

UNIWERSYTET
EKONOMICZNY
W KRAKOWIE

KATEDRA
NAUK
POLITYCZNYCH

BRICS – KWINTET CZY PIĘCIU SOLISTÓW?

Tom pokonferencyjny

BRICS – kwintet czy pięciu solistów?

TOM POKONFERENCYJNY

Kraków 2014

Publikacja Koła Nauk Politycznych „Homo Politicus” działającego przy Katedrze Nauk Politycznych Uniwersytetu Ekonomicznego w Krakowie

Recenzenci:

prof. dr hab. Jerzy Kornaś

prof. dr hab. Michał Chorośnicki

prof. dr hab. Anna Karwińska

prof. UEK dr hab. Edward Molendowski

dr Łukasz Danel

dr Dominika Karwoth-Zielińska

dr Karolina Kotulewicz

dr Rafał Lisiakiewicz

Redaktor: Elżbieta Kuchta

Konsultacja edytorska:

Katarzyna Bednarz

Konrad Sarzyński

Dorota Siemieńska

Justyna Tomala

Żaneta Węgrzyn

©Copyright by Koło Nauk Politycznych „Homo Politicus”
Uniwersytetu Ekonomicznego w Krakowie, Kraków 2014

ISBN 978-83-938313-4-0

Wydane przez:

Fundacja Gospodarki i Administracji Publicznej

ul. Rakowicka 10b/10, 31-511 Kraków

www.fundacja.e-gap.pl

Publikacja została wydana dzięki wsparciu finansowemu
Parlamentu Studenckiego Uniwersytetu Ekonomicznego w Krakowie

Parlament Studencki
Uniwersytetu Ekonomicznego
w Krakowie

Spis treści

Wstęp	7
Część I Gospodarka.....	8
Joanna Wysocka	
<i>BRICS – atak na gospodarkę reszty świata.....</i>	9
Łukasz Kozłowski	
<i>BRICS – motor napędowy czy kula u nogi światowej gospodarki?.....</i>	25
Justyna Tomala	
<i>Wpływ przemysłu ciężkiego (na przykładzie przemysłu stalowego) na rozwój gospodarczy państw należących do grupy BRICS.....</i>	38
Łukasz Gałczyński	
<i>Współpraca azjatyckich państw BRICS w dziedzinie surowców energetycznych</i>	57
Łukasz Maźnica	
<i>Wpływ organizacji dużych wydarzeń sportowych na sytuację gospodarczą na przykładzie wybranych krajów grupy BRICS.....</i>	72
Joanna Kmieciak	
<i>Action Plan 2012-2016 for Agricultural Cooperation of BRICS Countries – puste deklaracje czy szansa na realne zmiany?.....</i>	87
CZĘŚĆ II Polityka i społeczeństwo.....	99
Jolanta Świątek	
<i>Polityka demograficzna państw BRICS w kontekście przyszłego rozwoju.....</i>	100
Elżbieta Pasich	
<i>Różnice społeczno-gospodarcze państw członkowskich BRICS</i>	114
Dominika Zaleśkiewicz	
<i>Rozszerzenie grupy BRICS o muzułmańską Turcję jako strategiczny krok ku zawiązaniu wspólnoty międzycywilizacyjnej.....</i>	123
Dagmara Miler	
<i>Negocjacje gospodarcze i alternatywne metody rozwiązywania sporów w krajach BRICS (państwa wybrane).....</i>	136
Marcin Stopa, Joanna Świątek	
<i>Teoretyczne i praktyczne aspekty kontroli i cenzury internetu w krajach grupy BRICS.....</i>	150
Część III Afryka jako nowy obszar zainteresowania	159
Katarzyna Kowalczyk	
<i>BRICS w Afryce – rozwój za wszelką cenę?.....</i>	160

Dawid Lahutta, Karolina Leonarcik	
<i>Wpływ przynależności do BRICS Republiki Południowej Afryki na nierówności w rozwoju regionalnym</i>	169
Liwiusz Wojciechowski	
<i>Determinanty podejmowania BIZ przez Chiny w krajach Afrykańskich. Model grawitacyjny na tle eklektycznej teorii Dunninga</i>	182
Aleksander Haleniuk	
<i>BRIC czy BRICS – przyczyny i implikacje włączenia RPA do systemu państw BRICS.</i>	199
Część IV Finanse i bankowość	213
Piotr Sekulski, Dominika Zielińska	
<i>Współpraca państw BRICS w kwestiach podatkowych</i>	214
Adam Marszk	
<i>Rynki akcji w krajach BRIC: podobieństwa i różnice</i>	224
Marta Ostrowska, Karolina Wójcicka	
<i>Perspektywy rozwoju i współpracy systemów bankowych państw członkowskich BRICS</i>	240
Wioleta Zgliczyńska	
<i>Analiza atrakcyjności inwestycyjnej rynków grupy BRICS</i>	258
Dawid Brudzisz	
<i>Bank Rozwoju BRICS- kolejny krok w stronę integracji?</i>	268
Andrzej Kwarciański	
<i>Porównania otoczenia inwestycyjnego krajów BRICS w kontekście teorii otwartych i zamkniętych modeli corporate governance</i>	281
Część V Współpraca czy rywalizacja i mocarstwowość	299
Olesia Tkachuk	
<i>BRICS – spójna współpraca czy rywalizacja o pozycję dominującą w grupie?</i>	300
Jerzy Mrówka	
<i>BRICS – Liderzy alternatywnego ładu gospodarczego</i>	317
Paweł Fiedor	
<i>Ekonofizyczna analiza światowej pozycji państw BRICS</i>	336
Kinga Zubrzycka	
<i>Ku jedności Globalnego Południa. BRICS jako narzędzie tworzenia nowego ładu?</i>	350
Katarzyna Piosek	
<i>Indie: mocarstwo innowacyjnej jakości. Czy państwo z nad Indusu stanie się determinantą azjatyckiej taktyki, względem globalnego układu sił XXI wieku?</i>	368

Niniejsza publikacja powstała dzięki współpracy i wsparciu wielu osób, którym pragnę serdecznie podziękować.

Dziękuję za wsparcie i pomoc Katedrze Nauk Politycznych UEK, a szczególnie prof. Jerzemu Kornasiowi oraz dr Łukaszowi Danelowi, którzy od samego początku trzymali kciuki za nasz projekt.

Dziękuję Radzie Programowej, której cenne uwagi przyczyniły się do wzbogacenia merytorycznego publikacji.

Dziękuję Komitetowi Organizacyjnemu Konferencji, któremu miałam przyjemność przewodniczyć. Nasza wielomiesięczna praca kończy się w tym momencie wydaniem niniejszej publikacji – dziękuję za Waszą pracę i zaangażowanie.

Dziękuję także Fundacji GAP za możliwość wydania publikacji.

Elżbieta Kuchta

Wstęp

Z przyjemnością oddajemy w Państwa ręce publikację pokonferencyjną „BRICS – kwintet czy pięciu solistów?”. Konferencja pod tym samym tytułem, zorganizowana przez Koło Nauk Politycznych „Homo Politicus”, odbyła się w dniu 3 kwietnia 2014 roku. Podczas pięciu paneli swoje referaty wygłosili reprezentanci różnych uczelni z całej Polski. W niniejszej publikacji mogą Państwo przeczytać rozwinięcie ich myśli.

Do podjęcia tematu Konferencji skłoniła nas różnorodność grupy BRICS (składającej się z: Brazylii, Rosji, Indii, Chin oraz Republiki Południowej Afryki), która daje możliwość szerokiego doboru tematów. BRICS stale się rozwija, współpraca pomiędzy państwami członkowskimi ewoluuje w różnych kierunkach, a aktualność problemu sprawia, że cieszy się on dużym zainteresowaniem. Podejmowane przez autorów referatów kwestie ogniskują się wokół pięciu grup tematycznych:

- ✓ gospodarka
- ✓ polityka i społeczeństwo
- ✓ Afryka jako nowy obszar zainteresowania
- ✓ finanse i bankowość
- ✓ współpraca czy rywalizacja i mocarstwowość

Każda z tych grup tematycznych mogłaby stać się osobną publikacją. Staraliśmy się wybrać najciekawsze referaty, aby poszerzyć grono osób zainteresowanych ugrupowaniem BRICS oraz skłonić do refleksji nad podjętymi przez autorów tematami. Publikacja ta jest także szansą dla młodych autorów na „rozwinięcie skrzydeł” i zdobycie doświadczenia w pisaniu tekstów naukowych.

Mamy nadzieję, że nasz projekt przyczyni się do podejmowania dalszych badań nad dynamicznie rozwijającą się i ciekawą z wielu punktów widzenia grupą BRICS.

Elżbieta Kuchta

Część I Gospodarka

BRICS – atak na gospodarkę reszty świata

Abstrakt

Członkowie BRICS – do niedawna uznawani za kraje „trzeciego świata”, według wielu ekspertów, w obliczu zmian na gospodarczej arenie międzynarodowej aspirują do miana supermocarstw. Państwa tej grupy postawiły sobie za cel zapewnienie modernizacji światowego systemu gospodarczego, w którego centrum znajdowały się do tej pory wyłącznie Stany Zjednoczone i Unia Europejska. Kraje te dostrzegły swoje predyspozycje w dośnięciu zachodu poprzez zacieśnienie współpracy i wspólne reprezentowanie swoich interesów. Ich cechami wspólnymi są przede wszystkim ogromny rynek wewnętrzny, powierzchnia, oraz duże zasoby naturalne. W szczególności niewielki poziom długu publicznego, w obliczu trwającego kryzysu gospodarczego stanowi niezaprzeczalny argument za funkcjonowaniem BRICS jako globalnej potęgi gospodarczej. Główną zasadą BRICS nie są szanse na zyski inwestorów, ale rozwój gospodarek. Z kolei prognozy międzynarodowe wskazują, że w perspektywie najbliższych kilkadziesiąt lat poziom PKB krajów grupy BRICS w dużej mierze przewyższy PKB Stanów Zjednoczonych czy Unii Europejskiej. Celem artykułu jest przedstawienie grupy BRICS jako lokomotywy nowego popytu i radykalnie wzrastającej siły nabywczej.

Słowa kluczowe: BRIC, BRICS, światowa gospodarka, potęga gospodarcza.

BRICS – the attack on the economy of the rest of the world

Abstract

The members of the BRICS - until recently considered "third world" countries, according to many experts, in the face of changes in the international economic aspire to become the superpower. Member of the group set a goal to ensure the modernization of the global economic system in the center of which were so far only the United States and the European Union. These countries have recognized their abilities to catch up the west by strengthening cooperation and joint representation of their interests. Their common features are primarily a huge internal market, area, and large natural resources. In particular, the low level of public debt in the face of the ongoing economic crisis is an undeniable argument for the functioning of the BRICS as a global economic power. The central principle of the BRICS are not the chances of gains investors but the development of economies. In turn, international forecasts indicate that in the next few years, the level of GDP of the BRICS group of largely exceeds the GDP of the United States or the European Union. The purpose of this article is to shift the BRICS group as the locomotive of the new demand and dramatically increasing purchasing power.

Keywords: BRIC, BRICS, global economy, economic power.

BRICS – narodziny potęgi

Zmiana układu sił w światowej gospodarce, która nieprzerwanie ma miejsce od początku XXI wieku, czerpie swoje źródła przede wszystkim w zmianach politycznych, jakie miały miejsce pod koniec ubiegłego stulecia. Swoje piętno w tej kwestii odbija przede wszystkim upadek Związku Radzieckiego, rozpoczęcie reform chińskiego imperium komunistycznego, czy wreszcie odejście Indii od systemu socjalistycznego. W tym też okresie dotychczasowa potęga światowa – dominujące nad gospodarkami reszty świata Stany Zjednoczone – chcąc za wszelką cenę utrzymać swoją pozycję, angażowały się w kolejne kosztowne konflikty zbrojne, skutkujące zadłużaniem budżetu państwa. Niezbędnym zatem stało się prowadzenie długotrwałej polityki bardzo niskich stóp procentowych oraz utrzymanie w ryzach inflacji, które możliwe było m.in. dzięki importowi tanich produktów z Chin¹. Wszystkie wspomniane procesy czy przeobrażenia doprowadziły do wkroczenia na światowy rynek państw, które dotąd w nim nie uczestniczyły, a wręcz przez wielu uznawane były za „kraje trzeciego świata”. Niektóre z tych państw, jak Brazylia, Rosja, Indie, Chiny czy Republika Południowej Afryki niejako odgórnie zostały stowarzyszone w pewną grupę – grupę państw BRICS, która swoim dotychczasowym, jak i prognozowanym tempem wzrostu wskazuje, iż posiada aspiracje dominacji nad resztą świata.

BRICS przez wiele lat uważany był jedynie za termin geopolityczny, określający grupę państw o dynamicznie rozwijającej się gospodarce, o dużych zasobach ludnościowych, a także o znaczącym potencjale rozwojowym XXI wieku. Sama koncepcja BRICS narodziła się w 2001r. Za jej prekursora uznany został Jim O'Neill – główny ekonomista banku inwestycyjnego Goldman Sachs, który w opracowaniu *Building Better Global Economic BRICs*², stworzył akronim oznaczający grupę wspomnianych już czterech państw – Brazylii, Rosji, Indii oraz Chin, zwracając uwagę, iż w ciągu najbliższych kilkadziesiąt lat państwa te przyćmią większość obecnie najbogatszych państw. Tym samym do roku 2050 BRICS będzie silniejsze niż grupa G-7, a to z racji szybkości rozwoju, stosowania właściwej polityki i tworzenia instytucji wspierających rozwój. We wspomnianym opracowaniu O'Neill wskazał także, że znaczenie grupy BRIC, jako lokomotywy wzrostu nowego popytu i siły nabywczej może rosnąć radykalnie i szybciej niż się oczekuje, a szybki wzrost tychże państw może niwelować negatywne skutki starzejących się populacji i wolniej rosnących gospodarek zaawansowanych. Należy jednak podkreślić, że koncepcja, a w zasadzie futurologiczna wizja O'Neilla, co do funkcjonowania grupy BRICS nie od razu stała się rzeczywistością. On sam podkreślał rolę, jaką pełnią poszczególne

¹ K. Bobińska, *Od niekontrolowanej globalizacji do zinstytucjonalizowanej gospodarki światowej*, Instytut Nauk Ekonomicznych Polskiej Akademii Nauk, Wydawnictwo Key Text, Warszawa 2009, s. 145.

² Zob. J.O'Neill, *Building Better Global Economic BRICs*, Global Economics Paper No 66, Goldman Sachs 2001.

ogniwa grupy w funkcjonującym wówczas łańdże gospodarczym, jednak pierwsza propozycja podjęcia dialogu politycznego przez mocarstwa BRIC³ powstała dopiero w 2006 r. z inicjatywy Władimira Putina.

Kraje grupy BRICS bez wątpienia dostrzegły swój wspólny potencjał gospodarczy. Łączy ich wszak ogromny rynek wewnętrzny (liczba ludności krajów BRICS stanowi ponad 40% ogólnej liczby ludności świata – wykres 1), powierzchnia (kraje BRICS zajmują 27% powierzchni łądów ziemi – wykres 2), a także łączna wartość nominalnego PKB (kraje BRICS wytwarzają 16% światowego PKB – wykres 3). Nie bez znaczenia pozostają również argumenty, zgodnie, z którymi wspomniany potencjał gospodarczy, może skutkować powstaniem nowej jakości w stosunkach międzynarodowych. Na rzecz rozwoju potęgi BRICS wpływają wobec powyższego następujące argumenty⁴:

- a) fakt, iż BRICS gromadzi państwa spoza cywilizacji zachodniej,
- b) BRICS podejmuje idee podważające dominację cywilizacji zachodniej, a w sensie politycznym hegemonię Stanów Zjednoczonych,
- c) ma duży i zróżnicowany potencjał ekonomiczny, polityczny i kulturowy,
- d) rozwija się w sytuacji największego, dotąd niewystępującego w takiej skali, kryzysu globalnego modelu ekonomicznego wypracowanego przez Zachód.

Wykres 1. Liczba ludności krajów BRICS i reszty świata (2013)

Źródło: opracowanie własne na podstawie <http://www.census.gov/popclock> (01.05.2014).

³ Początkowo grupa funkcjonowała pod nazwą BRIC, gdyż Republika Południowej Afryki – dająca akronim „S” została zaproszona do współpracy w 2010r.

⁴ G. Cimek, *Globalne aspiracje grupy BRICS*, <http://socialspacejournal.eu/Pi%C4%85ty%20numer/Gracjan%20Cimek%20-%20Globalne%20aspiracje%20grupy%20BRICS.pdf> (25.04.2014).

Wykres 2. Procentowy udział krajów BRICS w ogólnej powierzchni Ziemi

Źródło: opracowanie własne na podstawie <http://www.mapin.pl/html/informacje/powierzchnia> (01.05.2014).

Wykres 3. Udział krajów BRICS w światowym PKB (2012)

Źródło: opracowanie własne na podstawie <http://data.worldbank.org/indicator/NY.GDP.MKTP.CD> (01.05.2014).

Należy jednak podkreślić, iż idea BRICS nie opiera się na przewadze ludnościowej, czy terytorialnej. Przewagi tej kraje BRICS nie budują nawet na stopie wzrostu ani na szansach na zyski inwestorów. Główną zasadę organizującą BRICS stanowią zatem tylko i wyłącznie rozmiary gospodarek oraz ich wpływ na ład gospodarczy reszty świata. Prowadzi to do refleksji, iż zgodnie z prognozami wielu międzynarodowych instytucji finansowych, jak chociażby statuujący BRICS Goldman Sachs czy Międzynarodowy Fundusz Walutowy, wiarygodne stają się tezy stanowiące, iż gospodarki krajów BRICS

za kilkadziesiąt lat stanowią będą następców dominacji Stanów Zjednoczonych i Unii Europejskiej na arenie międzynarodowej⁵.

Brazylia – rosnąca gwiazda Ameryki Łacińskiej

Brazylia przez ponad 300 lat pozostawała pod panowaniem Portugalii (1500 – 1822). Obecnie bywa kojarzona przede wszystkim z niesamowitym karnawalem w Rio de Janeiro oraz z piłkarzami, zarówno nożnymi, jak i siatkarzami, którzy nie raz zdobywali mistrzostwo świata. W kwestiach gospodarczych od najdawniejszych czasów filar narodowej gospodarki stanowiły z jednej strony bogate złoża naturalne, z drugiej zaś wysokorozwinięte rolnictwo, do których z biegiem czasu dołączył również sektor usług. Obecnie Brazylia stanowi piąte co do wielkości państwo świata. Jej gospodarka osiągnęła status najlepszej gospodarki Ameryki Łacińskiej oraz siódmej gospodarki globu pod względem wartości PKB w cenach bieżących, który w 2012 r. wyniósł 2,3 mld USD, pozostawiając w tyle m.in. Rosję, czy Indie. Rzecz jasna wspomniana wartość PKB generowana jest przede wszystkim przez wiodące sektory, czyli sektor usług (ok. 66%), przemysł (28,5%) oraz rolnictwo (5,5%). Na uwagę zasługują również inne wskaźniki ekonomiczne, których wartości wskazują, iż Brazylia staje się potęgą gospodarczą, nazywaną powszechnie „wschodzącą gwiazdą Ameryki Łacińskiej”. Stopa bezrobocia kształtująca się w 2012 r. na poziomie 5,5% (do 9,3% w roku 2007) czy współczynnik aktywności zawodowej wynoszący 62,3% świadczą o tym, że gospodarka tego kraju z roku na rok prędko idzie w górę. Jeśli wzięte pod uwagę zostaną ponadto wartości importu i eksportu, wynoszące odpowiednio 228,4 i 242,6 mld USD (do 126,6 i 160,6 mld USD w roku 2007), można mieć niemalże pewność, iż w najbliższych latach wpływ Brazylii na światową gospodarkę będzie zyskiwał na znaczeniu. Ponadto Brazylia ma możliwość budowy swojej potęgi w charakterze środowiskowego mocarstwa. Jest bowiem właścicielem największych lasów tropikalnych, jednego z największych odnawialnych zasobów świeżej wody, największych zasobów różnorodności biologicznej o najlepszym profilu energetycznym wśród dużych krajów i krajem odnoszącym największe sukcesy w skali produkcji paliw odnawialnych⁶.

W ostatnich latach Brazylia staje się także potęgą militarną. Pod względem wydatków wojskowych zajmuje 12. miejsce na świecie z budżetem 27,3 mld USD (wobec 13,4 mld USD w 2006 r.), co stanowi 1,5% PKB. Pomimo tego, że wspomniana lokata plasuje Brazylię poniżej takich krajów, jak chociażby Włochy, Indie, czy Korea Południowa, to rokroczny wzrost wydatków na ten cel (wykres 4)

⁵ D. Wilson, R. Purushothaman, *Dreaming With BRICs: The Path to 2050*, Global Economics paper No 99, Goldman Sachs 2003, s. 2.

⁶ M. Sułek, *Grupa BRIC w globalnym układzie sił*, „Rocznik Strategiczny 2008/09”, Warszawa 2009, s. 321.

pozwała na wysnucie wniosku, iż kraj ten dąży do umocnienia swojej pozycji także w dziedzinie obronności.

Wykres 4. Wydatki Brazylii na obronność w latach 1995 – 2011 (w mld USD)

Źródło: opracowanie własne na podstawie danych Banku Światowego <http://data.worldbank.org/country/brazil> (02.05.2014).

Udział w grupie BRICS daje Brazylii dostęp także do nowych, ale jakże znaczących rynków zbytu tj. do rynków Afryki i Azji, dzięki którym wolumen eksportu ma szanse na dalszy wzrost. Również organizacja Mistrzostw Świata w piłce nożnej w 2014 r., jak i Igrzysk Olimpijskich w roku 2016 pozwala na dostrzeżenie jej rosnącego znaczenia.

Rosja – największe państwo świata w dobie kryzysu geopolitycznego

Rosyjska potęga widoczna jest już w momencie spojrzenia na mapę świata, gdyż Rosja jest największym pod względem terytorialnym państwem, rozciągającym się na dwóch kontynentach. O jej wielkości przestaje świadczyć jednak liczba ludności, która w ostatnich dziesięcioleciach dramatycznie maleje (wykres 5). Samą siebie Rosja postrzega jednak jako wielkie supermocarstwo, szczególnie w obliczu charyzmatycznego przywódcy, który w grupie BRICS upatruje szansy stworzenia przeciwwagi dla globalnej dominacji USA.

Wykres 5. Liczba ludności Rosji w latach 1985 – 2012 (w mln)

Źródło: opracowanie własne na podstawie danych Banku Światowego <http://data.worldbank.org/country/russia> (02.05.2014).

Rosja jest krajem przede wszystkim niezwykle bogatym w surowce. Opisując jej bogactwo można wręcz stwierdzić, iż dysponuje w tym zakresie niemalże całą tablicą Mendelejewa. Kluczową rolę odgrywa ropa naftowa i gaz ziemny, który w ostatnim czasie staje się przyczynkiem ogromnego kryzysu geopolitycznego tegoż państwa. Nie ulega jednak wątpliwości, że ostatnie kilka lat stanowi dla Rosji okres dość szybkiego rozwoju, nawet w obliczu światowego kryzysu, który kraj ten mógł przezwyciężyć dzięki ówczesnie wysokim cenom gazu i ropy naftowej. Rokroczny wzrost PKB (wykres 6) wpływał budująco na samopoczucie obywateli i władzy, która w obliczu wzrastającej pewności siebie w ostatnim czasie coraz mocniej dopomina się o międzynarodowe uznanie jej statusu mocarstwa. Składa się na to zarówno wolumen eksportu gazu ziemnego, w którym Rosja poza głównym czynnikiem wzrostu gospodarczego upatruje także narzędzia manipulacji geopolitycznej, ale także aspekt militarny, gdyż rosyjskie wydatki na obronność szacowane są na ok. 70 mld USD, co stanowi 3,5 PKB. Imponujące w tym zakresie wydają się być także zasoby militarne sił zbrojnych Federacji Rosyjskiej, wśród których znajduje się m.in. 5000 strategicznych głowic nuklearnych, 3500 głowic taktycznych oraz niemalże 800 000 żołnierzy zawodowych oraz 2 500 000 rezerwistów⁷.

⁷ http://www.globalfirepower.com/country-military-strength-detail.asp?country_id=russia (03.05.2014).

Wykres 6. Wartość PKB Rosji (w mld USD) w latach 1985 – 2012.

Źródło: opracowanie własne na podstawie danych Banku Światowego <http://data.worldbank.org/country/russia> (02.05.2014).

Dla Rosji najbliższe lata to jednak jedyna szansa na osiągnięcie wewnętrznej stabilizacji i zmiany jej postrzegania przez środowisko międzynarodowe, szczególnie w obliczu rosnącego kryzysu rosyjsko – ukraińskiego, w którym Rosja po raz kolejny w historii próbuje wpłynąć swoją przewagą militarną i surowcową na światowy ład. Należy zatem mieć nadzieję, iż aspiracje Federacji w zakresie przywództwa nad nowym światowym porządkiem gospodarczym sprawią, iż kraj ten skupi swoją aktywność na dalszym rozwoju, wycofując się z ingerencji militarnych na rzecz dalszego rozwoju przemysłu wydobywczego, samochodowego i kosmicznego, a także rozwoju inwestycji w największych miastach, jak Sankt Petersburg, czy Władywostok.

Indie – dążenie do nowoczesności w oparciu o przemysł filmowy i usługi

Historia Indii, sięgająca starożytności wpłynęła niewątpliwie na dzisiejszą kulturę tego kraju. Współczesne Indie z pewnością można nazwać krajem kontrastów, w którym istnieje zarówno gigantyczne rozwarstwienie społeczne, jak i ogromne zróżnicowanie pod względem etnicznym, językowym, czy kulturowym. Od lat 90 – tych XX w. Indie budują swoją pozycję gospodarczą, dzięki reformom liberalizującym, które prowadzić mają do odrodzenia potęgi Indii i przekształcenia biednego kraju (w którym ok. 25% ludności żyje poniżej progu ubóstwa) w wielkie mocarstwo⁸.

⁸ J. Zajączkowski, *Indie w stosunkach międzynarodowych*, Warszawa 2008, s. 100.

Indie są państwem rozwijającym się gospodarczo, o rosnącym potencjale przemysłowym i dużym udziale sektora państwowego w gospodarce. Podstawę gospodarki kraju stanowi tradycyjne rolnictwo, gdyż niemalże 600 tys. indyjskich wiosek zamieszkuje 75% ludności kraju. Rolnictwo daje zatrudnienie ponad połowie pracujących (60%), wytwarzając 18% dochodu narodowego, który *nota bene* z roku na rok dynamicznie rośnie (wykres 7).

Wykres 7. Wartość PKB Indii (w mld USD) w latach 1985 – 2012.

Źródło: opracowanie własne na podstawie danych Banku Światowego <http://data.worldbank.org/country/india> (04.05.2014).

Indie posiadają bogatą i zróżnicowaną bazę surowców mineralnych, obfitującą w bogate złoża węgla kamiennego (3 miejsce w świecie w wydobyciu po Chinach i Stanach Zjednoczonych). Ponadto eksploatowane są m.in. rudy żelaza, manganu, chromu (2 miejsce w produkcji światowej) i boksytów, których eksport jest ważnym źródłem finansowania gospodarki. W przemyśle, gdzie wytwarzane jest ok. 30% dochodu narodowego zatrudnionych jest 13% ludności. Przemysł przetwórczy Indii wytwarza towary z branży konsumpcyjnej, włókienniczej, hutniczej, rozwija się także produkcja maszyn, środków transportu. Ważne miejsce w gospodarce kraju zajmuje również rzemiosło i chałupnictwo, uzupełniające przemysł i zaspakajające potrzeby mieszkańców wsi i miast. Szeroko rozumiany sektor indyjskich usług sprawia jednak, że dzięki inwestycjom w kapitał ludzki, kraj ten ściąga największe światowe koncerny. Z innych wyróżniających się dziedzin należy wyróżnić przemysł filmowy. Indyjski Bollywood pod względem ilości produkowanych rocznie filmów długometrażowych zajmuje pierwsze miejsce w świecie (ok. 45% tytułów na świecie każdego roku). Jednak filmy te powstają prawie wyłącznie na potrzeby rynku krajowego.

Indie od lat posiadają jednak ujemny bilans handlowy (wykres 8), opierając swój eksport na tekstyliach, skórach, wyrobach rzemiosła, kamieniach szlachetnych, surowcach mineralnych i herbacie (największy eksporter na świecie), zaś import na maszynach i urządzeniach przemysłowych, ropie naftowej, a w okresach suszy na żywności.

Wykres 8. Saldo obrotów handlu zagranicznego Indii (w cenach bieżących) w latach 2007 – 2012

Źródło: opracowanie własne na podstawie danych Banku Światowego <http://data.worldbank.org/country/india> (04.05.2014).

W obliczu członkostwa w grupie BRICS, pozycja Indii może nieco dziwić. W 2012 r. bowiem największym partnerem handlowym Indii były Stany Zjednoczone, z którymi prezentowane pięć państw chce konkurować. Na drugim miejscu uplasowały się zaś Zjednoczone Emiraty Arabskie, których z krajami BRICS nie łączą z pewnością cele rozwojowe. Czy wobec powyższego można uznać, iż Indie stały się mimowolnym członkiem BRICS? Otóż O'Neill⁹ konstytuując nowy organizm na arenie międzynarodowej wziął pod uwagę przede wszystkim fakt, iż Indie stanowią doskonały przykład kraju rozwijającego się – kraju do niedawna uważanego za należącego do grupy państw trzeciego świata, który wprowadzając reformy gospodarcze dynamicznie pnie się w górę. Wydaje się, iż inne cechy wspólne tychże krajów nie zostały w tym przypadku wzięte pod uwagę. Można mieć zatem niemalże pewność, że Indie zdecydowanie więcej dzieli niż łączy z pozostałymi członkami BRICS. Jednak pomimo tego nie należy pomijać ich roli w budowaniu nowego ładu gospodarczego świata. Ponoszone ogromne nakłady zarówno rządowe, jak i ze strony inwestorów zagranicznych, przeznaczane na rozwój kapitału

⁹ J. O'Neill, op. cit.

ludzkiego i innowacje pozwalają bowiem stwierdzić, że Indie w najbliższych dziesięcioleciach staną się niewątpliwym liderem światowym w tak znaczących branżach jak IT i call center¹⁰.

Chiny – smok ze Wschodu dążący do dominacji nad resztą świata

Super smok ze Wschodu, czyli Chiny, to bez wątpienia najważniejszy członek grupy BRICS. To także prawdziwy gigant wśród państw, zamieszkiwany przez 1330 mln ludzi oraz zajmujący powierzchnię 9,6 mln km². Od trzydziestu lat kraj w sferze gospodarczej odchodzi od komunizmu, budując „socjalizm z chińską specyfiką”¹¹. Jeszcze na początku 1987 r. gospodarka Chińskiej Republiki Ludowej porównywalna była chociażby z gospodarką Hiszpanii, jednak od tego czasu wzrosła w stopniu, który wydaje się być wręcz niewyobrażalny. Tempo wzrostu gospodarki chińskiej jest bardzo wysokie – wzrost PKB niejednokrotnie przyjmował wartości dwucyfrowe (wykres 9), co jest efektem postępującej liberalizacji, prywatyzacji i korzystnych warunków dla inwestycji zagranicznych i transferu nowych technologii, a także głęboko zakorzenionej wśród ludności dyscypliny i kultu pracy oraz przedsiębiorczości. Swoją rolę w tym procesie odgrywa niewątpliwie także licznie występująca diaspora¹².

Wykres 9. Wartość nominalna PKB (w mld USD) i procentowy wzrost PKB Chin w latach 1985 – 2012

Źródło: opracowanie własne na podstawie danych Banku Światowego <http://data.worldbank.org/country/china> (04.05.2014).

¹⁰ <http://euro-dane.com.pl/krajobraz-konkurencyjnosc/> (05.05.2014).

¹¹ M. Sułek, op. cit., s. 325.

¹² Ibidem.

Chiny są dość bogato wyposażone w zasoby naturalne, jak chociażby węgiel kamienny, którego są liderem w wydobyciu, ale także w ropę naftową, łupki bitumiczne, rudy żelaza, czy metale szlachetne. Jednak tak wysoki poziom PKB wypracowywany jest przede wszystkim przez przemysł (49,3%) oraz usługi (40,2%). Największe pozycje eksportowe Chiny utrzymują dzięki produktom przetwórstwa przemysłowego, jak zabawki, elektronika, odzież, czy obuwie. Największe firmy świata przenoszą tam swoją produkcję, co skutkuje wszechobecnym oznaczeniem „made in China” na dostępnych na całym globie produktach. Dzięki temu kraj ten dzierży palmę pierwszeństwa, jako lidera w światowym eksporcie.

Do podstawowych problemów gospodarki Chin zaliczyć można natomiast stale rosnące płace, wywołane brakami po stronie podaży siły roboczej, a także inflacja wynosząca około 4% w 2012. Płace z tego tytułu rosną średnio w tempie 13% rocznie. Z powodu wyższych płac coraz więcej firm decyduje się na przeniesienie produkcji z Chin do krajów o niższych kosztach pracy. Dziś płaca minimalna w Chinach to 650-750 zł netto (w stosunku do 1237,20 zł w Polsce). Trzeba jednak pamiętać o cenach żywności i kosztach utrzymania, które w Chinach są niższe.

Chiny utrzymują ponadto pułap ostrożnościowy dla swojej gospodarki. Dług publiczny w roku 2012 wyniósł 25,8% PKB, co niewątpliwie stanowi bardzo bezpieczny poziom zadłużenia. Dodatkowo bezpieczeństwo gospodarki gwarantują najwyższe rezerwy walutowe oraz niespotykane ilości złota i innych wartościowych kruszców. To wszystko ma zagwarantować stabilność gospodarce.

Wśród finansistów stale mówi się o Chinach, że sterują centralnie gospodarką. Jest to prawda, lecz zbudowali oni długo przedtem wiele miejsc do planowania swych działań. Nie robi tego ktoś z poziomu działacza partii. W latach 90 zaczęli wysyłać swoich inżynierów i ekonomistów do instytucji, urzędów na całym świecie, by uczyli się mechanizmów i zasad wolnego rynku. W Polsce np. odwiedzali NBP i zgłębiali reformy w naszej gospodarce. Dziś mają tysięczne grupy dobrze opłacanych uczonych, którzy zajmują się stosowaniem najlepszych z możliwych rozwiązań gospodarczych. Jak widać, centralne budowanie wielkich przedsięwzięć daje przewagę w połączeniu ze znajomością nowych metod zarządzania tymi przedsięwzięciami¹³.

Zarówno przytoczone dane, jak i wykorzystywane w chińskiej gospodarce praktyki świadczą o fakcie, iż Chiny nie ukrywają swoich aspiracji do stania się wielkim mocarstwem. Tym samym stanowią one najsilniejszego gracza grupy BRICS. Wydaje się zatem, że ewentualne zacieśnienie współpracy między państwami członkowskimi może skutkować konfliktem interesów przede wszystkim ze strony Rosji i Chin. Zarówno jedno, jak i drugie państwo nie podda się bezwarunkowej dominacji, w związku z czym w najbliższych dziesięcioleciach (oczywiście przy założeniu wzrostu

¹³ <http://euro-dane.com.pl/krajobraz-konkurencyjnosci> (12.05. 2014).

gospodarczego i uspokojenia sytuacji przez Rosję) możemy spodziewać się nowej dominującej siły gospodarczej, która stanie się następcą długo utrzymującej to miano gospodarki USA.

RPA – złoto-diaamentowa potęga Afryki Subsaharyjskiej

Wśród krajów BRICS Republika Południowej Afryki charakteryzuje się najniższą (choć rosnącą) wartością PKB, najmniejszą liczbą ludności, najmniejszą powierzchnią, a także stosunkowo wysoką stopą bezrobocia, która w 2012 r. osiągnęła poziom 25,1%. Dynamiczny wzrost gospodarczy RPA odnotowany w latach 2004 – 2008, został skutecznie wyhamowany w obliczu światowego kryzysu, czego skutkiem stał się wzrost cen towarów i usług o 10%. Także ograniczenie popytu na surowce odbiło się negatywnie na gospodarce tego kraju, gdy w 2009 r. spadek produkcji wyniósł średnio 9%, a tym samym eksportu o 9,9%. RPA pozostaje jednak podstawowym dostawcą złota i diamentów dla reszty świata, co podkreśla jej znaczenie w światowym łańdźcu gospodarczym¹⁴. Na arenie międzynarodowej Republika Południowej Afryki uznawana jest za najbardziej cywilizowane i rozwinięte państwo „czarnego kontynentu”, co z pewnością nie pozostawało bez znaczenia przy decyzji o wcieleniu jej w nieformalne struktury grupy BRICS. Można domniemywać, iż Brazylia, Rosja, Indie i Chiny dostrzegły w RPA sojusznika, szczególnie ze względu na możliwość uzyskania wpływów na kolejnym kontynencie. Wydaje się, że podstawowe czynniki ekonomiczne charakteryzujące RPA nie miały przy podejmowaniu decyzji większego znaczenia, bądź wręcz przeciwnie – znaczenie to było ogromne, gdyż już na samym wstępie współpracy gwarantowały osiągnięcie maksymalnego możliwego wpływu na podejmowane decyzje gospodarcze przy jednoczesnym poparciu własnych inicjatyw i wprowadzaniu ich w życie na kontynencie afrykańskim.

BRICS – pięć potęg – jeden cel

Wszystkie kraje BRICS, poza umacnianiem swoich rodzimych gospodarek, pozostają zgodne co do osiągnięcia zasadniczego celu swojego działania, jakim jest zwiększenie swojej roli w światowym łańdźcu i globalnym systemie finansowym. Państwa te postulują zatem o stworzenie własnego banku rozwoju, którego głównym celem miałyby pozostawiać stymulacja wzrostu gospodarczego państw – członków. Poparły one także projekt powołania międzynarodowego systemu rezerw walutowych, który za cel stawiałby zmniejszenie zależności od amerykańskiego dolara. Jednak w obliczu tak

¹⁴ Sytuacja społeczno-gospodarcza w krajach BRICS w latach 2007-2012, http://old.stat.gov.pl/cps/rde/xbcr/gus/publ_sytuacja_spol_gosp_w_krajach_BRIICS_w_latach_2007_2012.pdf (12.05.2014).

wielkiego zróżnicowania, zarówno gospodarczego, politycznego, jak i kulturalnego i mentalnościowego, uzyskanie kompromisu wśród członków nie zawsze jest łatwe. Wypracowanie wspólnych stanowisk następuje na dorocznych szczytach głów państw BRICS, które dotychczas jednak miały zdecydowanie charakter deklaratoryjny, niżli konstytutywny. Podczas pięciu mających już miejsce szczytów¹⁵ każdorazowo podkreślano jednak konieczność zreformowania dotychczasowego ładu gospodarczego świata, ale również że działania BRICS – u nie będą podejmowane tylko we własnym interesie, a przede wszystkim dla dobra całej ludzkości.

Podsumowanie

Kraje BRICS, to pięć potęg – pięć najsilniejszych mocarstw swoich regionów. Posiadają one wiele cech wspólnych, wspólnych interesów, a według niektórych analityków – również wspólnego wroga. Różnią się natomiast zasadniczo, co do kultury i mentalności. Z pewnością mają jednak znaczący potencjał. Każde z państw, zarówno wspólnie, jak i każde z osobna są wpływowymi graczami na arenie międzynarodowej, posiadającymi przede wszystkim znaczącą siłę militarną, ale także aspiracje polityczne. Ponadto niemalże wzorowo poradziły sobie z szalejącym kryzysem. Powyższe cechy wskazują, iż w najbliższym czasie mogą stać się inicjatorami rewolucji światowego ładu gospodarczego. Tym samym dotychczasowi liderzy gospodarczy świata, czyli USA i Unia Europejska powinny w coraz większym stopniu dostrzegać i uznawać rosnącą potęgę państw rozwijających się, zacieśniając współpracę w celu minimalizacji skutków globalnej dominacji „bandy pięciu”. Należy również

¹⁵ **I szczyt Jekaterynburg 2009 r. (ROSJA)** - utworzenie nowego efektywnego światowego ładu gospodarczego; reforma międzynarodowego systemu finansowego, walutowego i bankowego (odejścia od dolara – jako dotychczasowej waluty rozliczeniowej i rezerwowej oraz zastąpienia go nową – wspólną dla wszystkich – jednostką walutową

II szczyt Brasilia 2010 r. (BRAZYLIA) - stwierdzenie, iż następuje niewielka poprawa w rozwoju międzynarodowej sytuacji gospodarczej – z jednoczesnym podkreśleniem, iż bardzo wiele jeszcze trzeba zrobić celem jej gruntownego uzdrowienia i wprowadzenia nowego systemu finansowego na świecie; wspólne podejście („*Common Vision*”) do epokowych przemian dokonujących się obecnie w świecie, do odpowiedniego zarządzania tymi przemianami oraz konieczną transformacją globalną.

III szczyt Sanya 2011 r. (CHINY) - konieczność przebudowy (restrukturyzacji) obecnego niewydolnego systemu globalnego i zastąpienia go nowym ładem międzynarodowym (także nowym systemem finansowym) - koniec monopolu (dominacji) dolara, który powinien być zastąpiony funkcjonalnym międzynarodowym systemem walut rezerwowych (*International Reserve Currency System*) – bazującym na *Special Drawing Rights Basket of Currencies* (koszyk walut o specjalnych prawach ciągnięcia);

IV szczyt New Delhi 2012 r. (INDIE) - koncepcja utworzenia Banku na rzecz rozwoju (*BRICS Development Bank*) – finansowanie przedsięwzięć infrastrukturalnych i innowacyjnych oraz zrównoważonego rozwoju (*sustainable development*) i tzw. *green economy* (gospodarki przyjaznej dla środowiska naturalnego); Deklaracja z New Delhi - nowatorska alternatywa wobec obecnego zdestabilizowanego, bałaganiarskiego i skompromitowanego neoliberalnego „antysystemu” stosunków globalnych; wspólne stanowisko we wszystkich najważniejszych sprawach polityczno – strategicznych współczesności - Bliski Wschód (Syria), Afryka Północna, Afganistan, terroryzm, Iran i wiele innych. W kwestii irańskiej – podkreślono, iż obecny spór nie powinien przekształcić się w konflikt międzynarodowy

V szczyt Durban 2013 r. (RPA) - doskonalenie koordynacji poczynań i współdziałania między mocarstwami BRICS w zakresie kardynalnych spraw międzynarodowych, szczególnie w kwestiach tzw. punktów zapalnych na Ziemi; osiągnięcie znacznego postępu w ramach rozwoju i wzbogacenia współpracy państw BRICS - utworzenie Nowego Banku Rozwoju (alternatywa wobec Banku Światowego).

spodziewać się, iż przyszłość BRICS kształtować się będzie w czterech zasadniczych płaszczyznach: politycznej, przejawiającej się w postulatcie jedności w różnorodności; strategicznej, która może mieć kolosalny wpływ na ewolucję sytuacji strategicznej na całym świecie; społecznej – przejawiającej się na stopniowym zbliżaniu i integracji narodów mocarstw BRICS oraz gospodarczej. Nie wykluczone, że w najbliższym czasie do tej grupy z coraz większym impetem zechcą dołączyć również Indonezja i Turcja, co oznaczałoby dalsze zwiększenie znaczenia grupy, poprzez rozszerzenie strefy wpływów o kolejne państwa będące liderami swoich regionów. Czyżby w obliczu przedstawionych faktów prorocze w tej kwestii miałyby okazać się słowa prof. Z. Brzezińskiego, który w 2010r. stwierdził, że

„... dominacja zachodnia (USA i UE) w świecie ma się ku końcowi. Tworzy się nowy układ sił globalnych, w którym BRICS odgrywać będzie niewątpliwie czołową rolę”?

Bibliografia

Bobińska K., *Od niekontrolowanej globalizacji do zinstytucjonalizowanej gospodarki światowej*, Instytut Nauk Ekonomicznych Polskiej Akademii Nauk, Wydawnictwo Key Text, Warszawa 2009.

O'Neill J., *Bulding Better Global Economic BRICs*, "Global Economics" Paper No 66, Goldman Sachs 2001.

Sulek M., *Grupa BRIC w globalnym układzie sił*, „Rocznik Strategiczny 2008/09”, Wydawnictwo Naukowe Scholar, Warszawa 2009.

Zajączkowski J., *Indie w stosunkach międzynarodowych*, Wydawnictwo Naukowe Scholar, Warszawa 2008.

Źródła internetowe

Cimek G., Globalne aspiracje grupy BRICS,
<http://socialspacejournal.eu/Pi%C4%85ty%20numer/Gracjan%20Cimek%20-%20Globalne%20aspiracje%20grupy%20BRICS.pdf> (01.05.2014).

Sytuacja społeczno – gospodarcza w krajach BRIICS w latach 2007 – 2012,
http://old.stat.gov.pl/cps/rde/xbcr/gus/publ_sytuacja_spol_gosp_w_krajach_BRIICS_w_latach_2007_2012.pdf (12.05.2014).

<http://euro-dane.com.pl/krajobraz-konkurencyjnosci> (12.05.2014).

http://www.globalfirepower.com/country-military-strength-detail.asp?country_id=russia
(01.05.2014).

<http://www.census.gov/popclock> (01.05.2014).

<http://www.mapin.pl/html/informacje/powierzchnia> (02.05.2014).

<http://data.worldbank.org/indicator/NY.GDP.MKTP.CD> (02.05.2014).

<http://data.worldbank.org/country/brazil> (04.05.2014).

<http://data.worldbank.org/country/russia> (04.05.2014).

<http://data.worldbank.org/country/india> (04.05.2014).

<http://data.worldbank.org/country/china> (04.05.2014).

BRICS – motor napędowy czy kula u nogi światowej gospodarki?

Abstrakt

Celem artykułu jest zarysowanie zmian w sposobie postrzegania znaczenia państw BRICS dla gospodarki światowej na przestrzeni ostatnich 5 lat, które na początku tego okresu były postrzegane jako przykład sukcesu, natomiast obecnie coraz częściej ich słaba kondycja uznawana jest za największe potencjalne zagrożenie dla kontynuacji ożywienia gospodarczego w krajach wysoko rozwiniętych. Na podstawie analizy wybranych wskaźników makroekonomicznych dla tych krajów wskazano ponadto część czynników mogących mieć wpływ na ten proces. Publikację oparto na studiach literatury zagranicznej, źródeł pierwotnych oraz dostępnych danych statystycznych.

Słowa kluczowe: rozwój gospodarczy, konkurencyjność międzynarodowa, rynki finansowe.

BRICS – motor drive or stumbling block to a global economy?

Abstract

The purpose of the article is to outline the changes of the perception of BRICS countries and their importance to the world economy throughout the last 5 years – which at the beginning of the period were seen as overwhelmingly successful, while currently their precarious condition is seen as major potential threat to the continuation of the economic recovery in the world's highly developed nations. On the basis of the analysis of selected macroeconomic indicators of these countries, some of the factors influencing this process are given. The article is based on desk research, using foreign primary sources, as well as the available statistical data.

Keywords: economic development, global competitiveness, financial markets.

Wstęp

W obecnym rozumieniu, termin BRICs został spopularyzowany przez analityków banku inwestycyjnego Goldman Sachs, będących autorami publikacji zatytułowanej *Dreaming With BRICs: The Path to 2050*¹ z października 2003 roku². Wykorzystali oni łatwy do zapamiętania akronim w celu określenia grupy państw, które ich zdaniem w perspektywie następnych niespełna 40 lat staną się ważniejszą siłą w światowej gospodarce niż grupa 6 państw wysoko rozwiniętych – Stany Zjednoczone, Japonia, Wielka Brytania, Francja i Włochy³. Do BRICs zaliczono Brazylię, Rosję, Indie i Chiny. Nie uwzględniono w tej grupie natomiast Republiki Południowej Afryki, chociaż była ona przedmiotem analizy zawartej w pierwotnej publikacji Goldman Sachs.

Termin BRICs szybko zdobył dużą popularność i stał się określeniem powszechnie wykorzystywanym w dyskursie publicznym. Rządy krajów zaliczanych do tej grupy również podzielały opinię, że mają one wiele wspólnych interesów, co skłoniło je do podjęcia formalnej współpracy. Jej inicjatorem była Rosja, która w ten sposób chciała przeobrazić koncepcję stworzoną jako podstawa strategii inwestycyjnej w koalicję największych gospodarek państw rozwijających się⁴. Pierwsze spotkanie BRICs odbyło się w czerwcu 2009 r., dając początek corocznym szczytom z udziałem przedstawicieli tych państw. Pod koniec 2010 r. Republika Południowej Afryki, która wcześniej wyrażała zainteresowanie wstąpieniem do tej grupy, została przyjęta do grona jej członków. W konsekwencji BRICs zmieniło swoją nazwę na BRICS.

Tym, co łączy BRICS jest ich status, jako krajów o rosnącym znaczeniu ekonomicznym dla całego świata. Wzrost ich potęgi stawia je w roli kontestatorów obecnego porządku międzynarodowego, chcących odgrywać większą rolę polityczną, odpowiadającą ich realnemu potencjałowi⁵. Globalny kryzys finansowy bywa wskazywany, jako potencjalny katalizator tych zmian. Zaabsorbowane własnymi problemami wewnętrznymi Stany Zjednoczone i Unia Europejska pozostawiły na arenie międzynarodowej przestrzeń, którą z powodzeniem mogą zagospodarować inne kraje, odgrywające dotychczas mniej znaczącą rolę. Dlatego też grupa BRICS z dużym zaangażowaniem promuje wielobiegunowy ład światowy, w czym upatruje swojej szansy na przełamanie dotychczasowej hegemonii Stanów Zjednoczonych⁶.

¹ R. Purushothaman, D. Wilson, *Dreaming With BRICs: The Path to 2050*, Paper No. 99, Goldman Sachs Global Economics, 2003.

² Twórcą tego określenia był jednak inny ekonomista Goldman Sachs, Jim O'Neill, który wykorzystał go w swojej publikacji *Building Better Global Economic BRICs* z listopada 2001.

³ L. E. Armijo, *The Brics Countries (Brazil, Russia, India, And China) As Analytical Category: Mirage Or Insight?*, *Asian Perspective*, Vol. 31, No. 4, 2007, s. 7-42.

⁴ C. Roberts, *Russia's BRICs Diplomacy: Rising Outsider with Dreams of an Insider*, *Polity*, Vol. 42, No. 1, 2010, s. 38-73.

⁵ S. N. MacFarlane, *The 'R' in BRICs: Is Russia an Emerging Power?*, *International Affairs*, Vol. 82, No. 1, *Perspectives on Emerging Would-Be Great Powers*, 2006, s. 41-57.

⁶ H. V. Pant, *The BRICS Fallacy*, *The Washington Quarterly*, Vol. 36, No. 3, 2013, s. 91-105.

Zwolennicy stosowania akronimu BRICS wskazywali na wielkość tych krajów oraz drzemiący w nich potencjał rozwojowy. Państwa te zajmują około 30 proc. powierzchni lądowej Ziemi, a zamieszkuje je 42 proc. ludności świata. Jak wynika z danych Międzynarodowego Funduszu Walutowego⁷, uwzględniając parytet siły nabywczej, odpowiadają one za tworzenie około 27,5 proc. światowego PKB, podczas gdy w 1992 r. ich udział wynosił zaledwie 15 proc. W latach 2001-2010, wartość wymiany handlowej pomiędzy krajami BRICS rosła natomiast w przeciętnym tempie 28 proc. rocznie. Kontynuacja wzrostu gospodarczego w tych państwach oznaczałaby ponadto dramatyczny wzrost liczebności globalnej klasy średniej, prowadząc w konsekwencji do bardzo dynamicznego rozwoju tamtejszych rynków dóbr konsumpcyjnych⁸.

Celem artykułu jest zarysowanie zmian w sposobie postrzegania znaczenia państw BRICS dla gospodarki światowej na przestrzeni ostatnich 5 lat, a także wskazanie – na podstawie analizy wybranych wskaźników makroekonomicznych dla tych krajów – części czynników mogących mieć wpływ na ten proces. Publikację oparto na studiach literaturowych zagranicznych źródeł pierwotnych oraz dostępnych danych statystycznych.

Cechy różnicujące kraje BRICS

Państwa BRICS nie są oczywistym połączeniem. Znajdują się w oddalonych od siebie rejonach geograficznych oraz występują pomiędzy nimi bardzo duże różnice kulturowe. Systemy polityczne tych krajów również znacznie różnią się od siebie, chociaż wszystkie z nich są państwami federalnymi. Brazylia, Indie i Republika Południowej Afryki są jednak państwami demokratycznymi, podczas gdy w Rosji i Chinach przeważają autorytarne formy sprawowania rządów. Wspomniane różnice dotyczą ponadto poziomu rozwoju społeczno-ekonomicznego krajów BRICS. Oczekiwana długość życia w momencie urodzenia w Republice Południowej Afryki wynosi zaledwie 51 lat, podczas gdy w Brazylii sięga ona niespełna 75 lat. Analfabeci stanowią jedynie 0,4 proc. ludności Rosji, natomiast w Indiach odsetek ten kształtuje się na poziomie aż 26 proc. Wartość wskaźnika Human Development Index (HDI) dla Rosji wynosi 0,79, jednak w Indiach sięga on jedynie 0,55. Wielkość PKB przypadającego na mieszkańca Rosji, uwzględniając parytet siły nabywczej, jest ponad czterokrotnie większy niż w przypadku mieszkańca Indii.

⁷ *World Economic Outlook Database*, IMF, <http://www.imf.org/external/pubs/ft/weo/2014/01/weodata/index.aspx> (10.04.2014).

⁸ P. Kumar, *BRICS: The Rise Of Sleeping Giant*, Voice of Research, Vol. 2, No. 1, 2013, s. 66-71.

Rysunek 1. PKB per capita po uwzględnieniu siły nabywczej w krajach BRICS w 2013 r. (w dolarach amerykańskich)

Źródło: opracowanie własne na podstawie danych Międzynarodowego Funduszu Walutowego.

Różna jest także specyfika gospodarek państw BRICS. Rosyjska gospodarka oparta jest w znacznej mierze na eksporcie surowców energetycznych, podczas gdy Chiny są importerem netto energii, a wiodącą rolę odgrywa w tym kraju sektor przetwórstwa przemysłowego. Chociaż wszyscy członkowie BRICS wykazują duży potencjał do dalszego rozwoju gospodarczego, odnotowywana przez nich dynamika wzrostu PKB była dotychczas w dużym stopniu zróżnicowana. Startujące z najniższej bazy Indie oraz Chiny rozwijają się przeciętnie w najszybszym tempie, podczas gdy Republika Południowej Afryki oraz Brazylia osiągają znacznie słabsze wyniki. Rosja osiągała natomiast wysoką dynamikę wzrostu gospodarczego wtedy, gdy rosły ceny surowców energetycznych na światowych rynkach finansowych. Jak pokazują wyniki badań empirycznych, wskaźniki dynamiki wzrostu PKB krajów BRICS cechują się dalece zróżnicowanym poziomem wzajemnego skorelowania. Na przykład, tempo rozwoju gospodarczego Brazylii jest istotnie powiązane jedynie z wynikami Chin i Indii. Rosja natomiast jest najbardziej odizolowanym z członków BRICS – jej tempo wzrostu PKB nie wykazuje istotnej statystycznej korelacji z wynikami jakiegokolwiek innej gospodarki tej grupy⁹. Co więcej, chociaż kraje BRICS łączy status tzw. rynków wschodzących, jak wynika z prognoz Międzynarodowego Funduszu Walutowego, jedynie dwa z nich – Chiny i Indie – będą do 2019 r. zwiększać swój udział w globalnym PKB, podczas gdy relatywne znaczenie gospodarcze Brazylii, RPA i Rosji będzie maleć.

⁹ S. Tandon, S. Shome, *The Cracks In The BRICS*, *Annals of the University of Petroșani, Economics*, 9(4), 2009, s. 273-282.

Rysunek 2. Dynamika wzrostu PKB w krajach BRICS w latach 2001-2013

Źródło: opracowanie własne na podstawie danych Międzynarodowego Funduszu Walutowego.

Percepcja BRICS w latach 2008-2011

Mimo osiągnięcia przez nie relatywnie wysokiej dynamiki wzrostu PKB w poprzednich latach, znaczenie krajów BRICS dla rozwoju globalnej gospodarki zaczęło być w pełni doceniane dopiero wraz z początkiem światowego kryzysu finansowego końca pierwszej dekady XXI wieku. W czasie, gdy państwa rozwinięte pogrążyły się w recesji, to właśnie w tej grupie dostrzeżono potencjalne ostoje wzrostu gospodarczego, które przyczynią się do rozwiązania ekonomicznych problemów reszty świata.

Rzeczywiście, Chinom i Indiom udało się nie tylko uchronić przed recesją, lecz również utrzymać wzrost PKB rzędu 8-9 proc. w szczególnie trudnym roku 2009. Nawet te spośród krajów grupy BRICS, które doświadczyły spadku poziomu aktywności gospodarczej, szybko powróciły na ścieżkę wzrostu, np. w 2010 r. dynamika wzrostu produktu krajowego brutto w Brazylii kształtowała się już na poziomie 7,5 proc., w porównaniu ze spadkiem o 0,3 proc. w poprzednim roku. W konsekwencji, zaczęła umacniać się percepcja, że napływ kapitału z nieodczuwających gospodarczych trudności krajów BRICS, a zwłaszcza Chin, może być skutecznym rozwiązaniem problemów m.in. państw strefy euro pogrążonych w kryzysie zadłużeniowym¹⁰. Pod koniec trzeciego kwartału 2010 r., 5 spośród 10 największych spółek świata pod względem wartości rynkowej wywodziło się z BRICS, z czego 4 z Chin

¹⁰ K. Hope, *China prepares to invest in Greek projects*, Financial Times, 24.06.2010.

(włącznie z Hongkongiem) oraz jedna z Brazylii¹¹. Korzystne postrzeganie gospodarek państw tej grupy umacniały także prowadzone w tym czasie badania, wykonane np. przez Grant Thornton, świadczące o tym, że na koniec 2010 r. różnica pomiędzy odsetkiem firm pozytywnie oceniających swoją sytuację biznesową a tymi, których przedstawiciele wyrażali przeciwną opinię, wyniosła 11 proc. dla krajów G7, 23 proc. dla całego świata, a w przypadku BRICS aż 54 proc¹². Stanowiło to jedną z licznych pojawiających się w tym czasie informacji, ukazujących państwa rozwinięte, jako pogrążone w stagnacji i pozbawione potencjału wzrostowego, co silnie kontrastowało z krajami BRICS, przed którymi rysowała się perspektywa długiego okresu niezakłóconego rozwoju gospodarczego.

Relatywnie dobre wyniki gospodarek państw BRICS oraz dominujące w ówczesnym dyskursie publicznym entuzjastyczne nastawienie do ich perspektyw na przyszłość sprawiło, że przedstawiciele tych krajów coraz odważniej postulowali potrzebę zmian współczesnego światowego porządku gospodarczo-politycznego. Rosja, na przykład, opowiedziała się za wprowadzeniem nowej światowej waluty rezerwowej, opartej na specjalnych prawach ciągnięcia (SDR) Międzynarodowego Funduszu Walutowego oraz koszyku walut zawierającym dodatkowo złoto¹³. Oznaczałoby to bardzo daleko idące ograniczenie roli amerykańskiego dolara, a także dodatkowo wzmocniłoby pozycję Rosji, która jest ważnym producentem złota. Indie i Brazylia sugerowały natomiast potrzebę nadania im statusu stałych członków Rady Bezpieczeństwa ONZ¹⁴. Stosunkowo dobre wyniki chińskiej gospodarki, pomimo panującego na świecie kryzysu finansowego, skłoniły natomiast prezesa Ludowego Banku Chin, Zhou Xiaochuana, do stwierdzenia w 2009 r., że skuteczna i zdecydowana odpowiedź chińskiego rządu na dynamicznie zmieniającą się sytuację świadczy o wyższości sposobu prowadzenia polityki ekonomicznej w tym kraju nad praktykami stosowanymi w innych dużych gospodarkach, niebezpośrednio wskazując w ten sposób na państwa Zachodu¹⁵. Mimo nadal znacznej odległości dzielącej je pod względem poziomu zamożności od krajów wysoko rozwiniętych, BRICS jawiły się jako skazane na sukces potęgi przyszłości, których dynamicznemu wzrostowi gospodarczemu nic nie może zagrozić.

¹¹ *Global 500 September 2010*, Financial Times, <http://im.ft-static.com/content/images/8ec77a3e-d549-11df-8e86-00144feabdc0.pdf> (10.04.2014).

¹² *The BRICs: propping up the global economy*, Grant Thornton, International Business Report 2012.

¹³ A. Evans-Pritchard, *Russia backs return to Gold Standard to solve financial crisis*, Telegraph, 31.03.2009, <http://www.telegraph.co.uk/finance/financetopics/g20-summit/5072484/Russia-backs-return-to-Gold-Standard-to-solve-financial-crisis.html> (10.04.2014).

¹⁴ J. Frankenstein, *The 'BRICs': A last hope? Maybe not*, International Journal of Business and Social Science, Vol. 2, No. 19, 2011, s. 187-195.

¹⁵ Z. Xiaochuan, *Changing Pro-cyclicality for Financial and Economic Stability*, 26.03.2009, http://www.pbc.gov.cn/publish/english/956/2009/20091229122558020522467/20091229122558020522467_.html (10.04.2014).

BRICS po 2011 r. – rynki „zachodzące”?

Obecnie niewiele pozostało z wcześniejszego entuzjastycznego nastawienia do perspektyw rozwojowych krajów BRICS. Jak wynika z prognoz MFW na 2014 r., realna dynamika wzrostu PKB w Brazylii spadnie do 1,8 proc., a w przypadku Rosji do jedynie 1,3 proc. Słabe tempo wzrostu gospodarczego prawdopodobnie odnotuje również Republika Południowej Afryki, której PKB – zgodnie z prognozami – nie powinien urosnąć w tym roku o więcej niż 2,3 proc. Wyniki chińskiej gospodarki również są znacznie słabsze niż w przeszłości. W 2013 r. realna dynamika wzrostu PKB w tym kraju kształtowała się na poziomie 7,7 proc., znacznie niższym niż odnotowywano w przeszłości. Dwucyfrowe tempo wzrostu stało się dla Chin bardzo odległą perspektywą.

Rysunek 3. Dynamika wzrostu PKB w krajach BRICS oraz G7 w latach 2001-2014

Źródło: opracowanie własne na podstawie danych oraz prognoz Międzynarodowego Funduszu Walutowego.

Od połowy 2011 r. opracowywany przez bank HSBC wskaźnik koniunktury dla chińskiego sektora przemysłowego, PMI, (ang. Purchasing Managers' Index), utrzymuje się na poziomie stagnacyjnym. W kwietniu 2014 r. jego wartość wynosiła 48,3 pkt – wskazania poniżej granicy 50 pkt oznaczają malejącą aktywność gospodarczą¹⁶. Tempo wzrostu PKB w Indiach spowolniło natomiast do

¹⁶ *Flash China Manufacturing PMI*, HSBC, 23.04.2014, <http://www.hsbc.com/news-and-insight/~media/HSBC-com/emerging-markets/flash-pmi-press/2014/cn-manufacturing-eng-1405-pr-flash-pmi.pdf> (26.04.2014).

4,4 proc. w 2013 r., podczas gdy w latach 2003-2011 wynosiło ono przeciętnie 8,2 proc. Problemy tych krajów znalazły również swoje odzwierciedlenie w sytuacji na rynkach finansowych. Od początku 2011 r. wartość indeksu Hang Seng, w skład, którego wchodzi spółki notowane na giełdzie w Hongkongu, w tym największe przedsiębiorstwa wywodzące się z Chin kontynentalnych, spadła (do 29 kwietnia 2014 r.) o 1,9 proc. W tym samym okresie na rynkach kapitałowych państw wysoko rozwiniętych trwała hossa, na przykład amerykański indeks S&P 500 osiągnął poziom ok. 1870 pkt¹⁷, co oznacza, że w analogicznym okresie osiągnięto wzrost rzędu niespełna 49 proc. W konsekwencji pod koniec 2013 r. już żadna z 10 największych pod względem wartości rynkowej spółek świata nie pochodziła z BRICS¹⁸.

Rysunek 4. Zmiany wartości indeksów giełdowych S&P 500 i Hang Seng od maja 2009 r. do kwietnia 2014 r.

Źródło: opracowanie własne na podstawie danych stooq.pl.

Oslabienie wyników makroekonomicznych krajów BRICS jest tłumaczone przegraniem ich gospodarek. Wskazuje się na to, że ich pozorna odporność na szoki zewnętrzne, w tym spadek popytu na eksportowane przez nie dobra w państwach wysoko rozwiniętych, była efektem prowadzonej stymulacji fiskalnej oraz monetarnej. Chociaż udało im się przez pewien czas utrzymywać względnie

¹⁷ Dla porównania, przedkryzysowy szczyt hossy z 2007 r. ukształtował się na poziomie ok. 1560 pkt.

¹⁸ *Global 500 December 2013*, Financial Times, <http://im.ft-static.com/content/images/cc52757a-7492-11e3-9125-00144feabdc0.pdf> (10.04.2014).

wysokie tempo wzrostu PKB, produkt potencjalny spadał, co doprowadziło ostatecznie do wymknięcia się inflacji spod kontroli. To z kolei spowodowało konieczność zaostrzenia prowadzonej polityki pieniężnej, co negatywnie odbiło się na tempie wzrostu gospodarczego w BRICS. Ponadto zahamowanie wzrostu cen surowców naturalnych na światowych rynkach niekorzystnie wpłynęło na sytuację krajów uzależnionych od ich eksportu, a więc Brazylii, Rosji oraz Republiki Południowej Afryki¹⁹. Spodziewane zacieśnienie monetarne w Stanach Zjednoczonych oraz Europie również przyczynia się do odpływu kapitału z państw rozwijających się. Prowadzona wcześniej polityka zerowych stóp procentowych doprowadziła, bowiem do spadku rentowności instrumentów finansowych do tak niskich poziomów, że inwestorzy masowo poszukiwali zyskowniejszych lokat kapitału, m.in. w BRICS. Wraz z zakończeniem programów luzowania ilościowego oraz oczekiwanym podnoszeniem kosztu pieniądza, ten trend zaczął ulegać odwróceniu, przyczyniając się do pogłębienia spadków cen akcji notowanych na giełdach tych krajów oraz znaczącej deprecjacji ich walut²⁰.

Rysunek 5. Saldo na rachunku obrotów bieżących krajów BRICS w latach 2007-2012 (wyrażone w proc. PKB)

Źródło: obliczenia własne na podstawie danych Międzynarodowego Funduszu Walutowego.

¹⁹ N. Roubini, *Trouble in Emerging-Market Paradise*, Project Syndicate, 22.07.2013, <http://www.project-syndicate.org/commentary/slower-growth-ahead-for-the-brics-and-other-emerging-markets-by-nouriel-roubini> (10.04.2014).

²⁰ P. Bond, *Are BRICS Any Use For Rebuilding The Collapsing Global Financial Architecture?*, ZNet, 19.09.2013, <http://zcomm.org/znetarticle/are-brics-any-use-for-rebuilding-the-collapsing-global-financial-architecture-by-patrick-bond/> (10.04.2014).

Istotne spowolnienie tempa wzrostu PKB w państwach BRICS nie jest wyłącznie spowodowane wpływem czynników o charakterze cyklicznym. Ich dotychczasowy model rozwoju opierał się w znacznej mierze na akumulacji kapitału oraz prowadzonym politykom sprzyjającym przenoszeniu się ludności wiejskiej do miast, gdzie produktywność zatrudnionych tam osób była znacznie większa. Prowadzone od wielu lat na szeroko zakrojonej skali inwestycje doprowadziły już jednak do stworzenia nadmiaru mocy produkcyjnych w gospodarce, co zostało dodatkowo spotęgowane w wyniku działania prawa malejących korzyści krańcowych²¹.

Rysunek 6. Udział osób w wieku 60 lat i wyższym w całkowitej populacji w BRICS w 2010 r. i 2050 r.

Źródło: opracowanie własne na podstawie danych i prognoz ONZ (wariant bazowy).

Wykorzystywane dotąd przez BRICS czynniki wzrostu gospodarczego ulegają stopniowemu wyczerpaniu. W warunkach relatywnie swobodnego międzynarodowego przepływu kapitału oraz wymiany handlowej, kraje te mogły wykorzystać swoją kosztową przewagę konkurencyjną względem państw wysoko rozwiniętych do tego, aby częściowo nadrobić istniejące zaległości rozwojowe, korzystając z prostych mechanizmów konwergencji gospodarczej. W miarę zmniejszania się różnic w poziomie dochodu narodowego przypadającego na mieszkańca, konieczne staje się oparcie strategii rozwojowej na innych czynnikach. Obrazują to m.in. opracowane w ramach indeksu konkurencyjności Światowego Forum Ekonomicznego – aby uniknąć wpadnięcia w tzw. pułapkę średniego dochodu, na

²¹ *World Economic Outlook October 2013: Transitions and Tensions*, IMF, <http://www.imf.org/external/pubs/ft/weo/2013/02/pdf/text.pdf> (10.04.2014).

dalszych etapach rozwoju gospodarczego konieczne jest odejście od strategii opartej o konkurowanie na rynku globalnym niską ceną oraz położenie większego nacisku na poprawę efektywności oraz rozwój kapitału intelektualnego kraju²². Jak wskazują prognozy demograficzne, stosunkowo szybko zaczyna wygasać również czynnik wzrostu oparty na zwiększającej się liczbie ludności, a w konsekwencji podaży pracy, co w przeszłości odpowiadało za dużą część odnotowywanego wzrostu PKB w BRICS. Z projekcji ONZ wynika, że w 2050 r. osoby w wieku 60 lat i wyższym będą stanowić ok. 1/3 populacji Chin. Postępujące starzenie się społeczeństw tych krajów będzie ponadto wiązać się z koniecznością przeznaczania coraz większych środków na funkcjonowanie systemu ubezpieczeń społecznych.

Podsumowanie

Gospodarcze i polityczne znaczenie BRICS na świecie będzie nadal rosnąć. Wynika to jednak przede wszystkim z postępującego procesu konwergencji gospodarczej, którego najprostsze mechanizmy ulegają już stopniowemu wyczerpaniu, a nie nadzwyczajnej skuteczności prowadzonej przez te kraje polityki gospodarczej. Państwa należące do tej grupy nadal charakteryzuje stosunkowo niski poziom ogólnego rozwoju ekonomicznego – wysoką dynamikę wzrostu PKB w poprzednich latach zawdzięczały one przede wszystkim niskiej bazie oraz szybko rosnącej liczbie ludności. W miarę zmniejszania dystansu rozwojowego BRICS względem Zachodu, kontynuacja tak szybkiego wzrostu gospodarczego będzie stawać się coraz trudniejsza. Kraje te będą musiały sprostać wyzwaniom związanym z koniecznością odejścia od modelu gospodarczego opartego na eksporcie surowców naturalnych oraz konkurowaniu na globalnych rynkach przede wszystkim w oparciu o niskie koszty produkcji. Dodatkową przeszkodą utrudniającą dalszy rozwój tych państw są występujące w części z nich niedemokratyczne formy sprawowania rządów oraz towarzyszące im przejawy nieefektywności państwowego kapitalizmu, a także niekorzystne tendencje demograficzne.

Obecną sytuację można porównać do kryzysu azjatyckiego z roku 1997 r. Podobnie jak obecnie, po okresie bardzo entuzjastycznego nastawienia do perspektyw rozwojowych krajów wschodnioazjatyckich, nastąpił odpływ kapitału z tych państw oraz głębokie rozczarowanie związane z niespełnieniem pokładanych w nich nadziei. Obecne spowolnienie tempa wzrostu PKB w BRICS oraz słabe wyniki notowane na tamtejszych rynkach finansowych nie oznaczają jeszcze, że nie czekają ich okresy względnie dynamicznego rozwoju gospodarczego. Najnowsze wydarzenia stanowią jednak dobry powód do rewizji wcześniejszych, nadmiernie optymistycznych, prognoz dla tych krajów.

²² H. A. Bell, *Status of the 'BRICS': An Analysis of Growth Factors*, International Research Journal of Finance and Economics, No. 69, 2011, s. 19-25.

Bibliografia

Armijo L.E., *The Brics Countries (Brazil, Russia, India, And China) As Analytical Category: Mirage Or Insight?*, Asian Perspective, Vol. 31, No. 4, 2007.

Bell H.A., *Status of the 'BRICS': An Analysis of Growth Factors*, International Research Journal of Finance and Economics, No. 69, 2011.

Financial Times, *Global 500 September 2010*,

Frankenstein J., *The 'BRICS': A last hope? Maybe not*, International Journal of Business and Social Science, Vol. 2, No. 19, 2011.

Grant Thornton, *The BRICS: propping up the global economy*, International Business Report 2012.

Hope K., *China prepares to invest in Greek projects*, Financial Times, 24.06.2010.

MacFarlane S.N., *The 'R' in BRICS: Is Russia an Emerging Power?*, International Affairs, Vol. 82, No. 1, Perspectives on Emerging Would-Be Great Powers, 2006.

O'Neill J., *Building Better Global Economic BRICs*, Paper No. 66, Goldman Sachs Global Economics, 2001.

P. Kumar, *BRICS : The Rise Of Sleeping Giant*, Voice of Research, Vol. 2, No. 1, 2013.

Pant H.V., *The BRICS Fallacy*, The Washington Quarterly, Vol. 36, No. 3, 2013.

Purushothaman R., Wilson D., *Dreaming With BRICS: The Path to 2050*, Paper No. 99, Goldman Sachs Global Economics, 2003.

Roberts C., *Russia's BRICs Diplomacy: Rising Outsider with Dreams of an Insider*, Polity, Vol. 42, No. 1, 2010.

Shome S., Tandon S., *The Cracks In The BRICS*, Annals of the University of Petroșani, Economics, 9(4), 2009.

Źródła internetowe

Bond P., *Are BRICS Any Use For Rebuilding The Collapsing Global Financial Architecture?*, ZNet, 19.09.2013, <http://zcomm.org/znetarticle/are-brics-any-use-for-rebuilding-the-collapsing-global-financial-architecture-by-patrick-bond/> (10.04.2014).

Evans-Pritchard A., *Russia backs return to Gold Standard to solve financial crisis*, Telegraph, 31.03.2009, <http://www.telegraph.co.uk/finance/financetopics/g20-summit/5072484/Russia-backs-return-to-Gold-Standard-to-solve-financial-crisis.html> (10.04.2014).

Financial Times, *Global 500 December 2013*, <http://im.ft-static.com/content/images/cc52757a-7492-11e3-9125-00144feabdc0.pdf> (10.04.2014).

HSBC, *Flash China Manufacturing PMI*, 23.04.2014, <http://www.hsbc.com/news-and-insight/~media/HSBC-com/emerging-markets/flash-pmi-press/2014/cn-manufacturing-eng-1405-pr-flash-pmi.pdf>.

<http://im.ft-static.com/content/images/8ec77a3e-d549-11df-8e86-00144feabdc0.pdf> (26.04.2014).

IMF, *World Economic Outlook Database*,
<http://www.imf.org/external/pubs/ft/weo/2014/01/weodata/index.aspx> (10.04.2014).

IMF, *World Economic Outlook October 2013: Transitions and Tensions*,
<http://www.imf.org/external/pubs/ft/weo/2013/02/pdf/text.pdf> (10.04.2014).

Population Division of the Department of Economic and Social Affairs of the United Nations Secretariat, *World Population Prospects: The 2012 Revision*, <http://esa.un.org/unpd/wpp/index.htm> (10.04.2014).

Roubini N., *Trouble in Emerging-Market Paradise*, *Project Syndicate*, 22.07.2013, <http://www.project-syndicate.org/commentary/slower-growth-ahead-for-the-brics-and-other-emerging-markets-by-nouriel-roubini> (10.04.2014).

World Economic Forum, *The Global Competitiveness Report 2013-2014*,
http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2013-14.pdf (10.04.2014).

Xiaochuan Z., *Changing Pro-cyclicality for Financial and Economic Stability*, 26.03.2009,
http://www.pbc.gov.cn/publish/english/956/2009/20091229122558020522467/20091229122558020522467_.html (10.04.2014).

Wpływ przemysłu ciężkiego (na przykładzie przemysłu stalowego) na rozwój gospodarczy państw należących do grupy BRICS

Abstrakt

Industrializacja jest jednym z podstawowych procesów rozwoju gospodarczego. Ważnym czynnikiem tego procesu jest rozwój przemysłu, ponieważ industrializacja pociąga za sobą rozwój infrastruktury, a więc zwiększa się zapotrzebowanie na stal i aluminium (podstawowe materiały konstrukcyjne). Celem badawczym pracy jest odpowiedź na pytanie: „Jaki wpływ miał przemysł, zwłaszcza tzw. ciężki, na rozwój gospodarczy krajów grupy BRICS (Brazylia, Rosja, Chiny, Indie i Republika Południowej Afryki)?” Autorka wykorzystując metodę analizy źródeł zastanych zmierzy się z następującą hipotezą: „Rozwój przemysłu ciężkiego w krajach BRICS ma wpływ na wzrost gospodarczy tych krajów”. Następnie zostanie przedstawiona analiza SWOT, która pokaże zarówno szanse, jak i zagrożenia dla tej grupy państw. Oczekuję, że przeprowadzone badania w sposób jednoznaczny pokażą jak ważna jest rola przemysłu ciężkiego na rozwój gospodarczy.

Słowa kluczowe: industrializacja, materiały konstrukcyjne, stal, przemysł stalowy.

