radimo da bismo unaprijedili naš prirodni natjecateljski duh“ rekao je Dinakar Singh, indijsko-američki bankar. „U svijetu smo koji sad ima sustav koji dopušta konvergenciju mnogih milijuna ljudi, i bolje bi bilo da stanemo na trenutak i zapitamo se što to znači. Bila bi lijepa koincidencija kad bi sve što je prije bilo istinito, bilo istinito i sada – ali postoje stvari koji danas zapravo morate raditi na drugačiji način…Morate imati puno inteligentniju nacionalnu raspravu.“

Ako ovaj trenutak ima svoju paralelu u američkoj povijesti, to je vrhunac Hladnoga rata, oko 1957, kad je Sovjetski savez preskočio Ameriku u utrci u svemiru, lansiranjem satelita Sputnik. Da, postoje mnoge razlike između ondašnjeg doba i našeg. Glavni tadašnji izazov je dolazio od onih koji su željeli graditi zidove; glavni izazov današnjoj Americi potječe od činjenice da su svi zidovi srušeni, a druge se zemlje sada mogu s nama izravnije natjecati. Glavni izazov u onome svijetu je dolazio od onih koji su zagovarali ekstremni komunizam, naime od Rusije, Kine i Sjeverne Koreje. Glavni izazov Americi danas predstavljaju oni koji zagovaraju ekstremni kapitalizam, naime Kina, Indija i Južna Koreja. Glavni cilj u onoj eri je bila izgradnja snažne države; glavni cilj današnje ere je izgradnja snažnih pojedinaca.

Ipak, ono što je ovoj eri zajedničko s razdobljem Hladnoga rata je to da suočavanje s izazovima svijeta kao ravne ploče zahtijeva isto tako sveobuhvatnu, energičnu i usredotočenu reakciju kao što su to zahtijevali i izazovi komunizma. Ono zahtijeva našu vlastitu verziju Nove granice i Velikoga društva prilagođenih vremenu ravnoga svijeta. Ono zahtijeva predsjednika koji može pozvati naciju da se opameti i da se više posveti znanosti, matematici i inženjerstvu kako bi mogla doseći nove granice znanja koje ravni svijet velikom brzinom otvara i gura naprijed. I ono zahtijeva Veliko društvo koje će dati zadatak našoj vladi da izgradi infrastrukturu, sigurnosne mreže i institucije koje će pomoći svakom Amerikancu da se može bolje zaposliti u dobu kad se više nikome ne može jamčiti doživotno zaposlenje. Svoju vlastitu verziju ovog pristupa nazivam „strastveno ravničarstvo“.

Navesti Amerikance da se okupljaju oko platforme ravničarstva je puno teže nego navesti ih da se okupljaju oko antikomunizma. „Nacionalnu opasnost je puno lakše prikazati nego individualnu opasnost“ zapazio je Michael Mandelbaum, stručnjak za međunarodnu politiku sa Sveučilišta Johns Hopkins. Ekonomija, kao što je već zapaženo, nije poput rata, jer ekonomija može uvijek biti igra u kojoj svi dobivaju. Ali ponekad poželim da je ekonomija više nalik ratu. U Hladnome ratu, stvarno smo mogli vidjeti Sovjete kako paradiraju sa svojim raketama na Crvenom trgu. Svi smo se skupa prepali, od jednog do drugog kraja zemlje, i svi naši političari morali su biti koncentrirani i ozbiljni oko toga kako će usmjeriti resurse i obrazovne programe da bi osigurali Amerikancima održavanje tempa sa Sovjetskim Savezom.

Ali danas, nažalost, nema prijetnji raketama koje dolaze iz Indije. „Vruća linija“ koja je nekoć povezivala Kremalj s Bijelom kućom, zamijenjena je „linijom za pomoć“ (help line) koja povezuje svakoga u Americi s pozivnim centrima u Bangaloreu. I dok je na drugoj strani vruće linije bio Leonid Brežnjev koji je prijetio nuklearnim ratom, na drugoj strani linije za pomoć imate ugodni glas koji jedva čeka da vam pomogne riješiti problem s računom za Internet (AOL) ili objasniti vam kako da instalirate novi program. Ne, taj glas ne sadrži nikakve prijetnje, kakve je predstavljao Nikita Hruščov kad je lupao cipelom po stolu u UN-u, niti ima išta od mračnog režanja tipičnog za opasne momke iz filmova kakav je Iz Rusije s ljubavlju. Nema Borisa niti Nataše koji, s jakim ruskim naglaskom, govore „Pokopat ćemo te“. Ne, taj glas s linije za pomoć ima baš prijateljski, indijski ton koji prikriva bilo koji osjećaj prijetnje ili izazivanja. On jednostavno kaže, „Dobar dan, zovem se Rajiv. Kako vam mogu pomoći?“

Ne, Rajiv, zapravo ne možeš.

Kad je riječ o reakcijama na izazove ravnoga svijeta, nema linije za pomoć koju možemo nazvati. Morat ćemo to iskopati iz sebe. Mi u Americi imamo na raspolaganju sva oruđa koja su za to potrebna, kako sam već tvrdio u sedmom poglavlju. Ali, u osmom poglavlju sam tvrdio da se nismo služili tim oruđima onako kako smo trebali. Otud i naša nečujna kriza. Pretpostavka da će, zato što je američka ekonomija dominirala svijetom više od stoljeća, to i zauvijek tako biti, i da tako mora biti, je opasna iluzija kao što je 1950tih bila opasna iluzija da će Amerika uvijek biti dominantna u znanosti i tehnologiji. Ali, neće biti lako. Navesti naše društvo da požuri prema ravnome svijetu biti će krajnje mukotrpno. Trebat ćemo mnoge stvari početi raditi na drugačiji način. Trebat će nam ona vrsta koncentracije i nacionalne volje koju je prizvao predsjednik John F. Kennedy u svome čuvenom govoru pred Kongresom o „hitnim nacionalnim potrebama“, održanom 25. svibnja 1961. U to vrijeme, Amerika se oporavljala od dvostrukog šoka koji su joj priredili lansiranje Sputnjika i slanje kozmonauta Jurija Gagarina u orbitu, manje od dva mjeseca prije Kennedyjevog govora. Kennedy je znao da se, premda Amerika raspolaže s enormnim ljudskim i institucionalnim bogatstvima – puno većima od onih Sovjetskoga Saveza – oni ne koriste u potpunosti.

„Vjerujem da posjedujemo sve neophodne resurse i talente,“ rekao je predsjednik Kennedy. „Ali činjenica je da nikad dosad nismo donijele odluku na razini nacije, niti smo ovladali svim nacionalnim resursima potrebnima za vodstvo (kakvome težimo). Nikad nismo specificirali dugoročne ciljeve i zadali si hitne rokove za njihovo ispunjenje, niti smo organizirali naše resurse i vlastitom vrijeme tako da ih možemo ispuniti.“ Nakon što je iznio svoj cijeli program za slanje čovjeka na Mjesec u roku od deset godina, predsjednik Kennedy je dodao, „Neka bude jasno da tražim od Kongresa i zemlje čvrsto prihvaćanje i posvećivanje novom kursu/pravcu djelovanja, kursu koji će trajati godinama i biti vrlo skup za održavanje…Ova odluka zahtijeva veliko nacionalno ulaganje znanstveno i tehnički obrazovanih ljudi, materijala i pogona, i mogućnost njihovog skretanja od drugih važnih aktivnosti, gdje već i nedostaju. Ona znači stupanj posvećenosti, organizacije i discipline koji nisu uvijek bili karakteristični za naše istraživačke i razvojne napore.“

Tim govorom Kennedy je odaslao poziv koji, nevjerojatno, odjekuje i danas: „Stoga prenosim na Kongres novi Program razvoja i školovanja ljudstva, kako bi osposobili nekoliko stotina tisuća radnika, naročito iz onih područja gdje susrećemo kroničnu nezaposlenost kao posljedicu tehnoloških faktora, za rad u novim profesijama, tijekom četverogodišnjeg perioda – kako bi zamijenili one vještine koje su postale suvišne zbog automatizacije i industrijske promjene, s novim vještinama koje zahtijevaju novi procesi.“

Amen. I mi moramo raditi drugačije. Trebat ćemo odrediti što da zadržimo, što da odbacimo, što da adaptiramo, što da prihvatimo, gdje da udvostručimo napore, a gdje da pojačamo koncentraciju. O tome je riječ u ovome poglavlju. To je samo intuicija, ali pretvaranje svijeta u ravnu ploču bit će vrlo razorno i neugodno i po tradicionalna, i razvijena društva. Slabi će još više zaostati za brzima. Tradicionalisti će osjetiti snagu modernizacije puno dublje. Novi će se brzo pretvarati u stare. Oni koji su u razvoju će puno ozbiljnije postavljati nove izazove razvijenima. Zabrinut sam jer je toliko političke stabilnosti izgrađeno na ekonomskoj stabilnosti, a ekonomska stabilnost neće biti odlika ravnoga svijeta. Zbrojite to sve i vidjet ćete da nepogode dolaze sve brže i bit će sve jače. Nitko neće biti imun na njih – niti ja, ni ti, ni Microsoft. Ulazimo u eru kreativne destrukcije hranjenu steroidima. Nositi se s ravnim svijetom biti će izazov potpuno novih dimenzija, čak i ako vaša zemlja ima strategiju. Ali, ako uopće nemate strategiju…pa, mogu samo reći da sam vas upozorio.

Ovo nije test.

