
EKONOMICKÝ RŮST A NOVÁ EKONOMIKA

ECONOMIC GROWTH AND NEW ECONOMY

Vladimír Jeníček

Souhrn:

Technologické změny přinášejí ekonomický růst. Nyní se nacházíme na počátku nové fáze
globálního ekonomického vývoje, nazývaného nová ekonomika. Nositeli jsou zvláště
informační technologie, biotechnologie, materiálové, energetické a kosmické technologie.
Proces se odehrává v podmínkách působení významných integračních činitelů: nové
technologie, vysoká konkurenceschopnost (která se stává nezbytností), nová ekonomická
kultura ve sféře vlády, domácností i podnikání.

Summary:

The economic growth is influenced by technological changes. We are at the beginning of the
new wave of global economical development, called new economy. The bearers of it are
especially information technologies, biotechnology, material, energetical and cosmic
technologies. There is the influence of important integrant factors as new technologies, high
capability of competition (which becomes necessary), new economical culture in the sphere of
government, households and enterprise.

Klíčová slova:

Nová ekonomika, ekonomický růst, světová ekonomika, technologické změny

Key words:

New Economy, Economic Growth, World Economy, Technological Changes

Úvod

V literatuře pojednávající o teoriích o ekonomickém rozvoji jsou zjevné odlišnosti nejen
mezi charakteristikami v podstatě statickými, ale i mezi charakteristikami dynamickými
(ekonomický růst, ekonomický rozvoj). Mnozí autoři je formulují značně široce a nazývají je
přitom úzce růstem či ekonomickým růstem, jiní postupují opačně. Vyskytuje se i rozdíl mezi
teoriemi růstu, pojednávajícími o RTE, a teoriemi rozvoje, zabývajícími se rozvojovými
ekonomikami.

Za nejužší kategorii je možno pokládat ekonomický růst. Lze jej definovat jako růst HDP
či jiného vhodného agregátu a jeho komponentů. Výzkum ekonomického růstu se tudíž
soustřeďuje na působení faktorů a podmínek ovlivňujících růst HDP a jeho součástí.
Ekonomický růst se měří převážně tempem růstu HDP či obdobného agregátu celkem.

Důležitým faktorem ovlivňujícím ekonomický růst je populační růst. Čím je vyšší tempo
růstu obyvatel, tím je nižší tempo růstu HDP na obyvatele. Mezi další hlavní činitele
ekonomického růstu se počítají akumulace kapitálu, technický pokrok, ekonomický rozměr,
míra specializace a organizace výroby, přírodní zdroje.

Ve výše uvedeném úzkém pojetí ekonomický růst nezahrnuje změny v sociálně
ekonomických ani mnohých technickoekonomických parametrech. Tyto parametry jsou však
pro vývoj společnosti mimořádně důležité a proto tvoří součást obsahu širší kategorie –
ekonomický rozvoj. Nejjednodušší definicí ekonomického rozvoje je ekonomický růst a
strukturální změny. Pod strukturálními změnami se rozumí výše uvedené technicko-
ekonomické a sociálně ekonomické změny. Jde o změny vlastnických vztahů, rozdělování,
zaměstnanosti, životní úrovně apod. Jde však také o změny hospodářské politiky, z nichž
mnohé mají technickoekonomický charakter a ovlivňují jak vývoj výroby zboží a služeb, tak
jejich rozdělování (např. změna úrokové míry, daňových předpisů, devalvace aj.).

Ani širší koncepce ekonomického rozvoje nezahrnuje ve srovnání s úzkým ekonomickým
růstem více než ekonomickou sféru. Mimoekonomická sféra, včetně mimoekonomických
faktorů a podmínek však ovlivňuje vývoj významně. Proto je nutné věnovat bedlivou
pozornost i nejširší ze soustavy dynamických kategorií, tj. rozvoji. Rozvoj v tomto pojetí
zahrnuje ekonomický rozvoj a změny mimoekonomické sféry včetně institucí. I mimo-
ekonomické faktory a podmínky mají závažné ekonomické a sociální implikace.