The impact of heavy industry (on the example of the steel industry) on economic development of BRICS countries

Abstract

Industrialization is one of the fundamental process of economic growth. An important factor in this process is the development of the industry, because industrialization entails the infrastructure development and thus increase demand for steel and aluminum (basic construction materials). The aim of the research thesis is to answer the question: “What impact did the industry, especially heavy industry, in the economic growth of BRICS countries (Brazil, Russia, India, China and Republic of South Africa)?” By using the method of analysis of secondary sources author will set herself against the following hypothesis: “The impact of the development of heavy industry in the BRICS countries on the economic rising of these countries.” Then will be present SWOT analysis, which show both opportunities and threats for this group of countries. I expect that studies show unequivocally important role of heavy industry in economic growth.

Keywords: industrialization, construction materials, steel, steel industry.

Wstęp

Państwa należące do grupy BRICS zaczynają odgrywać coraz większą rolę we współczesnym świecie, gdyż należą do najprężniej rozwijających się pod względem gospodarczym krajów na świecie. W najbliższej przyszłości to na ich barkach może spoczywać odpowiedzialność decydowania o najważniejszych kwestiach na arenie międzynarodowej.

Głównym celem badawczym artykułu jest udzielenie odpowiedzi na następujące pytanie: „Jaki wpływ miał przemysł, zwłaszcza tzw. ciężki, na rozwój gospodarczy krajów grupy BRICS (Brazylia, Rosja, Chiny, Indie i Republika Południowej Afryki)?” Autorka zmierzy się z następującą hipotezą: „Rozwój przemysłu ciężkiego w krajach BRICS ma wpływ na wzrost gospodarczy tych krajów”.

Praca została podzielona na cztery części, w których na podstawie metody analizy źródeł zastanych zostaną omówione: długoterminowe podstawowe czynniki dla wzrostu gospodarczego oraz zagrożenia dla wzrostu gospodarczego. Następnie pokrótce przedstawiony, na przykładzie przemysłu stalowego, zostanie wpływ przemysłu ciężkiego na rozwój gospodarczy Brazylii, Rosji, Indii, Chin i Republiki Południowej Afryki. W ostatnim rozdziale została przeprowadzona analiza SWOT, która ma na celu ukazanie zarówno mocnych i słabych stron jak i również szans i zagrożeń dla państw z grupy BRICS. W podsumowaniu przedstawiono i omówiono podstawowe tezy wynikające z poniższego artykułu.

BRICS

Akronim BRIC po raz pierwszy został użyty w 2001 r. przez brytyjskiego ekonomistę Goldman Sachs J. O`Neilla. Uważał on, że w niedługim czasie gospodarkę światową będą napędzać cztery państwa: Brazylia, Rosja, Indie i Chiny. W 2011 r. na szczyt państw należących do BRICs została zaproszona Republika Południowej Afryki. Co prawda kraj ten nie ma takiego potencjału ludnościowego jak Brazylia, Rosja, Indie czy wreszcie Chiny, także gospodarka RPA nie jest rozwinięta w takim stopniu jak pozostałych czterech państw. Jednakże Republikę Południowej Afryki zalicza się do państw najbardziej zasobnych w surowce naturalne, co najprawdopodobniej przyczyniło się do włączenia tego państwa do BRICS¹.

¹ J. O`Neill, *Mapa wzrostu. Szanse gospodarcze dla grupy BRICs*, Warszawa 2013.

Długoterminowe podstawowe czynniki dla wzrostu gospodarczego

Pod pojęciem wzrost gospodarczy rozumiemy „proces rozszerzania zdolności produkcyjnych gospodarki narodowej, którego tempo zależy od zasobów czynników produkcji oraz postępu technicznego”². Do długoterminowych podstawowych czynników wzrostu gospodarczego zaliczamy:

- industrializację i infrastrukturę techniczną,
- wzrost zapotrzebowania na metale konstrukcyjne.

Industrializacja to „rozwój gospodarczy kraju polegający na zwiększeniu udziału przemysłu w gospodarce narodowej.”³ Przemysł zaczyna odgrywać znaczącą rolę w strukturze wytwarzania PKB, spada natomiast znaczenie rolnictwa. Odnotowuje się gwałtowny wzrost zapotrzebowania na surowce naturalne, prężnie rozwija się przemysł przetwórczy (np. hutnictwo). Następuje wzrost eksportu, widoczny w produkcie narodowym danego państwa. W wyniku industrializacji wzrasta liczba ludności, postępuje proces urbanizacji oraz podnosi się poziom życia społeczeństwa. Wraz z rozkwitem industrializacji dochodzi również do rozwoju ośrodków naukowo - badawczych, które przyczyniają się do rewolucji technologicznej, a ta wpływa z kolei na wzrost wydajności przemysłu, a także poprawę jakości produktów. Z kolei infrastruktura techniczna jest niezbędna, gdyż zapewnia m.in. stały dostęp do bazy surowcowej czy wody, które są niezbędne dla prawidłowego funkcjonowania przemysłu. Odpowiednia infrastruktura przyczynia się do poprawy wydajności i jakości produkcji, a także ułatwia dostęp do rynków zbytu.

Wzrost zapotrzebowania na materiały konstrukcyjne można zaobserwować w krajach rozwijających się wraz z pojawieniem się tam wzrostu gospodarczego. Do podstawowych materiałów konstrukcyjnych zaliczamy stal i aluminium. Wraz ze wzrostem gospodarczym widoczny jest rozwój budownictwa. Stal i aluminium są wykorzystywane przy budowie dróg, mostów, budynków, ale także w przemyśle motoryzacyjnym. Należy nadmienić, iż światowa konsumpcja stali i aluminium cały czas rośnie. Dzisiaj do największych konsumentów stali należą m.in.: Chiny (pierwsze miejsce), Indie (trzecie miejsce), Rosja (szóste miejsce) czy Brazylia (dziewiąte miejsce)⁴. Z kolei największe zużycie aluminium, kształtujące się na poziomie 45%⁵ w 2012 r. zanotowano w Chinach.

Główne wyzwania dla wzrostu gospodarczego

Do głównych wyzwań dla wzrostu gospodarczego możemy zaliczyć:

- dostępność energii i surowców,

² *Encyklopedia Popularna PWN*, red. Kaczorowski B., Warszawa 2004, Hasło: wzrost gospodarczy, s. 1012.

³ Hasło: Industrializacja <http://sjp.pwn.pl/slownik/2466093/industrializacja> (10.04.2014).

⁴ *Coal and Steel Statistics* <http://www.worldcoal.org/resources/coal-statistics/coal-steel-statistics/> (20.02.2014).

⁵ *Aluminium Consumers* <http://www.rusal.ru/en/aluminium/consumers.aspx> (20.04.2014).

- zmiany klimatyczne.

Surowce mineralne mają bardzo duże znaczenie dla gospodarek wielu państw na świecie i są ich motorem napędowym. Przemysł ciężki jest bardzo surowcochłonny, dlatego musi mieć zapewnioną stałą bazę surowcową. Również „*sektor energetyczny odgrywa kluczową (...) rolę w kształtowaniu efektywności i konkurencyjności gospodarki*”⁶, dlatego surowce energetyczne mają strategiczne znaczenie. Przemysł nie jest w stanie funkcjonować bez zapewnionej w sposób ciągły energii, jako że jest energochłonny. Jednakże w ostatnim czasie pojawił się problem nadmiernej eksploatacji złóż zasobów naturalnych. Stały wzrost liczby ludności na Ziemi (obecnie ponad 7 mld osób) przyczynia się do wzrostu zapotrzebowania na energię, a także na wspomniane już wcześniej materiały konstrukcyjne. Dodatkowo zaobserwowano również wzrost cen surowców i energii. Mimo to, dopóki nie zostaną opracowane innowacyjne rozwiązania, przemysł w dalszym ciągu będzie bazował na nieodnawialnych zasobach naturalnych i energetycznych.

Od połowy XXw. spostrzeżono znaczny wzrost emisji zanieczyszczeń, głównie z powodu postępującej industrializacji i urbanizacji. Wcześniej na klimat wpływały przede wszystkim zmiany naturalne, natomiast obecnie zmiany klimatycznie wiążą się z działalnością człowieka. Do głównych źródeł zanieczyszczeń zalicza się górnictwo, przemysł metalurgiczny czy przemysł energetyczny, gdyż do atmosfery podczas procesów przemysłowych wydzielane są takie substancje jak: dwutlenek węgla (CO₂), metan (CH₄), czy tlenek siarki (SO₂). Badacze zajmujący się tym tematem doszli do wniosku, że najlepszym sposobem walki z emisją zanieczyszczeń do atmosfery są alternatywne źródła energii oraz poszukiwanie opcjonalnych rozwiązań dla stali i aluminium, takich jak grafen. Jednakże to drugie rozwiązanie na obecną chwilę jest nieekonomiczne i przynosi straty. Komisja Europejska wraz z największymi producentami stali (m.in. ArcelorMittal) wprowadziła w życie projekt ULCOS, który zakłada zmniejszenie emisji CO₂ powstającej przy produkcji stali o 50% przez zastosowanie alternatywnych metod produkcji stali. Ponadto producenci stali w celu poprawy stanu środowiska zmienili technologię produkcji, odchodząc od pieców martenowskich. Jednakże wiele państw w dalszym ciągu pozyskuje energię w sposób konwencjonalny, stale przy tym zwiększając udział elektrowni węglowych w pozyskiwaniu energii.

⁶ Hasło: Dostępność energii http://www.pism.pl/files/?id_plik=351 (20.04.2014).

Charakterystyka przemysłu ciężkiego w krajach należących do grupy BRICS na przykładzie przemysłu stalowego

Stal

Stal to „stop żelaza z węglem (do 2%) i innymi pierwiastkami”⁷ zawierająca inne składniki takie jak np. mangan, chrom, krzem, wolfram czy molibden. Głównym zadaniem dodatków jest wpływanie na odtlenienie, bądź odsiarczanie stali. Rola węgla polega na regulowaniu własności stali oraz wpływaniu na jej przeznaczenie. „Zastosowanie stali jest zależne od jej jakości i właściwości”⁸. Możemy wyróżnić m.in. stale konstrukcyjne, czy stale narzędziowe. Stal to materiał, który jest najczęściej na świecie poddawany recyklingowi. Obecnie (2013 r.) produkcja stali kształtuje się na poziomie 1582, 493 mln t, z czego w państwach z grupy BRICS w zeszłym roku wyprodukowano 971, 053 mln t⁹.

Chiny

Chiny mają obecnie największy potencjał gospodarczy wśród państw należących do grupy BRICS. Są drugą potęgą gospodarczą świata, ustępując tylko Stanom Zjednoczonym. Państwo Środka w pierwszej dekadzie XXIw. zanotowało największy wzrost gospodarczy wśród wszystkich państw. Ponadto Chiny są jednym z państw najbardziej zasobnych w surowce mineralne, 12%¹⁰ odkrytych zasobów mineralnych zlokalizowanych jest w Państwie Środka. W chwili obecnej Chiny zajmują pierwsze miejsce w świecie w wydobyciu węgla kamiennego, czy wolframu. Notuje się również wzrost wydobycia rud żelaza.

Przemysł stanowi 40% struktury chińskiego PKB, natomiast przemysł ciężki wytwarza 20% PKB. Przemysł ciężki w Chinach jest bardzo dobrze rozwinięty, ale jednocześnie wymaga bardzo dużych nakładów surowców energetycznych, które muszą być importowane.

Już w dobie rządów Mao Zedonga w Chinach prężnie rozwijał się przemysł ciężki. W wyniku „Wielkiego Skoku” zwiększono produkcję stali, jednakże rozwój przemysłu stalowego i produkcja stali ukształtowały się dopiero, kiedy do władzy doszedł Deng Xiaoping. Pod koniec lat 70. rozpoczęto Program „Czterech Modernizacji”, którym objęte zostały cztery sektory: przemysł, rolnictwo, obrona narodowa oraz nauka i technika. W Chinach przeprowadzono restrukturyzację przemysłu, w wyniku,

⁷ Hasło: stal <http://encyklopedia.pwn.pl/index.php?module=haslo&id=3978830> (02.05.2014).

⁸ K. Przybyłowicz, *Metaloznawstwo cz.1 Struktura metali i stopów metody badania*, Kraków 1987.

⁹ *Crude steel production - December 2013* <http://www.worldsteel.org/dms/internetDocumentList/steel-stats/2013/Crude-steel-pdf/document/Crude%20steel%20December%202013.pdf> (25.03.2014).

¹⁰ <http://polish.cri.cn/chinaabc/chapter1/chapter10302.htm> (04.05.2014).

której nastąpił wyraźny postęp technologiczny, a już pod koniec lat 80. Chiny były piątym największym producentem stali.

Od 1996r. Chiny są największym producentem stali na świecie, a obecnie także i jej konsumentem. Jednak ostatni kryzys finansowy, który miał miejsce w latach 2008-2009 spowodował spadek zapotrzebowania na chińską stal, m.in. ze względu na nienajlepszą kondycję budownictwa i spadek popytu na nieruchomości. W 2002 r. w Chinach zużyto 23,3%¹¹ wyprodukowanej stali, podczas gdy już cztery lata temu zużyto 45%¹² wyrobów stalowych wyprodukowanych w 2010 r. W 2013r. w Chinach wyprodukowano 779 040 mln t¹³ stali. Celem, do którego będą dążyć Chiny jest produkcja 60% stali w 10 największych hutach w 2015 r. W zeszłym roku oddano do użytku 22 nowe wielkie piece, oraz 5 wielkich pieców¹⁴ po generalnym remoncie. Aktualnie w Chinach istnieje 2700 hut, większość jest jednak mała i działa w oparciu o przestarzałe technologie. Największym chińskim przedsiębiorstwem, a trzecim na świecie, zajmującym się produkcją stali jest Hebei Iron and Steel Group Company Limited, które w 2012 r. wyprodukowało 42,8 mln t¹⁵ stali. W pierwszej dziesiątce największych przedsiębiorstw produkujących stal w 2012 r. jest 6 chińskich przedsiębiorstw.

Indie

Indie, obok Chin, mają największy potencjał ludzki na świecie. Szacuje się, że przed 2050 r. mogą stać się najludniejszym państwem. Obecnie są trzecią największą gospodarką Azji, a 10 na świecie. Indie należą do państw zasobnych w surowce mineralne, a ich największym bogactwem są złoża węgla kamiennego, skupione głównie w Okręgu Przemysłowym Damodar. Indie posiadają czwarte pod względem wielkości złoża węgla kamiennego, stanowiące około 10%¹⁶ ogółu zasobów tego surowca. Kraj ten dysponuje wysokiej jakości złożami rud żelaza, będącymi siódmymi największymi rezerwami na świecie.

Produkcja stali w Indiach cieszy się długą tradycją, gdyż już na początku XX w. otwarto huty stali i żelaza w Dżharkhandzie. Na mocy Ustawy o Regulacji i Rozwoju Przemysłu z 1951 r. oraz nacjonalizacji państwo miało monopol na wydobywanie żelaza i produkcję stali. W latach 1956-1961 20% wydatków rządowych zostało przeznaczony na rozwój przemysłu, w tym hutnictwa stali i żelaza.

¹¹ *Coal and Steel Statistics* <http://www.worldcoal.org/resources/coal-statistics/coal-steel-statistics/> (05.04.2014)

¹² M. Niesler, B. Oleksiak, *Oddziaływanie przemysłu na środowisko naturalne. Cz.1, Hutnictwo żelaza i stali*, Gliwice 2010.

¹³ *Crude steel production - December 2013* <http://www.worldsteel.org/dms/internetDocumentList/steel-stats/2013/Crude-steel-pdf/document/Crude%20steel%20December%202013.pdf> (25.03.2014).

¹⁴ *Chiny zbudowały w ubiegłym roku 22 nowe piece* [2014] http://hutnictwo.wnp.pl/chiny-zbudowaly-w-ubieglym-roku-22-nowe-piece,218564_1_0_0.html (24.03.2014).

¹⁵ *Top steel – producing companies 2012* <http://www.worldsteel.org/statistics/top-producers.html> (23.03.2014).

¹⁶ *Paucity Amidst Plenty* [2013] <http://businesstoday.intoday.in/story/india-mining-rules-problems-government-policies/1/200968.html> (10.05.2014).

W Indiach zaczęto odnotowywać wzrost zapotrzebowania na stal, ze względu na plany władz, które dotyczyły uprzemysłowienia Indii. W kolejnych latach utrzymał się 20% poziom wydatków władz na przemysł (głównie ciężki i wydobywczy). W 1991 r. w wyniku reform gospodarczych zniesiono licencje, a przemysł stalowy został usunięty z listy branż sektora publicznego. Od tego czasu wielkości produkcji stali w Indiach gwałtownie rosła. W 1992 r. wyprodukowano 18 117 mln t stali, podczas gdy już w 1995 r. wielkość produkcji wyniosła 22 003 mln t.

Indie, obok Chin należą obecnie do głównych konsumentów stali na świecie. Można również zaobserwować stały i znaczny wzrost produkcji stali w Indiach. Głównym konsumentem stali w Indiach jest budownictwo, a następnie inżynieria i produkcja¹⁷¹⁸. Indie wyprodukowały w zeszłym roku 81 213 mln t¹⁹ stali, co dało im czwarte miejsce na świecie pod względem wielkości produkcji stali w 2013 r. Zanotowały tym samym 5,1% wzrost produkcji stali w stosunku do roku 2012. Przemysł stalowy generuje ok. 2% PKB i zatrudnia ponad 500 000 osób²⁰. Obecnie największym producentem stali jest hinduskie przedsiębiorstwo ArcelorMittal, które w 2012 r. wyprodukowało 93, 6 mln t²¹ stali. Przemysł stalowy jest jednym z najprężniej rozwijających się sektorów w gospodarce dzięki taniej sile roboczej, taniej energii oraz bazie surowcowej. Jednakże przed tym sektorem gospodarki indyjskiej stoi wiele wyzwań takich jak ochrona środowiska, nadmierna biurokracja i licencje rządowe. Do 2016 r. Indie chcą stać się drugim największym producentem stali na świecie. Szacuje się, że do tego czasu produkcja stali ma wzrosnąć do 112,5²² mln t.

Rosja

Rosja jest największym pod względem powierzchni państwem na świecie i ósmą gospodarką świata. To jedno z najbardziej zasobnych w surowce mineralne państw na świecie. 30%²³ pokładów światowych zasobów naturalnych znajduje się na terytorium Rosji. Obecnie upatruje się w tym państwie głównego ogniwa decyzyjnego w przemyśle surowcowym na arenie międzynarodowej. Federacja Rosyjska posiada największe złoża gazu ziemnego, którego jest drugim producentem na świecie.

¹⁷ *Steel industry in India* [2014] <http://www.ibef.org/industry/steel.aspx> (05.05.2014).

¹⁸ Role of Iron and Steel Industry in India GDP <http://business.mapsofindia.com/india-gdp/industries/iron-steel.html> (01.05.2014).

¹⁹ *Crude steel production - December 2013* <http://www.worldsteel.org/dms/internetDocumentList/steel-stats/2013/Crude-steel-pdf/document/Crude%20steel%20December%202013.pdf> (25.03.2014).

²⁰ *Steel industry in India* [2014] <http://www.ibef.org/industry/steel.aspx> (10.05.2014).

²¹ *Top steel – producing companies 2012* <http://www.worldsteel.org/statistics/top-producers.html> (23.03.2014).

²² *Indie mogą stać się drugim producentem stali na świecie* [2012], http://hutnictwo.wnp.pl/indie-moga-stac-sie-drugim-producentem-stali-na-swiecie,184719_1_0_0.html (04.05.2014).

²³ *Russia's Natural Resources and their Economic Effects* [1997], <http://www.ems.psu.edu/~williams/russia.htm> (07.05.2014).

W 1990 r. Związek Socjalistycznych Republik Radzieckich (ZSRR) był największym producentem stali na świecie (154,414 mln t²⁴ stali rocznie). Po upadku ZSRR w 1991 r. produkcja stali spadła o połowę. Stało się tak w wyniku zmiany ustrojowej. W Rosji w związku z upadkiem socjalizmu musiały wykształcić się nowy ustrój polityczny oraz nowe elity polityczne. Ponadto gospodarka socjalistyczna była zmuszona przekształcić się w gospodarkę wolnorynkową. Po tylu latach funkcjonowania w gospodarce centralnie sterowanej społeczeństwo nie było przygotowane na takie mechanizmy jak prywatyzacja. W Związku Radzieckim skupiano się zwłaszcza na rozwoju przemysłu ciężkiego, w związku z tym skoncentrowano się na rozbudowie przemysłu wydobywczego, przemysłu energetycznego czy hutnictwa. Większość hut działała jednak w oparciu o przestarzałą technologię. Ponadto należy nadmienić, że sektor przemysłu ciężkiego wymagał innowacji i modernizacji, a także większych nakładów finansowych. Warto jednak wspomnieć, że w dalszym ciągu w wielu regionach Rosji, tak jak np. w Obwodzie Wołogodzki, hutnictwo żelaza ma decydujący wpływ na gospodarkę.

W ciągu ostatnich kilkunastu lat kondycja rosyjskiego przemysłu stalowego uległa znaczącej poprawie ze względu na zwiększone nakłady finansowe na rzecz rozwoju produkcji czy modernizacji.

W ostatnich latach w Rosji zanotowano wysoki wzrost gospodarczy (ze względu na wzrost cen gazu ziemnego i ropy naftowej), który jednak gwałtownie został zahamowany w czasie kryzysu gospodarczego w latach 2008-2009. Nastąpił spadek produkcji stali o 12,6%²⁵ w ciągu roku. Aczkolwiek już w 2010 r., kiedy to Rosja pokonała recesję, sytuacja ekonomiczna uległa znacznej poprawie, a przemysł stalowy odnotował 10%²⁶ wzrost produkcji w porównaniu do roku 2009. Przemysł stalowy ma 5%²⁷ udział w strukturze wytwarzania PKB Rosji. W tej chwili rosyjski przemysł stalowy jest zintegrowany, a za 86%²⁸ produkcji stali odpowiada 6 firm: Evraz, MMK, Severstal, NLMK, Mechel i Metalloinvest. Obecnie Federacja Rosyjska jest piątym²⁹ największym producentem i trzecim największym eksporterem stali na świecie. W 2012 r. konsumpcja stali w Rosji wzrosła o 5%, natomiast w ubiegłym roku o 5,5%³⁰. Na chwilę obecną popyt wyprzedza wzrost produkcji stali. Uważa się, że za zwiększony popyt na stal ma rozwój sektorów budownictwa i przemysłu motoryzacyjnego. Oczekuje się, że w 2015 r. Rosja wyprodukuje 83³¹ mln t stali.

²⁴ *Steel Statistical Yearbook 1991* [1991], <https://www.worldsteel.org/dms/internetDocumentList/statistics-archive/yearbook-archive/Steel-statistical-yearbook-1991/document/Steel%20statistical%20yearbook%201991.pdf> (25.03.2014).

²⁵ <http://www.rncos.com/Report/IM294.htm> (10.05.2014).

²⁶ <http://www.steelonthenet.com/moscow.html> (10.05.2014).

²⁷ http://www.rolandberger.ru/media/pdf/Roland_Berger_Steel_Overview_20120420.pdf (10.05.2014).

²⁸ Ibidem.

²⁹ *Crude steel production - December 2013* <http://www.worldsteel.org/dms/internetDocumentList/steel-stats/2013/Crude-steel-pdf/document/Crude%20steel%20December%202013.pdf> (25.03.2014).

³⁰ *Forecast of Russian steel product market development in 2013*, http://metalexpertresearch.com/research/en/forecast_of_russian_steel_product_market_development_in_2013.html?OpenDocument (09.05.2014).

³¹ http://www.rolandberger.ru/media/pdf/Roland_Berger_Steel_Overview_20120420.pdf (10.05.2014).

Brazylia

Brazylia jest największym pod względem powierzchni (piąte miejsce na świecie) i najludniejszym państwem Ameryki Południowej, a także największą gospodarką regionu. Pomimo wielu trudności w przeszłości od początku XXI w. notuje stały wzrost gospodarczy. Obecnie jest szóstą gospodarką świata, jednakże już w 2015 r. może wyprzedzić Francję i stać się piątą potęgą gospodarczą. Brazylia należy do państw najbardziej zasobnych w surowce mineralne. Posiada drugie pod względem wielkości złoża rud żelaza na świecie (zajmuje trzecie miejsce w wydobyciu rud żelaza)³², których jest największym eksporterem na świecie. Brazylijski koncern górniczy Vale jest największym producentem rud żelaza na świecie i trzecim największym przedsiębiorstwem wydobywczym na świecie. Wraz z dwoma przedsiębiorstwami australijskimi BHP Billiton i Rio Tinto kontroluje ok. 60% światowego rynku rud żelaza. W pierwszej dekadzie XXI w. nastąpił 200% wzrost eksportu metali przez Brazylię³³. Warto zaznaczyć, że dzisiaj 25%³⁴ importowanych rud żelaza przez Chiny pochodzi z Brazylii.

Przemysł stalowy w Brazylii mógł się rozwinąć głównie dzięki bardzo dobrej bazie surowcowej (brazylijskie rudy żelaza oraz węgiel koksowy są najwyższej jakości). Ponadto koszty energii w Brazylii należą do niskich, co jest bardzo ważnym aspektem, gdyż hutnictwo jest bardzo energochłonne. Przemysł stalowy Brazylii skupiony jest przede wszystkim w okręgach przemysłowych Itabira i Minas Gerais we wschodniej części kraju. Już od lat 60. XX w. stal miała duże znaczenie dla gospodarki Brazylii. W 1981 r. wyroby przemysłowe (w tym stal) stanowiły 61%³⁵ eksportu brazylijskiego. Jednakże w latach 80. w wyniku szoków naftowych produkcja przemysłowa w Brazylii zmniejszyła się o 20%³⁶. W latach 1965-1990 w Brazylii odnotowany wzrost produkcji przemysłowej wahał się między 6%-11%³⁷, a władze inwestowały m.in. w przemysł metalurgiczny. W okresie od 1996 r. do 2006 r. odnotowano 22,4%³⁸ wzrost produkcji stali.

W latach 2008-2009, tak jak w innych państwach z grupy BRICS, zanotowano spadek produkcji stali ze względu na kryzys finansowy. Jednak już w 2010 r. odnotowano wzrost produkcji stali na świecie, a w Brazylii wzrost ten wyniósł 23,8%³⁹ w porównaniu do roku 2009 r. W 2010 r. Brazylia była

³² *Podejście Brazylii do biznesu*, <http://www.een.org.pl/index.php/dzialalnosc-gospodarcza---spis/articles/podejscie-do-biznesu-w-brazylii.html> (08.05.2014).

³³ Z. W. Puślecki, T. R. Szymczyński, M. Walkowski, *UE wobec wzrostu konkurencyjności Brazylii, Rosji, Indii i Chin (BRIC)*, Warszawa 2011.

³⁴ *Iron & Steel Industry in Brazil: In a Sweet Spot* [2010] <http://www.thomaswhite.com/global-perspectives/iron-steel-industry-in-brazil-in-a-sweet-spot/> (08.05.2014).

³⁵ *Kraj i ludzie: Brazylia*, pod red. Time – Life Books, Warszawa 1991

³⁶ Ibidem.

³⁷ J. Skodlarski, *Historia gospodarcza*, wyd. PWN, Warszawa 2012.

³⁸ *Brazil Steel Industry* [2010], <http://www.economywatch.com/world-industries/steel-industry/brazil.html> (08.05.2014)

³⁹ M. Niesler, B. Oleksiak, *Oddziaływanie przemysłu na środowisko naturalne. Cz.1, Hutnictwo żelaza i stali*, Instytut Metalurgii Żelaza, Gliwice 2010.

piętnastym⁴⁰ największym eksporterem stali na świecie. W 2012 r. Brazylia obniżyła podatki importowe, a jednym z sektorów, który odniesie największe korzyści z takiego posunięcia jest przemysł stalowy. W ubiegłym roku w Brazylii wyprodukowano 34 178 mln t⁴¹ stali. W tej chwili Brazylia jest ósmym⁴² największym producentem stali. Największym przedsiębiorstwem brazylijskim produkującym stal jest Gerdau, które w 2012 r. znalazło się na 12 miejscu w rankingu największych firm zajmujących się produkcją stali z wynikiem 19,8 mln t⁴³ stali. Obecnie w przemyśle stalowym zatrudnionych jest ponad 100 000 osób.

W ostatnich latach w Brazylii można było odnotować wzrost zapotrzebowania na stal ze względu na: organizację Mistrzostw Świata w Piłce Nożnej w 2014 r. oraz Igrzysk Olimpijskich w Rio de Janeiro, które odbędą się w 2016 r., a także ulgi podatkowe na samochody. Przemysł motoryzacyjny jest jednym z największych odbiorców stali na świecie.

Republika Południowej Afryki

Republika Południowej Afryki jest najmniejszym pod względem powierzchni państwem należącym do grupy BRICS. Ma również najmniejszy potencjał ludnościowy i gospodarczy. Państwo to było przez długi okres czasu najlepiej rozwiniętym gospodarczo na kontynencie afrykańskim. Obecnie jest drugą gospodarką Afryki, tuż za Nigerią. Tak jak w pozostałych czterech państwach z grupy BRICS, w RPA znajdują się bogate złoża surowców mineralnych, skupione przede wszystkim w okręgu górniczym Witwatersrand (największy okręg przemysłowy w Afryce i jeden z najbogatszych okręgów surowcowych na świecie). Republika Południowej Afryki jest liderem w wydobyciu rud manganu czy wanadu, a także siódmym największym wydobywcą rud żelaza i trzecim największym importerem rud żelaza do Chin.

Republika Południowej Afryki ma najmniejszy potencjał w przemyśle stalowym spośród państw skupiających się w grupie BRICS, będąc 21 producentem stali na świecie w 2013 r. W ubiegłym roku w Republice Południowej Afryki wyprodukowano 7,220 mln t⁴⁴ stali, zwiększając tym samym produkcję o 4,1% w porównaniu do roku 2012. Republika Południowej Afryki dysponuje własną produkcją stali od lat 30. XX w. Do rozwoju przemysłu stalowego przyczyniła się tania energia i jedne z największych

⁴⁰ *Iron & Steel Industry in Brazil: In a Sweet Spot* [2010] <http://www.thomaswhite.com/global-perspectives/iron-steel-industry-in-brazil-in-a-sweet-spot/> (08.05.2014).

⁴¹ *Crude steel production - December 2013* <http://www.worldsteel.org/dms/internetDocumentList/steel-stats/2013/Crude-steel-pdf/document/Crude%20steel%20December%202013.pdf> (25.03.2014)

⁴² *Crude steel production - December 2013* <http://www.worldsteel.org/dms/internetDocumentList/steel-stats/2013/Crude-steel-pdf/document/Crude%20steel%20December%202013.pdf> (25.03.2014)

⁴³ *Top steel – producing companies 2012* <http://www.worldsteel.org/statistics/top-producers.html> (23.03.2014)

⁴⁴ *Crude steel production - December 2013* <http://www.worldsteel.org/dms/internetDocumentList/steel-stats/2013/Crude-steel-pdf/document/Crude%20steel%20December%202013.pdf> (25.03.2014).

złóż rud żelaza. Sektor stalowy stał się jednym z najważniejszych w gospodarce Republiki Południowej Afryki. W 1967 r. w Republice Południowej Afryki produkowano 3, 702 mln t stali, natomiast 10 lat później już 7, 306 mln t stali⁴⁵. W 1980r. produkcja stali kształtowała się na poziomie 9,067 mln t stali. Jednakże w latach 80. pogorszyła się sytuacja gospodarcza Republiki Południowej Afryki, głównie ze względu na izolację międzynarodową. Produkcja stali w 1983r. spadła do 7,180 mln t⁴⁶. W latach 90., kiedy u władzy znalazł się Nelson Mandela została przeprowadzona liberalizacja gospodarki. W 2005 r. produkcja przemysłu stalowego wzrosła o 18,5%⁴⁷, a żeliwo i stal miały 11.52%⁴⁸ udziału w eksporcie Republiki Południowej Afryki. Największy poziom produkcji stali w RPA w wielkości 9,718 mln t⁴⁹ odnotowano w 2006 r.

Przemysł stalowy Republiki Południowej Afryki ucierpiał w czasie ostatniego kryzysu finansowego, gdyż m.in. firma ArcelorMittal była zmuszona zwolnić 1000 pracowników⁵⁰. Wzrost produkcji stali w latach 2004-2008 wiązał się m.in. z organizacją Mistrzostw Świata w Piłce Nożnej w 2010 r. przez Republikę Południowej Afryki. Przed zawodami sportowymi musiała powstać cała niezbędna infrastruktura: stadiony, lotniska czy autostrady. Ponadto od lat obserwuje się wzrost gospodarczy w wielu państwach afrykańskich (m.in. Kenia, Zambia), do których RPA eksportuje 56%⁵¹ stali. Jednakże przemysł stalowy w Republice Południowej Afryki musi zmierzyć się z wieloma wyzwaniami, do których należy zaliczyć wzrost cen energii, walkę ze zmianami klimatycznymi, spadek inwestycji w sektorze wydobywczym, a także protesty górników domagających się wzrostu płac. Pomimo wspomnianych problemów, przemysł stalowy odgrywa ważną rolę w gospodarce Republiki Południowej Afryki, a przemysł przetwórczy stanowi ok. 20% struktury PKB.

⁴⁵ <http://www.worldsteel.org/dms/internetDocumentList/statistics-archive/yearbook-archive/A-handbook-of-world-steel-statistics-1978/document/A%20handbook%20of%20world%20steel%20statistics%201978.pdf> (08.05.2014).

⁴⁶ <http://www.worldsteel.org/dms/internetDocumentList/statistics-archive/yearbook-archive/Steel-statistical-yearbook-1990/document/Steel%20statistical%20yearbook%201990.pdf> (08.05.2014).

⁴⁷ *Republika Południowej Afryki. Przewodnik rynkowy dla przedsiębiorców*, file:///C:/Users/Justyna/Downloads/01104_01.pdf (10.05.2014).

⁴⁸ *Gospodarka i handel zagraniczny RPA*, https://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CC0QFjAA&url=http%3A%2F%2Fwww.pretoria.msz.gov.pl%2Fresource%2Fb7cb7eea-47c0-4487-8cf9-889915039a3d&ei=bVpvU4H1HYr-PJPVgJgD&usq=AFQjCNFnP_o-O4XlhvBsvLsCoGB6uMtaQ&sig2=9U58lcm-uyuOnPXBWYPHcA&bvm=bv.66330100,d.ZWU (03.05.2014).

⁴⁹ <http://www.worldsteel.org/dms/internetDocumentList/statistics-archive/yearbook-archive/Steel-statistical-yearbook-2010/document/Steel%20statistical%20yearbook%202010.pdf> (08.05.2014).

⁵⁰ ArcelorMittal zwalnia 1000 pracowników w RPA, http://hutnictwo.wnp.pl/arcelormittal-zwalnia-1000-pracownikow-w-rpa,67490_1_0_0.html (06.05.2014).

⁵¹ *Modest recovery forecast for South African Steel Industry* [2014], Breytenbach M., <http://www.engineeringnews.co.za/article/modest-recovery-forecast-for-south-african-steel-industry-2014-02-28> (08.05.2014).

Analiza SWOT dla państw należących do grupy BRICS

Chiny

Do mocnych stron Chin należy potencjał ludzki. Chiny są najludniejszym państwem świata. Szacuje się, że mają 1 355 692 576 mieszkańców⁵², co stanowi około 19% całej populacji ludzkiej. Inną silną stroną są tanie koszty siły roboczej. Do słabych stron Chin zaliczamy przede wszystkim potrzebę importu surowców naturalnych oraz problem z dostępem do surowców energetycznych. Chiny pomimo faktu, iż są jednym z najbardziej zasobnych państw w surowce naturalne, muszą wiele z nich importować. Ma to związek przede wszystkim z tym, że gospodarka chińska w dalszym ciągu głównie oparta jest chociażby na węglu kamiennym, który Chińczycy importują głównie z Australii, ale także z państw afrykańskich. Chińczycy bardzo są zainteresowani ropą naftową i gazem ziemnym z krajów Azji Centralnej oraz Iranu, dlatego inwestują w tych państwach niemałe pieniądze w rozwój przemysłu naftowego i gazowego. Słabą stroną i jednocześnie zagrożeniem dla Chin jest stan środowiska naturalnego. Chińczycy nie podpisali Protokołu z Kioto, są również drugim największym emitentem dwutlenku węgla do atmosfery, olbrzymia liczba samochodów na ulicach chińskich miast dodatkowo przyczynia się do powstawania smogu. Do innych zagrożeń Chin zaliczamy przeludnienie. W Pekinie przypada 1288 os. na jeden km². Warto tutaj zauważyć, że społeczeństwo chińskie jest nierównomiernie rozmieszczone. Zachodnia część Chin ze względu na ukształtowanie terenu jest słabo zaludniona. Większość społeczeństwa zamieszkuje wybrzeża Morza Wschodniochińskiego i Morza Południowochińskiego. Kolejnym zagrożeniem dla Państwa Środka jest groźba braku wody i energii w przyszłości. Obawą dla Chin może być również coraz bardziej wzrastająca pozycja Indii. Jednak przed Chinami pojawia się wiele szans. Do takich na pewno możemy zaliczyć innowacyjność. Zwłaszcza od czasów ostatniego kryzysu gospodarczego Chińczycy stawiają na rozwój innowacyjności. Dużą szansą dla Państwa Środka byłoby również zwrócenie uwagi na problemy mniejszości etnicznych. Chińskie społeczeństwo jest homogeniczne, gdyż ok. 92% społeczeństwa stanowi ludność Han, jednakże pozostałe 8% przypada na mniejszość etniczne, które dzisiaj spychane są na margines.

Indie

Do silnych stron Indii, podobnie jak w przypadku Chin należą potencjał ludzki oraz tania siła robocza. Hindusi są drugą najliczniejszą populacją na świecie liczącą 1 236 344 631 osób⁵³, co stanowi

⁵² <https://www.cia.gov/library/publications/the-world-factbook/geos/ch.html> (30.03.2014).

⁵³ <https://www.cia.gov/library/publications/the-world-factbook/geos/in.html> (30.03.2014).

ok. 16,5% ogółu społeczeństwa. Co więcej w Indiach w dalszym ciągu utrzymuje się dodatni przyrost naturalny, podczas gdy w przypadku Chin mamy do czynienia ze stabilizacją. Silną stroną jest również powszechna znajomość języka angielskiego, co ma związek z kolonialną przeszłością Indii. Do słabych stron Indii należą nierówności społeczne. Podział na kasty w dalszym ciągu determinuje życie społeczeństwa. Słabością jest również mentalność społeczeństwa, która objawia się w podejściu do pracy. Rozwoju Indii na pewno nie ułatwia historia oraz obecna sytuacja polityczna Indii (wewnętrzna walka partii politycznych, a także stosunki Indii z Pakistanem, które cały czas są napięte). Słabością w przypadku Indii jest także zróżnicowanie religijne społeczeństwa. Dominuje wyznanie hinduistyczne, aczkolwiek wyznawcy hinduizmu uważają, że mniejszości religijne są traktowane lepiej od nich. Szansą dla Indii w pierwszej kolejności jest rozwój edukacji. Hindusi są bardzo innowacyjnym społeczeństwem, ale nie wszyscy mogą obecnie uczęszczać do szkół i pobierać naukę. Na pewno władze powinny również dążyć do zmniejszenia różnic w społeczeństwie. Do szans zaliczyć możemy także próbę poprawy relacji z sąsiadami oraz zwiększenie wymiany handlowej z Chinami. Z kolei zagrożeniem dla Indii jest niechęć do zagranicznych inwestycji oraz protekcjonizm i interwencjonizm. Gdyby władze pozwoliły na inwestycje zagraniczne przyczyniłoby się to do powstania nowych miejsc pracy oraz podniesienia poziomu standardu życia społeczeństwa, który ciągle pozostawia wiele do życzenia. Wśród zagrożeń należy wymienić także biurokratyzację, która utrudnia załatwienie wielu formalności i zniechęca zagranicznych inwestorów. Problemem dla Indii okazać się może również przeludnienie, które już dzisiaj widoczne jest w metropoliach takich jak Mumbai, czy Kalkuta.

Rosja

Silną stroną Rosji są przede wszystkim duże zasoby naturalne, w tym złoża energetyczne takie jak ropa naftowa, gaz ziemny i węgiel kamienny. Do mocnych stron zaliczyć możemy także potężne koncerny ponadnarodowe takie jak Rusal czy Gazprom. Jedną z największych słabości Rosji jest ujemny przyrost naturalny. Widoczny jest zwłaszcza na Dalekim Wschodzie, gdzie dominować zaczyna ludność chińska. W Rosji widoczne są także problemy natury politycznej i prawnej oraz korupcja. Pewnego rodzaju słabością jest opinia o Rosji na arenie międzynarodowej, a także wiele stereotypów na temat Rosjan. Do słabych stron należy niski poziom innowacyjności. Gospodarka Rosji w dalszym ciągu zależna jest głównie od surowców naturalnych. Dlatego szansą dla Rosji jest dywersyfikacja gospodarki, a zwłaszcza przemysłu. Na pewno Rosja powinna także postawić na rozwój ośrodków akademickich, które przyczyniłyby się do wzrostu wspomnianej już innowacyjności. Głównymi zagrożeniami dla Rosji są wyludnianie, zanieczyszczenie środowiska oraz spadek cen surowców. Rosja bardzo boleśnie odczuła spadek cen surowców w czasie ostatniego kryzysu finansowego. Kraj ten ma również skłonność

do prowokowania i wywoływania konfliktów, co jest widoczne w republikach postradzieckich, gdzie często pojawia się problem tzw. zamrożonych konfliktów.

Brazylia

Silną stroną Brazylii jest potencjał ludzki. Brazylię zamieszkuje obecnie 202 656 788 mieszkańców⁵⁴, co daje jej szóste miejsce na świecie pod względem liczby mieszkańców. Do mocnych stron Brazylii zalicza się także zasoby naturalne. Brazylia należy do państw najbardziej zasobnych w surowce naturalne. Słabą stroną widoczną w Brazylii są nierówności społeczne i rozrastające się favele na obrzeżach dużych miast. Ponadto wśród społeczeństwa występuje niska świadomość ekologiczna, co przyczynia się do dewastacji lasów deszczowych w Amazonii poprzez nielegalną wycinkę drzew pod uprawę roli bądź w celu wydobywania bogactw naturalnych znajdujących się na terenie Amazonii. Słabą stroną jest również wzrost inflacji w ostatnim czasie⁵⁵. Szansą dla Brazylii jest zmniejszenie rozwarstwienia społecznego, co może się udać w najbliższej przyszłości przy okazji organizacji Mistrzostw Świata piłce nożnej w 2014 r., a także Igrzysk Olimpijskich, które odbędą się w 2016 r. w Rio de Janeiro. Kolejną szansą dla Państwa Kawy jest także bardziej efektywne wykorzystywanie zasobów surowcowych. Zagrożeniem dla Brazylii jest stosowanie protekcjonizmu gospodarczego oraz dumpingu (Brazylia jest krajem, który najczęściej stosuje dumping). Ponadto ostatnio zwiększyła stawki celne na importowane towary. Brazylia powinna również zwrócić uwagę na wzrost znaczenia gospodarek chilijskiej i meksykańskiej. Meksyk otwarcie przyznaje, że chce rywalizować z Brazylią o prymat w regionie.

Republika Południowej Afryki

Silną stroną Republiki Południowej Afryki jest polityka prowadzona po zniesieniu apartheidu, dążąca do wzrostu gospodarczego. Już dzisiaj gospodarka RPA uchodzi za najsilniejszą na kontynencie afrykańskim. Do mocnych stron zaliczyć trzeba również surowce mineralne. Republika Południowej Afryki, jeden z najzasobniejszych w surowce mineralne krajów świata, należy do głównych producentów platyny czy złota. Z kolei do słabych stron należą korupcja, nierówności społeczne, czy przestępczość. W Republice Południowej Afryki dochodzi do prawie 20tys. zabójstw rocznie⁵⁶. Szansą dla Republiki Południowej Afryki jest stabilizacja wewnętrzna oraz poprawa jakości życia mieszkańców.

⁵⁴ <https://www.cia.gov/library/publications/the-world-factbook/geos/br.html> (30.03.2014).

⁵⁵ Hasło: Inflacja w Brazylii <http://www.bankier.pl/wiadomosc/Eksplozja-inflacji-w-Brazylii-3033847.html> (30.03.2014).

⁵⁶ Hasło: Przestępczość w RPA <http://swiat.newsweek.pl/rpa---gniewny-lud-teczy,102294,1,1.html> (30.03.2014).

Możliwością poprawy życia mieszkańców jest poprawa jakości edukacji. Republika Południowej Afryki przeznaczona na edukację ok. 6% PKB (2010)⁵⁷, prawo do edukacji jest zawarte w Konstytucji, niewielki jest również wskaźnik analfabetyzmu (szacuje się, że 7% społeczeństwa nie potrafi pisać ani czytać)⁵⁸. Jednakże poziom nauczania pozostawia wiele do życzenia. Prócz tego, kraj ten powinien dążyć do umacniania swojej pozycji w regionie. Największym zagrożeniem dla Republiki Południowej Afryki jest coraz większa ekspansja Chin i Indii na kontynencie afrykańskim. Ponadto państwo powinno przyglądać się bacznie sytuacji politycznej w krajach sąsiednich.

Podsumowanie

Od początku lat 90. w państwach należących do grupy BRICS widoczny jest stały wzrost gospodarczy. Pomimo kryzysów finansowych z lat 1997-1999 oraz 2008-2009 kraje te są najprężniej rozwijającymi się na świecie. Przemysł stalowy w państwach należących do grupy BRICS będzie stale się rozwijał ze względu na wciąż postępujący rozwój gospodarczy Chin i Indii. To te dwa kraje są obecnie największymi konsumentami stali na świecie. Przemysł stalowy ma znaczący udział w strukturze wytwarzania produktu narodowego państw z grupy BRICS. W wyniku wzrostu gospodarczego odnotowywanego w wielu państwach rozwijających się i zwiększonego zapotrzebowania na materiały konstrukcyjne, w tym stal, ma szansę na dalsze ożywienie.

Niemniej jednak przed BRICS stoi wiele wyzwań, z którymi będą musiały zmierzyć się w najbliższym czasie. Pomimo gwałtownego rozwoju gospodarczego w tych pięciu państwach w dalszym ciągu widoczne są duże nierówności społeczne, czy pogarszający się stan środowiska naturalnego.

⁵⁷ <https://www.cia.gov/library/publications/the-world-factbook/geos/sf.html> (30.03.2014).

⁵⁸ Ibidem.

Bibliografia

- Albin B.J., Baluk W. (red.), *Rosja [2003]*, wyd. Oficyna Wydawnicza Arboretum, Wrocław 2003.
- Bryc A., *Rosja w XXI wieku: gracz światowy czy koniec gry?*, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2008.
- Burakowski A., Iwanek K., *Indie od kolonii do mocarstwa 1857 – 2013*, Burakowski A., Iwanek K., wyd. PWN, Warszawa 2013.
- Czaja S., *Globalne zmiany klimatyczne*, wyd. Ekonomia i Środowisko, Białystok 1998.
- Gajdar J., *Anomalie wzrostu gospodarczego*, wyd. Centrum Analiz Społeczno – Ekonomicznych, Warszawa 1999.
- Gąsowski A., *RPA*, Gąsowski A., wyd. TRIO, Warszawa 2006.
- Encyklopedia Popularna PWN*, red. Kaczorowski B., wydanie trzydzieste pierwsze zmienione i uzupełnione wyd. PWN, Warszawa 2004.
- Kisielewski T.A., *Schyłek Rosji*, wyd. Rebis, Poznań 2007.
- Kundzewicz Z. W., *Cieplejszy świat. Rzecz o zmianach klimatu*, wyd. PWN, Warszawa 2013.
- Lewis W.W., *Potęga wydajności*, Lewis W.W., wyd. CeDeWu, wydanie I, Warszawa 2005.
- Maryański A., Mróz G., Szot Z i in., *Geografia gospodarcza Rosji*, wyd. PWE, Warszawa 1996.
- Niesler M., Oleksiak B., *Oddziaływanie przemysłu na środowisko naturalne. Cz.1, Hutnictwo żelaza i stali*, Instytut Metalurgii Żelaza, Gliwice 2010.
- O`Neill J., *Mapa wzrostu. Szanse gospodarcze dla grupy BRICs*, wyd. Studio Emka, Warszawa 2013.
- Paździor A., *Kryzys finansowy i jego skutki dla gospodarki Polski i świata*, wyd. Difin, Warszawa 2013.
- Ostatni kryzys finansowy*, pod red. Piecha K. i Wierusa K., wyd. Instytut Wiedzy i Innowacji, t. 3, Warszawa 2012.
- Przybyłowicz K., *Metaloznawstwo cz.1 Struktura metali i stopów metody badania*, wydanie trzecie uzupełnione, wyd. AGH, Kraków 1987.
- Puślecki Z.W., Szymczyński T.R., Walkowski M., *UE wobec wzrostu konkurencyjności Brazylii, Rosji, Indii i Chin (BRIC)*, wyd. Dom Wydawniczy ELIPSA, Warszawa 2011.
- Rothermund D., *Indie: nowa azjatycka potęga*, wyd. Dialog, Warszawa 2010.
- Skodlarski J., *Historia gospodarcza*, wyd. PWN, Warszawa 2012.
- Skrzypczak W., *Geografia ekonomiczna z rozszerzoną geografiją fizyczną*, wyd. Efekt, Warszawa 2002.
- Solarz M.W., *Republika Południowej Afryki. Trwałość czy zmierzch potęgi w regionie?*, wyd. Dialog, Warszawa 1999.
- Szpak J., *Historia gospodarcza powszechna*, wyd. PWE, wyd. III, Warszawa 2007.
- Kraj i ludzie: Brazylia*, pod red. Time- Life Books, wyd. PWN, Warszawa 1991.

Wieloński A., *Od industrializacji do reindustrializacji*, wyd. Uniwersytetu Warszawskiego, Warszawa 1998.

Wojnarski D., *Powszechna historia gospodarcza*, wyd. POLTEXT, Warszawa 2004.

Woźniak M.G., *Wzrost gospodarczy. Podstawy teoretyczne*, wyd. Uniwersytetu Ekonomicznego w Krakowie, wyd. II zmienione, Kraków 2008.

Podstawy geografii ekonomicznej, pod red. Wróny J., wyd. PWE, Warszawa 2006.

Źródła internetowe

Allix M., *Volatile times for South African Steel Industry*,
<http://www.bdlive.co.za/business/industrials/2013/03/13/volatile-times-for-south-african-steel-industry> (08.05.2014).

AluminiumConsumers, <http://www.rusal.ru/en/aluminium/consumers.aspx> (20.04.2014).

ArcelorMittal zwalnia 1000 pracowników w RPA, http://hutnictwo.wnp.pl/arcelormittal-zwalnia-1000-pracownikow-w-rpa,67490_1_0_0.html (06.05.2014).

Brazil Steel Industry, <http://www.economywatch.com/world-industries/steel-industry/brazil.html> (08.05.2014).

Breytenbach M., *Modest recovery forecast for South African steel industry*,
<http://www.engineeringnews.co.za/article/modest-recovery-forecast-for-south-african-steel-industry-2014-02-28> (08.05.2014).

Chiny zbudowały w ubiegłym roku 22 nowe piece, http://hutnictwo.wnp.pl/chiny-zbudowaly-w-ubieglym-roku-22-nowe-piece,218564_1_0_0.html (24.03.2014).

Chińczycy chcą się uniezależnić. Przestaną kupować zagraniczną stal,
<http://www.wprost.pl/ar/308785/Chinczycy-chca-sie-uniezaleznic-Przestana-kupowac-zagraniczna-stal/> (04.05.2014).

Coal and Steel Statistics, <http://www.worldcoal.org/resources/coal-statistics/coal-steel-statistics/> (20.02.2014).

Development of Indian Steel Sector since 1991, <http://steel.nic.in/development.htm> (02.05.2014).

End 2010 Review Of Russian Steel Sector, <http://www.steelonthenet.com/moscow.html> (10.05.2014).

Forecast of Russian steel product market development in 2013,
http://metalexpertresearch.com/research/en/forecast_of_russian_steel_product_market_development_in_2013.html?OpenDocument (09.05.2014).

Gospodarka i handel zagraniczny RPA,
https://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CC0QFjAA&url=http%3A%2F%2Fwww.pretoria.msz.gov.pl%2Fresource%2Fb7cb7eea-47c0-4487-8cf9-889915039a3d&ei=bVpvU4H1HYr-PJPVgJgD&usg=AFQjCNFnP_o-

O4XlhvvBsVLsCoGB6uMtaQ&sig2=9U58lcm-uyuOnPXBWYPHcA&bvm=bv.66330100,d.ZWU (03.05.2014).

<http://brazylia.vmg.pl/mecshow.html> (08.05.2014).

Gradziuk A., Lach W., Posel – Częścik E., i in., *Dostępność energii*, http://www.pism.pl/files/?id_plik=351 (20.04.2014).

Illia D., *Invest In These 3 Brazilian Steel Companies*, <http://beta.fool.com/damianillia/2013/06/06/why-to-invest-in-these-3-brazilian-steel-companies/35699/> (08.05.2014).

India remains world's 4th largest steel producer in 2013, http://articles.economictimes.indiatimes.com/2014-01-23/news/46514332_1_steel-production-world-steel-association-fourth-largest-steel-maker (04.05.2014).

Indie mogą stać się drugim producentem stali na świecie, http://hutnictwo.wnp.pl/indie-moga-stac-sie-drugim-producentem-stali-na-swiecie,184719_1_0_0.html (04.05.2014).

Hasło: Industrializacja, <http://sjp.pwn.pl/slownik/2466093/industrializacja> (10.04.2014).

Inflacja w Brazylii, <http://www.bankier.pl/wiadomosc/Eksplozja-inflacji-w-Brazylia-3033847.html> (30.03.2014).

Iron & Steel Industry in Brazil: In a Sweet Spot, <http://www.thomaswhite.com/global-perspectives/iron-steel-industry-in-brazil-in-a-sweet-spot/> (08.05.2014).

Jagielski W., *Gniewny lud tęczy*, <http://swiat.newsweek.pl/rpa---gniewny-lud-teczy,102294,1,1.html> (30.03.2014).

Korabik K.M., *Russia's Natural Resources and their Economic Effects*, <http://www.ems.psu.edu/~williams/russia.htm> (07.05.2014).

Madhavan N., Balasubramanyam K.R., Mahajan A.S., *Paucity Amidst Plenty*, <http://businesstoday.intoday.in/story/india-mining-rules-problems-government-policies/1/200968.html> (10.05.2014).

Madziar W., *Do 2050 r. Indie przegonią Chiny pod względem liczby ludności*, <http://www.polska-azja.pl/2011/02/22/wlodzimierz-madziar-do-2050-r-indie-przegonia-chiny-pod-wzgle-dem-liczby-ludnosci/> (05.05.2014).

Market Review, <http://nlmk.com/docs/tree/market-reviewC010A80A94DF296629F07522.pdf> (10.05.2014).

Niziołek A., *Co zrobić Mandela dla gospodarki RPA?*, <http://www.forbes.pl/gospodarka-rpa-co-mandela-wniosl-do-gospodarki-rpa,artykuly,167674,1,2.html> (28.04.2014).

Overview of Russian Steel, http://www.rolandberger.ru/media/pdf/Roland_Berger_Steel_Overview_20120420.pdf (10.05.2014).

Podjęcie Brazylii do biznesu, <http://www.een.org.pl/index.php/dzialalnosc-gospodarcza---spis/articles/podejscie-do-biznesu-w-brazylia.html> (08.05.2014).

Republika Południowej Afryki. Przewodnik rynkowy dla przedsiębiorców,
file:///C:/Users/Justyna/Downloads/01104_01.pdf (10.05.2014).

Role of Iron and Steel Industry in India GDP, <http://business.mapsofindia.com/india-gdp/industries/iron-steel.html> (01.05.2014).

Russian Steel Industry Analysis, <http://www.rncos.com/Report/IM294.htm> (10.05.2014).

Russian steel industry in 1998 - 2013 and forecast to 2020,
http://www.infomine.ru/files/catalog/348/file_348_eng.pdf (10.05.2014).

Rynki zagraniczne nie podminują chińskiej gospodarki, <http://www.forbes.pl/chiny-nie-tak-uzalezni-one-od-eksportu,artykuly,138789,1,2.html> (04.05.2014).

Hasło: stal, <http://encyklopedia.pwn.pl/index.php?module=haslo&id=3978830> (02.05.2014).

South Africa Steel Industry, [http://www.steelcosmos.com/knowledge-sharing/South-Africa-Steel-Industry-/docs/South_Africa%20\(1\).pdf](http://www.steelcosmos.com/knowledge-sharing/South-Africa-Steel-Industry-/docs/South_Africa%20(1).pdf) (08.05.2014).

Steel industry in India, <http://www.ibef.org/industry/steel.aspx> (05.05.2014).

Steel Sector Analysis Report, <http://www.equitymaster.com/research-it/sector-info/steel/Steel-Sector-Analysis-Report.asp> (02.05.2014).

The World Factbook – Brazil, <https://www.cia.gov/library/publications/the-world-factbook/geos/br.html> (30.03.2014).

The World Factbook – China, <https://www.cia.gov/library/publications/the-world-factbook/geos/ch.html> (30.03.2014).

The World Factbook – India, <https://www.cia.gov/library/publications/the-world-factbook/geos/in.html> (30.03.2014).

The World Factbook – Russia, <https://www.cia.gov/library/publications/the-world-factbook/geos/rs.html> (30.03.2013).

The World Factbook – South Africa, <https://www.cia.gov/library/publications/the-world-factbook/geos/sf.html> (30.03.2014).

Top steel – producing companies 2012, <http://www.worldsteel.org/statistics/top-producers.html> (23.03.2014).

World Steel Association, <http://www.worldsteel.org/> (10.05.2014).

Zasoby mineralne <http://polish.cri.cn/chinaabc/chapter1/chapter10302.htm> (04.05.2014).

Łukasz Gałczyński
Uniwersytet Łódzki

Współpraca azjatyckich państw BRICS w dziedzinie surowców energetycznych

Abstrakt

Autor opisuje współpracę Chin, Rosji i Indii w dziedzinie surowców energetycznych (ropy naftowej i gazu ziemnego). Opisuje główne koncerny energetyczne w tych państwach oraz ich współpracę międzynarodową. Przedmiotem pracy jest wydobywanie i przetwarzanie węglowodorów, budowa rurociągów i wspólne inwestycje zagraniczne firm z azjatyckich państw BRICS.

Słowa kluczowe: węglowodory, bezpieczeństwo energetyczne, kontrakty naftowe i gazowe, rurociąg.

Asian members of BRICS cooperation in the field of energy resources

Abstract

The author describes the cooperation of China, Russia and India in the field of energy (oil and gas). It describes the main energy companies in these countries and their international cooperation. The subject of the work is the extraction and processing of hydrocarbons, the construction of pipelines and joint foreign investment of Asian companies from BRICS group.

Keywords: hydrocarbons, energy security, contracts, oil and gas, pipeline.

Wstęp

Państwa grupy BRICS to jedne z największych i najszybciej rozwijających się państw świata. Gwałtowny rozwój produkcji, zauważalny w niezwykle szybkim wzroście PKB wymaga jednak znacznych ilości surowców - tym większych im bardziej energochłonna jest gospodarka. Chiny i Indie to obecnie liderzy tego ekonomicznego wyścigu – ich rynki charakteryzuje wysoki wzrost produktu krajowego i szybko rosnące zapotrzebowanie na energię. Rosja to z kolei państwo zyskujące niezwykle silnie na licznych zawirowaniach na rynkach węglowodorów - stale rosnące ceny ropy i gazu umożliwiają prowadzenie agresywnej polityki energetycznej. Wszystkie te państwa różni bardzo wiele - kultura i historia, systemy polityczne i wpływ rządu, cele sektorowe i kształt rynków energetycznych, ale łączy jedno - wspólne interesy - Indie i Chiny potrzebują ropy i gazu, które posiada Rosja.

Główne koncerny energetyczne

Rynki energetyczne, a zwłaszcza ropy i gazu są mocno ograniczane: ze względu na strategiczne znaczenie dla bezpieczeństwa narodowego, i w sposób naturalny - ze względu na konieczność posiadania znacznych funduszy na inwestycje. Jednocześnie rządy centralne Chin i Rosji sprawnie kontrolują podmioty obecne na rynku, tak by ich liczba i pozycja nie wykraczała poza założenia przyjęte w polityce centralnej.

Chiny

Rola chińskich gigantów naftowo-gazowych jest niezwykle wyrazista - są elementem strategii rządowej, argumentem w polityce zagranicznej, a także kanałem transmisyjnym chińskiej ekspansji gospodarczej (zaktywizowanymi, po 1993 kiedy to ChRL zmuszona była rozpocząć importowanie ropy naftowej).

China National Petroleum Corporation (CNPC) to obecnie największe przedsiębiorstwo chińskie zaangażowane aktywnie na rynkach nafty i gazu poza granicami kraju. Od 1993 działające na licznych rynkach w Azji Środkowej na Bliskim Wschodzie, w Afryce i Ameryce Łacińskiej. Co charakterystyczne dla strategii chińskiej, CNPC inwestuje też w krajach, które są izolowane przez Zachód (np. Iran, Sudan). Firma ta realizuje obecnie szereg znacznych projektów, w tym m.in. gazociąg z Kazachstanu czy rozwój wydobywania w Sudanie i Nigerii. Poprzez swoją spółkę-córkę Petrochina posiada również znaczny procent rynku wewnątrz chińskiego - m.in. złoża na terenach przybrzeżnych i na chińskim „Dzikim

Zachodzie” oraz - monopol na przesył ropy naftowej rurociągami. To niewątpliwie najistotniejszy koncern w planach ekspansji chińskiej na rynki zagraniczne.

Druga z firm aktywnie zaangażowana w eksplorację złóż zagranicznych to China Petroleum & Chemical Corporation (Sinopec). Firma ta to swoisty eksperyment rządu chińskiego, ponieważ znaczna część akcji jest w rękach prywatnych inwestorów (nie tylko chińskich). Pomimo to pakiet kontrolny i tak należy do Skarbu Państwa. Sinopec ma mocną pozycję na rynku wewnętrznym, jako największy dystrybutor produktów przetworzonych, jednocześnie angażuje się na rynkach afrykańskich, ale i np. w Kanadzie.

Ostatni ze znacznych graczy na rynku chińskim to China National Offshore Oil Company (CNOOC) koncentrująca się na eksploatacji złóż przybrzeżnych oraz rozbudowie infrastruktury LNG (m.in. sieci gazoportów). Firma ta ma jedną z najlepszych ocen zaufania wśród firm chińskich oraz opinię mocno autonomicznej wobec decyzji rządu, (pomimo iż ten posiada pakiet kontrolny)¹.

Indie

Rynek indyjski jest niezwykle specyficzny, ponieważ jako gospodarka kapitalistyczna podlega wszelkim prawdom gry rynkowej, jednocześnie część największych koncernów jest własnością Skarbu Państwa, (co wydaje się być naturalne), przy zastosowaniu unikatowych rozwiązań własnościowych.

Bez wątplenia najciekawszym w tym kontekście graczem jest Gas Authority of India Limited (GAIL) - największy operator gazu ziemnego w Indiach. Posiada on monopol na przesył gazu krajową siecią gazociągów oraz jest dominującym koncernem w dystrybucji gazu do klientów detalicznych. Aktualnie pozostaje on własnością Skarbu Państwa (posiadają pakiet kontrolny, jednak znaczna część akcji jest w rękach prywatnych inwestorów). Przy tym znaczna liczba przedsięwzięć jest realizowana w trybie *joint venture*, a w nowopowstałych spółkach GAIL często posiada zaledwie kilkanaście procent udziałów. W takiej sytuacji trudno mówić o kontroli państwa nad rynkiem gazu (szczególnie wobec sporów kompetencyjnych na szczeblu rządowym).

Oil and Natural Gas Corporation Limited (ONGC) to firma najaktywniej działająca na rynkach zagranicznych. To właśnie ta, pozostająca w rękach państwa, firma jest zdolna do największych inwestycji pomimo braku wsparcia ze strony państwa. Znaczne zaangażowanie na rynkach Azji (m.in. Iran), Ameryki Łacińskiej (np. Kolumbia, Kuba) i Afryki (m.in. Sudan) powoduje, że od realizacji działań ONGC w dużej mierze zależy bezpieczeństwo sektora naftowo-gazowego w Indiach. To właśnie ta firma

¹ S. Muller-Kraenner, *Nowa polityka zagraniczna Chin w dziedzinie energetyki*, „Heinrich Boll Stiftung Report”, Szczecin 2008, s. 1-5.

(a precyzyjnie jej spółka-córka Videsh ONGC Limited [VOL]) usilnie próbuje wejść na rynek rosyjski, co jednak nie jest zadaniem łatwym wobec jej ograniczonego potencjału inwestycyjnego².

Rosja

Głównym graczem na rosyjskim rynku naftowo-gazowym jest Rosneft (Роснефть), pozostający w ponad 75% własnością państwa. Na czele koncernu stoi Igor Sieczin będący jednocześnie Sekretarzem Komisji przy Prezydencie FR (odpowiedzialnej za nadzór sektora naftowo-gazowego). Rosneft jest obecnie jednym z największych koncernów energetycznych na świecie, po tym jak przejął aktywa Rosneftgaz (potentata w strukturach radzieckich), Jukosu (rozbitego w związku z wewnętrznymi sporami polityczno-biznesowymi) oraz TNK-BP (w 2013 zakończono akwizycję). Ze względu na bliską współpracę Sieczina i Putina pozycja koncernu jest niezwykle silna. Realizuje on szereg inwestycji w ramach spółek *joint venture*, na złożach dalekowschodnich i arktycznych. Dzięki finansowaniu zewnętrznemu Rosneft planuje wzrost wydobycia i zagospodarowanie kolejnych przyznanych licencji.

Drugi z koncernów naftowych (16% wydobycia) to Łukoil (Лукойл), będący własnością oligarchy Vagita Alekperowa, który współpracuje ze strukturami rządowymi. Łukoil aktywnie angażuje się na rynkach zagranicznych, w tzw. „bliskiej zagranicy” (Kaukaz), ale też na Bliskim Wschodzie, Afryce i Ameryce Łacińskiej. Koncern dysponuje również rozbudowaną sieć dystrybucyjną. Aktualnie posiada jedno z największych na świecie rezerw ropy naftowej i gazu ziemnego.

Państwowym potentatem na rynku gazu jest Gazprom (ОАО Газпром), będący w ponad 38% własnością Skarbu Państwa. Podobnie jak w przypadku Rosneftu istotną rolę odgrywają kwestie personalne, gdzie Prezes Gazpromu, Aleksiej Miller jest bliskim współpracownikiem Prezydenta FR. Gazprom jest największym producentem gazu w Rosji (74%) oraz monopolistą eksportowym gazu, przesyłanego siecią gazociągów pozostających pod ich kontrolą. Gazprom jest aktywnie wykorzystywany w polityce zagranicznej, ponieważ ze względu na kontrolę nad gazociągami posiada silną pozycję (nierzadko monopolistyczną) na rynkach Europy Środkowo-Wschodniej.

Ostatni istotny koncern to Trasneft (Транснефть), będący monopolistą w dziedzinie przesyłu ropy naftowej. Przez rurociągi Trasneftu przepływa *de facto* ponad 90% rosyjskiej ropy, a firma uczestniczy niemal we wszystkich istotnych przedsięwzięciach dotyczących przesyłu ropy naftowej w Rosji i za granicę³.

² Ibidem, s. 1-4.

³ *Russia*, „Global Energy Market Research”, nr 4/2010.

Wspólne projekty chińsko-indyjskie

Współpraca chińsko-indyjska od początku była trudna, ze względu na rywalizację geopolityczną w regionie oraz bliskie stosunki Indii z USA oraz Pakistanu z Chinami. W takich okolicznościach oba państwa traktowały się nawzajem, jako potencjalni konkurenci. Sytuacja była tym bardziej napięta, że wobec stale rosnącego zapotrzebowania na surowce energetyczne (przy ograniczonych potencjalnych źródłach importu), rozpoczęto agresywną konkurencję na polu dostępu do złóż niezagospodarowanych przez Zachód lub Rosję. Eskalacja konkurencji prowadziła do coraz agresywniejszych działań (zwłaszcza, że firmy chińskie posiadają wsparcie rządu w postaci finansowania i zaangażowania dyplomatycznego, co prowadziło do dysproporcji sił)⁴.

Od początku lat 90-tych narastała rywalizacja. Pod koniec dekady dostrzeżono potrzebę powstrzymania eskalacji działań, jednak dopiero na początku XXI wieku pojawiły się projekty współpracy, które od 2005 przyjęły realne wymiary. Z inicjatywy rządu indyjskiego nawiązano rozmowy nt. powstrzymania wzajemnej rywalizacji na ograniczonych (obecnością inwestorów zachodnich) rynkach oraz nawiązania współpracy w określonych obszarach bezpieczeństwa energetycznego⁵.

We wzajemnych rozmowach wyznaczono kilka dziedzin, w których oba państwa mogłyby podjąć potencjalnie kooperację. Kolejne dziedziny zostały zasugerowane przez ekspertów. Spośród tych punktów kilka dotyczy węglowodorów.

W 2008 GAIL podpisał porozumienie z China Gas Holding Limited, na mocy, którego indyjska spółka wykupiła 10% akcji chińskiego koncernu. Obie firmy nawiązały współpracę w dziedzinie dystrybucji gazu na dwóch poziomach – krótkich połączeń gazociągowych między miastami oraz dystrybucji do klientów detalicznych. Współpraca ma być stale rozwijana, a zakup udziałów ma być pierwszym z serii podobnych inwestycji, (co wydaje się być racjonalne wobec struktury GAIL). Współpraca ma również obejmować wspólne zarządzanie infrastrukturą⁶.

Zaproponowano również podobne rozwiązania w sektorze naftowym (na chwilę obecną bez szerszego rozwiązania). Pojawił się projekt dot. sektora *downstream*. Miałby on obejmować przetwórstwo ropy naftowej oraz dystrybucję, czyli projekt analogiczny do rozwiązań opisanych powyżej, a dot. gazu ziemnego.

Pojawiły się również pomysły rozbudowania infrastruktury, zarówno tej łączącej oba państwa, jak i wspólnych inwestycji na terenie innych państw. Jednak na obecnym etapie nie wykraczają one poza sferę projektów. Pojawiły się dwa plany kooperacji w dziedzinie rurociągów (oba związane z udziałem

⁴ S. Muller-Kraenner, *China's and India's Emerging Energy Foreign Policy*, Bonn 2008, s. 3-14.

⁵ Z. Hong, *China and India: Energy policies*, "EAI Background Brief" nr 7/2009 (462).

⁶ J. Dobkowska, *Od rywalizacji do współpracy: ewolucja stosunków chińsko-indyjskich w dziedzinie bezpieczeństwa energetycznego*, [w:] *China goes global*, pod red. M. Pietrasiak i T. Kamiński, Łódź 2012, s. 187-202.

strony rosyjskiej) – projekt gazociągów Iran-Pakistan-Indie oraz połączenia Rosja-Chiny-Indie. Pierwszy z projektów jest dyskutowany od wielu lat i żywotnie zainteresowana jest nim strona indyjska, jako potencjalnego źródła dostaw węglowodorów. Zaangażowanie wykazuje również strona rosyjska, która w ten sposób przekierowałaby dostawy gazu bliskowschodniego z kierunku europejskiego (*vide* Południowy Korytarz Energetyczny), w kierunku dalekowschodnim – zamiast tworzyć konkurencję dla surowców rosyjskich podzielono by chłonne rynki Chin i Indii. W projekt zaangażowała się również strona chińska – zainteresowana utrzymaniem wpływów w izolowanym Iranie oraz współpracująca z Pakistanem. Chińczycy zgłosili aneks do projektu, zgodnie z którym, jedna z linii projektowanego gazociągu miałaby biec do Chin i w ten sposób łączyć Iran (gdzie zakontraktowano pewne ilości gazu dla Chin), porty arabskie (droga morska z Zatoki Perskiej do Pakistanu nie wiąże się z przepłynięciem przez Cieśninę Malakka kontrolowaną przez USA) oraz Chiny. Projekt ten jednak ze względu na trwającą wojnę o Kaszmir mimo upływu czasu wciąż jest na etapie rozmów i brak perspektyw na realne przyspieszenie inwestycji. Podobnie wygląda sytuacja z drugą opcją, dotyczącą połączenia gazowego z Rosji, przez Chiny, do Indii. Pomysł ten został zgłoszony na etapie wstępnych rozmów w poł. pierwszej dekady XXI w., kiedy to aktywnie negocjowano trasę gazociągu wschodniego FR. Wówczas to dokonywano wyboru między dostawami dla rynku japońskiego i chińskiego, a możliwość dalszego przyłączenia chłonnego rynku indyjskiego była istotnym argumentem. Obecnie połączenie FR-ChRL jest skutecznie realizowane, podczas gdy rozmowy nad przyłączeniem Indii czy chociażby samodzielnym gazociągiem Chiny-Indie, mającym za zadanie dalszy reeksport surowca, nie są prowadzone. Nie należy jednak bagatelizować takiego projektu, bowiem był on już analizowany i perspektywa pozyskania sporych surowców przez Chiny przy jednoczesnym braku lądowych połączeń Indii może być argumentem za wznowieniem prac w tym kierunku⁷.

Jednak bez wątplenia najważniejszym, a zarazem najbardziej rozwiniętym projektem jest to, co budziło największe kontrowersje przed podjęciem współpracy – wspólne pozyskiwanie złóż poza granicami obu państw. Rynki państw izolowanych na arenie międzynarodowej (ze względów politycznych), a tym samym często nieeksploatowane przez koncerny zachodnie, są potencjalnym dostawcą zarówno dla Chin, jak i Indii. Sytuacja taka implikowała wzajemną rywalizację i swoistą licytację o możliwość wydobycia. Wiązało się to nieuchronnie z dodatkowymi kosztami, bowiem dwoje tak silnych graczy skutecznie podbijało cenę. Aby więc wygasić konkurencję i tym samym obniżyć koszty pozyskiwania surowców, rozpoczęto w 2005 rozmowy nad porozumieniem, które zaowocowały podpisaniem umowy z 2006 o wspólnym uczestnictwie w szeregu projektów poza granicami zainteresowanych krajów. Polityka bardzo szybko przyniosła wymierne efekty i założono szereg spółek, które skutecznie konkurują z innymi graczami o zasoby. Wyjątkiem w tej dziedzinie jest bezpośrednio

⁷ *Gazociąg Iran-Pakistan-Indie: wybór polityczny czy ekonomiczny?*, „Międzynarodowy Przegląd Polityczny” 3/2008 (23), s. 13-15.

sąsiedztwo, które ze względu na geopolityczną wagę oraz napięte stosunki Indii z sąsiadami nie podlega kooperacji – jednak złoża w Afryce, na Bliskim Wschodzie czy w Ameryce Łacińskiej są wspólnie eksploatowane przez spółki chińsko-indyjskie⁸.

Projekty współpracy indyjsko-chińskiej posiadają ogromny potencjał rozwojowy. Gwałtowny wzrost gospodarczy, stale rosnące zapotrzebowania na ropę i gaz w obu państwach oraz konieczność przełamania, podnoszącej koszty rywalizacji o zasoby, wsparte bliskością geograficzną i obecnie już pozytywnymi doświadczeniami ze współpracy w kilku sektorach są argumentami za rozciągnięciem współpracy na kolejne działy sektora naftowo-gazowego, a dalej na inne dziedziny energetyki.

Wspólne projekty indyjsko-rosyjskie

Współpraca rosyjsko-indyjska ma wieloletnią tradycję – Indie pomimo utrzymywania przyjaznych relacji z USA, nigdy nie rezygnowały z kontaktów z ZSRR, a później FR. Indie były liderem państw trzeciego świata, a w związku z tym podejmowały szereg projektów po obu stronach politycznego świata. Rosja posiada bardzo wysokorozwinięte stosunki handlowe w dziedzinie obronności (główny patron Indii w konflikcie z Pakistanem) oraz w energetyce atomowej (technologie rosyjskie są tańsze od zachodnich). Ze względów geograficznych współpraca w dziedzinie węglowodorów jest mocno ograniczona jednak kooperacja przybiera coraz bardziej wymierne kształty.

Współpraca indyjsko-rosyjska od wielu lat budziła zainteresowanie obu stron. Podejmowano rozmowy na temat współpracy w regionie Bliskiego Wschodu czy kooperacji w basenie Morza Kaspijskiego, a także połączenia Kazachstanu i Indii. Pojawił się interesujący projekt skupienia aktywów po Jukosie przez indyjskie ONGC – ostatecznie to Rosnieft przejął większość majątku giganta. Pomimo rozmów i licznych projektów nie udało się nawiązać szerszego porozumienia.

Pierwszym i najznaczniejszym obecnie obszarem współpracy są złoża na Sachalinie. Kolejne pola naftowe i gazowe (szczególnie projekty Sachalin-1 i Sachalin-3) budzą zainteresowanie strony indyjskiej. Aktywnie współpracują na Sachalin-1. Od 2004 indyjski koncern skoncentrował wysiłki na rzecz pozyskania udziałów w spółce eksploatującej to złożo i zabezpieczenia dostaw z tych źródeł do Indii. Aktualnie po latach starań osiągnięto sukces – OVL posiada 20% akcji (trzeci udziałowiec) w spółce Exxon Neftegas Limited zarządzającej wydobyciem i eksportem surowca. OVL zainwestował ok. 2,8 mld \$ w projekt (ok. 12,5% z całego szacowanego kosztu 12 mld \$)⁹. Ze względu na udziały w spółce posiada również wpływ na działalność terminala naftowego i ropociągu Sachalin-DeKastri zajmującego się

⁸ B.K. Singh, *Energy Security and India-China Cooperation*, "International Association for Energy Economics" 1/2010, s. 17-19.