Budući da sam Amerikanac, naročito sam zabrinut za svoju zemlju. Kako da maksimiziramo prednosti i mogućnosti koje pruža ravni svijet, i kako da zaštitimo za one koji se teško prilagođuju tranziciji? Neki će ponuditi tradicionalna konzervativna rješenja; neki liberalna. Ja nudim strastveno ravničarenje. Strastveno ravničarenje je moja definicija onoga što znači biti progresivan u ravnome svijetu. Počinjem s pretpostavkom da će, uz određene geopolitičke eksplozije, svijet doživljavati sve veću i veću globalizaciju i sve se više izravnavati, sigurno kao što je sigurno da zora dolazi poslije noći. Posao državnih vlasti i političara u takvom, sve ravnijem svijetu, bit će važniji no ikad. On se sastoji u prihvaćanju globalizacije i shvaćanju da poštenije, suosjećajnije i egalitarnije društvo leži u mreži politika čiji cilj nije jačanje stare socijalne države – ili, njezino ukidanje i dopuštanje da tržište podivlja – nego u njezinoj rekonfiguraciji koja će omogućiti većem broju Amerikanaca shvaćanja, obrazovanje, vještine i sigurnosne sustave koji će im biti potrebni dok će se natjecati s drugim pojedincima u ravnome svijetu. To znači strastveno ravničarenje, a izgrađeno je oko pet akcionih područja: vodstva, izgradnje mišića, podjastučivanja, društvenog aktivizma i roditeljstva.

VODSTVO

Posao političara u Americi, bilo na lokalnoj, državnoj ili saveznoj razini, trebao bi, dobrim dijelom, biti pomagati obrazovati i objasniti ljudima u kakvome svijetu žive i što im treba žele li u njemu uspijevati. Ali, problem koji imamo danas je taj da ima toliko američkih političara koji, čini se, nemaju blage veze o ravnome svijetu. Kao što mi je investicijski kapitalist John Doerr jednom rekao: „Razgovarate s vođama u Kini, i oni su svi inženjeri, shvaćaju odmah što se zbiva. Amerikanci ne, jer oni su svi pravnici.“ I Bill Gates je dodao: „Kinezi ističu potrebu preuzimanja rizika, upornoga rada, obrazovanja. Kad sretnete kineske političare, oni su svi znanstvenici i inženjeri. Možete voditi s njima numeričke rasprave – nikad ne raspravljate na način „dajte mi jednu rečenicu s kojom bih mogao dovesti svoje političke protivnike u neugodnu situaciju.“ Tamo imate posla s inteligentnom birokracijom.“

Kad je kineski premijer Wen Jiabao po prvi put posjetio Indiju u travnju 2005, nije odletio ravno u glavni grad, New Delhi – kao što to obično čine strani vođe. Letio je izravno iz Pekinga u Bangalore – na tehnološku turu – a potom u New Delhi. Niti jedan američki predsjednik ili potpredsjednik nikada nije posjetio Bangalore. Ne kažem da bismo trebali tražiti od svih političara da imaju diplomu iz inženjerstva, ali bilo bi od pomoći kad bi barem u osnovnome shvaćali sile koje izravnavaju svijet, kad bi bili u stanju obrazovati svoje birače o tim silama i galvanizirati reakciju na njih. U današnjoj Americi imamo i previše političara koji čine upravo suprotno. Čini se da se naročito trude da bi zaglupili svoje birače – navode ih da misle da su određeni poslovi „američki poslovi“ i da ih je moguće zaštititi od inozemne konkurencije, ili da će Amerika zato jer je tijekom našeg životnog vijeka ekonomski donimirala svijetom, to zauvijek tako i ostati, ili da se suosjećajnost treba izjednačiti s protekcionizmom. Teško je imati nacionalnu američku strategiju za odnođenje spram „ravničarstva“ ako ljudi čak niti ne priznaju da je na pomolu jaz u obrazovanju (između Amerike i tehnološki jakih nacija), da je na pomolu jaz u ambicijama, i da smo u nečujnoj krizi. Primjerice, od svih političkih izbora koje je Kongres pod vodstvom republikanaca napravio pri izradi proračuna za fiskalnu godinu 2005, kako je – pobogu – mogao odlučiti da treba smanjiti financiranje Nacionalne zaklade za znanost za više od 100 milijuna USD?

Trebaju nam političari koji su sposobni i spremni i objasniti i nadahnuti. A ono što najviše treba objašnjavati Amerikancima je otprilike ono što je Lou Gerstner objasnio radnicima IBM-a kad je preuzeo firmu kao njezin predsjednik 1993, kad je kompanija gubila milijarde dolara. U to vrijeme, IBM je bio blizu vlastite smrti zbog toga što se nije uspio adaptirati i kapitalizirati na tržištu računalne opreme koje je izmislio. IBM je postao arogantan. Izgradio je cijelu franšizu oko pomoći klijentima u rješavanju problema. Ali, nakon nekog vremena prestao je slušati svoje klijente. Mislio je da ne mora. A kad je IBM prestao slušati svoje klijente, prestao je stvarati vrijednost koja je bila bitna za njegove klijente, i koja je bila snaga njegovog poslovanja. Moj prijatelj koji je radio u IBM u to vrijeme rekao mi je da kad je bio u svojoj prvoj godini u kompaniji, i pohađao neki interni tečaj, njegov instruktor se hvalio da je IBM tako fantastična kompanija da može „raditi izvanredne stvari s običnim ljudima“. Kad se svijet počeo pretvarati u ravnu ploču, IBM je otkrio da ne može i dalje uspješno raditi s pretjeranim brojem prosječnih ljudi koji su prestali slušati svoje klijente.

Ali kad je kompanija pionir, predvodnik, gonič, krunski dragulj, teško je pogledati se u ogledalo i reći si da se nalazi u-ne-tako-nečujnoj krizi i da bolje da počne ispočetka stvarati povijest ili će postati povijest. Gerstner je odlučio da će on biti to ogledalo. Rekao je IBM-u da je ružan i da strategija uvelike izgrađena oko dizajniranja i prodaje računala – umjesto oko usluga i strategija da se ta računala iskoriste na najbolji način za svakog pojedinog klijenta – nema smisla. Nije potrebno reći kakav je to bio šok za IBMovce.

„Transformacija poduzeća počinje s osjećajem krize ili hitnosti“ rekao je Gerstner na Harvardskoj poslovnoj školi govoreći tamo 9. prosinca 2002. „Niti jedna institucija neće proći kroz fundamentalne promjene ukoliko ne vjeruje da je u velikoj nevolji i da treba napraviti nešto drugačije da bi preživjela“. Nemoguće je ne uvidjeti paralelu s Amerikom u cijelosti na početku dvadesetprvog stoljeća.

Kad je Gerstner došao, jedna od prvih stvari koje je učinio je bila zamijeniti pojam doživotnog zaposlenja s pojmom doživotne zaposlivosti. Moj prijatelj Alex Attal, francuski inženjer informatike koji je u to doba radio za IBM, opisao je pomak ovako: „Umjesto da vam IBM jamči da ćete biti zaposleni, vi ste morali jamčiti da ćete biti u stanju ostati zaposlivi. Kompanija bi vam dala okvir, ali vi ste ga sami morali ispuniti. Radilo se isključivo o adaptaciji. Bio sam na čelu odjela za prodaju u IBM-u Francuska u to doba. Bilo je to sredinom devedesetih. Rekao sam ljudima da je u prošlim danima (shvaćanje) doživotnog zaposlenja bilo isključivo odgovornost kompanije, a ne osobna odgovornost. Ali, jednom kad smo krenuli prema modelu zaposlivosti, to je postala zajednička odgovornost. Kompanija će vam dati pristup znanju, ali vi ga morate iskoristiti…Morate izgraditi vještine jer ćete se natjecati protiv jako puno drugih ljudi.“

Kad je Gerstner počeo mijenjati paradigmu u IBMu, nastavio je naglašavati temu individualnog osnaživanja. Attal kaže: „Shvatio je da izvanredna kompanija može biti izgrađena jedino na kritičnoj količini izvanrednih ljudi.“

Kao u IBMu tako i u Americi. Prosječni Joe mora postati poseban, specijaliziran, sintetičan, ili prilagodljivi Joe. Posao vlade i poslodavaca nije nekome jamčiti doživotno zaposlenje – ti dani su prošli. Taj društveni ugovor dokinut je kad se svijet počeo pretvarati u ravnu ploču. Ono što vlast može i mora jamčiti ljudima je šansa da budu što zaposliviji. Ne želimo Ameriku da bude za svijet ono što je IBM postajao za kompjutorsku industriju 1980tih: ljudi koji su otvorili teren a potom postali previše oprezni, arogantni, i obični da bi mogli igrati na njemu. Želimo da Amerika bude ponovno rođeni IBM.

Ali objašnjenje novih izazova ne znači samo dijagnosticirati problem ljudima i reći im istinu o tome kako zaostajemo. Ono također znači i otvoriti njihove umove snazi novih tehnologija da rješava stare probleme. Postoji nešto više u političkom vodstvu od natjecanja u tome tko će ponuditi najraskošnije sigurnosne mreže. Da, moramo se obratiti ljudskim strahovima, ali moramo i pothraniti njihovu maštu. Političari od nas mogu napraviti strašljivce, i time od nas stvoriti invalide, ili nas mogu nadahnuti i time osnažiti.

Svakako, nije jednostavno zagrijati ljude za ideju ravnoga svijeta.

Za to treba malo mašte. Predsjednik Kennedy je shvaćao da se natjecanje sa Sovjetskim savezom ne sastoji u utrci za osvajanje svemira nego u utrci u znanosti, zapravo obrazovanju. Pa opet način na koji je uspio zagrijati Amerikance za ideju žrtvovanja i napora koji su bili potrebni da se pobijedi u Hladnome ratu – a što je zahtijevalo napor velikih razmjera u znanosti i inženjerstvu – sastojao se u tome da je iznio svoju viziju o slanju čovjeka na Mjesec, a ne rakete na Moskvu. Ako predsjednik Bush traži za sličnim projektom koji bi ostavio u nasljeđe, postoji jedan koji upravo vapi – nacionalna znanstvena inicijativa koja bi mogla biti osvajanje Mjeseca naše generacije: program za otkrivanjem alternativne energije i njezinog očuvanja koji bi mogao osloboditi Ameriku ovisnosti o energiji u roku od deset godina. Kad bi predsjednik Bush učinio od energetske neovisnosti svoje osvajanje Mjeseca, jednim jedinim udarcem bi presušili dohoci kojima se hrani terorizam; mogao bi prisiliti Iran, Rusiju, Venezuelu i Saudijsku Arabiju da krenu putem reformi – što se neće dogoditi sve dok dobivaju 60 USD za barel nafte – ojačati dolar, i poboljšati vlastiti ugled u Europi time što će učiniti nešto značajno za smanjenje globalnog zatopljenja. Stvorio bi i stvarni magnet koji bi mogao nadahnuti mlade ljude da daju svoj prilog i ratu protiv terorizma i budućnosti Amerike time što će ponovno postati znanstvenici, inženjeri i matematičari. „To nije samo dobitna situacija“ rekao je Michael Mandelbaum. „To je dobitna-dobitna-dobitna-dobitna situacija.“

Sustavno me zapanjuje što su moje novinske kolumne koje izazivaju najpozitivnije reakcije, naročito kod mladih ljudi, upravo one u kojima sam htio navesti predsjednika da pozove naciju na ostvarenje ove zadaće. Okupiti sve naše snage i vještine u pokušaju da se stvori obnovljivi dvadesetprvostoljetni izvor energije, bila bi prilika za Georgea W. Busha da bude istovremeno Nixon koji odlazi u Kinu i JFK koji odlazi na Mjesec. Gosp. Bush je to stidljivo priznao u svojem Govoru o stanju nacije za 2006, ali ni približno nije išao dovoljno daleko.