Často neuspokojivý ekonomický růst i zklamání nad růstovými výsledky vyvolávají
opětovný zájem o kategorie ekonomického růstu a ekonomického rozvoje a jejich vzájemný
vztah, diskutovaný v ekonomické teorii. Objektem kritiky se stává ekonomický růst, jehož
preference v rozvojových strategiích, hospodářské politice i plánech nevede zpravidla
k žádoucím výsledkům, zejména v sociálně ekonomické sféře. Dokonce se objevují teze, že
ekonomický růst nevedl v takových případech k ekonomickému rozvoji, čili že došlo
k ekonomickému růstu bez ekonomického rozvoje. Tyto teze podporují představu, podle níž
je ekonomický rozvoj jevem v podstatě pozitivním, kdežto ekonomický růst sám o sobě
pozitivní výsledky přinášet nemusí a často nepřináší.

Růstová koncepce zkratkovitě vyjádřená tezí „ekonomický růst řeší vše“ byla a je
samozřejmě i nyní považována za chybnou. Aby však nedošlo k jednostranným soudům, je
účelné zaujmout k problematice vztahu ekonomického růstu a ekonomického rozvoje jasné
stanovisko. Za vhodné stanovisko lze považovat předcházející výklad, zdůrazňující užší pojetí
ekonomického růstu, širší pojetí ekonomického rozvoje a nejširší pojetí rozvoje.

Tomuto stanovisku odpovídá i koncepce udržitelného rozvoje, která klade důraz nejvíce
na ekologické faktory. Lidské činnost má negativní vliv na přírodu - destabilizuje přírodní
prostředí a ohrožuje budoucí život. Aby bylo možno ekonomický rozvoj udržet, je nutné
dosáhnout současného pokroku v několika navzájem na sebe působících sférách.

� ekonomické,
� lidské,
� ekologické a
� technologické.

Metodické východisko - změny

Akcelerující technologické změny bývají obecně považovány za hlavní příčinu
ekonomického růstu

Technologické změny lze podle Freemana členit do čtyř kategorií. Nejnižší řád
reprezentují přírůstkové inovace sestávající z progresivních modifikací produktů a procesů
v malém měřítku. Vyšší úrovni odpovídají radikální inovace, které již představují
diskontinuitu, jež může drasticky změnit stávající produkty a procesy, avšak jejich obvykle
izolovaný výskyt nemá dalekosáhlé důsledky pro ekonomický systém. Výjimku představují
jejich shluky vedoucí ke vzniku nových oborů či odvětví průmyslu a služeb (např. syntetické
materiály nebo polovodiče). Ještě důležitějším stupněm jsou změny, které nejen ovlivní
mnoho částí ekonomiky, ale současně jsou sto generovat zcela nová odvětví. Pro současnou
dobu jsou příznačná informační technologie, biotechnologie, materiálové, energetické a
kosmické technologie. Čtvrtou a nejvyšší kategorií, skutečně revolučními změnami ve velkém
měřítku jsou změny v technoekonomickém paradigmatu, jejichž důsledkem je změna stylu
produkce (struktury nákladů a podmínek výroby), distribuce a managementu (organizace)
napříč celým systémem. Jedná se o kreativní bouře destrukce, srdce teorie dlouhých vln J. A.
Schumpetera.

Obr. 1.4 Dlouhodobý technický pokrok a růst GDP (v cenách roku 1992, v USD).

0

2

4

6

8

10

12

14

16

18

20

10
00

11
50

12
50

13
50

14
50

15
50

16
50

17
50

18
50

19
50

Kolem r. 1050
vodní mlýny
v Británii

První větrný mlýn, jehož
lopatky se otáčely kolem
horizontální osy

Vynález kompasu umožnil
celoroční plavbu po moři

Používá se pecní dmychadlo

Vynález knihtisku
(Guttenberg)

Velký pokrok v hydraulice

Mechanizace - parní stroj proniká do
zemědělství, nástup spřádacího
stroje

Elektrická baterie
(Volt)

První podmořský kabel umožňující
telegrafické spojení Evropy s Amerikou

Bellův
telefonní přístroj

První motorový let

Auto poháněné
motorem

s vnitřním
spalováním

Edisonova žárovka

Pramen: Angus Maddison, Monitoring the World Economy.
Development Centre of OECD.