⁹ N. Das Kundu, *Energy cooperation between India and Russia: Policy and approach*, www.in.rbth.com, (11.11.2012).

dystrybucją pozyskanych surowców¹⁰. Indie są też odbiorcą znacznej części surowców z projektu Sachalin-1. OVL jest również zainteresowane udziałami w spółkach zarządzających polami projektu Sachalin-3 oraz udziału w budowie terminala LNG we Władywostoku – na razie jednak bezowocnie¹¹.

Indie są także zainteresowane pozyskaniem rosyjskiego gazu z dalekiej Północy. Od kilku lat trwały rozmowy nad podjęciem udziałów przez indyjską spółkę (wspólnie OVL, Petronet LNG i Oil Co.) w projekcie OAO Jamał. Ostatecznie jednak pomimo deklaracji zainwestowania 1.5 mld \$ w złoża zarządzane przez Novatek, licytację wygrały spółki chińskie, które pozyskały udziały, którymi zainteresowana była też spółka indyjska¹². Próbowano też nawiązać współpracę w kwestii sprzedaży surowca (bez powiązań własnościowych). W 2009 podpisano 4 porozumienia wstępne pomiędzy Gazpromem, a spółkami indyjskimi na dostawy łącznie 13,8 mld m³. Ostatecznie sfinalizowano jedną umowę, na mocy której GAIL będzie odbierał 3,45 mld m³ LNG rocznie w latach 2018-2039 – gaz będzie pochodził z eksploatowanych przez Gazprom złóż Sztokman¹³.

Ze względu na kwestie geograficzne oraz ograniczony potencjał inwestycyjny Indii zgłoszono kilka projektów współpracy w sektorze *downstream*, szczególnie w dziedzinie rafinacji i przetwórstwa produktów ropopochodnych. Indyjskie koncerny postawiły sprawę wspólnych inwestycji w indyjski rynek naftowy (szczególnie rafinerie), jako argument w negocjacjach nad kolejnymi potencjalnymi kontraktami na złoża¹⁴.

Trwają też rozmowy nad wspólnymi projektami gazociągowymi. Oprócz projektu gazociągu Iran-Pakistan-Indie omówionego powyżej, wciąż żywa jest propozycja połączenia rosyjsko-chińsko-indyjskiego. Indyjskie spółki zaproponowały dwie potencjalne drogi. Z Rosji przez Atasu (Kazachstan), Sinkiang (Chiny), góry Tienszan (Chiny) do gór Kunlun (Indie), wydająca się być najbardziej prawdopodobną w kontekście wcześniejszych opracowań i już prowadzonych rozmów. Trasa miałaby liczyć 1240 km. Druga z opcji to gazociąg Rosja-Chiny-Indie (RCI), który miałby przebiegać z Rosji, przez Kazachstan, Uzbekistan, Turkmenistan do chińskiego Sinkiangu i dalej przez lodowiec Siachen oraz tzw. Linie Faktycznej Kontroli, (czyli front chińsko-indyjski wygaszony porozumieniem z 1993) do prowincji Laddakh lub Himachal Pradesh w północnych Indiach. Ta oferta nie posiada jednak studium wykonalności, a w związku z ogromnymi przewyższeniami terenu wiązałaby się ze znacznymi kosztami, sięgającymi według opracowań nawet 15 mld \$ (lub minimalnie mniej gdyby włączyć do gazociągu już istniejące systemy)¹⁵.

¹⁰ *Sachalin-1 project's Deakstri Oil Export Terminal recognized as Russia's best oil terminal 2012*, www.sachalin1.com, (24.12.2012).

¹¹ *OVL keen on buying stake In Russia's Skhalin Block*, www.articles.economictimes.indiatimes.com, (01.11.2011).

¹² V. Kadyuhin, *Upstaging India, China to Get 20% stake in Russian LNG project*, www.thehindu.com, (22.06.2013).

¹³ R. Sharma, *Rogozin takes the Indo-Russian strategic partnership forward*, www.in.rbth.com, (17.10.2012).

¹⁴ N. Das Kundu, op. cit.

¹⁵ R. Sharma, op. cit.

Ostatni aspekt współpracy jest związany z kooperacją na szczeblu poszczególnych części składowych federacji. Stany indyjskie, które posiadają znaczną autonomię nawiązują na niewielką skalę porozumienia z częściami składowymi FR. Najbardziej zaawansowana współpraca ma miejsce pomiędzy Tatarstanem (słynącym ze swojej politycznej samodzielności) oraz Gudżaratem (jednym z najlepiej rozwiniętych stanów Indii).

Współpraca rosyjsko-indyjska jest zagadnieniem bardzo trudnym do praktycznego rozwiązania – bezpośrednie połączenia utrudnia odległość geograficzna, potencjał inwestycyjny koncernów indyjskich jest stosunkowo niewielki jak na potrzeby rosyjskiego sektora naftowo-gazowego. Sytuacji nie ułatwia też fakt, że Rosjanie chcąc ograniczyć dostęp zagranicznego kapitału do swoich zasobów podejmują współpracę tylko z nielicznymi, politycznie silnymi partnerami. Wymiana handlowa stale rośnie w dziedzinie węglowodorów, jednak zapotrzebowanie Indii na ropę i gaz jest znacznie większe niż aktualny potencjał eksportowy Rosji w tym kierunku.

Wspólne projekty chińsko-rosyjskie

Współpraca chińsko-rosyjska od wielu lat budzi kontrowersje. Po czasie ochłodzenia w stosunkach dwustronnych pomiędzy ZSRR, a ChRL, w latach 90-tych nawiązywano coraz bliższe relacje. Gwałtownie rozwijające się Chiny zaczęły rozmowy nt. surowców energetycznych. Długi czas jednak nie udawało się nawiązać porozumienia. Kamieniem węgielnym pod obecne, nieufne stosunki był kontrakt Jukosu z CNPC, w ramach którego eksportowano niewielkie ilości ropy drogą kolejową, by następnie zainicjować projekt rurociągu i znaczne kontrakty. Ostatecznie jednak Jukos został zlikwidowany, a przejmujący jego aktywa nie poczuli się do realizacji kontraktów ze stroną chińską, (która już poniosła znaczne koszty). Kolejne rozmowy upływały pod znakiem nieumiejętnej polityki zagranicznej w wykonaniu Rosjan, kiedy to dokonywano targów politycznych z dwoma potencjalnymi odbiorcami rosyjskiej ropy – nastawiając Japonię i Chiny przeciwko sobie. Ostatecznie ropociąg powstał, jednak zniechęceni Chińczycy rozpoczęli poszukiwania surowców z innych źródeł (m.in. wzmacniając współpracę z Indiami i przejmując rynki państw izolowanych), w tym z traktowanej, jako strefa wpływów Rosji, Azji Centralnej¹⁶.

Zmieniające się uwarunkowania na rynkach międzynarodowych doprowadziły również do zmiany w polityce energetycznej Rosji. Napięte stosunki z UE, próba rozwinięcia PKE bez udziału Rosji, ogromne potrzeby inwestycyjne w Rosji (zwłaszcza na Syberii Wschodniej) oraz brak infrastruktury w perspektywnym sektorze LNG, wreszcie geopolityczne przesunięcie w kierunku Chin spowodowały konieczność rewizji defetystycznej polityki handlowej Rosji wobec Chin i innych państw

¹⁶ E. Wyciskiewicz, *Perspektywy współpracy energetycznej w regionie Azji Północno-Wschodniej*, Warszawa 2006, s. 14-19.

Wschodu¹⁷. Rozwijanie Szanghajskiej Organizacji Współpracy stało się niedostatecznym narzędziem wobec rosnącej pozycji Chin na świecie¹⁸.

Odpowiedzią na te zmiany były dwa projekty FR – zewnętrzny i wewnętrzny:

- pierwszy wiązał się z porozumieniem międzyrządowym z 2012. Ustalono w nim 7 punktów współpracy. Większość zagadnień miała nieprecyzyjny charakter, a jedynie współpraca energetyczna była wsparta konkretnymi projektami - co świadczy o priorytetowym charakterze tego elementu współpracy;
- drugi projekt, zdecydowanie bardziej zaawansowany logistycznie, został podjęty w 2007 i dotyczy zintegrowania systemów produkcji, transportu i dostaw gazu we Wschodniej Syberii. Wschodni Program Gazowy (WPG) jest skoncentrowany na rozwoju i inwestycjach na Dalekim Wschodzie oraz rozwinięciu eksportu do Chin i innych państw strefy pacyficznej. Na realizatora projektu został wybrany Gazprom¹⁹.

Bez wątplenia najważniejszym obszarem współpracy są bezpośrednie połączenia infrastrukturalne umożliwiające eksport surowców energetycznych. Największym tego typu projektem jest ropociąg Syberia Wschodnia – Ocean Spokojny, którego budowę rozpoczęto w 2006. Pierwszy etap obejmujący połączenie Tajszet (k. Irkucka) z portem Skoworodino (k. Władywostoku, Obwód Amurski) zrealizowano pod koniec 2009. Drugi etap obejmujący połączenie Skoworodino z chińskim Daqing (prowincja Heilongjiang), został zakończony w 2010 i od 2011 pompuje ropę naftową. Ostatni etap połączył ropociąg z portem w Koźmino (zbudowanym już w pierwszym etapie inwestycji)²⁰. Ropociąg łączy intensywnie rozwijane tereny Syberii Wschodniej z największym ośrodkiem rafinerijno-wydobywczym w Chinach (posiadającym bezpośrednie połączenia z Pekinem i Koreą Płn.). Aktualnie głównymi odbiorcami rosyjskiej ropy z tego kierunku jest Japonia (31%) oraz Chiny (24%). Łączna przepustowość ropociągu o długości 4857 km to 0,6 mln baryłek ropy dziennie. Ropociąg o średnicy 48' cali ma zostać rozbudowany w 2016 i 2025 roku, odpowiednio do przepustowości 1 mln i 1,6 mln baryłek ropy dziennie. Łącznie projekt kosztował 23 mld \$ (pierwotne szacunki mówiły o 26 mld \$), z czego ostatni etap 10,6 mld \$. Dalsza rozbudowa będzie finansowana przez obecnego operatora – Transneft. W ramach współpracy nad tym projektem rosyjskie firmy (Transneft i Rosneft) otrzymały 25 mld \$ kredytów w China Development Bank.

Na początku 2013 podpisano pakiet piętnastu porozumień w celu zintensyfikowania współpracy w dziedzinie węglowodorów. W zamian za zagwarantowanie dostaw ropy naftowej przez 25 lat oraz zwiększenie dostaw już od 2013, Rosneft uzyskał kolejne 2 mld \$ kredytów. Wypracowano

¹⁷ *Gazprom to speed up Eastern Gas Program to increase gas exports to APR*, "Interfax" 11.09.2012.

¹⁸ L. Nichols, *Russian gas: The end of a monopoly and the beginning of a new era*, "Hydrocarbon Processing", 93/2014.

¹⁹ S. Sevastyanov, *The More Assertive and Pragmatic New Energy Policy in Putin's Russia: Security Implications for Northeast Asia*, "East Asia" 2008, s. 35-55.

²⁰ *Transneft aims to complete phase 2 of Eastern Siberia – Pacific Ocean pipeline in Oct-Nov*, "Interfax", 06.04.2012.

również wstępne porozumienia ws. udziału chińskich koncernów w eksploatacji złóż w łącznie 11 blokach arktycznych (3 morskie, 8 lądowych). W połowie 2013 dopracowano porozumienie i Rosneft podpisał umowę z CNPC o wartości 270 mld \$, z czego 60-70 mld \$ rosyjski koncern otrzyma w formie przedpłaty na poczet przyszłych dostaw surowca.

Niemniej istotne wydaje się być porozumienie pomiędzy CNPC, a Gazpromem z 2010 ws. dostaw gazu – 30 mld m³ rocznie w latach 2015-2045. Bardzo szybko pojawiły się jednak rozbieżności w stanowiskach obu koncernów. Chiny, bowiem kategorycznie odrzucają możliwość zakupu gazu po cenach przyjętych na europejskich rynkach, z kolei Gazprom nie może się zgodzić na oficjalne obniżenie stawek (wobec kolejnych wyroków antymonopolowych sądów europejskich i konieczności obniżenia cen byłoby to uznanie zasadności roszczeń państw Europy Środkowo-Wschodniej). Poważnym problemem jest też fakt, że Chiny zakontraktowały gaz w Turkmenistanie, co ogranicza możliwości dodatkowego eksportu rosyjskiego gazu do Chin. Rynek chiński jest, bowiem chłonny, ale obecnie dostawy z Azji Centralnej pokrywają zapotrzebowanie.

Wobec impasu w negocjacjach inicjatywę przejął osobiście prezydent FR, który w rozmowach dwustronnych zaoferował połączenie gazociągowe, udziały w spółkach eksploatujących złoża arktyczne i syberyjskie oraz gwarancje znacznych dostaw gazu. Wstępne ustalenia mówią o 38 mld m³ rocznie od 2018, z możliwością podniesienia eksportu do 60 mld m³. Negocjacje jednak opóźniają się w związku z brakiem porozumienia, co do ceny i wielkości przedpłat (w IV 2014 mają one zostać zakończone, a w V 2014 ma być podpisane porozumienie na szczeblu rządowym)²¹.

Źródłem dostaw do Chin miałyby być pola z Jakucji oraz na Sachalinie, z możliwością dalszego przyłączenia pól w obwodzie irkuckim. Łącznie planowanych jest kilka zintegrowanych inwestycji umożliwiających połączenie licznych projektów w tych regionach i stworzenie jednolitego systemu eksploatacji i przesyłu surowców. W pierwszym etapie rozwijane były centra produkcyjne na Sachalinie i na Kamczatce. Drugi etap przewiduje rozwinięcie eksploatacji na polach Kowykta (k. Irkucka) i Chayanda (Jakucja). Rozwój pól miałby kosztować ok. 14 mld \$²².

Jednocześnie miałyby zostać rozbudowane połączenia infrastrukturalne. Najważniejsze projekty to gazociąg Jakucja-Chabarowsk-Władywostok oraz dalsze jego przedłużenie do Irkucka. Pierwszy projekt miałby liczyć ok. 3,2 tys. km oraz transportować 61 mld m³ gazu rocznie. Kolejny odcinek obejmowałby przedłużenie gazociągu do regionu Irkucka. Koszt budowy sieci przesyłowych miałby kosztować ok. 25 mld \$. Aktualnie istnieje już połączenie Sachalinu z Władywostokiem o przepustowości 6 mld m³, z możliwością jego pięciokrotnego zwiększenia. Pomimo iż zadania te są realizowane we własnym zakresie przez stronę rosyjską to nie ma wątpliwości, że głównym odbiorcą

²¹ *Russia, China continue gas talks, but might not be contract before yr-end - Chinese ambassador*, "Interfax", 03.12.2013.

²² *Gazprom and CNPC point out progress with contract for Russian pipeline gas supply via eastern route*, www.gazprom.com, (09.04.2014).

w kierunku wschodnim byłyby Chiny, co w naturalny sposób implikuje dostosowanie rozwoju infrastruktury do potrzeb i geograficznych uwarunkowań systemu chińskiego²³.

Kolejna forma współpracy to inwestycje firm chińskich w złoża rosyjskie. Koncerny rosyjskie pomimo wieloletniej hossy na rynkach energetycznych nie posiadają dostatecznych środków na sprawne uruchomienie produkcji i przesyłu surowców, a w wielu regionach (np. w Arktyce) nie pozyskali również dostatecznie rozwiniętych technologii. Firmy chińskie oferują finansowanie tych przedsięwzięć w zamian za udziały i prawa pierwokupu surowca. Przykładem takich inwestycji są m.in. projekty Sachalin-3 oraz inwestycje na półwyspie Jamalskim. Na Sachalinie-3 w jednym z czterech bloków naftowo-gazowych, podjęto współpracę w spółce Venineft, w której chiński Sinopec posiada ponad 25% udziałów²⁴. CNPC zakupił też 20% akcji w jamalskim projekcie LNG zarządzanym przez Novatek. Projekt ma ruszyć w latach 2015-2016, a chiński odbiorca ma pozyskiwać ok. 20% wydobycia, czyli ok. 4,1 mld m³ gazu rocznie z tego źródła. W ramach kooperacji Novatek otrzymał znaczną linię kredytową w chińskich bankach - China Development Bank Corporation, Industrial and Commercial Bank of China, Bank of China i China Construction Bank²⁵. Dalsze porozumienia są negocjowane.

Rosja swoją defetystyczną postawą zraziła chińskich kooperantów – niekorzystne dla Pekinu rozwiązanie sprawy Jukosu, blokowanie dostępu do złóż oraz przeciągające się negocjacje cenowe doprowadziły do tego, że Chiny sięgnęły po alternatywne źródła. Jednak to Rosja jest największym producentem gazu i ropy na Dalekim Wschodzie, a Chiny największym odbiorcą tych surowców, dlatego porozumienie między stronami w perspektywie długoterminowej wydaje się nieuniknione. W związku z tym, dziś rozpoczęto negocjacje oraz inwestycje, które już w średnim terminie pozwolą na rozwinięcie wymiany handlowej i eksport ropy i gazu do Państwa Środka, a w perspektywie kolejnych lat dalszy rozwój tej branży. Wydaje się, że dziś największy importer węglowodorów i drugi największy eksporter mogą być od siebie niezależne, ale już za kilka lat będzie to bardzo trudne²⁶.

Podsumowanie, wnioski

Współpraca w dziedzinie węglowodorów wśród azjatyckich państw BRICS rozwija się bardzo szybko i intensywnie. Naturalne predyspozycje w postaci znacznych zasobów Rosji oraz znacznych potrzeb konsumpcyjnych Chin i Indii, bliskość geograficzna, podobieństwo wysoce energochłonnych gospodarek skłania od wielu lat do współpracy. Jednak uwarunkowania wewnętrzne były barierą nie

²³ Ł. Gacek, *Azja Centralna w polityce energetycznej Chin*, Kraków 2013, s. 63-78.

²⁴ *Rosneft, Sinopec decide to drill 3rd well at Sakhalin-3*, "Interfax", 27.09.2011.

²⁵ *NOVATEK, CNPC And Chinese Banks Conclude Memorandum On Project Financing For Yamal LNG*, "PR Newswire" 10.09.2013.

²⁶ *Russian Energy Diplomacy Strategy and Chinese-Russian Oil/Gas Cooperation*, "Special Raport China Chemical Reporter", 06.05.2007.

do przełamania – defetyzm Rosji i niewywiązanie się ze zobowiązań zlikwidowanego Jukosu, konflikt pakistańsko-indyjski oraz napięte relacje Indii z sąsiadami, wreszcie ogromne wsparcie rządu chińskiego dla koncernów energetycznych oraz rosnące zaangażowanie w rywalizację geopolityczną to różnice, które zdeterminowały znacznie ograniczoną kooperację. Od początku lat 90-tych tendencja ta zaczyna się odwracać, by na początku XXI wieku nabrać tempa, a pod koniec pierwszej dekady przyjąć realne wymiary. Współpraca pomiędzy tymi państwami, zarówno w wymiarze trilateralnym, jak i w bilateralnym rozwija się coraz szybciej i w perspektywie średnioterminowej przyjmie charakter dominujący wobec innych projektów energetycznych w dziedzinie węglowodorów.

Bibliografia

Dobkowska J., *Od rywalizacji do współpracy: ewolucja stosunków chińsko-indyjskich w dziedzinie bezpieczeństwa energetycznego*, [w:] *China goes global*, pod red. M. Pietrasiak i T. Kamiński, Łódź 2012.

Gacek Ł., *Azja Centralna w polityce energetycznej Chin*, Kraków 2013.

to APR Gazprom to speed up Eastern Gas Program to increase gas exports, "Interfax" 11.09.2012.

Gazociąg Iran-Pakistan-Indie: wybór polityczny czy ekonomiczny?, „Międzynarodowy Przegląd Polityczny” 3/2008 (23).

Hong Z., *China and India: Energy policies*, "EAI Background Brief" nr 7/2009 (462).

Muller-Kraenner S., *China's and India's Emerging Energy Foreign Policy*, Bonn 2008.

Muller-Kraenner S., *Nowa polityka zagraniczna Chin w dziedzinie energetyki*, „Heinrich Boll Stiftung Report”, Szczecin 2008.

Muller-Kraenner S., *Nowa zagraniczna polityka energetyczna Indii*, „Heinrich Boll Stiftung Report”, Szczecin 2008.

Nichols L., *Russian gas: The end of a monopoly and the beginning of a new era*, "Hydrocarbon Processing", 93/2014.

NOVATEK, CNPC And Chinese Banks Conclude Memorandum On Project Financing For Yamal LNG, "PR Newswire" 10.09.2013.

Rosneft, Sinopec decide to drill 3rd well at Sakhalin-3, "Interfax", 27.09.2011.

Russia, "Global Energy Market Research", nr 4/2010.

Russia, China continue gas talks, but might not be contract before yr-end - Chinese ambassador, "Interfax", 03.12.2013.

Russian Energy Diplomacy Strategy and Chinese-Russian Oil/Gas Cooperation, "Special Report China Chemical Reporter", 06.05.2007.

Sevastyanov S., *The More Assertive and Pragmatic New Energy Policy in Putin's Russia: Security Implications for Northeast Asia*, "East Asia" 2008.

Singh B.K., *Energy Security and India-China Cooperation*, "International Association for Energy Economics" 1/2010.

Transneft aims to complete phase 2 of Eastern Siberia – Pacific Ocean pipeline in Oct-Nov, "Interfax", 06.04.2012.

Wyciszkievicz E., *Perspektywy współpracy energetycznej w regionie Azji Północno-Wschodniej*, Warszawa 2006.

Źródła internetowe

Das Kundu N., *Energy cooperation between India and Russia: Policy and approach*, www.in.rbth.com, (11.11.2012).

Gazprom and CNPC point out progress with contract for Russian pipeline gas supply via eastern route, www.gazprom.com, (09.04.2014).

Kadyuhin V., *Upstaging India, China to Get 20% stake in Russian LNG project*, www.thehindu.com, (22.06.2013).

OVL keen on buying stake In Russia's Skhalin Block, www.articles.economictimes.indiatimes.com, (01.11.2011).

Sakhalin-1 project's Dekastri Oil Export Terminal recognized as Russia's best oil terminal 2012, www.sakhalin1.com, (24.12.2012).

Sharma R., *Rogozin takes the Indo-Russian strategic partnership forward*, www.in.rbth.com, (17.10.2012).

Wpływ organizacji dużych wydarzeń sportowych na sytuację gospodarczą na przykładzie wybranych krajów grupy BRICS

Abstrakt

Celem niniejszego artykułu jest próba przybliżenia problematyki ekonomicznej racjonalności organizacji mega-projektów sportowych. W pierwszej jego części przedstawione zostaną bliżej zagadnienia: (i) regionalnej konkurencyjności gospodarczej oraz (ii) opisanych już w literaturze tendencji ekonomicznego oddziaływania dużych imprez sportowych na gospodarkę państwa/miasta-organizatora. Następnie, w części badawczo-analitycznej artykułu rozważania zostaną oparte o studia przypadków krajów grupy BRICS, które w ostatnim czasie zdecydowały się (z powodzeniem) ubiegać o organizację tego typu przedsięwzięć. Przedstawione zostaną koszty tego typu wydarzeń (ze szczególnym uwzględnieniem wydatków na infrastrukturę sportową) oraz rozwój sytuacji społeczno-gospodarczej państw/miast-organizatorów po przeprowadzeniu zmagania sportowych.

Słowa kluczowe: konkurencyjność regionalna, mega-projekty sportowe, polityka publiczna.

The impact of the organization the large-scale sport events on the economic situation in the selected countries of the BRICS group

Abstract

This paper is focused on the problem of the economical rationality of organizing the large-scale sport events. First of all, the following issues are considered: (i) regional economic competitiveness and (ii) the issue of the economic influence of large-scale sport events on the economies of hosting countries/cities described in the literature. Further, in the research and analytical part of the paper, the case studies of BRICS countries, which decided to host (with a success) the large-scale sport events, are deliberated. Next, the costs of such events are shown with the focus on expenses on sport's infrastructure. In the end, the development of socio-economic environment in the hosting countries/cities after the events are described.

Keywords: large-scale sport events, regional economic competitiveness, public policy.

Wstęp

Organizacja dużych wydarzeń sportowych (tzw. mega-projektów) – igrzysk olimpijskich, piłkarskich mundiali, czy mistrzostw w piłce nożnej w ramach poszczególnych kontynentów – i racjonalność ekonomiczna tego typu działań, to niezwykle aktualny temat dyskusji akademickich i polityczno-społecznych w wielu miejscach na świecie. Wszędzie tam, gdzie pojawia się idea starań o największe i najbardziej medialne zmagania sportowców, znajdują się szybko tak zwolennicy, jak i przeciwnicy tego typu działań. Argumenty obu stron próbują dowodzić (w zależności od prezentowanej opcji) pozytywnego bądź też negatywnego wpływu dużych projektów sportowych na poziom gospodarczej konkurencyjności na poziomie lokalnym, regionalnym, czy krajowym.

Dyskurs taki (m.in. ze względu na doniosłe znaczenie społeczne oraz kształtowanie się wokół opisywanej problematyki szeregu grup interesów) obarczony jest jednak wątpliwą jakością argumentacji prezentowanej przez obie strony sporu. Rzadko kiedy decyzje publiczne w zakresie angażowania się państw, czy miast w organizację tego typu imprez wynikają z zasad polityki opartej na faktach (ang. *evidence-based policy*).

Podobną sytuację obserwowaliśmy i obserwujemy w Polsce przy okazji minionych już piłkarskich mistrzostw kontynentu EURO 2012 oraz planów dotyczących Zimowych Igrzysk Olimpijskich Kraków 2022. Tego typu debaty – być może nawet bardziej niż w Polsce – aktualne są także w krajach należących do grupy BRICS. To właśnie one (poza Indiami) zdominowały w ostatnich latach „rynek” organizacji mega-projektów sportowych.

Celem niniejszego artykułu jest próba przybliżenia problematyki ekonomicznej racjonalności organizacji mega-projektów sportowych. W pierwszej jego części przedstawione zostały bliżej zagadnienia: (i) znaczenia i determinant regionalnej konkurencyjności gospodarczej oraz (ii) opisanych już w literaturze tendencji w zakresie ekonomicznego oddziaływania dużych imprez sportowych na gospodarkę państw/miast-organizatorów. Następnie, w części badawczo-analitycznej artykułu rozważania zostały oparte o studia przypadków krajów grupy BRICS, które w ostatnim czasie zdecydowały się (z powodzeniem) ubiegać o organizację tego typu przedsięwzięć. Przedstawione zostały koszty tego typu wydarzeń (ze szczególnym uwzględnieniem wydatków na infrastrukturę sportową) oraz rozwój sytuacji społeczno-gospodarczej państw/miast-organizatorów po przeprowadzeniu zmagania sportowych.

Poziom krajowej i regionalnej konkurencyjności – rozumienie i determinanty

Problem wzajemnej rywalizacji pomiędzy dwoma niezależnymi regionami, jako jeden z pierwszych podnosił w książce *Zasady ekonomii politycznej i opodatkowania*, uchodzący za współzałożyciela klasycznej szkoły ekonomii, David Ricardo. Na tego typu rozważaniach oparta jest jego teoria przewagi komparatywnej, wyjaśniająca mechanizm obustronnie korzystnej międzynarodowej wymiany towarów i usług w sytuacji znacząco niższych kosztów produkcji dóbr po stronie jednego z partnerów wymiany. Podobne analizy dotyczą współcześnie już nie tylko państw i wymiany międzynarodowej, ale także poszczególnych regionów, czy miast.

Warto nadmienić, że samo słowo konkurencyjność wywodzi się od łacińskich słów *cum petere*, tj. wspólne poszukiwanie. Współcześnie pojęcie to rozumiemy jednak trochę inaczej. Konkurencja utożsamiana jest raczej z rywalizacją i współzawodnictwem, a jej cel stanowić może, w zależności od sytuacji, albo zwycięstwo albo przynajmniej uzyskanie przewagi nad konkurentami¹.

Współczesny świat zmusza wszystkie podmioty, których działalność opiera się o zasady wolnego rynku do ciągłej konkurencji. Ta ostatnia przestała już być wobec tego domeną wyłącznie producentów, którzy chcą sprzedać swój produkt w ilości zapewniającej maksymalizację zysku. Podobne działania od pewnego czasu podejmują także między innymi władze wszelkiego rodzaju jednostek terytorialnych. Budowanie pozycji konkurencyjnej ma w ich przypadku prowadzić do maksymalizacji korzyści, które rozumieć można, jako wzrost atrakcyjności zarówno w oczach mieszkańców (jakość życia), jak i (a być może przede wszystkim) globalnych inwestorów (jakość i warunki prowadzenia biznesu oraz szeroko rozumianego otoczenia biznesu).

Konkurencja regionów to nic innego, jak ciągła i wzajemna rywalizacja między nimi. Konkurowanie ma tu na celu nieustanne dostosowywanie się do turbulentnego otoczenia w sposób lepszy i szybszy niż inne ośrodki regionalne, co ma z kolei służyć osiągnięciu gospodarczego sukcesu poprzez oferowanie potencjalnym oraz faktycznym rezydentom i inwestorom dogodniejszych warunków do realizacji ich przedsięwzięć na danym terenie². Główne czynniki determinujące poziom owej konkurencyjności to m.in.³:

- jakość instytucji otoczenia biznesu i podmiotów administracji,
- jakość i ilość terenów dostępnych pod inwestycje,
- położenie przestrzenne,
- dostępność i jakość infrastruktury,

¹ A. Sztando, *Konkurencyjność gospodarcza a kreowanie dochodów w gminnej polityce budżetowej*, [w:] Z. Szymła (red.), *Konkurencyjność miast i regionów. Materiały konferencji naukowej*, Kraków 2001, s. 149.

² Z. Ziobro, *Konkurencyjność miast w układach przestrzennych*, [w:] Z. Szymła (red.), *Konkurencyjność miast i regionów*, Kraków 2001, s. 33-49.

³ Ibidem, s. 34.

- warunki ekologiczne,
- konkurencyjność rynku lokalnego,
- wizerunek regionu.

Przewaga konkurencyjna regionu jest, więc efektem posiadanej przewagi rozwojowej. Jeśli zaś poziom rozwoju kilku potencjalnych lokalizacji danej inwestycji jest zbliżony, decydujące znaczenie może odgrywać posiadany przez każdą z nich przyszły potencjał. Przy podejmowaniu strategicznych decyzji ważna jest, więc nie tylko teraźniejszość, ale i perspektywa sytuacji gospodarczej danego ośrodka terytorialnego w ciągu najbliższych lat⁴.

Wobec powyższego, coraz istotniejszy – obok wielu innych procesów i działań publicznych – staje się marketing terytorialny. To – silnie rozwijane w ostatnim okresie – narzędzie budowy atrakcyjności regionów, ma na celu pokazanie endogenicznych przewag danego obszaru nad terytoriami konkurencyjnymi⁵. Jednym z narzędzi składowych strategii marketingu terytorialnego może być właśnie opisywana w całym tekście organizacja wydarzeń sportowych. W wielu przypadkach to właśnie budowa pozytywnego wizerunku państwa/miasta-organizatora jest główną przesłanką podnoszoną przez decydentów podczas uzasadniania przed obywatelami decyzji o organizacji mega-projektów.

Dyskusja wokół konkurencyjności w kontekście imprez sportowych nie powinna się jednak ograniczać wyłącznie do rywalizacji między regionami. Warto odnieść się w tym miejscu do najbardziej aktualnych teorii dotyczących kompleksowej konkurencyjności gospodarek narodowych. Tu wyróżnić można dwa główne kierunki myślowe: (i) konkurencyjność instytucjonalną oraz (ii) koncepcję państwa konkurującego. Pierwszy z nich dotyczy „*zdolności danego państwa do osiągnięcia społeczno-ekonomicznego sukcesu w porównaniu do innych krajów, dzięki politycznym, ekonomicznym i kulturalnym instytucjom tegoż państwa*”⁶. Drugi wskazany wcześniej koncept rozumie się na ogół, jako alternatywę dla tradycyjnego państwa opiekuńczego. Nie ma tu mowy o protekcyjnym traktowaniu narodowych sił wytwórczych. Nacisk i troska władz skupiona jest tu na zapewnianiu warunków produktywnego wykorzystania dostępnych zasobów w warunkach gospodarki otwartej oraz międzynarodowej i globalnej konkurencji⁷. Pedersen definiuje opisywane pojęcie wprost odnosząc je do koncepcji państwa opiekuńczego. W jego ujęciu państwo konkurujące „*wyłania się, kiedy narodowe państwo opiekuńcze – jego zadania, organizacja oraz rozwiązania zarządcze – są zmieniane systematycznie i trwale w wyraźnie określonym celu wzmocnienia narodowej konkurencyjności poprzez*

⁴ R. Broszkiewicz, *Konkurencyjność miast i regionów w Polsce*, [w:] Z. Szymła (red.), *Konkurencyjność miast i regionów*, Kraków 2001, s. 51-68.

⁵ Ibidem, s. 52.

⁶ J. Hausner (red.), *Konkurencyjna Polska. Jak awansować w światowej lidze gospodarczej?*, Kraków 2013, s. 22.

⁷ Ibidem, s. 22.

uzyskiwanie przez krajową bazę wytwórczą komparatywnej przewagi⁸. Państwo konkurujące nie skupia się więc na ochronie krajowych podmiotów gospodarczych, jego celem jest raczej zapewnianie atrakcyjnych warunków funkcjonowania (konkurencyjnych na arenie globalnej) dla wszystkich jednostek, które zdecydują się prowadzić swoją działalność na jego terenie.

Przyjmując oba powyższe podejścia, można zakładać, iż celem działań współczesnych władz publicznych (tak krajowych, jak i regionalnych) powinno być dążenie do stałego podnoszenia tak instytucjonalnej, jak i szerzej rozumianej konkurencyjności. Pożądane są w tym kontekście aktywne działania na kilku niezależnych i wzajemnie się uzupełniających polach, w tym m.in. troska o⁹:

- jakość podmiotów około-biznesowych i administracyjnych działających na danym terenie i ich zdolność do zapewniania przewagi konkurencyjnej,
- atrakcyjność i dostępność terenów inwestycyjnych, jakie można zaoferować potencjalnym inwestorom,
- warunki przyrodnicze i jakość środowiska,
- warunki czynników produkcji (zasoby ludzkie, baza naukowa, technologia),
- ogólny klimat inwestycyjny panujący w danym miejscu,
- szeroko rozumiany potencjał rozwojowy.

Nakreślenie głównych determinant poziomu konkurencyjności w ujęciu krajowym i regionalnym oraz najbardziej aktualnych podejść do tej problematyki, ułatwi przybliżenie wpływu mega-projektów na sytuację społeczno-gospodarczą.

Oddziaływanie gospodarcze dużych wydarzeń sportowych

W kontekście całego artykułu zasadne wydaje się pytanie, w jaki sposób duże wydarzenia sportowe mogą wpisywać się w strategię podnoszenia krajowej bądź lokalnej konkurencyjności. Literatura związana z tą problematyką nie jest bogata, dostarcza ona jednak szereg interesujących danych empirycznych. Często zakłada się, że przypadki poszczególnych organizatorów są bardzo zróżnicowane i ciężko je porównywać. Można dostrzec jednak kilka ogólnych tendencji związanych z następstwami mega-projektów.

Jednym z bardziej znanych pojęć w omawianym kontekście jest tzw. efekt barceloński. Został on opisany po igrzyskach olimpijskich w Barcelonie w 1992 roku i dotyczy sukcesu marketingowo-

⁸ O. S. Pedersen, *Konkurrencestaten (The Competention State)*, Copenhagen 2011, s. 7.

⁹ M. E. Porter, *The Competitive Advantage of Nations*, New York 1990, s. 71; Z. Ziobro, op. cit., s. 34-35.

finansowego tego miasta, który często wiązany jest bezpośrednio z organizacją przywoływanej imprezy sportowej. Zasadniczym elementem teorii efektu barcelońskiego jest długookresowa poprawa sytuacji gospodarczej miasta-organizatora igrzysk (w tym przypadku Barcelony) poprzez zwiększenie lokalnej atrakcyjności turystycznej i poprawę wizerunku jednostki terytorialnej. Zakłada się, iż organizacja mega-projektu przyczynia się do rozwoju branży turystycznej, generując jednocześnie duże efekty mnożnikowe w wielu branżach pokrewnych (szczególnie gastronomia, hotelarstwo, przemysły czasu wolnego itp.), co pozytywnie wpływa na lokalną, czy nawet szerzej – regionalną jakość życia i sytuację gospodarczą¹⁰.

Powyższa koncepcja stała się przyczynkiem do rozwoju swego rodzaju popularności starych rozmaitych ośrodków miejskich bądź państwowych o duże imprezy sportowe. W świetle dostępnych obecnie danych można jednak stwierdzić, że efekt barceloński był jednak zjawiskiem jednorazowym. Dziś sukces Barcelony wiązany jest znacznie częściej z trafionymi inwestycjami tego miasta i odpowiednio prowadzonymi politykami publicznymi m.in. w zakresie kultury (przypadł on także na okres dynamicznego rozwoju całej Hiszpanii). Pozostałe miasta i państwa mierzące się z organizacją mega-projektów borykają bądź borykały się raczej z efektem montrealiskim – całkowicie odmiennym od barcelońskiego.

Czego dotyczy ta druga koncepcja? Związana jest ona przede wszystkim z negatywnym oddziaływaniem dużych imprez sportowych na finanse publiczne organizatorów. Igrzyska w Montrealu były znacząco przeinwestowane (dotyczy to szczególnie infrastruktury sportowej). Organizatorzy zdecydowali się na spektakularne inwestycje, spodziewając się zwrotu z poniesionych wydatków. To jednak nigdy nie nastąpiło. W efekcie miasto niezwykle się zadłużyło, dodatkowo obarczone było – i do dziś jest – kosztami stałymi utrzymania olimpijskich obiektów sportowych (obecnie, każdego roku stadion olimpijski w Montrealu wymaga nakładów na utrzymanie na poziomie ok. 20 mln dolarów). Podobnych efektów doszukiwać można się także w Polsce po Euro2012. Według badań prowadzonych przez autora artykułu miasta-organizatorzy tego turnieju odnotowali znacznie większą dynamikę wzrostu poziomu relacji zadłużenie/PKB niż inne ośrodki miejskie w okresie 2007-2012 (tj. od ogłoszenia przyznania Polsce organizacji turnieju do jego realizacji)¹¹. Warto pamiętać także, że jednej z przyczyn greckiego kryzysu zadłużenia, upatruje się w organizacji przez Ateny igrzysk olimpijskich w 2004 roku.

Pośrednio może to być związane z tendencjami opisanymi szeroko przez Flyvbjerga. Według analiz tego badacza od 1960 roku nie było igrzysk olimpijskich, których koszt nie byłby nieoszacowany,

¹⁰ R. Włoch, *Międzynarodowe federacje piłkarskie jako nowi aktorzy ładu globalnego*, „Stosunki Międzynarodowe” nr 2/2012, Warszawa.

¹¹ Ł. Maźnica, *(Nie)zrównoważony rozwój polskich miast w kontekście organizacji Euro 2012*, [w:] K. Łukasik (red.), *Wyzwania i perspektywy współczesnego zarządzania w turbulentnym otoczeniu*, Częstochowa 2010, s. 294-295.

kiedy porówna się kwoty zawarte w dokumentach aplikacyjnych oraz ostateczne wydatki komitetów organizacyjnych. Mało tego, w większości przypadków skala dodatkowych wydatków przekracza 100% kwoty zaplanowanej początkowo, jako teoretyczny łączny koszt mega-projektu. Tak duża skala niedoszacowania nie jest spotykana w żadnym innym typie przedsięwzięć infrastrukturalnych¹².

Warto w tym kontekście zauważyć, że duże wydarzenia sportowe w kontekście analizy konkurencyjności regionalnej powinny być – jak się wydaje – rozpatrywane szczególnie przez pryzmat kosztów alternatywnych im towarzyszących. Za Samuelsonem i Nordhausem warto zauważyć, że wszystkie decyzje o charakterze ekonomicznym (a decyzje władz publicznych w sposób szczególny) „*obciążone są kosztami utraconych korzyści, gdyż w świecie niedoboru wybór jakiejś jednej rzeczy oznacza wyrzeczenie się czegoś innego*”¹³. Oznacza to, że budowa kosztownych obiektów sportowych każdorazowo odbywa się kosztem innych przedsięwzięć i inwestycji. Podczas organizacji mega-projektów mamy więc do czynienia z wypieraniem przez infrastrukturę sportową innych inwestycji.

Dodatkowo same obiekty sportowe uznawane są przez wielu badaczy za jedne z najmniej efektywnych rodzajów inwestycji publicznych (szerzej pisze na ten temat m.in. Florida¹⁴, czy w Polsce Bendyk¹⁵). Dużym problemem jest fakt, że w wielu przypadkach obiekty te są niemal „jednorazowe”, tj. praktycznie nie są wykorzystywane po głównej imprezie, na którą powstały. Skutkuje to rocznie dużym obciążeniem budżetu kosztami utrzymania danej areny sportowej, mimo że nie przynosi ona już żadnej społecznej korzyści.

Mega-projekty w krajach BRICS – studia przypadków

Ostatnia – analityczna – część artykułu poświęcona została weryfikacji wpływu dużych wydarzeń sportowych na sytuację gospodarczą (i konkurencyjność) krajów grupy BRICS. W ostatnich latach, o czym była już mowa, państwa te są szczególnie aktywne na polu angażowania się w mega-projekty. Dobrze obrazuje to tabela 1. Zgodnie z przedstawionym tam zestawieniem większość największych wydarzeń sportowych (pod względem nakładów finansowych koniecznych do zorganizowania turnieju, a więc igrzyska olimpijskie i piłkarskie mistrzostwa świata) w ostatnich latach oraz w najbliższym czasie miała bądź będzie mieć miejsce w krajach grupy BRICS (zaznaczone w tabeli – 6 na 9 imprez w latach 2008-2018).

¹² Por. B. Flyvbjerg, *Olympic Proportions: Cost and Cost Overrun at the Olympics 1960-2012*, [dokument elektroniczny], Oxford 2012.

¹³ P. A. Samuelson, W. D. Nordhaus, *Ekonomia. Tom 1*, Warszawa 2004, s. 215.

¹⁴ R. Florida, *Narodziny klasy kreatywnej*, Warszawa 2010, s. 241.

¹⁵ E. Bendyk, *Miasta utraconych możliwości*, „Polityka” nr 52/2010, s. 32-35.

Tabela 1. Zestawienie organizatorów największych imprez sportowych w latach 2008 - 2018

Rok	Igrzyska olimpijskie	Piłkarskie mistrzostwa świata (mundial)
2008	Pekin	-
2010	Vancouver (zimowe)	RPA
2012	Londyn	-
2014	Sochi (zimowe)	Brazylia
2016	Rio de Janeiro	-
2018	Pyeongchang (zimowe)	Rosja

Źródło: opracowanie własne.

Dalsza analiza dotyczy kolejno Chin (Olimpiada w Pekinie w 2008 roku), Republiki Południowej Afryki (mundial w roku 2010) oraz Rosji (Zimowe Igrzyska 2014). Jako uzupełnienie przedstawione zostaną aktualne dane i prognozy dotyczące imprez nadchodzących i krajów je organizujących, tj. Brazylia (Mundial 2014 i Igrzyska 2016) oraz Rosja (piłkarskie mistrzostwa świata w 2018 roku). Przedstawione zostaną koszty związane ze wskazanymi wydarzeniami oraz ich ekonomiczne i społeczne następstwa.

Chiny

Chiny to jedna z najszybciej rozwijających się gospodarek świata i już teraz jeden z największych globalnych potentatów gospodarczych. Olbrzymi sukces ekonomiczny skutkował, w przypadku tego państwa, chęcią potwierdzenia swojego międzynarodowego statusu poprzez organizację igrzysk olimpijskich. Starania Chin w tym zakresie zakończyły się sukcesem w 2008 roku, kiedy stolica kraju – Pekin - została gospodarzem letniej olimpiady.

Władze państwowe zdecydowały się wówczas na niespotykaną dotąd przy okazji mega-projektów skalę wydatków. Szacuje się (brak oficjalnych danych), że łączny koszt organizacji chińskich igrzysk oscylował wokół poziomu 40 mld dolarów. Aż 25% tej kwoty, tj. ok. 10 mld dolarów przeznaczonych zostało na stworzenie infrastruktury sportowej. Największym przedsięwzięciem w tym zakresie był stadion narodowy (/olimpijski) w Pekinie znany także pod nazwą „Ptasie Gniazdo”. Obiekt ten wybudowano za ok. 500 mln dolarów. Spodziewano się wówczas, że będzie to inwestycja o dużym zwrocie. Ten miał pochodzić z wizyt turystów oraz imprez regularnie organizowanych na tym obiekcie. Dziś wiadomo już, że założenia te się nie sprawdziły. Każdego roku stadion wymaga dofinansowania na poziomie ok. 10 mln dolarów; odbywa się na nim raptem kilka imprez w ciągu roku (na ogół mecze towarzyskie europejskich drużyn piłkarskich); duża popularność turystyczna obiektu zakończyła się

około rok po imprezie sportowej¹⁶. Coraz częściej wspomina się w Pekinie o planach kompleksowej modernizacji obiektu, która pozwoli stworzyć we wnętrzach stadionu dodatkowe przestrzenie komercyjne i biurowe. To w nich upatruje się nadziei na poprawę ekonomicznych wyników obiektu. Szacunki w zakresie wartości tej inwestycji wskazują jednak, że wiązać się ona będzie z kwotą wahającą się wokół nakładów poniesionych na wybudowanie obiektu (tj. 400-500 mln dolarów)¹⁷.

Ten kierunek rozwoju poolimpijskich obiektów sportowych jest dość popularny w Pekinie. Kilka z nich (m.in. olimpijska pływalnia) zostało przebudowanych i dziś służą jako obiekty *stricte* komercyjne. Jest jednak także duża grupa inwestycji, które dziś są nieczynne i mocno zdegradowane, przez co obniżają jakość przestrzeni miejskiej (m.in. hala, w której odbywały się zawody do siatkówki plażowej).

Ciężko szacować, jaki ogólny wpływ na sytuację społeczno-gospodarczą Chin bądź Pekinu miały igrzyska. Charakter tamtejszej gospodarki (jej wielkość oraz prowadzona polityka gospodarcza) sprawiają, że nawet tak kosztowna impreza nie musi przekładać się na jakiegokolwiek trudności ekonomiczne dla organizatora. Jedyny pewny wniosek dotyczy degradacji dużych obszarów miejskiej przestrzeni, który ma związek z obecnością pustych, nieużywanych i niszczących już budynków poolimpijskich.

Republika Południowej Afryki

W 2010 roku RPA stało się pierwszym afrykańskim krajem, który stał się organizatorem mega-projektu sportowego. Piłkarskie mistrzostwa świata były postrzegane wewnątrz, jako olbrzymi sukces tego kraju. Dziś opinie w tym zakresie nie są tak jednoznaczne. RPA zdecydowało się na organizację wydarzenia, zakładając, że będzie ono wymagać inwestycji na poziomie 6 mld dolarów. Ostatecznie turniej wiązał się z łącznymi nakładami w wysokości około 10 mld dolarów (ponownie brak oficjalnych danych; dostępne są jedynie szacunki organizacji międzynarodowych), co oznacza, że Republika Południowej Afryki przeznaczyła nań blisko 3% swojego PKB. Nieco ponad 20% tej kwoty (tj. 2,1-2,2 mld dolarów) to wydatki na dziesięć stadionów – aren mundialu.

Ich budowa to kwestia szczególnie bolesna dla tego kraju. Do dziś trwają postępowania sądowe w sprawie zмовы firm budowlanych przy okazji ubiegania się o kontrakty na wykonanie aren sportowych. W chwili obecnej prawomocnie stwierdzona została (wyrok z 2013 roku) zмова cenowa

¹⁶ *Ptasie Gniazdo wciąż puste*, http://stadiony.net/aktualnosci/2012/07/pekin_ptasie_gniazdo_wciaz_puste, (07.05.2014).

¹⁷ *Ptasie Gniazdo słabnącym symbolem*, http://stadiony.net/aktualnosci/2011/08/pekin_ptasie_gniazdo_slabnacym_symbolem, (07.05.2014).

obejmująca sześć spośród dziesięciu mistrzowskich stadionów. Szacuje się, że proceder ten podniósł publiczne wydatki na obiekty MŚ o ok. 20%¹⁸.

Warto dodać w tym miejscu, że RPA jest bardzo negatywnym przykładem konsekwencji mega-projektów, jeśli chodzi o efektywność po-turniejową obiektów sportowych. Obecnie aż osiem (a więc 80%) aren mistrzostw świata nie jest w żaden sposób wykorzystywanych. Nie odbywają się tam nawet mecze piłkarskie, gdyż lokalnych klubów nie stać na wynajęcie tak dużych obiektów (nie mają one ponadto aż tylu kibiców by było to potrzebne). Skutek takiej sytuacji dla wielu regionów jest bardzo niekorzystny.

Przykładem w tym zakresie może być obszar metropolitalny Nelson Mandela Bay. W Port Elizabeth leżącym na tym terenie powstała jedna z aren mistrzostw. Stadion wymagał nakładów na poziomie 270 mln dolarów, a łącznie nakłady związane z mistrzostwami w całym regionie wyniosły 400 mln dolarów. Początkowe plany zakładały, że władze regionalne wniosą wkład w wydatki przygotowawcze na poziomie 10%, podczas gdy resztę zapewnić miały władze centralne. Na skutek rażącego podniesienia nakładów koniecznych do przygotowania turnieju, proporcje te uległy jednak zmianie. Rząd RPA wymógł na regionach zwiększenie ich zaangażowania. W efekcie region Nelson Mandela Bay zapewnić musiał aż 200 mln dolarów (zamiast 20 mln) na wykonanie inwestycji okołoturniejowych (50%).

Jednocześnie zdecydowanie przeszacowane okazały się być założenia dotyczące korzyści z mistrzostw (już podczas samego turnieju nie obserwowano skokowego wzrostu ruchu turystycznego, tendencja ta utrzymała się także po turnieju). Wszystko to skutkuje bardzo złą sytuacją finansową regionu. Po turnieju obok dużego zadłużenia, pozostał także stadion, którego utrzymanie wymaga 1,5 mln dolarów rocznych nakładów. Miasto od 2010 roku stale odkłada planowaną wcześniej budowę miejskiej kanalizacji, wstrzymane zostały także procesy modernizacyjne wielu lokalnych dróg i szpitali¹⁹.

Rosja

Zimowe Igrzyska Olimpijskie w rosyjskim Sochi określane były często, jako „igrzyska Putina”. Sformułowanie to miało oddawać zaangażowanie prezydenta Rosji w realizację tej idei. Jako przedsięwzięcie Kremla, igrzyska miały być spektakularne i takie właśnie były co najmniej w zakresie

¹⁸ *Pół miliarda kary za ustawione przetargi*, http://stadiony.net/aktualnosci/2013/07/rpa_pol_miliarda_kary_za_ustawione_przetargi, (08.05.2014).

¹⁹ *RPA: dla nich mundial skończył się fatalnie*, http://stadiony.net/aktualnosci/2011/03/rpa_dla_nich_mundial_skonczyl_sie_fatalnie, (08.05.2014).

łącznych nakładów na przygotowanie turnieju. Szacuje się, że na ZIO Sochi 2014 przeznaczono łącznie 60 mld dolarów, co oznacza, że jest to obecnie najdroższa impreza sportowa w historii. Warto zauważyć, że kwota ta stanowi około 15% rocznego budżetu Rosji. Jest to jednocześnie czterokrotnie więcej niż pierwotne przewidywania na poziomie 15 mld dolarów.

Ciężko dziś przewidzieć, jakie będą skutki dla Rosji oraz dla Sochi organizacji tego mega-projektu. Wątpliwości może budzić przyszłość specyficznej i kosztownej w utrzymaniu infrastruktury sportowej, jak np. tory bobslejowe, czy tory do curlingu. Można także zakładać, że sukces wizerunkowy będzie tu mocno ograniczony, co związane jest z działaniami wojennymi Rosji prowadzonymi bezpośrednio po igrzyskach na Ukrainie. Dodatkowo także niezwykle popularność zyskały sobie zdjęcia różnego rodzaju technicznych błędów infrastruktury około-olimpijskiej (szczególnie dotyczy to obiektów w wiosce olimpijskiej), które udostępniane były przez dziennikarzy z całego świata. To także może negatywnie wpływać na efekty wizerunkowe imprezy, utrwalając negatywny wizerunek Rosji.

W chwili obecnej Rosja prowadzi przygotowania do piłkarskich mistrzostw świata w 2018 roku. Już dziś szacuje się, że mogą one wymagać nakładów na poziomie zbliżonym do igrzysk w Sochi. Oficjalne szacunki władz wskazują, że turniej ten wymagał będzie inwestycji o wartości ok. 23 mld dolarów, jednak liczne opóźnienia i – związana z nimi – rezygnacja ministerstwa sportu z audytów finansowych i technicznych przy procesie budowy stadionów, skłania do podzielenie opinii agencji Standard&Poor's, która prognozuje, iż przedstawione wcześniej założenia władz przekroczone zostaną co najmniej dwukrotnie. Gdyby tak było igrzyska w Sochi oraz rosyjski mundial, wymagać będą nakładów na poziomie około 5% PKB tego kraju²⁰.

Brazylia

Warto wspomnieć, kończąc rozważania w tym fragmencie, iż przedstawione powyżej wydarzenia stanowią dopiero początek tego typu przedsięwzięć w krajach grupy BRICS. W najbliższym czasie dwie duże imprezy zagospodarują także w Brazylii. Z jednej strony niemal jednoczesna organizacja dwóch imprez może zwiększyć skalę korzystnych efektów wizerunkowych, z drugiej natomiast ewentualna porażka bądź niedoszacowanie kosztów może skutkować długotrwałym załamaniem tamtejszej gospodarki. Już dziś wydatki na infrastrukturę sportową budzą aktywny sprzeciw tamtejszej społeczności.

²⁰ *Rosja 2018: ceny stadionów posybiją jeszcze w górę*, http://stadiony.net/aktualnosci/2014/02/rosja_2018_ceny_stadionow_posybuja_jeszcze_bardziej_w_gore, (09.05.2014).

Brazylijski rząd zakładał, iż mega-projekty stanowiąc będą element szerszego planu pobudzania inwestycji w tym kraju. Miały to zapewnić nakłady na poziomie ok. 33 mld dolarów (18 mld na mistrzostwa świata oraz 15 mld na igrzyska olimpijskie). Władze nie przewidziały jednak wówczas, iż Brazylia borykać się będzie z problemem znacząco podwyższonej inflacji. Ta wynosi dziś blisko 6% w ujęciu rok do roku. Jednocześnie istnieje ryzyko presji inflacyjnej związanej zwykle z organizacją dużych turniejów sportowych (istnieje tendencja do podnoszenia cen szerokiego zakresu dóbr konsumpcyjnych w okresie bezpośrednio przed oraz podczas zmagani sportowych). Gdyby to się zmaterializowało, zwiększył się prawdopodobieństwo uruchomienia przez bank centralny procesu podnoszenia stóp procentowych. To z kolei mogłoby znacząco ograniczyć pozytywne efekty stymulacyjne, zaplanowane przez władzę w ramach programu pobudzania wewnętrznych inwestycji.

Podsumowanie

Duże wydarzenia sportowe to bez wątpienia olbrzymia przyjemność dla widzów i uczestniczących w zmaganiach sportowców. Radość z tego wydarzenia nie jest na ogół podzielana przez organizatorów mega-projektów sportowych. Tezy o dużej zyskowności społeczno-gospodarczej tego typu przedsięwzięć nie znajdują potwierdzenia w faktach. Ograniczone są tak efekty promocyjno-turystyczne, jak i rozwojowe.

Igrzyska olimpijskie oraz piłkarskie mistrzostwa świata wiążą się z olbrzymimi nakładami finansowymi. Duża ich część to przydatna ponadczasowo infrastruktura drogowa, kolejowa, czy lotnicza (choć i tu można mieć zastrzeżenia do efektywności doboru priorytetów inwestycyjnych, podporządkowanych suboptymalnym ścieżkom transportowym od i do obiektów sportowych). Znaczący odsetek wydatków inwestycyjnych stanowią jednak każdorazowo w przypadku takich wydarzeń obiekty sportowe.

Przedstawione studia przypadków pokazują, że w krajach grupy BRICS, które organizowały w ostatnim czasie mega-projekty, popularne i częste są problemy z zagospodarowaniem stadionów po realizacji głównych zmagani sportowych. Obiekty te przynoszą straty, obciążając znaczącymi kosztami stałymi lokalne budżety. Nie będzie nadużyciem stwierdzenie, iż tak przed turniejem, jak i po, wypierają one innego rodzaju inwestycje publiczne. Bolesnie przekonali się o tym mieszkańcy opisanego szerzej przypadku regionu Nelson Mandela Bay.

W tym kontekście można zakładać, że duże turnieje sportowe, jeśli oddziałują na pozycję konkurencyjną państwa/miasta-organizatora, to jest to raczej oddziaływanie negatywne (tak krótko, jak i długookresowo). Dotyczy to szczególnie efektów fiskalnych. Analiza opisanych przypadków

prować może do przekonania, iż w wielu sytuacjach optymalnym rozwiązaniem dla gospodarzy mega-projektów byłoby zburzenie obiektów sportowych bezpośrednio po zakończeniu dużej imprezy zasadniczej.

Bibliografia

Bendyk E., *Miasta utraconych możliwości*, „Polityka” nr 52/2010.

Broszkiewicz R., *Konkurencyjność miast i regionów w Polsce*, [w:] Szymła Z. (red.), *Konkurencyjność miast i regionów*, Wydawnictwo Akademii Ekonomicznej, Kraków 2001.

Florida R., *Narodziny klasy kreatywnej*, NCK, Warszawa 2010.

Flyvbjerg B., *Olympic Proportions: Cost and Cost Overrun at the Olympics 1960-2012*, [dokument elektroniczny], University of Oxford, Oxford 2012.

Hausner J. (red), *Konkurencyjna Polska. Jak awansować w światowej lidze gospodarczej?*, Fundacja GAP, Kraków 2013.

Maźnica Ł., *(Nie)zrównoważony rozwój polskich miast w kontekście organizacji Euro 2012*, [w:] Łukasik K. (red.), *Wyzwania i perspektywy współczesnego zarządzania w turbulentnym otoczeniu*, Wydawnictwo Politechniki Częstochowskiej, Częstochowa 2010.

Pedersen O. S., *Konkurrencestaten (The Competention State)*, Hans Reitzels Forlag, Copenhagen 2011.

Porter M. E., *The Competitive Advantage of Nations*, Free Press, New York 1990.

Samuelson P. A., Nordhaus W. D., *Ekonomia. Tom 1*, PWN, Warszawa 2004.

Sztando A., *Konkurencyjność gospodarcza a kreowanie dochodów w gminnej polityce budżetowej*, [w:] Szymła Z. (red.), *Konkurencyjność miast i regionów*, Wydawnictwo Akademii Ekonomicznej, Kraków 2001.

Włoch R., *Międzynarodowe federacje piłkarskie jako nowi aktorzy ładu globalnego*, „Stosunki Międzynarodowe” nr 2/2012, Wydawnictwo Uniwersytetu Warszawskiego, Warszawa 2012.

Ziobro Z., *Konkurencyjność miast w układach przestrzennych*, [w:] Szymła Z. (red.), *Konkurencyjność miast i regionów*, Wydawnictwo Akademii Ekonomicznej, Kraków 2001.

Źródła internetowe

Ptasie gniazdo wciąż puste,

http://stadiony.net/aktualnosci/2012/07/pekin_ptasie_gniazdo_wciaz_puste (07.05.2014).

Ptasie gniazdo słabnącym symbolem,

http://stadiony.net/aktualnosci/2011/08/pekin_ptasie_gniazdo_slabnacym_symbolem (07.05.2014).

RPA: pół miliarda kary za ustawione przetargi,

http://stadiony.net/aktualnosci/2013/07/rpa_pol_miliarda_kary_za_ustawione_przetargi (08.05.2014).

RPA: dla nich mundial skończył się fatalnie,

http://stadiony.net/aktualnosci/2011/03/rpa_dla_nich_mundial_skonczyl_sie_fatalnie (08.05.2014).

Rosja 2018: ceny stadionów poszybują jeszcze bardziej w górę,
http://stadiony.net/aktualnosci/2014/02/rosja_2018_ceny_stadionow_poszybuja_jeszcze_bardziej_w_gore (09.05.2014).

Action Plan 2012-2016 for Agricultural Cooperation of BRICS Countries – puste deklaracje czy szansa na realne zmiany?

Abstrakt

Grupa BRICS zrzesza państwa o wielkim potencjale, nie tylko gospodarczym, ale i demograficznym. Czyni to problemy społeczne szczególnie istotnymi dla współpracy między nimi. Podstawową kwestią pozostaje zwalczanie ubóstwa i głodu wśród mieszkańców Południa. Stąd też przedstawiciele Brazylii, Rosji, Indii, Chin i RPA postanowili połączyć siły we wspieraniu rozwoju rolnictwa, tak aby mogło ono sprostać rosnącemu (a nadal niezaspokojonemu) zapotrzebowaniu na żywność. Ukoronowaniem tych wysiłków jest zaprezentowany w 2011 roku w Pekinie *Action Plan 2012-2016 for Agricultural Cooperation of BRICS Countries*. W referacie omówione zostały podstawowe założenia planu, dotychczas osiągnięte rezultaty oraz potencjalne możliwości zrealizowania na szeroką skalę postulowanych działań.

Słowa kluczowe: BRICS, rolnictwo, żywność, rozwój.

Action Plan 2012-2016 for Agricultural Cooperation of BRICS Countries - empty statement or a chance for real change?

Abstract

BRICS countries are all of great potential, not only in economical but also in demographical terms. Because of that social problems are particularly important field of their cooperation. The fundamental issue remains fighting off poverty and hunger among citizens of developing countries of the South. Due to that representatives of Brazil, Russia, India, China and South Africa decided to join efforts in supporting development of agriculture, so that it could satisfy growing (and still not fulfilled) demand for food. The result of this efforts has been presented in 2011 in Beijing, China, in a form of the *Action Plan 2012-2016 for Agricultural Cooperation of BRICS Countries*. This paper discusses fundamental questions raised in the Action Plan, goals achieved so far and potential possibilities of realizing proposed actions on a large scale.

Keywords: BRICS, agriculture, food, development.

Wprowadzenie

W 2001 roku w raporcie przygotowanym przez specjalistów z Goldman Sachs pojawił się akronim „BRIC”, powstały z połączenia pierwszych liter nazw czterech państw: Brazylii, Rosji, Indii i Chin. Zauważono, że mają one potencjał do odgrywania znaczącej roli w gospodarce światowej w XXI wieku¹. Obserwacje ostatnich lat zdają się potwierdzać te przypuszczenia. Od nieco ponad 10% udziału w światowym produkcie krajowym brutto i mniej niż 4% w handlu światowym w 1990 roku, gospodarki krajów BRICS (a więc wliczając już Republikę Południowej Afryki) wzrosły do poziomu 25% światowego PKB i 15% światowego handlu (dane z 2011 roku)².

Oprócz wskaźników czysto ekonomicznych, o znaczeniu krajów BRICS świadczą dane demograficzne. Te pięć państw reprezentuje niemal połowę światowej populacji (43% wg Deklaracji Delhijskiej z 2012 roku³). Fakt ten może budzić nie tylko podziw, ale i niepokój związany z potężnym, stale rosnącym zapotrzebowaniem na surowce, zwłaszcza energetyczne oraz żywność i wodę. Jim O'Neill przywołuje w tym kontekście prawo sformułowane przez Thomasa Malthusa, ukazujące „napięcie pomiędzy rosnącą liczbą ludności a malejącymi zasobami, z których ludzie czerpią środki do życia”⁴. Wielu widzi w tym przyczynę możliwego zahamowania wzrostu gospodarczego grupy BRIC⁵. Sam O'Neill podkreśla znaczenie nowoczesnej technologii, która już wiele razy pomagała ludzkości uporać się z najbardziej palącymi problemami; zakłada, że podobnie będzie w tym wypadku⁶.

Kraje BRICS zauważyły istotność kwestii dostępu do wody i żywności dla swoich szybko rosnących populacji. We wspomnianej wyżej Deklaracji Delhijskiej, przyjętej na czwartym szczycie BRICS w marcu 2012 roku, wyraźnie podkreślono, że zrównoważony rozwój, równoznaczny m.in. z zapewnieniem bezpieczeństwa żywnościowego i energetycznego, jest jednym z największych wyzwań stojących przed współczesnym światem. Powinien znaleźć on odbicie w rozważaniach nad kwestią ochrony środowiska naturalnego, a także w budowanych strategiach gospodarczych i społecznych⁷.

Od końca lat 90. XX wieku na różnego typu platformach współpracy międzynarodowej podnoszono kwestie związane z żywnością. Pierwszy z Milenijnych Celów Rozwoju, zaproponowanych przez Organizację Narodów Zjednoczonych, odnosi się do walki z ubóstwem i głodem⁸. Wagę problemu

¹ Ministerstwo Spraw Zagranicznych Indii, <http://www.mea.gov.in/global-issue-detail.htm?84/4th+BRICS+Summit> (17.03.2014).

² S. P. Singh, M. Dube, *BRICS and the World Order: A Beginner's Guide*, http://cuts-international.org/BRICS-TERN/pdf/BRICS_and_the_World_Order-A_Beginners_Guide.pdf (16.03.2014).

³ *BRICS Summit: Delhi Declaration*, <http://www.cfr.org/brazil/brics-summit-delhi-declaration/p27805> (1.04.2014).

⁴ J. O'Neill, *Mapa wzrostu. Szanse gospodarcze dla państw grupy BRICS*, Wydawnictwo Studio Emka, Warszawa 2013, s. 145.

⁵ O'Neill pisze o państwach „BRIC”, nie „BRICS”.

⁶ *Ibidem*, s. 147.

⁷ *BRICS Summit: Delhi Declaration*, op.cit., punkt 28. i 32.

⁸ H. Page, *Global Governance and Food Security as Global Public Good*, http://cic.nyu.edu/sites/default/files/page_global_governance_public_good.pdf (1.04.2014).

dostrzeżono wyraźniej w obliczu kryzysu żywnościowego z 2008 roku. Państwa BRICS nie stanowią pod tym względem wyjątku⁹. Już na pierwszym szczycie w Jekaterynburgu w 2009 roku przyjęto *Joint Statement on Global Food Security*, gdzie wprost podważone jest powszechne wyobrażenie, że niestabilność cen żywności ma swoje podstawy w rosnącej konsumpcji w państwach rozwijających się. Zamiast tego wskazuje się na ograniczenia w dostępie do rynku i wypaczające dotacje jako główne czynniki zakłócające światową produkcję żywności. Podkreślono także znaczenie Rundy z Doha (zorganizowanej przez Światową Organizację Handlu), jako środka znalezienia rozwiązań kompromisowych¹⁰.

Tak zdecydowane stanowisko może budzić zdziwienie, gdyż wcześniej dwa z krajów BRICS – Indie i Brazylię – uznawano za przeciwników w kwestiach związanych z rolnictwem; często w negocjacjach dotyczących tego tematu zajmowały skrajnie różne stanowiska. Stało się to na tyle wyraźne, że było podawane jako jedna z przyczyn braku możliwości utworzenia sojuszu, łączącego kraje Południa¹¹.

Wydaje się jednak, że państwa BRICS nie miały innego wyboru, niż połączyć siły w walce z kryzysem żywnościowym, który dotknął je dotkliwiej ze względu na liczebność populacji. Wzrost cen żywności był zauważalny – w Chinach w ciągu jednego miesiąca nawet o 5%. Wywierana na BRICS presja wynikała także z coraz częściej obserwowalnych zmian w zjawiskach meteorologicznych¹², wpływających bezpośrednio na wielkość produkcji rolnej.

Nie bez znaczenia było też zapewne dostrzeżenie wspólnych dla państw BRICS wyzwań w zakresie rolnictwa. Można do nich zaliczyć m.in. wspomniane wyżej zmiany klimatyczne, potrzebę wzrostu wydajności produkcji oraz zabezpieczenia zasobów wody, a także promowanie małoobszarowych gospodarstw (zwłaszcza w obliczu postępującej urbanizacji)¹³.

Powstanie Planu Działania¹⁴

Znaczenie sektora rolnictwa dla poszczególnych gospodarek BRICS jest różne. Dla Brazylii odgrywa on istotną rolę w kształtowaniu dodatniego bilansu handlowego – produkty rolne stanowią

⁹ S. P. Singh, M. Dube, *BRICS...*, op. cit.

¹⁰ L. John, *Engaging BRICS. Challenges and Opportunities for Civil Society*, <http://www.oxfamindia.org/sites/default/files/Working%20paper%2012.pdf> (23.02.2014).

¹¹ O. Stuenkel, *Agriculture and food security: Brazil's chance to assume leadership among the BRICS?*, <http://www.postwesternworld.com/2013/06/09/agriculture-and-food-security-brazils-chance-to-assume-leadership-among-the-brics/> (16.03.2014).

¹² M. L. DU BOIS, *BRICS INVESTMENT IN AFRICAN AGRICULTURE: FRIEND OR FOE?*, http://www.future-agricultures.org/workshop-resources/doc_download/1617-marie-louise-du-bois-brics-investment-in-african-agriculture-friend-or-foe (1.04.2014).

¹³ S. P. Singh, M. Dube, *BRICS...*, op. cit.

¹⁴ Pod „Planem Działania” będzie rozumiany *Action Plan 2012-2016 for Agricultural Cooperation of BRICS Countries*.

około 1/3 eksportu. Zupełnie inna jest sytuacja w Rosji – tam eksport żywności i produktów rolnych wynosi jedynie około 5% całości. W gospodarkach Chin i Indii sytuacja kształtuje się podobnie jak w Rosji; wraz ze wzrostem gospodarczym tych krajów rolnictwo miało coraz mniejszy wpływ na kształtowanie PKB. Sektor rolniczy nadal pozostaje tam jednak ogromny¹⁵.

Jak zostało już wspomniane, kwestia rolnictwa i zapewnienia bezpieczeństwa żywnościowego pojawiła się już w pierwszym wspólnym oświadczeniu, wystosowanym przez kraje BRIC po szczycie w Jekaterynburgu w 2009. Rok później, 26 marca 2010 roku, zorganizowane zostało w Moskwie spotkanie Ministrów Rolnictwa i Rozwoju Rolnego zainteresowanych państw. Udało się na nim wypracować wspólne stanowisko dotyczące współpracy w zakresie rolnictwa. Zasadniczymi obszarami wspólnych działań miało być stworzenie bazy informacji, zapewnienie dostępu do żywności najbardziej zagrożonej głodem części populacji, dostosowanie rolnictwa do zmieniających się warunków klimatycznych oraz wymiana technologii. Aby rozpocząć działania we wskazanych obszarach, powołano do życia BRICS Agricultural Cooperation Working Group (ACWG), której pierwsze posiedzenie odbyło się w Pekinie w sierpniu 2011 roku. Tam też został wypracowany *Action Plan on Agricultural Cooperation of the BRICS countries na lata 2012-2016*¹⁶. Zawarte w nim postanowienia dotyczące współpracy (które zostaną dokładniej omówione poniżej) powtarzają w zasadzie te z Moskwy. Nowością jest współpraca w zakresie promowania handlu i inwestycji¹⁷.

30 października 2011 roku w Chengdu, w Chinach, odbyło się drugie spotkanie Ministrów Rolnictwa BRICS. Jego wynikiem było przyjęcie Planu Działania oraz procedur działania dla ACWG, która miała zająć się bezpośrednim wcielaniem założeń Planu i proponowaniem działań zacieśniających współpracę w zakresie rolnictwa¹⁸.

Przyjęta w Chengdu Deklaracja wskazuje na wiele potencjalnych płaszczyzn współdziałania, m.in. rozwijanie pozyskiwania energii ze źródeł odnawialnych, wraz z badaniami nad bioenergią, prace nad uzyskaniem nowych, bardziej odpornych na warunki klimatyczne odmian zbóż, wymiana technologii i rozwijanie rozwiązań przyjaznych środowisku¹⁹.

¹⁵ L. Brink i in., *BRIC Agricultural Policies Through a WTO Lens*, <http://www.gii.ncr.vt.edu/docs/Brink%20Orden%20Datz%20BRIC%20article%20in%20JAE%202013.pdf> (2.04.2014).

¹⁶ O. Stuenkel, *Agriculture...*, op. cit.

¹⁷ D. S. Vieira de Jesus, *From Yekaterinburg to New Delhi: advances and obstacles in the definition of the BRICS agenda*, <http://bricspolicycenter.org/homolog/Event/Evento/151> (16.03.2014).

¹⁸ *Working Procedures for Agricultural Cooperation Working Group of BRICS Countries*, <http://www.brics.utoronto.ca/docs/111030-agriculture-acwg.html> (1.04.2014).

¹⁹ *Joint Declaration of the Second Meeting of BRICS Ministers of Agriculture and Agrarian Development*, <http://www.brics.utoronto.ca/docs/111030-agriculture.html> (1.04.2014).

Action Plan 2012-2016 for Agricultural Cooperation of BRICS Countries²⁰

Przyjęty 30 października 2011 roku Plan Działania rozpoczyna się od przypomnienia postanowień z Deklaracji Moskiewskiej (z 2010 roku) oraz okoliczności utworzenia ACWG. Zaznaczone jest, iż Plan został przyjęty jednogłośnie przez ACWG i zaaprobowany przez Ministrów Rolnictwa na ich drugim spotkaniu. Postanowiono także, celem usprawnienia wprowadzania Planu w życie, iż co roku ustalany będzie kalendarz działań, oparty o postanowienia przyjęte w Planie. Finansowanie przedsięwzięć związanych z jego realizacją ma być organizowane przez wszystkie BRICS.

Zasadnicza część dokumentu podzielona jest na pięć bloków, za które odpowiedzialne są poszczególne państwa, we współpracy z pozostałymi. Jako pierwszy punkt zapisano utworzenie systemu wymiany informacji nt. rolnictwa; koordynatorem tego zadania są Chiny. Każde z państw członkowskich BRICS ma wyznaczyć funkcjonariusza, który odpowiedzialny jest za zbieranie, opracowywanie i tłumaczenie na język angielski podstawowych danych z zakresu rolnictwa oraz rozpowszechnianie ich wśród innych państw za pośrednictwem platformy ACWG. Poszukiwane informacje mają dotyczyć przede wszystkim: polityk związanych z rozwojem rolnictwa, wspieraniem cen produktów rolnych, finansami obszarów wiejskich, ubezpieczeniami oraz systemami zarządzania rolnictwem; handlu produktami rolnymi; cen rynkowych najważniejszych produktów; dynamicznie zmieniających się czynników, jak rozwój technologii; prawodawstwa, polityk i strategii zarządzania związanych z rybołówstwem i akwakulturą. Zakres wymienianych informacji ma być dostosowywany do aktualnych wymagań państw członkowskich. Baza informacji powinna być połączona z AMIS (Agricultural Market Information System), wypracowanym przez G20, by uniknąć powtórzeń. Zaproponowano także utworzenie mechanizmu wymiany informacji nt. wyzwań i szacowania ryzyka, by móc corocznie, na forum ACWG, oceniać wyzwania i ryzyka, z którymi muszą zmierzyć się BRICS. Ma też powstać mechanizm koordynacji implementacji Planu Działania.

Drugi punkt, za który odpowiedzialna jest Brazylia, dotyczy powołania ogólnej strategii, której celem będzie zapewnienie dostępu do żywności najbardziej zagrożonej głodem części populacji. Pierwszym z zaproponowanych narzędzi są seminaria, na których można wymieniać doświadczenia. Przykładowym tematem ma być intensyfikacja produkcji rolnej i produktywności gospodarstw mało-obszarowych; innym – narodowe systemy bezpieczeństwa żywnościowego i odżywiania. Poza tym wzmocniona powinna zostać współpraca technologiczna i przemysłowa dot. żywego inwentarza oraz zwiększania udziału rybołówstwa w kształtowaniu narodowego bezpieczeństwa żywnościowego. Stwierdzono także, że powinna zostać utworzona grupa BRICS w Organizacji Narodów Zjednoczonych ds. Wyżywienia i Rolnictwa.

²⁰ *Action Plan 2012-2016 for Agricultural Cooperation of BRICS Countries*, <http://www.brics.utoronto.ca/docs/111030-agriculture-plan.html> (16.03.2014).

Kolejnym zagadnieniem, któremu poświęcono uwagę w Planie Działania, jest redukcja negatywnego wpływu zmian klimatycznych na bezpieczeństwo żywnościowe oraz adaptacja rolnictwa do tych zmian. Pracami nad nim ma zarządzać Republika Południowej Afryki. W tej kwestii współpraca ma dotyczyć głównie prowadzenia badań nad sposobami mierzenia emisji gazów cieplarnianych z rolnictwa oraz wysokodochodowej, odpornej na klimat produkcji rolnej. Za pomocne uznano także organizowanie konferencji poświęconych rolnictwu oszczędzającemu zasoby, zwłaszcza wody. Zaznaczono także rolę nowoczesnych technologii w ochronie środowiska naturalnego i monitorowaniu negatywnego wpływu klimatu.