MIŠIĆI

Budući da je doživotno zaposlenje oblik masti koji si ravni svijet više jednostavno ne može priuštiti, strastveno ravničarenje pokušava koncentrirati svoju energiju na način kojim bi vlada i ekonomija mogle poboljšati doživotnu zapošljivost svakoga radnika. Doživotna zaposlivost iziskuje zamjenu te masti mišićima. Društveni ugovor koji bi progresisti trebali pokušati ostvariti između vlade i kompanija govori: „Ne možemo vam jamčiti bilo kakvo doživotno zaposlenje. Ali, možemo vam jamčiti da ćemo se koncentrirati na to da vam prućimo oruđa uz čiju pomoć možete sebe učiniti zaposlivima tijekom cijeloga života – sposobniji da stječete znanje ili iskustvo potrebno da budete dobar adaptator, sintetizator, kolaborator itd.“ U ravnome svijetu, pojedini radnik će biti sve više i više odgovoran za upravljanje vlastitom karijerom, rizicima i ekonomskom sigurnošću, dok će uloga vlade i ekonomije (tj. poslodavaca) biti pomoći radnicima da izgrade sve mišiće koji su im za to potrebni.

„Mišići“ koji su radnicima najviše potrebni jesu prenosive beneficije (odnosi se na zdravstveno i mirovinsko osiguranje koje ne bi trebalo biti vezano uz pojedinačne tvrtke) i mogućnosti doživotnog školovanja. Zašto? Jer one su najvažniji posjed koji čini radnika mobilnim i prilagodljivim. Kao što je to zapazio harvardski ekonomist Robert Lawrence, najveći pojedinačni imetak koji ima američka ekonomija je njezina fleksibilnost i mobilnost njezine radne snage i radnog zakonodavstva.

Obzirom na tu stvarnost, tvrdi Lawrence, postaje sve važnije za društvo, da u najvećoj mogućoj mjeri učini beneficije i obrazovanje – dva ključna sastojka zaposlivosti – fleksibilnima koliko god je to moguće. Ne želite da ljudi misle kako moraju ostati s nekom kompanijom zauvijek samo zato da bi zadržali svoje mirovinske i zdravstvene beneficije. Što se više radna snaga osjeća mobilnom – u smislu zdravstvene zaštite, mirovinskih beneficija i doživotnih mogućnosti doškolovanja – to će više biti spremna i sposobna uskakati u nove industrije i nove poslovne niše koje će nicati u ravnome svijetu, odnosno napuštati umiruće kompanije i odlaziti u one koje su u usponu.

Stvaranje pravnog i institucionalnog okvira za univerzalnu prenosivost mirovina i zdravstvene zaštite – uz institucije kakve su Social Security (Socijalna sigurnost); Medicare i Medicaid (najraširenije vrste zdravstvenog osiguranja u SAD) – pomoći će ljudima da izgrade takve mišiće. Danas ugrubo 50 posto Amerikanaca nema nikakav drugi mirovinski plan vezan uz posao, osim Socijalne sigurnosti (Social Security). Oni koji su dovoljno sretni da imaju neki drugi ne mogu ga jednostavno prenositi sa sobom s posla na posao. Potrebno je jedno jednostavno univerzalno i prenosivo mirovinsko osiguranje, one vrste kakvo je predložio Institut za progresivnu politiku, koje bi nas oslobodilo zbunjujućeg kaosa od šesnaest različitih tipova mogućnosti oslobađanja od poreza koje sada nudi država i konsolidirati ih u jedno jedino sredstvo (sustav). Ovaj univerzalni plan, koji biste otvarali s vašim prvim zaposlenjem, ohrabrivao bi radnike da uspostave 401 (k) program štednje oslobođen poreza. Svaki radnik i njegov poslodavac mogli bi uplaćivati u taj program štednje u obliku gotovog novca, bonusa, udjela u profitu, ili dionica, ovisno o tome koju vrstu beneficija nudi specifični poslodavac. Dopuštalo bi se da se ova imovina izgrađuje oslobođena poreza, neovisno o tome u kakvom obliku štednje ili investicijskog portfolia ona bila, već kako bi individualni radnik odabrao. Ali ako, i kada dođe vrijeme za promjenu posla, radnik bi mogao uzeti cijeli portfolio sa sobom, i ne bi ga morao unovčiti ili ostaviti pod kišobranom prethodnog poslodavca. Fleksibilna rješenja danas postoje, ali su toliko komplicirana da ih mnogi radnici uopće ne koriste upravo zbog toga.

Univerzalni mirovinski format učinio bi promjenu posla jednostavnom, lakom i očekivanom, tako da čekanje na mirovinu (kod jednog poslodavca) ne bi više nikoga sprječavalo u tome da se seli s jednog posla na drugi. Svaki poslodavac bi još uvijek mogao ponuditi svoj vlastiti specifični plan beneficija 401 (k), kao način privlačenja radnika. Ali, jednom kad se radnik premjestio na drugi posao, investicije u taj posebni plan beneficija 401 (k) (mirovinski plan) automatski bi „sjele“ na njegov vlastiti univerzalni mirovinski račun. Sa svakim novim poslom, otpočeo bi novi plan 401 (k), a sa svakom promjenom posla, beneficije bi se deponirale na radnikov izvorni, jedinstveni univerzalni mirovinski račun.

Uz taj jednostavan, prenosivi i univerzalni mirovinski program, Will Marshall, predsjednik Instituta za progresivnu politiku predlaže zakonodavstvo koje bi znatno olakšalo i učinilo vjerojatnijim za radnike da stječu udio u dionicama kompanija za koje rade. Takvo zakonodavstvo bi dalo porezne olakšice (poticaje) tvrtkama kako bi davale većem broju radnika više mogućnosti stjecanja dionica ranije u njihovoj karijeri, i kažnjavalo bi kompanije koje to ne čine. Želimo li učiniti radnike mobilnijima moramo stvoriti više načina da što više radnika postane vlasnikom financijskog imetka, a ne samo vlastitoga rada. „Želimo ljude koji sebe vide kao dioničare, kao sudionike u onoj strani ravnoga svijeta koja stvara kapital, a ne samo kao natjecatelje na globalnom tržištu rada“ argumentira Marshall. „Svi trebamo biti vlasnici baš kao i zaposlenici. Na to se mora usredotočiti javna politika – osigurati da ljudi, ulazeći u dvadesetprvo stoljeće, mogu stjecati imovinu koja stvara bogatstvo (npr. dionice), na onaj način na koji je to vlasništvo nad kućama ljudima omogućilo u dvadesetom stoljeću.“

Zašto? Jer postoji sve veći broj znanstvenih rasprava koje dokazuju da su ljudi koji imaju dionice, ljudi koji imaju u svom vlasništvu komad kolača „puno dublje ukorijenjeni u naš sustav demokratskog kapitalizma i politika koje ga održavaju dinamičnim“ rekao je Marshall. To je drugi način, uz vlasništvo nad kućama, da se učvrsti legitimnost demokratskog kapitalizma.To je također još jedan način da mu se doda nova energija (da ga se osvježi) jer radnici koji su istovremeno i vlasnici, produktivniji su na poslu. Štoviše, u ravnome svijetu gdje će svaki radnik biti suočen s oštrom konkurencijom, više mogućnosti što će mu biti na raspolaganju da izgradi imovinu putem snage tržišta i srodnih interesa, to će više on biti oslonjen na vlastite snage. Moramo pružiti radnicima svaki stabilizator koji možemo dati, i olakšati im da steknu dionice, kao što je to lako plutokratima. Umjesto da budemo samo usredotočeni na zaštitu onih s postojećim kapitalom, kao što se to čini da su konzervativci obično, predlažem da se umejsto toga usredotočimo na proširenje kruga vlasnika kapitala.

Što se tiče zdravstvene zaštite, neću se upuštati u velike detalje, budući da bi to mogla biti knjiga za sebe. Želim samo reći da je od ključne važnosti da razvijemu sustav prenosivog zdravstvenog osiguranja koji će smanjiti teret koji je sada na poslodavcima, tj. obavezu da pokriju troškove zdravstvenog osiguranja. Gotovo svaki poduzetnik s kojim sam razgovarao za ovu knjigu, navodio mi je sve veće i nekontrolirane troškove zdravstvene njege u americi kao razlog zašto preseljava tvornice u inozemstvo, u zemlje gdje su beneficije za radnike ograničenije, ili uopće ne postoje, ili tamo gdje postoji nacionalno zdravstveno osiguranje. Ponovno, ja dajem prednost tipu prenosivog programa zdravstvene zaštite koji je predložio Institut za progresivnu politiku. Ideja je da se osnuju po državama kolektivni sustavi za prikupljanje sredstava namijenjenih zdravstvenom osiguranju, onakvi pomoću kakvih su sada pokriveni članovi Kongresa i zaposleni u saveznoj administraciji. Ovi sustavi bi postavljali pravila i stvarali tržište na kojemu bi osiguravajuće tvrtke mogle nuditi niz različitih opcija svakom novom zaposleniku. Radnici bi mogli odabrati visoku, srednju ili nisku premiju. Svatko bi, ipak, bio osiguran. Ovisno o poslodavcu, on bi pokrivao dio ili cijelu premiju, a zaposlenik ostatak. Ali, poslodavci ne bi bili odgovorni za dogovaranje planova zaštite s osiguravajućim kompanijama, gdje imaju malo individualnog utjecaja.