Poznatek, že globální ekonomický vývoj se odehrává v dlouhých vlnách trvajících zhruba
padesát let, se však všeobecně spojuje s prací ruského ekonoma N. D. Kondratěva ze
dvacátých let dvacátého století, třebaže původní myšlenka od něj nepochází. Byly
identifikovány čtyři dokončené K – vlny. Každá vlna, jíž lze rozčlenit do čtyř fází: prosperita,
recese, deprese a zotavení, bývá spojena se zvláště významnými technologickými změnami –
hlavními technologickými revolucemi. V případě K1 se jednalo zejména o parní sílu, textilní
průmysl (především bavlny) a výrobu železa. V následující vlně K2 dominovala železnice
spolu s produkcí železa a oceli. Prosperita vlny K3 bývá nejčastěji spojována s rozvojem
energetiky a rozmachem chemického a automobilového průmyslu. Těžiště vlny K4 je nutno
v první řadě spatřovat na poli elektroniky, syntetických materiálů a petrochemie. Kolem
zvláště významných technologických změn se shlukují další inovace – v produkci, distribuci a
organizaci – což se nakonec rozšíří do celé ekonomiky. Taková difúze technologií stimuluje
ekonomický růst a zaměstnanost. Technologie samy o sobě nejsou dostatečnou příčinou
ekonomického růstu, nutné jsou i příhodné demografické, sociální, průmyslové, finanční a
další podmínky. Každá K – vlna má svou specifickou geografii. Technologické vůdcovství
v K1 náleželo Británii, Francii a Belgii, ke kterým se v K2 přidružilo Německo a Spojené
státy. Tyto dvě země se v následující vlně K3 ocitly na hrotu čelných zemí představovaných
ostatními z dřívějších vůdců a dále Švýcarskem a Nizozemskem. V K4 do vedoucí skupiny
patřilo Japonsko, Švédsko a další průmyslové země. Dnes se nacházíme na prahu nové fáze
vývoje světové ekonomiky, na patě další, páté vlny globálního ekonomického vývoje,
nazývané často nová ekonomika, tj. zvláště informační technologie, biotechnologie,
materiálové, energetické a kosmické technologie.

V historickém vývoji převládl ve světě vždy ekonomický růst nad poklesem či stagnací
výroby. Probíhal ovšem velmi nerovnoměrně co do času i teritoriálního rozložení.
K podstatnému urychlení a teritoriálnímu rozšíření ekonomického růstu došlo zejména od
doby průmyslové revoluce v poslední třetině 18. století. Tento moderní ekonomický růst se
ve srovnání s minulostí vyznačoval poměrně stálým vzestupem produkce na obyvatele,
doprovázeným zvyšováním počtu obyvatel a obvykle i podstatnými strukturálními změnami.
Moderní ekonomický růst je procesem dlouhodobým, který nevylučuje dočasné poklesy
a tudíž kolísání, avšak celkově jeví jasně vzestupnou tendenci. Rychle se zvyšující počet
obyvatel s tímto procesem spojený, je na určitém stupni vystřídán zpomalováním populačního
růstu v některých RTE a postupně i dosažením stacionárního stavu. Pod podstatnými
strukturálními změnami se míní především přesun těžiště z průmyslu na služby a strukturální
změny uvnitř sektoru služeb. Moderní ekonomický růst je podmíněn z historického hlediska
nebývalým rozvojem vědy a techniky a jejich technologickou aplikací.

Vývoj světového hospodářství

Charakteristika světového hospodářství se vztahuje k poválečné etapě jeho vývoje. V jejím
rámci lze rozlišit tři fáze:

� první fáze, následující po období obnovy (od konce války do přelomu 40. a 50.
let), kdy se zároveň zformovaly centrálně plánované ekonomiky (CPE)
a začal se rozkládat klasický kolonialismus, zahrnuje 50. a 60. léta. Lze ji
charakterizovat jako relativní prosperitu,

� druhou etapou je kritické období 70. a 80. let,
� 90. léta včetně současnosti představují fázi třetí.

■ 1.fáze. V poválečném období došlo ke značnému urychlení ekonomického růstu, které
vyvrcholilo v 60. letech. Vysoká tempa ekonomického růstu byla příznačná pro všechny
hlavní skupiny zemí.