Czwarta część, koordynowana przez Indie, dotyczy wzmocnienia wspólnych działań w zakresie technologii i innowacji w rolnictwie. Ma temu służyć m.in. porozumienie dot. strategicznej współpracy w dziedzinie nauki i technologii związanych z rolnictwem oraz organizowanie forów na ten temat co drugi rok, celem wspólnego rozpoznawania wyzwań na tym polu. Także co dwa lata odbywać ma się konferencja nt. współpracy w rolnictwie i rybołówstwie w ramach BRICS. Nacisk położono na ochronę środowiska – rozwój pozyskiwania energii z biomasy, przetwórstwo pozostałości po zbożach, badania nad technologiami o niskiej emisji dwutlenku węgla (do zastosowania w rybołówstwie), utrzymanie różnorodności biologicznej, przy jednoczesnym technologicznym wzmacnianiu tradycyjnych form produkcji, badania dot. zaleceń dietetycznych, celem poszerzania zróżnicowania produkcji żywności, działania na rzecz zrównoważonego używania wody i nawozów. Zaproponowano także utworzenie Innovation Project Store oraz promowanie współpracy w ramach TEEB (The Economy of Ecosystems and Biodiversity).

Ostatni punkt Planu, pracami nad którym zarządza Rosja, dotyczy promowania inwestycji i handlu. Ma się to odbywać głównie w formie wystaw, forów handlowych i inwestycyjnych oraz przez promowanie infrastruktury rynkowej przez projektowanie i rozwijanie dogodnych warunków i poszerzanie możliwości zwiększenia wartości handlu i inwestycji w rolnictwie.

Dotychczasowe wymiary implementacji Planu

Plan Działania przewiduje szeroki wachlarz płaszczyzn współpracy państw BRICS w zakresie rozwoju rolnictwa. Nie sposób jednak nie zauważyć w tym względzie drastycznych różnic między nimi, nawet z czysto geograficznego i klimatycznego punktu widzenia. Ciężko więc o spójną politykę tych pięciu krajów, zwłaszcza bez stabilnych mechanizmów egzekwowania realizacji założonych celów (w jakie wyposażona jest np. Unia Europejska).

Mimo tego, od czasu przyjęcia Planu Działania, BRICS starają się przynajmniej częściowo wprowadzać w życie jego postulaty. W marcu 2012 roku, w Deklaracji Delhijskiej (wypracowanej na

czwartym szczycie BRICS) znalazło się kilka zapisów związanych z potrzebą ochrony środowiska naturalnego i budowania tzw. *green economy*, zostało także zaznaczone, że zapewnienie bezpieczeństwa żywnościowego i energetycznego, jako części zrównoważonego rozwoju, to jedno z największych wyzwań stojących przed współczesnym światem. Nie znajdziemy tu jednak żadnych konkretnych postulatów związanych z rolnictwem – jedynie zaplanowanie kolejnego spotkania Ministrów Rolnictwa BRICS²¹.

Praktyczną formą współpracy są warsztaty organizowane przez BRICS, jak np. BRICS Workshop on Agriculture and Climate Change, który miał miejsce w Pekinie w dniach 19-23 czerwca 2012 roku. Celem tego wydarzenia było podzielenie się doświadczeniami dot. rozwoju rolnictwa i łagodzenia wpływu zmian klimatycznych na uprawy oraz rozważenie możliwych dróg współpracy informacyjnej, technologicznej i w zakresie badań naukowych, a także przedyskutowanie roli, jaką rolnictwo może odgrywać w łagodzeniu negatywnych skutków zmian klimatycznych i skuteczności różnych metod radzenia sobie z emisją dwutlenku węgla. W warsztacie wzięło udział wielu przedstawicieli instytucji rządowych, naukowców i reprezentantów sektora prywatnego z Wielkiej Brytanii i BRICS²².

W Deklaracji wydanej przy okazji piątego szczytu BRICS, który odbył się w Durbanie w RPA 27 marca 2013 roku, nie ma zbyt wielu wątków związanych z rolnictwem. Podkreślono, pośrednio odnosząc się do tego tematu, konieczność podjęcia działań związanych z nakierowaniem się na zrównoważony rozwój w obliczu zagrożenia, jakim są zmiany klimatyczne²³.

Także w RPA, w tym wypadku w Johannesburgu, w dniach 16-18 października 2013 roku, miało miejsce wydarzenie poświęcone promowaniu handlu – BRICS Trade Exchange; nie było ono bezpośrednio związane z sektorem rolniczym, został on jednak wymieniony jako jeden z wyróżnionych obszarów gospodarki. Warto przy tym zaznaczyć, że jako jedyne kraje wystawiające produkty rolne wskazane zostały Brazylia i RPA²⁴.

Nieco później, 22 października 2013, rozpoczął się w Jinanie (Chiny) International Workshop on Comprehensive and Practical Technology of Agricultural Machinery. Trwał 22 dni, wzięło w nim udział 20 osób z wielu krajów, m.in. Indii, Nigerii czy Tajlandii. Odbywały się tam wykłady teoretyczne i treningi z praktyki związanej z maszynami wykorzystywanymi w rolnictwie²⁵. Nie było to wydarzenie

²¹ BRICS Summit: Delhi Declaration, op. cit.

²² UK-China Sustainable Agriculture Innovation Network (SAIN) Update April-June 2012 (No 11), <http://www.sainonline.org/SAIN-website%28English%29/download/2012-4-6%EF%BC%88%E8%8B%B1%E6%96%87%EF%BC%89.pdf> (16.03.2014).

²³ eThekweni Declaration, <http://www.brics5.co.za/fifth-brics-summit-declaration-and-action-plan/> (1.05.2014).

²⁴ Materiały promocyjne BRICS Trade Exchange, <http://capetownchamber.com/wp-content/blogs.dir/1/files/2013/05/BRICS-Trade-Exchange-Brochure.pdf>, <http://www.brics5.co.za/assets/Brics-Trade-Exchange.pdf> (1.04.2014).

²⁵ 2013 International Workshop on Comprehensive and Practical Technology of Agricultural Machinery Opened in Jinan, <http://www.brics-info.org/2013-international-workshop-on-comprehensive-and-practical-technology-of-agricultural-machinery-opened-in-jinan/> (2.04.2014).

zorganizowane bezpośrednio przez BRICS jako wspólnotę, niemniej jednak pokrywa się z propozycjami zawartymi w Planie Działania.

Na trzecim spotkaniu Ministrów Rolnictwa w Pretorii (RPA), 29 października 2013 roku, powtórzono przytaczane już wcześniej kwestie (jak konieczność dostosowania rolnictwa do zmieniających się warunków klimatycznych). Do realizacji przybliżył się system wymiany informacji dot. rolnictwa (the Basic Agricultural Information Exchange System of BRICS); ponownie zaznaczono, iż nie powinien on powielać AMIS. Utworzono BRICS Strategic Alliance for Agriculture Technology Cooperation, by uczynić współpracę jeszcze skuteczniejszą. Zaznaczono także gotowość współdziałania z innymi państwami oraz organizacjami, jak np. WTO²⁶.

Jak widać, BRICS nieustannie deklaruje konieczność współpracy w dziedzinie rolnictwa, przedstawiają konkretne płaszczyzny, na których należy się skupić, proponują utworzenie narzędzi, ułatwiających takie działania. Ciężko jednak stwierdzić, czy wpływa to na realne zmiany w omawianym sektorze gospodarek wszystkich tych krajów. Autorce nie udało się dotrzeć do żadnych dostępnych materiałów (poza tymi, które relacjonują przebieg wydarzeń organizowanych przez BRICS), potwierdzających np. powstanie BRICS Strategic Alliance for Agriculture Technology Cooperation, zadeklarowane kilka miesięcy przed powstaniem tego artykułu. Podobnie wygląda sytuacja z systemem wymiany informacji (dla porównania – AMIS ma oficjalną stronę internetową, zawierającą różne dane statystyczne i inne²⁷). Nie sposób także nie zauważyć, że deklaracje powielają się wzajemnie, co pozwala wysnuć przypuszczenie, że pozostają one jednak przede wszystkim w sferze dyplomatycznej.

Olivier Stuenkel, na którego artykuł powoływano się już wyżej, pisze o zasadzie powszechnej, ale zróżnicowanej odpowiedzialności, która ma charakteryzować deklaracje BRICS, szczególnie te odnoszące się do zmian klimatycznych²⁸. Wynika to np. z ciągle rosnącej emisji dwutlenku węgla przez gospodarkę Chin (w 2012 roku wzrosło ono o 3,3%, co i tak jest najniższym wynikiem z poprzedniej dekady²⁹), których gotowość poświęcenia tempa rozwoju gospodarczego, by poprawić sytuację środowiska naturalnego, wydaje się co najmniej wątpliwa. Kolejnym dużym producentem CO₂ są Indie, plasujące się rankingach na czwartej pozycji na świecie; emisja w 2012 roku wzrosła tam o 6,8%. Piątym krajem w kolejności jest Rosja, jednakże różnica między nią a Indiami jest znacząca³⁰. Osiągnięcie pełnej zgody w zakresie zmniejszania emitowania dwutlenku węgla oraz innych odpadów przemysłowych jest

²⁶ Deklaracja z trzeciego spotkania Ministrów Rolnictwa i Rozwoju Rolnego BRICS, Pretoria (RPA), 29 października 2013, <http://www.brics5.co.za/third-meeting-of-the-brics-ministers-of-agriculture-and-agrarian-development-pretoria-south-africa-29-october-2013/> (1.04.2014).

²⁷ AMIS, <http://www.amis-outlook.org/home/en/> (2.05.2014).

²⁸ O. Stuenkel, *Agriculture...*, op. cit.

²⁹ *Trends in Global CO₂ Emissions: 2013 Report*, PBL Netherlands Environmental Assessment Agency, <http://www.pbl.nl/sites/default/files/cms/publicaties/pbl-2013-trends-in-global-co2-emissions-2013-report-1148.pdf> (28.04.2014).

³⁰ Ibidem.

więc na pewno bardzo trudne, stawiając po przeciwnych stronach szybkość rozwoju gospodarek BRICS i zapewnienie ochrony środowisku naturalnemu.

Warto jednak przypomnieć w tym miejscu słowa cytowanego już w tym artykule Jima O'Neilla, który widział w nowoczesnych technologiach panaceum na problemy współczesnego świata. Przytaczał on wypowiedź sir Gordona Gonway'a, wiceprzewodniczącego CCICED (The China Council for International Cooperation on Environment and Development), który już w 2009 roku mówił o tendencji do zmniejszania emisji gazów cieplarnianych przy utrzymaniu wysokiego tempa wzrostu. Chiny mają zamierzać do uniezależnienia się energetycznego od węgla czy ropy, gdyż taka jest ogólnoswiatowa tendencja. Może mieć to olbrzymie konsekwencje dla całej planety – gdyby plany takie się powiodły, w 2050 roku przewidywane światowe zużycie ropy wynosiłoby nie 75,8, a 60 milionów baryłek dziennie. Gdyby podobną drogą poszły Indie, to ostateczna konsumpcja równa byłaby 40 milionom baryłek³¹. Te liczby to doskonały przykład, jeśli nie potęgi, to na pewno znaczenia BRICS jako grupy.

Podsumowanie i próba zajrzenia w przyszłość

Państwa BRICS to dzisiaj ponad trzy miliardy ludzi, a więc niemal połowa światowej populacji i PKB na poziomie około 14 trylionów (!) dolarów³². Ich działania mają więc realny wpływ na kształtowanie losów współczesnego świata. Wspólne inicjatywy w zakresie poprawy sytuacji sektora rolniczego mogą poważnie wpłynąć na poprawę bezpieczeństwa żywnościowego. Jednocześnie same te kraje są ogromnymi konsumentami, a ich zapotrzebowanie na żywność stale rośnie. Działania muszą więc być konkretne i skutecznie przeprowadzane, aby zabezpieczyć powiększającą się populację przed głodem. BRICS zauważyły tę potrzebę, czego wyrazem jest sformułowanie *Action Plan 2012-2016 for Agricultural Cooperation of BRICS Countries*, zaznaczającego najważniejsze obszary współpracy. Z drugiej jednak strony dotychczasowa implementacja Planu Działania ogranicza się głównie do spotkań ministrów i ekspertów oraz formułowania kolejnych deklaracji.

Jeśli chodzi o perspektywy pełnego wdrożenia postanowień Planu, to wydaje się wątpliwe, aby było to możliwe w ciągu najbliższych dwóch lat. Pomocne mogłyby być inicjatywy na niższym szczeblu – prowadzenie wspólnych badań przez ośrodki naukowe, tworzenie lokalnych powiązań handlowych. Prawodawstwo pozostaje całkowicie w gestii poszczególnych krajów, podobnie jak wywiązywanie się ze złożonych wspólnie obietnic. Działania o mniejszym zasięgu mają większe szanse na realizację. Niezależnie jednak od tego, w jakim stopniu uda się wprowadzić w życie Plan, już samo pobudzenie

³¹ J. O'Neill, *Mapa...*, op. cit., s. 155-157.

³² J. Ghosh, *The Global Economic Chessboard and the Role of the BRICS: Brazil, Russia, India, China, South Africa*, <http://www.globalresearch.ca/the-global-economic-chessboard-and-the-role-of-the-brics-brazil-russia-india-china-south-africa/5357502> (23.02.2014).

do kierowania aktywności w zaproponowanych kierunkach może przynieść wymierne korzyści, odczuwane w skali światowej.

Bibliografia

Action Plan 2012-2016 for Agricultural Cooperation of BRICS Countries

BRICS Summit: Delhi Declaration

Deklaracja z trzeciego spotkania Ministrów Rolnictwa i Rozwoju Rolnego BRICS

eThekwini Declaration

Joint Declaration of the Second Meeting of BRICS Ministers of Agriculture and Agrarian Development

O'Neill J., *Mapa wzrostu. Szanse gospodarcze dla państw grupy BRICs*, Wydawnictwo Studio Emka, Warszawa 2013.

Working Procedures for Agricultural Cooperation Working Group of BRICS Countries

Źródła internetowe

2013 International Workshop on Comprehensive and Practical Technology of Agricultural Machinery Opened in Jinan, <http://www.brics-info.org/2013-international-workshop-on-comprehensive-and-practical-technology-of-agricultural-machinery-opened-in-jinan/> (2.04.2014).

DU BOIS M. L., BRICS INVESTMENT IN AFRICAN AGRICULTURE: FRIEND OR FOE?, http://www.future-agricultures.org/workshop-resources/doc_download/1617-marie-louise-du-bois-brics-investment-in-african-agriculture-friend-or-foe (1.04.2014).

BRINK L. I IN., BRIC AGRICULTURAL POLICIES THROUGH A WTO LENS, <http://www.gii.ncr.vt.edu/docs/Brink%20Orden%20Datz%20BRIC%20article%20in%20JAE%202013.pdf> (2.04.2014).

Ghosh J., *The Global Economic Chessboard and the Role of the BRICS: Brazil, Russia, India, China, South Africa*, <http://www.globalresearch.ca/the-global-economic-chessboard-and-the-role-of-the-brics-brazil-russia-india-china-south-africa/5357502> (23.02.2014).

Materiały promocyjne BRICS Trade Exchange, <http://capetownchamber.com/wp-content/blogs.dir/1/files/2013/05/BRICS-Trade-Exchange-Brochure.pdf>, <http://www.brics5.co.za/assets/Brics-Trade-Exchange.pdf> (1.04.2014).

MINISTERSTWO SPRAW ZAGRANICZNYCH INDII, <http://www.mea.gov.in/global-issue-detail.htm?84/4th+BRICS+Summit> (17.03.2014).

Vieira de Jesus D. S., *From Yekaterinburg to New Delhi: advances and obstacles in the definition of the BRICS agenda*, <http://bricspolicycenter.org/homolog/Event/Evento/151> (16.03.2014).

JOHN J., ENGAGING BRICS. CHALLENGES AND OPPORTUNITIES FOR CIVIL SOCIETY, <http://www.oxfamindia.org/sites/default/files/Working%20paper%2012.pdf> (23.02.2014).

H. PAGE, GLOBAL GOVERNANCE AND FOOD SECURITY AS GLOBAL PUBLIC GOOD, http://cic.nyu.edu/sites/default/files/page_global_governance_public_good.pdf (1.04.2014).

STUENKEL O., AGRICULTURE AND FOOD SECURITY: BRAZIL'S CHANCE TO ASSUME LEADERSHIP AMONG THE BRICS?, <http://www.postwesternworld.com/2013/06/09/agriculture-and-food-security-brazils-chance-to-assume-leadership-among-the-brics/> (16.03.2014).

SINGH S. P., DUBE M., BRICS AND THE WORLD ORDER: A BEGINNER'S GUIDE, http://cuts-international.org/BRICS-TERN/pdf/BRICS_and_the_World_Order-A_Beginners_Guide.pdf (16.03.2014).

Trends in Global CO₂ Emissions: 2013 Report, PBL Netherlands Environmental Assessment Agency, <http://www.pbl.nl/sites/default/files/cms/publicaties/pbl-2013-trends-in-global-co2-emissions-2013-report-1148.pdf> (28.04.2014).

UK-China Sustainable Agriculture Innovation Network (SAIN) Update April-June 2012 (No 11), <http://www.sainonline.org/SAIN-website%28English%29/download/2012-4-6%EF%BC%88%E8%8B%B1%E6%96%87%EF%BC%89.pdf> (16.03.2014).

AMIS, <http://www.amis-outlook.org/home/en/> (2.05.2014).

CZĘŚĆ II Polityka i społeczeństwo

Polityka demograficzna państw BRICS w kontekście przyszłego rozwoju

Abstrakt

Obecnie na świecie zachodzą bardzo istotne zmiany na płaszczyźnie demograficznej, a ich wpływ będziemy mogli obserwować w najbliższych latach. W tym artykule chciałabym przedstawić analizę wpływu polityki demograficznej krajów BRICS na ich rozwój gospodarczy. W swej pracy wykorzystam dostępne w internecie raporty które sporządzone zostały na podstawie badań ilościowych i jakościowych, jak również informacje oparte na specjalistycznej i fachowej wiedzy, którą zastałam w książkach i pracach naukowych opracowanych wcześniej. Jednym z głównych zagadnień mnie interesujących jest podejście krajów grupy BRICS do przyrostu demograficznego i polityk wdrożonych względem niego. W swej pracy zwrócę uwagę jakie skutki demograficzne pozostawiają po sobie polityki prowadzone w poszczególnych krajach i dokonam ich porównania. Ostatnia część opracowania dotyczyć będzie odpowiedzi na pytanie - które z tych polityk są korzystne i słuszne w relacji rozwoju gospodarczego i dobrostanu społecznego?

Słowa kluczowe: demografia, BRICS, rozwój.

BRICS demographic policy in the context of the future development

Abstract

Currently very important demographical changes are happening around the world and their influence will be noticeable in the forthcoming years. In this article I would like to present the influence of demographical politics of the BRICS group countries on their economic development. In my work I made use of the qualitative and quantitative reports available on-line, as well as the information based on specialized knowledge presented in already published studies. One of the most interesting issues is the attitude of the BRICS group countries to the population growth and steps taken to deal with this problem. In this study I am going to point out the main results of demographical policy of the BRICS group countries and I am going to present the comparison of them. The final part of my work is an attempt to answer questions which of those actions are beneficial to economic development and common prosperity.

Keywords: demographic, BRICS, development.

Wstęp

Wysokie tempo zmian liczby ludności na świecie i ich skutki demograficzne, ekonomiczne oraz społeczne stały się obiektem zainteresowań wielu środowisk naukowych. Trudną sytuację ekonomiczną i ubóstwo części społeczeństwa w krajach rozwijających się spowodowane eksplozją demograficzną możemy obserwować obecnie wśród krajów należących do grupy BRICS. Z racji swojej przewagi demograficznej nad krajami starego kontynentu stoją one przed wielką szansą wykorzystania swej potęgi demograficznej na arenie międzynarodowej, pod warunkiem prowadzenia odpowiednich polityk demograficznych dostosowanych do sytuacji ludnościowej każdego z nich.

W roku 1999 Komisja do Spraw Ludności przy ONZ ogłosiła, że liczba ludności na świecie przekroczyła 6 mld. Informacja ta sprowokowała ponową debatę na temat czy nasza planeta jest w stanie wyżywić taką liczbę ludności. Do dziś wśród wielu naukowców panuje przekonanie, że jest nas za dużo i jedynym ratunkiem będzie ograniczenie tempa wzrostu ludności na świecie.

W ramach niniejszego opracowania przyjrzymy się więc bliżej sytuacji demograficznej krajów rozwijających się należących do grupy państw BRICS, pamiętając jednak o tym, że każde z nich ma odmienne spojrzenia na demografię i swój własny pomysł na rozwiązywanie trudności z nimi związanych.

Zatrzymamy się więc na chwilę, aby przyglądnąć się obecnej sytuacji demograficznej na świecie i porównamy ją z danymi demograficznymi grupy BRICS.

Jak wynika z najnowszych danych prezentowanych przez United States Agency International Development (USAID) w 2013 World Population Data Sheet sytuacja demograficzna na świecie w krajach najbardziej zaludnionych ma się tak jak przedstawiono w tabeli nr 1. W celu porównania zostanie również przedstawiona prognoza ludnościowa USAID na rok 2050.

Tabela 1. Największe populacje świata w roku 2013 i prognoza ludnościowa na rok 2050

2013		2050	
Kraj	Ludność w mln.	Kraj	Ludność w mln.
Chiny	1,357	Indie	1,652
Indie	1,277	Chiny	1,314
Stany Zjednoczone	316	Nigeria	440
Indonezja	249	Stany Zjednoczone	400
Brazylia	196	Indonezja	366
Pakistan	191	Pakistan	363
Nigeria	174	Brazylia	227
Bangladesz	157	Bangladesz	202
Rosja	143	Rep. Demok Konga	182
Japonia	127	Etiopia	178

Źródło: opracowanie własne na podstawie United States Agency International Development (USAID) w 2013 World Population Data Sheet.

Jak podaje Mirosław Sułek, znawca potęgonomii i potęgometrii potęgą państwa na arenie międzynarodowej jest zdolność tej jednostki politycznej do narzucania swojej woli innym jednostkom. Odwołując się do autora, przedstawimy zaproponowany przez niego podział form potęgi interesujących nas krajów grupy BRICS:

1. Brazylia jest głównie potęgą demograficzno-geograficzną,
2. Rosja – polityczno-militarną i demograficzno-przestrzenną,
3. Indie – demograficzno-geograficzną,
4. Chiny – demograficzno-geograficzna oraz w pewnym stopniu polityczno-militarna,
5. RPA – demograficzno-przestrzenna (Sułek 2009)¹.

Spróbujmy więc przyglądnąć się danym demograficznym poszczególnych krajów, których polityka ma istotny wpływ na gospodarkę światową.

¹ M. Sułek, *Grupa BRIC w globalnym układzie sił*, „Rocznik Strategiczny 2008/09”, Warszawa 2009, s. 318-336.

Tabela 2. Dane demograficzne krajów grupy BRICS

Kraj	Populacja 2012 mln	% populacji poniżej 15 lat	% populacji powyżej 65 lat	TFR 1993	TFR 2000	TFR 2006	TFR 2012	Populacja 2050 mln	Spodziewana długość życia w populacji/ mężczyzn
Brazylia	194,3	24	7	2,6	2,2	2,3	1,9	213,4	74/70
Rosja	143,2	15	13	1,7	1,2	1,3	1,6	127,8	69/63
Indie	1259,7	31	5	3,9	3,0	2,9	2,5	1691,1	65/64
Chiny	1350,4	16	9	1,9	1,8	1,6	1,5	1310,7	75/73
RPA	51,1	31	5	b.d.	b.d.	b.d.	2,4	57,2	54/55

b.d. – brak danych

TFT Total Fertility Rate – rozumiane jako średnia liczba dzieci, które urodzi kobieta w swoim życiu

Źródło: opracowanie własne na podstawie: J. Balicki, E. Frątczak, Ch. B. Nam, *Przemiany ludnościowe. Fakty – interpretacje – opinie*, Warszawa 2003, s. 43.

W 2025r. spośród 8,5 miliarda Ziemiaków ponad 7 miliardów stanowić będą mieszkańcy państw rozwijających się.

Podejście krajów grupy BRICS do przyrostu demograficznego i polityki wdrażane względem niego

Brazylia

Brazylia to najlepiej rozwinięty gospodarczo kraj Ameryki Łacińskiej. Boryka się jednak z wieloma problemami społecznymi, z których największy to **przeludnienie w wielkich miastach**, oraz **wysoki przyrost liczby ludności**, który spowodowany jest wysokim przyrostem naturalnym.

Polityka demograficzna w Brazylii została uruchomiona w 2003 roku pod nazwą **Bolsa Familia** przez rząd prezydenta Lula da Silva. Główne jej założenia to wsparcie finansowe najbiedniejszych rodzin w zamian za zobowiązanie utrzymania rodziny, dzieci w szkole i regularnych kontroli stanu ich zdrowia. Aby zostać uczestnikiem wsparcia od rządu, należało zarejestrować się w programie pomocy społecznej 'bolsa familia'. Program ten polegał na dotarciu do około 60 milionów ludzi z pomocą w postaci karty magnetycznej, którą otrzymywała każda matka zidentyfikowanej rodziny. Była ona swoistego rodzaju dowodem osobistym, metryką dzieci, książeczką zdrowia i kartą kredytową, którą można było wykorzystać w bankomacie, lub sklepie. Dzięki temu rozwiązaniu ominięto wiele szczebli biurokracji trudnej do przejścia dla społeczeństwa częściowo analfabetycznego. Otrzymanie tej karty

więzało się jednak ze zobowiązaniem posyłania dzieci do szkoły, wykonania obowiązkowych szczepień i badań profilaktycznych dla całej rodziny. Jednak wypełnienie wszystkich warunków gwarantowało wpływy środków na konto karty debetowej.

Program ten spowodował pojawienie się milionów pacjentów w publicznej służbie zdrowia oraz nowych uczniów w szkołach. Po jedenastu latach od rozpoczęcia programu część ówczesnych dzieci stała się już studentami lub wykwalifikowanymi pracownikami i w ten sposób napędza koniunkturę gospodarczą swego kraju.

Pomimo że w Brazylii kobiety teraz mają mniej dzieci, zbyt często zaczynają niepokojąco wcześnie swoje życie seksualne. W dyskusjach z młodzieżą potwierdza się informacja, że chłopcy i dziewczęta nie mają żadnej edukacji seksualnej w szkołach, a wielu potwierdziło, że nawet nie mówi o tych sprawach z rodzicami.

W ostatnim okresie w Brazylii rząd podjął nowy program planowania rodziny, który polega na **dostarczeniu darmowych środków antykoncepcyjnych** do ponad 6.000 szpitali i 63.000 klinik. Jego wprowadzenie wywołało agresywną reakcję hierarchii kościoła rzymskokatolickiego. Arcybiskup Rafael Liano Cifuentes oświadczył, że „jest to promocja seksualnych perwersji u nastolatków, które prowadzą do prostytucji. To zupełnie tak, jakby powiedzieć młodym dziewczynom: idźcie i cieszcie się seksem – rząd zapewni wam, że nie zajdziecie w ciążę”.

W Brazylii aborcja jest zakazana i dopuszcza się ją jedynie w przypadku zagrożenia życia matki lub jeżeli jest wynikiem gwałtu. Szacuje się, że w Brazylii rocznie dokonuje się około 750.000-1,4 mln nielegalnych zabiegów aborcyjnych, z czego większość odbywa się w bardzo złych warunkach. Liczba kobiet cierpiących w wyniku komplikacji poaborcyjnych sięga 250.000 rocznie².

Rosja

Będąc potęgą militarną i demograficzno-przestrzenną oraz prowadząc silną politykę na arenie międzynarodowej, Rosja boryka się jednak z wieloma problemami wewnętrznymi, a wśród nich naprzód wysuwa się problem demograficzny. Analizując dane statystyczne dotyczące demografii widzimy, że w poprzedniej dekadzie wskaźnik urodzeń w ciągu 7 lat obniżył się z 1,7 (który już wtedy nie gwarantował zastępowalności pokoleń) do granicznej liczby 1,2 w 2000 roku. Rząd Rosji zdał sobie sprawę, że jeśli nie zostaną skorygowane owe wskaźniki i sytuacja nie poprawi się, sytuacja ta może spowodować poważne trudności w osiągnięciu dobrobytu społecznego i stabilizacji gospodarczej. Liczba ludności od 1992 zaczęła bardzo szybko się kurczyć. Powodem tego była wysoka śmiertelność

² M. Krakowski, *Brazylia: antykoncepcja i aborcja*, www.lewica.pl/?id=7490&tytul=Brazylia:-antykoncepcja-i-aborcja (17.02.2014).

szczególnie wśród męskiej populacji wynikająca z alkoholizmu i innych patologii społecznych, jak też towarzyszący im niski przyrost naturalny. Prognostycy już w 2005 roku przewidywali, że jeżeli nie nastąpią żadne zmiany w polityce rodzinnej Rosji, to ich populacja licząca obecnie 143 mln może zmniejszyć się do 100 mln w 2050 roku.

Zasięgnięto opinii społecznej i wyznaczono zadania, które zdiagnozowano względem polityki prorodzinnej a mianowicie:

- dłuższy urlop macierzyński,
- utworzenie urlopu ojcowskiego,
- poprawienie warunków na oddziałach położniczych,
- skrócenie czasu oczekiwania na przyjęcie dzieci do przedszkola,
- łatwiejszy dostęp do uzyskania mieszkania.

W 2006 roku Władimir Putin w celu poprawienia sytuacji demograficznej wprowadził w Rosji wiele zmian i obiecał rodzicom decydującym się na dziecko bardzo duże pieniądze jak na rosyjskie warunki.

Jak wynika z artykułu „Wychowując dziecko w Rosji” realizowane są programy wspierania dzieci i matek, w tym także program kapitał dla matek. Kobiety, które rodzą pierwsze dziecko otrzymują zasiłek w wysokości 13 087 rubli (ok. 1300 zł), natomiast przy drugim dziecku wypłacany jest tzw. **kapitał macierzyński** przysługujący jedynie obywatelkom Rosji i wynosi on w sumie 408 900 (przeszło 40 000 zł). Nie można jednak wydać przyznanych pieniędzy jakkolwiek. Pieniądze są przechowywane na specjalnym koncie, a odpowiednia agencja przelewa je na życzenie rodziców, kontrolując, na co zostaną wydane. Można je przeznaczyć np. na spłatę kredytu, kupno domu, edukację matki lub dzieci. Pojawianie się trzeciego dziecka w rodzinie czyni z niej wielodzietną, a tej przysługują dodatkowe ulgi na bilety czy opłaty komunalne i zwolnienie z opłat za przedszkole. Rodzina wielodzietna otrzymuje od państwa ziemię pod budowę domu, co ma jej zagwarantować tzw. bezpieczny dach nad głową. Od roku 2013 zapoczątkowano nowy program pod nazwą „**zasiłek za urodzenie trzeciego dziecka**” jest to comiesięczna pomoc państwa w wysokości ok. 700-1100 zł.

Podobnie jak w Polsce, rosyjskie matki wspierane są również jednorazowymi wypłatami z tytułu urodzenia dziecka. Różnica polega na tym, że są one kilkakrotnie wyższe od naszych zasiłków. Rosyjscy rodzice mogą też liczyć na comiesięczne dotacje przez 18 miesięcy 2060,41 rubli miesięcznie (ok. 200 zł) po urodzeniu pierwszego dziecka; 4120,82 rubli miesięcznie – po urodzeniu drugiego i każdego następnego dziecka, oraz różnego rodzaju ulgi (np. mieszkaniowe lub transportowe), niezależnie od wysokości dochodów³.

³ Wychowując dziecko w Rosji, <http://czaszdziecmi.pl/advice/multikulturowo/show/106-wychowujac-dziecko-w-rosji>

Realizacja takich programów będzie kontynuowana, gdyż poprawa sytuacji demograficznej jest bezwzględny priorytetem dla państwa rosyjskiego. Skutki wprowadzonej polityki można już było zauważyć po roku 2009, kiedy to liczba urodzeń w Rosji przewyższyła liczbę zgonów. Tendencja ta utrzymuje się nadal.

Indie

Obecnie populacja Indii liczy około 1277 mln ludzi. Według szacunków wykonanych przez United States Agency International Development (USAID) w 2013 World Population Data Sheet w 2050 roku Indie będą krajem o największej liczbie ludności na świecie. W opinii Agencji liczba ta ma wynosić 1652 mln. Prognozuje się, że już w 2030 roku populacja Indii przewyższy liczbę Chińczyków.

W Indiach do niedawna nie istniała polityka demograficzna. Rodziny mogły mieć dowolną ilość dzieci, a nikła świadomość antykoncepcji doprowadziła w wielu przypadkach do modelu rodziny 2+5/6. Taka sytuacja martwi władze indyjskie i od dłuższego czasu popycha je do coraz wymyślniejszych akcji, które mają zahamować wzrost liczebności kraju.

W przypadku Indii brak powodzenia w redukcji płodności, pomimo długotrwałych programów planowania rodziny, mógł być spowodowany istnieniem olbrzymiej populacji wiejskiej, powolnym rozwojem społeczno – ekonomicznym oraz czynnikami kulturowymi⁴.

W celu zmniejszenia populacji w Indiach opracowano **program „kontroli urodzin”** w tym celu w indyjskim Radżasthanie ruszyła rządowa kampania popularyzująca sterylizację. Obecnie w Indiach prowadzone są dobrowolne sterylizacje kobiet, po urodzeniu dzieci. W jednym ze stanów indyjskich około 68% kobiet poddaje się dobrowolnej sterylizacji, w innym aż 74% kobiet, Sytuacja ta jest podyktowana finansowymi obietnicami ministra zdrowia Indii dla małżeństw, które decydują się na sterylizację. Obywatele, którzy zgodzą się na ten zabieg, kuszeni są cennymi nagrodami. Służby zdrowia stanu Radżasthan zdecydowały się więc na kampanię, która ma zachęcić obywateli do sterylizacji. W zamian Hindusi otrzymają cenne nagrody: samochody (w tym, Tata Nano), motocykle, telewizory, a nawet blendery kuchenne.

Innym projektem wprowadzonym przez rząd Indii jest **dostarczenie** do 150 stanów, głównie w terenach wiejskich, **antykonceptji w postaci prezerwatyw**. Należy jednak pamiętać, że poziom analfabetyzmu na prowincji Indii sięga 70% i dotarcie do tej ludności staje się nie lada wyzwaniem.

⁴ J. Balicki, E. Frątczak, B. Ch. Nam, *Przemiany ludnościowe. Fakty – interpretacje – opinie*, Warszawa 2003, s. 99.

Chiny

Ze względu na gigantyczny wzrost populacji Chin w latach 70-tych XX wieku władze Pekinu w 1977 r. wprowadziły „**Politykę jednego dziecka**”, co dla rządu oznaczało politykę kontroli populacji w Chińskiej Republice Ludowej i zahamowanie szybkiego wzrostu liczebności kraju. Program ten zakładał, że każda rodzina ma prawo do urodzenia tylko jednego dziecka. Należy pamiętać, iż w kulturze chińskiej głęboko zakorzenione jest przeświadczenie, że tylko synowie są w stanie zadbać o rodziców na starość i potrafią kontynuować tradycje rodzinne. Program „polityka jednego dziecka” dopuszczał posiadanie w wyjątkowych okolicznościach drugiego dziecka, w zamian za szczególne zasługi dla państwa ludowego, lub za wyróżnienia przyznane przez regionalne władze. Rodzenie nadliczbowych dzieci powodowało nakładanie z dużych kar pieniężnych tzw. „opłaty za obsługę” dodatkowych dzieci w szkole i konieczność objęcia ich opieką medyczną. Kwoty te często równały się z czteroletnimi dochodami rodziny. Obostrzenia finansowe wiązały się też z brakiem przyznawania premii w miejscu pracy. Każda kobieta będąca w ciąży musiała posiadać zezwolenie na urodzenie dziecka, a jeśli go nie miała, zmuszana była do aborcji. Stosowano przymusowe rozwody lub przymusowe sterylizacje. Używano też kary w postaci reedukacji przez pracę, co w rzeczywistości oznaczało około pół roku prac w „obozach pracy”.

Szacunki chińskiego rządu podają, że program „polityki jednego dziecka” spowodował urodzenie się około 300 mln mniej dzieci na przełomie ponad 30 lat obowiązywania przepisów⁵. Od czasów wprowadzenia „polityki jednego dziecka” wskaźnik urodzeń w Chinach obniżył się z 3,32 urodzeń przypadających na 1 kobietę w wieku 15-49 lat w 1975 roku do 1,83 urodzeń w 2000 roku. Zaburzenia proporcji płci w populacji chińskiej spowodowane „polityką jednego dziecka” wyraźnie widać było w 2000 roku, kiedy ten stosunek wynosił 117 mężczyzn: 100 kobiet. Według raportu opracowanego przez Państwową Komisję Ludności i Planowania rodziny w 2020 roku w Chinach będzie około 30 mln więcej mężczyzn niż kobiet⁶. Szacuje się, że doprowadzono w ten sposób do około 336 milionów aborcji w większości selektywnych, dotyczących dziewczynek i 222 milionów sterylizacji.

Spółeczna presja, którą zaczęto wywierać po wprowadzeniu „polityki jednego dziecka” spowodowała również dyskryminowanie, maltretowanie i porzucanie niemowląt płci żeńskiej. Przepelnione domy dziecka w Chińskiej Republice Ludowej charakteryzują się bardzo złymi warunkami bytowymi i edukacyjnymi. Dziewczynki dorastają tam w okropnych warunkach⁷.

⁵ *Family Planning Law and China's Birth Control Situation* <http://www.china.org.cn/english/2002/Oct/46138.htm> *Family Planning Law and China's Birth Control Situation* (22.06.2014) oraz *Foreign Correspondent – 02/08/2005: China – One Child Policy* <http://www.abc.net.au/foreign/content/2005/s1432717.htm> (21.06.2014).

⁶ *Chinese facing shortage of wives*, <http://news.bbc.co.uk/2/hi/asia-pacific/6254763.stm> (22.06.2014).

⁷ K. Łoziński, *Piekło środka- Chiny a sprawa człowieka, 10 lat później*, <http://www.konrteksty.pl/index.php?action=show&type=news&newsgroup=26&id=573> (22.06.2014).

Bardzo szybkie starzenie się społeczeństwa, to kolejny skutek polityki rodzinnej Chin. Jak podają prognozy demograficzne w 2050 roku, ponad ¼ chińskiego społeczeństwa będzie miała powyżej 65 lat, a obecnie obywatel, który wchodzi w wiek produkcyjny ma pod opieką dwoje rodziców i czworo dziadków. Zjawisko to znane jest pod nazwą 4-2-1 i jak nietrudno się domyślić jest bardzo trudne dla młodego człowieka.

Republika Południowej Afryki

RPA jest najmłodszym członkiem grupy BRICS, lecz tak jak i pozostali boryka się z problemami demograficznymi. Do niedawna kraj ten prowadził neutralną politykę ludnościową, czyli taką, która wyjątkowy nacisk kładzie na podwyższanie poziomu zdrowia, edukacji i kultury społeczeństwa, a więc i umożliwianie dzieciom funkcjonowania, dorastania i nauki w jak najkorzystniejszym otoczeniu.

Trudno mówić w tym kraju o polityce demograficznej. W Afryce zaledwie 28% kobiet używa antykoncepcji⁸.

W ostatniej dekadzie w większości krajów afrykańskich odnotowano obniżenie liczby zgonów niemowląt, to jednak nadal pozostaje bardzo wysoki współczynnik ich umieralności. Prognozy demograficzne z tego rejonu podają, że współczynnik umieralności będzie obniżał się szybciej niż współczynnik urodzeń⁹. Spodziewana długość życia w populacji wynosi 54 lata. Nie podejmuje się więc w RPA tematów związanych ze starzeniem się społeczeństwa. Przypuszcza się, iż z powodu uwarunkowań klimatycznych i szybkiego wzrostu populacji RPA przeżyje duże migracje. Obszary wiejskie będą narażone na migrację do miast, a przeludnione miasta na migrację do innych krajów, leżących poza Afryką, a w szczególności do Europy, która położona jest najbliżej Afryki.

Afryka miała najwyższe tempo wzrostu populacji w drugim półwieczu XX w. Podobnie będzie w latach 2000-2050. Trzeba jednak zauważyć, że w skali świata dynamika wzrostu ludności trochę wyhamowuje. Jest ona obecnie niższa niż w latach 1950-2000. Mimo tego ludzi wciąż przybywa. Jedynym kontynentem, na którym liczba ludności obniża się jest Europa¹⁰.

Nawet ta projekcja zakłada, że liczba urodzeń będzie spadać stopniowo we wszystkich krajach Afryki Subsaharyjskiej z powodu wzrostu edukacji i sposobów planowania rodziny. Jeśli wskaźnik urodzeń nie zacznie się systematycznie zmniejszać, prognozy na przyszłość dotyczące wzrostu populacji będą musiały zostać zwiększone.

⁸ Alex, *Miliardowy Afrykanin*, <http://afryka.org/afryka/miliardowy-afrykanin,news/> (22.06.2014).

⁹ J. Balicki, E. Frątczak, Ch. B. Nam, *Przemiany ludnościowe. Fakty – interpretacje – opinie*, Warszawa 2003, s. 115.

¹⁰ Rozmowa Piotra Siergiejeja z dr hab. Jolanta Kurkiewicz, prof. UEK, kierownik Zakładu Demografii, Katedra Statystyki, Uniwersytet Ekonomiczny w Krakowie 10.11.2011 GW.

Przyczyny wysokiego przyrostu liczby ludności w krajach BRICS

1. duży współczynnik dzietności, tj. duża liczba dzieci rodzonych przez kobietę
2. duża liczba kobiet w wieku rozrodczym
3. wielodzietny model rodziny, podtrzymywany tradycją, religią
4. małe znaczenie środków antykoncepcyjnych, aborcji, świadomego planowania rodziny, niski poziom wykształcenia
5. rozwój medycyny, higieny społecznej, szczepień ochronnych ograniczających epidemie
6. zmniejszenie umieralności niemowląt i wydłużenie życia poprzez wzrost produkcji żywności, umożliwiające w niektórych regionach świata poprawę wyżywienia.

Jak podaje Witold Rakowski jednym ze wskaźników odzwierciedlających poziom rozwoju społeczno-ekonomicznego państw są zgony niemowląt odnoszone do liczby urodzeń żywych. Analizując te dane z uwzględnieniem czasu, można obserwować proces zmian. Jednocześnie wysoki wskaźnik urodzeń występujący w danym państwie nie musi oznaczać wysokiego przyrostu naturalnego, ponieważ właśnie zbyt duże zgony niemowląt wpływają na obniżenie przyrostu naturalnego¹¹.

Podsumowanie

Jak twierdzą znawcy tematu nie istnieje na świecie taki kraj, który mógłby sobie pozwolić na ignorancję zagadnień polityki ludnościowej. Każda rząd, mając na względzie rozwój kraju musi brać pod uwagę trendy demograficzne, czyli orientować się, na jakim poziomie utrzymuje się współczynnik urodzeń¹².

Szybki wzrost populacji wśród członków grupy BRICS z pewnością spowoduje, że kraje te będą się ekonomicznie szybciej rozwijać od pozostałych, ponieważ od dawna wiadomo, iż im więcej będzie konsumentów, tym większy będzie popyt na usługi i produkty, co z kolei zachęci przedsiębiorców do aktywniejszej działalności, a to wiąże się z tworzeniem kolejnych miejsc pracy i stwarza możliwości wyciągnięcia milionów ludzi ze skrajnego ubóstwa. Poza tym dzieci są potencjalnymi pracownikami, więc będą utrzymywać emerytów, którym podniesie się standard ich życia. Wyż demograficzny bardzo zachęca zagranicznych inwestorów do inwestowania w danym kraju. Optymistyczne prognozy mówią, że eksplozja demograficzna przyczyni się do szybkiego rozwoju wielu nauk.

¹¹ W. Rakowski, *Rozwój ludności 10 największych państw świata*, http://mazowsze.hist.pl/29/Rocznik_Zyrardowski/658/2008/23672/ (02.04.2014).

¹² J. R. Weeks, *Population. An Introduction to Concepts and Issues*, Belmont 2002, s. 517.

Wysoka liczba mieszkańców kraju w wieku produkcyjnym jest ściśle powiązana ze wzrostem PKB i pozytywnie wpływa na równowagę budżetową państwa, ze względu na niższe wydatki na opiekę socjalną.

Strategia ludnościowa krajów rozwijających się nie może być doraźna, musi zakładać długookresową perspektywę rozwoju państwa i dobrostanu społeczeństwa.

Jak twierdzi Joanna Kurkiewicz, nie tylko same zasoby ludzkie są ważne. W momencie, w którym dojdą one do wieku produkcyjnego, muszą być wyposażone w kapitał, narzędzia, surowce i wszystko, co jest do produkcji niezbędne. Kraje afrykańskie mają zasoby ludzkie, ale aby zaczęły one z nich korzystać i produkować, trzeba stworzyć im odpowiednie warunki. To jest zasadnicza różnica pomiędzy krajami Azji płd.-wsch. a Afryką. W Azji dzięki działaniom rządów i pomocy zewnętrznej zasoby przerodziły się w kapitał ludzki. Wykorzystanie dobrej struktury populacji wymaga decyzji w sferze nie tylko ekonomii, ale i społecznej - szczególnie wykształcenia¹³.

Środki stosowane w polityce rodzinnej nie są uniwersalne i jak przedstawiono powyżej nie są jednolite we wszystkich pięciu krajach BRICS. Każde z nich poszukuje złotego środka na rozwiązanie swoich problemów demograficznych.

Nie ulega jednak wątpliwości, jak podaje Michael Hill, że rozwój każdej polityki społecznej należy analizować w kontekście globalnym¹⁴.

Już w 1996 konferencji w Stambule towarzyszyło przekonanie, że ubóstwo w krajach Trzeciego Świata, brak odpowiednich warunków do życia i mieszkania spowodowane jest przeludnieniem świata. Pomoc międzynarodowa dla krajów rozwijających się jest często nastawiona głównie na dostarczanie środków antykoncepcyjnych¹⁵. Nie jest to jednak prosta i najlepsza droga do osiągnięcia stabilizacji w sferze demografii w tych państwach.

Przyglądając się poszczególnym politykom widać wyraźnie, że w Brazylii program „Bolsa Familia” w znaczący sposób poprawił standard życia rodzin zamieszkujących fawele, czyli najbiedniejsze dzielnice nędzy powstające na obrzeżach wielkich miast. Dzięki programowi olbrzymia liczba dzieci otrzymała możliwość podjęcia edukacji i opieki medycznej, co pozwoli im uciec od patologii związanych z narkotykami czy prostytutką.

W Rosji problem niżu demograficznego zdiagnozowano już kilka lat wcześniej i szybka reakcja na spadające wskaźniki demograficzne już od 2009 roku przynosi powolne, ale zamierzone skutki dla rządu tego kraju. Jeśli ta polityka stanie się nadrzędną sprawą dla narodu, jak przedstawia to prezydent

¹³ Rozmowa Piotra Siergieeja z dr hab. Jolanta Kurkiewicz, prof. UEK, kierownik Zakładu Demografii, Katedra Statystyki, Uniwersytet Ekonomiczny w Krakowie 10.11.2011 GW.

¹⁴ M. Hill, *Polityka społeczna we współczesnym świecie. Analiza porównawcza*, Warszawa 2010, s. 302.

¹⁵ J. Balicki, E. Frątczak, Ch. B. Nam., *Przemiany ludnościowe. Fakty – interpretacje – opinie*, Warszawa 2003, s. 209.

Władimir Putin, to istnieje duża szansa na zwiększenie populacji w Rosji już w ciągu najbliższych lat i co najważniejsze utrzymanie tego trendu przez kolejne dziesięciolecia.

Bardzo interesująca staje się sprawa polityki demograficznej w Indiach. Pomimo dużych wysiłków ze strony rządu w celu zmniejszenia liczby ludności nadal linia wzrostu populacji będzie szła w górę, aby osiągnąć około 2030 roku 1,45 mld obywateli i stać się największą potęgą demograficzną świata, z czego, aż 68% ludzi będzie w wieku produkcyjnym. Z takim kapitałem rąk do pracy i przy współudziale wysoko wykształconych naukowców Indie mogą zostać potęgą gospodarczą obok Chin i Stanów Zjednoczonych. Społeczeństwo indyjskie potrzebuje jednak radykalnego zwiększenia nakładów na edukację i infrastrukturę.

Podsumowując politykę Chin, możemy stwierdzić na pewno, że długotrwałe i drastyczne ingerowanie w politykę demograficzną kraju spowodowało, iż obecnie społeczeństwo chińskie w szybkim tempie się starzeje. Zauważyć należy, że zmniejsza się liczba osób w wieku przedprodukcyjnym, a zwiększa się liczba obywateli po 65 roku życia. Analizując skutki „polityki jednego dziecka” nie sposób zapomnieć, że spowodowała ona zaburzenia psychiczne u niezliczonej ilości kobiet, które często zmuszane przez naciski społeczne musiały okaleczać, lub zabijać własne dzieci. Wprowadzona polityka doprowadziła do nierównowagi płci w społeczeństwie i jak podają demografowie, około 2020 roku będzie w tym kraju 30 mln więcej mężczyzn niż kobiet. Niewiele wspomina się o skutkach, Chińska polityka jednego dziecka jest jedną z najbardziej radykalnych metod zahamowania wzrostu populacji.

W Republice Południowej Afryki polityka rodzinna jest jeszcze słabo rozwinięta, główne jej założenia powinny się kierować w stronę edukacji na temat sposobów planowania rodziny oraz zabezpieczenia się przed HIV, jak też obniżenia śmiertelności niemowląt i zabezpieczenia egzystencjalnego społeczeństwa, oraz dobrostanu społecznego.

Od czasów powstania grupy BRIC, a w 2011 BRICS minęło zbyt mało czasu, aby można mówić o wspólnej polityce demograficznej. We wszystkich krajach oprócz Rosji występuje znaczny lub nawet duży „baby boom”, więc rządy będą chciały przez propagandę i programy wsparcia, oraz politykę rodzinną ograniczać możliwie jak najbardziej zwiększającą się według prognoz liczbę swych obywateli.

Pozostaje nam tylko mieć nadzieję, że polityka ta przyczyni się do wzrostu dobrostanu społeczeństwa w krajach BRICS i podniesienia ich możliwości gospodarczych na arenie międzynarodowej dzięki swej przewadze demograficznej.

Bibliografia

Balicki J., Frątczak E., Nam Ch. B., *Przemiany ludnościowe: fakty – interpretacje – opinie*, Instytut Politologii Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie, Warszawa 2003.

Cieślak M. (red.), *Demografia. Metody analizy i prognozowania*, PWN, Warszawa 1992.

Foreign Correspondent – 02/08/2005: China – One Child Policy.

Hill M., *Polityka społeczna we współczesnym świecie. Analiza porównawcza*, Difin, Warszawa 2010.

Holzer J. Z., *Demografia*, Polskie Wydawnictwo Ekonomiczne, Warszawa 2003 (również wcześniejsze wydania).

Kędelski M., Paradysz J., *Demografia*, Wydawnictwo Akademii Ekonomicznej w Poznaniu, Poznań 2006.

Kurkiewicz J. (red.), *Procesy demograficzne i metody ich analizy*, Akademia Ekonomiczna w Krakowie, Kraków 2010.

Okólski M., *Demografia zmiany społecznej*, Wydawnictwo Naukowe SCHOLAR, Warszawa 2004.

Okólski M., *Demografia*, Wydawnictwo Naukowe SCHOLAR, Warszawa 2005.

Rozmowa Piotra Siegieeja z dr hab. Jolanta Kurkiewicz, prof. UEK, kierownik Zakładu Demografii, Katedra Statystyki, Uniwersytet Ekonomiczny w Krakowie 10.11.2011 GW.

Sulek M., *Grupa BRIC w globalnym układzie sił*, „Rocznik Strategiczny 2008/09”, Wyd. Scholar, Warszawa 2009.

Weeks J.R., *Population. An Introduction to Concepts and Issues*, Wadsworth Group, Belmont 2002.

Zdrojewski E. Z., *Demografia dla ekonomistów*, Wyd. PK, Koszalin 2004.

Źródła internetowe:

Alex, *Miliardowy Afrykanin*, <http://afryka.org/afryka/miliardowy-afrykanin,news/> (22.03.2014).

Chinese facing shortage of wives, <http://news.bbc.co.uk/2/hi/asia-pacific/6254763.stm> (22.06.2014).

Family Planning Law and China's Birth Control Situation
<http://www.china.org.cn/english/2002/Oct/46138.htm> (22.06.2014).

<http://www.abc.net.au/foreign/content/2005/s1432717.htm> (21.06.2014).

Krakowski M., *Brazylia: Antykoncepcja i Aborcja*, www.lewica.pl/?id=7490&tytul=Brazylia:-antykoncepcja-i-aborcja (17.02.2014).

Łoziński K., *Piekło środka- Chiny a sprawa człowieka, 10 lat później*,
<http://www.kontrateksty.pl/index.php?action=show&type=news&newsgroup=26&id=573>
(22.06.2014).

Rakowski W, *Rozwój ludności 10 największych państw świata*,
http://mazowsze.hist.pl/29/Rocznik_Zyrardowski/658/2008/23672/ (02.04.2014).

Sieńko M., *Niebezpieczne aborcje zabijają kobiety*, <http://www.medycyna24.pl/nebezpieczne-aborcje-zabijaja-kobiety> (23.03.2014).

Sulek M, *O potęgonomii i potęgometrii*, <http://www.geopolityka.net/o-potegonomii-i-potegometrii/>
(22.03.2014).

Wychowując dziecko w Rosji, <http://czaszdziecmi.pl/advice/multikulturowo/show/106-wychowujac-dziecko-w-rosji> (23.03.2014).

Różnice społeczno-gospodarcze państw członkowskich BRICS

Abstrakt

BRICS jest akronimem utworzonym od pierwszych liter grupy państw charakteryzujących się dynamicznym rozwojem gospodarczym. Grupę tę tworzą: Brazylia, Rosja, Indie, Chiny i Republika Południowej Afryki. Tych pięć krajów, to ogromna potęga, która obejmuje swym zasięgiem 26% powierzchni lądów Ziemi, ponad 40% całej populacji, a ich PKB stanowi 25% PKB całego świata. Państwa członkowskie BRICS mają istotny udział w gospodarce światowej, na co wpływ mają: rozmiar ich gospodarek oraz potencjał ekonomiczny. BRICS, z założenia, ma być zrzeszeniem działającym na zasadzie równości. Należy jednak podkreślić, iż zgrupowanie to nie jest w swym składzie homogeniczne. Członkowie grupy różnią się od siebie pod wieloma względami. Biorąc pod uwagę kwestie polityczne wyróżnić można Chiny, które podlegają autorytarnemu reżimowi politycznemu, podczas gdy pozostali członkowie są uznawani za kraje demokratyczne. Ponadto, państwa te różnią się pod względem struktury gospodarek. Brazylia specjalizuje się w produkcji rolnej, o sile ekonomicznej Rosji i RPA decyduje bogactwo surowców naturalnych, w Indiach intensywnie rozwija się sektor usług, natomiast Chiny przeżywają rozkwit przemysłowy oraz budowlany. Dysproporcje dostrzec można również w tempie rozwoju państw BRICS. Najszybciej rośnie gospodarka Chińskiej Republiki Ludowej, która jednocześnie osiąga poziom PKB przewyższający łączny PKB pozostałych państw członkowskich BRICS. Jednym z kolejnych kryteriów podziału może być bliskie położenie geograficzne Rosji, Indii oraz Chin. Te trzy kraje dysponują także bronią nuklearną. Jest to tylko zarys różnic dzielących te pięć krajów. Warto poświęcić więcej uwagi aby ukazać heterogeniczność BRICS.

Słowa kluczowe: BRICS, IBSA, gospodarki wschodzące.

Socio-economic differences between BRICS Member States

Abstract

BRICS is an acronym which stands for first letters of a group of fast growing countries. This group forms: Brazil, Russia, India, China and Republic of South Africa. Those five countries constitutes a big power that covers 26% of all Earth's land, over 40% of the population and their GDP is 25% of the World's GDP. Member states of BRICS have a significant share in the global economy, what is an effect of: the size of their economies and economic potential. On the assumption, BRICS is supposedly to be an association acting on the equality basis. It should be stressed however, that the grouping is not homogeneous in its composition. Members of the group differs from each other in many aspects. Taking into consideration political background, China differs from the other democratic BRICS members with its authoritarian regime. What is more, all those countries vary in terms of economy structure. Brazil specializes in agricultural production, the strength of Russian and Republic of South Africa economies is determined by natural resources, India focuses on developing service's sector and

China is in its full bloom of industry and construction sector. Disproportion may be seen also in the pace of growth each of the country. China's economy is the fastest growing and achieves GDP level, which exceeds total GDP of the other BRICS member states. One of the next distinction criteria might be geographical proximity of Russia, India and China. Those three countries also have nuclear weapon. It is only outline of the differences which divide BRICS. It is worth to focus more on the topic in order to show heterogeneity of the group.

Keywords: BRICS, IBSA, emerging economies.

Powstanie BRICS

W 2001 roku Jim O'Neill, analityk Goldman Sachs, napisał pracę, którą zatytułował „Building Better Global Economic BRICS”. Wtedy to po raz pierwszy zastosowany został skrót odnoszący się do grupy krajów rozwijających się, którą tworzyły kolejno: Brazylia, Rosja, Indie i Chiny. W 2011 roku do tej grupy dołączyło kolejne państwo – Republika Południowej Afryki. Spowodowało to rozszerzenie nazwy zgrupowania i przyjęcie wspólnie obowiązującego określenia - BRICS.

Kraje BRICS kierowały się na wspólny tor już w poprzednim tysiącleciu. W 1964 roku została utworzona Grupa 77, która stanowiła formę luźnej współpracy między państwami rozwijającymi się. Z krajów członkowskich BRICS, tylko Rosja nie znalazła się w Grupie 77, natomiast Indie, Brazylia i RPA były jednymi z najbardziej aktywnych państw. W efekcie, te trzy kraje utworzyły w 2003 roku IBSA (Indie, Brazylia, RPA). Podstawowym obszarem współpracy dla tych państw jest handel międzynarodowy, a także wspólne dążenia do uzyskania stałego miejsca w Radzie Bezpieczeństwa ONZ. IBSA podejmuje współpracę również w zakresie zdrowia, edukacji, biopaliw, walki z głodem i nierównościami społecznymi. Spotkania komisji trójstronnej Forum Dialogu Indie-Brazylia-RPA odbywają się regularnie od 2004 roku przy udziale ministrów spraw zagranicznych oraz innych departamentów. Trójstronna kooperacja sprzyja wymianie informacji, rozwoju technologii, turystyki, inwestycji, promocji kultury, czy ochrony klimatu¹.

Kolejnym zgrupowaniem, które łączy wszystkie kraje BRICS jest Grupa G8+5 (nieformalnie nazywana G13). Jest to ugrupowanie skupiające przywódców G8 (Stany Zjednoczone, Kanada, Wielka Brytania, Francja, Niemcy, Włochy, Rosja i Japonia) oraz przywódców krajów wschodzących (Brazylia, Chiny, Indie, Meksyk, RPA). Grupa ta została utworzona w 2005 roku. Premier Wielkiej Brytanii, Tony Blair jako gospodarz 31 zebrania grupy G8, zaprosił do rozmów przedstawicieli pięciu najszybciej

¹ M. Kobayashi-Hillary, *Building a Future with BRICS: The Next Decade for Offshoring*, Heilderberg 2008, s. 2-4.

rozwijających się gospodarek rozwijających się. Rozszerzenie grupy miało na celu umocnienie działań mających na celu walkę z ocieplaniem się klimatu oraz globalizacji. Kanclerz Niemiec, Angela Merkel, oświadczyła, iż docelowo planowane jest połączenie tych 13 krajów w jedną grupę. Państwa rozwijające dążą do zacieśnienia integracji z G8. Były prezydent Brazylii, Luiz Inácio Lula da Silva w swojej wypowiedzi: „Zapraszają nas na podwieczerek po bankiecie. A my chcemy mieć realny wpływ na najważniejsze sprawy świata²” wyraźnie podkreślił istotę działań mających na celu umocnienie pozycji krajów rozwijających się na arenie międzynarodowej. Współpraca między gospodarkami rozwijającymi się jest istotna dla wzmocnienia i ustabilizowania pozycji tych państw. Działając wspólnie pomnażają one swoje szanse na realny wpływ na podejmowane decyzje w skali globalnej.

Jim O’Neill pisząc swoją pracę w 2001 roku wytypował cztery kraje: Brazylię, Rosję, Indie i Chiny (BRIC), które według niego miały stanowić znaczny udział we wzroście gospodarki w skali globalnej w najbliższej dekadzie. Przewidywania oparł na analizie globalnego PKB. Wskaźnik PKB dla Chin już wtedy przewyższał wartość obliczoną dla Włoch, członka grupy G7. Brazylia osiągnęła lepsze wyniki od Włoch w 2010 roku, wcześniej niż przewidywał to wspomniany ekonomista Goldman Sachs. Zagregowany PKB krajów BRIC zwiększył się czterokrotnie od 2001 roku w ciągu dekady, co w rezultacie stanowiło jedną trzecią globalnego wzrostu gospodarczego. Jim O’Neill w swojej książce „Mapa wzrostu. Szanse gospodarcze grupy BRICS” pisze, że łączny wzrost PKB dla BRICS był ponad dwa razy wyższy niż dla Stanów Zjednoczonych oraz równoważny dla Japonii i Niemiec łącznie lub też pięciokrotnie wyższy niż w Wielkiej Brytanii³.

Ważny aktor w skali globalnej

Łącznie, kraje tworzące BRICS, stanowią potęgę na skalę międzynarodową. Zgrupowanie to obejmuje swym zasięgiem cztery kontynenty zajmując 26% powierzchni lądów, co więcej, skupia w swych granicach niemal połowę populacji świata (około 42%). Brazylia, Rosja, Indie i Chiny zajmują czołowe miejsca w wielu wskaźnikach ekonomicznych, społecznych i politycznych. Łącznie, kraje BRICS odpowiadają za jedną czwartą globalnego PKB, ponad 30% gruntów rolnych, znaczny odsetek upraw zboża (około 40% światowej uprawy pszenicy). Grupa ta jest również czołowym dostawcą wieprzowiny i drobiu. Indywidualnie, zgodnie z danymi zaprezentowanymi przez Bank Światowy, Chiny zajmują drugie miejsce w rankingu prezentującym nominalny PKB (od najwyższej wartości do najniższej),

² S. Keukeleire, B. Hooijmaaijers, *The BRICS and Other Emerging Power Alliances and Multilateral Organizations in the Asia-Pacific and the Global South: Challenges for the European Union and Its View on Multilateralism*, „JCMS: Journal of Common Market Studies”; Numer 52, Wydanie 3, s. 582–599.

³ J. O’Neil, *The Growth Map: Economic Opportunity In the BRICs and Beyond*, Londyn 2011, s. 7-8.

Brazylia jest na pozycji szóstej, Rosja dziewiątej, Indie dziesiątej, a RPA dwudziestej siódmej⁴. Chiny, Rosja, Brazylia oraz Indie znajdują się na czołowych miejscach w rankingu krajów o największych złożach złota i rezerw walutowych. Pod względem inwestycji zagranicznych dużym zainteresowaniem cieszą się Chiny i Brazylia. z całej grupy tylko RPA odbiega od czołowych miejsc wskaźników ekonomicznych i społecznych. Jest to jednakże państwo, które odgrywa bardzo ważną rolę w regionie, jako lider gospodarczy i polityczny Afryki. Co więcej, przewiduje się znaczący wzrost gospodarczy tego kraju w najbliższych dziesięcioleciach.

Poniżej znajduje się tabela przedstawiająca wybrane dane statystyczne dla krajów BRICS.

Tabela 2. Wybrane dane statystyczne dla krajów BRICS

	Brazylia	Rosja	Indie	Chiny	RPA
Liczba ludności (mln, 2010 r.)	195.2	143.6	1 205.6	1 359.8	51.5
Powierzchnia (w 1000 km ²)	8 514	17 098	3 287	9 600	1 219
PKB w cenach bieżących (mld \$, 2012 r.)	2 253	2 007.2	1 743	8 226.9	384
PKB per capita w cenach bieżących (\$, 2012 r.)	11 463	14 015	1 440	6 091	7 790
Stały członek ONZ Rady Bezpieczeństwa	Nie	Tak	Nie	Tak	Nie
Broń jądrowa	Nie	Tak	Tak	Tak	Nie
Czynne siły zbrojne (tys., 2012 r.)	318.5	845	1 325	2 285	62.1
Wydatki na obronę (% PKB, 2011 r.)	1.48	2.79	1.98	1.24	1.29
Wskaźnik bezrobocia (w %, 2012 r.)	8.3	6.6	2.5	4.1	24.9
HDI (2010 r.)	0.73	0.78	0.55	0.70	0.63
Wydatki na edukację (% PKB, 2012 r.)	4.3	4.2	3.9	3.7	10.1
Wydatki na ochronę zdrowia (% PKB, 2009 r.)	9	5.44	4.17	4.56	8.5

Źródło: opracowanie własne na podstawie BRICS. Joint Statistical Publication 2013⁵, <http://www.statssa.gov.za> (13.05.2014) oraz danych Banku Światowego.

⁴ World Bank, data.worldbank.org (13.05.2014).

⁵ BRICS. Joint Statistical Publication 2013, <http://www.statssa.gov.za> (13.05.2014).

Powyższa tabela pokazuje, iż kraje BRICS różnią się znacząco pod względem demograficznym, ekonomicznym, militarnym oraz politycznym. Należy wspomnieć, że między krajami członkowskimi istnieją również konflikty np. między Chinami i Indiami oraz Chinami i Rosją. Nieporozumienia wewnętrzne utrudniają dialog i współpracę prowadzącą do utworzenia silnego i jednolitego bloku państw.

Pomimo licznych rozbieżności między państwami tworzącymi BRICS dostrzec można również cechy wyróżniające to zgrupowanie jako całość. Po pierwsze, państwa te posiadają dużą część światowych zasobów naturalnych, stanowią źródło siły gospodarczej, militarnej i politycznej. Kraje te odgrywają istotną rolę przede wszystkim w skali regionalnej. Brazylia to największe państwo Ameryki Południowej. Zajmuje swą powierzchnią prawie połowę kontynentu. RPA jest liderem gospodarczym swojego regionu, tworzy niemal jedną trzecią PKB generowanego przez kraje Afryki Subsaharyjskiej. Z punktu pierwszego wynika w sposób pośredni punkt drugi, który traktuje o przekonaniu każdego z krajów BRICS o potencjale politycznym wpływającym na politykę międzynarodową. Ostatecznie, należy podkreślić, iż żadne z państw nie jest silnie powiązane ze Stanami Zjednoczonymi, wciąż liderem na arenie międzynarodowej.

Suma potencjału Brazylii, Rosji, Indii, Chin i RPA w połączeniu z wyżej wymienionymi cechami wspólnymi może stanowić solidny fundament, na którym możliwe będzie zbudowanie silnego porozumienia na wielu płaszczyznach. BRICS jako spójna całość umocni swoją pozycję i wpływy na arenie międzynarodowej.

B-R-I-C-S, samodzielni aktorzy

Jak już zostało to wspomniane wcześniej, państwa członkowskie BRICS odgrywają bardzo ważną rolę w swoich regionach. Chiny są drugą gospodarką światową i szacuje się, że w roku 2020 prześcigną gospodarkę Stanów Zjednoczonych. Tempo wzrostu Chin utrzymywało się w latach 2000-2012 średnio na poziomie 10 % rocznie. Dla tego samego okresu średni wzrost gospodarczy dla Brazylii wyniósł około 3,4%, dla Rosji 5,2%, dla Indii 7%, a dla RPA 3,5%. Poniżej znajduje się wykres przedstawiający tempo wzrostu PKB w krajach BRICS w latach 2000-2012 według danych Banku Światowego⁶.

⁶ D. Wilson, C. Burgi, S. Carlson, *The BRICs Remain in the Fast Lane*, "BRICs Monthly", Nr wydania: 11/06, str. 1-4, 2011.

Wykres 1. Wzrost PKB w krajach BRICS w latach 2000-2012 (rocznie w %)

Źródło: Opracowanie własne na podstawie danych Banku Światowego
<http://databank.worldbank.org/data/views/reports/tableview.aspx> (03.05.2014).

Jak widać na złączonym powyżej wykresie państwa te rozwijają się w różnym tempie. Chiny utrzymują najwyższy wzrost PKB spośród państw BRICS. Pozostałe kraje utrzymują wskaźnik wzrostu PKB powyżej 3% rocznie.

BRICS to grupa państw silnie zróżnicowanych pod wieloma względami. Brazylia jest przede wszystkim potęgą rolniczą. Posiada także znaczące zasoby ropy naftowej. Nie posiada broni nuklearnej, a także nie jest członkiem stałym Rady Bezpieczeństwa ONZ, ale stara się o uzyskanie stałego miejsca w Radzie Bezpieczeństwa. Rezerwy walutowe państwa są jednymi z najwyższych w skali międzynarodowej. Brazylia jest liderem w swoim regionie pod względem gospodarczym. O rozwoju Rosji w dużej mierze decydują zasoby naturalne. Kraj ten jest bogaty w złoża ropy naftowej, gazu ziemnego, złota, platyny, miedzi, aluminium oraz diamentów. Warto podkreślić, iż Rosja jest krajem, który wydaje najwięcej na zbrojenie, obronę kraju spośród członków grupy. Indie osiągają tempo wzrostu gospodarczego na poziomie około 7%, drugie miejsce, zaraz za Chinami. Kraj ten charakteryzuje się szybkim rozwojem usług i technologii. Bombaj jest jednym z ważniejszych centrów usługowych na świecie. Chiny, jak już zostało to wspomniane wcześniej, rozwijają się na poziomie

średnio 10% rocznie. Państwo to cieszy się dużym zainteresowaniem zagranicznych inwestorów. Co więcej podejmuje działania ku rozwojowi przemysłu kosmicznego i technologii satelitarnych. Republika Południowej Afryki to kraj, który najpóźniej dołączył do zgrupowania. Działa on jednakże we współpracy z Indiami i Brazylią w ramach IBSA. RPA jest gospodarką wiodącą w swoim regionie. O jej rozwoju decydują złoża surowców naturalnych takich jak diamentów (połowa światowych zasobów), złota (około 40% zasobów światowych), a także węgla kamiennego (RPA posiada średnio 80% zasobów węgla kamiennego całego kontynentu)⁷.

W tabeli 1 zostały przedstawione dane dotyczące różnic społecznych między członkami BRICS. Z danych można odczytać, iż najniższy wskaźnik rozwoju społecznego (HDI) znajduje się w RPA oraz Indiach. Do obliczenia tego wskaźnika bierze się pod uwagę:

- oczekiwaną długość życia,
- średnią liczbę lat edukacji otrzymanej przez mieszkańców w wieku 25 lat i powyżej,
- oczekiwaną liczbę lat edukacji dla dzieci rozpoczynających kształcenie,
- dochód narodowy per capita w USD, liczony według parytetu nabywczego waluty (PPP \$).

Niska wartość HDI dla Indii oraz RPA wynika między innymi z problemów wynikających z walką z AIDS oraz z wirusem HIV. Choroby te wpływają znacznie na obniżenie długości życia mieszkańców tych państw. Średnia oczekiwana długość życia w RPA w roku 2011 wyniosła zaledwie 52 lata⁸. Indie, Chiny oraz RPA tracą na wartości HDI również w wyniku krótszego okresu edukacji oraz niższego wskaźnika PKB na osobę.

Kraje BRICS znajdują się w różnych kontekstach społecznych i ekonomicznych. Przy porównywaniu tych gospodarek należy pamiętać o uwzględnieniu indywidualnych charakterystyk każdej z nich.

Podsumowanie

Brazylia, Rosja, Indie, Chiny i RPA to pięć krajów, które łączy wspólny cel: chęć rozwoju i wpływu na kształtowanie relacji międzynarodowych w zakresie gospodarki i polityki. BRICS wyróżnia szybki wzrost gospodarczy. Średnie tempo wzrostu PKB dla każdego z państw członkowskich wynosi ponad 3%. Kraje te odgrywają rolę regionalnych liderów. Mimo tych podobieństw, należy mieć świadomość rozbieżności dzielących grupę i zakłócających współpracę. RPA, które dołączyło do BRIC najpóźniej

⁷ N. Azahaf, D. Schraad-Tischler, *Governance Capacities in the BRICS. Sustainable Governance Indicators*, Berlin 2013, s. 6-8.

⁸ BRIC: Major Economic indicators, <http://www.timetric.com> (13.05.2014).

pozostaje daleko za pozostałymi członkami grupy osiągając słabsze wskaźniki ekonomiczne. Struktura gospodarek, a także polityka państw członkowskich BRICS również stanowi o odrębnych kierunkach rozwoju. Cel istnienia grupy jest jednak czynnikiem, który może spowodować pogłębienie się współpracy i przeniesienie jej na wyższy poziom integracji.

Bibliografia

Azahaf N., Schraad-Tischler D., *Governance Capacities in the BRICS. Sustainable Governance Indicators*, Bertelsmann Stiftung, Berlin 2013.

Keukeleire S., Hooijmaaijers B., *The BRICS and Other Emerging Power Alliances and Multilateral Organizations in the Asia-Pacific and the Global South: Challenges for the European Union and Its View on Multilateralism*, "JCMS: Journal of Common Market Studies"; Numer 52, Wydanie 3.

Kobayashi-Hillary M., *Building a Future with BRICs: The Next Decade for Offshoring*, Springer, Heilderberg 2008.

O'Neil J., *The Growth Map: Economic Opportunity In the BRICs and Beyond*, Portfolio/Penguin, London 2011.

Wilson D., Burgi C., Carlson S., *The BRICs Remain in the Fast Lane*, "BRICs Monthly", Nr wydania: 11/06, str. 1-4, June 24, 2011.

Źródła internetowe

BRIC: Major Economic indicators, <http://www.timetric.com> (13.05.2014).

BRICS. Joint Statistical Publication 2013, <http://www.statssa.gov.za> (13.05.2014).

World Bank, data.worldbank.org (13.05.2014).

Rozszerzenie grupy BRICS o muzułmańską Turcję jako strategiczny krok ku zawiązaniu wspólnoty międzycywilizacyjnej

Abstrakt

W obliczu wydarzeń, które rozgrywały się w Turcji w ostatniej dekadzie, a zwłaszcza od początku 2013 roku, gdy zaczęły narastać w społeczeństwie tureckim silne nastroje antyrządowe, powraca pogląd, iż ewentualne przyjęcie Turcji do Unii Europejskiej i przymus budowania silnej więzi Turków z zachodnim modelem kulturowym są wręcz niemożliwe. Wydaje się, iż zarówno dla tureckich władz, które uważane są za proislamskie, jak i dla społeczeństwa, które także w widocznym stopniu powraca do muzułmańskiego modelu kulturowego, ubieganie się o członkostwo w Unii Europejskiej jest coraz mniej pożądane. Dlatego w ostatnich latach Turcja dąży do umocnienia swojej pozycji w regionie i wykreowania się na „modelowe” a jednocześnie najsilniejsze państwo islamskie, które ostatecznie podkreśliłoby swoją rolę „pomostu” pomiędzy Wschodem i Zachodem.

W obecnej sytuacji wydaje się, iż przyłączenie do krajów BRICS byłoby dla wszystkich głównych graczy na arenie międzynarodowej najlepszym z możliwych scenariuszy. Dzięki udziałowi kraju islamskiego w grupie, kraje BRICS zyskałyby lepszą współpracę z całym światem muzułmańskim. Jednocześnie z uwagi na zahamowanie tempa wzrostu w obecnych krajach BRICS, członkostwo nowej gospodarki mogłoby okazać się pomocne. Z kolei Unia Europejska uchroniłaby się przed wzrostem niechęci ze strony społeczeństw swoich państw członkowskich do Turcji oraz możliwą intensyfikacją ich antyunijnych nastrojów. Natomiast Turcja faktycznie mogłaby okazać się „czarnym koniem” w budowaniu trwałej stabilizacji regionu.

Słowa kluczowe: Turcja, BRICS, Stosunki Międzynarodowe, wspólnota międzycywilizacyjna.

The extension of the BRICS group of Muslim Turkey as a strategic step towards the establishment of a community Intercivilizational

Abstract

Turkish government had to face a lot of occurrences in a past decade, especially since the beginning of 2013, with the cumulative anti-government strikes. This situation forced the administer to resume disrupted conversations about annexing Turkey to European Union and it dispelled all doubts about building bonds between Turkish and European community. It seems that for Turkish authorities, which are considered pro-Islamic, and for the society, which seems to return to Muslim cultural model, running for a membership as a partner in European Union is less eligible. For past few years Turkey is seeking to strengthen its position and the creation as ‘the model’ and at the same time the most powerful Islamic state, which ultimately would highlight its role as a “bridge” between East and West.

In the current situation, it seems that the connection to the BRICS countries would be, for all the major players in the international arena, the best possible scenario. Thanks to the participation of the Islamic country in the group, the BRICS countries would gain better cooperation with the entire Muslim world. At the same time due to the slow down growth in the current BRICS countries, the membership of the new economy could be helpful. In other words, the European Union would have saved up before the increase reluctance of some parts of the societies of its member states to Turkey, and the possible intensification of the anti-EU sentiments. Turkey could actually be a 'dark horse' in building a lasting stabilization of the sub-region.

Keywords: Turkey, BRICS, International Relations, intercivilizational community.