To bi bio posao državnih ili federalnih fondova. Na taj način bi zaposlenici bili totalno mobilni i mogli bi ponijeti svoje zdravstveno osiguranje kamo god išli. Ta vrsta plana je djelovala očaravajuće na članove Kongresa, pa zašto ga ne ponuditi široj javnosti? Siromašni radnici i oni s niskim primanjima, koji si ne bi mogli priuštiti da se pridruže planu mogli bi dobivati državne subvencije u tu svrhu. Ali, glavna ideja je uspostaviti privatno tržište osiguranjima koje bi nadzirala, regulirala i subvencionirala država, i u kojoj bi država postavljala široka pravila tako da ne bi više bilo namjernog odabiranja zdravih radnika ili proizvoljnog uskraćivanja liječenja. Sama zdravstvena skrb bi bila privatizirana, a posao poslodavaca bi bila olakšati ulazak njihovih radnika u jedan od državnih sustava prikupljanja sredstava za zdravstvenu zaštitu, i u idealnom slučaju, pomoći radnicima u plaćanju jednoga dijela ili cijele premije osiguranja, ali na njima ne bi bila odgovornost za samu zdravstvenu skrb. U prijelaznom razdoblju, poslodavci bi mogli i dalje nuditi sustav zdravstvene zaštite kao mamac a radnici bi mogli imati mogućnost prihvatiti ili plan koji im nudi poslodavac ili se odlučiti za meni opcija koje mu nude državni sustavi zdravstvene zaštite. (Za detalje, pogledajte na ppionline.org).

Možemo se sporiti oko detalja svakog od ovih prijedloga, ali mislim da je osnovno nadahnuće koje stoji iza njih ispravno: u sve ravnijem svijetu, gdje radnicima sigurnost više ne može jamčiti vrhunskih 500 korporacija u izboru časopisa Fortune, s primamljivih mirovinskim i zdravstvenim planovima, treba nam više kolaborativnih rješenja – između države, radnika i poslodavaca – koja će promicati radnike oslonjene na same sebe, ali ne i prepuštene samima sebi.

Kad je riječ o izgradnji mišića za doživotnu zaposlivost, država treba odigrati još jednu kritičnu ulogu: ona mora poboljšati obrazovnu razinu cijele američke radne snage. U sedmom poglavlju sam raspravljao o pravoj vrsti obrazovanja za poslove nove srednje klase. Ali da bi ljudi bili u stanju naučiti kako učiti, odgajati desnu stranu svojih mozgova, biti prilagodljivi, i postati sintetizatori, oni moraju otpočeti s učenjem zdravih temelja. Pravo obrazovanje može biti izgrađeno samo iznad dobro naučenih osnovnih stvari – čitanja, razumijevanja pročitanog, pisanja, aritmetike i osnova prirodnih znanosti. Bez više Amerikanaca sa solidnim temeljima obrazovanja, ne možemo nikako izgraditi novu srednju klasu one veličine koja nam je potrebna da bismo održali rast našeg životnog standarda.

O ovome smo već raspravljali. Svako stoljeće, dok se granice ljudskoga znanja sve više šire, rad na svakoj razini postaje kompleksniji, i zahtijeva više prepoznavanja obrazaca i rješavanja problema. Nekako smo prošli kroz prijelazno razdoblje između društva zasnovanog na poljoprivredi otprije 150 godina u društvo zasnovano na industriji – i još uvijek završili s višim životnim standardom na većinu Amerikanaca. Kako smo to uspjeli? Otpočeli smo time što smo srednju školu proglasili obvezatnom.

„Rekli smo da svatko mora imati srednje obrazovanje“ rekao je stanfordski ekonomist Paul Romer. „O tome se radilo u tzv. srednjoškolski pokret iz rane faze dvadesetog stoljeća.“ Kao što su pokazali povjesničari ekonomije u nizu istraživanja (vidi naročito radove harvardskih ekonomista Claudie Goldin i Larryja Katza), i tehnologija i trgovina stvaraju veći kolač, ali oni isto tako pomiču udjele u kolaču od niskokvalificiranog rada prema visokokvalificiranom. Dok je američko društvo proizvodilo više visokokvalificiranih ljudi time što je proglasilo srednju školu obvezatnom, ono je davalo moć većem broju ljudi da stekne veći komad većeg, kompleksnijeg ekonomskog kolača. Kako je stoljeće napredovalo, dodali smo, uz pokret za srednju školu, još i zakon „I“ (GI Bill) i moderni sveučilišni sustav.

„To subile velike ideje“ zapazio je Romer, „a ono što nam ovoga časa nedostaje je politička imaginacija kako da napravimo nešto isto tako veliko i važno za prijelaz u dvadesetprvo stoljeće, kao što smo napravili za prijelaz iz devetnaesto u dvadeseto.“ Očiti izazov, dodao je Romer, je proglasiti tercijarno obrazovanje, ako već ne obvezatnim, onda barem državno subvencioniranim tijekom barem dvije godine, bez obzira je li riječ o državnom sveučilištu, gradskom koledžu ili tehničkoj školi. Tercijarno obrazovanje postaje sve kritičnije što se svijet više izravnava, jer će tehnologija odbacivati stare vrste poslova, i stvarati mnoštvo novih, kompleksnijih, puno brže no što je to bilo tijekom razdoblja tranzicije iz poljoprivredne ekonomije u industrijsku.

Obrazovati više ljudi na tercijarnoj razini ima dvije posljedice. Prvo, to znači proizvesti više ljudi s vještinama koji će moći obavljati vrednije poslove u novih nišama koji zahtijevaju više prepoznavanja obrazaca, sintetiziranja i kompleksnog rješavanja problema. Drugo, to znači smanjiti količinu ljudi koji traže niskokvalificirane poslove, od održavanja cesta do kućnih popravaka ili posluživanja u McDonalds u. Smanjivanje količine niskokvalificiranih radnika, pomažemo u stabilizaciji njihovih plaća (pod pretpostavkom da ćemo također kontrolirati imigraciju niskokvalificiranih radnika) jer će biti manje ljudi na raspolaganju za obavljanje tih poslova. Nije slučajno da vodoinstalateri danas mogu naplaćivati 75 USD na sat u velikim gradovima ili da je teško naći kvalitetne sobarice ili kuharice. To je dobro. Mi želimo da za njima vlada veća potražnja i da mogu pristojno zaraditi.

Sposobnost Amerike od sredine devetnaestog do sredine dvadesetog stoljeća da školuje ljude, kontrolira useljavanje, i učini ponudu niskokvalificiranih radnika dovoljno oskudnom da im se omogućiti pristojna plaća, bila je ključ stvaranja srednje klase bez pretjerano velikih razlika u primanjima.“Stvarno“ rekao je Romer „od kraja devetnaestog stoljeća do sredine dvadesetog naše su se razlike u plaćama smanjivale. Sad opet doživljavamo povećavanje tih razlika, tijekom proteklih dvadeset ili trideset godina. To nam govori da moramo trčati brže kako bi ostali na istome mjestu.“ Sa svakim napretkom u tehnologiji i porastom složenosti usluga, treba vam još viša razina vještina da biste obavili nove poslove. Preobrazba pomoćnika na farmi u telefonskog operatera koji govori književnim engleskim i uljudan je, jedna je stvar. Ali, preobrazba od telefonskog operatera, nakon što je njegov posao preseljen u Indiju, u instalatera ili popravljača sustava telefonske pošte – ili programera sustava telefonske pošte – iziskuje priličan skok prema višoj, novoj razini.

I dok je ekspanzija istraživačkih sveučilišta na jednoj strani spektra toliko značajno, isto tako je važna ekspanzija dostupnih tehničkih škola i gradskih veleučilišta. Svatko bi trebao imati prigodu steći obrazovanje iznad razine srednje škole. Inače će djeca iz obitelji s višim prihodima moći steći svoje školovanje i svoj komad kolača, dok djeca iz obitelji s nižim prihodima nikad neće dobiti svoju priliku. Moramo uvećati državne subvencije koje će omogućiti većem broju djece da pohađaju veleučilišta, i većem broju niskokvalificiranih radnika da se doškoluju.

JFK je želio odvesti čovjeka na Mjesec. Moja vizija je odvesti svakog američkog muškarca i ženu na sveučilište.

Poslodavci mogu dati ključni prilog doživotnoj zaposlivosti svojih radnika, a to može otpočeti time što će im pomoći da postanu prilagodljivim putem školovanja uz posao. Uzmimo primjer globalne kompanije za kreditne kartice CapitalOne, koja je proteklih nekoliko godina počela preseljavati elemente svojeg poslovanja u indijske podružnice Wipro-a i Infosys-a. Natječući se na globalnom tržištu financijskih usluga, kompanija je zaključila da mora iskoristiti prednosti svih jeftinijih mogućnosti kojima se koriste i njezini konkurenti. CapitalOne je, ipak, otpočeo školovati svoje zaposlenike putem radionica o položaju kompanije na svjetskom tržištu. Dao je jasno do znanja da više nema doživotne sigurnosti niti da je moguće doživotno zaposlenje – u kompaniji ili izvan nje. Potom je razvila program za multidisciplinarno školovanje računalnih programera, koji su bili najviše zahvaćeni preseljenjem dijela poslova u Indiju. Kompanija bi, primjerice, doškolovala programera specijaliziranog za „mainframeove“ kako bi mogao biti i programer distribuiranih sustava. CapitalOne je slično doškolovao i svoje ekonomiste, u svemu – od zajmova za automobile do upravljanja rizicima. Posljedica toga je bila da su radnici koji su na kraju morali otići zbog preseljenja poslova u inozemstvo, bili puno bolji sintetizatori, puno svestraniji, i stoga u puno boljoj poziciji da nađu novi posao, jer su bili doškolovani. A oni koji su bili doškolovani, a ostali su u CapitalOne bili su puno svestraniji i stoga vredniji za CapitalOne, jer su mogli obavljati više zadataka istovremeno.