Rychlý ekonomický růst byl ve všech skupinách zemí provázen progresivními změnami
odvětvové struktury. V RTE nabýval na významu sektor služeb, kdežto v RZ a CPE
průmysl. Tento vzestup však byl provázen řadou nedostatků včetně přílišného důrazu
kladeného na těžký průmysl. Zvláště mezi RZ byly značné rozdíly v tempech ekonomického
růstu celkem i v přepočtu na obyvatele, způsobené jak rozdílnou dynamikou produkce zboží a
služeb tak odlišnostmi populačního vývoje.

Na změny ekonomického růstu ve světě i v hlavních skupinách zemí působily
v poválečném vývoji různé podmínky a faktory. V důsledku vzniku CPE a rozkladu
klasického kolonialismu koncem 40. a v průběhu 60. let vykrystalizovala tři hlavní centra
(USA, ES, Japonsko); jev bývá vysvětlován hlavně tím, že se jim podařilo nalézt a rozvinout
takové formy ekonomických vztahů, které umožňovaly mohutný vědeckotechnický rozvoj
i vzestup životní úrovně ve vlastních zemích a vzájemně výhodnou mezinárodně
ekonomickou spolupráci. Za hlavní faktory jejich dynamického růstu lze v tomto období
považovat správnou hospodářskou politiku, mezinárodní ekonomickou integraci včetně
přidružení RZ a expanzi transnacionálních korporací.

I v RZ převažovaly po osvobození poměrně příznivé podmínky pro rychlejší růst. Zvýšená
hospodářská úloha státu, včetně pokusů o rozvojové plánování a vzestup státního sektoru,
podporovala industrializační úsilí, jež posilovalo ekonomický růst a postupné zavádění
progresivních strukturálních změn. Prosperita RTE vytvářela celkově stoupající, i když
kolísající poptávku po tradičním i moderním vývozu z RZ. Navíc začaly RZ využívat přímých
i nepřímých výhod pramenících z počínající ekonomické spolupráce s CPE.

Většina evropských CPE tehdy ještě tolik netrpěla limity extenzívního ekonomického
růstu a byrokratickocentralistického systému řízení. I tak se však v některých zemích vyskytly
pokusy o nápravu nedostatků v podobě ekonomických reforem založených na myšlence
spojení „plánu a trhu“. Tyto pokusy však nevedly k úspěchu. Buď byla jejich realizace
politicky přerušena a nebo bylo jejich plnění neúspěšné.

■ 2. fáze. V 70. letech se však ve světovém hospodářství objevily závažné, do té doby
neznámé poruchy. Za nejvýznamnější lze pokládat tzv. strukturální krize: energetickou
(zejména její rozhodující součást – krizi ropnou), surovinovou a potravinovou. Objevily se i
nové jevy jako stagflace a slumpflace (kombinace stagnace a inflace a kombinace poklesu a
inflace), provázené negativními důsledky jak v RTE tak v RZ.

Potravinová krize byla vyvolána v roce 1972 dvěma hlavními faktory: tzv. stoletou
neúrodou, která postihla především jižní a jihovýchodní Asii, Subsaharskou Afriku
a hospodářskopolitickými opatřeními předních RTE (USA), které omezovaly osevní plochy
v době poklesu světové zemědělské produkce. Akutní nedostatek potravin a enormní vzestup
jejich cen byl během dvou let zastaven. Potravinový problém rozvojového světa však vyřešen
nebyl a objevoval se znovu za ještě dramatičtějších okolností v 80. letech a v 90. letech a bude
zřejmě palčivým problémem i v letech následujících.

Surovinová krize vznikla v téže době jako krize potravinová. Dočasný nedostatek
a cenový růst surovin byl podmíněn hlavně souběhem průmyslového cyklu ve fázi
konjunktury ve třech centrech světového tržního hospodářství (USA, Záp. Evropa
a Japonsko). Krize byla zastavena v roce 1974, kdy nastal pokles cen surovin. Předpovědi
o absolutním nedostatku surovin z té doby se ukázaly liché. Prospěch z krize měly zejména
surovinově orientované RZ a dále mnohé RTE, jež se podílely a dodnes podílejí na většině

těžby i obchodu surovinami. Ostatní země, které suroviny převážně dovážely, na vývoj
surovinové krize doplácely.