W obliczu istotnych przemian społeczno-gospodarczych oraz nasilenia się nastrojów antyeuropejskich, w Turcji wzrasta zainteresowanie grupą BRICS jako najlepszym alternatywnym kierunkiem w dążeniu do umacniania światowego prestiżu oraz nowej roli kraju na arenie międzynarodowej. Pomimo tego, iż tureckie władze nie określiły jeszcze nowej strategii rozwoju, Ankara dąży do rozszerzenia swoich stosunków z BRICS. Pomimo, iż w aspiracjach Turcji do przyłączenia w poczet krajów BRICS kluczową rolę odgrywają czynniki gospodarcze, to aspekty społeczne również wydają się mieć istotne znaczenie. Niewątpliwie dzięki dużej populacji oraz ciągłemu wzrostowi gospodarczemu w opinii światowej Turcja coraz częściej jest naturalnie kojarzona z grupą tych pięciu czołowych państw rozwijających się. Coraz częściej jednak zachodnia opinia publiczna podkreśla, że jedną z głównych cech łączących Turcję i kraje BRICS jest znaczny stopień ograniczenia demokracji i praw człowieka, silna propaganda i problemy z pluralizmem politycznym. Wszystkie zarzuty są jednak całkowicie ignorowane przez władze tych państw, które na pierwszym planie stawiają perspektywę zbudowania tak silnego układu, aby mógł zaburzyć obecny rozkład wpływów na świecie z przewodnią rolą Stanów Zjednoczonych Ameryki i Unii Europejskiej.

Istota powstania i rozwoju układu BRICS

Na wstępie należy podkreślić, iż kraje BRICS nie tworzą wspólnie żadnego sojuszu politycznego ani innego rodzaju układu popartego konkretnymi instytucjami. Sam akronim BRIC (pochodzący od pierwszych liter państw Rosji, Brazylii, Indii i Chin, jako największych gospodarek wśród krajów rozwijających się, które w kolejnych dekadach mają napędzać gospodarkę światową) został

wykreowany w 2001 roku przez bankiera Jima O'Neila¹ i opublikowany jako efekt analiz bankowych, które miały podłoże doradcze dla największych inwestorów na rynkach światowych. Zatem zawiązanie się grupy BRIC nie było efektem politycznej ideologii lecz implikacją wspólnych interesów w obszarze gospodarczym, które zostały przewidziane przez zachodnich ekonomistów banku Goldman Sachs². Bezdyskusyjny jest jednak fakt, iż BRICS stworzyło całkowicie nową jakość w stosunkach międzynarodowych, gdyż³:

- gromadzi państwa nienależące do cywilizacji zachodniej i broniące się przed jej dominacją;⁴
- głosi idee podważające dominację cywilizacji zachodniej, głównie polityczną hegemonię Stanów Zjednoczonych;
- wyróżnia się dużym i zróżnicowanym potencjałem ekonomicznym, politycznym i kulturowym;
- rozwija się w sytuacji największego w historii, niewystępującego dotychczas w tak dużej skali, kryzysu globalnego modelu ekonomicznego wykreowanego przez Zachód.

Z uwagi na brak instytucjonalnego podłoża BRICS, trudno analizować istotę formalnego członkostwa w grupie, gdyż nie odnosi się ono do żadnego procesu prawnego. Pierwsze spotkanie w formacie BRIC odbyło się z inicjatywy Rosji przy okazji corocznej sesji ONZ w 2006 roku⁵. Kolejne spotkania były już oficjalnie ustalane przez głównych zainteresowanych. Przyjmuje się, iż podstawowymi kryteriami decydującymi o możliwości przyjęcia danego kraju do grupy są: wielkość gospodarki i liczba ludności oraz relatywnie wysokie tempo wzrostu⁶. Na tej płaszczyźnie do układu została przyjęta w 2011 roku Republika Południowej Afryki. Wydaje się również, że na podstawie kryteriów ekonomicznych i demograficznych Turcja jest jednym z głównych pretendentów do dalszego rozszerzenia grupy BRICS⁷.

Należy jednak podkreślić, iż współpraca w zakresie gospodarczym nie jest jedynym celem państw BRICS. Jednym z priorytetowych przyczyn, dla których układ się zawiązał była chęć samoobrony przed wspólnymi zagrożeniami. Istotne jest również, iż poczucie zagrożenia dla każdego z państw członkowskich BRICS jest odmienne i ma różne podłoże. Z całą pewnością wspólną obawę budzi dominacja krajów zachodnich w polityce globalnej. Niemniej jednak, jak zauważa Stephen M. Walt, dla Rosji oraz Chin najważniejsze jest zwiększenie wpływów wojskowych dla poczucia większego

¹ J. O'Neill, *Building Better Global Economic BRICs*, Goldman Sachs Global Economics Paper No: 66, November 2001.

² Goldman Sachs Global Economics, *Global Economics Paper No: 208*, Commodities and Strategy Research, Dec. 7 2011, Issue No: 208, s. 20.

³ G. Cimek, *Globalne aspiracje grupy BRICS*, „Przestrzeń społeczna”, nr 1/2013 (5), Stowarzyszenie Naukowe Przestrzeń Społeczna i Środowisko, Rzeszów 2009, s. 135.

⁴ Państwa BRICS celowo nawet odrzuciły inicjatywę Stanów Zjednoczonych, chcących uzyskać status obserwatora. [za:] M. Hudson, *The Ending of America's Financial-Military Empire*, 2009 <http://www.counterpunch.org/hudson06152009.html> (27.04.2014).

⁵ *Kraje BRIC chcą reformy światowego systemu walutowego*, [w:] <http://www.wprost.pl/ar/164082/Kraje-BRIC-chca-reformy-swiatowego-systemu-walutowego/>, (01.04.2014).

⁶ J. O'Neill, *Mapa wzrostów. Szanse gospodarcze grupy BRICs*, Warszawa 2013.

⁷ M. Mercan, İ. Göçer, *The Effect of Financial Development on Economic Growth in BRIC-T Countries: Panel Data Analysis*, "Journal of Economic & Social Studies" (JECOSS), Jan2013, Vol. 3 Issue 1, s. 199-216.

bezpieczeństwa przed Zachodem, natomiast Brazylia, Indie oraz RPA chcą przede wszystkim ograniczyć dominację mocarstw zachodnich w światowym systemie kapitalistycznym. Innymi słowy, główną cechą, która odróżnia BRICS od pozostałych tego typu układów i porozumień pomiędzy krajami na arenie międzynarodowej, które zawiązują się w określonych celach politycznych lub gospodarczych, to jego globalny zasięg oraz przeciwstawienie się dominacji jednej cywilizacji⁸.

Pomimo odmiennych oczekiwań względem układu, państwa BRICS deklarują cztery główne cele, do których realizacji będą dążyły w ramach wspólnych przedsięwzięć⁹:

- reorganizacja i zreformowanie międzynarodowych instytucji finansowych oraz zwiększenie głosu dla krajów z gospodarką przejściową lub rozwijającą się w podejmowaniu decyzji przez te instytucje;
- wprowadzenie głębokich reform ONZ, m.in. całkowita reorganizacja Rady Bezpieczeństwa ONZ, mająca na celu zwiększenie jej skuteczności prowadzącej do efektywniejszego rozwiązywania problemów globalnych oraz nadanie członkostwu w niej bardziej międzynarodowego wymiaru niż dotychczasowy;
- likwidacja szeregu problemów Międzynarodowego Funduszu Walutowego i Banku Światowego poprzez reformy tych instytucji, wprowadzenie bardziej międzynarodowego podziału władzy oraz zlikwidowanie absolutnej dominacji państw zachodnich w ich strukturach, w których szefem MFW jest zawsze Europejczyk, natomiast Banku Światowego – Amerykanin;
- stworzenie lepszego i bardziej globalnego systemu walutowego. Jest to kolejna forma protestu BRICS przeciwko uzurpacji do roli waluty globalnej przez dolara amerykańskiego.

Z uwagi na bardzo trudne cele, jakie stawiają przed sobą kraje BRICS, ich aspiracje mogą wydawać się zbyt wygórowane. Większość reform, do których dąży „piątka” wiąże się z fundamentalnymi zmianami na poziomie systemowym, co jest całkowicie nieakceptowalne dla dużej części świata. Zatem, analizując postulaty BRICS oraz prawdopodobieństwo ich realizacji w przyszłości nie należy zapominać, iż obecny układ sił w systemie globalnym nadal jest silnie skoncentrowany na Zachodzie i tego typu próby reformatorskie mogą być szybko zniweczone. Z drugiej jednak strony, istnieje wiele państw, które – podobnie do BRICS – również w historii przejawiały niezadowolone z globalnego porządku gospodarczego. Innymi słowy, BRICS nie są pierwszymi krajami, ze sprzeciwem których muszą poradzić sobie zachodnie mocarstwa. Prawdą jest również, że od czasu konferencji w Bandungu w 1955 roku, która rozpoczęła proces emancypacji politycznej krajów leżących poza światem euroatlantyckim¹⁰, narodziła się swoista tradycja krytykowania przez kraje niezachodnie światowego porządku kapitalistycznego¹¹.

⁸ S. M. Walt, *The Origins of Alliances*, New York 1990, s. 5.

⁹ N. Haibin, *BRICS in Global Governance. A Progressive Force?*, „Dialog on Globalization”, Berlin 2013, <http://library.fes.de/pdf-files/iez/global/10227.pdf> (27.04.2014).

¹⁰ Ł. Kobeszko, *Dziedzictwo Bandungu*, www.psz.pl/index.php?option=content&task=view&id=16925 (28.04.2014).

¹¹ G. Bacık, *Turkey and the BRICS: Can Turkey Join the BRICS?*, „Turkish Studies”, Dec2013, Vol. 14 Issue 4, s. 761.

Wydaje się jednak, że tym razem zarówno poziom niezadowolenia, jak i wspólna siła państw BRICS w stosunku do zachodnich mocarstw jest znacznie większa niż dotychczas odnotowywano w historii. Poza potęgą w skali geograficznej, gospodarczej i demograficznej o sukcesie BRICS mogą zdecydować przede wszystkim ich racjonalne intencje, mianowicie państwa te nie postulują radykalnych zmian, lecz reformy, które mogłyby przybliżyć obecny system do bardziej równego i sprawiedliwego porządku. Największym jednak atutem układu BRICS, który determinuje jego potencjał, jest międzykulturowość, walka z transnacjonalizmem oraz kreowanie się na „koalicję obrońców suwerenności państwowych”¹². Tymczasem prawdą jest, że ta chęć obrony państwowej niezależności jest naturalnym wynikiem reżimów politycznych w tych państwach. Jednocześnie odmienny od zachodniego modelu cywilizacyjnego stosunek do demokracji oraz jej fundamentalnych aspektów takich jak poszanowanie praw człowieka, w istotny sposób wpływa na chęć odizolowania się od idei transnacjonalizmu, zmierzającego do kontroli i ograniczenia tego typu reżimów. Nasuwa się zatem wniosek, iż państwa BRICS wcale nie dążą do zreformowania obecnego porządku światowego w sposób, który mógłby przyczynić się do bardziej sprawiedliwego i równego podziału na arenie międzynarodowej a ich współpraca ma na celu jedynie maksymalizujące ich interesy „reformy”, które w jak największym zakresie wzmocniłyby ich siłę i rolę na świecie¹³.

Nie ulega jednak wątpliwości, iż pomimo braku formalnych podstaw prawnych, instytucji a nawet jasno określonych celów, państwa BRICS określiły wspólnie zakres kryteriów wobec krajów aspirujących do członkostwa w układzie. O tym, które państwo będzie mogło zostać uznane za członka BRICS ma decydować dwupoziomowa analiza: czy dany kraj spełnia podstawowe kryteria, za które uznaje się potencjał gospodarczy, wielkość geograficzną oraz populację a także czy kandydat ma na tyle silną pozycję na arenie międzynarodowej, że będzie w stanie przyczynić się do udziału w reformowaniu globalnego porządku i kreowania nowego ładu na świecie.

Formalne aspekty członkostwa Turcji w BRICS

Na liście potencjalnych przyszłych członków BRICS wymienia się Indonezję, Meksyk, Nigerię, Południową Koreę, Wietnam oraz Turcję. Wszystkie z tych krajów mają bardzo duży potencjał gospodarczy i spełniają ustalone w odniesieniu do członkostwa w BRICS kryteria. Zdecydowanie jednak największe szanse na rozszerzenie „wschodzącej piątki” mają Indonezja, jako druga po Chinach najszybciej rozwijająca się gospodarka Azji, oraz Turcja, w której przez ponad dekadę utrzymywał się

¹² Z. Laidi, *The BRICS Against the West?*, „CERI Strategy Papers”, № 11 – Hors Série, no. 2 (November 2011), SciencesPo, CERI CNRS, Paris, s. 1-12.

¹³ G. Bacik, *Turkey and the BRICS*, op.cit., s. 764.

ponad 7-procentowy wzrost PKB, co w efekcie przyczyniło się do zaliczenia tureckiej gospodarki w poczet 20 najpotężniejszych gospodarek świata. Poza walorami gospodarczymi oraz 75-milionową populacją największym atutem Turcji jest jej strategiczne położenie na mapie świata oraz silna pozycja gracza w stosunkach międzynarodowych¹⁴.

Na korzyść Turcji z całą pewnością przemawia jej międzykulturowy profil oraz powiązania polityczne i gospodarcze na całym świecie. Poza szeroką współpracą z krajami zaliczającymi się do cywilizacji zachodniej, wschodniej czy muzułmańskiej w ostatnich latach sukcesywnie wzrastają powiązania handlowe Turcji z krajami Afryki. Jeszcze w 2009 roku na terenie kontynentu afrykańskiego funkcjonowało zaledwie 13 tureckich ambasad. Natomiast w 2013 roku ich liczba wzrosła aż do 34. W raporcie *African Economic Outlook 2011*, opracowanego wspólnie przez Afrykański Bank Rozwoju (AfBD) oraz Organizację Współpracy Gospodarczej i Rozwoju (OECD), obok Chin, Indii, Brazylii i Korei Południowej, Turcja została ujęta na liście pięciu największych wschodzących partnerów Afryki¹⁵.

Pomimo niepokojącego wskaźnika deficytu obrotów bieżących Turcji, wielkość jej gospodarki, młody profil demograficzny, a także silny popyt krajowy i wysoki wzrost PKB przyczyniły się do stale rosnącego zainteresowania tym rynkiem inwestorów zagranicznych. Dlatego rząd turecki pozytywnie rokuje dalszy rozwój gospodarczy kraju i szacuje, iż do 2023 roku Turcja stanie się jedną z 10 najlepszych gospodarek na świecie. W ostatniej dekadzie PKB per capita w ujęciu dolarowym wzrosło już ponad trzykrotnie i jeżeli nadal utrzyma się tempo jego wzrostu, do 2023 roku osiągnie poziom 25000 USD¹⁶. Z kolei w raporcie „*The World in 2050*”, opublikowanym przez PricewaterhouseCoopers, Turcja (wraz z Rosją, Chinami, Indiami, Brazylią, Indonezją i Meksykiem) wymieniana jest pomiędzy 7 najpotężniejszymi gospodarkami świata, tworzącymi wspólnie tzw. E7 (*Emerging 7* – tł. „Wschodząca Siódemka”)¹⁷. Goldman Sachs natomiast, w kolejnej prognozie na temat rynków wschodzących, zaliczył zarówno Turcję jak i Indonezję do grupy N-11 (*Next-11*), jako drugiego po BRICS szczebla postępu rynków rozwijających się¹⁸.

Włączenie do BRICS zarówno Indonezji jak i Turcji wydaje się być jedynie kwestią czasu. Oba kraje bowiem gwarantują silne wzmocnienie regionalne układu, gdyż zarówno reprezentacja Azji Południowej (w przypadku Indonezji) jak i Azji Zachodniej i Europy Południowo-Wschodniej (w przypadku Turcji) wiąże się z wieloma strategicznymi korzyściami dla wszystkich członków BRICS. Ponadto, oba kraje są muzułmańskie, co ostatecznie podkreśliłoby międzycywilizacyjny profil grupy

¹⁴ M. Davies, *Indonesia and Turkey top BRICS contenders*, „Sunday Times: Business Times”, 03.03.2013 <http://www.bdlive.co.za/business-times/2013/03/03/indonesia-and-turkey-top-brics-contenders> (30.04.2014).

¹⁵ Ibidem.

¹⁶ Ibidem.

¹⁷ M. Rifat Hisarciklioğlu (red.), *Turkey Brief: Turkish - U.S. Relations*, DEİK (Foreign Economic Relations Board of Turkey), TAIK (Turkish-American Business Council), İstanbul 2011, s. 15.

¹⁸ S. Lawson, D. Heacock, A. Stupnytska, *Beyond The Brics: A Look At The "Next-11"*, Goldman Sachs Global Investment Research, New York 2007, s. 161.

BRICS, pretendującej do objęcia przewodniej roli w walce z podziałami kulturowymi w strukturze globalnej.

Przyczyny zainteresowania Turcji grupą BRICS

Według profesora Gokhana Bacika z uniwersytetu İpek w Ankarze istnieją trzy podstawowe przesłanki, którymi kieruje się Turcja w aspirowaniu do członkostwa w grupie BRICS¹⁹:

1. Niechęć Unii Europejskiej wobec przyjęcia Republiki Tureckiej stała się dla Turków nużąca i uciążliwa. Nie tylko opóźnienia w procesie akcesyjnym, lecz również szereg poważnych trudności pragmatycznych, takich jak obowiązek wizowy dla obywateli Turcji w krajach Unii Europejskiej doprowadził do głębokiego zmęczenia zarówno społeczeństwa jak i władz kraju Unią Europejską. Wskutek tego długotrwałego procesu „uśpienia” we wzajemnych stosunkach Ankara przestała dostrzegać w Brukseli priorytetowego partnera w budowaniu swoich powiązań na arenie międzynarodowej;
2. Światowy kryzys gospodarczy doprowadził do zmiany paradygmatu w Turcji. Dla Ankary bardzo poważnie wzrosło znaczenie rynków niezachodnich, które w sposób naturalny chroniłyby jej długoterminowe interesy polityczne i gospodarcze. Dlatego celem Republiki Tureckiej jest strategia budowania nowych powiązań międzynarodowych, w szczególności udział w organizacjach regionalnych, które wydają się być w obecnej rzeczywistości bezpieczniejsze i bardziej skuteczne;
3. Od momentu przejścia władzy przez islamską partię AKP, czyli od ponad dekady, obserwuje się w Turcji stałe umacnianie nowej klasy elit politycznych ściśle powiązanych z religią. Islamskie podłoże w tureckiej polityce generuje nowe znaczenie stosunków międzynarodowych, w których Europa przestała odgrywać kluczową rolę. Pomimo religijnego kontekstu w polityce, władze kraju są przekonane, iż udało im się utrzymać świeckie wzorce w sprawowaniu rządów oraz pokonać znaczne deficyty demokratyzacji, które dotąd zarzucała im Unia Europejska. Nowa klasa polityczna w Turcji, która łączy światopoglądy świeckie i religijne jest daleka od dostosowywania wzorców demokratyzacji do modelu zachodniego. W związku z tym naturalnym procesem w tureckiej polityce stało się budowanie strategii powiązań międzynarodowych w kierunku innym niż dotychczasowy tradycyjny kierunek proeuropejski.

¹⁹ G. Bacık, *Turkey and the BRICS*, op. cit., s. 768.

Problemy wynikające z ewentualnego przyłączenia Republiki Tureckiej do BRICS

Dotychczas ani żadne z państw BRICS ani Turcja nie określiły w oficjalny sposób swoich wzajemnych relacji. Jednakże analiza kierunku i dynamiki prowadzonej w ostatnich latach tureckiej polityki zagranicznej jest dowodem na całkowitą zmianę strategii Ankary w obszarze budowania swojej nowej roli na arenie międzynarodowej. Wciąż jednak trudno jednoznacznie określić, czy aspiracje do członkostwa w BRICS okażą się nowym priorytetem dla Turcji, czy są jedynie próbą poszukiwania niezachodnich alternatyw²⁰.

W aspekcie ewentualnego przyłączenia Republiki Tureckiej do „piątki” należy ująć nie tylko wynikające z tego różne korzyści, lecz również poważne koszty polityczne i gospodarcze. Turcja jest państwem szczególnym, które posiada silne historyczne i polityczne powiązania ze światem zachodnim. Dlatego relacje Turcji z BRICS są w dużej mierze determinowane przez pozycję Ankary na arenie międzynarodowej oraz jej konkretne zobowiązania, w tym na przykład mocno definiujące jej przynależność do obozu zachodniego członkostwo w NATO, czy kandydowanie do Unii Europejskiej. W kontekście przynależności Turcji do NATO jednym z kluczowych problemów wydaje się stanowić zagrożenie ze strony Syrii, przed której potencjalnym atakiem Republika Turecka jest chroniona przez Sojusz, natomiast Syria wspierana jest przez Rosję. Zatem turecka droga do uznania przez kraje BRICS jej formalnego członkostwa może okazać się trudniejsza niż w przypadku wszystkich innych kandydujących do układu państw i nie będzie opierała się głównie o kwestie gospodarcze, lecz o problemy związane z tożsamością i bezpieczeństwem²¹.

Silna pozycja Republiki Tureckiej na arenie międzynarodowej i jej ścisłe stosunki z Zachodem są wynikiem sytuacji na Bliskim Wschodzie, która zmusiła USA oraz inne zachodnie mocarstwa do uznania Turcji za partnera, dla którego nie było alternatywy. Jednakże te dobre stosunki z obozem zachodnim oraz prestiż Turcji w regionie mogą zostać szybko przerwane w przypadku, gdy Ankara nadal nie będzie potrafiła określić swojej przynależności cywilizacyjnej, pozostając jednocześnie w układach zarówno z Zachodem, jak i z BRICS, czy innymi organizacjami międzynarodowymi, których interesy wzajemnie się wykluczają²².

W perspektywie przynależności Turcji do BRICS trudna do przewidzenia jest również dalsza forma sprawowania rządów przez władze Ankary. Istnieje pogląd, iż Turcja znajduje się nie tylko na pograniczu dwóch kultur – wschodniej i zachodniej – ale pod względem politycznym Republika Turecka także wydaje się balansować pomiędzy demokracją a autorytaryzmem. Pomimo tego, iż Turcja nadal nazywa swój ustrój liberalną demokracją, to jednak rządząca od ponad dziesięciu lat islamistyczna

²⁰ Ibidem, s. 759.

²¹ Ibidem, s. 759-769.

²² Ibidem, s. 770.

partia AKP z premierem Recepem Tayyipem Erdoğanem na czele coraz ostrzej i brutalniej łamie zasady demokratycznego sprawowania władzy. Wielu analityków skłania się ku tezie, iż Republika Turecka powróci do modelu demokratycznego państwa i – w przypadku przyjęcia do klubu BRICS – dalej będzie podążać drogą demokratyzacji i pogłębiania zasad społeczeństwa liberalnego, biorąc przykład z takich krajów jak Brazylia czy Indie²³. Istnieje jednak poważne ryzyko, że Turcja skłoni się ku autorytarnej formie rządzenia, jaka funkcjonuje w Rosji i Chinach. W kontekście tak diametralnej zmiany polityki zagranicznej oraz zmiany układu globalnych wpływów nie tworzą się sprzyjające warunki do pogłębiania demokracji nad Bosforem. Ponadto Unia Europejska, która przeżywa głęboki kryzys gospodarczy i tożsamościowy, ustawicznie traci kontrolę i "miękką władzę" nad Ankarą. W rzeczywistości wraz z osłabieniem formalnego procesu europeizacji związanego z perspektywą członkostwa w Unii Europejskiej, w Turcji nastąpił wyraźny regres reformy demokratyzacji. Z czasem, gdy Unia Europejska stawała się dla Turków coraz mniej atrakcyjna, przywództwo AKP pozostawało pod coraz większym wpływem autorytarnych graczy w układzie BRICS, zwłaszcza w odniesieniu do wybitnych wręcz – w opinii tureckich ekonomistów – wskaźników gospodarczych Chin oraz rosnących strategicznych stosunków z Rosją, opartych o stale rozszerzane interakcje gospodarcze ostatnich dwóch dekad²⁴.

Korzyści będące następstwem wzajemnej współpracy Turcji z krajami BRICS

Należy podkreślić, iż podstawową korzyścią zarówno dla obecnych krajów BRICS jak i dla Turcji jest wzajemne umocnienie siły w strukturze globalnej. Dlatego przyłączenie do współpracy kolejnego kraju o mocno ugruntowanej pozycji geopolitycznej oznacza zarówno dla krajów BRICS jak i dla Turcji taktyczne posunięcie w zwiększaniu swoich wpływów w strukturze światowej oraz budowaniu globalnego zasięgu i prestiżu. Innymi słowy, BRICS jest przede wszystkim narzędziem do wzmacniania głosu swoich członków na całym świecie²⁵.

Korzyści płynące ze zwiększenia wpływów międzynarodowych dzięki udziałowi w BRICS są dla Turcji szczególnie atrakcyjne. Ze względu na posiadany już status ważnego gracza na arenie międzynarodowej (głównie za sprawą wyjątkowej aktywności pomiędzy światem muzułmańskim a Zachodem). Jednakże strategią Turcji jest gromadzenie jak największej ilości równoległych udziałów w różnych organizacjach międzynarodowych, co automatycznie wzmacnia jej globalną pozycję. Dzięki

²³ O. Stuenkel, *Rising powers and the future of democracy promotion: the case of Brazil and India*, "Third World Quarterly", 34(2), 2013, s. 339-355.

²⁴ E. Berberoğlu, *EU not a must for Turkey: PM Erdoğan*, "Hurriyet Daily News", 6 February 2013.

²⁵ Ch. Brüttsch, M. Papa, *Deconstructing the BRICS: Bargaining Coalition, Imagined Community or Geopolitical Fad?*, "CRP Working Paper Series" No. 5, University of Cambridge, Cambridge 2012, s. 4.

intensywnym wysiłkom dyplomatycznym Turcja po 48 latach w roku 2009 została po raz kolejny niestałym członkiem Rady Bezpieczeństwa ONZ oraz kandyduje do objęcia tego stanowiska również na lata 2015-2016. Republika Turecka ubiega się także o uzyskanie statusu członka stałego w Radzie²⁶. Jednocześnie, w 2005 roku Turek został mianowany Sekretarzem Generalnym Organizacji Współpracy Islamskiej²⁷. Ponieważ członkostwo Turcji w Unii Europejskiej jest ustawicznie odraczane, udział w grupie BRICS wydaje się być dla niej skuteczną alternatywą w nieprzerwanym procesie poszerzania korytarza swoich globalnych wpływów.

Pomimo tego, iż nie ma określonych ram dla członkostwa w organizacjach międzynarodowych, które wieńczyłyby pozycję Turcji na arenie międzynarodowej, to duża część tureckiego społeczeństwa traktuje potencjalne członkostwo w BRICS jako swoiste przypieczerowanie światowego prestiżu Republiki Tureckiej. Dla władz Turcji udział w BRICS oznacza również zwiększenie siły przetargowej Turcji wobec Zachodu. Stało się jasne, że w ciągu ostatnich trzech lat zrodziło się w Ankarze pragnienie sformułowania i stosowania nowej, niezależnej polityki zagranicznej. Jak podkreślił Minister Spraw Zagranicznych Turcji Ahmet Davutoğlu *„polityka zagraniczna Turcji będzie prowadzona w sposób autonomiczny. Cierpimy na skutek przekonania, że inne mocarstwa projektują swój model polityki regionalnej, podczas gdy my mamy jedynie wykonywać przypisane nam zadania. Musimy pozbyć się tego poczucia niższości, które przeniknęło do wielu sektorów społeczeństwa i elit politycznych”*²⁸.

Należy podkreślić, iż Turcja nadal pozostanie poważnym partnerem dla USA i Unii Europejskiej przede wszystkim w kontaktach z Bliskim Wschodem. Jednak może ona być takim partnerem również dla krajów BRICS. Według ministra Davutoğlu *„Turcja, dzięki odpowiedniemu zarządzaniu kryzysowemu oraz wielowymiarowej dyplomacji, zaczęła odgrywać aktywną rolę w procesach transformacyjnych na świecie, zaznaczając swój udział na Bliskim Wschodzie, Bałkanach, Kaukazie oraz w Europie. Nigdy nie straci jednak z oczu szerszej perspektywy, pamiętając o swoim całościowym podejściu i znaczącej roli jaką odgrywa”*²⁹.

Kwestia członkostwa Turcji w BRICS nie jest jeszcze rozważana w sposób oficjalny. Zatem nie można określić faktycznego stanu we wzajemnych stosunkach pomiędzy obiema stronami. Ze względu na brak jasnej strategii programowej oraz ściśle określonych kryteriów przyjęcia, analiza potencjalnego członkostwa Turcji w BRICS pozostaje czysto teoretyczna. Z całą pewnością Republika Turecka posiada pewien stopień kwalifikacji do przyłączenia w poczet tej grupy czołowych państw rozwijających się, jednakże nadal pozostaje wiele kwestii spornych, które stoją w opozycji do tego członkostwa.

²⁶ *Mission of Turkey to the United Nations*, <http://www.un.int/turkey/> (30.04.2014).

²⁷ *The Republic of Turkey and The Organization of The Islamic Conference*, http://www.mfa.gov.tr/the-islamic-conference--_oic_.en.mfa, (30.04.2014).

²⁸ A. Davutoğlu, *Principles of Turkish Foreign Policy and Regional Political Structuring*, Turkish Foreign Ministry SAM Vision Papers 3, no. 3 (2012), s. 4–8.

²⁹ *Ibidem*, s. 7.

Przyłączenie Turcji do BRICS oczywiście pociągałoby za sobą szereg korzyści dla obu stron, nie należy jednak zapominać o poważnych konsekwencjach, jakie się z tym wiążą. Wydaje się, iż suma pozytywnych aspektów, płynących z tej współpracy jest większa niż wskaźnik potencjalnych strat. Trudne natomiast jest zdefiniowanie rangi tych konsekwencji. Niewątpliwie jednak obecna struktura globalna oraz rozkład sił na arenie międzynarodowej może ulec poważnym zmianom i hegemonia zachodniej cywilizacji może zostać naruszona. Natomiast o tym czy Turcja odegra w tym procesie znaczącą rolę zadecyduje szereg czynników pojawiających się w perspektywie czasu. Wydaje się, iż członkostwo Turcji w BRICS może oznaczać dla niej utratę silnej pozycji gracza w stosunkach międzynarodowych lub też przeciwnie – wzmocnienie tej pozycji poprzez udział w tworzeniu wspólnoty międzycywilizacyjnej.

Bibliografia

Bacık G., *Turkey and the BRICS: Can Turkey Join the BRICS?*, "Turkish Studies", Dec2013, Vol. 14 Issue 4.

Berberoğlu E., *EU not a must for Turkey: PM Erdoğan*, "Hurriyet Daily News", 6 February 2013.

Brütsch Ch., M. Papa, *Deconstructing the BRICS: Bargaining Coalition, Imagined Community or Geopolitical Fad?*, "CRP Working Paper Series" No. 5, University of Cambridge, Cambridge 2012.

Cimek G., *Globalne aspiracje grupy BRICS*, „Przestrzeń społeczna”, nr 1/2013 (5), Stowarzyszenie Naukowe Przestrzeń Społeczna i Środowisko, Rzeszów 2009.

Davutoğlu A., *Principles of Turkish Foreign Policy and Regional Political Structuring*, "Turkish Foreign Ministry SAM Vision Papers 3", no. 3 (2012).

Goldman Sachs Global Economics, *Global Economics Paper No: 208*, Commodities and Strategy Research, Dec. 7 2011, Issue No: 208.

Laidi Z., *The BRICS Against the West?*, "CERI Strategy Papers", N° 11 – Hors Série, no. 2 (November 2011), SciencesPo, CERI CNRS, Paris.

Lawson S., D. Heacock, A. Stupnytska, *Beyond The Brics: A Look At The "Next-11"*, Goldman Sachs Global Investment Research, New York 18.04.2007.

Mercan M., Göçer İ., *The Effect of Financial Development on Economic Growth in BRIC-T Countries: Panel Data Analysis*, "Journal of Economic & Social Studies" (JECOSS). Jan2013, Vol. 3 Issue 1.

O'Neill J., *Building Better Global Economic BRICs*, "Goldman Sachs Global Economics" Paper No: 66, November 2001.

O'Neil J., *Mapa wzrostów. Szanse gospodarcze grupy BRICs*, Studio Emka, Warszawa 2013.

Stuenkel O., *Rising powers and the future of democracy promotion: the case of Brazil and India*, "Third World Quarterly", 34(2), 2013.

Turkey Brief: Turkish - U.S. Relations, pod red. M. Rifat Hisarcıklioğlu, DEİK (Foreign Economic Relations Board of Turkey), TAİK (Turkish-American Business Council), İstanbul 2011.

Walt S. M., *The Origins of Alliances*, Ithaca: Cornell University Press, New York 1990.

Źródła internetowe

Davies M., *Indonesia and Turkey top BRICS contenders*, "Sunday Times: Business Times" (03.03.2013).

<http://www.bdlive.co.za/business/2013/03/03/indonesia-and-turkey-top-brics-contenders> (30.04.2014).

Haibin N., *BRICS in Global Governance. A Progressive Force?*, "Dialog on Globalization" , Berlin : Friedrich-Ebert-Stiftung, Global Policy and Development, 2013, <http://library.fes.de/pdf-files/iez/global/10227.pdf> (27.04.2014).

Hudson M., *The Ending of America's Financial-Military Empire*, 2009, <http://www.counterpunch.org/hudson06152009.html> (27.04.2014).

Kobeszko Ł., *Dziedzictwo Bandungu*, www.psz.pl/index.php?option=content&task=view&id=16925 (28.04.2014).

Kraje BRIC chcą reformy światowego systemu walutowego, <http://www.wprost.pl/ar/164082/Kraje-BRIC-chca-reformy-swiatowego-systemu-walutowego/>, (01.04.2014).

Mission of Turkey to the United Nations, <http://www.un.int/turkey/> (30.04.2014).

The Republic of Turkey and The Organization of The Islamic Conference, http://www.mfa.gov.tr/the-islamic-conference--_oic_.en.mfa, (30.04.2014).

Negocjacje gospodarcze i alternatywne metody rozwiązywania sporów w krajach BRICS (państwa wybrane)

Abstrakt

Praca poświęcona jest uwarunkowaniom politycznym, prawnym i kulturowym, mającym wpływ na przebieg procesu negocjacyjnego poprzedzającego zawieranie umów między partnerami prywatnymi, z których jednym jest przedsiębiorca pochodzący z określonego kraju strefy BRICS. Autorka analizuje to zagadnienie w kontekście podatności każdej z kultur na rozwiązywanie konfliktów poprzez alternatywne metody rozwiązywania sporów, ze szczególnym uwzględnieniem mediacji. W pracy poruszone zostają uwarunkowania dotyczące Brazylii, kolejno Rosji i Indii. Analiza zostanie dokonana przez pryzmat regulacji prawnych we wspomnianych krajach i stanowi wielopłaszczyznową ocenę ryzyka jak i możliwych zysków związanych z nawiązywaniem międzynarodowych kontaktów gospodarczych w krajach sfery BRICS.

Słowa kluczowe: ADR, alternatywne metody rozwiązywania sporów, mediacja, negocjacje biznesowe, BRICS.

Economic negotiations and alternative dispute resolution in the BRICS countries (selected countries)

Abstract

It is evident that some cultural, political and legal factors have a huge impact on the process of creating economic commitments between international partners. The main topics of the analysis are cultural, political and legal conditions of concluding contracts in Brazil, Russia and India, as well as the tendency to resolve potential conflicts using ADR methods, especially mediation. The essay also contains the analysis of legal systems in each of the countries mentioned, which influence the usage of ADR. Author presents the benefits and risks coming from international trade relations with countries of BRICS agreement.

Keywords: ADR, alternative dispute resolution, mediation, business negotiations, BRICS.

Wstęp

Sztuka sprawnych negocjacji biznesowych to klucz do prowadzenia efektywnych interesów gospodarczych z międzynarodowymi partnerami. O ile zazwyczaj negocjator musi być sprawnym taktykiem, kreatywnym wizjonerem i częstokroć doskonałym oratorem, o tyle negocjacje o charakterze międzynarodowym wymuszają na osobach negocjujących kontrakty znajomości warstwy kulturowej i obyczajowej partnera po drugiej stronie stołu negocyjacyjnego. Do zwyczajnego „targowania się” dołączona zostaje bowiem niemożliwa do pominięcia nakładka – warstwa, która ściśle przylega do procesu samych negocjacji – jest to kultura, zwyczaj i mentalność partnera negocyjacyjnego. Sukces prowadzonych przez nas przedsięwzięć zarówno na etapie negocjowania umów i warunków współpracy, jak również później, na etapie wykonywania umowy i potencjalnego sporu na jej niwie, opiera się nie tylko na kalkulowaniu zysków i strat, ale także na zrozumieniu i wzięciu pod uwagę istotnej specyfiki danych regionów.

Kraje BRICS – charakterystyka ogólna

Wspomniana wyżej specyfika kulturowa zróżnicowana jest w zależności od wpływów religijnych, językowych, społecznych, ekonomicznych oraz wielu innych, które indywidualizują i zawsze indywidualizowały społeczności na całym świecie. Nie inaczej jest w krajach tzw. BRICS, a więc na terenie Brazylii, Rosji, Indii, Chin i Republiki Południowej Afryki. Fenomen krajów tego nieformalnego, jak dotąd, sojuszu, czyni z sześciu rozwijających się krajów przeciwwagę dla gospodarczej hegemonii Stanów Zjednoczonych, jak i goniącej je Unii Europejskiej. Faktem jest jednak, że znaczna asymetria gospodarek i rozbieżność interesów ograniczają wpływy i polityczne znaczenie grupy¹. BRIC (od 2011 BRICS) służyło od początku jako pakt ściągający zainteresowanie międzynarodowych inwestorów na obiecujące, acz niepopularne rynki zbytu i inwestycji, jakimi w 2009 r. były Brazylia, Rosja, Indie i Chiny. Wzbudzenie powszechnego zainteresowania powiodło się, a wspomniane państwa, od 2011 r. poszerzone o Republikę Południowej Afryki, odgrywają właściwą ich zdaniem rolę w procesach podejmowania decyzji na poziomie globalnym².

Populacja państw BRICS to łącznie 42% światowej populacji³. Siła prawie 3 miliardów ludzi stworzyła konieczność postrzegania państw, z których pochodzą, jako cennych i wpływowych graczy światowych stosunków gospodarczych i politycznych. Nie do końca jednak wiadomo czy silne

¹ B. Znojek, *Od BRIC do BRICS. Rozwój współpracy gospodarek wschodzących*, Biuletyn Polskiego Instytutu Spraw Międzynarodowych, Nr 43 (792) 27 kwietnia 2011, s. 2430.

² Ibidem.

³ Według obliczeń na podstawie danych pochodzących z CIA: *The world factbook* <https://www.cia.gov/library/publications/the-world-factbook/index.html> (12.03.2014).

zróznicowanie gospodarek państw grupy BRICS, odformalizowany i niezinstytucjonalizowany charakter spotkań i prac oraz, pozornie jedynie, zbieżne interesy członków będą stanowiły czynniki sprzyjające współpracy czy też podkreślą indywidualizm każdego z państw.

Celem dalszej analizy jest wykazanie, że kolejnym czynnikiem różnicującym kraje BRICS jest kultura podejścia do negocjacji biznesowych, jak również do rozwiązywania sporów z nich wynikłych. Kolejno przedstawione zostaną osobliwości procesów negocjacyjnych i mediacyjnych podejmowanych w poszczególnych krajach BRICS, co zwięźczone zostanie prognozą przyszłych ścieżek rozwoju sojuszu i jego możliwości, ocenianych przez pryzmat podobieństw i różnic w kulturze i podejściu do negocjacji, zawierania umów i rozwiązywania sporów, jakie występują między członkami BRICS.

Pragnąc rozpocząć, przytoczę słowa F. C. Iklea, które obrazują sens i cel prowadzenia negocjacji w biznesie w ogóle: „istotą rzeczy jest świadomość istnienia obok siebie interesów wspólnych i sprzecznych, bowiem bez wspólnych interesów nie ma po co negocjować, a bez sprzecznych nie ma o czym⁴.” Jak więc postrzega się partnera biznesowego i jaka jest otwartość przedstawicieli jednych z najbardziej obiecujących gospodarek świata na kompromis i wspólne interesy?

Brazylia

Brazylia stanowi jedyne z państw Ameryki Południowej angażujące się we współpracę w ramach BRICS. Jak stwierdza autor analizy dotyczącej modernizującej się Brazylii Stanisław Jan Adamczyk – historia gospodarczo-społeczna Brazylii pod rządami prezydenta Luiza Inazio Lula de Silva świetnie pokazuje to, co odróżnia rosnące gospodarki BRICS od starych, słabnących potęg⁵. Z momentem objęcia władzy przez Lulę w 2003 r. rozpoczyna on politykę walki z kryzysem finansowym w Brazylii wywołanym stosowanymi wobec Brazylii zabiegami finansowymi Międzynarodowego Funduszu Walutowego i Stanów Zjednoczonych. Lula działa również antyglobalizacyjnie i stara się uniezależnić Brazylię, w szczególności od destrukcyjnego wpływu Stanów Zjednoczonych. W momencie obejmowania władzy przez Lulę w 2003 r. kraj znajdował się na krawędzi bankructwa – dług zagraniczny wynosił 207 mld dolarów, wewnętrzny 260 mld dolarów, a na rzecz MFW 30 mld⁶. Od 2003 roku więc, Brazylia zdaje się wychodzić z kryzysu, stając się w krótkim czasie jedną ze światowych potęg gospodarczych. Wbrew tzw. konsensusowi waszyngtońskiemu, zakładającemu program naprawy gospodarki państw wymagających modernizacji finansów publicznych i wartości pieniądza, Lula nie zdecydował się na brak ingerencji państwa w gospodarkę. Rozpoczął on reformy, zmierzające do walki

⁴ P. J. Dąbrowski, *Praktyczna teoria negocjacji*, Warszawa 1991.

⁵ S. J. Adamczyk, *Kraje BRIC a Konsensus Waszyngtoński – przykład Brazylii*, Głos Ulicy, <http://glosulicy.pl/publicystyka/kraje-bric-a-konsensus-waszyngtonski-przyklad-brazylii-cz-1/> (12.03.2014).

⁶ Ibidem.

z podstawową bolączką brazylijskiego społeczeństwa – rozwarstwieniem społecznym, skrajną nędzą, bezdomnością, a przez występowanie tych patologii społecznych, również agresją i przestępczością. W chwili obecnej wskazać można jedynie na to, że Brazylia, o ile jej gospodarka wciąż prze naprzód, nieustannie walczyć musi z malejącym zbyt wolno zagrożeniem przestępczością (w tym przestępczością zorganizowaną o charakterze międzynarodowym). Lula, mimo trwającej aż 8 lat prezydentury, był w stanie wyciągnąć kraj z całkowitej zapaści gospodarczej i społecznej, ale niestety nie był w stanie zlikwidować całości bolączek swojego kraju. Jego lewicowe podejście do sprawowania władzy pozwoliło na inwestycje w społeczeństwo, co zaowocowało udziałem wykluczonych obywateli w rynku, a efekty wielorakich programów naprawczych w różnorodnych dziedzinach gospodarki spowodowały, że aktualnie Brazylia jest siódmą potęgą gospodarczą na świecie.

Przedstawiona wyżej charakterystyka gospodarki Brazylii, jak również wzmianki na temat głównych bolączek brazylijskiego społeczeństwa, pozwalają na wpisanie w ten kontekst społeczno-gospodarczy wątku kulturowych aspektów pojawiających się w negocjacjach i rozwiązywaniu konfliktów gospodarczych w tym kraju.

W związku z polepszeniem się koniunktury i poprawy warunków inwestorskich, do Brazylii napływało coraz więcej inwestorów spoza łańciskiego kręgu kulturowego. Musieli oni zmierzyć się z typowymi dla tego kraju przeszkodami w nawiązywaniu kontaktów gospodarczych, które częstokroć w samej Brazylii uważane są za element kultury handlowej lub prawnej. Najbardziej kontrowersyjnym aspektem zwyczajów prawno-administracyjnych jest biurokracja oraz korupcja. Zjawiska korupcyjne są w Brazylii fragmentem rzeczywistości. Często zdarza się, że czyn, który w europejskim kręgu kulturowym określony zostałby jako korupcja, w Brazylii widziany jest przez pryzmat miłego prezentu, uprzejmości, opłaty za fatygę czy sposobu na wywarcie dobrego wrażenia. Trudno jest więc sprecyzować stopień korupcji w sposób jednoznaczny, biorąc pod uwagę, że część zachowań korupcyjnych w Brazylii jest uznana za absolutnie dopuszczalną, szczególnie w kręgach administracji lokalnej. Zgodnie z badaniami nad korupcją przeprowadzonymi przez FIESP⁷ w 2013 r. straty spowodowane przez korupcję mogą sięgać od 32 do 53,1 mld dolarów⁸. Jak wskazuje amerykański Forbes⁹, sytuacja w Brazylii mimo wszystko polepsza się (co wciąż jest pojęciem relatywnym) i zgodnie z Transparency International ocena stopnia korupcji w Brazylii plasuje ten kraj w 50-tce najbardziej skorumpowanych krajów świata¹⁰. Planując więc kontakty biznesowe z partnerem brazylijskim pamiętać należy o skali tego zjawiska i być przygotowanym nie tylko na konieczność tolerowania

⁷ Federacja Przemysłu okręgu Sao Paolo.

⁸ Federacao das industrias do Estado de Sao Paolo <http://www.fiesp.com.br/noticias/custo-da-corrupcao-no-brasil-chega-a-r-69-bi-por-ano/> (13.03.2014).

⁹ A. Antunes, *The cost of corruption in Brazil*, [na:] Forbes.com

<http://www.forbes.com/sites/andersonantunes/2013/11/28/the-cost-of-corruption-in-brazil-could-be-up-to-53-billion-just-this-year-alone/> (13.03.2014).

¹⁰ Transparency International <http://www.transparency.org/cpi2012/interactive/> (13.03.2014).

pewnych zachowań korupcyjnych, ale również na ewentualność posługiwania się korupcją na niewielką skalę w celu akcelerowania procedur urzędowych, częstokroć również zjednania władz lokalnych do określonych inwestycji lub działalności¹¹. Korupcja jest w Brazylii przestępstwem. Mowa tu jednak o czynach korupcyjnych wielkiej skali. „Drobne” przejawy korupcji nie są w ogóle kojarzone z tym zjawiskiem przez co ciężko również sporządzić odpowiednie statystyki związane z korupcją. Dalszym przejawem tego zjawiska jest skłonność Brazylijczyków do wyświadczenia przysług. Prawdą jest jednak, że na wspomniane oferty pomocy należy uważać, gdyż wyświadczenie przysługi nieodłącznie wiąże się z byciem dłużnym, a potencjalna odmowa jest uznawana za dużą nieuprzejmość.

Językiem negocjacji w Brazylii jest język narodowy – portugalski. Można liczyć jednak na znajomość języka angielskiego, który staje się językiem coraz bardziej popularnym. Niestety zdarza się jednak, że, szczególnie w mniej międzynarodowych przedsiębiorstwach, napotkać można na duży problem lingwistyczny, wymagający pomocy tłumacza języka portugalskiego. Ponadto brazylijscy partnerzy biznesowi są z natury ludźmi otwartymi i chętnymi do nawiązywania kontaktów, nie trzymającymi dystansu cielesnego nawet między dopiero poznanym partnerem. Istotnym elementem kontaktów jest uściśnięcie dłoni, które wykonuje się również wtedy, gdy daną osobę widzi się w tym samym dniu po raz kolejny. W związku ze szczególnym upodobaniem do bezpośredniości kontaktów, nie należy umawiać się na spotkania drogą elektroniczną czy listową. Najlepiej robić to osobiście lub chociażby przez telefon (w drodze wyjątku). Uznany zwyczajem jest również aranżowanie spotkań biznesowych przez profesjonalnych pośredników takich jak agencje, izby handlowe czy banki. W trakcie samych negocjacji należy się również liczyć z możliwymi wielokrotnymi przerwami, które nie powinny być uznawane jako nieuprzejmość. W trakcie spotkania biznesowego można się również spodziewać targowania się, które w Brazylii uważane jest za element charakteru narodowego w biznesie.

W związku ze znacznym zakorkowaniem największych miast Brazylii np. Rio de Janeiro lub Sao Paulo, do planowanych spotkań należy podchodzić z odpowiednią strategią. Brazylijscy doradcy biznesowi wskazują, że w największych miastach należy planować nie więcej niż 2 spotkania w porze przed obiadowej i jedno po południu. Trzeba bowiem wziąć pod uwagę nie tylko odległość i techniczną możliwość dotarcia do celu w miastach niezwykle zatłoczonych, ale również fakt, że Brazylijczycy nie postrzegają dobrze spóźniających się kontrahentów, a opóźnienia traktują jako wyraz niedbalstwa, niedokładności i niesłowności, co może stanąć na przeszkodzie negocjacom już na samym ich początku, kreując negatywny obraz potencjalnego kontrahenta. Brazylia dzieli się w tym aspekcie na miasta o charakterze handlowo – biznesowym, w których punktualność jest niezbędnym elementem prowadzonych negocjacji, jak i obszary mniej zindustrializowane, gdzie bardziej emocjonalny charakter społeczeństwa inklinuje inne podejście do sfery czasu, czyniąc je bardziej polichromicznym.

¹¹ Autor pragnie zaznaczyć, że jest stanowczo przeciwny zjawisku korupcji, a tekst ten nie stanowi w żadnej mierze pochwały tego procederu. Opisuje on jedynie uwarunkowania kulturowe.

Biznes brazylijski jest silnie zhierarchizowany, stąd też osobą decyzyjną przy stole negocjacyjnym będzie tylko najważniejsza osoba w danej jednostce, a my nie od początku musimy mieć kontakt akurat z tą osobą. Może być tak, że początek negocjacji zostanie przeprowadzony przez podległego osobie decyzyjnej pracownika danego przedsiębiorstwa.

Kolejnym aspektem charakterystycznym dla kultury negocjacyjnej Brazylii jest powszechna otwartość Brazylijczyków do podejmowania się alternatywnych metod rozwiązywania sporów gospodarczych (jak również pozagospodarczych). Kultura Ameryki Południowej charakteryzowana być musi poprzez podkreślenie osobiwej roli mediacji. Większość umów biznesowych z Brazylijczykami charakteryzuje się zawieraniem klauzul mediacyjnych lub arbitrażowych. Związane jest to ze skłonnością do omijania konieczności ingerowania przez organa państwa w stosunki biznesowe. Dotychczas, w związku z kryzysem gospodarczym, państwo odgrywało rolę „bezwzględnego księgowego”, który z upodobaniem przyglądał się prosperowaniu poszczególnych podmiotów. Aby wyzbyc się możliwości takiej zewnętrznej ingerencji, Brazylijczycy ze swojej natury rozwiązują konflikty w sposób mediacyjny, wiedząc, że może to doprowadzić do uniknięcia sporu sądowego i nie spowodować trwałego zerwania stosunków z partnerem biznesowym.

Spoglądając na dane przedstawiane przez Międzynarodowy Fundusz Walutowy wskazują, że po 2009 r. zanotowano w Brazylii znaczący spadek wysokości PKB związany z kryzysem gospodarczym. Kolejno od 2010 r. próby podniesienia się tej gospodarki z kryzysu. Uśredniając PKB wszystkich krajów BRICS w tym czasie Brazylia znajduje się wciąż proporcjonalnie nieco poniżej średniej wszystkich członków porozumienia¹². Pomimo więc obiecującego rynku brazylijskiego jest on dla zagranicznych inwestorów wciąż sporym wyzwaniem w związku ze znacznym zróżnicowaniem regionalnym, co sprawia, że partnerzy zagraniczni chcąc działać na terenie całego kraju muszą wykazać się znaczną elastycznością, skomplikowane procedury rejestracyjne dla inwestorskiego kapitału zagranicznego i brak preferencyjnych warunków finansowo – podatkowych dla nowego kapitału zagranicznego¹³ z pewnością nie stanowią zachęty inwestorskiej. Mimo tego aktualnie Brazylia wciąż jest obiecującym targetem dla przedsiębiorców zagranicznych, czemu sprzyja bezceremonialna, sprawna kultura negocjacyjna, jak również duża bezpośredniość i otwartość partnerów biznesowych z Brazylii. Zachęcająca jest również szczególnie rozwinięta kultura mediacji i rozpowszechnienie innych alternatywnych metod rozwiązywania sporów.

¹² Na podstawie danych Międzynarodowego Funduszu Walutowego.

¹³ American Chamber of Commerce, International Affairs Department, *How to establish business presence in Brazil*, Brazil 2012/2013, s. 22.

Rosja

Drugi z krajów BRICS stanowi nie tylko największy terytorialnie kraj świata, ale również region niezwykle zróżnicowany, którym zauważyć można rozległe wpływy kultury europejskiej, muzułmańskiej jak i typowo azjatyckiej, a nawet dalekowschodniej. Różnorodność ta wynika w dużej mierze z rozległości terytorium, jak i stopnia rozwinięcia poszczególnych jego części i ich bogactwa w surowce naturalne, które odgrywają kluczową rolę w gospodarce Federacji Rosyjskiej. Po przeobrażeniach natury politycznej w związku z rozpadem ZSRR, Rosja zmierzyć się musiała również z transformacją społeczną i gospodarczą, które to były nieodzowne w sytuacji konieczności odejścia od gospodarki centralnie sterowanej. Rosyjska gospodarka charakteryzuje się wciąż dużym skupieniem wokół surowcowych dziedzin gospodarki. Koncentracja ta znacznie wyhamowuje rosyjski rozwój gospodarczy i pozwala utrzymać się bezpiecznie na rynku jedynie przedsiębiorstwom określonego sektora. Znaczna koncentracja zainteresowania państwa na branżach energetyczno – wydobywczych powoduje, że w wypadku boomu rynkowego w tych sektorach, całość gospodarki prosperuje nienagannie. Niestety, w wypadku okresu recesji, stan gospodarki rosyjskiej obniża się znacząco we wszystkich dziedzinach¹⁴. Ponadto zgodnie z danymi Organizacji Narodów Zjednoczonych ds. Rozwoju Przemysłowego UNIDO 2011 w Rosji zauważyć można znacznie większą niestabilność w sektorze wytwórczym niż w innych krajach rynków wschodzących, co działa zniechęcająco dla inwestorów.

W 2013 roku Rosja zajęła 92 miejsce (na 189 sklasyfikowanych krajów) w raporcie Doing Business, przedstawiającym dogodność warunków prowadzenia działalności gospodarczej. Wraz z objęciem przez W. Putina urzędu prezydenta w 2012 r. wydany został dekret o długoterminowej krajowej polityce gospodarczej. Plan ten miał doprowadzić do poprawy atrakcyjności gospodarki rosyjskiej dla inwestorów zagranicznych, ale również aktywować przedsiębiorców lokalnych. Dalszy rozwój tego kierunku stoi jednak przez dużym znakiem zapytania w związku z konieczną reformą sądownictwa i nieustabilizowanym prawodawstwem, co zniechęca część inwestorów do angażowania dużych środków w Rosji. Wciąż negatywnie oceniana jest dostępność do biznesu, a co za tym idzie formalizm i biurokracja. Nie można również przejść obojętnie wobec wskaźnika korupcji w Federacji Rosyjskiej. Rosja sklasyfikowana została na 133 miejscu spośród 174 ocenianych krajów świata¹⁵.

Dzięki przystąpieniu do BRICS gospodarka Rosji ma jawić się jako atrakcyjniejsza dla zagranicznych inwestorów. Niestety samo przyłączenie się do współpracy nie jest w stanie zapewnić wzrostu, który wpłynąłby na jakość życia i rozwój społeczny. W Rosji znaczącym faktorem jest zastany lokalny porządek biznesowy, który ma swoje związki z władzą, jak również lawiruje częstokroć na

¹⁴ A. Gonzalez, L. Iacovone, H. Subhash, *Russian volatility: Obstacle to firm survival and diversification*, , <http://www.voxeu.org/article/russian-volatility-obstacle-firm-survival-and-diversification> (24.03.2014).

¹⁵ Corruption Perceptions Index 2012, Transparency International, http://eastbook.eu/wp-content/uploads/2012/12/8249316758_84c9aa7682_b.jpgc (24.03.2014).

granicy świata legalnego i legalnego, tworząc siatki o charakterze przestępczości zorganizowanej, co miało swe początki jeszcze przed okresem transformacji 1991 r., w latach 60-tych i 70-tych¹⁶. Aktywne grupy oligarchów, skorumpowanych urzędników i liczne środowisko przestępcze, ukształtowały patologiczny obraz rosyjskiej administracji, sądownictwa i biznesu, w którym liczą się nielegalne wpływy i naciski na organy podejmowania decyzji zamiast dyrektyw praworządności i ładu społecznego.

Rosjanie uważani są powszechnie za jednych z najtrudniejszych partnerów negocjacyjnych w biznesie. Zgodnie z opinią profesora Leszka Zasztowta, dyrektora Instytutu Historii Nauki Polskiej Akademii Nauk i wykładowcy Studium Europy Wschodniej Uniwersytetu Warszawskiego, pogląd ten musi ulec weryfikacji. Rosjanie nie są wcale trudniejszymi negocjatorami niż przedstawiciele innych nacji, choć z pewnością ich buńczuczny charakter, jak również występujące często, acz nie zawsze, powiązania biznesu z przestępczością zorganizowaną, budują po drugiej stronie stołu negocjacyjnego pewnego rodzaju respekt.

W budowaniu należytych relacji z Rosjanami niewątpliwie służy znajomość języka. O ile przedstawiciele narodów słowiańskich nie mają problemu z porozumieniem się między sobą, jako że 60% słów w językach słowiańskich jest zrozumiałych dla przedstawicieli różnych przedstawicieli języków tej grupy, mimo ich pozornie odmiennej pisowni czy akcentowania. Nie da się ukryć, że w związku ze szczególnym upodobaniem do osobistej obecności w trakcie negocjacji, tłumacz, może przerwać to, jakże ważne, poczucie bezpośredniości. W Rosji niezwykle istotna jest konieczność poznania lokalnego obyczaju i manier społecznych, aby nie tylko poprawnie odczytywać komunikaty społeczne, ale również nie obrazić swojego potencjalnego biznesowego partnera, niwecząc możliwość współpracy. Przywołując opinię dr Jacka Zalesnego, eksperta ds. rosyjskich, wykładowcy Instytutu Nauk Politycznych Uniwersytetu Warszawskiego¹⁷, negocjacje z Rosjaninem z racji bliskości kulturowej, przebiegają nie inaczej niż z partnerem polskim. Wnioskować więc można, że Polacy mają w takich negocjacjach nieco uproszczone zadanie. Tak skonstruowany wniosek jest jednak stosunkowo kontrowersyjny. Wielu niezależnych ekspertów bowiem nie podziela entuzjazmu części analityków i, podobnie jak dr Przemysław Żurawski vel Grajewski z Uniwersytetu Łódzkiego¹⁸, zachowują pewną wstrzeźliwość, uznając negocjacje z Rosjanami za trudne, a nawet ryzykowne. Opinie takie wiążą się z przywołanymi wcześniej problemami natury administracyjnej i prawnej, w tym brakiem niezawisłości sądownictwa i obiektywności administracji. Aby zapewnić sobie odpowiednią pozycję w stosunkach biznesowych, należy więc poszukiwać odpowiedniego sposobu zabezpieczenia swoich

¹⁶ K. Laskowska, *Rosyjskojęzyczna przestępczość zorganizowana*, Białystok 2006, str. 95 i in.

¹⁷ [za:] A. Gołasa, *Jak negocjować z Rosjaninem?*, Puls Biznesu 2013, <http://weekend.pb.pl/3107128,22762,jak-negocjowacz-rosjaninem> (24.03.2014).

¹⁸ Ibidem.

interesów pozasądowo. Asekuracja taka może być jednak widziana jako wyraz braku zaufania i nie wróżyć dobrze początkom negocjacji.

Rosjanie bliscy są polichromatycznemu rozumieniu czasu. Spóźnienia (ale tylko te, których dopuszczają się sami) są na porządku dziennym, rzadko przychodzą na umówioną godzinę. Spóźnienie kontrahenta zawsze traktować będą jednak jako potwarz i prawdopodobnie na niego nie zaczekają.

Decydując się na rozpoczęcie działalności biznesowej z Rosjanami bądź w samej Rosji powinno się pamiętać o dużej roli upominków. Prezenty w biznesie są prawie zawsze mile widziane, ale przyjmuje się, że ma być to rzecz elegancka, dobrej jakości, związana z regionem, z którego się pochodzi. Nie są niemile widziane upominki z logiem firmy, jednakże przy zachowaniu wysokiej klasy produktu. Nieco inne reguły panują w przypadku bycia zaproszonym przez rosyjskiego kontrahenta do domu. Zaproszenie takie powinno być bowiem traktowane jako zaszczyt, wyraz zaufania i otwarcie się na nawiązanie bliższych relacji. Odwiedzając więc kogokolwiek w jego domu powinno się pamiętać, że w Rosji przyjście z pustymi rękami uważane jest za symbol nieobycia. Z zasady gospodarzowi wręcza się markowy alkohol, gospodyni zaś wręcza się kwiaty. Nie można również zapominać, że rosyjską tradycją jest wznoszenie toastów, na które należy odpowiadać kolejnymi toastami.

W trakcie negocjacji Rosjanie mogą okazać się wyjątkowo uparci, mocno i bezceremonialnie forsując swoje zdanie podniesionym głosem i gestykulacją. Zdarza się, że w trakcie negocjacji w emocjach odchodzą od stołu, są nieprzyjemni. Tak emocjonalne zachowanie nie jest jednak uważane za nadzwyczajne, wpisane jest we wschodnią butną naturę Rosjan.

Rosjanie nie zawsze traktują obecność kobiet w delegacjach negocjacyjnych jako zachowanie przemyślane. Nieliczne i szczególnie charyzmatyczne kobiety mogą liczyć na estymę w oczach rosyjskich partnerów. Z zasady nie są oni bowiem nauczeni współpracy z kobietami, których rola społeczna w Rosji wciąż zamyka się w byciu strażniczką domowego ogniska lub kobietą pracującą na mało eksponowanych stanowiskach. Jeśli więc w negocjacjach uczestniczyć ma kobieta, powinna być ona znana partnerowi rosyjskiemu już wcześniej pod względem fachowości i osiągnięć zawodowych.

Kończąc negocjacje nie należy zapominać, że rosyjskie przedsiębiorstwa budowane są na zasadzie pełnej hierarchiczności. Okazać się więc może, że dopiero u końca negocjacji zapoznani zostaniemy z głową firmy. Powinniśmy wystrzegać się jednak konfliktów jak i traktowania pracowników niższych szczebli w sposób nieuprzejmy. Większość przedsiębiorstw w Rosji budowana jest w oparciu o więzy rodzinne, przyjacielskie lub zaufania. Niewłaściwe potraktowanie pracownika nawet niskiego szczebla, może doprowadzić do fiaska późniejszych rozmów.

Niestety w Rosji negocjacje są zjawiskiem dość czarno – białym i zerojedynkowym. Po jednej stronie zawsze będzie zwycięzca po drugiej przegrany. Trudno jest im bowiem przyjąć sytuację typu win – win. Głównie dlatego mediacja w sprawach gospodarczych jako jedna z alternatywnych metod rozwiązywania sporu w Rosji nie jest powszechna. Prawdą jest jednakże, że coraz więcej klauzul

mediacyjnych lub arbitrażowych pojawia się w międzynarodowych umowach wysokiego szczebla. Późniejsze mediacje i arbitraże są jednak później wyjątkowo trudne.

Federalny program rozwoju systemu sądownictwa w Rosji na lata 2007–2012 w celu poprawy jakości i dostępności do wymiaru sprawiedliwości za jeden ze swoich celów obiera właśnie rozpropagowanie mediacji w celu odciążenia organów wymiaru sprawiedliwości. Stąd też w rosyjskim porządku prawnym istnieje ustawa dotycząca alternatywnych metod rozwiązywania sporu w tym mediacji tj. Ustawa o alternatywnym postępowaniu rozwiązywania sporów z udziałem pośrednika¹⁹. Instytucje ta zdają się stopniowo wkradać w praktykę rosyjskiego stosowania prawa. Przejawy jej użycia spostrzec można zarówno na niwie prawa karnego, rodzinnego, jak i w podatkach i administracji. Sfera prawa prywatnego również stara się coraz bardziej otwierać na możliwości mediowania. Wciąż jednak nie można mówić o popularności i pełnym zaufaniu dla tej instytucji wśród przedsiębiorców rosyjskich, szczególnie, że uregulowanie mediacyjne zawarte w rosyjskim kodeksie postępowania cywilnego obarcza strony kosztami mediacji, które dodatkowo wzrastają w przypadku fiaska procesu. Kolejnym problemem jest również brak dostatecznie wykwalifikowanej kadry mediatorów profesjonalnych, którzy mogliby stymulować strony do zawarcia porozumienia²⁰. Należy wskazać w tym miejscu, że sukces mediacji i alternatywnych metod rozwiązywania sporu w dużej mierze zależy od osoby stymulującej tymi procesami, a więc od niezależnego arbitra lub mediatora. Proces mediacyjny lub arbitrażowy „w rękach” osoby niewykwalifikowanej, mało kreatywnej, nie umiejącej spojrzeć na konflikt wielopłaszczyznowo, a także nieobiektywnej, bodźcowanej przez którąkolwiek ze stron sporu dodatkowymi zachętami np. o charakterze pieniężnym, skazuje działanie tych mechanizmów na porażkę.

Indie

Indie są uważane za jeden z najbarwniejszych krajów świata. Podziały etniczne, religijne, kulturowe, jak również gospodarcze i polityczne, stanowią esencję hinduskiego społeczeństwa. Indie nie są również wolne od konfliktów etnicznych, są krajem przeludnionym, jak również miejscem, gdzie spotkać się można ze znaczną dysproporcją społeczeństwa, w którym część przedstawicieli żyje w przepychu i luksusie, większość zaś w urągającej godności ludzkiej biedzie.

Zgodnie z opracowaniami Wydziału Ekonomicznego Ambasady RP w Dehli w całym 2010 r. tempo wzrostu PKB Indii wyniosło aż 9,7%²¹. Ocenia się, że tak dynamiczny wzrost gospodarki

¹⁹ Dz.U. Nr 168 z 30.07.2010.

²⁰ Por. A. Czepik, *Mediacja sądowa w sprawach cywilnych w Federacji Rosyjskiej*, [w:] Kwartalnik ADR nr 4(20)/2012, s. 34.

²¹ <https://www.msz.gov.pl/.../0fb806fc-5b00-47af-afac-333a65f1316a:JCR> (24.03.2014).

hinduskiej związany jest z prowadzeniem aktywniejszej i trafniejszej polityki makroekonomicznej, a przez to stymulację przemysłu i usług. W roku 2013 Indie w rankingu największych gospodarek świata plasują się na 10 miejscu z wynikiem 2 bln dolarów. Tak prężny rozwój gospodarczy to efekt kroków modernizacyjnych podjętych w tym kraju po 1989 roku. Inwestycje w nowoczesność (nawet kosztem dużo bardziej przyziemnych potrzeb) jak również lokata kapitału w edukację sprawiły, że Indie zwabiły wielu zagranicznych inwestorów, chcących korzystać z naukowego potencjału tego kraju. Za autora ostatnich sukcesów Indii uważany jest premier Manmohan Singh, który zainicjował jeszcze bardziej dynamiczne zmiany. Aktualnie najbardziej reprezentatywnymi działami gospodarki hinduskiej jest sektor metalurgiczny, samochodowy, filmowy i rozbudowana sieć usług. Konkurując głównie z Chinami, Indie wciąż rozwijają swoją infrastrukturę, na której niwie wciąż mają zaległości. Aktualnie trwają prace nad budową autostrad, a także modernizacją i rozbudową sieci połączeń kolejowych, które na terytorium znacznie ponad 3 mln km² zdaje się być absolutną koniecznością.

W Indiach obowiązuje określonego rodzaju etykieta prowadzenia negocjacji. Zgodnie z treścią informacji sporządzonych przez ambasadę Polską w New Dehli, na spotkanie z hinduskim partnerem powinniśmy umawiać się z około tygodniowym wyprzedzeniem, ponadto po przyjeździe do Indii spotkanie powinno się ponownie potwierdzić. Stanowi to wyjście naprzeciw polichromicznemu rozumieniu czasu, możliwości zapomnienia o spotkaniu bądź długotrwałego spóźnienia naszego partnera. Hindusi niezwykle cenią sobie jednak punktualność ze strony potencjalnego kontrahenta. Sami zwykli się bowiem niecierpliwici i traktować spóźnienie rozmówcy jako wyraz niesumienności i niedokładności. W związku z należeniem kultury hinduskiej do tzw. kręgu kultur ceremonialnych należy być gotowym na długotrwałość procesów negocjacyjnych oraz konieczność zbudowania więzi i zaufania między kontrahentami. W Indiach powszechna jest znajomość języka angielskiego wśród biznesmenów. Pamiętać jednak należy o nietypowym Indian English, do którego brzmienia i akcentowania należy się przyzwyczaić. Hindusi słyną z uporządkowania w interesach, stąd też lubią oni znać przebieg spotkania wcześniej, aby móc się do niego odpowiednio przygotować. Ponadto po odbytym spotkaniu w dobrym tonie jest sporządzenie notatki i wysłanie jej do hinduskiego partnera. Elementem ceremonii negocjacyjnych i poznawania się partnerów biznesowych jest wymiana wizytówek, które daje się w Indiach wielu osobom, co może być uznane za nadmierne w oczach Europejczyków²².

Alternatywne metody rozwiązywania sporów stają się w Indiach codziennością, a sukces osiągnięty zarówno na etapie negocjacji jak i później w wyniku rozwiązania sporu świętowany jest wspólnym posiłkiem. Indie mają głęboką historię polubownego rozstrzygnięcia sporów. Na obszarach,

²² Ambasada Polska w New Dehli, [http://newdelhi.trade.gov.pl/pl/Indiewpigulce/article/detail,1871,ETYKIETA_W_BIZNESIE_-czyli_pierwsze_kroki_w_Indiach,\(25.032014\).](http://newdelhi.trade.gov.pl/pl/Indiewpigulce/article/detail,1871,ETYKIETA_W_BIZNESIE_-czyli_pierwsze_kroki_w_Indiach,(25.032014).)

gdzie dominującą formą religii był buddyzm, w tym również w Indiach, wykształciła się zaawansowana sztuka mediacji. W Indiach, w wioskach hinduskich stosowano tradycyjny system wymiaru sprawiedliwości zwany panchaya. W systemie tym ława starszych złożona z pięciu osób pełniła wielorakie funkcje, w tym również mediatorów²³. Aktualnie mediacje są niezwykle popularne i stosowane w Indiach bez względu na zróżnicowanie kulturowe kraju. W niewielkich społecznościach mediatorami wciąż są osoby cieszące się estymą grupy. W poważnym biznesie mediacja jawi się jako metoda omięcia opieszalej, skomplikowanej, sformalizowanej i umiarkowanej działającej administracji publicznej i, niezrozumiałego dla międzynarodowego partnera, sądownictwa. Dodatkowym impulsem dla załatwiania sporów z pominięciem oficjalnej drogi administracyjnej jest popularność tzw. *memento*, które oznacza zwyczaj obdarowywania się upominkami, który stał się powszechnie akceptowaną formą przejednania urzędników nawet wysokich szczebli. Przejawy korupcji w Indiach nie są częstokroć uznawane za jakiegokolwiek rodzaju czyn zabroniony²⁴. Poziom korupcji w Indiach nie rysuje się bowiem korzystnie. Zgodnie z danymi przedstawianymi przez Transparency International poziom ten oceniony jest jako wysoki. Indie znajdują się na 94 miejscu w rankingu obejmującym 174 kraje świata²⁵.

Mimo wciąż wprowadzanych zmian i znacznego wzrostu gospodarczego zauważalnego w ostatnim czasie w Indiach, przed krajem tym stoi wiele wyzwań. Atrakcyjność Indii dla kontrahentów z całego świata jest olbrzymia zarówno ze względu na położenie jak i wyjątkowo atrakcyjny rynek zbytu ze względu na ogromną liczbę ludności. Niestety cieniem na postrzeganie hinduskiego biznesu kładzie się obraz społeczeństwa Indii, w którym widać olbrzymie skrajności. Hermetyczność hinduskich grup społecznych (kast) powoduje, że ciężko jest, mimo nakładu pracy, awansować w społecznej hierarchii. Zamknięcie się grup społecznych ma swoje uwarunkowania religijne i stanowi wyraz jednego z dogmatów buddyzmu²⁶. Dodatkową przeszkodą jest niejasne traktowanie kobiet w społeczeństwie. Z jednej strony bowiem szanuje się je jako doskonałe ekspertki, dopuszczając do najwyższych stanowisk również w administracji państwowej. Z drugiej jednak strony w społeczeństwach mniejszych miast i wsi wciąż traktowane są one jako własność ojca, a później męża. Niestety przerażające obrazy zbiorowej przemocy seksualnej wobec kobiet, również pochodzących spoza Indii, jak również niebezpieczne dla życia i zdrowia ataki na kobiety poprzez oblanie ich ciała żrącym kwasem, sprawiają, że Indie gospodarczo stają się atrakcyjnym, walecznym, dumnym tygrysem, społecznie jednak wciąż słoniem.

²³ Krajowe Stowarzyszenie Mediatorów, <http://www.mediacje-ksm.pl/124/> (25.03.2014).

²⁴ Ambasada Polska w New Dehli....

²⁵ Transparency International...

²⁶ Dotyk Indii, <http://www.dotykindii.pl/kasty-w-indiach/> (25.03.2014).

Podsumowanie

Analizując zróżnicowane podejście do negocjacji biznesowych oraz nastawienie do alternatywnych metod rozwiązywania sporów w krajach BRICS stwierdzić należy, że wszystkie faktory różnicujące analizowane kraje mają swoje korzenie zarówno w źródłach natury historycznej jak i pewnych aspektach związanych z aktualnie prowadzoną polityką czy rozwojem społecznym. Zdecydowanie trudniejsze do potencjalnej modyfikacji są uwarunkowania zakorzenione historycznie, które w oczywisty sposób silnie wpisują się w społeczny kod genetyczny. Wciąż należy jednak otwierać społeczeństwo na możliwość nowatorskiego spojrzenia na konflikt, zarówno społeczny, rodzinny jak i handlowy, jak na potencjalną szansę na spotkanie się z drugą stroną i uzgodnienie interesów spornych, jak i wspólnych. ADR, a głównie mediacja, stają się sposobem na uratowanie przed całkowitym unicestwieniem budowanych, często przez lata, relacji. Dzięki pozasądowym metodom rozwiązywania sporów mamy również szansę na pominięcie kłopotliwej biurokracji czy opieszałości urzędniczej, a jednocześnie udaje nam się uniknąć stania się aktorami zjawisk korupcyjnych. Mediacja, z zasady, jest procesem odpłatnym, a neutralność mediatora gwarantowana jest i równoważona przez całkowitą dowolność tego procesu. Zaznaczyć należy, że mediator jest w procesie mediacyjnym jedynie akceleratorem koncepcji i idei, osobą, która pozwala zauważyć niespostrzeżone przez strony szanse na rozwiązanie konfliktu. Jest kimś, kto potrafi spojrzeć na barierę między stronami „z lotu ptaka” przez co uaktywnia wielopłaszczyznowość myślenia o konflikcie. Dobry mediator powinien dać stronom do zrozumienia, że efektem mediacji będzie coś więcej niż wyciszenie konfliktu, ale będzie nim również sytuacja, w której obie strony czuć się będą zwycięzcami.

Co oczywiste, natura społeczna w niektórych krajach zdaje się być zupełnie zbieżna z ideami mediacji, która w sposób niesformalizowany była częścią narodowej kultury rozwiązywania sporów. Kraje, w których podejście do pozasądowych spotkań w celu zmierzenia się z konfliktami nie są popularne, powinny jednak rozpocząć aktywne wdrażanie odpowiedniego ustawodawstwa, któremu towarzyszyć powinny jednak skuteczne kampanie społeczne, pozwalające ukazać skuteczność i dobrodziejstwo mediacji. W erze globalizacji, jak przypuszczam, nie będzie się bowiem można, prędzej czy później, oprzeć napływowi entuzjazmu i nadziei jakie wiązane są z ADR.

Bibliografia

American Chamber of Commerce, International Affairs Department, *How to establish business presence in Brazil*, Brazil 2012/2013.

Abramson H. I., *Mediation representation*, Nowy Jork 2001.

Czepik A., *Mediacja sądowa w sprawach cywilnych w Federacji Rosyjskiej*, [w:] Kwartalnik ADR nr 4(20)/2012.

Dąbrowski P. J., *Praktyczna teoria negocjacji*, Warszawa 1991.

Laskowska K., *Rosyjskojęzyczna przestępczość zorganizowana*, Białystok 2006.

Mnookin R. H. (red.), *Beyond winning*, Cambridge, Massachusetts, Londyn 2000.

Znojek B., *Od BRIC do BRICS. Rozwój współpracy gospodarek wschodzących*, Biuletyn Polskiego Instytutu Spraw Międzynarodowych, Nr 43 (792) 27 kwietnia 2011 r.

Źródła internetowe

Adamczyk S.J., *Kraje BRIC a Konsensus Waszyngtoński – przykład Brazylii*, Głos Ulicy, <http://glosulicy.pl/publicystyka/kraje-bric-a-konsensus-waszyngtonski-przyklad-brazylia-cz-1/> (12.03.2014).