Upravo stoga naše cijelu društvo ima koristi kad država omogući subvencije ili porezne olakšice kompanijama koje omogućavaju najširi mogući spektar dodatnih tečajeva za svoje radnike. Ponuda programa za doškolovanje radnika preko interneta danas je enormna – ona seže od online dodiplomskih programa do školovanja kod kuće za najrazličitije profesije. (A svaki tjedan donosi tehnološki prodor koji ovu vrstu školovanja sve više olakšava i obogaćuje. Primjerice, nismo još niti počeli iskorištavati mogućnosti snimanja predavanja uspješnih nastavnika na video. Zašto trpiti loše nastavnike, kad na ekranu možete slušati izvrsne?) Ne samo da je ponuda enormna i svakim danom sve veća, nego je i trošak ponude takvih obrazovnih mogućnosti za kompanije vrlo nizak. Što više mogućnosti za doškolovanje tijekom života kompanija ponudi, to više ona širi raspon vještina vlastite radne snage i ispunjava moralnu obaveznu spram radnika čiji poslovi odlaze u druge zemlje, i brine se kako bi napustili kompaniju bolje školovani no kad su u nju ušli. Ako postoji novi implicitni društveni ugovor između današnjih poslodavaca i zaposlenika, on bi trebao glasiti: Radnik daje svoj rad, a ja mu jamčim da će, sve dok radi za mene, ja njemu pružiti svaku priliku – bilo kroz unaprjeđenje na radnome mjestu ili doškolovanje – da postane što zaposliviji i svestraniji.

George Miller, dugogodišnji mudri demokratski kongresmen iz istočnog područja zaljeva San Francisco, koji se tamo temeljito pozabavio javnim školstvom, jednom mi je rekao: „Obrazovanje je proces, ne mjesto.“ Obrazovanje može i mora biti posvuda, stalno – u školama, uredima, kod kuće, online, u učionice, preko iPod-a – s konvencionalnim učiteljima, metodama samoobrazovanja, online igrama, uz pomoć svega što može pomoći. Ne smijete ga ispustiti iz ruku, jer negdje drugdje postoji vaš konkurent koji ga ne ispušta iz ruku.

I dok moramo udvostručiti naše napore da bismo izgradili mišiće svakog pojedinog Amerikanca, moramo i dalje uvoziti mišiće iz inozemstva kako bismo nadoknadili to što ovdje ne možemo obrazovati dovoljno ljudi. Većina indijskih, kineskih, ruskih, japanskih, korejskih, iranskih, arapskih i izraelskih inženjera, fizičara i znanstvenika koji dolaze raditi ili studirati u SAD, postaju izvanredni građani. Orijentirani su na vlastitu obitelj, obrazovani, marljivi, i većina bi objeručke prihvatila mogućnost da dobije Američko državljanstvo i postane Amerikancem. Oni su upravo onaj tip ljudi koji je potreban ovoj zemlji, i ne smijemo dopustiti da FBI, CIA i Ured za unutarnju sigurnost u svojoj opsesiji da spriječi pojavu novog Mohammeda Atte, istovremeno ne pusti u SAD novog Sergeja Brina, jednog od suosnivača Google-a, rođenog u Rusiji. Jedan mi je prijatelj informatičar rekao: „Ako će mi jednoga dana neki stranac preoteti posao, bolje neka to bude američki građanin koji će uplaćivati u moj mirovinski fond.“

Ja bih dao prednost useljeničkoj politici koja daje petogodišnju radnu vizu svakom stranom studentu koji doktorira na američkom sveučilištu u bilo kojoj disciplini. Ne zanima me je li to grčka mitologija ili matematika. Ako možemo pobrati prvoklasne intelektualce iz cijelova svijeta, to će uvijek biti plus za Ameriku. Ako se u ravnome svijetu radi o povezivanju svih sabirnih centara znanja, želimo da naš sabirni centar bude najveći. Bill Brody, predsjednik Johnsa Hopkinsa je rekao: „Mi smo u globalnoj potrazi za talentima, tako da u Americi moramo učiniti sve što je u našoj moći da dođemo do tih vrhunskih talenata, jer jedan od njih će postati novi Babe Ruth, i zašto bismo mu dopustili da ode negdje drugdje?“

DOBRE MASTI

Jastučići sala koje je dobro zadržati

Dok će mnoge stare, korporacijske i državne, sigurnosne mreže nestati uslijed globalne konkurencije u ravnome svijetu, određeni jastučići sala još uvijek moraju biti sačuvani, pa čak i stvoreni. Kao što svatko tko brine o svome zdravlju zna, postoje „dobre masti“ i „loše masti“ – ali svakome je nešto masti potrebno. Moramo ju imati. Socijalni sustav koji ne potiče ljude na rad je loša mast. Ona vrsta dobrih masti koje zapravo trebaju biti stvorene za potrebe ravnoga svijeta je osiguranje plaće.

Prema studiji Lori Kletzer, ekonomistice sa Sveučilišta Kalifornije u Santa Cruzu, 1980tih i 1990tih godina dvije trećine radnika koji su izgubili posao u proizvođačkim industrijama pogođenim prekomorskom konkurencijom, zarađivalo je na svojem narednom poslu manje no prije. Četvrtini radnika koji su izgubili posao i potom se ponovno zaposlili, dohodak je pao za 30 posto i više. Izgubiti posao iz bilo kojeg razloga je trauma – za radnika i njegovu obitelj – ali to je naročito velika trauma za starije radnike koji se nisu sposobni prilagoditi novim proizvodnim tehnikama ili nisu dovoljno školovani da bi se mogli zaposliti u uslužnim djelatnostima koje zahtijevaju više kvalifikacija.

Ideju o osiguranju plaća su po prvi puta iznijeli Robert Lawrence i i Robert E. Litan s harvardskog Brookings Institution, u knjizi pod naslovom Saving Free Trade. Ideja se neko vrijeme „kiselila“ sve dok nije ponovno počela privlačiti pozornost 2001. kad su Kletzer i Litan objavili ažuriranu analizu. 2001. je dobila i politički poticaj od dvostranačke Komisije za američki trgovinski definicit. Ta se komisija nije mogla složiti ni oko čega – niti oko uzroka trgovinskog deficita niti oko toga što učiniti s njime – ali se složila da je ideja osiguranih plaća mudra.

„Trgovina stvara dobitnike i gubitnike, i ono o čemu smo razmišljali jesu mehanizmi kojima bi dobitnici mogli nešto nadoknaditi gubitnicima, a naročito gubitnicima koji bili dobro plaćeni za neki posebni posao a iznenada su se našli na novom zaposlenju s puno nižom plaćom“ rekao je Lawrence. Način na koji smo razmišljali o tome, objasnio je, je da svaki radnik ima „općenita znanja/vještine i specifična znanja/vještine“ za koje je plaćen, a kada mijenjaš poslove brzo otkrivaš koja su koja. Dakle, možda imaš fakultetsku diplomu i titulu CPA, ili imaš završenu srednju školu i znadeš raditi s blanjalicom. Oboje se reflektira u tvojoj plaći. Ali, recimo da je jednom tvoj posao s blanjalicom preseljen u Kinu, a tvoj knjigovodstveni posao u Indiju, i ti moraš pronaći novi posao. Nije vjerojatno da će tvoj novi poslodavac kompenzirati tvoje specifične vještine, jer mu tvoje znanje operatera blanjalice ili knjigovođe nije naročito bitno. Bit ćeš uglavnom plaćen za tvoja općenita znanja, za tvoje visokoškolsko ili srednjoškolsko obrazovanje. Osiguranje plaća bi nadoknadilo ono što si izgubio kad si promijenio posao, tijekom dogovorenog vremenskog razdoblja, dok preuzimaš novi posao i učiš nove specifične vještine.

Standardni program osiguranja za vrijeme nezaposlenosti, pod državnim nadzorom, olakšava nešto od ovih radničkih problema, ali ne rješava veći problem manje plaće na novome poslu, i nemogućnosti da se plati zdravstveno osiguranje za vrijeme nezaposlenosti i potrage za novim poslom. Da bi se kvalificirati za osiguranje plaće, radnici koji traže nadoknadu zbog gubitka posla trebali bi zadovoljiti tri kriterija. Kao prvo, morali bi izgubiti posao zbog nekog oblika preseljenja starog posla u strane zemlje, ili preseljenja cijele kompanije, smanjivanja obujma kompanije ili zatvaranja tvornice. Kao drugo, trebali bi biti zaposleni na poslu koji su izgubili najmanje dvije godine. I treće, osiguranje plaće se ne bi isplaćivalo sve dok ne pronađu novi posao, što bi predstavljalo snažni poticaj radnicima da brzo pokušaju naći novi posao i uvećaju svoje šanse da će biti doškolovani na novom poslu. Doškolovanje na poslu je uvijek najbolji način učenja novih vještina – bolje od upisivanja nekog općenitog kursa, bez obećanja da ćete dobiti posao, i njegovog pohađanja dok ste istovremeno nezaposleni.

Radnici koji zadovolje ta tri uvjeta potom bi primali naknadu sljedeće dvije godine, koja bi pokrivala polovicu sume koju su izgubili promjenom sa starog posla na novi (najviše 10 000 USD godišnje). Kletzer i Litan su također predložili da država plati polovicu premije za zdravstveno osiguranje svim radnicima koji su izgubili posao iz gorenavedenih razloga, tijekom šest mjeseci. Osiguranje plaće mi se čini puno boljom idejom nego oslanjanje na tradicionalne naknade za nezaposlenost koje dodjeljuju države, a koje obično pokrivaju samo oko pedeset posto prethodne plaće većine radnika, ograničene su na rok od šest mjeseci i ne pomažu radnicima koji trpe zbog gubitka dohotka nakon što nađu novi posao.