Ropná krize vznikla v roce 1973. Třebaže její vznik byl motivován politicky (boj
arabských zemí proti Izraeli a použití ropně zbraně i proti jeho spojencům), její základ byl
ekonomický: země OPEC se podílely na většině výroby a vývozu ropy v rámci světa.
Omezováním výroby realizovaly svůj monopol ve zvýšené ceně, která stoupla z 2,5 USD za
barel v roce 1973 na 11,65 USD roku 1974 („první ropný šok“) a v letech 1979-81 až na 36
USD („druhý ropný šok“). V průběhu 80. let došlo k pozvolnému cenovému poklesu,
vystřídanému pádem až na 14 USD i méně roku 1986. Od té doby se cena ropy pohybovala
mezi 15 – 18 USD, až do roku 1990, kdy vlivem irácké agrese překročila dočasně i 40 USD.
V 90. letech klesla cena ropy krátce až pod 10 USD, aby se na přelomu století dostala až nad
30 USD za barel a dále na úrovně kolísajících kolem 25 USD.

Akce OPEC z roku 1973 znamenala první dílčí a dočasné prolomení mezinárodní dělby
práce ze strany ropných RZ, jejichž příjmy z vývozu ropy se zvýšily ze 100 mld USD v roce
1974 na 260 mld USD v roce 1980. Zkušenost zemí OPEC povzbudila ostatní RZ v úsilí
o zavedení tzv. nového mezinárodního ekonomického řádu s cílem překonání jejich
závislého postavení na RTE. Ropná krize zesílila inflaci a později vedla i k posílení
deflačních účinků, které urychlily příchod hospodářské krize. Země dovážející ropu, RZ i
RTE, musely platit zvýšenou cenu ropy zemím OPEC a ostatním vývozcům ropy včetně
SSSR. RTE však dokázaly vydělat na tzv. recirkulaci petrodolarů, které země OPEC
ukládaly v západních bankách. Rovněž se dokázaly pružně přizpůsobit změněným
podmínkám a přijaly řadu opatření vedoucích k úsporám spotřeby ropy a růstu její produkce.
Mnohé země OPEC naopak přecenily své možnosti a když příjmy z vývozu ropy poklesly
v polovině 80. let pod 100 mld USD, upadly do zadlužení.

Strukturální krize a ostatní poruchy ovlivnily v 70.letech záporněji tempo ekonomického
růstu v RTE než v RZ. Kromě ropu vyvážejících RZ zaregistrovaly růstový úspěch pouze
nově industrializované země (NIZ), z nichž se ovšem některé silně zadlužily. Většina RZ však
utrpěla v důsledku rozporného vývoje 70.let nemalé ztráty, které se projevily ve znatelném
růstovém zpomalení jako celku. Ještě znatelnější růstové zpomalení a klesající efektivnost
zaznamenaly CPE.

Období 80.let je charakteristické řadou nepříznivých podmínek, které nemohly nevyústit
v další pokračování sestupného růstového trendu. Nejdelší a nejhlubší hospodářská krize od
30.let sice vznikla na Západě, ale její příchod byl urychlen již zmíněným „druhým ropným
šokem“. Zasáhla většinu RTE a RZ i CPE. Avšak zatímco se RTE z krize poměrně brzo
dostaly hlavně díky rychlému vědeckotechnickému pokroku a ještě rychlejší technologické
aplikaci jeho poznatků ve výrobě, RZ teprve v posledních letech prokázaly schopnost jistého
urychlení. Hlavní příčiny jejich dlouhotrvající krize a nepřesvědčivého oživení bývají hledány
v rostoucím mezinárodním zadlužení, které jim ubírá zdroje pro financování ekonomického
růstu. Jiná významná příčina je spatřována v nepříznivém vývoji trhu komodit včetně tzv.
ropného antišoku z roku 1986. Tento vývoj omezoval vývozní příjmy velké skupiny hlavních
vývozců ropy a nutil je k redukci rozvojových programů. Značná část RZ trpěla
kombinovanými důsledky obou hlavních příčin. CPE upadly ve druhé polovině 80.let do jiné,
svým charakterem odlišné krize. Nešlo o krizi cyklickou, ale o krizi, v níž se snoubily
politické i ekonomické aspekty. Hlavní příčinou slábnoucí ekonomické výkonnosti CPE
předcházející hlubokou krizi lze formulovat jako zostřující se rozpor mezi nutností rozvoje
moderních výrobních faktorů, zejména nových technologií a vysoce kvalifikované pracovní
síly schopné je vytvořit a efektivně využívat na straně jedné, a nemožností dosáhnout tohoto
cíle v podmínkách dosavadních ekonomických vztahů včetně byrokratickocentralistického