Antunes A., *The cost of corruption in Brazil*, <http://www.forbes.com/sites/andersonantunes/2013/11/28/the-cost-of-corruption-in-brazil-could-be-up-to-53-billion-just-this-year-alone/> (13.03.2014).

Corruption Perceptions Index 2012, Transparency International, http://eastbook.eu/wp-content/uploads/2012/12/8249316758_84c9aa7682_b.jpvc (24.03.2014).

Gołasa A., *Jak negocjować z Rosjaninem?*, Puls Biznesu 2013 r.; <http://pulsbiznesu.pb.pl/> (13.03.2014).

Krajowe Stowarzyszenie Mediatorów, <http://www.mediacje-ksm.pl/> (25.03.2014).

Portal Ministerstwa Sprawiedliwości, <https://www.msz.gov.pl/.../0fb806fc-5b00-47af-afac-333a65f1316a:JCR>

Portal Dotyk Indii, <http://www.dotykindii.pl/> (25.03.2014).

Gonzalez A., Iacovone L., Subhash H., *Russian volatility: Obstacle to firm survival and diversification*, <http://www.voxeu.org/article/russian-volatility-obstacle-firm-survival-and-diversification> (24.03.2014).

The world factbook, <https://www.cia.gov/library/publications/the-world-factbook/index.html>
Transparency International <http://www.transparency.org/cpi2012/interactive/>

Marcin Stopa, Uniwersytet Ekonomiczny w Krakowie
Joanna Świątek, Uniwersytet Jagielloński

Teoretyczne i praktyczne aspekty kontroli i cenzury internetu w krajach grupy BRICS

Abstrakt

Internet w dzisiejszych czasach pełni znaczną rolę jako medium komunikacji i wymiany informacji w społeczeństwie. W naszej pracy chcemy zwrócić uwagę na kilka ważnych aspektów dotyczących kontroli i cenzury internetu w krajach grupy BRICS. Poprzez analizę danych zastanych skupimy się na najważniejszych według nas wymiarach którymi są: podstawy prawne; stopnie cenzury i kontroli oraz ich wpływ i odbiór przez społeczeństwo; przejawy buntu względem nich; rozwiązania techniczne i narzędzia kontroli.

Słowa kluczowe: internet, cenzura, BRICS, kontrola.

Theoretical and practical aspects of control and censorship of the Internet in the BRICS countries

Abstract

Nowadays Internet has become very important means of communication and plays a crucial part in exchange of information in society. In this work we would like to point out a few essential aspects of control and censorship of the Internet in the countries associated in the BRICS group. Through analyzing the data we would like to focus on key issues, which in our opinion include: legal basis; levels of control and censorship, their influence on society; manifestations of rebellion against them; technical solutions and tools of control.

Keywords: internet, censorship, BRICS, control.

Wstęp

Wybierając temat pracy kierowaliśmy się wagą problemu kontroli internetu ze względu na duże znaczenie informacji w dzisiejszym społeczeństwie. Poprzez internet władza może tworzyć wizerunek swój, jak i swoich przeciwników. Prawdziwe byłoby też stwierdzenie, że za pomocą tego medium można kreować obraz świata, w jakim żyje społeczeństwo.

Pisząc o internecie nie powinniśmy zapominać o tak ważnych aspektach tego medium, jakimi są cenzura i kontrola. Zastanowić się trzeba czy potoczny wyraz tych słów jest zgodny z rzeczywistością. Aby lepiej zrozumieć nasz temat na wstępie musimy przeprowadzić redefinicję tych pojęć na potrzeby naszej pracy, dlatego cenzurę będziemy rozumieć jako ogół działań prowadzących do dezinformacji, propagandy i filtracji treści niekorzystnych dla cenzora. Natomiast kontrola internetu w naszym założeniu będzie to możliwość podjęcia działań na podstawie monitoringu, obserwacji i nasłuchu sieci. To rozróżnienie pojęciowe pozwala nam postawić tezę, iż dany kraj może posiadać organy kontroli sieci, ale nie koniecznie musi podejmować się cenzury.

Postęp technologiczny z kolejnymi latami oddaje do użytku władzy kolejne i coraz to doskonalsze technologie kontroli internetu. Cyberprzestrzeń to nierówny front zmagania między rządami a rebeliantami o wolny internet, gdyż technologie najpierw trafiają do użytku militarnego (w tym także do użytku państwowego), dopiero po latach prezentowane i udostępniane są społeczeństwu. Sama technologia pozwalająca na kontrole nie jest w założeniu czymś negatywnym, dopiero jej wykorzystanie może nadawać jej pejoratywny wydźwięk.

W naszej pracy każdym z krajów zajmiemy się z osobna, traktować będziemy ich jako pięciu solistów z racji różnorodności narzędzi oraz podejścia do systemu kontroli, których połączył fakt ograniczania swobody dostępu do internetu. Analizować będziemy je według następującego systemu: podstawy prawne; rozwiązania techniczne i narzędzia kontroli; stopnie nasilenia zjawiska cenzury i kontroli; wpływ i odbiór przez społeczeństwo oraz przejawy buntu względem nich.

Brazylia

W raporcie przygotowanym przez organizację House of Freedom Brazylia uzyskała status kraju wolnego od nacisków rządowych. Jednak analizując sytuację tam panującą, odnieśliśmy odmienne wrażenie. Kraj ten jest jednym z niewielu które wprowadziły zapisy prawne dotyczące sieci do swojej konstytucji, nazywając je „Marco Civil da Internet”¹. W kwestii internetu Brazylia działa także na arenie

¹ Marco civil da internet, <http://marcocivil.org.br/> (22.02.2014).

między narodowej, współpracując w tej kwestii z Unią Europejską². Była też jednym z krajów, które przyczynić się miały do wprowadzenia SOPA. Po ujawnieniu afery szpiegowskiej USA, dotyczącej odczytywania przez wywiad amerykański informacji przepływających przez węzeł światłowodowy Brazylii podjęła kroki do podłączenia się swoim światłowodem bezpośrednio do innych kontynentów tak, aby amerykański wywiad nie miał możliwości szpiegowania danych³. Poprzez posiadanie narzędzi kontroli (między innymi poprzez dostawców internetu) prowadzona jest cicha cenzura, nie jest ona zauważalna tak bezpośrednio jak w innych krajach grupy BRICS, ponieważ społeczeństwo Brazylijskie jest niezwykle wyczulone na ograniczenia w tej kwestii. Najlepszym przykładem jakoby werdykt House of Freedom był chybiony może być usunięcie posta zamieszczonego na Tweeterze przez jednego z polityków Brazylijskich, który miał negatywny wydzźwięk względem władzy. Poprzez inicjatywę choćby międzynarodową i udzielanie się w sprawach wolnościowych władzom tego kraju udaje się budować swój wizerunek jako całkowicie nieprowadzący cenzury.

Republika Południowej Afryki

W naszym zestawieniu jest to kraj najmłodszy doświadczeniem dotyczącym internetu. W ostatniej dekadzie użytkowników sieci było zaledwie kilkanaście procent w skali kraju. Liczba użytkowników z każdym rokiem rosła aż do poziomu gdzie wolność w internecie zaczęła mieć znaczenie dla władz. Początkowo nie było żadnego problemu z kontrolą internetu. Istniał tylko jeden dostawca usług dla całego kraju więc istniała możliwość kontrolowania wszystkich danych w jednym miejscu, problem nawarstwił się poprzez rozpowszechnienie internetu, wejście na rynek kolejnych dostawców sieci i popularyzację smartfonów. Przez to z kraju gdzie jeszcze kilka lat temu "gołąb był szybszy od internetu" RPA przekształciło się w kraj gdzie władza musiała w jakiś sposób interweniować, by utrzymać stan rzeczy przez nią wygenerowany. Jednym z pierwszych podjętych działań był <<The Internet And Cell Phone Pornography Bill>>⁴ czyli ustawa, która powstała z pomocą JASA (Justice Alliance of South Africa), a zadaniem jej było przeciwdziałanie pornografii, miała też drugie zastosowanie, mianowicie miała dostarczać władzom narzędzi kontroli internetu.

² A. Słojewska, *Internetowy sojusz Uni Europejskiej z Brazylią*, <http://www.rp.pl/artykul/1089559.html> (22.02.2014).

³ A. Spyra, *Brazylijski plan uniknięcia amerykańskiej inwigilacji internetu*, <http://giznet.pl/brazylijski-plan-unikniecia-amerykanskej-inwigilacji-internetu/> (22.02.2014).

⁴ The Internet and Cell Phone Pornography Bill: A reasonable and justifiable limitation on Freedom of Expression and Right to Privacy, <http://www.jasa.za.net/download/pl-2010-05-Opinion%20re%20Constitutional%20issues.pdf> (08.03.2014).

Federacja Rosyjska

Cenzura w internecie ma swoje silne prawne podstawy, ostatnia nowelizacja ustaw odnośnie cenzury odbyła się w 2012 roku i dała władzy jeszcze większe możliwości. Cenzura w tym kraju nie jest w żaden sposób ukrywana czy też kamuflowana. Działająca tam „czarna lista” czyli baza stron zakazanych, które są niedostępne na terenie Rosji stale się rozrasta, np. po wydarzeniach na Majdanie⁵ w 2013/14 roku do listy dołączyły strony prasy Ukraińskiej i portal społecznościowy VK cieszący się dużą popularnością na Ukrainie. Co ciekawe portal VK został zablokowany, gdyż znajdowały się na nim sprzeczne doniesienia o sytuacji politycznej dotyczącej wydarzeń na Majdanie względem doniesień mediów Rosyjskich. Internet stał się też nowym, jeszcze skuteczniejszym medium niesienia propagandy prorosyjskiej. Po wielu latach cenzury prasy, telewizji czy radia cenzura internetu nie była wielkim wyzwaniem dla władz. Najnowszym pomysłem cenzorów jest wprowadzenie bardzo skutecznej technologii DPI (Deep Packet Inspection)⁶ pozwalającej na bieżąco sprawdzać pakiety przesyłane przez sieć i analizować je dynamicznie, podmieniać, usuwać i analizować w czasie rzeczywistym.

Spółeczeństwo rosyjskie jest tak dobrze manipulowane, że pomimo ogólnej świadomości cenzury nie przejawia aktów buntu czy chęci zmiany czegoś w tej materii. Jedną z metod, jakich używa rząd, aby wymusić konformizm i podporządkowanie społeczne, są kary i szeroko rozumiane cyberprzestępstwa. Może nie są one aż tak rygorystyczne, jak w ChRL, ale nie są też nigdzie publikowane czy nagłaśniane, dlatego ciężko coś więcej ustalić opierając się na empirycznych danych.

Republika Indii

O ile cenzura w wielu krajach jest tłumaczona pobudkami moralnymi czy bezpośrednio polityką nacjonalistyczną to w Indiach sytuacja jest na swój sposób wyjątkowa. Wszelka kontrola opiera się na pobudkach religijnych⁷ i ma chronić przed obrażaniem religii. Narzędziami kontroli nie są tu wszelkie protokoły internetowe i inne technologie co zastraszanie sądowe dużych firm jak Facebook, Google itp. W rozumieniu prawa poprzez władze nad firmą właściciel strony odpowiedzialny jest za to, co się na niej znajduje oraz za to co inni umieszczają na niej. Powoduje to, że przykładowo dowolna osoba umieszczając status na Facebooku który uraża uczucia religijne rządu, nie odpowiada bezpośrednio przed sądem, lecz następuje przeniesienie winy na właściciela strony, w naszym

⁵ *Cenzura internetu w Rosji. Blokują ukraińskie strony*, <http://www.polskieradio.pl/5/3/Artykul/1065979,Cenzura-internetu-w-Rosji-Blokuj-ukrainskie-strony> (08.03.2014).

⁶ *Rosja: cenzura internetu stała się faktem*, http://www.wiadomosci24.pl/artykul/rosja_cenzura_internetu_stala_sie_faktem_248843.html (01.03.2014).

⁷ *Początek cenzury internetu w Indiach?*, <http://www.pb.pl/2554241,62288,poczatek-cenzury-internetu-w-indiach> (09.03.2014).

przykładzie Facebook Inc. Problematyczne jest to nie tylko w portalach społecznościowych, ale także we wszelakich wyszukiwarkach, gdyż za linki i łącza prowadzące do treści nie niewygodnych odpowiada znów właściciel strony. W ten sposób wiele firm woli same prowadzić cenzurę i usuwać treści (w ramach prewencji), które mogłyby wpłynąć na postawienie zarzutów przed Indyjskim sądem. Rząd Indii tak pewnie poczuł się z wprowadzoną przez siebie kontrolą, że niedawno w jednym z wystosowanych pism zwracających uwagę na treści niepożądane napisał wprost, że treść ta powinna być usunięta z powodu zniesławienia i krytyki rządu.

Sprawy sądowe są zwykle mocno problematyczne dla wielkich koncernów. Niektóre marki są na tyle mocne na rynku światowym, że nie przeraża perspektywa długoletnich rozpraw sądowych i ku zasmuceniu rządu nie uchylają się od rozpraw z nim, podejmując się wezwań sądowych. Nie jest do przewidzenia, społeczny skutek odbioru takiej sytuacji. Z jednej strony sporu jawi się nam rząd Indii i walka pod przykrywką dbania o sprawy religijne z drugiej strony wielkie korporacje, które nie chcą ugiąć się naciskiem i popierają wolność słowa. Zdaje się, że pomimo kar sądowych nie ma tu jednoznacznie wygranych czy przegranych.

Chińska Republika Ludowa

W Chinach istnieje ponad 60 różnych przepisów regulujących kwestie cenzury internetu. W prawie dotyczącym cenzury istnieje tak duży nieład legislacyjny, iż niekiedy nowelizacje ustaw nie nawiązują do swych pierwowzorów. Ponadto kraj podzielony jest na prowincje, które w różnym stopniu stosują się do powstałych ustaw. Nierzadko tworząc własne ich interpretacje. Ciekawe jest to, iż jest to jeden z niewielu, jeśli nie jedyny kraj gdzie na założenie kafejki internetowej potrzebna jest koncesja, ponadto właściciel kafejki zobowiązany jest przetrzymywać wszystkie dane użytkowników przez okres 30-60 dni do wglądu władz.

Pierwszym systemem kontroli w Chińskiej Republice Ludowej był projekt o nazwie Złota Tarcza⁸, który nieprzerwanie działa od 2003 roku i której celem wg. Chińskiego Ministerstwa Bezpieczeństwa Publicznego jest zwiększenie skuteczności i możliwości działań tamtejszej policji. Projekt ten nazywany jest „wielkim firewallem chińskim” i jego głównym celem jest blokowanie dostępu do internetu niepożądanych osób i treści.

Kolejnym unikatowym rozwiązaniem tego kraju są „duże matki” oraz „armia 50 centów”. „Dużymi matkami” nazywane są osoby, które na bieżąco monitorują dane przechodzące przez centrum operatora sieci. „Armia 50 centów” jest niesamowitym tworem, cała idea jest prosta, za znalezienie

⁸ *Chiński Mur 2.0 - cenzura internetu w Chinach*, <http://strefainfo.blogspot.com/2011/07/chinski-mur-20-cenzura-internetu-w.html> (28.02.2014).

czegoś, co ominęło wszelkie filtry i znalazło się w Chińskiej cyberprzestrzeni czy to na dowolnym forum, czy też na serwerze nagradzane jest równowartością 50 centów amerykańskich. Armia ta jest o tyle ciekawa, iż można ją bardziej porównać do najemników niż żołnierzy, gdyż udział jest dobrowolny (nigdzie nie trzeba się zgłaszać), wystarczy jedynie przesać link do nieocenzurowanej wypowiedzi.

Wiele stron w Chinach takich jak Tweeter, Google czy Facebook jest blokowanych. W tamtejszej cyberprzestrzeni istnieją ich Chińskie odpowiedniki jak na przykład przeglądarka Baidu, która równocześnie sama w sobie jest narzędziem kontroli rządu, ponieważ odgórnie odfiltrowuje pewne treści. Każda strona, na której znajdzie się zaledwie jedna informacja, która nie spodoba się rządowi jest blokowana razem z serwerem, na którym się znajduje. W takim wypadku blokowane są też wszystkie inne strony, które znajdowały się na tym samym serwerze co strona zablokowana.

Spółeczeństwo wypracowało sobie wiele alternatywnych sposobów przeglądania sieci, np. za pomocą sieci TOR, która pozwala przekierować sygnał poza granice Chin i sprawia, że staje się on anonimowy. Poza tym sposobem, który jest najbardziej znany istnieje wiele innych rozwiązań jednak żaden z nich nie jest w stanie zagwarantować stuprocentowej anonimowości. Wszelkie przejawy buntu są srogo karane, przykładem może być głośna na całym świecie sprawa blogera chińskiego, który za umieszczanie na swoim blogu postów potępiających działania rządu został skazany na 11 lat więzienia.

Podsumowanie i prognoza

Rządy krajów, zwłaszcza nie w pełni demokratycznych zdają sobie sprawę, jakie zagrożenie dla nich niesie internet, dlatego też zapewniają sobie w tej kwestii coraz większe pole do działania, tym samym sprawiając, że sieć staje się mniej bezpiecznym miejscem. Wydarzenia jak te w Egipcie w 2011 gdzie internet odegrał wielką rolę w rewolucji, udowadniają że sieć może okazać się nieoceniona w organizacji, koordynacji i nagłośnieniach wszelkich demonstracji antyrządowych. Ten kanał wymiany informacji był dla rządów o tyle nie bezpieczny, że niekontrolowany daje nieograniczone pole do działania i głoszenia haseł antyrządowych. Internet niesie za sobą jeszcze jedno zagrożenie, mianowicie cyberszpiegowstwo. Zdarzały się już sytuacje, że anonimowy aktywista wykradał z rządowych serwerów poufne dane i jej upublicznił. Patrząc na sytuacje w różnych krajach, można stwierdzić tendencję do zaostrzania cenzury w większości przypadków. Wyjątkiem są np. bardzo drogie hotele w Chinach przeznaczone dla zagranicznych biznesmenów gdzie posiadają oni dostęp między innymi do Facebook'a. Działania takie są poparte wygodą zagranicznych gości i nie stanowią bezpośredniego zagrożenia, gdyż brak cenzury obejmuje tylko teren hotelu i nie ma możliwości skorzystać z tego ktoś z zewnątrz. Poza tymi paroma wyjątkami powinniśmy być świadomi, że nigdy tak naprawdę nikt nie

jest anonimowy w sieci a w kolejnych latach, rygorystyczna cenzura może stawać się faktem także w innych krajach.

Kraje grupy BRICS, pomimo że nie prowadzą wspólnej polityki cenzury i kontroli sieci wiele je łączy w tym wymiarze. Pomimo różnego nasilenia sankcji i przesiewu danych, żaden z krajów BRICS nie możemy nazwać krajem wolnego internetu, gdzie istnieje realna wolność słowa.

Bibliografia

Źródła internetowe

Agkm, Kerry spotkał się w Pekinie z chińskimi blogerami,
<http://www.polskieradio.pl/5/3/Artykul/1052327,Kerry-spotkal-sie-w-Pekinie-z-chinskimi-blogerami>
(28.02.2014).

Cenzura Internetu w Indiach, <http://zwierciadlo.pl/2012/psychologia/relacje-spoeczne/cenzura-internetu-w-indiach> (09.03.2014).

Cenzura internetu w Rosji. Blokują ukraińskie strony,
<http://www.polskieradio.pl/5/3/Artykul/1065979,Cenzura-internetu-w-Rosji-Blokuja-ukrainskie-strony> (01.03.2014).

Cenzura w Brazyli, http://en.wikipedia.org/wiki/Censorship_in_Brazil (23.02.2014).

Chiński Mur 2.0 - cenzura internetu w Chinach, <http://strefainfo.blogspot.com/2011/07/chinski-mur-20-cenzura-internetu-w.html> (28.02.2014).

Di Salvo Philip, Google a cenzura stron internetowych w Indiach, http://pl.ejo-online.eu/1882/nowe_media/google-a-cenzura-stron-internetowych-w-indiach (09.03.2014).

Historia cenzury internetu w Chinach w pigułce,
<http://webhosting.pl/Historia.cenzury.internetu.w.Chinach.w.pigulce> (28.02.2014).

House of Freedom, Freedom on internet. South Africa,
http://www.freedomhouse.org/report/freedom-net/2012/south-africa#.U2kXdPI_uup (03.03.2014).

Internet napędza rewolucję? "Nie jest decydujący", http://konflikty.wp.pl/kat,125594,title,Internet-napedza-rewolucje-Nie-jest-decydujacy,wid,131_05683,wiadomosc.html?ticaid=112adb&_tictsrn=3
(08.03.2014).

Internet w Chinach, http://cenzura.zyxist.com/index.php/chiny_internet (28.02.2014).

Mari Angelica, Brazil collapses in internet freedom ranking, <http://www.zdnet.com/brazil-collapses-in-internet-freedom-ranking-7000021621/> (23.02.2014).

Mari Angelica, "Internet Constitution" becomes priority for Brazilian government,
<http://www.zdnet.com/internet-constitution-becomes-priority-for-brazilian-government-7000017839/> (23.02.2014).

Marco civil da internet, <http://marcocivil.org.br/> (22.02.2014).

Mazotte Natalia, Article 19 report outlines state of Internet freedom in Brazil,
<https://knightcenter.utexas.edu/blog/00-11239-article-19-report-outlines-state-internet-freedom-brazil> (22.03.2014).

OECD Council Recommendation on Principles for Internet Policy Making,
<http://www.oecd.org/internet/ieconomy/49258588.pdf> (08.03.2014).

Początek cenzury internetu w Indiach?, <http://www.pb.pl/2554241,62288,poczatek-cenzury-internetu-w-indiach> (09.03.2014).

Prasa krytykuje rosyjską cenzurę internetu, http://tech.wp.pl/kat,1009785,title,Prasa-krytykuje-rosyjska-cenzura-internetu,wid,15095116,wiadomosc.html?ticaid=112adb&_ticrsn=3 (01.03.2014).

Rosja: cenzura internetu stała się faktem,
http://www.wiadomosci24.pl/artykul/rosja_cenzura_internetu_stala_sie_faktem_248843.html
(01.03.2014).

Słojewska Anna, Internetowy sojusz Uni Europejskiej z Brazylią,
<http://www.rp.pl/artykul/1089559.html> (22.02.2014).

Spyra Andrzej, Brazylijski plan uniknięcia amerykańskiej inwigilacji internetu,
<http://giznet.pl/brazylijski-plan-unikniecia-amerykanskej-inwigilacji-internetu/> (22.02.2014).

Świetlik Maria, Międzynarodowe wsparcie dla brazylijskiej “konstytucji internetu”,
<http://prawokultury.pl/newsy/miedzynarodowe-wsparcie-dla-brazylijskiej-konstytu/> (22.02.2014).

The Internet and Cell Phone Pornography Bill: A reasonable and justifiable limitation on Freedom of Expression and Right to Privacy, <http://www.jasa.za.net/download/pl-2010-05-Opinion%20re%20Constitutional%20issues.pdf> (08.03.2014).

The worldwide struggle for internet freedom, <http://www.wykop.pl/ramka/1825434/zobacz-jak-rośnie-cenzura-w-internecie/> (09.03.2014).

Część III Afryka jako nowy obszar zainteresowania

BRICS w Afryce – rozwój za wszelką cenę?

Abstrakt

Kraje BRICS mogą nie być monolitem, ale to, co je na pewno łączy to stosunek do Afryki. Kraje te mogły spojrzeć na Afrykę bez skomplikowanego kontekstu czasów kolonialnych, lecz okiem zręcznego inwestora. Znając drogę od nędzy do rozwoju, przyniosły jej to, czego potrzebuje najbardziej – inwestycje w infrastrukturę i przemysł. Ich gospodarczy awans spowodował również zmiany w globalnej architekturze pomocy rozwojowej. Nowy status gospodarczych potęg znalazł odzwierciedlenie w statusie znaczących donatorów pomocy rozwojowej. Jednak za misterną fasadą współpracy na zasadach „win-win” kryją się subtelne formy zależności. Współpraca rozwojowa może być wykorzystywana, jako wyrafinowane narzędzie polityki zagranicznej i promocji własnych interesów strategicznych. Czy Afryka stanie się kolejną kartą do przetasowania w nowym łańdźie międzynarodowym? I czy zaangażowanie krajów BRICS nie stanie się „cegłą” u jej szyi?

Słowa kluczowe: Afryka, BRICS, pomoc rozwojowa.

BRICS in Africa - growth at any cost?

Abstract

Despite all the differences between the BRICS countries, they seem to act in unison as regards Africa. Their perception of this continent lacks the complexity of the colonial period. Therefore they can value it from the investors' perspective. As they themselves have made it from poverty to the striking growth levels, they know the needs of the impoverished continent and can give Africa what it needs most – investments in infrastructure and industry. The new world economic order, with BRICS reaching the top, was mirrored in their engagement in development aid – from beneficiaries they have become donors. But beneath the smooth rhetoric of the “win-win” cooperation loom subtle forms of dependency. Development aid can be used as a sophisticated tool of foreign policy and as a method of promoting strategic interests of the donors.

Keywords: BRICS, Africa, development aid.

Wstęp

W niniejszej pracy chciałabym poddać analizie pomoc rozwojową udzielaną Afryce przez kraje BRICS. Pomoc rozwojowa jest jedną z wielu form aktywności krajów BRICS na Czarnym Kontynencie, tym niemniej jest to aspekt niezwykle ciekawy, gdyż często zostają w nim odzwierciedlone strategiczne cele polityki donatorów oraz międzynarodowy układ sił. Warto w tym kontekście przypomnieć wypowiedź prezydenta USA, Johna Kennedy'ego z 1962:

Pomoc jest metodą, dzięki której Stany Zjednoczone utrzymują pozycję wpływu i kontroli na świecie... Umieszczam ją na szczycie niezbędnych programów, służących ochronie bezpieczeństwa wolnego świata¹.

Mimo, że od momentu wypowiedzenia tych słów minęło ponad pół wieku, pomoc rozwojowa nie przestała być wykorzystywana, jako wyrafinowany instrument polityki zagranicznej. Często za szumnymi frazesami o zgodnym współdziałaniu na rzecz rozwoju kryją się konkretne interesy polityczne czy ekonomiczne donatorów. Dekady zinstytucjonalizowanego udzielania pomocy rozwojowej przez wysoko rozwinięte kraje Zachodu dostarczyły sceptykom wiele argumentów na potwierdzenie tej tezy. Jednak powszechnie można spotkać się z poglądem, że kraje BRICS i pomoc przez nie udzielana „są inne”. Biorąc pod uwagę błędy popełniane przez tradycyjnych donatorów pomocy rozwojowej nie może dziwić fakt, że nowi donatorzy próbują się od nich zdystansować i odróżnić. Jednak czy wyjątkowość krajów BRICS, jako donatorów pomocy rozwojowej nie jest jedynie retoryczną zagrywką i kolejnym frazesem? Niniejsza praca jest próbą odpowiedzi na powyższe pytanie oraz wskazania szans i zagrożeń wynikających ze szczególnego profilu pomocy rozwojowej udzielanej przez nowych donatorów z grupy BRICS.

Od beneficjentów do donatorów

Na pewno wyjątkowość donatorów z grupy BRICS wyraża się w ich drodze od biorców pomocy rozwojowej do jej dawców. Co za tym idzie, rozpowszechnione jest oczekiwanie, że nowi donatorzy lepiej rozumieją potrzeby krajów rozwijających się² i ich pomoc może być skuteczniejsza. Wiąże się z tym również zmiana języka, retoryki i sposobu mówienia o Afryce. W relacjach liderów krajów BRICS i krajów-beneficjentów brak jest protekcjonalizmu, tak bardzo ciężącego na naznaczonych kolonializmem relacjach Afryka-Zachód. Nowi liderzy nie rozmawiają z przywódcami państw

¹ Does aid to Africa from Brics countries differ from traditional aid?, Glennie J., "The Guardian", <http://www.theguardian.com/global-development/poverty-matters/2012/apr/26/aid-africa-brics-countries-traditional> (04.05.2014).

² Ibidem.

afrykańskich językiem „marchewki i kija”, lecz interesów. Ponadto, Chiny, Indie i Brazylia postrzegają siebie raczej jako partnerów w rozwoju a nie donatorów. Co więcej, aktywność ekonomiczna krajów BRICS w tym regionie pokazała Afrykę jako kontynent możliwości, a nie „ciężar dla świata”³. Swoją obecność w Afryce liderzy krajów BRICS postrzegają w kategoriach partnerstwa „Południe-Południe”, tym samym odcinając się od dychotomicznego podziału świata na bogatą Północ i biedne Południe. Aby pokazać, że ich zainteresowanie Afryką nie jest chwilowym trendem, kraje BRICS lubią powoływać się na swoje historyczne związki z tym kontynentem⁴.

Strategia win-win

Wymienione w poprzednim akapicie sztuczki retoryczne mogą prowadzić do przekonania, że pomoc krajów BRICS jest altruistyczna i w pełni odpowiada potrzebom krajów rozwijających się. Warto, więc podkreślić, że pomoc ta odbywa się na zasadzie win-win, co oznacza, że jest obopólnie korzystna⁵. Osiąganie korzyści zarówno przez donatorów jak i beneficjentów wynika przede wszystkim z faktu, że nowi donatorzy angażują się głównie w projekty inwestycyjne i są zdecydowanie mniej zaangażowani w kwestie społeczne (wyjątkiem paradoksalnie może być tu Rosja, która angażuje się w zwalczanie ubóstwa – czyli jej priorytety są podobne jak w przypadku tradycyjnych donatorów⁶). Ze strategią win-win można również wiązać strategiczny dobór beneficjentów pomocy – chińskimi partnerami są głównie kraje bogate w surowce naturalne np. Sudan⁷. Z kolei RPA lokuje swoją pomoc głównie w najbliższym regionie, umacniając tam swoje wpływy⁸.

Brak warunkowości pomocy rozwojowej

Z brakiem zaangażowania w kwestie społeczne łączy się kolejna charakterystyczna cecha pomocy rozwojowej udzielanej przez kraje BRICS - brak warunkowości (ang. *conditionality*) nakładanej na przepływy pomocowe⁹. Warunkowość (stopniowo porzucana jako nieskuteczny katalizator reform

³ What the BRICs can build in Africa, Gumedé W., „New African”, Maj 2013, s. 60.

⁴ N. Mwase, Y. Yang, *BRICs' Philosophies for Development Financing and Their Implications for LICs*, IMF Working Paper 2012, s. 4.

⁵ M. S. Kimenyi, Z. Lewis, *The BRICs and the New Scramble for Africa* [w:] „Foresight Africa: The Continent's Greatest Challenges and Opportunities for 2011”, The Brookings Institution 2011, s. 20.

⁶ N. Mwase, Y. Yang, *BRICs' Philosophies for Development Financing and Their Implications for LICs*, IMF Working Paper 2012, s. 3.

⁷ J. Glennie, *Does aid to Africa from Brics countries differ from traditional aid?*, „The Guardian”, <http://www.theguardian.com/global-development/poverty-matters/2012/apr/26/aid-africa-brics-countries-traditional> (04.05.2014).

⁸ Ibidem.

⁹ Ibidem, s. 3, 5.

długookresowych) miała gwarantować, że beneficjent przepływów pomocowych będzie dokonywał reform politycznych i ekonomicznych, zgodnie z obowiązującym w danym momencie paradygmatem rozwoju. Zobowiązanie się kraju do przeprowadzenia takich reform (zgodnie z konsensusem waszyngtońskim zmierzający one do liberalizacji gospodarki) było warunkiem otrzymania przezeń pomocy rozwojowej. Wymuszone reformy strukturalne i instytucjonalne miały gwarantować właściwe wykorzystanie środków pomocowych, a w perspektywie długookresowej – wprowadzić kraj na ścieżkę zrównoważonego wzrostu. Jednak odgórnym charakter tych reform, ich niedopasowanie do lokalnych realiów jak również niekonsekwencja liderów krajów-beneficjentów sprawiły, że rezultaty warunkowego udzielania pomocy trudno uznać za spektakularne.

Brak wiązania pomocy rozwojowej z reformami przez kraje BRICS można z jednej strony uznać za pozytywny przejaw „odrobienia lekcji” z dekad udzielania pomocy rozwojowej przez tradycyjnych donatorów, z drugiej jednak strony może to być przejaw niebezpiecznej tendencji krajów BRICS do wybiórczego i fragmentarycznego postrzegania rozwoju Afryki. Kraje te stawiają przede wszystkim na rozwój ekonomiczny, odkładając na dalszy plan kwestie społeczne, polityczne i instytucjonalne. Poniekąd jest to zrozumiałe - taki model jednostronnego rozwoju jest charakterystyczny dla grupy BRICS. Ponadto, kuriozalne byłoby oczekiwanie, aby to właśnie kraje BRICS stały się orędownikami dobrych, przejrzystych instytucji oraz demokratycznych reform. Swoją brak zaangażowania w kwestie pozaekonomiczne Chiny uzasadniają polityką nieinterwencji¹⁰. Można również odnieść uzasadnione wrażenie, że kraje BRICS wspierają te obszary, gdzie współpraca z afrykańskimi partnerami przynosi im samym korzyści (omówiona już strategia win-win).

Inwestycje

Głównym obszarem aktywności krajów BRICS w Afryce, a zarazem najszerzej komentowanym i analizowanym, są projekty inwestycyjne. Jako że jest to temat poruszany w wielu opracowaniach, poczynię w tym miejscu jedynie kilka ogólnych uwag, wpisujących problem inwestycji w kontekst pomocy rozwojowej. Z inwestycjami krajów BRICS wiąże się bardzo poważne wyzwanie dla Afryki, polegające na konieczności odgrywania przez państwa afrykańskie większej i bardziej aktywnej roli w decydowaniu o planach inwestycyjnych¹¹. Aby inwestycje przyniosły oczekiwane ekonomiczne rezultaty muszą być one wpisane w szerszy kontekst – być częścią długoterminowych planów, przewyższać wąskie gardła rozwoju i wynikać z potrzeb państw przyjmujących inwestycje, a nie potrzeb i korzyści państw dostarczających ich. W przeciwnym wypadku obecne inwestycje krajów

¹⁰ Ibidem, s. 3, 5.

¹¹ W. Gumede, *What the BRICs can build in Africa*, „New African”, Maj 2013, s. 60-61.

BRICS staną się jedynie ekstrapolacją znanych już od dekad trendów – nietrafionych projektów industrializacyjnych, totalnie niedostosowanych do lokalnych warunków.

Afrykański model rozwoju

Afrykański modelu wzrostu gospodarczego zasługuje na miano modelu niezrównoważonego i krótkowzrocznego, który polega przede wszystkim na eksploatacji kontynentu ze złóż surowców i eksporcie ich do bardziej rozwiniętych krajów (dawniej byli to kolonizatorzy, obecnie do tego procederu dołączyły kraje BRICS o pracochłonnym modelu produkcji). Wartość dodana – czyli to, co jest na prawdę cenne, generuje miejsca pracy i zarobki – jest tworzona poza kontynentem¹². Afrykańskie surowce wracają na kontynent przetworzone i wielokrotnie droższe, gdyż wzbogacone procesem produkcyjnym, który z wielką korzyścią dla Afryki mógłby odbywać się na miejscu – oczywiście pod warunkiem poczynienia pewnych kroków i dostosowań w tej dziedzinie. Proceder ten kwitł za czasów kolonializmu i jest aktualnie piętnowany jako element eksploatacji. Dziś, gdy widzimy bogactwa naturalne znów opuszczające Afrykę (pod innymi flagami) na pewno pytanie o nowe formy zależności jest zasadne. Jak zauważa Pdraig Carmody w swojej książce o znaczącym tytule *The New Scramble for Africa*, brazylijski handel z Afryką podąża wyraźnie kolonialnym wzorcem – Brazylia eksportuje przetworzone dobra i żywność do Afryki, podczas gdy Afryka zaopatruje Brazylię w ropę i węgiel¹³.

Poza wymienionymi powyżej dość oczywistymi zależnościami ekonomicznymi, jakie implikuje obecność krajów BRICS w Afryce, warto również dostrzec bardziej subtelne polityczne zależności, jak chociażby fakt, że Chiny dyskryminują kraje uznające Tajwan¹⁴.

Różnice i podobieństwa między krajami BRICS jako donatorami pomocy rozwojowej

Mimo że można wyróżnić pewne wspólne cechy pomocy rozwojowej udzielanej przez kraje BRICS, pomoc każdego z krajów Grupy posiada swoje odrębne charakterystyki. Najważniejsze z nich zostały podsumowane w poniższej tabeli.

¹² Ibidem, s. 61.

¹³ J. Glennie, *Does aid to Africa from Brics countries differ from traditional aid?*, "The Guardian", <http://www.theguardian.com/global-development/poverty-matters/2012/apr/26/aid-africa-brics-countries-traditional> (04.05.2014).

¹⁴ N. Mwase, Y. Yang, *BRICS' Philosophies for Development Financing and Their Implications for LICs*, IMF Working Paper, 2012, s. 9.

Tabela 1. Charakterystyka pomocy rozwojowej udzielanej przez kraje BRICS

	Brazylia	Rosja	Indie	Chiny
Forma pomocy	Pożyczki i granty	Granty i umarżenie długów	Granty, linie kredytowe, pożyczki nieoprocentowane i inne preferencyjne lub niepreferencyjne pożyczki	Granty, linie kredytowe, pożyczki nieoprocentowane i inne preferencyjne lub niepreferencyjne pożyczki
Kanały pomocy	Kanały multilateralne, współfinansowanie projektów i wsparcie techniczne	Kanały multilateralne w formie niewiązanych, dobrowolnych składek	Pomoc zorientowana na projekty, umarżenie długów i pomoc humanitarna	Projekty, pomoc techniczna i umarżenie długów
Oficjalny cel	Współpraca Południe-Południe, wspólny rozwój ekonomiczny, umocnienie związków kulturowych	Walka z ubóstwem	Współpraca Południe-Południe, stabilność regionalna i dostęp do rynków i surowców, wzmocnienie związków kulturowych	Współpraca Południe-Południe, dostęp do rynków i surowców
Sektor	Rolnictwo, edukacja i ochrona zdrowia	Ogólne wsparcie budżetowe	Rozwój obszarów wiejskich, edukacja, ochrona zdrowia, współpraca techniczna, pożyczki na rozwój infrastruktury, wsparcie kryzysowe	Sektor energetyczny, transport i komunikacja, budowa szkół i szpitali, projekty prestiżowe (np. budowa stadionów)

Źródło: N. Mwase, Y. Yang, *BRICs' Philosophies for Development Financing and Their Implications for LICs*, IMF Working Paper 2012, s. 12.

Próba oceny konsekwencji pomocy rozwojowej krajów BRICS dla Afryki¹⁵

Z powodu braku lub niekompletności danych liczbowych trudno jest dokonać ilościowej analizy wpływu pomocy krajów BRICS na rozwój kontynentu afrykańskiego. Posłużę się więc analizą jakościową, wyodrębniając szanse i zagrożenia związane z zaangażowaniem krajów BRICS w pomoc rozwojową dla Afryki.

Szanse:

- Inwestycje krajów BRICS w infrastrukturę. Niedobory infrastrukturalne są wąskim gardłem rozwoju gospodarczego krajów Afryki, którym brakuje kapitału i oszczędności, aby przełamać tę barierę rozwoju. Projekty infrastrukturalne krajów BRICS mogą zatem otworzyć drogę do szybszego rozwoju gospodarczego Afryki.

¹⁵ Na podstawie: N. Mwase, Y. Yang, *BRICs' Philosophies for Development Financing and Their Implications for LICs*, IMF Working Paper 2012, s. 13-17.

- Projekty infrastrukturalne krajów BRICS przynoszą wymierne, pozytywne efekty w obszarach, które – jak wynika z większości badań empirycznych – są kluczowe dla tempa wzrostu gospodarczego. Należą do nich: telekomunikacja, infrastruktura drogowa i sieć elektryczna.
- Poprawa sieci infrastruktury drogowej powinna wzmocnić regionalne kontakty handlowe, dzięki nowym możliwościom łatwej i szybkiej dostawy towarów.
- Projekty infrastrukturalne mogą prowadzić do spadku kosztów krajowej produkcji i wzrostu produktywności, co może wywołać pozytywne efekty podażowe i wzrost konkurencyjności eksportu.
- Projekty inwestycyjne pomagają krajom afrykańskim uzyskać dostęp do swoich złóż surowców i umożliwiają ich wydobycie.
- Pomoc rozwojowa w postaci inwestycji i projektów infrastrukturalnych pociągnęła za sobą wzrost obrotów handlowych między krajami BRICS a Afryką.
- Pomoc płynąca z krajów BRICS jest komplementarna wobec pomocy udzielanej przez tradycyjnych donatorów ze względu na koncentrację na różnych sektorach oraz celach pomocy rozwojowej (tradycyjni donatorzy koncentrują się na redukcji ubóstwa, podczas gdy kraje BRICS na infrastrukturze i inwestycjach).

Zagrożenia:

- Kraje BRICS oferują wiele możliwości kredytowania przedsięwzięć inwestycyjnych, co dla krajów afrykańskich rodzi ryzyko popadnięcia w pułapkę zadłużenia (w której znaczna część z nich i tak już się znajduje).
- Koncentracja aktywności krajów BRICS na wydobyciu surowców naturalnych może doprowadzić do uzależnienia gospodarek krajów zasobnych w surowce jedynie od sektora wydobywczego.
- Firmy z krajów BRICS wchodzące na afrykańskie rynki mają dostęp do tanich źródeł kredytowania, często są również subsydiowane. Pozwala to obniżyć im koszty i wygrywać walkę o konsumenta z lokalnymi firmami, które często w obliczu nierównej konkurencji upadają.
- Kraje BRICS przy realizacji swoich projektów w Afryce często zatrudniają własnych pracowników, co zmniejsza korzyści z tych projektów dla lokalnych społeczności.

Podsumowanie

Kraje BRICS lubią kontrastować swoją pomoc rozwojową z pomocą udzielaną przez dawne potęgi kolonialne, ale warto zadać pytanie czy naprawdę ich mechanizmy pomocowe różnią się od tych praktykowanych przez Zachód?

Aktywność krajów BRICS w Afryce w wielu aspektach niewiele różni się od aktywności byłych potęg kolonialnych. Również, jako donatorzy pomocy rozwojowej kraje BRICS popełniają dobrze znane i już wielokrotnie przerabiane błędy. Ich konsekwencją dla Afryki są subtelne sieci zależności zarówno ekonomicznych, jak i politycznych, które w nieodległej przyszłości mogą stać się przeszkodami na drodze do autonomicznego i suwerennego rozwoju kontynentu.

Bibliografia

Gumede W., *What the BRICs can build in Africa*, "New African", Maj 2013.

Kimenyi M. S., Lewis Z., *The BRICs and the New Scramble for Africa*, w: "Foresight Africa: The Continent's Greatest Challenges and Opportunities for 2011", The Brookings Institution, 2011.

Mwase N., Yang Y., *BRICs' Philosophies for Development Financing and Their Implications for LICs*, IMF Working Paper, 2012.

Źródła internetowe

Glennie J., *Does aid to Africa from Brics countries differ from traditional aid?*, "The Guardian", <http://www.theguardian.com/global-development/poverty-matters/2012/apr/26/aid-africa-brics-countries-traditional> (04.05.2014).

Wpływ przynależności do BRICS Republiki Południowej Afryki na nierówności w rozwoju regionalnym

Abstrakt

Artykuł podejmuje tematykę statystycznej analizy nierówności regionalnych w Republice Południowej Afryki. Celem artykułu jest przedstawienie i analiza wpływu przynależności RPA do BRICS na jej rozwój regionalny. Republika Południowej Afryki ma obecnie jeden z najwyższych poziomów nierówności społecznych i gospodarczych na świecie. Z jednej strony są tutaj takie miasta jak Kapsztad i Johannesburg, w których ludzie żyją i pracują na bardzo wysokim poziomie, a z drugiej całkowicie kontrastujące biedne i zaniedbane miasteczka, które bardziej przypominają Afrykę Subsaharyjską niż bogate południe. Posługując się analizą statystyczną autorzy przedstawiają, jak zmieniały się niektóre wskaźniki gospodarcze i społeczne od czasu wstąpienia RPA do BRICS w poszczególnych regionach tego kraju. Wnioski dotyczą tego, czy przynależność do BRICS faworyzuje rozwojowo dobrze prosperujące obszary państwa, czy też wpływa w pewien sposób na łagodzenie dysproporcji gospodarczo-społecznej RPA.

Słowa kluczowe: ranking regionów RPA, wskaźniki gospodarcze i społeczne, nierówności regionalne.

The impact of belonging to the BRICS South Africa on inequalities in regional development

Abstract

The paper concerns the statistical analysis of regional disparities in South Africa. The purpose of this article is to analyse the influence of joining the BRICS on South Africa's regions and their development. South Africa is a country with a one of the highest levels of social and economic disparities in the world. There are cities like Cape Town or Johannesburg, where people live and work at a very high level. On the other hand there are also contrasting, poor and neglected towns more like sub-Saharan Africa than the rich South. Authors present changes in social and economic indicators in regions of South Africa since it has joined the BRICS. Conclusions drawn from the analysis concern if the membership in the BRICS favours developmentally prosperous areas of the country or if it influences on the mitigation of economic and social disparities in South Africa.

Keywords: South Africa's regional ranking, economic and social indicators, regional disparities.

Wstęp

Istnieje wiele ugrupowań międzynarodowych, które stwarzają szanse rozwoju zarówno politycznego, jak i gospodarczego. BRICS, chociaż nie jest organizacją międzynarodową, która tworzy własne formalne, wspólne struktury, a jedynie grupą państw koordynującą swoje polityki zagraniczne i gospodarcze, to jej znaczenie na arenie międzynarodowej jest coraz większe.

Ostatnim członkiem, który dołączył do BRICS była Republika Południowej Afryki. Uważa się, że w jej miejsce, przynajmniej kierując się aspektem gospodarczo-rozwojowym, powinno zająć inne państwo, na przykład Indonezja lub Turcja. Niemniej jednak, decyzja o włączeniu RPA do BRICS była przede wszystkim polityczna i w tym momencie, ugrupowanie skupia państwa z czterech różnych kontynentów.

Pomimo polityczności decyzji akcesji Republiki Południowej Afryki do BRICS, kraj ten szuka swoich szans zarówno politycznych, jak i gospodarczych, korzystając ze współpracy z Brazylią, Rosją, Indiami czy Chinami. Ułatwienie dostępu do rodzimego rynku jest jednym z aspektów, który pozwoli na wzrost RPA.

Republika Południowej Afryki, to jednak kraj z bardzo burzliwą historią i jej następstwami, z którymi musi borykać się do dziś. Jednym z takich efektów są szeroko rozumiane nierówności, zarówno na tle rasowym, jak i gospodarczym. Jedynie zrównoważony rozwój regionalny może zapewnić harmonijny rozwój całego kraju. RPA musi poradzić sobie z tym problemem jak najszybciej, jeżeli chce w przyszłości być istotną figurą na arenie międzynarodowej.

Statystyczna analiza rozwoju regionalnego oparta na taksonomicznych wskaźnikach syntetycznych pozwala na uzyskanie obrazu zmian w aspektach gospodarczo-społecznych poszczególnych obszarów RPA. Dzięki takiemu podejściu możliwe będzie sprawdzenie, czy uczestnictwo Republiki Południowej Afryki w BRICS ma wpływ na łagodzenie dysproporcji regionalnych oraz, jeśli występuje, to jak bardzo jest widoczny. Okres, który wzięto pod uwagę, to trzy lata od momentu wstąpienia RPA do BRICS. Taki horyzont czasowy pozwoli na zaobserwowanie pewnych trendów, które się wytworzyły i tego, jaka jest ich siła.

Republika Południowej Afryki w BRICS

Grupa BRICS nie jest organizacją międzynarodową, więc nie tworzy żadnych formalnych wspólnych struktur. Jej działalność ogranicza się głównie do szczytów przywódców państw i członków rządów, na których poruszane są problemy koordynacji polityki zagranicznej i gospodarczej krajów grupy. Znaczenie BRICS rośnie z roku na rok i prognozuje się, że za kilka lat te pięć krajów będzie

odpowiadać za 30 procent globalnego PKB. Dziesięć lat temu gospodarki krajów wchodzących obecnie w skład BRICS wytwarzały blisko 18 procent światowego PKB, uwzględniając parytet siły nabywczej. Obecnie szacuje się, że stanowią ok. 26,5 procent globalnego PKB. W głównej mierze jest to zasługa szybkiego wzrostu gospodarki chińskiej i indyjskiej.

Przyłączenie Republiki Południowej Afryki do ówczesnego BRIC jest często kwestionowane. Gospodarka RPA jest największa w Afryce Subsaharyjskiej, jednak stanowi niecały 1 procent światowego PKB. Zdaniem wielu analityków sensowne byłoby przyłączenie Indonezji (1,4 proc. światowego PKB) lub Turcji (1,3 proc. światowego PKB) zamiast Republiki Południowej Afryki, która w momencie wstępowania do BRICS wytwarzała 0,7 procent globalnego PKB. Ponadto RPA od czasu obalenia apartheidu nie radzi sobie z narastającą biedą społeczną, jednak duże obszary nędzy występują także w innych państwach BRICS. Patrząc jedynie na tak prosty wskaźnik, który świadczy w pewien sposób o bogactwie społeczeństwa, jakim jest PKB per capita można dostrzec, że w Rosji wynosi 14 038 USD, w Chinach 6 091 USD, a w Indiach jedynie 1 503 USD¹. Wskaźnik ten w Republice Południowej Afryki w roku 2012 wyniósł 7 352 USD, zatem był wyższy niż w Chinach czy Indiach, jednak to nadal w RPA występuje najwyższy problem rozwarstwienia społeczno-gospodarczego².

Obecność Republiki Południowej Afryki w BRICS ma jednak dużo większe znaczenie polityczne niż gospodarcze. Wraz z przystąpieniem tego kraju do BRICS, dodany grupy został nowy kontynent. BRICS skupia obecnie przywódców państw z czterech kontynentów: Afryki, Ameryki Południowej, Azji i Europy. Doradca byłego prezydenta Rosji Dmitrija Miedwiediewa, Arkadij Dworkowicz przyłączenie RPA do BRICS skomentował następującymi słowami: „*Pięć narodów BRICS będzie koordynowało swoje stanowiska w organizacjach międzynarodowych, w tym w Organizacji Narodów Zjednoczonych*”.

RPA poprzez swoją obecność i pozycję w BRICS chce zwiększyć wpływy na arenie międzynarodowej i zacieśnić stosunki gospodarcze przede wszystkim z pozostałymi krajami grupy, między innymi poprzez ułatwiony dostęp do afrykańskich rynków. Z tej perspektywy można dostrzec, że grupa BRICS jest sojuszem przede wszystkim politycznym wschodzącego i gospodarczo perspektywicznego, jakim są Chiny z mocarstwami regionalnymi, czyli Brazylią, Rosją i Indiami. Republice Południowej Afryki zależy na przynależności do tego bloku, gdyż poza korzyściami natury politycznej dostrzega także korzyści gospodarcze. Znaczenie państw BRICS dla światowej gospodarki ciągle rośnie, ale wciąż nie podejmują wspólnych, skoordynowanych akcji mających na celu kształtowanie światowego ładu ekonomicznego.

¹ <http://data.worldbank.org/indicator/NY.GDP.PCAP.CD> (18.04.2014).

² Ibidem.

Nierówności w rozwoju regionalnym Republiki Południowej Afryki

W ostatnich trzech dekadach Republika Południowej Afryki przeszła pokojową rewolucję i w następstwie transformację gospodarczo-ustrojową. Czynnikiem determinującym wewnętrzną i zewnętrzną politykę rządu przez prawie połowę ostatniego stulecia był apartheid. Polegał on na podziale rasowym społeczeństwa – podporządkowana czarna i kolorowa większość oraz dominująca w życiu polityczno-gospodarczym ludność biała. System opierał się na ponad stu ustawach, regulujących każdy element życia obywateli. Przełom nastąpił w 1989 roku, kiedy prezydentem został Frederik de Klerk, uwalniając następnie więźniów politycznych. Ukoronowaniem rozpoczętej przez de Klerka rewolucji były wybory w 1994 roku, które zwyciężył Afrykański Kongres Narodowy, a jego lider, Nelson Mandela został pierwszym czarnoskórym prezydentem.

RPA jest obecnie dużo lepiej funkcjonującą gospodarką i silnym graczem w polityce międzynarodowej. Nie zniknęły jednak podziały polityczne. Polityka wewnętrzna zdominowana jest przez grupy interesów, które nawzajem się zwalczają. Wyzwaniem jest włączenie całego społeczeństwa w sukces ekonomiczny kraju. Główną przeszkodą są utrzymujące się nierówności mimo relatywnie dużych wydatków socjalnych³. Wyzwaniami, które są kluczowe dla zrównoważonego rozwoju całej Republiki Południowej Afryki, z którymi państwo musi się zmierzyć, to⁴:

- wysokie bezrobocie (ok. 25 proc.)
- deficyt wykwalifikowanej siły roboczej
- niski poziom edukacji
- koncentracja ziemi uprawnej w rękach małej grupy (55 tys. farmerów ma 85 proc. gruntów).

Cele te zostały wzięte pod uwagę przy formułowaniu Narodowego Planu Rozwoju 2030. Założono w nim podwojenie PKB do 2030 roku, a także eliminację ubóstwa i zmniejszenie nierówności społecznych. Osiągnięcie tych założeń ma umożliwić zwiększenie inwestycji na poprawę infrastruktury, wsparcie dla sektora wydobywczego i rolniczego, dywersyfikację eksportu oraz redukcję kosztów prowadzenia działalności gospodarczej⁵.

Dostęp do rynku pracy również nie jest równy. W porównaniu z innymi rozwijającymi się krajami Republika Południowej Afryki zмага się nie tylko z wysokim bezrobociem, ale także utrudnionym dostępem do pracy wielu obywateli. Będąc krajem bardzo zróżnicowanym pod względem regionalnym, RPA musi także ułatwić dostęp do rynku pracy w każdym z obszarów. Nie jest to trudne dla obywatela Johannesburga, ale w przypadku mieszkańca małej wioski w Kwa-Zulu Natal może to stanowić duży problem. Wynika to zarówno z zakorzenionych wewnętrznych różnic kulturowych, jak

³ M. Bonikowska, P. Rabiej, A. Turkowski, *Republika Południowej Afryki bez Mandeli*, Ośrodek analityczny ThinkTank, Centrum Stosunków Międzynarodowych, grudzień 2013, s. 4.

⁴ Ibidem, s. 4.

⁵ *National Development Plan. Vision for 2030*, National Planning Commission (11.11.2011).

i poziomu edukacji czy też sytuacji materialnej mieszkańca. Osoby młode mają szczególny problem ze znalezieniem miejsca pracy. Szacuje się, że RPA robi wolniejszy postęp w łagodzeniu dysproporcji niż większość państw Ameryki Łacińskiej czy też innych państw Afryki Subsaharyjskiej z podobnym poziomem nierówności.

Szans, których Republika Południowej Afryki powinna upatrywać, to nie tylko rynek pracy, ale także obszar edukacji. Promowanie wykształcenia i powiązywanie z nim rozwoju przyszłości każdego obywatela powinno stanowić priorytet. Istotne zwłaszcza jest docieranie do małych miasteczek i wiosek w obszarach słabiej rozwiniętych, w których poziom edukacji jest bardzo niski. Odpowiednie skoordynowanie zarówno tworzenia miejsc pracy i aktywizacji bezrobotnych z rozwojem edukacji w przyszłości przyniesie efekty dla całego państwa⁶.

W poniższej analizie danych ujęty został zarówno rynek pracy w poszczególnych regionach RPA, jak i poziom edukacji obywateli, co umożliwi sprawdzenie, jak rozwija się całe państwo pod tymi względami. Analiza uzupełniona została o poziom jakości i warunków życia. Pozwoli to na uzyskanie obrazu zmian i tendencji, jakie występują w każdym z obszarów Republiki Południowej Afryki i tego, czy kraj ten rozwijając się gospodarczo i politycznie łagodzi nierówności regionalne, które występują od wielu lat.

Zastosowana metodologia analizy danych

Zakres podmiotowy opracowania obejmuje wszystkie regiony Republiki Południowej Afryki. Administracyjnie RPA podzielone jest na dziewięć regionów: Eastern Cape, Free State, Gauteng, KwaZulu-Natal, Limpopo, Mpumalanga, North West, Northern Cape i Western Cape.

W opracowaniach z zakresu badań nad rozwojem społeczno-gospodarczym przeważają te, wykorzystujące wskaźniki struktury, natężenia i dynamiki. Pojawiają się zdecydowanie częściej niż analizy oparte na modelach ekonometrycznych, czy miarach syntetycznych. Wynika to z faktu, że zastosowanie wskaźnika syntetycznego lub ujęcie modelowe nie jest opisem doskonałym, który odzwierciedla rzeczywistość wzorcowo. Podstawowym zadaniem takich miar jest uwypuklenie najbardziej istotnych aspektów problemu, upraszczając badany fragment rzeczywistości. Miary syntetyczne mają jednak bardzo istotną zaletę – służą do kwantyfikacji, za pomocą jednego wskaźnika, stanu rozwoju zjawiska, którego opis analityczny wymagałby użycia kilku cech⁷.

⁶ E. B. Fiske, H. F. Ladd, *Racial Equity in Education: How Far Has South Africa Come?*, Washington 2004, s. 9.

⁷ P. Wroński, *Ranking miast – jakość życia w miastach Lubelszczyzny*, [w:] E. Skrzypek (red.), *Uwarunkowania jakości życia w społeczeństwie informacyjnym*, Lublin 2007, s. 452.

Do analizy zmian w rozwoju poszczególnych regionów Republiki Południowej Afryki na podstawie wskaźników wykorzystano taksonomiczną metodę analizy danych, która poprzez odpowiednie obliczenia wskazała, które regiony zrobiły postęp w aspekcie rozwoju społeczno-gospodarczego. W oparciu o wskaźniki syntetyczne stworzono ranking, pozwalający na zobrazowanie tych zmian.

Zmiany w rozwoju regionalnym w skwantyfikowany sposób można analizować na podstawie różnych zmiennych, które obejmują aspekt społeczny i gospodarczy. Charakterystyczne dla większości z nich jest to, że wybierają wskaźniki o najlepszym potencjale informacyjnym, przez co pomijane są niektóre ważne cechy i charakterystyki badanego problemu. W celu sprawienia, żeby analiza była pełna i kompleksowa, badany obszar podzielono na trzy grupy: ekonomia, społeczeństwo i warunki życia. W skład każdej grupy wchodzi szereg wskaźników, które oddają jej tendencję i charakter dla każdego z regionów RPA. Wybór takich wskaźników poparty jest ich publiczną publikacją oraz ogólną dostępnością informacji, a także tym, że publikowane są dla każdego z badanych obszarów Republiki Południowej Afryki. Zastosowanie ich w analizie pozwoli na obiektywne porównanie poszczególnych regionów na każdej z wymienionych wcześniej płaszczyzn.

W celu zbudowania wskaźników syntetycznych wykorzystano metodę względnych odległości od wzorca. Wybór takiej metody wynika z przejrzystości i uniwersalności, którą oferuje. Szczegółowo metodę tę przedstawili m. in. W. Pluta⁸ i E. Nowak⁹.

Przy obliczaniu każdego z mierników wykorzystano tzw. względne odległości od wzorca. Oddzielnie zastosowano wzory dla stymulanty oraz destymulanty. Wynika to z charakteru tych cech, gdyż stymulanta to cecha statystyczna, której wzrost wartości świadczy o wzroście poziomu zjawiska złożonego, a spadek wartości świadczy o spadku poziomu zjawiska złożonego¹⁰. Destymulanta natomiast to cecha statystyczna, której wzrost wartości świadczy o spadku poziomu zjawiska złożonego¹¹. Zatem dla stymulanty (wzorca) zastosowano następujący wzór:

$$H_{ij} = \frac{100(X_{ij} - X_{imin})}{X_{imax} - X_{imin}}$$

Do obliczenia miernika dla destymulanty (antywzorca) użyto natomiast następującego wzoru:

$$H_{ij} = \frac{100(X_{imax} - X_{ij})}{X_{imax} - X_{imin}}$$

⁸ W. Pluta, *Wielowymiarowa analiza porównawcza w badaniach ekonomicznych*, Warszawa 1977.

⁹ E. Nowak, *Metody taksonomiczne w klasyfikacji obiektów społeczno-gospodarczych*, Warszawa 1990.

¹⁰ W. Wagner, C. Domański, K. Pruska, *Wnioskowanie statystyczne przy nieklasycznych założeniach*, Łódź 1998, s. 61-63.

¹¹ Ibidem.

gdzie (dla obu): X_{ij} – empiryczna wartość i -tego miernika w j -tym kraju,
 $X_{i\min}$ – najniższa wartość i -tego miernika spośród badanych krajów,
 $X_{i\max}$ – najwyższa wartość i -tego miernika spośród badanych krajów.

Zabieg zastosowania różnych wzorów dla stymulanty i destymulanty pozwala na uzyskanie dodatniego wskaźnika zarówno dla wzorca, jak i dla antywzorca. Dla stymulanty odległością od wzorca jest różnica w stosunku do wartości najniższej w badanej zbiorowości, natomiast dla destymulanty – w stosunku do wartości najwyższej. Bardziej przejrzystą interpretację wyników uzyskano poprzez sprowadzenie skali mierników do przedziału od 0 (najgorszy) do 100 (najlepszy). Pomiar odległości względnej taką metodą jest stosowany bardzo szeroko w różnych opracowaniach i analizach, które traktują o taksonomicznych wskaźnikach syntetycznych.

Każda z wybranych do analizy dziedzin reprezentowana jest przez przedstawiony w poniższej liście zestaw mierników.

Tabela 1. Lista cech statystycznych przyjętych do obliczeń wskaźników syntetycznych

L.p.	Wyszczególnienie	Charakter wskaźnika
Ekonomia		
1	Miesięczne wydatki gospodarstwa domowego	stymulanta
2	Ludność uzyskująca dochody z różnych źródeł	stymulanta
3	Ludność bez dochodów	destymulanta
4	Aktywność ekonomiczna	stymulanta
5	Absorbacja siły roboczej przez rynek pracy	stymulanta
6	Ilość osób posiadających zatrudnienie	stymulanta
7	Stopa bezrobocia	destymulanta
8	Ilość przedsiębiorstw stwarzających możliwości i szanse na zatrudnienie	stymulanta
Społeczeństwo		
1	Przyrost naturalny	stymulanta
2	Ludność w wieku 15 lat i więcej z wykształceniem podstawowym mająca problemy z czytaniem, pisanem i liczeniem	destymulanta
3	Udział ludności w wieku 20 lat i więcej z wykształceniem wyższym w ludności regionu ogółem	stymulanta
4	Udział ludności w wieku 20 lat i więcej bez wykształcenia	destymulanta
5	Ludność w wieku 5 lat i więcej mająca problemy z warunkami szkolnymi	destymulanta

Warunki życia		
1	Ludność utrzymująca się z zapomóg i zasiłków socjalnych	destymulanta
2	Ludność z dostępem do elektryczności	stymulanta
3	Ludność z dostępem do bieżącej wody	stymulanta
4	Ludność powyżej 5 roku życia z trudnościami życiowymi wynikającymi z niepełnosprawności	destymulanta
5	Ludność ze zdiagnozowanymi chronicznymi i nieuleczalnymi chorobami	destymulanta
6	Problemy wynikające z zanieczyszczenia środowiska	destymulanta

Źródło: opracowanie własne na podstawie danych z Urzędu Statystycznego Republiki Południowej Afryki, <http://beta2.statssa.gov.za> (14.04.2014).

Wyniki analizy

Dla każdej z trzech dziedzin charakteryzujących rozwój społeczno-gospodarczy poszczególnych regionów Republiki Południowej Afryki obliczono syntetyczne wskaźniki cząstkowe, stanowiące średnie arytmetyczne jednostkowych odległości poszczególnych mierników od wzorca. Ten sam sposób agregacji zastosowano także przy obliczaniu ogólnych wskaźników syntetycznych – w tym wypadku stanowią one średnią arytmetyczną wskaźników cząstkowych.

W tabeli 2 przedstawiono wskaźniki cząstkowe dla każdej z analizowanych dziedzin oraz uśredniony wskaźnik syntetyczny w każdym z regionów RPA w 2010 roku, gdy Republika Południowej Afryki dołączała dopiero do struktur BRICS. Tabela 3 natomiast prezentuje te same wskaźniki, tym razem z roku 2013, kiedy RPA było już pełnoprawnym członkiem BRICS. W tabeli 4 zaprezentowano, jak zmieniała się wartość wskaźnika syntetycznego w poszczególnych regionach, a także, jak w efekcie zmieniały się pozycje rankingowe każdego z badanych obszarów Republiki Południowej Afryki.

Tabela 2. Wskaźniki cząstkowe, wskaźnik syntetyczny oraz ranking regionów RPA w 2010 roku

Wyszczególnienie	Wskaźniki cząstkowe z dziedziny			Wskaźnik syntetyczny	Miejsce w rankingu
	Ekonomia	Społeczeństwo	Warunki życia		
North West	26	86	47	53	1
Eastern Cape	31	80	39	50	2
Western Cape	62	29	60	50	2
Gauteng	79	23	44	49	4
KwaZulu-Natal	40	49	45	45	5
Free State	41	45	46	44	6
Northern Cape	30	32	60	41	7
Mpumalanga	37	34	45	38	8
Limpopo	27	42	29	33	9

Źródło: opracowanie własne na podstawie danych z Urzędu Statystycznego Republiki Południowej Afryki, <http://beta2.statssa.gov.za> (14.04.2014).

Tabela 3. Wskaźniki cząstkowe, wskaźnik syntetyczny oraz ranking regionów RPA w 2013

Wyszczególnienie	Wskaźniki cząstkowe z dziedziny			Wskaźnik syntetyczny	Miejsce w rankingu
	Ekonomia	Społeczeństwo	Warunki życia		
Limpopo	61	41	60	54	1
Northern Cape	84	41	31	52	2
Mpumalanga	41	38	79	52	2
Gauteng	25	82	33	47	4
Eastern Cape	45	37	56	46	5
KwaZulu-Natal	39	42	55	45	6
Free State	41	49	39	43	7
Western Cape	24	59	40	41	8
North West	40	37	33	37	9

Źródło: opracowanie własne na podstawie danych z Urzędu Statystycznego Republiki Południowej Afryki, <http://beta2.statssa.gov.za> (14.04.2014).

Tabela 4. Zmiany wskaźnika syntetycznego i pozycji rankingowych poszczególnych regionów Republiki Południowej Afryki

Region	Zmiana wskaźnika	Miejsce w rankingu w 2010 roku	Miejsce w rankingu w 2013 roku
Eastern Cape	-4	2	5
Free State	-1	6	7
Gauteng	-2	4	4
KwaZulu-Natal	1	5	6
Limpopo	21	9	1
Mpumalanga	14	8	2
North West	-16	1	9
Northern Cape	12	7	2
Western Cape	-9	2	8

Źródło: opracowanie własne na podstawie danych z Urzędu Statystycznego Republiki Południowej Afryki, <http://beta2.statssa.gov.za> (14.04.2014).

Analizując poszczególne cząstkowe wskaźniki, które następnie stanowiły o wartości wskaźnika syntetycznego można zauważyć szereg zależności. W obszarze ekonomii, w 2010 roku, najwyższy wynik odnotować można w Gauteng – wskaźnik wyniósł 79. Najgorzej w tym obszarze wypada North West, ze wskaźnikiem rzędu 26. Niewiele wyższy wskaźnik odnotowało Limpopo – 27. Pozostałe regiony przyjmują wartości z zakresu 30-40, z wyjątkiem Free State, w którym wskaźnik wyniósł 41 i Western Cape, które było drugie pod względem ekonomicznym w rankingu. Różnice pomiędzy Gauteng a innymi regionami, z wyjątkiem Western Cape, które nie odstaje aż tak bardzo, były bardzo duże.

W przypadku dziedziny społeczeństwa w 2010 roku, role nieco się odwracają. North West, które ekonomicznie wypadło najgorzej, tutaj osiągnęło najwyższy wskaźnik – 86. Kolejne jest Eastern Cape, z niewiele niższym wskaźnikiem – 80. Pozostałe regiony bardzo odstają pod względem czynników określonych w analizie, jako społeczne. Najgorzej wypada Gauteng, który wykazywał najwyższy wskaźnik z dziedziny ekonomii. Ponadto wskaźnik o wartości poniżej 30 wykazuje jedynie Western Cape (29), a w pozostałych regionach ten częściowy wskaźnik przyjmował wartości z zakresu 30-50. Jednakże pomiędzy dwoma pierwszymi regionami, a pozostałymi była olbrzymia przepaść w tej dziedzinie.

Wskaźnik z obszaru warunków życia w 2010 roku najwyższą wartość przyjął w Northern Cape i Western Cape (w obu przypadkach 60). Rozkład wartości wskaźnika w przypadku tej dziedziny jest bardziej płaski niż w poprzednich kategoriach. Najgorzej wypadło Limpopo, gdzie wskaźnik wyniósł 29. W pozostałych regionach, poza Eastern Cape (wartość wskaźnika – 39), wartości oscylowały w okolicach 45.

Syntetyczny wskaźnik w 2010 roku, który stanowił średnią arytmetyczną poszczególnych wskaźników częściowych, był najwyższy w North West – 53. Duży wpływ na ten fakt miała wysoka wartość wskaźnika z obszaru społeczeństwa. Najniższa wartość wskaźnika syntetycznego wystąpiła w Limpopo, gdzie wyniosła 33. W Eastern Cape i Western Cape wskaźnik wyniósł 50, zatem niewiele mniej niż w North West. Kolejne regiony, to Gauteng (49), KwaZulu-Natal (45), Free State (44), Northern Cape (41) oraz Mpumalanga (38). Jak widać, wartości wskaźnika nie różniły się między sobą wiele. Dużo większa różnica zauważalna jest pomiędzy North West (53) i Limpopo (33), co pokazuje, że obszary dobrze prosperujące odstają od tych na niższym poziomie rozwoju.

Po trzech latach wskaźniki uległy zmianom. W aspekcie gospodarczym najwyższą wartość wskaźnika odnotowano w Northern Cape (84), ale istotniejsza jest zmiana w przypadku Limpopo, które w 2010 roku było najgorsze, w 2013 roku osiągnęło wynik 61. Najniższy wskaźnik z tej dziedziny osiągnęło Western Cape (24), z wynikiem niewiele wyższym od Gauteng (25). Pozostałe analizowane obszary wykazały wskaźnik oscylujący wokół 40.

Wskaźnik społeczny w 2013 roku najlepiej wypadł w Gauteng, gdzie wyniósł 82. Pozostałe regiony bardzo odbiegają od Gauteng. Najniższy współczynnik odnotowano w North West i Eastern Cape (w obu przypadkach 37), natomiast w Mpumalanga wskaźnik był niewiele wyższy – 38. Pozostałe regiony przyjmowały wartość wskaźnika od 41 w Limpopo i Northern Cape do 59 w Western Cape, które było drugie pod względem społecznym. Różnica pomiędzy regionem najlepszym, a pozostałymi jest jednak bardzo duża.

W 2013 roku Mpumalanga osiągnęła najwyższą wartość wskaźnika częściowego z dziedziny warunków życia. Wyniósł on 79, podczas gdy najniższą jego wartość odnotować można w Northern Cape – 31. Gauteng i North West uzyskały wynik niewiele wyższy od najgorszego – 33, podczas gdy

Limpopo osiągnęło drugi wynik w stosunku do najlepszego – 60. Wskaźnik w pozostałych regionach wyniósł od 39 we Free State, do 56 w Eastern Cape. Rozkład wartości w przypadku warunków życia jest płaski, tak jak trzy lata wcześniej, jednak poszczególne wartości wskaźnika są wyższe.

Duże zmiany można zauważyć także we wskaźniku syntetycznym. Limpopo, które w 2010 roku osiągnęło najgorszy wynik, tym razem jest najlepsze – ze wskaźnikiem rzędu 54. North West osiągnęło najniższą wartość wskaźnika syntetycznego – 37. W pozostałych regionach wartość wskaźnika syntetycznego wyniosła od 41 w Western Cape, do 52 w Northern Cape oraz Mpumalanga.

Najwyższy wskaźnik z dziedziny ekonomii wynosił w 2010 roku 79. W roku 2013 natomiast 84. Natomiast najniższa wartość tego wskaźnika w 2010 roku wyniosła 26, podczas gdy w 2013 roku – 24. Zmiany w tym wskaźniku miały zatem różny kierunek i nie widać w nich szczególnych zależności. Jedyny wniosek, który można wysnuć na podstawie analizy w tym obszarze jest to, że wartości tego wskaźnika zmieniały się bardzo nierównomiernie, gdyż w niektórych regionach jego wzrost był bardzo duży, podczas, gdy w innych spadał. W aspekcie społeczeństwa, w 2010 roku najwyższy wskaźnik przyjmował wartość 86, podczas gdy w 2013 roku – 82. Najniższe wartości to z kolei, w 2010 roku – 23, a w 2013 roku – 37. Zauważalny jest zatem wzrost kategorii, które opisują wykształcenie oraz demografię poszczególnych regionów Republiki Południowej Afryki. W przypadku warunków życia, w 2010 roku najwyższa wartość wskaźnika cząstkowego wystąpiła w Western Cape oraz Northern Cape (w obu przypadkach 60), a w 2013 roku – w Mpumalanga (79). Najniższe wartości odnotowano odpowiednio w Limpopo (29) w 2010 roku, a w roku 2013 w Northern Cape (31). Ogólny wzrost tej kategorii jest zatem widoczny w przypadku wskaźnika dotyczącego warunków życia.

Ogólnie rzecz biorąc, wskaźnik syntetyczny w 2013 roku jest również wyższy niż 2010. Pokazuje to, że przeciętnie każdy z analizowanych obszarów rozwija się zarówno ekonomicznie, jak i społecznie. W 2010 roku najwyższa jego wartość wynosiła 53, a najniższa 33, podczas gdy w 2013 roku, analogicznie 54 oraz 37. Wzrosty nie są może zbyt duże, ale pokazują dodatni trend, co jest istotne. Uśredniony wskaźnik syntetyczny dla 2010 roku wyniósł 45, a dla 2013 roku – 46. Zatem także analizując uśrednione wskaźniki syntetyczne można zauważyć niewielką tendencję wzrostową analizowanych zjawisk. Małe wartości wzrostu wynikają z faktu krótkiego horyzontu czasowego – trzy lata, to okres, w którym można zauważyć pewne tendencje, jednak ich wielkości zwykle nie są spektakularne.

Ranking w każdym z badanych lat także się zmieniał. W 2010 roku pierwsze miejsce zajmowało North West. Limpopo było natomiast ostatnie. Rok 2013 odwrócił tę kolejność i Limpopo zajęło miejsce pierwsze, a North West spadło na ostatnie. Zmiany dla wszystkich regionów można zobaczyć w tabeli 4. Należy jednak pamiętać, że wartości wskaźnika nie odzwierciedlają jakości usług ekonomicznych czy charakteru społeczeństwa danego regionu. Obrazują one tendencje i to, jak rozwijają się poszczególne regiony RPA. Najbardziej istotny jest uśredniony trend wzrostowy, który można zauważyć. Zmiany

miejsc w rankingu pokazują tempo i kierunek zmian w regionach Republiki Południowej Afryki w poszczególnych analizowanych dziedzinach. Fakt, że słabiej rozwinięte Limpopo w 2013 roku znajduje się na szczycie rankingu na rzecz lepiej rozwiniętego North West pokazuje, że dysproporcje pomiędzy poszczególnymi regionami się zmniejszają, co jest pozytywnym zjawiskiem. Zmiany nie są dynamiczne, jednak jeżeli tendencja się nie odwróci lub nie zatrzyma, to w pewnym momencie w Republice Południowej Afryki zacznie występować zjawisko dużo bardziej zrównoważonego rozwoju regionalnego.

Podsumowanie

Przeprowadzona analiza pokazała wzrostową tendencję dla poszczególnych mierników społeczno-gospodarczych regionów Republiki Południowej Afryki. Wartości wskaźników syntetycznych w ciągu trzech lat wzrosły, co odzwierciedla wzrost w każdej z dziedzin wziętych pod uwagę przy analizie.

Zestaw mierników charakteryzujących potencjał regionów RPA niestety tylko formalnie pozwala na dokonywanie porównań. Obszary te często różnią się pod względem kulturowym, czy liczebnością mieszkańców. Analiza oparta jedynie na wskaźnikach statystycznych nigdy nie da pełnego obrazu rzeczywistości. Jednakże jest narzędziem bardzo pomocnym przy badaniu, gdyż w sposób skwantyfikowany ukazuje dane, a znajomość kontekstu pozwala na odpowiednią ich interpretację.

Członkostwo Republiki Południowej Afryki w BRICS stwarza perspektywy rozwojowe dla tego kraju. Pomimo braku sformalizowanych struktur, ugrupowanie zyskuje na arenie międzynarodowej. Rośnie zatem także znaczenie poszczególnych państw, a współpraca zawarta między nimi aktywizuje efekty polityczne i gospodarcze. RPA wiąże duże nadzieje z uczestnictwem w BRICS i chce wykorzystać możliwości, które ugrupowanie stwarza. Szeroko zakrojona współpraca z Brazylią, Rosją, Indiami i Chinami może okazać się w przyszłości bardzo korzystne dla Republiki Południowej Afryki.