Štoviše, kao što su zapazili Kletzer i Litan, premda svi radnici koji su izgubili posao zbog međunarodne konkurencije danas imaju pravo kupiti nesubvencionirano zdravstveno osiguranje kod svojeg prethodnog poslodavca, ako su ga imali dok su bili zaposleni kod njega, mnogi nezaposleni radnici nemaju novca da bi iskoristili to pravo. Isto tako, dok nezaposleni radnici mogu zaraditi naknadu tijekom dodatna pedesetdva tjedna ako se upišu u neki odobreni program za prekvalifikaciju, radnici nemaju nikakvog jamstva da će nakon okončanja tog programa uistinu naći posao.

Zbog svih tih razloga, prijedlog Kletzer-Litan mi se čini jako smislen kao prava beneficija za amortiziranje radnika u ravnome svijetu. Štoviše, takav bi program bio izvanredno prihvatljiv po cijeni. Litan je procijenio da bi pri stopi nezaposlenosti od 5 posto, osiguranje plaće i subvencioniranje zdravstvene zaštite danas stajalo oko 8 milijardi USD godišnje, što nije ništa u usporedbi s pozitivnim djelovanjem koji bi imalo na radnike. Taj program ne bi zamijenio klasični sustav naknade za nezaposlenost od strane države, za radnike koji bi se za njega odlučili, ali kad bi funkcionira prema projekcijama, on bi u stvari smanjio troškove takvih sustava time što bi brže vraćao ljude na posao.

Netko bi mogao upitati: zašto uopće trebamo suosjećati s onima koji su izgubili posao? Zašto stvarati bilo kakvu mast, tampone ili ograde? Dopustite mi da se izrazim najizravnije moguće: ako niste suosjećajni zagovornik ravnoga svijeta – ako ste samo zagovornik grabežljive slobodnotržišne globalizacije – onda ne samo da ste okrutni, nego ste i budala. Prizivate politički protuudarac onih koji mogu i koji će biti samljeveni u procesu globalizacije, a taj protuudarac bi mogao postati snažan ako uđemo u bilo kakvu vrstu prolongirane recesije.

Prijelaz u ravni svijet biti će stres za mnoge ljude. Kao što mi je rekao Joshua S. Levine, glavni upravitelj za tehnologiju E Trade-a: „Znate kako nekad prolazite kroz mukotrpno iskustvo, i treba vam odmor, ali odmora nema. Pogledajte zaposlene u avio-kompanijama. Prošli su kroz taj užasni događaj od jedanaestoga rujna, i uprava i sindikati zaposlenih u zrakoplovnim kompanijama pregovarali su četiri mjeseca, dok uprava nije rekla. „Ako sindikati ne pristanu na smanjenje od 2 milijarde u plaćama i beneficijama, onda ćemo morati ukinuti zrakoplovnu kompaniju.“ I nakon tih iscrpljujućih pregovora sindikati se slože. Morao sam se smijati, jer znate da će nakon nekoliko mjeseci upravo ponovno doći…i tome nema kraja. Nitko ne treba od mene tražiti da smanjujem svoj proračun svake godine. Svi znamo da će se od nas svake sljedeće godine očekivati da napravimo više s manje sredstava. Ako ste proizvođač dohotka, od vas se očekuje da svake godine stvarate više dohotka, a ako ste zaduženi za uštede u potrošnji, onda se od vas očekuje da ćete svake nove godine uštediti još više. Od toga nikada nema odmora.“

Ako društva nisu sposobna izaći na kraj s napetostima koja stvara pretvaranje svijeta u ravnu ploču, doći će do kontrareakcije, a političke sile će pokušati ponovno umetnuti neke od tampona i protekcionističkih zapreka koje su sile globalizacije eliminirale, ali one će to učiniti na grub način koji će, u ime zaštite slabih, rezultirati snižavanjem standarda života sviju. Bivši meksički predsjednik Ernesto Zedillo je vrlo osjetljiv na ovaj problem, jer je morao voditi tranziciju Meksika u doba ulaska u NAFTA-u, sa svim teretima koji su tada opteretili maksičko društvo. Govoreći o procesu pretvaranja svijeta u ravnu ploču, rekao mi je: „Bilo bi vrlo teško zaustaviti ga, ali moguće ga je zaustaviti na neko vrijeme. Možda ga ne možete totalno zaustaviti, ali ga možete usporiti. A razlika je u tome hoćete li tamo stići za dvadesetpet ili pedeset godina. U međuvremenu, dvije ili tri generacije – koje bi mogle imati znatne koristi od više trgovine i globalizacije – mogu završiti pregažene.“

Uvijek se sjetite, rekao je Zedillo, da je iza sve te tehnologije politička infrastruktura koja joj omogućuje funkcioniranje. „Postojala je serija konkretnih političkih odluka, tijekom prošlih pedeset godina, koje su dovele svijet tu gdje je sada“ rekao je. „Tako, postoje i političke odluke koje mogu zeznuti cijeli taj proces.“

Kao što se kaže: Ako želiš živjeti kao republikanac, glasuj kao demokrat – pobrini se za gubitnike i one koji zaostaju. Jedini način da budete ravničar je da budete suosjećajni ravničar.

Socijalni aktivizam

Jedno novo područje koje će valjati srediti je odnos između globalnih korporacija i njihove vlastite moralne savjesti. Neki će se nasmijati na ideju da globalna korporacija uopće ima moralnu savjest, ili bi uopće od nje trebalo očekivati da će je imati. Ali neke od njih ju imaju, a druge će ju morati stvoriti, iz jednostavnog razloga: u svijetu kao ravnoj ploči, s podužim globalnim lancima dobavljača, ravnoteža moći između globalnih kompanija i individualnih zajednica u kojima prve djeluju sve se više i više naginje na stranu kompanija, od kojih su mnoge američke. Kao takve, ove će kompanije imati na raspolaganju u svojim rukama više moći od bilo koje druge transnacionalne institucije na planetu ne samo za stvaranje vrijednosti, nego i za njihov transfer. Socijalni i ekološki aktivisti i progresivne kompanije sada mogu početi surađivati na način koji će biti profitabilan za obje strane, i koji će od svijeta kao ravne ploče učiniti bolje mjesto za život. Strastveni globalizator uvelike pokušava zagovarati ovu vrstu suradnje.

Dopustite mi da ilustriram to shvaćanje s nekoliko primjera. Porazmislite li o silama koje danas posvuda na planetu nagrizaju bioraznolikost, otkrit ćete da niti jedna nije jača od poljoprivrednika. Nije točno da oni žele štetiti planetu, ali to je jednostavno u naravi posla kojim se bave. Dakle, način i mjesto gdje ljudi uzgajaju usjeve ili love ribu uistinu ima veze s time čuvamo li prirodne habitate i vrste. Glavni cilj jedne od najvećih nevladinih organizacija na svijetu, udruge Conservation International, je očuvati bioraznolikost. CI također vjeruje da valja pokušati, kad je god moguće, surađivati s velikim kompanijama. Jer, kad navedete velikog globalnog igrača da nešto učini, onda to može imati izvanredno velik utjecaj na okoliš. Tako su 2002. McDonald's i Conservation International potpisali dogovor o partnerstvu prema kome će McDonald's koristiti svoj globalni lanac dobavljača – behemot koji usisava govedinu, ribu, piletinu, svinjetinu, kruh, salatu, krastavce, rajčice i krumpir sa svih četiri kraja ravnoga svijeta – ne samo za proizvodnju profita nego i različitih ekoloških vrijednosti. "Mi i McDonald's pregledali smo zajednički niz ekoloških pitanja i rekli – 'Ovo bi jedan proizvođač hrane mogao učiniti kako bi smanjio pritisak na okoliš uz malu, ili nikakvu cijenu'" objasnio je tim povodom stariji potpredsjednik organizacije Conservation International Glenn Prickett.

McDonald's se potom sastao sa svojim glavnim dobavljačima i izradio, s njima i CI-jem, skup naputaka za ono što McDonald's zove "socijalno odgovorna opskrba hranom." "Za konzervacioniste je izazov pokjušati utjecati na stotine milijuna odluka i ljudi koji donose odluke a uključeni su u poljoprivredu i ribarstvo, a nisu koordinirani ni na koji drugi način nego tržištem", rekao je Prickett. "Tako da sada tražimo partnere koji svojom kupovnom moći mogu stati iza skupa ekološki pozitivnih poteza na način koji je dobar i za njih same, funkcionalan za proizvođače i dobar za bioraznolikost. Na taj način možete utjecati na toliko mnogo ljudi koji odlučuju...Ne postoji globalna vlada koja štiti bioraznolikost. Stoga moramo surađivati s igračima koji stvarno mogu nešto promijeniti, a Mc Donald's je jedan od njih."

Conservation International već sada vidi poboljšanja u očuvanju vode, energije i gospodarenju otpadom, a i korake koji bi mogli dovesti do bolje organizacije u ribarstvu, kod McDonald'sovih partnera. Ali, još je rano, i treba proći nekoliko godina da bi se procijenio uspjeh, na temelju obuhvatnog sakupljanja podataka, i da bi se reklo je li na taj način uistinu moguće izvršiti pozitivan utjecaj na okoliš. Ova vrsta suradnje ne može, i nikad ne bi trebala postati nadomjestak za državne propise i nadzor. Ali, ako se pokaže da djeluje, ona može postati sredstvo za implementaciju državnih propisa. Ekolozi koji se radije opredjeljuju na državnu regulaciju, nasuprot ovih više suradničkih napora, često se puta ne obaziru na činjenicu da se snažna pravila nametnuta protiv volje poljprivrednika često puta slabo provode – ili se uopće ne provode.

Što u svemu tome nalazi McDonald's? To je velika mogućnost za unaprijeđenje vlastitog globalnog branda, jer djeluje kao dobar globalni građanin. Da, to je u svom korijenu, zapravo poslovna prilika za McDonald's. Ponekad je najbolji način da se promijeni svijet navesti velike igrače da naprave prave stvari iz krivih pobuda, jer čekati da učine prave stvari iz pravih pobuda može značiti čekanje zauvijek. Conservation International je dogovorio sličnu suradnju o dobavljačima sa Starbucksom, zacrtavajući pravila za njihove dobavljače kave, i s Office Depot-om, i njegovim lancem dobavljača i proizvođača papira.