plánování a řízení odpovídající zastaralému typu politického uspořádání totalitní společnosti
na straně druhé.

Jakkoli jsou podmínky a faktory podílející se na zpomalujícím se ekonomickém růstu
poučné, poučné jsou i podmínky a faktory působící na překvapivě dlouhou růstovou
prosperitou skupiny RTE (od roku 1983): technologický pokrok, strukturální změny, faktory
agregátní poptávky (vládní spotřeba a soukromá spotřeba), změny mezinárodního obchodu a
pohybu kapitálu v závislosti na změnách kursů hlavních měn, hospodářskopolitické reformy
(„supply side“ reforms), liberalizace kapitálových trhů, nižší míra inflace a jiné důsledky
monetární politiky, a cenový pokles komodit na světovém trhu.

Uvedené faktory a elementy byly sice většinou navzájem propojené, ale nikdy nepůsobily
najednou. Oslabení některých však bylo nahrazeno zesílením jiných. Např. v důsledku změn
v kursech hlavních měn vystřídalo Japonsko v druhé polovině 80.let Spojené státy v úloze
„motoru růstu“ na základě domácí poptávky a růstu investiční aktivity v zahraničí.

Ve druhé polovině 80.let nastalo ve světovém hospodářství určité urychlení ekonomického
růstu. Tato dynamika však byla výslednicí zlepšení růstových výsledků RTE a některých
regionů RZ (Asie), na druhé straně zachytila trvající zpomalení a rozkolísanost tempa jiných
rozvojových regionů (Afrika a Latinská Amerika), a konečně i bezprecedentní absolutní
pokles bývalých evropských CPE, nynějších transformujících se ekonomik v souvislosti
s politickými změnami koncem 80.let.

■ Třetí fáze. Na začátku 90.let však nastala radikální změna. Poprvé v poválečné historii
došlo ke světové recesi – roku 1991 byla zaznamenána nižší výroba zboží a služeb než v roce
1990. Za hlavní faktory tohoto poklesu jsou považovány především problémy, s nimiž se
střetávaly RTE (včetně důsledků krize v Perském zálivu), které způsobily značné zpomalení
tempa některých z těchto zemí, např. Japonska, a nebo přímo pokles jako v USA, Kanadě a
Spojeném Království. Další a bezprostředně jednoznačnější krizový efekt vykazoval přechod
zemí Střední a Východní Evropy od centrálně plánovaných k tržním ekonomikám. Tento
přechod je v souladu s převládajícím typem ekonomických reforem a nutně spjat
s několikaletým poklesem produkce.

Ačkoli RTE i RZ procházely v průběhu 80.let závažnými změnami, daleko významnější
změny zaznamenaly ve svém vývoji zvláště evropské CPE. Narazily totiž na překážky, které
kladly v potaz samotnou podstatu panujícího společenského zřízení. Východisko bylo
nalezeno v bezprecedentní přeměně centrálních ekonomik střední a východní Evropy
v ekonomiky tržní. Na ekonomickém poli zvítězil přechod k tržní ekonomice nad
alternativou reformy ekonomiky zaměřenou na vztah plánu a trhu. Tyto změny znamenají
nejen kvalitativně odlišný typ, i rozpad socializmu ve světovém měřítku. S tímto rozpadem
dochází navíc k metamorfóze celého poválečného systému světového hospodářství: systém
založený na dvou odlišných soustavách má jednoznačný trend změny v systém jednotný –
světové tržní hospodářství.

Nová ekonomika

Právě v USA se stále více v 90.letech prosazuje nová ekonomika, která dosud vládla
samými superlativy: nebylo inflace, která by stála za řeč, akcie se držely celou dobu vysoko
a po dobu posledních čtyř let si udržovaly růst vyšší než čtyři procenta, byla zde plná
zaměstnanost a rozpočtové přebytky.