Dosyć krótki horyzont czasowy nie pozwala na zmierzenie w sposób bezpośredni, jak członkostwo w BRICS wpływa na rozwój regionalny RPA, jednak zauważalne są pozytywne tendencje. Jeżeli się utrzymają, a Republika Południowej Afryki zachowa powiązania międzynarodowe, to efekty te wpłyną na jej dalszy, harmonijny rozwój. W efekcie RPA zniweluje największe problemy, które trapią gospodarkę tego kraju, czyli zmniejszy poziom bezrobocia, dostarczy wykwalifikowaną siłę roboczą na rynek oraz zwiększy ogólny poziom edukacji. Synergia pomiędzy tymi efektami pozwoli na zrównoważony rozwój zarówno poszczególnych regionów, jak i całego kraju.

Bibliografia

Bonikowska M., Rabiej P., Turkowski A., *Republika Południowej Afryki bez Mandeli*, Ośrodek analityczny ThinkTank, Centrum Stosunków Międzynarodowych, grudzień 2013.

Fiske E. B., Ladd H. F., *Racial Equity in Education: How Far Has South Africa Come?*, International Journal of Education Development, Brookings Institution Press, Washington, D.C. 2004.

National Development Plan. Vision for 2030, National Planning Commission, 11.11.2011.

Nowak E., *Metody taksonomiczne w klasyfikacji obiektów społeczno-gospodarczych*, Polskie Wydawnictwo Ekonomiczne, Warszawa 1990.

Pluta W., *Wielowymiarowa analiza porównawcza w badaniach ekonomicznych*, Polskie Wydawnictwo Ekonomiczne, Warszawa 1977.

Skrzypek E. (red.), *Uwarunkowania jakości życia w społeczeństwie informacyjnym*, Wyd. Zakład Ekonomiki Jakości i Zarządzania Wiedzą, Wydział Ekonomiczny Uniwersytetu Marii Curie-Skłodowskiej w Lublinie, Lublin 2007.

Wagner W., Domański C., Pruska K., *Wnioskowanie statystyczne przy nieklasycznych założeniach*, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 1998.

Źródła internetowe

Urząd Statystyczny Republiki Południowej Afryki, <http://beta2.statssa.gov.za> (14.04.2014).

Dane Banku Światowego, <http://data.worldbank.org/indicator/NY.GDP.PCAP.CD> (18.04.2014).

Determinanty podejmowania BIZ przez Chiny w krajach Afrykańskich. Model grawitacyjny na tle eklektycznej teorii Dunninga

Abstrakt

Chiny należą do jednych z najbardziej dynamicznie rozwijających się krajów we współczesnym świecie. W związku z panującym tam silnym popytem wewnętrznym oraz znaczącymi inwestycjami priorytetem polityki międzynarodowej Państwa Środka jest od ponad dekady na zapewnienie sobie bezpieczeństwa energetycznego.

W niniejszym artykule postanowiono zbadać uwarunkowania przepływu bezpośrednich inwestycji zagranicznych z Chin do krajów afrykańskich, analizując je na płaszczyznach ich dynamiki i struktury. W oparciu o zebrany materiał badawczy oszacowany został model grawitacyjny z wykorzystaniem danych panelowych. Zweryfikowano empirycznie istotność oddziaływania czynników określanych jako „przyciągające” inwestycje w kontekście motywów internacjonalizacji. Wyniki estymacji potwierdzają przypuszczenia, że obecność chińskich BIZ w Afryce uwarunkowana jest faktem posiadania przez dany kraj surowców mineralnych o charakterze strategicznym. Bez znaczenia pozostawały uwarunkowania demograficzne i prawne w krajach goszczących.

Słowa kluczowe: chińskie BIZ, Afryka, model grawitacyjny.

Determinants of making FDI by China in African countries Gravity model on the background of the eclectic theory of Dunning

Abstract

China is one of the most dynamically developing countries in the world. Taking into account a strong domestic demand and a substantial investment, for over a decade assurance energy security is priority of China's international policy.

In this article it was decided to investigate the determinants of China's ODI (*Outward Direct Investment*) to African countries. Structure and dynamics of flows was also analyzed. In empirical study using panel data approach with Hausman-Taylor estimator, an augmented gravity model explaining BIZ was estimated. The significance of potentially affecting factors like host country market size, political risk, presence of natural resources was examined due to indicate motives of China's firms internationalization in African countries. The results of estimation confirm the supposition that the presence of Chinese BIZ in Africa is conditioned by the fact of natural resources existence in host country. Factors like market size, rate of growth, political stability as well as distance seem to be no significant affecting.

Keywords: China's ODI, Africa, Gravity Model.

Chińskie BIZ w Afryce

Obecność chińskich przedsiębiorców na afrykańskim kontynencie nie jest w żadnym razie dziełem przypadku, lecz wypadkową wielu czynników o charakterze ekonomicznym i politycznym. W ujęciu historycznym politykę Chin wobec Afryki określić można jednoznacznie jako niestabilną zważywszy na jej zmienność w ostatnich dekadach. Już w latach 60. Afryka stanowiła dla Państwa Środka obszar strategicznych interesów. Lata 70. charakteryzowały się sukcesywnym wycofywaniem Chin z Afryki. Natomiast od lat 90. obserwowany jest ponowny wzrost zainteresowania na niespotykaną dotąd skalę, wyrażający się permanentnym i dynamicznym wzrostem zaangażowania polityczno-ekonomicznego Chin w państwach afrykańskich. Z perspektywy czasu można uznać, że kamieniem milowym w historii stosunków sino-afrykańskich była wizyta prezydenta ChRL Jianga Zemina w 1996, po której to ogłoszono pięć zasad nowej polityki chińskiej wobec Afryki. Dotyczyły one zacieśnienia stosunków ekonomicznych przy jednoczesnej równości partnerów w handlu bilateralnym, wspierania wspólnego wzrostu i rozwoju gospodarczego oraz budowania wspólnej wizji przyszłości¹.

W 2003 roku prezydent ChRL Hu Jintao sformułował sześć fundamentalnych zasad, będących wyrazem międzynarodowej kampanii na rzecz solidarności chińsko-afrykańskiej, zapoczątkowanej jeszcze w 1955 roku w Bandungu. Do zasad należało: nieinterweniowanie oraz respektowanie suwerenności krajów afrykańskich w rozwiązywaniu problemów wewnętrznych, współpraca oparta o wzajemne zaufanie, pomoc ekonomiczna dla rozwijających się krajów bez stawiania partykularnych wymogów politycznych oraz promowanie idei stworzenia sprzyjającego środowiska międzynarodowego dla afrykańskiego rozwoju ze szczególnym zwróceniem międzynarodowej uwagi na sytuację w Afryce².

Rosnące zapotrzebowanie dynamicznie rozwijającej się chińskiej gospodarki stanowiło bezpośrednią determinantę redefinicji polityki w kierunku zwiększenia otwartości, poszukiwania zarówno nowych rynków zbytu, zasobów surowcowych jak i inwestorów zagranicznych. Polityka chińska określana mianem *go out* szła w parze z ideą zapewnienia niezależności na rynku surowcowym, ze szczególnym uwzględnieniem kosztów pozyskania określonych zasobów mających charakter strategiczny z punktu widzenia utrzymania dynamicznego wzrostu gospodarczego.

Nie bez znaczenia dla formy i warunków współpracy pozostało utworzenie takich struktur jak: Chińsko-Afrykańskie Forum Współpracy FOAC (ang. *Forum on China-Africa Cooperation*) w 2000 r., Wspólnoty Gospodarczej Państw Afryki Zachodniej ECOWAS (ang. *Economic Community of West*

¹ O. Hayssam, *Aspekty strategiczne w relacjach między Chinami a krajami Afryki Wschodniej na przykładzie Sudanu* [w:] M. Pietrasiak, T. Kamiński (red.), *China Goes Global. Rosnące znaczenie Chin na arenie międzynarodowej*, Łódź 2012, s. 98-105.

² L. Dittmer, *China and the developing world* [w:] L. Dittmer, G. T. Yu (red.), *China, the developing world and the new global dynamic*, Londyn 2010, s. 2-10.

African States) w 1975 r., Wspólnego Rynku Afryki Wschodniej i Południowej COMESA (ang. *Common Market for Eastern and Southern Africa*) w 1993 r. oraz Wspólnoty Rozwoju Afryki Południowej SADC (ang. *Southern African Development Community*)³.

O ile dotychczasowa tendencja wzrostowa napływu środków w różnej formie, począwszy od pożyczek, po bezpośrednie inwestycje zagraniczne z Chin do Afryki wydaje się być niezagrożona i w krótkim okresie przyczynić się może do wzrostu gospodarczego ubogich i słabo rozwiniętych państw Afryki, o tyle ukierunkowanie na finansowanie inwestycji energetycznych w długim okresie doprowadzi do braku dywersyfikacji sektorowej. Uzasadnione jest pytanie, czy oraz na ile polityka inwestycyjna Chin w obecnym kształcie jest w stanie przyczynić się do zrównoważonego rozwoju w Afryce⁴. Pomimo, że w myśl idei *go out* pomoc prorozwojowa miała być udzielana wszystkim krajom, dane statystycznie dobitnie pokazują silną koncentrację zarówno w kontekście wymiany handlowej, jak i inwestycji zagranicznych w państwach zasobnych w surowce mineralne. Niemniej jednak państwa afrykańskie w obliczu dotychczasowej znikomej, a jednocześnie silnie uwarunkowanej względami politycznymi pomocy krajów „bogatej północy” wydają się entuzjastycznie odnosić do postępującego zaangażowania Chin w Afryce, oczekując przewagi potencjalnych korzyści nad kosztami współpracy. Przyjmując, że współpraca chińsko-afrykańska przyczynić ma się do trwałego i stabilnego rozwoju krajów afrykańskich, zagadnienie to należy rozpatrywać w szerokim spectrum aspektów ekonomiczno-społeczno-politycznych. O ile znaczące inwestycje w sektorze energetycznym znajdują wyraz w pozytywnych ilościowych zmianach podstawowych agregatów ekonomicznych, o tyle uzasadniona wydaje się weryfikacja na ile współpraca zdominowana przez intensywną eksploatację i eksport surowców naturalnych przyczynia się do faktycznej poprawy dobrostanu w krajach afrykańskich. Trudno bowiem mianem rozwoju i poprawy dobrobytu określać choćby wypieranie rodzimej produkcji w krajach afrykańskich poprzez import tanich, nie rzadko niskiej jakości produktów z Chin czy zatrudnianie w Afryce chińskich pracowników. Łatwiej natomiast określać, abstrahując od niezaprzeczalnie wielu chińskich inwestycji poza branżą energetyczną, bieżące imperialistyczne poczynania Chin mianem neokolonializmu⁵.

Z danych UNCTAD⁶ wynika, że o ile chińskie BIZ w Afryce w 2004 r. stanowiły zaledwie 0,38% całkowitych światowych inwestycji (239 748,28 mln USD), o tyle w 2010 r. było już to 2,31% z 566 659,93 mln USD. Wzrost zaangażowania Chin na kontynencie afrykańskim z 899,55 mln USD w 2004 r. do 13 042,12 mln USD w 2010 r. jest szczególnie widoczny w ujęciu relatywnym. O ile w analizowanym

³ K. Czernichowski, *Integracja afrykańska – uwarunkowania, formy współpracy, instytucje*, Warszawa 2010, s. 141-146.

⁴ Por. M. A. Weresa, *Skutki inwestycji zagranicznych dla gospodarki kraju przyjmującego – doświadczenia Polski, Rola inwestycji zagranicznych w gospodarce*, Zeszyty BRE Bank-CASE, nr. 62, 2002, s. 7-14.

⁵ Portal Geopolityka, www.geopolityka.org (12.04.2014).

⁶ Baza danych UNCTAD, kategoria: *Inward and outward foreign direct investment stock, annual, 1980-2012*, dostęp online www.unctadstat.unctad.org (02.01.2014).

okresie wartość skumulowana światowych inwestycji zagranicznych a Afryce wzrosła o 136%, o tyle w przypadku Chin ten przyrost wynosił 1350%. Tak znacząca rozbieżność dynamiki pozwala przypuszczać, że w perspektywie kilku dekad Chiny przy korzystnych uwarunkowaniach mogą wyrosnąć na kluczowego partnera wobec państw afrykańskich.

Rysunek 7. Chińskie BIZ w państwach afrykańskich w latach 2003-2010 [mln USD]

Źródło: opracowanie własne na podstawie danych: 2010 Statistical Bulletin of China's Outward Foreign Direct Investment

Rysunek 8. Chińskie BIZ w państwach afrykańskich w latach 2003-2010 [%]

Źródło: opracowanie własne na podstawie danych: 2010 Statistical Bulletin of China's Outward Foreign Direct Investment

W latach 2003-2010 miały miejsce istotne zmiany ilościowe i strukturalne. Spektakularnemu wzrostowi w tempie bliskim 56% rocznie zaangażowania chińskich inwestorów w Afryce [rysunek 1] towarzyszyła tendencja do akumulacji kapitału w nielicznych państwach. Na koniec 2010 roku co trzeci dolar z Chińskich BIZ do Afryki trafiał do RPA. Wyrazem silnej koncentracji jest fakt, że zaledwie w 18 państwach Chiny ulokowały 91% inwestycji, a tylko w RPA, Nigerii (9,7%), Zambii (7,6%), Algerii (7,5%), DR Kongo (5,1%) i Sudanie (4,9%) niemal 70% [rysunek 2].

Rysunek 9a. Chińskie BIZ do państw afrykańskich w 2010 r.

Źródło: opracowanie własne na podstawie danych: *2010 Statistical Bulletin of China's Outward Foreign Direct Investment*

Rysunek 3b. Światowe BIZ do państw afrykańskich w 2010 r.

Źródło: opracowanie własne na podstawie danych: 2010 Statistical Bulletin of China's Outward Foreign Direct Investment

Rysunek 10. Światowe BIZ w Afryce wg. regionów w latach 1980-2012.

W mln USD na koniec roku oraz w [%]

Źródło: opracowanie własne na podstawie danych UNCTAD, kategoria: *Inward and outward foreign direct investment stock, annual data.*

Postanowiono ocenić, na ile kierunek inwestycji chińskich jest zbieżny z tendencjami światowymi [rysunek 3a i 3b]. W 2010 roku zarówno z perspektywy Chin, jak i w ujęciu globalnym, RPA była beneficjentem odpowiednio 27 i 33% BIZ. W przypadku Chin widoczna była znacznie większa koncentracja niż inwestycji światowych. O ile państwa takie jak Sudan i Nigeria przyciągały globalne BIZ, o tyle Zambia i Algieria przejmowała częściej chińskie niż światowe inwestycje. Z kolei Chiny relatywnie niewielki odsetek łącznej skumulowanej wartości BIZ ulokowały w Egipcie. Jeżeli chodzi natomiast o koncentrację światowych BIZ w ujęciu regionalnym to widoczna jest tendencja do wyboru krajów lokaty z Afryki Północnej, a od roku 2005 także Zachodniej, przy czym jeszcze w 2012 roku 36% światowych inwestycji w Afryce przypadało na Afrykę Północną, 23% Południową, 21% na Zachodnią oraz 20% na Środkową i Wschodnią [Rysunek 4].

Uwarunkowania teoretyczne przepływu BIZ

Spośród różnych rodzajów źródeł kapitału, BIZ traktowane są jako najbezpieczniejsza, a zarazem najbardziej korzystna forma międzynarodowych przepływów kapitałowych⁷. Bezpośrednie inwestycje zagraniczne według definicji IMF to *“rodzaj transgranicznych inwestycji rezydentów jednego kraju mających na celu kontrolę oraz znaczny stopień wpływu na zarządzenie przedsiębiorstwem znajdującym się na terenie innego kraju.”* Podręcznik OECD określa dokładnie, że za BIZ uznaje się inwestycje, które zapewniają inwestorowi 10% lub więcej głosów, ponieważ próg 10% pozwala uznać wystarczający udział inwestora w zarządzaniu. Istotą BIZ jest nie tylko przepływ środków pieniężnych, ale również transfer wiedzy, *know-how*, pracy oraz czynników produkcji⁸. BIZ mogą przybierać zróżnicowane formy: fuzja, *greenfield investment*, zakup większościowego pakietu akcji, *joint venture* oraz przekazywanie licencji, patentów i *know-how* w zamian za akcje.

Teorie dotyczące BIZ w literaturze przedmiotu dzieli się m.in. na mikroekonomiczne, wyjaśniające zjawisko BIZ z perspektywy przedsiębiorstwa podejmującego inwestycje oraz makroekonomiczne, wyjaśniające BIZ z perspektywy całej gospodarki⁹. Tabela 1 przedstawia przegląd motywów podejmowania BIZ na tle powyższych teorii.

⁷ A. Zielińska-Głębocka, *Współczesna gospodarka światowa*, Warszawa 2012, s. 139.

⁸ E. Oziewicz, *Przemiany we współczesnej gospodarce światowej*, Warszawa 2006, s. 41-44.

Tabela 3. Motywy podejmowania BIZ w poszczególnych teoriach

Teoria		Motywy podejmowania BIZ
Teoria przewag monopolistycznych	Teoria przewag technologicznych	<ul style="list-style-type: none"> • Przewaga techniczna w zakresie nowych technologii i produktów • Przewaga finansowa oparta na środkach własnych lub dostępie do korzystnych źródeł kredytowania • Przewaga w zakresie zarządzania • Przewaga w zakresie umiejętności marketingowych
	Teoria międzynarodowego cyklu życia produktu	<ul style="list-style-type: none"> • W pierwszej fazie przewaga osiągnięta jest poprzez eksport dzięki innowacjom produktowym na rynku krajowym • W drugiej fazie (produkt technologicznie dojrzały) produkcja przenoszona jest za granicę celem uzyskania niższych kosztów wytwarzania, do krajów o podobnym, wysokim poziomie rozwoju gospodarczego • W trzeciej fazie (produkt standaryzowany) produkcja przenoszona jest do krajów rozwijających się
	Teoria przewag firm oligopolistycznych	<ul style="list-style-type: none"> • Wewnętrzne korzyści skali produkcji • Integracja pionowa
Teoria internalizacji BIZ		<ul style="list-style-type: none"> • Unikanie kosztów transakcyjnych poprzez transakcje kupna i sprzedaży wewnątrz swojej struktury organizacyjnej
Teoria czynników lokalizacyjnych		<ul style="list-style-type: none"> • Wybór miejsca lokaty na podstawie czynników makroekonomicznych charakteryzujących sytuację ekonomiczną kraju m.in.: koszty produkcji, ograniczenia handlowe, polityka państwa
Eklektyczna teoria produkcji międzynarodowej (J.H. Dunning)		<ul style="list-style-type: none"> • Specyficzne przewagi własnościowe • Specyficzne przewagi z internacjonalizacji • Przewagi lokalizacyjne
Teoria obszarów walutowych (R.Z. Aliber)		<ul style="list-style-type: none"> • Zróżnicowanie siły nabywczej walut poszczególnych krajów
Teoria korzyści komparatywnych (K. Kojima)		<ul style="list-style-type: none"> • Różnice zachodzące pomiędzy krajami w kształtowaniu się względnych kosztów siły roboczej i kapitału (w przypadku BIZ wspierających handel) • Eksploatacja przewag monopolistycznych (w przypadku BIZ hamujących handel)
Teoria poziomu rozwoju gospodarczego (J.H. Dunning)		<ul style="list-style-type: none"> • Poziom PKB per capita

Źródło: opracowanie własne na podstawie C. Pilarska, *Bezpośrednie inwestycje zagraniczne w teorii ekonomii*, 2005, s. 14-51

Klasyfikacja motywów podejmowania inwestycji zagranicznych opracowana przez J. Dunninga, ujmująca w sposób kompleksowy zarówno uwarunkowania mikro, jak i makroekonomiczne, wskazuje na poszukiwanie odpowiednich zasobów, które służyłyby utrzymaniu lub poprawie międzynarodowej pozycji konkurencyjnej przedsiębiorstw.

Dunning wyróżnił cztery główne motywy inwestycji¹⁰:

1. *resource seeking* – poszukiwanie dostępu do zasobów naturalnych i infrastruktury transportowej,
2. *market seeking* – poszukiwanie dostępu do nowych rynków zbytu, wykwalifikowanej siły roboczej, poddostawców i podwykonawców, lepszej organizacji rynku na poziomie ekonomicznym, instytucjonalnym i prawnym,
3. *efficiency seeking* – poszukiwanie większej efektywności dzięki redukcji kosztów wytwarzania, ułatwieniom w prowadzeniu działalności gospodarczej, zachętom dla inwestorów, elastyczności i rosnącej jakości pracy ze strony siły roboczej,
4. *strategic asset seeking* – poszukiwanie dostępu do zasobów strategicznych związanych głównie z know-how, technologią wytwarzania, dystrybucją, etc.

Przypuszcza się, że zasadniczym motywem podejmowania współpracy przez inwestorów zagranicznych z Chin w Afryce jest aspekt ukierunkowanie na zasoby. O ile koszty pracy w krajach afrykańskich są niejednokrotnie wyższe niż w Chinach, o tyle zasobność w strategiczne surowce naturalne wydaje się jedną z kluczowych determinant zacieśniania współpracy sino-afrykańskiej mającej wyraz w permanentnie i dynamicznie rosnących obrotach wymiany handlowej i napływie BIZ.

Procedura doboru danych empirycznych i metodyka badawcza

Punktem wyjścia przeprowadzonej analizy empirycznej były implikacje eklektycznej teorii Dunninga. O wyborze poszczególnych zmiennych zdecydowała postać modelu grawitacyjnego oraz przyjęte cele badawcze. Rozpatrzono zmienne zaczerpnięte z klasycznego modelu grawitacji (PKB per capita, dystans) oraz zoperacjonalizowane czynniki *pull factors*, takie jak ryzyko polityczne, zasobność w surowce naturalne, przynależność do ugrupowań integracyjnych [Tabela 2]¹¹.

¹⁰ J. H. Dunning, *Explaining the International Direct Investment Position of Countries: In Support of Eclectic Theory of International Production*, *Weltwirtschaftliches Archiv*, 1981, Vol. 117, s. 30-62.

¹¹ K. Konstantinos, G. Matthew, T. Dimitrios, *The Gravity Model Specification for Modeling International Trade Flows and Free Trade Agreement Effects: A 10-Year Review of Empirical Studies*, "The Open Economics Journal", 2010, Vol. 3, s. 1-12.

Tabela 4. Charakterystyka zmiennych użytych w procedurze estymacji

Zmienna	oczekiwany wpływ	skrót	jednostka	źródło
Stock inward BIZ do j-tego państwa z Chin w i-tym roku		BIZ_{jt}	Mln USD	2010 Statistical Bulletin of China's Outward BIZ
PKB pc realny Chin/kraju goszczącego w i-tym okresie	(+)	$GDPCh_{it}$	Mln USD	Penn World Table
	(+)	$GDPH_{jt}$		
Odległość Pekin-stolica j-tego państwa	(-)	$DIST_{it}$	Km	Penn World Table
Ryzyko polityczne j-tego kraju w i-tym okresie	(-)	$RISK_{jt}$	Porządkowa na skali 1-5	AON Political Risk Survey
Zasoby naturalne wybranych surowców w j-tym państwie	(+)	$Oil_j, Gas_j, Cu_j, Fe_j, Ag_j, Au_j$	Binarna	WTO, WorldBank, Theworldcounts, Nationmaster
Przynależność do ugrupowań ¹²	(+)	$SADC_{jt}, COMESA_{jt}, FOCAC_{jt}, OPEC_{jt}$	Binarna	FAO UNECA
Koszty prowadzenia działalności w j-tym kraju w i-tym okresie	(-)	$Payment_{jt}, cost_{jt}$	[%]	Raporty DoingBusiness za lata 2003-2010

Źródło: opracowanie własne na podstawie wskazanych w tabeli źródeł

W analizie empirycznej posłużono się rozszerzonym modelem grawitacyjnym z wykorzystaniem danych panelowych. Dotychczas wielu autorów posługiwało się podobnym podejściem (m.in. DeRosa, 2006; Folfas, 2011; Gao, 2009; Brenton i inni, 1999) uzyskując zadowalające wyniki. Jak dotąd powstały jedynie nieliczne prace traktujące o uwarunkowaniach przepływu BIZ z Chin do Afryki (m.in. Kinggundu 2007, Asiedu 2006). W tym kontekście należałoby wymienić prace Gelba¹³, który jako pierwszy zwraca szczególną uwagę na kwestie metodologiczne oraz wiarygodności danych statystycznych dotyczących BIZ. Pokazując znaczące dysproporcje pomiędzy wielkościami przepływów prezentowanymi przez UNCTAD, SARB (*South African Reserve Bank*) oraz MOFCOM (*Chinese Ministry of Commerce*), wytyka jednocześnie, że wielu badaczy wykazuje się ignorancją bezkrytycznie posługując się zamiennie danymi dotyczącymi przepływów oraz wartości skumulowanej BIZ. O ile opracowanie to cenne jest z metodologicznego punktu widzenia, o tyle ogranicza się ono do analizy

¹² *Regional Integration in Africa*, T. Hartzenberg, WTO Economic Research and Statistics Division, Staff Working Paper ERSD-2011014, 2011, s. 3-22.

¹³ *BIZ Links between South Africa and China*, Gelb S. The Edge Institute, Johannesburg, 2010, s. 1-21

przepływów między Chinami a RPA. Warto odnieść się także do pracy Cheunga i Wanga¹⁴, którzy empirycznie postanowili zweryfikować, które czynniki stanowią istotne determinanty chińskich BIZ w Afryce, w oparciu o model tobitowy zgodnie z procedurą Heckmana. Konkluzją była tendencja do wyboru jako kraju lokaty BIZ państw afrykańskich cechujących się dużym potencjałem rynkowym, słabością waluty krajowej oraz zasobnością w surowce energetyczne. Jednocześnie badanie wykazało negatywny wpływ ryzyka politycznego na skłonność do zaangażowania kapitałowego w danym kraju.

Posługiwanie się analizą panelową daje możliwość uwydatnienia indywidualnej zmienności badanych jednostek. Za sprawą wyodrębnienia efektów okresowych łatwiejsze staje się analizowanie dynamiki danego zjawiska. Ogólnym zapisem modelu statycznego jest:

$$y_{it} = \beta_0 + \beta' x_{it} + \alpha_i + v_t + u_{it} ; i=1,\dots,N, t=1,\dots,T \quad (1)$$

Gdzie β_0 to wyraz wolny, β' to wektor parametrów strukturalnych, α_i jest efektem indywidualnym i -tej jednostki, a v_t efektem okresowym t -tego okresu, a u_{it} w założeniu czysto losowym składnikiem zakłócającym. Specyfika danych i celów badawczych wymusza stosowne procedury postępowania. W przypadku modelu z efektami stałymi ze znaczną ilością zmiennych dychotomicznych stosuje się estymator typu wewnątrzgrupowego (ang. *within*) uwzględniającego średnie wartości zmiennej objaśnianej i objaśniającej. Konstruowane są regresje międzygrupowe (ang. *between*), stanowiące de facto regresję przekrojową, w której zmienne są uśrednione względem czasu. Estymator *within* pomimo zalet (brak konieczności uwzględniania zmiennych binarnych, asymptotyczna zgodność) ma poważną wadę, nie może być bowiem stosowany w modelach, w których występują zmienne stałe w czasie (ang. *invariants*). Rozwiązaniem tego problemu jest estymator Hausmana-Taylora, szczególnie interesujący przypadek z punktu widzenia niniejszej pracy. Następnym włączenia do modelu zmiennych, których wartości nie zmieniają się w czasie (np. wspólna granica państw sąsiadujących, dostęp do morza) jest ich współliniowość z indywidualnymi efektami ustalonymi. To z kolei wyklucza posługiwanie się modelem *fixed effects*. W przypadku gdy zmienne objaśniające okażą się skorelowane ze składnikiem zakłócającym nie dopuszczalne jest jednocześnie stosowanie modelu RE. Proponowanych jest kilka rozwiązań tego problemu¹⁵:

- estymacja modelu FE z wykorzystaniem estymatora Hausmana-Taylora,
- podejście Chamberlaina w modelu RE.

Zgodnie z procedurą Hausmana-Taylora zmienne wchodzące w skład wektora X rozdzielane są na dwie części według kryterium zmienności w czasie. Na tej podstawie zapis modelu jest następujący:

$$y_{it} = z'_i \gamma + x'_{it} \beta + \alpha_i + \xi_{it} ; i=1,\dots,N; t=1,\dots,T \quad (2)$$

¹⁴ Y. W. Cheung, Q. Xing Wang, *China ODI in Africa Heckman Tobit Model*, Santa Cruz & Sunny Preliminary Working Paper, 2010, s. 31-38.

¹⁵ B. H. Baltagi, *Econometric analysis of panel data*, 3rd Edition, John Wiley & Sons Ltd., Chichester 2005, s. 12-21.

gdzie:

z'_i to wektor zmiennych przyjmujących wartości stałe w czasie,

x'_{it} to wektor zmiennych w czasie.

Model zakłada $E(\xi_{it}|z'_i, x'_{it}, \alpha_i) = 0$

$$\hat{\gamma} = \left(\frac{1}{N} \sum_{i=1}^N z_i z_i' \right)^{-1} \left(\frac{1}{N} \sum_{i=1}^N z_i (\bar{y}_i - \bar{x}'_i \widehat{\beta}_{FE}) \right) \quad (3)$$

Gdzie β_{FE} to wektor ocen parametrów β oszacowanych w modelu FE, natomiast wartości oczekiwane \bar{y}_i i \bar{x}_i są to średnie arytmetyczne jednostek względem czasu. Szacowanie modelu ze zmiennymi stałymi w czasie zgodnie z procedurą Hausmana-Taylora ma charakter dwuetapowy. W pierwszym etapie szacowane są parametry strukturalne β w modelu FE, a z uwagi że zmienne stałe w czasie są jak powiedziano wcześniej współliniowe z efektami indywidualnymi, są odrzucane. W drugim etapie wykorzystując estymator $\hat{\gamma}$ szacuje się parametry przy zmiennych stałych w czasie z uwzględnieniem średnich arytmetycznych tych zmiennych oraz ocen parametrów β .

Pod pojęciem modelu grawitacyjnego handlu międzynarodowego mamy na myśli model zaproponowany niezależnie przez Tinbergena (1962) i Poyhonen (1963). Formuła ta miała objaśniać bilateralne przepływy pomiędzy krajami uwzględniając wielkość krajów oraz czynnik ograniczający handel, który utożsamiałby koszty przepływu między dwoma krajami. Tym czynnikiem była odległość geograficzna wyrażająca w pewien sposób koszt transportu dóbr¹⁶. Model określa się jako „grawitacyjny” gdyż w swojej postaci odwołuje się do prawa grawitacyjnego Newtona, zgodnie z którym siła przyciągania się dwóch ciał jest proporcjonalna do ich iloczynu oraz odwrotnie proporcjonalna do kwadratu odległości pomiędzy nimi.

$$X_{ij} = K \frac{Y_i^a * Y_j^b}{D_{ij}^c} \quad (4)$$

Gdzie: X_{ij} : wielkość handlu między krajami i oraz j; Y_i Y_j : wielkość gospodarki kraju i oraz j wyrażona poprzez PKB lub PKB p.c., wielkość populacji jako aproksymanta wielkości rynku zbytu, D: odległość, koszty transportu; K – współczynnik proporcjonalności; a,b,c- współczynniki elastyczności.

Według formuły (4), wolumen wymiany handlowej (BIZ) jest w proporcjonalny do iloczynu wielkości tych gospodarek (w sensie np. PKB per capita) oraz odwrotnie proporcjonalny względem dystansu między dwoma krajami, który generuje dodatkowe koszty zmniejszające atrakcyjność wymiany handlowej. W celu wyjaśnienia procesu napływu BIZ z Chin do Afryki posłużono się modelem postaci (5) (oznaczenia jak w tabeli 1 i formuła 1,2).

$$\ln FDI_stock_{ij,t} = \beta' \ln GDP_{it} + \beta' GDP_{jt} + \beta' \ln Dist_{ij} + \beta' Z_{ij,t} + \alpha_i + \lambda_t + u_{it} \quad (5)$$

¹⁶ J. E. Anderson, *A Theoretical Foundation for the Gravity Equation*, „American Economic Review”, 1979, Vol. 69, s. 106-116.

Estymacja modeli panelowych wyjaśniających przepływy BIZ i dyskusja uzyskanych wyników

Estymację zgodnie z konwencją rozpoczęto od oszacowania modelu regresji łącznej typu *pooled* (1), w której przyjmuje się założenie głoszące, że poszczególne jednostki w panelu (poszczególne kraje goszczące) cechuje zbliżona specyfika. W myśl modelu zachodzi mechanizm „przyciągania się gospodarek” większych, co przejawia się w intensyfikacji przepływu BIZ między nimi. Pozytywna ocena przy istotnie statystycznie zmiennej $GDPH_{jt}$ sugeruje znaczenie motywu *market seeking* z punktu widzenia chińskich inwestorów. Pomimo konkluzyności z modelem grawitacyjnym model jest nieakceptowalny z kilku względów. Poziom wyjaśnienia zjawiska na poziomie 14,9% nie należy uznawać za zadowalający. Przesłanki badawcze implikują posłużenie się nieco bardziej złożoną procedurą estymacji. Wreszcie testy diagnostyczne modelu wskazują jednoznacznie występowanie efektów indywidualnych i okresowych nie pozwalających na bezkrytyczne przyjmowanie relacji opisanej prostym modelem regresji łącznej. Ponadto parametry modelu (1) są niestabilne co potwierdza wysoka wartość statystyki F i towarzyszące jej bliskie 0 ryzyko odrzucenia hipotezy zerowej, co negatywnie wpływa na potencjał predykcyjny modelu.

Dodatkowo model regresji łącznej oceniono pod kątem występowania efektów dwukierunkowych testami opartymi o mnożnik Lagrange’a Kinga i Wu. W obu przypadkach ryzyko błędu I rodzaju było bliskie 0 [$p < 0.012$] co oznacza, że zarówno efekty indywidualne jak i okresowe są istotne. W teście wariancji resztowej na istotność efektów indywidualnych odrzucono hipotezę zerową zakładającą, że model panelowy MNK jest poprawny na rzecz alternatywy sugerującej stosowanie modelu o efektach ustalonych (2) $F(48, 341) = 30,2218 [4,47e-096]$. W modelu tym zauważamy zdecydowaną poprawę stopnia wyjaśnienia zjawiska 83,9%, niemniej jednak niemożliwe w modelu tym jest włączenie zmiennych stałych w czasie, takich jak zasobność w ropę naftową, przynależność do ugrupowań integracyjnych z uwagi na występowanie zjawiska współliniowości. Wartość statystyki Breuscha-Pagana opartej o mnożnik Lagrange’a 835,585 [$9,89e-184$] nakazuje odrzucenie hipotezy zerowej zakładającej poprawność modelu regresji łącznej na rzecz alternatywy stwierdzającej, że model o efektach losowych (3) jest właściwszy. W warunkach prawdziwości hipotezy zerowej przyjmuje się niezależność składnika losowego i zmiennych objaśniających, co oznacza, że estymator RE oraz FE są zgodne i nieobciążone, ale zastosowanie UMNK w modelu RE zwiększy efektywność estymacji. W hipotezie alternatywnej natomiast zakłada się, że estymator UMNK jest obciążony, i posługiwać należy się modelem *fixed effect*, którego estymator nie wykazuje się obciążonością. Należy jednak pamiętać, że modelu RE poczynione są dodatkowo założenia odnośnie braku zależności pomiędzy efektami indywidualnymi, a zmiennymi objaśniającymi. Wyniki diagnostyki sprowadzają do modelu (5), gdzie został uwzględniony dodatkowo wektor dodatkowych zmiennych (w tym stałych

w czasie), co pozwoli zarazem na udzielenie odpowiedzi na postawione pytania badawcze. Wyniki estymacji przedstawione zostały w Tabeli 3.

Tabela 5. Wyniki estymacji modeli panelowych wyjaśniających przepływ BIZ

Zmienna/ Model	Pooled (1)	FE (2)	RE GLS (3)	Arellano Bond (4)	H-T (5)
<i>const</i>	-66,43***	-75,31***	-67,96***	-26,28***	-121,37***
<i>IGDPCh</i>	7,16***	6,56***	7,06***	2,81***	6,89***
<i>IGDPH</i>	0,79***	2,71***	1,12**	0,41*	1,14
<i>IDIST</i>					1,75
<i>IBIZ(t-1)</i>				0,49***	
<i>COMESA</i>					1,79**
<i>OPEC</i>					0,69
<i>cost</i>					-0,05*
<i>payments</i>					-0,01**
<i>Ropa</i>					2,73**
<i>Cu</i>					1,19
<i>RISK</i>					-0,03
Wald Chi ²	97,12	125,72	250,14	239,56	255,4
\bar{R}^2	14,9%	83,9%	78,8%	75,42%	85,21%

Poziomy istotności: *- 0,1; **-0,05; *** 0,01

Źródło: opracowanie własne z wykorzystaniem pakietu STATA 12 SE.

Interpretacja parametrów modelu ze zmiennymi stałymi w czasie (5) prowadzi do następujących konkluzji:

- wzrost zaangażowania Chin w Afryce szedł w parze ze wzrostem gospodarczym Państwa Środka,
- pozytywna ocena parametru przy nieistotnie statystycznie zmiennej wyrażającej wielkość rynku docelowego sugeruje, że motyw *market seeking* podejmowania BIZ zdawał się ustępować innym czynnikom,
- Chiny lokowały przeciętnie rzecz biorąc większą część BIZ w krajach należących do COMESA, jednocześnie przynależność do OPEC nie stanowiła czynnika istotnego statystycznie,
- koszty założenia i utrudnienia w prowadzeniu działalności wyrażone odpowiednio jako procent dochodu per capita w danym państwie i liczba płatności w ciągu roku na rzecz państwa istotnie negatywnie wpływały na napływ BIZ, niemniej jednak ich wpływ wydaje się być mocno ograniczony,

- obecność ropy naftowej w danym państwie korespondowała z napływem do niego chińskich BIZ, o ile Chiny zainteresowane są też złożami miedzi (Zambia) o tyle znaczenie tego surowca jest jednak niewielkie,
- bliska zeru, negatywna i nieistotna statystycznie ocena przy zmiennej *RISK* sugeruje neutralność Chin wobec ryzyka politycznego w kontekście zwiększania zaangażowania w formie BIZ w danym kraju afrykańskim.

Podsumowanie

W ostatniej dekadzie obserwowany jest intensywny napływ kapitału zagranicznego z całego świata do Afryki. Nawet ostrożne próby ekstrapolacji dynamiki BIZ wskazują, że w perspektywie nie dłuższej niż kilku dekad Chiny kontynuując obecna politykę mają potencjalną szansę, by stać się kluczowym inwestorem na kontynencie afrykańskim. W oparciu o zebrany materiał badawczy i przyjętą metodologię pozytywnie zweryfikowano tezę głoszącą dominujący wpływ posiadania zasobów ropy naftowej jako czynnika przyciągającego chińskie BIZ. Wyniki estymacji sugerują umiarkowaną przydatność narzędzia jakim jest grawitacyjny model handlu międzynarodowego w badaniu przepływów BIZ z Chin do Afryki. Dyskusyjne pozostaje na ile motyw poszukiwania zasobów ustępuje zorientowaniu na nowe rynki zbytu. Czynniki odległości powzięty z klasycznego modelu grawitacyjnego również nie miał istotnego wpływu na decyzje wyboru kraju lokaty. W istocie z punktu widzenia Chin przeciętna odległość do dowolnego państwa w Afryce cechowała się niską zmiennością. Chiny wydają się być niemal neutralne wobec ryzyka politycznego i kosztów przy podejmowaniu BIZ co stanowi pewien ewenement, jednak ściśle uwarunkowany polityką Państwa Środka. Przedstawiona analiza rozważa zagadnienie na poziomie makroekonomicznym. W dalszych badaniach należałoby skupić się na analizie sektorowej oraz wpływie obecności kapitału zagranicznego w Afryce na rozwój gospodarczy poszczególnych państw.

Bibliografia

Anderson J. E., *A Theoretical Foundation for the Gravity Equation*, American Economic Review, 1979, Vol. 69.

Asiedu E., *BIZ in Africa: The Role of Natural Resources, Market Size, Government Policy, Institutions and Political Instability*, The World Economy, 2006.

Baltagi B.H., *Econometric analysis of panel data*, 3rd Edition, John Wiley & Sons Ltd, Chichester, 2005.

Brenton P., Mauro F. D., Lucke M., *Economic integration and BIZ: An Empirical Analysis of Foreign Investments in the EU and in Central and Eastern Europe*, Empirica, 1999, Vol. 26.

Czernichowski K., *Integracja afrykańska - uwarunkowania, formy współpracy, instytucje*, Wyd. CeDeWu.pl, Warszawa, 2010.

Cheung Y. W., Xing Wang, *China ODI in Africa Heckaman Tobit Model*, Santa Cruz & SUNNY Preliminary Working Paper, 2010.

DeRosa D., *Gravity Model Analysis*, Peterson Institute for International Economics, 2006.

Dittmer L., *China and the developing world*, [w:] L. Dittmer, G. T. Yu (red.), *China, the developing world and the new global dynamic*, London 2010.

Dunning J.H., *Explaining the International Direct Investment Position of Countries: In Support of Eclectic Theory of International Production*, Weltwirtschaftliches Archiv, 1981, Vol. 117.

Folfas P., *BIZ between EU member states: Gravity model and taxes*, Warsaw School of Economics Institute of International Economics, 2011.

Gelb S., *BIZ Links between South Africa and China*, The Edge Institute, Johannesburg 2010.

Hartzenberg T., *Regional Integration in Africa*, WTO Economic Research and Statistics Division, Staff Working Paper ERSD-2011014, 2011.

Hausman J. A., Taylor W. E., *Panel Data and Unobservable Individual Effects*, Econometrica, 1981, Vol. 49.

Hayssam O., *Aspekty strategiczne w relacjach między Chinami a krajami Afryki Wschodniej na przykładzie Sudanu*, [w:] M. Pietrasiak, T. Kamiński (red.), *China goes global, Rosnące znaczenie Chin na arenie Międzynarodowej*, Wyd. Ibidem, Łódź 2012.

IMF (2009), *Balance of Payments and International Investment Position Manual*, International Monetary Fund, Washington D.C.

Kinggundu N., *A Profile of China's Outward Foreign Direct Investment to Africa*, Proceedings of ASBBS, 2007, Vol. 15, 1.

Konstantinos K., Matthew G., Dimitrios T., *The Gravity Model Specification for Modeling International Trade Flows and Free Trade Agreement Effects: A 10-Year Review of Empirical Studies*, The Open Economics Journal, 2010, Vol. 3.

OECD (2008), *OECD Benchmark Definition of Foreign Direct Investment*.

Oziewicz E., *Przemiany we współczesnej gospodarce światowej*, PWE, Warszawa, 2006.

Pilarska C., *Bezpośrednie inwestycje zagraniczne w teorii ekonomii*, Wydawnictwo Akademii Ekonomicznej w Krakowie, Kraków, 2005.

Poyhonen P., *A Tentative Model for the Volume of Trade between Countries*, Weltwirtschaftliches Archiv, 1963, vol. 90.

Tinbergen J., *Shaping the World Economy*, Sugestions for an International Policy, New York 1962.

Weresa M. A., *Skutki inwestycji zagranicznych dla gospodarki kraju przyjmującego – doświadczenia Polski, Rola inwestycji zagranicznych w gospodarce*, Zeszyty BRE Bank–CASE, nr 62, 2002.

Zielińska-Głębocka A., *Współczesna gospodarka światowa*, Wyd. Oficyna, Warszawa 2012.

Źródła internetowe

Gao S., *The predictive capacity of the Gravity Model of Trade on Foreign Direct Investment*, 2009, Nationalekonomiska Institutionen Uppasala Universitet, <http://www.diva-portal.org/smash/get/diva2:216318/FULLTEXT01.pdf> (10.03.2014).

Ministry of Commerce of China, *Statistical Bulletin of China's Outward Foreign Direct Investment 2010*. www.mofcom.gov.cn (04.01.2014).

Portal Geopolityka, www.geopolityka.org (12.04.2014).

Aleksander Haleniuk
Uniwersytet Warszawski

BRIC czy BRICS – przyczyny i implikacje włączenia RPA do systemu państw BRICS.

Abstrakt

Celem tego artykułu jest omówienie przyczyn włączenia Republiki Południowej Afryki do grupy państw BRICS oraz przedstawienie rzeczywistych i potencjalnych konsekwencji tej decyzji zarówno dla tego kraju jak i dla starych członków organizacji. Zgodnie z danymi HSBC z 2011 roku Chiny już w 2050 roku staną się największą gospodarką świata. Z kolei Indie (3) oraz Brazylia (7) znacząco umocnią swoją pozycję. Republika Południowej Afryki, w dalszym ciągu gospodarczy lider kontynentu afrykańskiego, ma ambicje bycia postrzeganym jako jeden ze światowych rynków wschodzących, a pomimo to prognozy przewidują, iż pozycja gospodarcza tego kraju będzie słabła. O ile Chiny moglibyśmy nazwać fabryką świata, Brazylię ogrodem świata, Indie back office, a Rosję stacją benzynową, rola RPA w tym gronie wydaje się nie do końca określona. To wszystko w kontekście rosnącego zainteresowania kontynentem afrykańskim, o którym już David Livingstone powiedział: „*Błagam was, zwróćcie swoją uwagę na Afrykę.*”

Słowa kluczowe: Republika Południowej Afryki, Afryka, BRICS.

BRIC or BRICS - causes and implications of the inclusion of South Africa into the BRICS group.

Abstract

The purpose of this article is to discuss the reasons for the inclusion of South Africa into the BRICS group as well as presenting the actual and potential consequences of this decision both for the country and for the older members of the organization. According to data provided by HSBC in 2011, China as soon as 2050 will become the largest economy in the world. Furthermore, India (3) and Brazil (7) will significantly strengthen their positions. South Africa, being still the economic leader of the African continent, has the ambition of being seen as one of the world's emerging markets, and yet the forecasts predict that the economic position of the country will be weakening. While China could be called the factory of the world, Brazil the garden of the world, India the back office, and Russia the gas station, the role of South Africa in this group seems to be not fully determined. All of this in the context of the growing interest in the African continent, of which already David Livingstone said: “*I beg to direct your attention to Africa.*”

Keywords: South Africa, Africa, BRICS.

Wprowadzenie

14 lipca 2011 roku w chińskiej miejscowości Sanya, po wcześniejszych spotkaniach w Jekaterynburgu (2009) oraz Brasili (2010) do grona państw BRIC oficjalnie zaproszono Republikę Południowej Afryki, a organizacja zmieniła nazwę na BRICS.

Przypomnieć należy, iż pierwotnie BRIC nie było ani projektem politycznym, ani gospodarczym, a jedynie kategorią inwestycyjną stworzoną przez związanego z Goldman Sachs ekonomistę – Jima O' Neilla¹. Kategoria ta grupowała najszybciej rozwijające się – w tamtym momencie – gospodarki świata, czyli Brazylię, Rosję, Indię oraz Chiny i dała impuls do rzeczywistej współpracy tych państw.

Poszerzenie grona uczestników o Republikę Południowej Afryki miało istotne znaczenie dla grupy. Decyzja ta, stojąca w sprzeczności z ideą oraz poglądami Jima O'Neilla, była wyrazem przejęcia na własność projektu ekonomisty przez państwa BRIC². Należy zadać pytanie, dlaczego to właśnie RPA została wybrana na członka grupy, a nie np. inne szybciej rozwijające się państwo afrykańskie jak Nigeria, czy jeden z krajów o bardziej rozwiniętej gospodarce jak Korea Południowa, Turcja czy choćby Indonezja. W tym artykule postaram się odpowiedzieć na to pytanie analizując przyczyny włączenia Republiki Południowej Afryki do grupy BRIC zarówno z punktu widzenia tego państwa, jak i dotychczasowych jej członków.

Wydaje się, iż o decyzji tej zaważyło kilka kwestii. Przede wszystkim:

- aktywna polityka zagraniczna Republiki Południowej Afryki, której chęć przystąpienia do BRIC była znacznie większa niż innych, potencjalnych kandydatów;
- dotychczasowa współpraca czterech państw: Chin, Brazylii, Indii oraz RPA na innych forach międzynarodowych, przede wszystkim w ramach: IBSA, BASIC, ale także przy okazji sprawowania kadencji niestałego członka Rady Bezpieczeństwa ONZ;
- chęć oficjalnego wejścia państw BRICS na kontynent afrykański i podkreślenia znaczenia tego kierunku w ogólnych założeniach organizacji, a także partykularne interesy poszczególnych państw organizacji, przede wszystkim Chin – tzw. *brama do Afryki*;
- chęć wzmocnienia współpracy w ramach *South-South*, a w tym kontekście również globalizacja i zwiększenie legitymizacji BRICS do reprezentowania tych krajów.

Wszystkie te kwestie zostaną poruszone w poszczególnych częściach artykułu. Odpowiedź na nie wydaje się niezwykle ciekawe, zważywszy na fakt, iż wielu analityków jest zdania, że wybór ten był przede

¹ Terence James "Jim" O'Neill – brytyjski ekonomista, emerytowany prezes Goldman Sachs Asset Management, znany z tego, iż stworzył kategorię inwestycyjną BRIC, jako konkurencję dla G7. Od stycznia 2014 roku jest honorowym profesorem ekonomii na Uniwersytecie w Manchesterze.

² O. Stuenkel, *South Africa's BRICS membership: A win-win situation?* [w:] African Journal of Political Science and International Relations.

wszystkim decyzją polityczną, która miała na celu ułatwienie takim krajom jak Chiny czy Brazylia gospodarczą penetrację Afryki. Wszakże słusznie zauważa J.H. Mittelman, zadając retoryczne pytanie: „Z liczbą ludności na poziomie 49 milionów, średnią długością życia na poziomie 52 lat oraz stopą ubóstwa 23%, w jakim sensie Republika Południowej Afryki jest w tej samej lidze co Chiny, z populacją 1.3 miliarda, średnią długością życia na poziomie 73 lat oraz stopą ubóstwa 2,8%?”³. Skalę różnicy dobrze przedstawia poniższy wykres.

Wykres 1. Produkt Krajowy Brutto (PKB) mierzony w miliardach USD

Źródło: BRICS Joint Statistical Publication 2013, [http://www.statssa.gov.za/news_archive/Docs/FINAL BRICS%20PUBLICATION_PRINT_23%20MARCH%202013_Reworked.pdf](http://www.statssa.gov.za/news_archive/Docs/FINAL_BRICS%20PUBLICATION_PRINT_23%20MARCH%202013_Reworked.pdf), str. 49 (26.04.2014).

Aktywna dyplomacja RPA

O idei przyłączenia się RPA do grupy BRIC można mówić już w 2009 roku, kiedy to minister spraw zagranicznych Maite Emily Nkoana-Mashabane wystosowała list do uczestników szczytu w Jekaterynburgu, podkreślając chęć udziału jej kraju w spotkaniach grupy. Rok później, ówczesny i obecny prezydent Jakub Zuma odwiedził wszystkie cztery kraje BRIC. Szczyt IBSA odbywający się w Brasilii został

³ J. H. Mittelman, *Global Bricolage: emerging market powers and polycentric governance*, Third World Q, str. 23-37.

równocześnie połączony z II-gim Szczytem państw BRIC, co było świetną okazją do jednoczesnego spotkania ze wszystkimi uczestnikami grupy. Następnie Zuma zjawił się w Indiach, a w sierpniu wraz z ponad stu ludźmi południowoafrykańskiego biznesu odwiedził Rosję. Największą ze wszystkich wypraw była wizyta Zumy w Chinach, któremu towarzyszyło prawie pół tysiąca osób – urzędników, biznesmenów – oraz 11 ministrów rządu Republiki. Podczas tej wizyty Prezydent podkreślił, że przyłączenie RPA do BRIC oznaczałoby to, iż cały kontynent afrykański będzie posiadał należytą reprezentację w tym gronie⁴. Ostatecznie wszystkie te wysiłki przyniosły pożądany efekt i miesiąc po chińskiej wizycie, na spotkaniu ministrów zagranicznych państw BRIC 21 września 2010 roku w Nowym Jorku zgodzono się na poszerzenie grupy o największą gospodarkę Afryki⁵.

Zaufany partner

Wydaje się - co bardzo często bywa pomijane – iż jedną z istotnych przyczyn włączenia RPA we współpracę państw BRICS była jej wcześniejsza kooperacja z uczestnikami tej grupy poprzez inne fora współpracy – przede wszystkim w ramach BASIC⁶ oraz IBSA⁷.

BASIC (Brazylia, RPA, Indie, Chiny) została zawiązana w trakcie negocjacji klimatycznych, a udział Republiki Południowej Afryki w jej składzie stał się podstawą budowy zaufania do tego kraju przez największe i najszybciej rozwijające się gospodarki świata. Momentem zawiązującym współpracę BASIC było spotkanie ministerialne w Pekinie w listopadzie 2009 roku, na tydzień przed Konferencją Kopenhaską. Sojusz ten miał istotne znaczenie w trakcie prowadzonych negocjacji i odegrał w nich bardzo ważną rolę. Po Konferencji Kopenhaskiej współpraca tych czterech państw została utrzymana. Niewątpliwie przełożyło się to na postrzeganie Republiki Południowej Afryki przez pozostałych partnerów jako bardziej naturalnego wyboru. Wcześniejsza udana współpraca powodowała, iż w sposób znaczący zmniejszyły się obawy o to, że nowy członek BRIC będzie prowadził politykę znacznie różniącą się od tej prowadzonej przez resztę, a co za tym idzie, rozbijał solidarność grupy na różnych forach międzynarodowych.

⁴ *Zuma in China for state visit*, SAPA, <http://www.fin24.com/Economy/Zuma-in-China-for-state-visit-20100823> (18.04.2014).

⁵ *Expansion of BRIC into BRICS*, <http://www.brics5.co.za/about-brics/> (18.04.2014).

⁶ BASIC lub też BASIC countries – platforma współpracy czterech państw (Brazylia, RPA, Indie, Chiny), stworzona 29 listopada 2009 roku. Kraje te porozumiały się odnośnie wspólnego stanowiska na Szczycie klimatycznym w Kopenhadze. Sojusz ten zawarto pod przywództwem Chin. Grupa ta stawia sobie również za cel pomoc finansową i techniczną dla biednych krajów z grupy G77.

⁷ IBSA Dialogue Forum - grupa trójstronna, powstała na bazie deklaracji z Brasillii z 2003 roku, składająca się z Indii, Brazylili oraz RPA, stawiająca sobie za cel promocję szerokorozumianej współpracy Południe-Południe. Współpraca między tymi krajami opiera się przede wszystkim poprzez wymianę doświadczeń z takich dziedzin jak: rolnictwo, handel, kultura czy obronność. Ma duże znaczenie w polityce zagranicznej wszystkich trzech krajów i służy do uzgadniania wspólnych stanowisk w kwestiach globalnych.

Podobny wpływ jak BASIC, miała również współpraca w ramach IBSA. Według brazylijskich oraz hinduskich dyplomatów to właśnie doświadczenia w ramach współpracy IBSA, były czynnikiem decydującym jeśli chodzi o budowę zaufania do afrykańskiego partnera⁸. Jak pisał Refilwe Mokoena już po pierwszych spotkaniach w 2003 roku „bardzo szybko okazało się, że te trzy kraje posiadają bardzo szerokie, wspólne spojrzenie na wiele globalnych kwestii i poprzez współpracę na forach międzynarodowych, szczególnie takich jak ONZ oraz WTO, mogłyby osiągnąć wspólne cele”⁹. Zgodził się z nim Manhoman Singh, który podkreślił, iż te trzy państwa posiadają wspólną polityczną tożsamość, pomimo wywodzenia się z trzech różnych kręgów kulturowych¹⁰. Najlepszym przykładem współpracy w ramach IBSA jest analiza sposobu głosowania na Zgromadzeniu Ogólnym ONZ, która pokazuje, iż w większości przypadków kraje te zgadzają się w kwestiach stawianych przed ONZ-em, nawzajem udzielając sobie poparcia¹¹.

Konkludując, można rzec, iż zarówno BASIC jak i IBSA były najważniejszymi czynnikami budowy zaufania do RPA przez inne kraje BRIC. Ich brak w sposób znaczący wpłynąłby na szanse tego afrykańskiego kraju na dostanie się do grupy BRICS.

Minister spraw zagranicznych RPA, Maite Nkoana-Mashabane¹² słusznie zauważyła, że *nasze członkostwo w BRICS (...) potwierdza historycznie unikalną, polityczną transformację Republiki Południowej Afryki do demokracji konstytucyjnej*¹³. Należy zgodzić się, iż żaden z innych krajów rozpatrywanych jako potencjalny kandydat nie posiadał porównywalnych relacji z krajami BRIC, jakie miała RPA.

Interesy „starych” BRIC

Poszerzenie BRIC o Republikę Południowej Afryki było niezwykle istotnym momentem dla tej grupy. Przede wszystkim dało ono podstawy do jej globalizacji. BRICS stało się jeszcze bardziej zróżnicowane geograficznie i zyskało dodatkową legitymizację do przedstawiania się jako reprezentantka krajów rozwijających się¹⁴.

⁸ Rozmowy O. Stuenkel z dyplomatami Indii i Brazylii w maju i czerwcu 2012 roku. Patrz: O. Stuenkel, op. cit.

⁹ R. Mokoena, *South - South cooperation: The case for IBSA*. S. Afr. J. Int. Affairs 14(2), str. 125-145.

¹⁰ S. Gratius, S. John de Sousa, *“IBSA: An International Actor and Partner for the EU? Activity Brief”*, <http://fride.org/> (27.04.2014).

¹¹ O. Stuenkel, op. cit.

¹² Maite Nkoana-Mashabane - południowoafrykańska polityk, minister spraw zagranicznych RPA od 10 maja 2009, członkini ANC.

¹³ M. N. Mashabane, *“The ‘S’ in BRICS: an African perspective” South Africa in BRICS*, <http://www.southafrica.info/global/brics/mashabane-220113.htm#.UTeJVDcTTh4> (29.04.2014).

¹⁴ H. Wenping, *When BRIC becomes BRICS: The tightening relations between South Africa and China*, East Asia Forum, <http://www.eastasiaforum.org/2011/03/03/when-bric-becomes-brics-the-tightening-relations-between-south-africa-and-china> (30.04.2014).

Udowodniło też, że czynniki cywilizacyjne nie muszą stanowić decydującego elementu w budowie systemu współpracy międzynarodowej. Posługując się podziałem S. Huntingtona kraje BRICS pochodzą z pięciu różnych kręgów cywilizacyjnych. W tym kontekście BRICS różnią się znacznie od innych sojuszy czy też organizacji integracji gospodarczej.

Po drugie, przyjęcie kraju afrykańskiego do BRICS było jasnym sygnałem dla państw Zachodu, o tym, iż Afryka – będąca wszakże przez wiele dziesięcioleci naturalnym miejscem ekspansji i dominacji Europejczyków – staje się istotnym partnerem gospodarczym dla Rosji, Brazylii i Indii, ale przede wszystkim Chin. Dominacja tych krajów na kontynencie afrykańskim może oznaczać poważne zmiany w globalnym porządku gospodarczym, którego póki co największym beneficjentem jest Zachód. Poprzez uwzględnienie Republiki Południowej Afryki w swoich szeregach, a co za tym idzie kontynentu afrykańskiego jako takiego – państwa BRICS *odpowiedziały na podstawowe przekonanie, iż Afryka powinna być reprezentowana w systemie globalnym system i przyjęć należne jej miejsce*¹⁵. Nie miejmy złudzeń. Taka a nie inna decyzja grupy nie była podyktowana jedynie chęcią upodmiotowienia Afryki na arenie międzynarodowej. Śmiem twierdzić, iż argument ten był i dalej jest jedynie narzędziem w realizacji własnych celów politycznych i gospodarczych. Co oczywiście nie znaczy, że Afryka nie może na tym skorzystać. Dla państw BRIC niezwykle istotnym było, aby pokazać przywódcom państw Afryki, że grupa ta jest reprezentantem nowych standardów. W przeciwieństwie do krajów zachodnich, które miały tendencję do traktowania Afryki jako partnera mniej doświadczonego - raczej w relacji donator/beneficjent przy tym stawiając warunki demokratyzacji władzy i społeczeństwa - współpraca z krajami BRICS przynajmniej w teorii ma być relacją równorzędną i partnerską. Taką, która jest zyskowna dla obu stron. Wydaje się również, iż takie przedstawienie założeń współpracy z Afryką było również niejako odpowiedzią na rosnącą krytykę obecności Chin na tym kontynencie, szczególnie w kontekście sprzedaży broni do regionów ogarniętych konfliktami, jak np. Sudan.

Po trzecie, powiększenie grona BRICS spowodowało również umocnienie narracji Południe-Południe. Globalna współpraca Południa, co również po części wiąże się z tym co zostało powiedziane wyżej, w teorii ma być oparta na sprawiedliwych zasadach równości stron i wzajemnego poszanowania. Kwestią sporną jest czy przedstawiany obraz i założenia mają rzeczywiście odzwierciedlenie w faktach. Starano się w ten sposób odeprzeć oskarżenia, o to że państwa BRIC nie różnią się niczym od państw zachodnich, zastępując je w wyzyskiwaniu zasobów naturalnych Afryki. Wydaje się jednak naiwnym przekonanie (przynajmniej na ten moment), że relacje gospodarcze globalnego Południa będą diametralnie różniły się od tych typowych dla stosunków Północ – Południe.

¹⁵ M. N. Mashabane, op. cit.

Wreszcie, tak jak zostało to powiedziane na wstępie, przyjęcie RPA do BRIC stało w sprzeczności z ideą twórcy tej kategorii, Jima O'Neilla. Decyzja ta pokazała, że kraje uczestniczące w tej inicjatywie są gotowe na przejęcie własności nad grupą i na kształtowanie jej według własnych potrzeb i poglądów, nie oglądając się na brytyjskiego ekonomistę. Sam Jim O'Neill również niejako stracił zainteresowanie ideą BRICS, promując za to nowe kategorie jak Next11¹⁶ czy MINT¹⁷.

S w BRICS. Punkt widzenia Republiki Południowej Afryki

Tak jak to zostało powiedziane na początku, włączenie RPA do grupy BRICS jest dla tego państwa jednym z nielicznych, dużych sukcesów w polityce zagranicznej po 1994 roku. Koniec lat 80. oraz początek 90 były okresem wielkiego zainteresowania świata Afryką Południową. Powodem tego była oczywiście transformacja systemu apartheidowskiego na demokrację parlamentarną. Stan ten utrzymywał się aż do końca kadencji Nelsona Mandeli na stanowisku Prezydenta RPA i znany jest jako tzw. *Madiba effect*. Z biegiem czasu zainteresowanie to słabło, a na pierwszy plan wysunęły się ogromne problemy wewnętrzne młodej demokracji, w szczególności: jeden z najwyższych wskaźników poważnej przestępczości, utrzymujące się podziały rasowe, największa na świecie nierówność społeczna oraz rosnąca korupcja. Rola regionalnego, a wręcz kontynentalnego lidera jakim przez wiele lat była Republika Południowej Afryki była coraz częściej kwestionowana. Stefan Andreasson w swoim artykule *Africa's prospects and South Africa's leadership potential in the emerging markets century* czyni słuszną uwagę, że:

Prezydent Mbeki opisał RPA jako kraj dwóch narodów, jednego białego i bogatego, a drugiego czarnego i biednego. O ile rzeczywistość jest o wiele bardziej złożona, to to istnienie „dwóch narodów” w Afryce Południowej jest niewątpliwie jej przekleństwem, spadkiem po apartheidzie. Z drugiej jednak strony problemy RPA są czymś więcej niż nierównościami społecznymi czy podziałami rasowymi i, jak prezydent Zuma zwrócił uwagę, [czarny] rząd po dwóch dekadach sprawowania władzy nie może w dalszym ciągu obwiniać apartheidu, jeśli nie dotrzymuje obietnic złożonych biednym¹⁸.

¹⁶ Next Eleven – znana również jako N-11, jedenaście państw (Bangladesz, Meksyk, Egipt, Iran, Pakistan, Indonezja, Filipiny, Turcja, Wietnam, Korea Południowa oraz Nigeria) zdefiniowanych przez Jima O'Neilla oraz Goldman Sachs jako mające, obok BRICS, duże szanse na stanie się największymi gospodarkami świata w XXI wieku.

¹⁷ MINT – neologizm używany na łączne określenie gospodarek Meksyku, Indonezji, Nigerii oraz Turcji. Używany zarówno w biznesie jak i w sferach akademickich. Wszystkie kraje MINT są też częścią Next 11.

¹⁸ S. Andreasson, *Africa's prospects and South Africa's leadership potential in the emerging markets century*, <http://www.econbiz.de/Record/africa-s-prospects-and-south-africa-s-leadership-potential-in-the-emerging-markets-century-andreasson-stefan/10009178621> (25.04.2014).

W tym kontekście przyjęcie do BRICS było dla RPA okazją do odwrócenia tego trendu i przypomnienia krajom afrykańskim o potencjale gospodarczym kraju. Było to również szczególnie istotne jeśli chodzi o odbiór państwa na arenie międzynarodowej jako potencjalnego rynku wschodzącego – status o którym RPA bez BRICS mogłaby tylko pomarzyć. Oddając sprawiedliwość warto zauważyć, że nie wszystkie wskaźniki gospodarcze stawiają Republikę Południowej Afryki na pozycji najsłabszego z państw BRICS, co pokazuje poniższy wykres.

Wykres 2. Produkt Krajowy Brutto (PKB) per capita mierzony w USD

Źródło: BRICS Joint Statistical Publication 2013, [http://www.statssa.gov.za/news_archive/Docs/FINAL BRICS%20PUBLICATION_PRINT_23%20MARCH%202013_Reworked.pdf](http://www.statssa.gov.za/news_archive/Docs/FINAL_BRICS%20PUBLICATION_PRINT_23%20MARCH%202013_Reworked.pdf), str. 48 (26.04.2014).

Konkretną korzyścią dla RPA było uzyskanie przez ten kraj wsparcia od innych członków BRICS – przede wszystkim Rosji i Chin - w staraniach o stałe miejsce w Radzie Bezpieczeństwa ONZ jako reprezentanta całego kontynentu afrykańskiego. W przypadku potencjalnej reformy ONZ to wsparcie może rzeczywiście okazać się decydujące¹⁹.

¹⁹ Stanowisko to zostało wyrażone w art. 8 Deklaracji z Sanya w 2011 roku. 2011, Patrz: http://news.xinhuanet.com/english2010/china/2011-04/14/c_13829453_2.htm (27.04.2014).

Kwestią bardziej złożoną jest czy Republika Południowej Afryki rzeczywiście jest liderem kontynentu afrykańskiego. W trakcie epoki apartheidu przywództwo to było wymuszane ekonomiczną przepaścią pomiędzy RPA, a resztą krajów Afryki. Wojna w Angoli bardzo mocno odbiła się na wizerunku RPA, która po tym okresie była co raz bardziej izolowana. Wydaje się, iż przejęcie władzy w kraju przez afrykańską większość nie wpłynęło znacząco na ten wizerunek. Jak pisze Sanusha Naidu:

„Zdolność Republiki Południowej Afryki do reprezentowania głosu Afryki na forach międzynarodowych i do bycia bramą dla państw BRIC do Afryki jest dyskusyjna i nie jest jasne czy blok afrykański rzeczywiście widzi RPA w ten właśnie sposób. Próba uczynienia z Pretorii lidera interesów Afryki może spotkać się z reakcją ze względu na własne uprzedzenia po-apartheidowskiej RPA i ksenofobii względem afrykańskich imigrantów albo też zostać zinterpretowana przez Afrykę jako (...) quasi-imperialna agenda²⁰.

W podobnym tonie wypowiada się Refilwe Mokoena, nazywając RPA *koniecznym hegemonem*, co wydaje się chyba najtrafniej opisywać stosunek innych Afrykanów do tego kraju. Podkreśla on, iż wiele afrykańskich elit widzi RPA jako *skoncentrowany na sobie, neoimperialny podmiot*²¹. Wśród pozostałych państw afrykańskich nierzadko pojawiają się oskarżenia o to, że dla RPA większe znaczenie ma współpraca w ramach BASIC, IBSA oraz BRICS niż interesy własnego kontynentu. Problem ten pojawił się w trakcie negocjacji klimatycznych na Szczycie Kopenhaskim w 2009 roku. Jak pisze Qinran Xi, opisując wyniki Szczytu, iż zgodnie z nadziejami większości krajów afrykańskich oczekiwano od Republiki Południowej Afryki reprezentacji interesów kontynentu. Stało się jednak inaczej. RPA podzieliła stanowisko krajów BASIC, co w konsekwencji doprowadziło do stworzenia niewiążącego prawnie dokumentu – tzw. *Ugody z Kopenhagi*. Pojawiły się głosy, iż RPA zdradziła interesy Afryki jako, że ani Indie ani Chiny nie były chętne aby podpisać jakiegokolwiek zobowiązujące je dokumenty²². Ta podwójna tożsamość Republiki Południowej Afryki – jako przedstawiciela kontynentu oraz członka BRICS – może również w przyszłości doprowadzać do podobnych sytuacji, nie tylko w kwestiach klimatycznych.

To, iż RPA jest najmniejszym z krajów członkowskich BRICS oraz nowicjuszem powoduje, że siłą rzeczy kraj ten będzie starał się dopasowywać własną politykę zagraniczną do oczekiwań większych partnerów - choćby w kwestii praw człowieka – przede wszystkim Chin. Przypomnieć należy, iż w 2010

²⁰ S. Naidu, *South Africa joins BRIC with China's support*, East Asia Forum, <http://www.eastasiaforum.org/2011/04/01/south-africa-joins-bric-with-china-s-support> (27.04.2014).

²¹ R. Mokoena, op. cit.

²² X. Qi, *The rise of BASIC in UN climate change negotiations*. S. Afr. J. Int. Affairs 18(3), str. 295-318.

roku, przy okazji dyskusji o możliwym przystąpieniu RPA do BRIC, było jasne, że kraj ten nigdy nie będzie w stanie gospodarczo dogonić pozostałych partnerów. Pomimo, iż państwo to jest największą gospodarką Afryki, nie znajduje się w gronie dwudziestu największych gospodarek świata, a członkostwo RPA w G20 ma uzasadnienie przede wszystkim dlatego, iż zwiększa obszar geograficznej reprezentacji tej organizacji.

Brama do Afryki

Republika Południowej Afryki bardzo często określana jest jako tzw. *brama do Afryki (gateway to Africa)*²³. Narracja ta została podchwycona również przez rząd RPA, który wpisał ją w gospodarczą politykę państwa. Analitycy wskazują jednak, iż idą za tym poważne konsekwencje. Kraj ten powinien przede wszystkim zadbać o rozwój i interesy własnych firm, a nie ułatwiać przejście potencjalnych rynków zbytu innym, obcym koncernom²⁴. Mittleman zadaje retoryczne pytanie: „Czy RPA jest jedynie bramą do kolejnego wyścigu o Afrykę?”²⁵ Z kolei M. Davies uważa, że wejście BRIC do Afryki stanowi strategiczne zagrożenie dla regionalnych interesów gospodarczych RPA, przede wszystkim w takich krajach jak Angola, Mozambik czy Namibia, gdzie firmy południowoafrykańskie w sposób bezpośredni konkurują z chińskimi i brazylijskimi²⁶.

Z kolei wielu południowoafrykańskich dyplomatów zauważa, że mocne wejście firm z rynków wschodzących do Afryki jest nieuniknione, a usytuowanie się Republiki Południowej Afryki jako *bramy do Afryki* pozwala na osiągnięcie przynajmniej częściowych korzyści z procesu, który dokonałby się zarówno za jak i bez zgody RPA²⁷.

Konkluzja

Podkreślić należy jeszcze raz, że przyjęcie Republiki Południowej Afryki do grupy państw BRICS w 2011 roku jest znaczącym sukcesem polityki zagranicznej tego kraju. To, w jaki sposób państwo to będzie

²³ M. J. Kahn, *The BRICs and South Africa as the Gateway to Africa*, <http://www.saimm.co.za/Journal/v111n07p493.pdf> (28.04.2014).

²⁴ C. Moore, *BRICS partnership: A case of South-South Cooperation? Exploring the roles of South Africa and Africa*, Focus, <http://www.igd.org.za/home/206-brics-partnership-a-case-of-south-south-cooperation-exploring-the-roles-of-south-africa-and-africa> (26.04.2014).

²⁵ J. H. Mittleman, op. cit.

²⁶ M. Davies, *South Africa, the BRICS and New Models of Development*, Boao Review, <http://www.boaoreview.com/perspective/2012/1121/10.html> (26.04.2014).

²⁷ O. Stuenkel, op. cit.

w stanie wykorzystać nową sytuację, w jakiej się znalazło zależy głównie od przemyślanej polityki południowoafrykańskich elit. Istnieje duże ryzyko, iż wzmożona obecność firm z państw BRIC w krajach, które dotychczas były uważane za naturalną strefę wpływów RPA, może okazać się zgubne dla interesów gospodarczych tego kraju.

Można pokusić się o wniosek, że decyzja o przystąpieniu RPA do BRICS było decyzją jak najbardziej polityczną, którą można rozpatrywać w dwóch kontekstach, tj.:

1) zaufanego partnera, którego spojrzenie na większość globalnych kwestii jest zbliżone do tego, jaki prezentują dotychczasowi członkowie grupy. Wybór ten pozwala zagwarantować harmonijny skład grupy BRICS, przy założeniu, że intencją jej członków jej rzeczywiste stworzenie projektu politycznego, a także nadać jej bardziej globalny charakter oraz zwiększyć legitymizację BRICS do bycia reprezentantem państw rozwijających się,

2) kraju, którego obecność w ramach grupy BRICS w znaczący sposób wzmacnia możliwość ekspansji – przede wszystkim Chin oraz Brazylii – na kontynent afrykański. Warto również zauważyć, iż RPA – kraj, który przez wieki był terenem ekspansji Holendrów oraz Brytyjczyków, a w czasie zimnej wojny był silnie związany ze Stanami Zjednoczonymi, w sposób zdecydowany rezygnuje ze swojej *zachodniej tożsamości* na rzecz zbliżenia z krajami globalnego Południa.

Jeśli chodzi o gospodarcze argumenty przemawiające za przyjęciem RPA do BRICS, należy przyznać, że nie miały w tej kwestii decydującego znaczenia, bo też nie mogły mieć. Republika Południowej Afryki jest krajem znacznie mniejszym od reszty partnerów, borykającym się z istotnymi problemami wewnętrznymi. Bez BRICS państwo to nigdy nie byłoby w stanie przedstawić się jako jeden z *rynków wschodzących*. Z kolei gdyby starzy członkowie BRIC kierowali się wyłącznie wskaźnikami ekonomicznymi musieliby dokonać całkowicie innego wyboru.

Wybory, które odbyły się w maju 2014 roku po raz kolejny dały zwycięstwo Afrykańskiemu Kongresowi Narodowemu, który uzyskał ponad 60% głosów. Można więc spodziewać się kontynuacji dotychczasowej polityki wewnętrznej i zagranicznej. Problematyczną dla RPA okazać się może możliwość pogodzenia roli reprezentanta Afryki z lojalnym członkiem BRICS, co przy nieodpowiedniej polityce może spowodować spadek autorytetu RPA, jako formalnego lidera kontynentu.

Nową partią na scenie południowoafrykańskiej scenie politycznej, której udało się dostać do parlamentu jest EFF (Bojownicy o Wolność Gospodarczą) Juliusa Malemy. Partia ta postuluje radykalną reformę rolną w postaci nacjonalizacji tej ziemi, która do tej pory znajduje się w posiadaniu białych farmerów, a także przejęcie przez państwo większości kopalń. Kwestią otwartą jest jak obecność EFF w parlamencie będzie kształtowała politykę wewnętrzną partii rządzącej, której to EFF odebrała część

dotychczasowego elektoratu. Wszakże polityka wewnętrzna z reguły w sposób naturalny bardzo mocno oddziałuje na politykę zagraniczną.

Bibliografia

Kornegay F., Masters L., *From BRIC to BRICS*, Conference proceedings report, Institute for Global Dialogue, 2011.

Masters L., *COP17: South Africa and the Road to Durban. Proceedings Report.*, Institute for Global Dialogue and the FES, 2011.

Masters L., *South Africa and the UN Security Council 2011-2012: A Report on the Government-Civil Society Strategic Dialogue*, Institute for Global Dialogue, 2011.

Źródła internetowe

Andreasson S., *Africa's prospects and South Africa's leadership potential in the emerging markets century*, <http://www.econbiz.de/Record/africa-s-prospects-and-south-africa-s-leadership-potential-in-the-emerging-markets-century-andreasson-stefan/10009178621> (25.04.2014).

BRICS Joint Statistical Publication 2013

http://www.statssa.gov.za/news_archive/Docs/FINAL_BRICS%20PUBLICATION_PRINT_23%20MARCH%202013_Reworked.pdf (26.04.2014).

Davies M., *South Africa, the BRICS and New Models of Development*, Boao Review, <http://www.boaoreview.com/perspective/2012/1121/10.html>, 2012 (26.04.2014).

Expansion of BRIC into BRICS, <http://www.brics5.co.za/about-brics/> (18.04.2014).

Gauteng Province, Provincial Treasury, *South Africa's position in BRICS*, Quarterly Bulletin – January to March 2013,

<http://www.treasury.gpg.gov.za/Document/Documents/South%20African%20position%20in%20BRICS.pdf> (24.04.2014).

Hao-Fei Xiong, *China & South Africa's relations in Context of BRICS*, Department of International Relations, University of the Witwatersrand,

<http://wiredspace.wits.ac.za/bitstream/handle/10539/12020/Xiong.thesis.pdf?sequence=2> (25.04.2014).

Kahn M. J., *The BRICs and South Africa as the Gateway to Africa*, <http://www.saimm.co.za/Journal/v111n07p493.pdf> (28.04.2014).