Ovakva suradnja znači "rušenje zidova između različitih interesnih skupina", kaže Prickett. Obično ste imali ekologe na jednoj strani, a poljoprivrednike na drugoj, pri čemu je svaka strana pokušavala navesti državu da propiše propise na način koji će odgovarati samo njoj. Država bi završila pišući pravila koja uglavnom pogoduju poslovima. "Sad umjesto toga imati privatni entitet koji kaže 'Želimo iskoristiti naš globalni lanac dobavljača da bismo učinili nešto dobro', ali shvaćamo da učinkovitost, ako želi biti imati bilo kakav utjecaj, znači suradnju poljoprivrednika i ekologa, ," rekao je Prickett.

U tom istom pravcu, kao strastveni globalizator želio bih vidjeti naljepnicu na svakom elektroničkom proizvodu koja bi dokazivala da je opskrbni lanac koji je na svom kraju stvorio dotični proizvodi djelovao u skladu sa standardima zacrtanim u novom savezu HP-a, Dell-a i IBM-a. U listopadu 2004, ova su tri diva ujedinila snage u zajedničkom naporu, skupa s vlastitim ključnim dobavljačima u proizvodnji računala i pisača, kako bi promicali unificirani pravilnik socijalno odgovornih postupaka u proizvodnji u cijelome svijetu. Novi Pravilnik ponašanja elektroničke industrije uključuje zabranu podmićivanja, zapošljavanja djece, utaje poreza i iznuđivanja, i krađu intelektualnog vlasništva; pravila gospodarenja otpadnim vodama, opasnim materijalima, polutantima; kao i regulaciju prijavljivanja ozljeda na radu. Nekoliko velikih proizvođača elektronike koji služe kao dobavljači IBM-a, Dell-a i HP-a surađivali su na pisanju pravilnika, a među njima su bili Celestica, Flextronics, Jabil, Sanmina-SCI i Solectron.

Od svih će se dobavljača HP-a, primjerice, zahtijevati da poštuju pravilnik, premda je dopuštena vremenska fleksibilnost, kako bi se omogućilo svima da mu se prilagode. "U potpunosti smo spremni i okončali smo odnose s dobavljačima za koje smo uvidjeli da nema razumijevanja za naš novi kod ponašanja", izjavila je glasnogovornica HP-a Monica Sarkar. Od listopada 2004. HP je razmotrio više od 150 svojih dobavljača, od ukupno 350, iz Kine, Meksika, jugoistočne Azije, i istočne Europe. Ustanovio je nadzorni odbor, skupa s IBM-om i Dellom kako bi našli najbolji način kako kolektivno procijeniti usuglašenost ponašanja određenog dobavljača s novim pravilnikom i kako kazniti one koji stalno krše njegove odredbe. Sve je u usuglašenosti, pa tako ponovno preostaje pričekati i vidjeti koliko će korporacije pozorno pratiti svoje dobavljače. U svakom slučaju, ovakvo korištenje opskrbnih lanaca u svrhu stvaranja vrijednosti – a ne samo profita – mogla bi biti odlika budućnosti.

"Otkad smo počeli paziti kako naši udaljeni dobavljači na najbolji način pridonose proizvodnji naših uređaja, postalo nam je jasno da i sami moramo preuzeti neke odgovornosti za to kako oni obavljaju svoj posao", objasnila je Debra Dunn, starija potpredsjednica u HPu zadužena za korporativne poslove i globalno građanstvo. Prije i ispred svega, upravo to žele mnogi HP-ovi kupci. "Kupci vode računa o tome" rekla je Dunn "a europski kupci prije svih drugih. A skupine boraca za ljudska prava i nevladine udruge, koje imaju sve više globalnog utjecaja dok, istovremeno, povjerenje u korporacije opada, u osnovi govore 'Vi imate moć. Vi ste globalne kompanije, vi stvarate očekivanja koja će utjecati na odnos spram okoliša i na poštivanje ljudskih prava na tržištima koja se tek uključuju u globalnu ekonomiju."

Takvi su glasovi u pravu, tim više što se vrlo učinkovito mogu poslužiti internetom kako bi osramotili globalne korporacije i naveli ih na suradnju.

ODGOJ DJECE

Niti jedna rasprava o ravnome svijetu ne bi bila potpuna bez rasprave o potrebi za poboljšanjem roditeljskog odgoja djece. Pomoći pojedincima da se prilagode ravnome svijetu nije samo posao za vlade i kompanije. To je i posao za roditelje. Oni moraju znati u kakvom svijetu će rasti njihova djeca i što će im pomoći da u njemu uspiju. Ukratko, treba nam novi naraštaj roditelja spremnih strogu ljubav: dolazi vrijeme kad moraš pustiti svoj Game Boy, zatvoriti televizor, isključiti iPod, i natjerati svoju djecu da počnu raditi.

Osjećaj da su ovlašteni, onaj osjećaj da ćemo samo zato što smo nekoć dominirali globalnom trgovinom i geopolitikom – i olimpijskom košarkom – uvijek dominirati, osjećaj da je odloženo zadovoljenje kazna gora od batina, osjećaj da naša djeca moraju biti umotana u vatu kako im se ništa loše ili razočaravajuće ili stresno ikada dogodilo u školi je, jednostavno rečeno, rak rana američkoga društva. I ako je ne počnemo odmah liječiti, naša će djeca doživjeti golem i socijalno razoran šok zbog ravnoga svijeta. I dok je različit pristup političara neophodan, on nije dovoljan.

Neposredno nakon što je ova knjiga izdana po prvi put, moja mi je supruga (učiteljica) ukazala na pismo uredniku The New York Times-a (1. rujan 2005), poslano kao reakcija na komentar mojeg kolege Boba Herberta o propadanju američkog obrazovanja. Pismo je ispravno izrazilo i moje osjećaje: "Glavnom uredniku: Obzirom na stanje obrazovanja u Sjedinjenim Državama Bob Herbert piše "S dužnim poštovanjem želim ukazati da je moguće da smo suočeni s krizom"…Kao visokokvalificirani nastavnik engleskog u srednjoj školi slažem se s njime. Ali ova kriza koju susrećemo u našim školama ima svoj korijen u američkim domovima u kojima sve rjeđe nalazimo knjige i tiskana djela, gdje se djeca gotovo isključivo okreću televiziji, računalima i elektroničkim igrama da bi se zabavila – a vide i da odrasli oko njih čine isto. Tehnologija koja omogućuje trenutačno zadovoljenje je, za mnoge učenike, zamijenila zadaću – i uzbuđenje – čitanja. Ne možete naučiti solidno pisati ukoliko prije toga niste pristojno naučili čitati; nerazvijenost ovih vještina se prevodi u loše rezultate na standardiziranim testiranjima uzduž rasnih i ekonomskih linija, i u svim područjima. Obrazovanje otpočinje kod kuće gdje je čitanje po sebi vrijedno i neophodno; gdje se priznanje marljivoga rada povezuje s obrazovanjem a dobar uspjeh u školi je glavni prioritet; i gdje se roditelji pridružuju školama očekujući od svoje djece uspjeh. Bez ovih inicijalnih temelja i kontinuirane podrške od kuće, ruke nastavnika u školi su vezane. Jo Ann Price, Freehold, N.J."

Nobelovac David Baltimore i predsjednik Caltech-a zna što znači pripremiti dijete da se natječe s globalnom intelektualnom elitom. Rekao mi je da je zapanjen činjenicom da gotovo svi studenti koji se uspiju upisati na Caltech, jedno od najboljih znanstvenih sveučilišta na svijetu, dolaze iz državnih škola, a ne privatnih koje ponekad pothranjuju osjećaj kod djece da sama činjenica što su u tim školama znači da su posebna i da zaslužuju ono najbolje. "Gledam djecu koja dolaze na Calthech, oni dolaze iz obitelji koje su ih ohrabrivale da rade marljivo i malo odlože zadovoljstva za budućnost, i shvate da moraju izbrusiti svoje vještine kako bi jednog dana mogli igrati važne uloge u svijetu", rekao je Baltimore. "Silno cijenim takve roditelje, jer sva ta djeca dolaze iz državnih škola za koje se često govori da su neuspješne. Javno školstvo stvara ove izvanredne studente – dakle, moguće je. Njihovi su ih roditelji odgojili da realiziraju svoje potencijale. Mislim da nam treba revolucija u ovoj zemlji kad se radi o odgoju djece i odnosu prema obrazovanju."

Roditelji stranog podrijetla, naročito oni iz Azije i istočne Europe, često se čini da su u tome uspješniji. "Oko trećina naših studenata su azijskog podrijetla ili su nedavno uselili u zemlju" rekao je Baltimore. Značajna većina studenata koji dolaze na Caltech i studiraju tehničke discipline su rođeni u inozemstvu, a velik dio naših sadašnjih nastavnika je isto rođen u drugim zemljama. "U biologiji, na postdoktorskim studijima, dominacija kineskih studenata je nadmoćna" dodao je. Nije čudo da na današnjim velikim znanstvenim konferencijama većina istraživačkih radova koji tematiziraju avangardna bioznanstvena područja imaju barem jedno kinesko ime kao potpisnika. Usput rečeno, gotovo 90 posto djece koja idu na MIT, fakultet sličan Caltech-u, također dolazi iz domova s dva roditelja, gdje oba roditelja mogu pomoći djetetu da se spremi za Scile i Haribde života.

U srpnju 2004, komičar Bill Cosby je iskoristio pojavljivanje na godišnjoj konferenciji koalicije Jessea Jacksona Rainbow/PUSH i Zaklade za obrazovanje građana kako bi izgrdio Afroamerikance što ne podučavaju svoju djecu ispravnoj gramatici i što djeca crne boje kože ne teže tome da više uče i iskoriste to za sebe. Cosby je već objavio: "Svatko zna koliko je važno znati engleski osim tih zatucanih ljudi. Ne možete biti doktor ako ne znate govoriti." Govoreći o Afroamerikancima koji su prokockali svoje šanse za bolji život, Cosby je rekao koaliciji Raimbow: "Morate prestati tući svoje žene jer ne možete naći posao, jer niste htjeli ići u školi pa sad zarađujete malo ili ništa. Trebali ste misliti bolje o sebi kad ste bili u srednjoj školi, kad ste još imali mogućnost." Kad su Cosbyjeve riječi izazvale mnoge kritike, velečasni Jackson ga je branio, govoreći: "Bill kaže da se trebamo boriti u pravim borbama. Da trebamo poravnati teren. Pijani ljudi to ne mogu. Nepismeni ljudi to ne mogu."