Nyní je vše jinak. Na trzích zboží i pracovní síly se zjevují problémy. Přežije nová
ekonomika tuto krizi? Odpověď je jasná: přežije a rozšíří se po celém světě a nakonec se stane
všeprostupujícím fenoménem, jakým se například stal ve třicátých letech sociální stát a silná
vláda. Bude formovat naše hospodářství a stejně tak i naše životy po celá desetiletí.

Nová ekonomika disponuje pěti vzájemně interagujícími hnacími motory: technologií a
konkurenceschopností na jedné straně a novou ekonomickou kulturou ve sféře vlády,
domácností i podnikání:

Technologie je tou nejnápadnější částí: telekomunikační revoluce je doslova
všeprostupující a šíří se mnohem rychleji, než se dařilo telegrafu nebo telefonu ve své době.
Existuje i jiná informační revoluce, jež vězí ve schopnosti vytvářet softwarové programy,
které dramaticky restrukturalizují prvotní úkoly zadání, ať jde o účetnictví, prodej vstupenek,
financování projektu, nákupy a nakonec i zábavu. Tato část revoluce však není u konce, jsme
právě na začátku. Exploze kapacity počítačů brzy přinese nevídané možnosti, jež jsou ještě
nyní mimo představu kohokoliv z nás.

Vysoká konkurenceschopnost se stává zákonem, a to i v těch zemích, kde se jí bojí
(Německo, Francie, Japonsko) i jinde. Hybnými silami konkurence jsou pochopitelně
zákonitosti světového obchodu, který se stává díky moderním technologiím a omezování
sociálního státu mnohem efektivnějším. Akcionáři trvají na tom, aby dostali, co jim patří.
Spekulativní kapitál je komukoliv k dispozici, a to v míře zcela neomezené. Ke zrušení
chráněných trhů je tak jen malý krůček. Nová ekonomika sice znamená bezohlednou cestu
vpřed, ale každý, kdo je minimálně v pozici kupce, je králem.

Třetím hnacím motorem je nová ekonomická kultura. Centrální banky i ministerstva
financí se již poučily, že stabilní ceny a zdravé rozpočty zcela mimořádně přispívají k celkové
prosperitě. Důležité rovněž je, že jednotliví aktéři i celé podniky obdrželi zcela základní
poselství ze světa, kde je vše možné:

 Nespoléhejte na vládu, máte-li problém, vyřešte si jej sami!

Tab. 1. Diferenciace ročního růstu GNP na obyvatele a rok.

Počet zemí podle ročního růstu GNP na

obyvatele v letech 1980 – 2000

Růst přes čtyři procenta 20

Růst tři až čtyři procenta 13

Růst nula až tři procenta 79

Dlouhodobý pokles 59

Pramen: World Economic and Social Survey. New York: UN, 2001

Tyto přístupy od základu změnily mechanismus, kterým svět tak dlouho fungoval: střední
management, bašta tradice, byl téměř zlikvidován, a jako v každé revoluci, protagonisti statu
quo byli vyhnáni. Mladí lidé chtějí pracovat v nově se rozbíhajících společnostech.

Josef Schumpeter (rodák z Třeště u Jihlavy, neúspěšný rakouský ministr financí z přelomu
století, kterému bylo pouhých 21 let, záhy zkrachovalý bankéř a nakonec veliký harvardský
ekonom) nazval tento proces „kreativní destrukcí“. Ve svých úvahách počítal s obchodem
jako s měnícími se pravidly hry či důležitými inovacemi, jež budou mít na trhy šokující vlivy,

jejichž výsledkem je to, že se ceny, hráči i pravidla hry mění v celé ekonomice. V tomto
procesu, kdy se staré a unavené společnosti likvidují, dochází k velikému přeskupování
a míšení, jež velice zvyšuje produktivitu.

Není lepšího příkladu Schumpeterovy kreativní destrukce než to, co se stalo během
minulého desetiletí v Americe. Ale to už není příběh o USA. Kreativní destrukce zasáhla nyní
téměř celý svět. Skeptici sice dále argumentují, že konkurenceschopnost a technologie
způsobují spoušť a ničí harmonii ve společnosti; že vytvářejí nerovnosti a likvidují střední
třídu. Pravda je, že nová ekonomika je tvrdá k tomu, kdo žije na náklady plátců daní
a akcionářů. Ale taky je pravda, že energickým lidem, kteří byli dlouho mimo, dává veliké
šance. Zajímavé je, že v USA to znamenalo plnou zaměstnanost a zlepšení hospodářského
statutu těch nejchudších. Lidé často mění svá zaměstnání, a musí se učit. Ale kdo by se chtěl
vrátit? Nejsou to ani rodiče, kteří vidí velké možnosti, jež jsou před jejich dětmi; a nejsou to
ani děti, jež právě získali dostatek času, aby své životy mohly skutečně prožít. To je také
kreativní destrukce.

Závěr

Nová ekonomika dospívá. Nenabízí sice rychlou cestu ke zbohatnutí, nenásobí míry
ekonomického růstu, a taky se neaplikuje nijak jednoduše. Nová ekonomika znamená těžkou
práci, její zázraky jsou omezené, ale opravdu skutečné. Na mnoha místech dokázala převrátit
doslova svět vzhůru nohama: Finsko se stalo centrem vyspělých technologií, Německo
poněkud zaostává, protože změny jsou často v této zemi zneváženy, a japonské propadající se
hospodářství bylo zachráněno pouze jeho obrovským technologickým potenciálem. Centrální
banky a ministerstva financí již nemohou dále vytvářet falešné pocity prosperity.

Globalizace, průvodní jev nové ekonomiky, na počátku nového století je ovšem
dvousečnou zbraní: silným tahounem hospodářského růstu, rozvoje nových technologií a
růstu životní úrovně v zemích bohatých i chudých, ale je i kontroverzním procesem, který
poškozuje národní suverenitu, nahlodává místní kulturu a tradice a hrozí hospodářskou a
sociální nestabilitou. Klíčovou otázkou 21. století tedy je, zda budou státy schopny udržet
tento proces pod kontrolou, nebo se stanou jeho obětí.

Hospodářské dějiny jsou z větší části příběhem expandujícího trhu: od farmy k městu, od
kraje ke státu, od jednoho státu ke druhému. Ve dvacátém století zpomalily rozvoj trhů dvě
světové války a hospodářská recese. Nové technologie a politické tlaky po skončení druhé
světové války tento rozvoj urychlily. Studená válka pak od čtyřicátých do osmdesátých let
přinutila Spojené státy použít liberalizaci obchodu a hospodářský růst jako nástroj v boji proti
komunismu. Úspěch hlavních jednání o obchodu snížil průměrná cla ze čtyřiceti procent
v roce 1946 na čtyři procenta v roce 1995.

Po dvou světových válkách vnímala Evropa hospodářské sjednocení jako hráz proti
nacionalismu. Technologie doplnila politiku. I před vznikem Internetu klesající ceny za
komunikaci a dopravu - od tryskových letadel po lepší podmořské kabely a satelity –
pomáhaly globálnímu obchodu. Na konci 90. let (po odečtení inflace) byl světový vývoz
téměř desetkrát vyšší než o čtyřicet let dříve.

Globalizace tento proces rozvíjí, ale přinejmenším v jednom důležitém aspektu jej opouští. Až
do nedávné minulosti byly státy vnímány jako samostatné hospodářské jednotky propojené
převážně obchodem. Toto však nyní přestává platit. Podniky a finanční trhy ve své

produkci, marketingu a investičních rozhodnutích stále více překonávají národní
hranice.

Literatura:

Drucker, P.F. (1993): Postkapitalistická společnost. Praha, Management Press
Kofmann, E. (1996): Globalisation: Theory and Practice. London, Pinter
Minc, A. (1993): Le Nouveau Moyen Age. Paris, Gallimard
Voříšek, J. (1997): Strategické řízení informačního systému a systémová integrace. Praha,
management Press

Adresa autora:

Doc. Ing. Vladimír Jeníček, CSc.
Česká zemědělská univerzita, ITSZ, Kamýcká, 165 21 Praha 6 – Suchdol