To je istina. Amerikanci su oni koji stalno trebaju ravnati teren – ne rušeći druge, ne žaleći sebe, nego uspravljajući se. Ali kad dođe do toga kako to učiniti, cosby je rekao nešto što je važno i za crne i bijele Amerikance, i siromašne i bogate. Obrazovanje, dolazilo ono od roditelja ili od škola, mora biti više od intelektualne vještine. Ono mora uključiti i izgradnju karaktera. Činjenica je da roditelji i škole i kulture mogu, i uistinu oblikuju ljude. Najvažniji utjecaj u mome životu, osim moje obitelji, imala je moja učiteljica novinarstva u srednjoj školi, Httie M. Steinberg. Ona je ulijevala osnove novinarstva u svoje učenike – ne samo kako da napišu uvodnik ili ispravno transkribiraju navod nego, što je još važnije, kako se ponašati na profesionalan način. Približavala se šezdesetoj u vrijeme kad mi je predavala i kad je bila savjetnica uredništva školskih novina kasnih šezdesetih. Bila je sušta suprotnost svemu što je danas "cool", ali svejedno smo obilazili oko njezine učionice kao da je slastičarnica a ona dijeli besplatni sladoled. Nitko od nas to tada još nije artikulirao, ali to je bilo upravo zato što smo voljeli da nas grdi, da nas ispravlja, i da nas podučava. Bila je to žena jasnih vizija i principa u nesigurnom vremenu. Ispravim se čim pomislim na nju! Naša djeca će se sve više natjecati prsa o prsa s kineskom, indijskom i azijskom djecom, čiji roditelji imaju puno više zajedničkog s Hattienim pristupom izgradnji karaktera nego naši američki roditelji. Ne želim reći da trebamo militarizirati obrazovanje, ali smatram da moramo učiniti više kako bi naveli naše mlade ljude da izađu iz svojih sigurnih područja, da ispravno obave stvari, i budu spremni na to da će morati pretrpjeti malo kratkoročnih muka da bi dugoročno profitirali.

Na nesreću, dugo je vremena prošlo otkad je Amerika imala vođu spremnog da pozove naciju da učiniti nešto teško – da se nečeg odrekne, a ne da nešto dobije, i da se žrtvuje zbog velikog nacionalnog cilja u budućnosti, umjesto da živi u sadašnjosti. Ali, možda imamo vođe kakve zaslužujemo – savršeni odraz onoga kakvi smo i kako odgajamo svoju djecu. Paul A. Samuelson, ekonomist Nobelovac s MIT-a čiji su udžbenici oblikovali naraštaje studenata ekonomije u cijelome svijetu gotovo pet desetljeća, dao je rijetki intervju njemačkom tjedniku der Spiegel, za posebno izdanje o Globalizaciji: Novome svijetu (prosinac 2005). Na pitanje kako vidi budućnost američke ekonomije, Samuelson je odgovorio, "Možda smo još uvijek biciklist u vodstvu koji razmiče vjetar za druge bicikliste koji voze iza njega, ali drugi se približavaju. Status Amerike kao vodeće nacije postaje sve krhkiji jer smo postali društvo s malim uštedama. Mi smo društvo u kome je glavno ja, ja, i sada – ne razmišljamo o drugima i sutrašnjici. Pretpostavljam da je problem biračko tijelo, a ne vođe….U prošlosti su pametna djeca koja su kasnije postajali matematičari provodila vrijeme rješavajući teške križaljke. Danas gledaju televiziju. Toliko je razonoda, što je još jedan razlog zbog kojeg immo taj stav ja, ja, ja, i sada."

Ako je to test, a mislim da je, naši vođe i naši roditelji nisu obavili dobar posao kakv su mogli pripremajući naše mlade ljude za svijet koji je pred njima. "Mi smo poput staklenog vrča ispunjenog tri četvrtine, a tekućina je naše bogatstvo" rekao je Steve Jobs, osnivač Apple Computer-a i jedan od najvećih inovatora Amerike. "Uz njega je puno veći vrč, ali je u njemu puno manje tekućine. Ono što radimo danas je povezivanje ta dva vrča s cijevi, koja nikad prije nije postojala." Posljedica toga je, rekao je, da će naš životni standard gotovo sigurno padati ukoliko ne nastavimo biti "nevjerojatno inovativni".

Ali, dodao je Jobs "bojim se da smo gotovo zakasnili. Jer, u kratkom vremenu ne možete izmijeniti školski sustav, i stoga bismo mogli početi plaćati cijenu njegovog zanemarivanja u proteklih dvadeset godina." Jobs je zapazio da je njegova tvrtka nedavno odlučila izgraditi veliko postrojenje u Kini, i bio je zapanjen kako je brzo kineska vlada odlučila gdje će tvornica biti smještena, kako je brzo našla kapital za subvencioniranje njene izgradnje i pomogla skupiti radnike. "Bum! To je išlo tako brzo" rekao je. "Prije petnaest godina, prije deset godina, to bi se dogodilo u Texasu ili negdje drugdje u Americi. Sad se događa u Kini. Dakle, tekućina već teče iz jednog vrča u drugi. A poteći će još više kad oni počnu izrađivati nacrte za proizvode. Optimist sam (glede budućnosti Amerike), ali ako ćemo samo sjediti i gledati Rim kako gori, teško je biti optimist."

Bojni poklič Stevea Jobsa je dobro mjesto za završetak ovoga poglavlja, poglavlja koje je počelo s pozivom predsjednika Kennedyja zemlji da se pokrene i odgovori na izazov slanja čovjeka na Mjesec. Jer, na neki način, oni su obojica angažirani u istom poduhvatu – pozivanju Amerikanaca da čine ono u čemu su najbolji, naime izumljuju budućnost.

24. listopada 2005, Time je objavio na naslovnici priču o posljednjem Appleovu izumu. Naslovna stranica tjednika pokazivala je Jobsa kako drži u ruci najnoviji Appleov iPod, na kome se može gledati video, i slušati glazba. Naslov je govorio: "Čovjek koji je uvijek znao…ŠTO SLIJEDI." To je jedini način na koji Amerika može cvjetati u ravnome svijetu – ako nastavimo izumljivati sljedeće nove stvari. Moj prijatelj Jerry Rao, indijski poduzetnik koji je osnovao MphasiS, izrekao je jednoga dana komentar koji mi i danas odjekuje u ušima. "To je toliko ispravno – posao Amerike nije da se bori s Indijom i Kinom oko starih stvari, nego da izumljuje nove, i više od toga." To je uvijek teško" dodao je Jerry "jer ne znate kako budućnost izgleda" i jer uvijek zahtijeva vjeru da se vjeruje da ćete uvijek biti u stanju izmisliti sljedeću novu stvar.

Ali, to je naša misija – i naša nada. To je predsjednik Kennedy shvaćao. To shvaćaju Steve Jobs, Marc Andreessen, Shirley Ann Jackson, Michael Dell, Craig Barrett i Bill Gates. Jedini način da nastavimo održavati naš životni standard je izgraditi društvo koje proizvodi ljude koji mogu nastaviti izumljivati budućnost. Ali, dok znanje strelovito juri naprijed, izumljivanje budućnosti postaje sve težom i težom zadaćom – zadaćom koja zahtijeva više pravog obrazovanja, prave infrastrukture, prave ambicije, pravog vodstva, pravog roditeljskog odgoja. Potrebno je da cijelu zemlju okupimo oko ispunjenja ove zadaće.

Budućnost neće čekati na nas, i ako je mi ne izmislimo, učinit će to netko drugi. Jer, kao što će vam također reći Jerry Rao, Indija i Kina će sutra činiti ono što Amerika čini danas, ali zahvaljujući platformi ravnoga svijeta, prekosutra će Indija, Kina i mnogi drugi također i izmišljati budućnost. Kao što sam pokušao naglasiti, Globalizacija 3.0 koja nas je dovela do svijeta kao ravne ploče, nije samo intenzificirana Globalizacija 2.0. To je potpuno drugi model. On se ne sastoji samo u sposobnosti razvijenih zemalja da se ubace na što više stranih tržišta ili da dođu do što više jeftine radne snage. On je toliko silno različit po stupnju – stupnju jeftine međupovezanosti, stupnju snage koju stječu pojedinci, stupnju globalnih mreža namijenjenih suradnji – da je on zapravo različit po kvaliteti. On mijenja sve u pogledu toga tko sve može konkurirati i kako može konkurirati. Članak u broju Mercer Management Journal-a od studenog 2005., pod naslovom "Uživate li već u globalizaciji" sumirao je na dobar način ove različitosti, zapažajući da ravni svijet daje većem broju ljudi na više mjesta sposobnost da spoje jeftinu radnu snagu s visokom tehnologijom. Nikad dosad nismo vidjeli takvu kombinaciju – i to je već samo po sebi izazov za razvijene zemlje. Ali, Indije i Kine sve više dodaju još nešto jeftinoj radnoj snazi i visokoj tehnologiji: nesputanu imaginaciju – što znači, goleme inovativne i kreativne sposobnosti. One će se prvo usredotočiti na rješavanje vlastitih problema s jeftinom radnom snagom, visokom tehnologijom i velikom kreativnošću – ponovno izmišljajući vlastitu budućnost. A potom će se okrenuti našoj. Stoga mi moramo imati ljude, mnogo ljudi, koji će biti u stanju učiniti isto. Dakle, po posljednji put vas upozoravam. Ovo nije test.

� u originalu: "plug and play" (op. prev.)

� Prema prijevodu Moše Pijade u: Karl Marx, Friedrich Engels. 1958. Manifest komunističke partije, Naprijed, Zagreb.