Mashabane M. N., *"The 'S' in BRICS: an African perspective."* *South Africa in BRICS*, <http://www.southafrica.info/global/brics/mashabane-220113.htm#.UTeJVDcTTh4> (26.04.2014).

Mittelman J. H., *Global Bricolage: emerging market powers and polycentric governance*. *Third World Q*, <http://www.tandfonline.com/doi/abs/10.1080/01436597.2013.755355#.U7JHqPmSzi0> (28.04.2014).

Mokoena R., *South - South cooperation: The case for IBSA*. *S. Afr. J. Int. Affairs* 14(2)

<http://www.tandfonline.com/doi/abs/10.1080/10220460709545499#.U7JHhfmSzi0> (29.04.2014).

Moore C., *BRICS partnership: A case of South –South Cooperation? Exploring the roles of South Africa and Africa*, Focus, <http://www.igd.org.za/home/206-brics-partnership-a-case-of-south-south-cooperation-exploring-the-roles-of-south-africa-and-africa> (26.04.2014).

Naidu S., *South Africa joins BRIC with China's support*, East Asia Forum, <http://www.eastasiaforum.org/2011/04/01/south-africa-joins-bric-with-china-s-support> (27.04.2014).

Stuenkel O., *South Africa's BRICS membership: A win -win situation?* African Journal of Political Science and International Relations, <http://www.academicjournals.org/AJPSIR> (27.04.2014).

Wenping H., *When BRIC becomes BRICS: The tightening relations between South Africa and China*, East Asia Forum, <http://www.eastasiaforum.org/2011/03/03/when-bric-becomes-brics-the-tightening-relations-between-south-africa-and-china> (30.04.2014).

Zuma in China for state visit, SAPA, <http://www.fin24.com/Economy/Zuma-in-China-for-state-visit-20100823> (18.04.2014).

Część IV Finanse i bankowość

Współpraca państw BRICS w kwestiach podatkowych

Abstrakt

Doceniając znaczenie podatków nie tylko dla polityki fiskalnej każdego państwa, ale również dla całej gospodarki, autorzy chcieliby przeanalizować współpracę państw należących do grupy BRICS właśnie pod kątem ich polityki podatkowej. Dokonana zostanie krótka charakterystyka systemów podatkowych każdego z państw BRICS, ze szczególnym uwzględnieniem różnic pomiędzy nimi. Na tej podstawie wysunięte zostaną wnioski na temat szans tych państw na utworzenie jednolitej polityki podatkowej. Istotnym elementem pracy będą również konkretne działania państw BRICS, które uznać należy za przejawy dążenia do ich współpracy fiskalnej. Na podstawie przeanalizowanych zagadnień autorzy będą starali się wysunąć wnioski, czy polityka podatkowa państw BRICS świadczy o ich wzajemnej współpracy na tym polu czy o jej braku, a tym samym odpowiedzieć na zadane w tytule konferencji pytanie.

Słowa kluczowe: podatki, umowy bilateralne, współpraca fiskalna, podatek dochodowy od osób fizycznych.

Fiscal cooperation of BRICS countries

Abstract

Fiscal Policy is undoubtedly of great importance in every country's economy. Therefore, as far as BRICS countries are concerned, it is also important to present the cooperation of Brazil, Russia, India, China and Republic of South Africa in fiscal aspects. The article includes the characteristics of every single BRICS country tax system. The differences among all of them will be particularly stressed. Additionally, there will be events and meetings mentioned, that had a great influence on the fiscal cooperation of BRICS countries. As a summary the authors will present their opinion on whether the BRICS countries have so far created a uniform fiscal policy or not.

Keywords: tax, fiscal cooperation, double tax treaty, personal income tax.

Wprowadzenie

Współpraca Brazylii, Rosji, Indii, Chin i Republiki Południowej Afryki, działających nieformalnie jako państwa BRICS, staje się coraz bardziej zintensyfikowana. Mimo znacznych różnic gospodarczych, politycznych, a także kulturowych, państwa te dążą do osiągnięcia jak największych korzyści dzięki wspólnemu działaniu i reprezentowaniu wspólnych interesów. Nieformalny sojusz polityczny tych państw zaczyna dotyczyć coraz większej liczby dziedzin życia gospodarczego i politycznego. Jednym z ciekawszych aspektów współpracy państw BRICS jest ich współpraca w kwestiach podatkowych.

Systemy podatkowe poszczególnych państw BRICS

Elementem niezbędnym do zrozumienia działań państw BRICS podejmowanych w ramach tytułowej współpracy jest przedstawienie charakterystyki systemów podatkowych poszczególnych państw sojuszu. Nie ulega wątpliwości, że różnią się one od siebie nieraz bardzo znacząco, co uznać należy za przeszkodę w tworzeniu jednolitej polityki podatkowej.

W Brazylii zdecydowano się na wprowadzenie aż trzech rodzajów podatków: federalnych, stanowych oraz lokalnych. Związane jest to z istniejącym w tym państwie podziałem administracyjnym na *federal*, *estadual* oraz *municipal*, które to mają wyłączność w kwestii nakładania obciążeń podatkowych. Podstawowym aktem prawnym regulującym kwestie podatkowe w Brazylii jest Código Tributário Nacional.

Ciekawym rozwiązaniem brazylijskiego systemu fiskalnego jest brak podatku od wartości dodanej VAT w formie znanej większości współczesnych państw. Istnieje jednak szereg podatków pośrednich, które są do niego zbliżone. Przykładem takiego podatku jest stanowy *Imposto sobre Circulação de Mercadorias e Serviços* (ICMS), pobierany przy sprzedaży lub fizycznym ruchu towarów. Dotyczy on także wszystkich usług transportowych i telekomunikacyjnych, jak również prawie wszystkich transakcji importowych. Kolejnym podatkiem pośrednim, który w pewien sposób pokrywa się zakresem z podatkiem od towarów i usług, jest *Imposto sobre Serviços* (ISS). Jest to municypalny podatek od usług, którego stawki mieszczą się w przedziale 2-5%. Natomiast *Imposto sobre Produtos Industrializados* to podatek akcyzowy, a więc również podatek pośredni, nałożonym na eksport i import większości produktów spożywczych.

W raporcie "Paying Taxes 2014"¹ opublikowanym przez firmę PwC brazylijski system podatkowy został określony jako najbardziej "czasochłonny". Przeciętna firma (w skali całego świata) zgodnie z badaniami przeprowadzonymi przez PwC dokonuje w roku podatkowym 26,7 płatności

¹ PwC International, <http://www.pwc.com/gx/en/paying-taxes/assets/pwc-paying-taxes-2014.pdf> (27.03.2014).

związanych z uiszczaniem podatków, co zajmuje 268 godzin. Natomiast przeciętna brazylijska firma potrzebuje na to aż 2600 godzin. Wynika to z zawichości systemu podatkowego tego państwa. Dla porównania w Rosji średnia ta wynosi 177h, w Indiach 243h, Chinach 318h a w RPA 200h.

System podatkowy Federacji Rosyjskiej również wyodrębnia 3 grupy podatków – federalne, regionalne i lokalne. Stawki podatkowe w Rosji są bardzo niskie, uznawane wręcz za jedne z najniższych na świecie. Z pewnością są one najniższe spośród wszystkich państw BRICS.

Od 2001 roku w Rosji obowiązuje liniowa stawka podatku dochodowego od osób fizycznych, wynosząca 13% dla rosyjskich rezydentów podatkowych oraz 30% dla zagranicznych rezydentów podatkowych. Natomiast stawka podatku dochodowego od osób prawnych wynosi 20%, z czego 2% to podatek federalny, a 18% podatek regionalny. Również stawka podatku VAT jest stosunkowo niska – wynosi ona maksymalnie 18%.

Na początku 2014 roku wprowadzono kolejne zmiany w przepisach podatkowych w Rosji. Zmiany te korzystne są głównie dla najbogatszych mieszkańców Federacji, szczególnie tych osiągających zyski kapitałowe z posiadanych akcji. Natomiast indywidualni przedsiębiorcy mają możliwość skorzystania z 2-letnich „wakacji podatkowych”, czyli dwuletniego zwolnienia podatkowego dla nowych firm. Inicjatywa ta ma wpłynąć pozytywnie na rozwój przedsiębiorczości wśród Rosjan.

Indyjski system podatkowy jest również bardzo skomplikowany. Prawo nakładania podatków przysługuje rządowi centralnemu i rządowi stanowym. W Indiach podatek VAT również nie jest typowym podatkiem od towarów i usług. Jest to podatek od wewnątrzstanowej sprzedaży dóbr – jego stawki mogą się różnić w zależności od stanów. Nie obejmują on jednak usług, które to są przedmiotem opodatkowania osobnym podatkiem.

Podatek od usług został wprowadzony w Indiach po raz pierwszy w 1994 r. Nakładany jest on w przypadku świadczenia enumeratywnie wymienionych usług. Liczba usług objętych tym podatkiem ciągle się zmienia, na chwilę obecną jest ich ok. 130. Obowiązkowi zapłaty podatku od usług nie podlegają mali przedsiębiorcy, których roczny obrót nie przekracza 1 000 000 rupii. Co ciekawe, podatek ten nie obowiązuje w Stanie Jammu i Kashmir. W najbliższym czasie podatek ten, a także podatek akcyzowy, mają stać się częścią jednolitego podatku od towarów i usług (Goods and Services Tax).

Ciekawostką dotyczącą indyjskiego systemu podatkowego jest długoletnie istnienie tzw. podatku solnego. Podatek ten znany był już w starożytności, jednakże nabrał na znaczeniu podczas dominacji Brytyjskiej Kompanii Zachodnioindyjskiej. Nałożenie podatku na sól indyjską miało umożliwić import tego surowca do Indii. Regulacja ta była oczywiście bardzo niekorzystna dla indyjskiej gospodarki, dlatego też już od końca XIX wieku miały miejsce pierwsze protesty w tej sprawie. Kulminacyjne okazały się protesty Mahatmy Gandhi’ego, a w szczególności słynny marsz solny, który miał miejsce w 1930 r. Podatek solny został jednakże ostatecznie zniesiony dopiero w roku 1946.

W Chińskiej Republice Ludowej regulacje podatkowe uchwalane są przez Ogólnochińskie Zgromadzenie Przedstawicieli Ludowych. W Chinach wyróżnia się prawie 30 różnych podatków. Analizując chiński podatek dochodowy od osób fizycznych nie trudno zwrócić uwagę na wyjątkowo szeroką skalę podatkową. Dodatkowo przewidziano stosunkowo wysoką kwotę wolną od podatku. Wynosi ona 3500 yuanów, podczas gdy miesięczna płaca minimalna w Szanghaju wynosi 1820 yuanów, a w Pekinie 1650 yuanów.

W ramach reakcji na zaistniały w 2013 r. spadek poziomu wzrostu gospodarczego, władze Chin podjęły decyzję o zaprzestaniu poboru podatków od najmniejszych przedsiębiorców. Od 1 sierpnia 2013 r. zwolnione z opłacania podatków obrotowego oraz VAT są przedsiębiorstwa, których roczny obrót nie przekroczył 20000 yuanów.

Wart uwagi jest system podatkowy Hongkongu, jako specjalnego regionu administracyjnego Chin. Jest to region, który od dłuższego czasu zajmuje pierwsze miejsce w rankingu Wolności Gospodarczej (IEF – Index of Economic Freedom). Niewątpliwie wpływ na to mają wyjątkowo niskie stawki podatkowe, pozwalające zaliczyć Hongkong do grona rajów podatkowych. Obciążenia podatkowe są tam najniższe w Azji, a w skali całego świata plasuje się na 3 miejscu (zgodnie z Tax Misery Index ustalonym przez magazyn Forbes). W Hongkongu brak jest obciążeń z tytułu podatku VAT, podatku od dziedziczenia czy podatku od zysków kapitałowych. Natomiast stawki podatków dochodowych od osób fizycznych i prawnych wynoszą odpowiednio 15% i 16,5%. Dodatkowo procedury podatkowe, takie jak składanie deklaracji podatkowych, są wyjątkowo proste i przejrzyste.

System podatkowy w Republice Południowej Afryki jest najbardziej zbliżony do znanych nam systemów europejskich. Podatki nakładane są na poziomie centralnym (przez South African Revenue Services) oraz na poziomie lokalnym. Charakteryzują go stosunkowo wysokie stawki podatkowe.

Ważnym elementem systemu podatkowego w RPA jest podatek od paliw. Jego stawki są na tyle wysokie, że w 2011 roku stanowił on odpowiednio 29,6% i 30,3% ceny benzyny i oleju napędowego. W latach 2012-2013 dochody z tytułu podatku od paliw stanowiły prawie 5% wszystkich podatkowych wpływów do budżetu państwa.

Podatek dochodowy od osób fizycznych w krajach BRICS

Podatkiem stanowiącym (obok podatku od towarów i usług) największą część fiskalnych wpływów do budżetów państw jest podatek dochodowy od osób fizycznych. Poniższa tabela zawiera stawki podatku PIT w krajach BRICS.

W Rosji mamy do czynienia z liniową i bardzo niską stawką podatku dochodowego od osób fizycznych. Stawka ta jest szczególnie korzystna dla osób uzyskujących wysokie przychody. Jednakże

biorąc pod uwagę fakt, że Rosja jest krajem, gdzie występują jedne z najwyższych nierówności w zamożności obywateli², stawka ta dla znacznej części mieszkańców może i tak być względnie wysoka. Wpływa na to również niekorzystny dla najbiedniejszych brak kwoty wolnej od podatku. W pozostałych krajach mamy do czynienia ze skalą podatkową. Jednakże podczas gdy w Indiach skala ta uwzględnia tylko trzy przedziały, to w pozostałych państwach jest ona mocno rozbudowana.

Różnorodność regulacji w kwestii podatku dochodowego od osób fizycznych jest dowodem na to, jak wiele trudności napotykać muszą przywódcy państw BRICS podczas prób tworzenia jednolitej polityki podatkowej.

² Magazyn Forbes, <http://www.forbes.pl/w-rosji-sa-najwieksze-na-swiecie-nierownosci-w-zamoznosciludzi,artykuly,164320,1,1.html> (10.05.2014).

Tabela 6. Podatek dochodowy od osób fizycznych w krajach BRICS

Państwo BRICS	Brazylia	Rosja	Indie	Chiny	Republika Południowej Afryki
	Imposto de Renda de Pessoa Fisica - IRPF	НДФЛ (Nałog na dochody fizycznych lic)		个人所得税	
Stawki podatkowe dla rezydentów	(0;1787,77> BRL – 0% <1787,77;2679,29> BRL – 7,5% <2679,3;3572,43> BRL – 15% <3572,44;4463,81> BRL – 22,5% <4463,82;+∞)	13%-dla osób fizycznych będących rezydentami podatkowymi	(0;200,000> INR - 0% <200,001;500000> INR - 10% <500,001;1000000> INR - 20% <1000,001;+∞) INR – 30% Kwota wolna od podatku dla osób powyżej 60. roku życia wynosi 250 INR, a dla osób powyżej 80. roku życia 500.	(0;1500> RMB – 3% <1501;4500> RMB - 10% <4501;9000> RMB- 20% <9001;35000> RMB - 25% <35001;55000> RMB- 30% <55001;80000> RMB – 35% <80001;+∞) RMB – 45%	(0;160,000>R – 18% <160001;250,000> R – 28 800R + 25% ponad kwotę 160 000 <250,001;346,000> R – 51 300R + 30% ponad kwotę 250 000 <346,001;484,000>R – 80100 R + 35% ponad kwotę 346 000 <484,001;617,000> R - 128 400R + 38% ponad kwotę 484000 <617,001;+∞) – 178 940 R + 40% ponad kwotę 617 000
Stawki podatkowe dla nierezydentów	25%	30%-dla osób fizycznych będących nierezydentami podatkowymi	Takie same stawki		

Źródło: opracowanie własne na podstawie opracowania ze strony internetowej „Trading Economics”:
<http://www.tradingeconomics.com/country-list/personal-income-tax-rate> (10.05.2014).

Dążenia państw BRICS do utworzenia wspólnej polityki podatkowej

Państwa tworzące dziś grupę BRICS jeszcze przed utworzeniem sojuszu podejmowały działania, które z dzisiejszej perspektywy mogą zostać uznane za pierwsze kroki ku utworzeniu wspólnej polityki podatkowej.

Zawieranie między sobą umów bilateralnych dotyczących unikania podwójnego opodatkowania trudno nazwać elementem szerszej współpracy w kwestiach podatkowych. Wszystkie państwa wchodzące dziś w skład sojuszu BRICS zawarły z pozostałymi członkami taką umowę. We współczesnym świecie umowy bilateralne uchodzą jednak za podstawowe narzędzie unikania konieczności zapłaty przez pracownika uzyskującego dochód poza granicami swojego państwa podwójnego podatku. Umowy bilateralne zawarte pomiędzy państwami BRICS nie wyróżniają się na tle innych tego typów umów, nie mogą tym samym zostać uznane za oznakę intensywnej współpracy tych państw w sferze podatkowej.

W 2003 roku rozpoczęła się trójstronna współpraca Indii, Brazylii i RPA. IBSA (India, Brasil, South Africa) określić należy jako forum dialogu, którego celem było usprawnienie współpracy w kwestii handlu międzynarodowego. Co istotne, państwa te podpisały trójstronną umowę dotyczącą współpracy w zakresie podatków i ceł. Umowa ta była raczej dość ogólnikowa i trudno z niej wywnioskować konkretne działania państw sojuszu IBSA. Za cele zawarcia tej umowy podane zostały usprawnienie inwestowania i wymiany handlowej, zwalczanie oszustw finansowych, przemytu, prania brudnych pieniędzy oraz wzmocnienie systemów podatkowych tych państw poprzez budowanie ścisłej współpracy. W zakresie przedmiotowym umowy znalazły się postanowienia dotyczące wprowadzenia jednolitych instrumentów w kwestii ceł i podatków, zbudowania wspólnej polityki w kwestii cen transferowych, wzajemnej wymiany informacji na temat modernizowania przepisów celnych oraz podatkowych, a także jednolitej polityki w stosunku do czynności mających na celu obejście przepisów podatkowych i celnych. Za najważniejszy element umowy państwa IBSA uważały współpracę w kwestii wymiany informacji i doświadczeń, głównie w kwestii prewencji, wykrywania i zwalczania przestępstw podatkowych. Niezależnie od faktu, iż umowa to dotyczyła wyłącznie trzech członków obecnego sojuszu BRICS, należy ją bez wątplenia uznać za pierwszy poważny krok ku ścisłej współpracy fiskalnej wszystkich pięciu państw.

W kwietniu 2012 roku Ministrowie Finansów państw BRICS uczestniczyli w spotkaniu Międzynarodowego Funduszu Walutowego (International Monetary Fund) oraz Banku Światowego (World Bank). Wówczas to zostały poczynione pierwsze ustalenia odnośnie wspólnej polityki podatkowej. Postanowiono rozpocząć pracę nad współpracą w kwestii międzynarodowego prawa podatkowego, cen transferowych oraz wymiany informacji i doświadczeń odnośnie unikania

i uchylania się od płacenia podatków. Postanowienia te miały wyłącznie wstępny charakter, jednakże szybko podjęto kolejne kroki ku wzmocnionej współpracy podatkowej.

Momentem kulminacyjnym było spotkanie Heads of the Revenue³ państw sojuszu, które odbyło się 18 stycznia 2013 r. w New Delhi⁴. Jego najważniejszym elementem było ustalenie obszarów, które miały stanowić podstawę podatkowej współpracy państw BRICS. Były to⁵:

- Rozwój standardów międzynarodowego prawa podatkowego oraz cen transferowych ze szczególnym uwzględnieniem potrzeb państw BRICS;
- Wzmocnienie egzekwowania należności podatków poprzez zintensyfikowaną współpracę międzynarodową;
- Wymiana doświadczeń w zakresie unikania i uchylania się od płacenia podatków, w tym nadużyć podatkowych i przenoszenia zysków;
- Utworzenie mechanizmu umożliwiającego przeciwdziałanie transakcjom, ustaleniom oraz istnieniu rajów podatkowych, wpływających na rozwój nadużyć podatkowych;
- Promowanie zintensyfikowanej wymiany informacji;
- Wszelkie inne zagadnienia dotyczące wspólnej polityki podatkowej.

Niewątpliwie ustalenia, których dokonano podczas szczytu w New Delhi były bardziej szczegółowe i precyzyjne niż te, które zostały utworzone w Waszyngtonie. Należy zwrócić uwagę na fakt, iż nie zawarto żadnej prawnie wiążącej strony umowy, doszło jedynie do porozumienia ustnego w kwestii podjęcia szerszej współpracy w kwestiach polityki fiskalnej. Pomimo trafnych założeń, postanowienia te nadal pozostają jedynie planami i celami do wykonania.

Podsumowanie

Jak wynika z zaprezentowanej powyżej charakterystyki systemów podatkowych w krajach BRICS, różnią się one od siebie diametralnie. Podstawy polityki fiskalnej w każdym z tych państw opierają się na różnych systemach prawnych i wywodzą się z zupełnie różnych kultur. Dlatego też niezwykle trudną do wprowadzenia kwestią wydają się być ujednoczenie polityki podatkowej i wprowadzenie szerokiej współpracy w kwestiach fiskalnych. Niemniej jednak pierwsze kroki w tym kierunku zostały już przez państwa BRICS poczynione. Założenia podjęcia współpracy podatkowej tych państw w takiej formie, aby wszyscy mieszkańcy mogli odczuć tego skutki, są jak najbardziej słuszne.

³ Jest to funkcja, którą nie ma bezpośredniego odpowiednika w polskim systemie podatkowym, a którą porównać można do polskiego Dyrektora Izby Skarbowej.

⁴ International Tax Review, http://www.internationaltaxreview.com/pdfs/special-reports/brics-special_jan2013.pdf (8.05.2014).

⁵ Biuro Informacji Prasowej Rząd Indii, <http://pib.nic.in/newsite/erelease.aspx?relid=91684> (10.05.2014).

Należy jednak wyczekiwać podjęcia współpracy w szerszym i bardziej konkretnym zakresie, np. na polu wymiany informacji między odpowiednimi organami administracji publicznej. Na dzień dzisiejszy, jeżeli chodzi o współpracę fiskalną, państwa BRICS należałoby uznać raczej za „pięciu solistów”⁶, jednakże można zauważyć pierwsze oznaki ich współdziałania.

⁶ Dot. tytułu Konferencji.

Bibliografia

Akty prawne

Agreement on custom and tax administration co-operation between the Government of the Republic of South Africa, the Government of the Republic of India and the Government of the Federative Republic of Brazil.

Źródła internetowe

Biuro Informacji Prasowej Rząd Indii, <http://pib.nic.in/newsite/erelease.aspx?relid=91684> (10.05.2014).

International Tax Review, http://www.internationaltaxreview.com/pdfs/special-reports/brics-special_jan2013.pdf (8.05.2014).

Magazyn Forbes, <http://www.forbes.pl/w-rosji-sa-najwieksze-na-swiecie-nierownosci-w-zamoznosciludzi,artykuly,164320,1,1.html> (10.05.2014).

PwC International, <http://www.pwc.com/gx/en/paying-taxes/assets/pwc-paying-taxes-2014.pdf> (27.03.2014).

„Trading Economics”: <http://www.tradingeconomics.com/country-list/personal-income-tax-rate> (10.05.2014).

Rynki akcji w krajach BRIC: podobieństwa i różnice

Abstrakt

Kraje BRIC (Brazylia, Rosja, Indie i Chiny) stały się w ostatnich latach ważną częścią globalnego systemu gospodarczego i finansowego. Kraje te różnią się jednak istotnie pod względem osiągniętych poziomów rozwoju gospodarczego, w tym w sferze finansowej. Celem tekstu jest omówienie i porównanie zmian w krajach BRIC w pierwszych kilkunastu latach XXI w., które miały miejsce na jednej z najważniejszych części systemu finansowego, tj. na rynkach akcji. Analiza podobieństw i różnic objęła wieloaspektowe zmiany poziomu rozwoju rynków akcji w zakresie wielkości, płynności, giełd papierów wartościowych i otoczenia regulacyjnego. Przeprowadzona analiza może być podstawą do określenia, na ile uzasadnione jest, opierając się na kryterium cech rynków akcji, łączenie opisanych gospodarek w jedną grupę.

Słowa kluczowe: BRIC; rynki wschodzące; rynek akcji; giełda papierów wartościowych; nadzór finansowy.

Stock markets in the BRIC countries: similarities and differences

Abstract

BRIC countries (Brazil, Russia, India and China) have in the recent years become an important part of the global economic and financial system. However, their economic development levels, including the financial sector, differ significantly. The aim of this text is the presentation and comparison of changes on one of the most important parts of the financial system – stock markets – in the first years of the XXI century. The analysis of similarities and differences included multidimensional changes in the stock market development level such as size, liquidity, stock exchanges and regulatory environment. Results of the conducted analysis can be used to determine whether, based on the common features of the stock markets, these four countries should be included in one category of economies.

Key words: BRIC; emerging markets; stock market; stock exchange; financial supervision.

Wstęp

Na początku XXI w. kraje BRIC (Brazylia, Rosja, Indie i Chiny) należały do najszybciej rozwijających się gospodarek na świecie. W ramach całych systemów gospodarczych tych krajów miały miejsce także głębokie przeobrażenia sektorów finansowych, w tym rynków akcji, co związane było z czynnikami o charakterze wewnętrznym oraz zewnętrznym. Do pierwszej grupy zaliczyć można rosnące zapotrzebowanie na kapitał ze strony przedsiębiorstw, a do drugiej napływ kapitału zagranicznego z krajów wysoko rozwiniętych. Choć część tych czynników miała zbliżony charakter we wszystkich krajach BRIC, to tempo i przebieg zmian na rynkach akcji oraz osiągnięte poziomy rozwoju różniły się w wielu obszarach.

Celem tego tekstu jest przedstawienie i porównanie najważniejszych przemian na rynkach akcji w krajach BRIC w ostatnich kilkunastu latach, tj. w okresie wysokiego tempa wzrostu gospodarczego. W pierwszej części tekstu zostanie krótko opisana historia rynków akcji w krajach BRIC. Główna analiza podobieństw i różnic obejmie wybrane elementy poziomu rozwoju rynków akcji, w tym ich rozmiary oraz płynność, a także aspekty jakościowe, zwłaszcza otoczenie prawne i nadzorcze. Omówiona zostanie także struktura giełd papierów wartościowych w krajach BRIC. Główny okres analizy to lata 2000-2012. Wnioski z przeprowadzonej analizy mogą być wykorzystane jako argument w debacie dotyczącej zasadności umieszczania czterech analizowanych krajów w jednej grupie i stosowania określenia BRIC. Ze względu na wyraźnie mniejszy rozmiar gospodarki piątego kraju zaliczonego do poszerzonej grupy – BRICS – tj. Republiki Południowej Afryki, została ona pominięta w analizie.

Zarys historii rynków akcji w krajach BRIC

We wszystkich czterech krajach BRIC współczesne systemy finansowe, w tym rynki akcji, zaczęły powstawać w pierwszej połowie XIX w. W XX w. rozwijały się jednak w odmiennym tempie, co było związane przede wszystkim ze zmianami politycznymi. Pod koniec XX w. rynki akcji ponownie funkcjonowały we wszystkich krajach BRIC.

W Brazylii pierwsze giełdy papierów wartościowych założono w latach 20. XIX w., a w 1890 r. powstała działająca do dzisiaj giełda w São Paulo, BOVESPA¹. W kolejnych dziesięcioleciach w Brazylii niemal nie handlowano akcjami, dopiero pod koniec lat 90. XX w., wraz z realizacją planu reform gospodarczych (plan Real), rynek akcji zaczął się szybko rozwijać, również pod względem zaawansowania powiązanych instytucji. Najważniejszymi wydarzeniami od 2000 r. były: połączenie wszystkich giełd regionalnych w jedną ogólnokrajową (BM&F BOVESPA), rozpoczęcie podziału rynku akcji na segmenty ze

¹ F. Fabozzi, J. Tucker, *The Brazilian stock exchange from origin to the entry of foreign capital*, "The Developing Economies", 15/1977, s. 92-108.

spółkami o różnym poziomie ładu korporacyjnego, rozwój funduszy emerytalnych, otwarcie na inwestorów zagranicznych (przede wszystkim poprzez obniżkę stawek podatkowych)².

W Rosji handel akcjami rozpoczął się w latach 30. XIX w., a głównym miejscem zawierania transakcji była giełda w Sankt Petersburgu, która została zamknięta po wybuchu rewolucji lutowej³. Kolejna faza rozwoju rynku akcji w Rosji rozpoczęła się na początku lat 90. XX w. w trakcie transformacji systemowej. Kluczowym wydarzeniem było rozpoczęcie giełdowego handlu akcjami w 1995 r.⁴ Przez kolejne kilka lat wartość obrotów akcjami była niska, co wynikało z preferowania przez największe spółki emisji papierów wartościowych na rynkach zagranicznych⁵. Rosyjski rynek akcji, podobnie jak brazylijski, zaczął się szybciej rozwijać (m.in. pod względem płynności) w wyniku integracji krajowego rynku akcji, zakończonej utworzeniem w grudniu 2011 r. giełdy moskiewskiej MICEX-RTS⁶.

W Indiach akcjami handlowano już w XVIII w., ale pierwsza giełda powstała w 1875 r. w Bombaju (Bombay Stock Exchange, BSE)⁷. Do lat 80. XX w. rozmiary i płynność rynku akcji były niewielkie w stosunku do całej gospodarki. Pod koniec XX w. rynek akcji rozwijał się w szybkim tempie, co było skutkiem liberalizacji sektora finansowego (w tym zniesienia licznych ograniczeń transakcji na rynku kapitałowym), utworzenia nowej instytucji nadzorczej oraz instytucji rozliczeniowych i gwarancyjnych⁸. W wyniku wprowadzonych zmian na początku XXI w. indyjski rynek akcji pod względem zaawansowania infrastruktury rynkowej i jakości regulacji dotyczących obrotu akcjami nie odbiegał znacząco od krajów zaawansowanych gospodarczo.

Najwcześniejsza faza tworzenia chińskiego rynku akcji (obejmującego także giełdę w Hong Kongu) zakończyła się w latach 1914-1921, gdy powstały giełdy w Hong Kongu, Pekinie i Szanghaju. W pierwszym okresie funkcjonowania, zakończonym po utworzeniu Chińskiej Republiki Ludowej (ChRL) w 1949 r., rynek akcji w Chinach był zdominowany przez spółki oraz inwestorów zagranicznych⁹. W kolejnych latach doszło do rozejścia ścieżek rozwoju rynku akcji w państwie komunistycznym i Hong Kongu, który od lat 70. XX w. stawał się coraz wyżej rozwinięty i jest obecnie zaliczany do najważniejszych centrów finansowych na świecie. Odbudowa rynku akcji w ChRL rozpoczęła się wraz z reformami Denga Xiaopinga, a za początek

² E. Dos Santos, *Brazil on the global finance map: an analysis of the development of the Brazilian capital market*, "BBVA Working Papers", nr 11/2011 (35), s. 6-8.

³ *St. Petersburg Stock Exchange: 1865-1917*, <http://icf.som.yale.edu/st-petersburg-stock-exchange1865-1917> (13.03.2014).

⁴ D. S. Borisenko, S. V. Gelman, *Liquidity, asymmetric information and asset pricing on the Russian stock market*, "Higher School of Economics Working Paper", nr 9/2012, s. 5.

⁵ A. Marszk, *Emisja kwitów depozytowych jako źródło finansowania przedsiębiorstw z krajów BRIC*, „Prace i Materiały Wydziału Zarządzania Uniwersytetu Gdańskiego”, nr 1, 2012. s. 241-253.

⁶ *MICEX-RTS Group in 2011. Review of the year*, „Russian Markets: Moscow's Exchange Newsletter”, nr 1/2012.

⁷ H. R. Machiraju, *The Working of Stock Exchanges in India*, New Delhi 2008, s. 2.

⁸ A. P. Dasani, *Liberalisation, Law and Development*, Rajkot 2011, s. 70.

⁹ C. Ji, S. Thomas, *Emerging Stock Markets in the People's Republic of China*, "Financial History", Spring 2003, s. 28-31.

jego funkcjonowania we współczesnym kształcie można uznać utworzenie giełd w Szanghaju i Shenzhen w 1990 r.¹⁰ Do połowy lat 90. XX w. rozwój rynku akcji był ograniczany przez władze, które postrzegały go jako zbyt kapitalistyczny, później jednak rząd zdecydował się wspierać budowę tej części systemu finansowego, co miało na celu głównie przyspieszenie procesu częściowej prywatyzacji. W pierwszej dekadzie XXI w. miały miejsce poważne zmiany na giełdach i ich otoczeniu, wśród nich wprowadzenie zautomatyzowanych systemów obrotu oraz powstanie funduszy inwestujących w akcje i dopuszczenie do rynku akcji większej grupy podmiotów prywatnych.

Rozmiary rynków akcji w krajach BRIC

Podstawowym wskaźnikiem wykorzystywanym do oceny rozmiarów rynku akcji jest względna kapitalizacja, tj. wartość rynkowa spółek notowanych na krajowych giełdach odniesiona do wartości PKB. W trzech krajach BRIC, Brazylii, Rosji oraz Indiach, rozmiary rynku akcji były na koniec 2012 r. większe niż na koniec 2000 r., w Chinach zaś zmniejszyły się o nieco ponad 7%¹¹.

Rysunek 11. Kapitalizacja rynków akcji krajów BRIC w latach 2000-2012 (% PKB)

Źródło: Opracowanie własne na podstawie *World Development Indicators 2012*, op. cit.

¹⁰ S. Wong, *China's Stock market: A marriage of capitalism and socialism*, "Cato Journal", nr 3/2006 (26), s. 389-425.

¹¹ Dane dotyczące kapitalizacji zaczerpnięto z bazy *World Development Indicators 2012*. Zob. *World Development Indicators 2012*, World Bank, Washington DC 2012.

Na początku omawianego okresu największym rynkiem był chiński z względną kapitalizacją wynoszącą 49% PKB (zob. rys. 1) po bardzo szybkim wzroście w drugiej połowie lat 90. XX w., gdy na szeroką skalę był wykorzystywany do finansowania działalności przedsiębiorstw państwowych. Najślabiej rozwinięty w tym aspekcie był rynek rosyjski, co nie uległo zmianie w trakcie omawianego okresu, choć można zauważyć, że względna kapitalizacja zwiększyła się o ok. 190%, czyli najwięcej ze wszystkich krajów; na koniec 2012 r. była nieznacznie niższa od rynku chińskiego. Należy przy tym podkreślić, że we współczesnej postaci rynek akcji w Rosji zaczął funkcjonować dopiero od 1995 r., stąd poziom odniesienia był stosunkowo niski. Jednym z głównych problemów rynku rosyjskiego jest najniższy wśród krajów o znaczącym potencjale gospodarczym odsetek akcji notowanych spółek, które znajdowały się w wolnym obrocie giełdowym (w analizowanym okresie wyniósł on ok. 25%). Przy zastosowaniu skorygowanej kapitalizacji, uwzględniającej niedostępność dla handlujących istotnego odsetka akcji rosyjskich spółek giełdowych, pod względem rozmiarów odbiegał on znacząco od pozostałych krajów zarówno w 2000 r., jak i 2012 r. (skorygowana kapitalizacja 11%)¹².

Zmiany kapitalizacji w latach 2000-2011 we wszystkich czterech krajach przebiegały podobnie pod względem kierunku i tempa (zob. rys. 1), co mogłoby potwierdzać oddziaływanie zbliżonych czynników na ten segment rynku kapitałowego i istotny stopień integracji z światowym systemem finansowym (załamanie cen akcji i wyraźny spadek kapitalizacji w początkowej fazie globalnego kryzysu finansowego w 2008 r. i widoczne skutki kryzysu zadłużeniowego w strefie euro w 2011 r.).

Na koniec 2012 r. rozmiary rynków akcji krajów BRIC różniły się dość znacząco – w Rosji i Chinach względna kapitalizacja była zbliżona (odpowiednio 43% oraz 45% PKB) i niższa niż w dwóch pozostałych krajach. Co ważne, w Chinach kilka lat wcześniej rynek akcji był największy, z względną kapitalizacją zbliżoną do 180% PKB w 2007 r. oraz ok. 100% w 2009, jednak spadek cen akcji od 2010 r. był najsilniejszy. Na koniec 2012 r. najwyższą względną kapitalizację wśród krajów BRIC odnotowano w Indiach (ok. 68% PKB; w latach 2000-2012 wzrost wynoszący 118%), na drugim miejscu znalazła się Brazylia (wzrost o 56% do 55% PKB). Są to dwa rynki, na których podczas kryzysu w 2008 r. ceny akcji spadły w najmniejszym stopniu, również w innych latach wahania kursów były niższe niż w Chinach oraz Rosji, co może wskazywać na ich wyższą stabilność¹³.

¹² I. Abdullaev, O. Organisyan, C. Weafer, *Who owns the equity market and why it matters*, "Troika Dialog Russia Strategy", August 8, 2012, s. 1.

¹³ World Federation of Exchanges, www.world-exchanges.org/statistics, (10.03.2014).

Płynność rynków akcji w krajach BRIC

Głównym wskaźnikiem, który został wykorzystany do oceny płynności na rynkach akcji w krajach BRIC, była względna wartość obrotów, czyli całkowita wartość rynkowa akcji, którymi handlowano na krajowych giełdach, w stosunku do wartości PKB. Podobnie jak względna kapitalizacja, również płynność zwiększyła się w trzech spośród czterech krajów BRIC (zmaląła wyraźnie w Indiach, o ok. 70%)¹⁴.

W 2000 r. najpłynniejszym rynkiem był indyjski, gdzie wartość obrotów przekraczała 107% PKB, drugie były Chiny (ok. 62%), płynność rynku brazylijskiego oraz rosyjskiego była minimalna (w Brazylii względne obroty wyniosły ok. 16%, a w Rosji ok. 8% PKB)¹⁵. W kolejnych latach płynność mierzona wartością obrotów zmieniała się w odmienny sposób – w Brazylii i Rosji od 2000 r. niemal stale się zwiększała, podczas gdy w Chinach i Indiach po 2007 r. silnie spadła (zob. rys. 2). Najbardziej płynnym rynkiem w 2012 r. był chiński z względnymi obrotami 71% PKB, ale w porównaniu z 2000 r. obroty najsilniej zwiększyły się w Rosji (należy jednak pamiętać o niskim poziomie wyjściowym) oraz Brazylii. W Indiach miał miejsce silny spadek płynności, jeżeli jednak przyjąć 2001 r. jako rok bazowy, to spadek wynosił dużo mniej – ok. 34%, co wynikało z wysokiej wartości obrotów na przełomie lat 1999 i 2000, kiedy indyjskie giełdy podlegały wysokim wahaniom wskutek kryzysu na rynku akcji (w pozostałych krajach BRIC miały one mniejsze natężenie). W okresie 2000-2012 w opisywanej grupie krajów największy roczny wzrost relatywnych obrotów zaobserwować można było w 2007 r. w Chinach, kiedy krótko wcześniej jednocześnie miało miejsce kilka ważnych wydarzeń (m.in. wielomiliardowe debiuty giełdowe chińskich banków państwowych, ułatwienie dostępu dla inwestorów zagranicznych), które sprawiły, że w tym aspekcie rynek chiński osiągnął poziom rozwoju zdecydowanie przewyższający pozostałe kraje.

¹⁴ Dane dotyczące wartości obrotów zaczerpnięto z bazy World Development Indicators 2012. Zob. *World Development Indicators 2012*, op. cit.

¹⁵ *World Development Indicators 2012*, op. cit.

Rysunek 12. Wartość obrotów akcjami w krajach BRIC w latach 2000-2012 (% PKB)

Źródło: Opracowanie własne na podstawie *World Development Indicators 2012*, op. cit.

Do bardziej precyzyjnego określenia zmian płynności wykorzystane mogą zostać dane o rocznej liczbie transakcji, których wartości w przeciwieństwie do wartości obrotów nie zależą bezpośrednio od zmian cen akcji. Ze względu na brak pełnych danych przeanalizowano wartości z lat 2002-2011 (brak danych o liczbie transakcji dla Rosji)¹⁶. Stwierdzono, że na rynku brazylijskim nastąpiła wyraźna poprawa płynności (choć pozostaje ona wciąż relatywnie niska), podobnie w Rosji, w Indiach trend wzrostowy utrzymywał do 2009 r., potem nastąpiło pogorszenie (jednak poza 2011 r. płynność rynku indyjskiego była wyższa niż rosyjskiego i brazylijskiego) – przyczyną były większe spadki cen akcji i w konsekwencji wycofanie się części inwestorów; w Chinach zmiany miały odmienny przebieg – do 2005 r. płynność pozostawała niska, w latach 2006-2009 (z wyłączeniem 2008 r.) gwałtownie wzrosła, a w ostatniej części badanego okresu silnie spadła (silne wahania płynności spowodowane były przeważającymi na rynku transakcjami spekulacyjnymi). Zauważyć można, że skutki kryzysu 2008 r. w sferze obrotów były najpoważniejsze w dwóch krajach z najwyższym udziałem inwestorów indywidualnych (Chiny oraz Indie), co wskazuje na to, że była to grupa uczestników obrotów najwrażliwsza na zmiany cen.

¹⁶ World Federation of Exchanges, www.world-exchanges.org/statistics, (10.03.2014)

Rysunek 13. Roczna liczba transakcji i dzienne obroty akcjami w krajach BRIC

Źródło: Opracowanie własne na podstawie *World Development Indicators 2012*, op. cit.; World Federation of Exchanges, www.world-exchanges.org/statistics (10.03.2014).

Giełdy papierów wartościowych w krajach BRIC

Kluczową instytucją publicznego rynku akcji w danym kraju jest giełda papierów wartościowych. Nie należy jednak utożsamiać rynku akcji wyłącznie z giełdą, ponieważ brak tej instytucji nie oznacza, że miejscowe przedsiębiorstwa nie korzystają całkowicie z finansowania poprzez emisję akcji (mogą mieć dostęp do rynków zagranicznych, obrót akcjami może być także przeprowadzany poza giełdą). W tej części artykułu przedstawiona zostanie krótka charakterystyka giełd w krajach BRIC.

W Brazylii handel akcjami, po konsolidacji giełd w pierwszych latach XXI w., odbywa się na jednej giełdzie – BM&F BOVESPA. Na tej samej giełdzie przeprowadzane są transakcje instrumentami pochodnymi. Liczba spółek krajowych notowanych na giełdzie na koniec 2011 r. wyniosła 366 podmiotów (zob. tab. 1) i od początku lat 90. XX w. niemal nieprzerwanie malała, co związane było ze zmianami w zakresie nadzoru nad rynkami kapitałowymi i zwiększaniem wymogów dotyczących m.in. publikacji sprawozdań finansowych. Porównując dane o liczbie spółek z rozmiarami rynku należy stwierdzić, że z giełdy wycofywane były przede wszystkim akcje małych przedsiębiorstw, a do notowań dopuszczane były duże spółki.

Tabela 7. Giełdy papierów wartościowych w krajach BRIC w 2011 r.

Kraj	Giełda	Udział w wartości obrotów spółkami krajowymi	Liczba notowanych spółek krajowych
Brazylia	BM&F BOVESPA	100%	366
Rosja	MICEX-RTS	100%	327
Indie	Bombay Stock Exchange (BSE)	20%	5112
	National Stock Exchange of India (NSE)	80%	1640
Chiny	Shanghai Stock Exchange (SSE)	52%	931
	Shenzhen Stock Exchange (SZSE)	40%	1411
	Stock Exchange of Hong Kong (SEHK)	8%	171

Źródło: Opracowanie własne na podstawie *World Development Indicators 2012*, op. cit.; World Federation of Exchanges, www.world-exchanges.org/statistics, (10.03.2014).

W Rosji, podobnie jak w Brazylii, miał miejsce proces integracji giełd, zakończony utworzeniem giełdy moskiewskiej MICEX-RTS. Mimo połączenia giełd i reorganizacji systemów obrotu nadal zauważalne są różnice pomiędzy częściami rynku opartymi na dawnych giełdach MICEX i RTS, zasady handlu są jednak stopniowo ujednoczane. Na koniec 2011 r. na giełdzie moskiewskiej notowanych było 327 spółek, ale ze względu na skrajnie wysoki stopień koncentracji obrotów (wartość transakcji akcjami 10 największych

spółek stanowiła w 2011 r. ok. 98% sumy obrotów¹⁷) przedmiotem handlu są akcje jedynie niewielkiego odsetka.

Liczba giełd w Indiach należy do najwyższych na świecie, jednak niemal 100% obrotów przeprowadzanych jest na dwóch giełdach w Bombaju – starszej BSE i nowszej NSE¹⁸. Już po kilkunastu miesiącach od otwarcia NSE przewyższyła pod względem obrotów starszą BSE; w 2011 r. przeprowadzono na niej (w ujęciu wartościowym) 80% transakcji akcjami na rynku publicznym w Indiach. Na giełdzie BSE notowanych jest zdecydowanie więcej spółek niż na NSE, jednak wiele z nich wprowadzono na giełdę w trakcie liberalizacji systemu finansowego, gdy znacznie obniżono stawiane wymagania, a płynność ich akcji jest zerowa lub minimalna (według statystyk przedmiotem handlu są papiery jedynie niecałych 60%, głównie dużych, przedsiębiorstw)¹⁹. Na podstawie danych o zmianach wartości obrotów w latach 90. XX w. i na początku XXI w. w stosunku do okresu wcześniejszego można zauważyć, że utworzenie giełdy NSE i zaoferowanie korzystniejszych warunków transakcji (m.in. w zakresie kosztów) niż na BSE przyczyniło się do wzrostu zainteresowania inwestycjami w akcje.

Struktura instytucjonalna chińskiego rynku akcji jest najbardziej skomplikowana wśród krajów BRIC. Spółki z ChRL notowane są na trzech giełdach, w Szanghaju, Shenzhen i Hong Kongu (na zasadzie podwójnego notowania, jednocześnie na giełdzie w ChRL oraz na SEHK). W 2011 r. nieco ponad połowę transakcji (w ujęciu wartościowym) przeprowadzono na największej z trzech wymienionych giełd, tj. w Szanghaju, jednak więcej spółek notowanych było w Shenzhen – giełda ta wykorzystywana jest przede wszystkim przez mniejsze podmioty. Udział giełdy SEHK w wartości obrotów wyniósł ok. 8% (dostępne były akcje 171 spółek z siedzibami w ChRL). Należy zaznaczyć, że spółki te stanowią istotną część rynku w Hong Kongu – w 2011 r. 40% obrotów i 24% kapitalizacji²⁰. Możliwość dokonywania emisji akcji oraz inwestowania w papiery wartościowe notowane na SEHK przez podmioty z ChRL sprawiły, że giełda ta stała się konkurencją dla giełd SSE i SZSE, które były zmuszone dostosować oferowane warunki handlu – było to jednym z czynników powodujących wzrost całkowitego poziomu rozwoju chińskiego rynku akcji.

Otoczenie regulacyjno-nadzorcze rynków akcji w krajach BRIC

Poza przemianami o charakterze ilościowym oraz w zakresie struktury rynku innym istotnym elementem rozwoju rynku akcji są zmiany obejmujące szeroko rozumiane otoczenie regulacyjno-nadzorcze. Poniżej zostaną opisane różnice pomiędzy rynkami akcji krajów BRIC w obszarze efektywności

¹⁷ World Federation of Exchanges, www.world-exchanges.org/statistics (10.03.2014).

¹⁸ *Indian Securities Market: A Review*, National Stock Exchange of India, Mumbai 2011, s. 4.

¹⁹ R. Doshi, D. Farrell, E. Greenberg, S. Lund, F. Morin, J. Rosenfeld, *Accelerating India's Growth through Financial System Reform*, McKinsey Global Institute, San Francisco 2006, s. 40-48.

²⁰ *HKEx Market Statistics 2011*, Hong Kong Exchanges and Clearing Ltd., Hong Kong 2012, s. 15-17.

nadzoru giełdowego oraz ochrony praw inwestorów, w tym związane z kwestią ładu korporacyjnego w spółkach. Są one widoczne w zestawieniach międzynarodowych organizacji np. w Raporcie Rozwoju Finansowego, publikowanym przez Światowe Forum Ekonomiczne (zob. tab. 2).

Tabela 8. Rynki akcji krajów BRIC w Raporcie Rozwoju Finansowego 2012

Wskaźnik	Brazylia	Rosja	Indie	Chiny
nadzór nad rynkiem papierów wartościowych	5,8 (6.)	3,4 (59.)	5,2 (19.)	4,3 (38.)
ochrona interesów akcjonariuszy mniejszościowych	4,7 (23.)	3,0 (61.)	4,4 (31.)	4,2 (39.)
ład korporacyjny	4,6 (26.)	3,5 (61.)	4,3 (28.)	4,3 (31.)

W komórkach tabeli zamieszczono wartości wskaźnika w skali od 1 (najniższy poziom rozwoju) do 7 (najwyższy poziom rozwoju), w nawiasach podano miejsce w rankingu (na 62 kraje i terytoria objęte badaniem).

Źródło: Opracowanie własne na podstawie *The Financial Development Report 2012*, World Economic Forum, Geneva 2012, s. 60-308.

W odniesieniu do aspektów regulacyjnych rynku akcji najlepsze miejsca w rankingu wśród krajów BRIC osiągnęły Brazylia i Indie, przy czym Brazylia zajęła najwyższe miejsce we wszystkich kategoriach wymienionych w tabeli 2. Brazylijski nadzór nad rynkiem kapitałowym został oceniony na 5,8 pkt, co dało temu państwu 6. miejsce na świecie, wyższe niż np. USA czy Wielka Brytania. Brazylijski system nadzoru giełdowego został całościowo zreformowany po 2001 r., kiedy to poszerzono jego uprawnienia (do nadzoru nad rynkiem akcji dołączono nadzór nad funduszami inwestycyjnymi, rynkami instrumentów pochodnych i giełdami surowcowymi), wprowadzono kadencyjność kierownictwa komisji (zmniejszenie wpływu polityków) i odpowiedzialność karną za manipulację cenami papierów wartościowych i handel przez osoby posiadające informacje poufne²¹. Należy stwierdzić, że brazylijski system nadzoru nad rynkiem papierów wartościowych został istotnie ulepszony w stosunku do poprzednich dziesięcioleci, na co dowodem może być brak kryzysów giełdowych (nawet w trakcie zaburzeń na światowych rynkach od 2008 r.) i dynamiczny wzrost obrotów. Brazylia zajęła 26. miejsce na świecie (nieznacznie wyższe niż Indie oraz Chiny) pod względem jakości i rozpowszechnienia zasad ładu korporacyjnego w przedsiębiorstwach. Pozytywny wpływ miało uruchomienie w 2000 r. Novo Mercado, wyodrębnionej części systemu obrotu

²¹ *São Paulo Stock Exchange and the Brazilian Capital Market*, BOVESPA, São Paulo 2008, s. 4.

giełdy BOVESPA z wysokimi wymogami ładu korporacyjnego notowanych spółek, który wkrótce stał się największym (pod względem kapitalizacji oraz obrotów) segmentem rynku²².

Niska efektywność nadzoru giełdowego w trakcie szybkiego wzrostu rozmiarów oraz obrotów na indyjskim rynku akcji sprawiła, że w latach 90. XX w. co kilka miesięcy dochodziło do zaburzeń będących skutkiem manipulacji cenami papierów wartościowych oraz mechanizmami rozliczeniowymi²³. Od 2003 r. władze rozpoczęły wdrażanie reform obejmujących m.in. nowe przepisy dotyczące wykorzystywania informacji poufnych oraz nieuczciwych transakcji, a także zwiększenie uprawnień śledczych. Obecnie efektywność nadzoru jest dość wysoka, chociaż liczba prowadzonych postępowań jest duża, co świadczyć może o występujących nadal nadużyciach; z drugiej strony oznacza to, że akcjonariuszom (w tym mniejszościowym) zapewniono wyższy stopień ochrony swoich interesów²⁴. Pozytywnie na skuteczność działań nadzoru wpływa duży stopień autonomii w zakresie finansowania, ograniczonej jednak przez wpływ rządu na obsadę części stanowisk kierowniczych.

Pod względem omawianych wskaźników Chiny zostały ocenione gorzej niż Brazylia oraz Indie, jednak lepiej niż Rosja. Hong Kong przez autorów rankingu został potraktowany jako podmiot odrębny od Chin; ze względu na stosunkowo niewielkie znaczenie w stosunku do całego chińskiego rynku akcji rynek ten został jednak pominięty w badaniu. Całkowita efektywność chińskiego nadzoru giełdowego pozostaje wciąż niska, czego podstawową przyczyną są zbyt ścisłe powiązania z aparatem władzy – komisja nadzoru nad rynkiem papierów wartościowych jest traktowana jako jeden z organów administracji rządowej i służy realizacji celów polityki gospodarczej władz, a nie zapewnianiu bezpieczeństwa podmiotom na rynku kapitałowym. Świadczą o tym m.in. wprowadzanie przepisów służących utrzymaniu wysokich wycen akcji i dostępu do taniego źródła finansowania, a nie bezpieczeństwu systemu finansowego, rzadkie podejmowanie dochodzeń w sytuacji, gdy mogły one doprowadzić do spadku cen akcji oraz ograniczanie rozprzestrzeniania informacji niekorzystnych dla notowanych spółek lub rynku jako całości²⁵. W ostatnich latach zwiększyła się efektywność systemów ładu korporacyjnego w chińskich spółkach, co było związane m.in. z wprowadzaniem akcji do notowań na giełdzie w Hong Kongu, gdzie wymogi stawiane spółkom w zakresie m.in. zarządzania przedsiębiorstwem oraz sprawozdawczości finansowej są ostrzejsze niż na giełdach w ChRL.

²² Ibidem, s. 16.

²³ R. Doshi, D. Farrell, E. Greenberg, S. Lund, F. Morin, J. Rosenfeld, op. cit., s. 44.

²⁴ *Annual Report of the Securities and Exchange Board of India 2011*, Securities and Exchange Board of India, Mumbai 2011, s. 105-108.

²⁵ Z. Chen, *The Stock Market in China's Modernization Process: Its Past, Present and Future Prospects*, New Haven 2006, s. 15.

W związku z wysoką fragmentacją nadzoru nad rynkiem kapitałowym w 2011 r. w Rosji utworzono wspólną instytucję nadzorczą dla całości pozabankowego systemu finansowego²⁶. W omawianym rankingu Rosja zajęła jedno z ostatnich miejsc (59.), co potwierdza bardzo niską efektywność nadzoru giełdowego w tym kraju. O poważnym zacofaniu Rosji w tej sferze (oraz w zakresie samoregulacji) świadczą też wyniki dotyczące ochrony praw akcjonariuszy mniejszościowych i ładu korporacyjnego – przedostatnia pozycja na świecie. Do najważniejszych problemów rosyjskiego rynku akcji w obszarze otoczenia regulacyjno-nadzorczego należą: wysoki odsetek transakcji akcjami dokonywanych poza kontrolą nadzoru giełdowego (często z wykorzystaniem partnerów zagranicznych, w tym w rajach podatkowych), ograniczone możliwości nadzoru w zakresie nakładania kar, przewlekłość procesów sądowych, niski odsetek spółek przyjmujących i przestrzegających zasady ładu korporacyjnego, a także naruszanie praw akcjonariuszy mniejszościowych, zwłaszcza w spółkach kontrolowanych przez państwo lub oligarchów²⁷.

Podsumowanie

Na podstawie wyników przeprowadzonej analizy można stwierdzić, że we wszystkich czterech krajach BRIC rynki akcji na początku XXI w. się rozwinęły, jednak osiągnięte poziomy zaawansowania tej części systemu finansowego różniły się między sobą. Rozmiary rynków akcji zmieniały się w zbliżony sposób (co może świadczyć o wpływie zbliżonych czynników na ceny akcji), jednak na koniec 2012 r. najwyższa była względna kapitalizacja rynku indyjskiego, niższa brazylijskiego, zaś najniższa chińskiego oraz rosyjskiego (zwłaszcza jeśli uwzględniony zostanie odsetek akcji w wolnym obrocie giełdowym na rynku rosyjskim). Przebieg zmian płynności był w czterech opisywanych krajach odmienny – w Brazylii płynność istotnie się zwiększyła, zbliżony trend odnotowano dla Rosji, jednak w Indiach oraz Chinach aktywność inwestorów rosła do 2009 r., potem spadła, najsilniej w Chinach; rynek chiński pozostał mimo to najbardziej płynnym.

Poza aspektami ilościowymi kraje BRIC różnią się także pod względem struktury instytucji giełdowych oraz otoczenia regulacyjno-nadzorczego. W Brazylii oraz Rosji transakcje akcjami notowanych spółek są przeprowadzane na ogólnokrajowych giełdach, które powstały poprzez połączenie kilku instytucji. W Indiach oraz Chinach struktura rynku jest bardziej skomplikowana, w szczególności w drugim z wymienionych krajów – spółki z ChRL notowane są na dwóch giełdach ChRL oraz w Hong Kongu. Liczba notowanych spółek krajowych jest najniższa w Rosji, gdzie poważnym problemem jest skrajnie wysoki

²⁶ *Russian Federation Financial System Stability Assessment*, "IMF Country Report", nr 11/2011, s. 10-30.

²⁷ P. Rudaz, *The Russian Stock Market: Reflecting Society's Broader Problems*, "Russian Analytical Digest", nr 74/2010, s. 7-10.

stopień koncentracji obrotów. Pod względem otoczenia regulacyjno-nadzorczego najwyżej rozwiniętym rynkiem akcji wśród krajów BRIC jest rynek brazylijski, mniej rozwinięte są rynki indyjski oraz chiński, zaś rynek rosyjski należy do wyraźnie zacofanych w tej sferze, jak również w obszarze samoregulacji spółek (kwestia ładu korporacyjnego).

Jeżeli za kryterium klasyfikacji krajów zostanie przyjęty wieloaspektowy poziom rozwoju rynku akcji, to wyniki przedstawionych porównań, obejmujących rynek akcji i jego otoczenie, mogą służyć za argument na potwierdzenie stosowania wspólnej kategorii krajów w odniesieniu do Brazylii, Indii i (z pewnymi zastrzeżeniami wynikającymi m.in. z cech jakościowych rynku akcji) Chin. Włączanie do tego zbioru Rosji wydaje się być jednak wątpliwe ze względu na niewielkie rozmiary rynku oraz niski poziom rozwoju w zakresie nadzoru giełdowego.

Bibliografia

Abdullaev I., Organisyan O., Weafer C., *Who owns the equity market and why it matters*, "Troika Dialog Russia Strategy", August 8, 2012.

Annual Report of the Securities and Exchange Board of India 2011, Securities and Exchange Board of India, Mumbai 2011.

Borisenko D. S., Gelman S. V., *Liquidity, asymmetric information and asset pricing on the Russian stock market*, "Higher School of Economics Working Paper", nr 9/2012.

Chen Z., *The Stock Market in China's Modernization Process: Its Past, Present and Future Prospects*, Yale School of Management, New Haven 2006.

Dasani A. P., *Liberalisation, Law and Development*, Saurashtra University, Rajkot 2011.

Dos Santos E., *Brazil on the global finance map: an analysis of the development of the Brazilian capital market*, "BBVA Working Papers", nr 11/2011 (35).

Doshi R., Farrell D., Greenberg E., Lund S., Morin F., Rosenfeld J., *Accelerating India's Growth through Financial System Reform*, McKinsey Global Institute, San Francisco 2006.

Fabozzi F., Tucker J., *The Brazilian stock exchange from origin to the entry of foreign capital*, "The Developing Economies", 15/1977.

HKEx Market Statistics 2011, Hong Kong Exchanges and Clearing Ltd., Hong Kong 2012.

Indian Securities Market: A Review, National Stock Exchange of India, Mumbai 2011.

Ji C., Thomas S., *Emerging Stock Markets in the People's Republic of China*, "Financial History", Spring 2003.

Machiraju H.R., *The Working of Stock Exchanges in India*, New Age International, New Delhi 2008.

Marszk A., *Emisja kwitów depozytowych jako źródło finansowania przedsiębiorstw z krajów BRIC*, „Prace i Materiały Wydziału Zarządzania Uniwersytetu Gdańskiego”, nr 1, 2012.

MICEX-RTS Group in 2011. Review of the year, „Russian Markets: Moscow's Exchange Newsletter”, nr 1/2012.

Rudaz P., *The Russian Stock Market: Reflecting Society's Broader Problems*, "Russian Analytical Digest", nr 74/2010.

Russian Federation Financial System Stability Assessment, "IMF Country Report", nr 11/2011.

São Paulo Stock Exchange and the Brazilian Capital Market, BOVESPA, São Paulo 2008.

The Financial Development Report 2012, World Economic Forum, Geneva 2012.

Wong S., *China's Stock market: A marriage of capitalism and socialism*, "Cato Journal", nr 3/2006 (26).

World Development Indicators 2012, World Bank, Washington DC 2012.

Źródła internetowe

St. Petersburg Stock Exchange: 1865-1917, <http://icf.som.yale.edu/st-petersburg-stock-exchange1865-1917>, (13.03.2014).

World Federation of Exchanges, www.world-exchanges.org/statistics, (10.03.2014).

Perspektywy rozwoju i współpracy systemów bankowych państw członkowskich BRICS

Abstrakt

Celem artykułu jest przedstawienie systemów bankowych państw BRICS jako obszaru, który kreśli perspektywy do zacieśnienia oraz sformalizowania współpracy pomiędzy nimi. Przedmiotem analizy podjętej w artykule jest syntetyczne omówienie charakterystyki oraz aktualnej sytuacji sektorów bankowych w poszczególnych państwach BRICS, a także analiza problematyki ich współpracy, szczególnie w kontekście planowanego powołania Banku Rozwoju BRICS (przedstawienie uwarunkowań, zamierzeń oraz znaczenia politycznego oraz gospodarczego).

Zamiar utworzenia Banku Rozwoju BRICS, który został ogłoszony na szczycie w New Delhi w marcu 2012 r., ma na celu stworzenie instytucji, której zadaniem będzie finansowanie projektów rozwojowych i infrastrukturalnych w BRICS oraz w innych gospodarkach wschodzących. Powstanie tej instytucji będzie miało istotne znaczenie polityczne oraz gospodarcze zarówno dla samego ugrupowania, jak i dla całego świata. Jest to inicjatywa, która może stanowić podłoże do formalizacji współpracy pomiędzy BRICS poprzez powołanie wspólnej publicznej instytucji. Artykuł powstał w oparciu o przegląd literatury, publikacji naukowych oraz analizę danych ilościowych i jakościowych.

Słowa kluczowe: BRICS, Nowy Bank Rozwoju BRICS, rozwój, banki rozwoju, bankowość, współpraca.

Prospects for development and cooperation banking systems of the member states of the BRICS

Abstract

The aim of this article is to introduce banking systems in BRICS countries as an area, which outlines perspectives for tightening and formalizing cooperation between these countries. The subject of this paper is a brief introduction of characteristics and current situation of banking sectors in each BRICS country and analysis of cooperation between them, especially in aspect of planned creation of a New BRICS Development Bank (current conditions, future development plans and political and economic significance).

The idea of creation of a New BRICS Development Bank was first introduced during the BRICS Summit in New Delhi in march 2012. The goal is to establish an institution, which main purpose will be financing of development and infrastructural projects in BRICS countries and in other developing countries. The establishment of a New BRICS Development Bank will have a political and economic impact not only on the BRICS countries, but on the whole world as well. It is an initiative, which will create

a foundation for formalization of cooperation between BRICS countries. This paper was written based on the review of literature and scientific papers and on analysis of both quantitative and qualitative data.

Keywords: BRICS, New BRICS Development Bank, development, development banks, banking, cooperation.

Wstęp

We współczesnym świecie bankowość jest ważnym elementem łączącym gospodarki. System bankowy stwarza możliwość współpracy również pomiędzy państwami grupy BRICS. Choć, *de facto*, zróżnicowany jest poziom rozwoju systemów bankowych w poszczególnych państwach, znalazły one możliwość podjęcia współpracy w ramach banków rozwoju. W niniejszym artykule scharakteryzowane zostaną pokrótce systemy bankowe państw BRICS, z uwagi na fakt, że obszar ten stanowi pole potencjalnej współpracy między nimi. Przedmiotem analizy będzie też omówienie problematyki ich współpracy, szczególnie w kontekście planowanego powołania Banku Rozwoju BRICS (przedstawienie uwarunkowań, zamierzeń oraz znaczenia).

System bankowy i jego znaczenie w rozwoju gospodarki

System finansowy jest układem wzajemnie powiązanych podmiotów finansowych, rynków oraz szeregu regulacji, który stwarza gospodarstwom domowym, przedsiębiorstwom i państwu możliwość finansowania swojej działalności, a także inwestowania oszczędności. Częścią składową systemu finansowego jest system bankowy, czyli całościowy kształt instytucji bankowych i finansowych (m.in. banki centralne, banki komercyjne, banki rozwoju), wzajemne powiązania między nimi a otoczeniem oraz infrastruktura prawna regulująca działalność tych instytucji¹.

¹ Bankowy Fundusz Gwarancyjny, *Banki i system bankowy*, http://www.bfg.pl/sites/default/files/banki_i_system_bankowy.pdf, s. 15 (29.03.2014).

Literatura przedmiotu wskazuje na liczne związki pomiędzy poziomem rozwoju sektora bankowego a rozwojem gospodarczym, zmniejszaniem dysproporcji społecznych, redukcją biedy oraz włączeniem finansowym (ang. *financial inclusion*) – tworzeniem równego dostępu do podstawowych usług finansowych². W głównej mierze to właśnie banki umożliwiają gromadzenie nadwyżek kapitału od podmiotów, a następnie ich alokację. Ponadto, banki komercyjne poprzez udzielanie kredytów angażują się pośrednio w realizację projektów inwestycyjnych. T. Beck, A. Demirguc-Kunt i R. Levine stwierdzili, iż rozwój systemu finansowego, w tym systemu bankowego, przyczynia się do redukcji nierówności, ponieważ najsilniej wpływa na biedniejsze warstwy społeczeństwa³. W krajach o wysokim poziomie rozwoju systemu finansowego w szybszym tempie spada współczynnik Giniego, zmniejsza się udział osób żyjących za mniej niż 1 USD dziennie⁴.

Syntetyczna charakterystyka sektorów bankowych BRICS

Systemy bankowe w poszczególnych państwach BRICS wykazują zróżnicowanie pod wieloma względami, m.in. własności, poziomu rozwoju czy dostępności do usług bankowych. W zależności od kraju mamy do czynienia z różną strukturą własności – w przypadku Rosji dużą rolę w systemie bankowym odgrywają banki państwowe, podczas gdy np. w Brazylii sektor bankowy zdominowany jest przez kapitał prywatny. Z kolei w Indiach 74% banków w 2012 r. było własnością państwa.

Jednym ze wskaźników finansowych, obrazujących poziom rozwoju sektora bankowego jest wartość udzielonych kredytów bankowych w relacji do PKB danego kraju (*credit-to-GDP*). Porównując ten wskaźnik widać, że większość sektorów bankowych BRICS odbiega poziomem rozwoju od średniej światowej. Wyjątkiem jest RPA, gdzie na koniec 2012 r. kredyty udzielone przez sektor bankowy stanowiły 187,2% PKB tego kraju oraz Chiny, gdzie wskaźnik ten osiągnął poziom 155,1%, czyli nieznacznie niżej niż średnia dla całego globu (168,9%). W 2012 r. omawiany wskaźnik osiągnął największy przyrost w Brazylii, jego dynamika w ujęciu rocznym wyniosła 109,7. W krajach o wysokim poziomie rozwoju średnia relacja udzielonych kredytów do PKB wynosiła 203,9, a zatem prawie trzykrotnie więcej niż w Indiach i prawie pięciokrotnie więcej niż w Rosji.

² *Financial Inclusion in India*, Ganesh U., Accountability Initiative, <http://www.accountabilityindia.in/accountabilityblog/2552-financial-inclusion-india> (04.02.2014).

³ T. Beck, A. Demirguc-Kunt, R. Levine, *Finance, Inequality and Poverty: Cross-country Evidence*, „NBER Working Paper Series”, Working Paper 10979, Cambridge 2004, s. 29.

⁴ M. Kachniewski, W. Orłowski i in., *Giełda a rozwój*, FOR, SEG, PwC, Warszawa 2008, s. 7-8.

Wykres 1. Kredyty bankowe w relacji do PKB w państwach BRICS

Źródło: opracowanie własne na podstawie danych Banku Światowego.

Dostępność usług sektora bankowego dla obywateli może być określona za pomocą wielu kryteriów, m.in.: liczby oddziałów banków/liczby bankomatów na jednostkę powierzchni lub na mieszkańca kraju. Stopień penetracji rynku może być również mierzony wskaźnikami na poziomie zagregowanym, do których należy m.in. wskaźnik depozytów w bankach jako procent PKB. Bazując na zebranych w Tabeli 1 danych można stwierdzić, iż wszystkie BRICS w latach 2008-2012 zwiększały dostępność usług bankowych, choć w dalszym ciągu pozostaje ona zróżnicowana w obrębie ugrupowania. Liczba oddziałów banków komercyjnych przypadająca na 1000 km² oraz na 100 tys. mieszkańców ulegała systematycznemu wzrostowi we wszystkich analizowanych państwach. Największym odsetkiem oddziałów na 1000 km² charakteryzują się Indie ze średnią ok. 33, przy czym należy zwrócić uwagę, że obok RPA, Indie mają najniższy odsetek liczby oddziałów na 100 tys. mieszkańców. Największą liczbę oddziałów na 100 000 mieszkańców odnotowano w Brazylii – ok. 47, a najniższą w RPA – 10,42. Natomiast wartość depozytów w relacji do PKB obrazuje, że w analizowanym okresie relacja ta utrzymywała się na stabilnym poziomie lub ulegała wzrostowi. W Chinach depozyty banków komercyjnych stanowią aż 141% wartości PKB, co świadczy o silnej bazie depozytowej finansującej aktywność banków w chińskim systemie.

Tabela 1. Dostępność usług bankowych w państwach BRICS

	Brazylia			Rosja			Indie			Chiny			RPA		
	2008	2010	2012	2008	2010	2012	2008	2010	2012	2008	2010	2012	2008	2010	2012
Liczba oddziałów banków komercyjnych na 1000 km ²	7,19	7,56	8,24	2,65	2,61	2,85	25,72	28,82	33,17	-	-	9,17	2,2	2,9	3,04
Liczba oddziałów banków komercyjnych na 100 000 mieszk.	43,11	44,03	47,26	35,81	35,27	38,28	9,35	10,08	11,38	-	-	7,72	7,91	10,07	10,42
Depozyty w bankach komercyjnych (%PKB)	46,90	46,31	45,97	22,60	30,77	33,86	57,72	59,43	68,64	116,76	140,90	140,27	46,84	41,07	43,92
Kredyty udzielone w bankach komercyjnych (%PKB)	29,86	32,73	42,42	38,18	36,53	41,23	42,93	43,59	54,24	72,23	90,09	90,21	78,87	69,65	73,38

Źródło: opracowanie własne na podstawie IMF, *Financial Access Survey*, <http://fas.imf.org/> (30.03.2014)

Sektor bankowy w Brazylii składa się z państwowych, prywatnych i zagranicznych banków. W 2012 r. brazylijski system bankowy liczył 180 instytucji bankowych, tworzących ponad 22 tys. oddziałów⁵. Zgodnie z danymi centralnego banku Brazylii, na koniec 2012 r. 42% ogółu instytucji bankowych należało do państwa, 41% stanowiły instytucje prywatne, a 17% tworzyły banki z zagranicznym kapitałem. 86% banków prowadzących działalność w Brazylii to banki uniwersalne, które obok akcji depozytowo-kredytowej mają w swoich bilansach portfele m.in. hipoteczne, inwestycyjne lub leasingowe. Charakterystyczną cechą brazylijskiego sektora bankowego jest znaczna koncentracja aktywów. W 2010 r. aktywa pięciu największych brazylijskich banków stanowiły 70% aktywów całego systemu⁶.

Rosyjski sektor bankowy charakteryzuje się dominacją banków państwowych oraz wysoką koncentracją. Co prawda, w 2012 r. banki państwowe stanowiły 48% ogółu instytucji bankowych w państwie, a banki prywatne aż 55%, ale cztery największe rosyjskie banki państwowe: Sberbank, VTB Group, Gazprombank i Russian Agricultural Bank łącznie tworzyły 51,6% ogółu aktywów sektora⁷. Według stanu na koniec 2012 r., 30 największych rosyjskich banków tworzyło 74,6% ogółu aktywów sektora bankowego w państwie. Rosyjski system bankowy systematycznie się rozwija, wykazując w 2012 r. wzrost aktywów o 19% r/r i osiągając rekordowy zysk netto w kwocie 1 bln RUB (848 mld w 2011 r.). Niemniej, włączenie finansowe w Rosji pozostaje na stosunkowo niskim poziomie. Około 60 mln Rosjan (42% obywateli) w dalszym ciągu nie ma dostępu do usług bankowych⁸.

⁵ Banco Central do Brasil, *Report of evolution of NFS 2012*, <https://www.bcb.gov.br/?nfs201212> (30.03.2013).

⁶ Ministerstwo Finansów Indii, *The BRICS Report*, New Delhi 2012, s. 67.

⁷ VTB Group, *The Russian banking sector in 2012*, Annual Report, <http://www.vtb.com/annual-report/economy/russian-banking-sector/> (11.04.2014).

⁸ Ministerstwo Finansów Indii, *The BRICS...*, op. cit. s. 69.

Indyjski sektor finansowy jest zdominowany przez sektor bankowy (aktywa bankowe w 2010 r. stanowiły prawie 70% aktywów finansowych kraju)⁹. W 2012 r. na rynku indyjskim funkcjonowały 173 banki komercyjne (łącznie 83,2 tys. oddziałów)¹⁰, które zgromadziły łącznie depozyty o wartości 64,5 bln rupii¹¹. Rynek ten jest zdominowany przez banki o własności państwowej (74% w 2012 r.), 19% stanowią banki prywatne, a 7% banki zagraniczne. Rozwój sektora bankowego w Indiach jest znacznie utrudniony przez wysokie koszty pośrednictwa oraz ograniczenia w penetracji rynku. Pomimo względnie dużego rozmiaru sektora bankowego, zaledwie ok. 55% populacji posiada konta bankowe, z czego poniżej 9% dysponuje kontami kredytowymi, a 5,9% gospodarstw domowych dysponuje kartami kredytowymi¹².

Chiński system bankowy jest istotną składową gospodarki w tym państwie. W ostatnich latach sektor ten doświadczył znacznego wzrostu, w latach 2009-2010 aktywa sektora wzrosły aż o 24%¹³, a w 2011 wzrost wynosił 11% r/r¹⁴. Aktywa bankowe na koniec 2011 r. w relacji do PKB wynosiły 240% (na początku XXI w. było to ok 200% PKB), a zgromadzone depozyty bankowe prawie 180%¹⁵. Pięć największych chińskich banków: Industrial and Commercial Bank of China (ICBC), China Construction Bank, Bank of China, Agricultural Bank of China i Bank of Communications łącznie tworzą ok. 50% aktywów chińskiego systemu bankowego¹⁶. Co więcej, ICBC jest największym bankiem na świecie, wg stanu na 31.09.2013 r. posiadał aktywa w wysokości 3 067 mld USD¹⁷. Większość banków w Chinach należy do państwa, przy czym kilka banków jest notowanych na giełdzie i posiada również prywatny akcjonariat.

Sektor bankowy w Republice Południowej Afryki cechuje się bardzo dużą koncentracją, zarówno pod względem aktywów jak i udziału w rynku. W 2012 r. w RPA łącznie działalność prowadziło 78¹⁸ instytucji bankowych, przy czym aż 84% aktywów systemu było tworzonych przez cztery największe banki RPA (Standard Bank of South Africa Ltd., ABSA Bank Ltd., FirstRand Bank Ltd. i Nedbank Ltd.). Udział w rynku Standard Bank, największego banku RPA pod względem aktywów, wynosił 31%¹⁹. W czerwcu 2012 r. aktywa sektora bankowego w tym państwie wynosiły 3,5 bln randów, 12% więcej niż rok wcześniej.

⁹ Międzynarodowy Fundusz Walutowy, *India: Financial System Stability Assessment Update*, 2013, s. 13.

¹⁰ The Reserve Bank of India, *Quarterly Statistics on Deposits and Credit of Scheduled Commercial Banks: March 2012*, s. 9.

¹¹ The Reserve Bank of India, *A Profile of Banks: 2011-2012*, s. 7.

¹² M. Ostrowska, K. Wójcicka, M. Lach, *Rozwój sektora finansowego a wzrost gospodarczy na przykładzie Indii*, [w:] „Ekonomia”, nr 3/2013, Wrocław 2013, s. 51.

¹³ J.C.V. Davila, *China's Banking Industry*, http://centrum.pucp.edu.pe/pdf/working_paper_series/CEFE_WP2012-09-0019.pdf (11.04.2014).

¹⁴ Deloitte, *2012 China Banking Industry Top Ten Trends and Outlook*, http://www.deloitte.com/assets/Dcom-China/Local%20Assets/Documents/Industries/Financial%20services/cn_gfsi_ChinaBankingtop10_280512.pdf, (11.04.2014).

¹⁵ D. Sadeghian, N. Tan, G. Turner, *The Chinese Banking System*, „Bulletin”, wrzesień 2012, Reserve Bank of Australia, s. 53.

¹⁶ Ibidem.

¹⁷ *Top Banks in the World 2013*, <http://www.relbanks.com/worlds-top-banks/assets> (10.04.2013)

¹⁸ <https://www.resbank.co.za/RegulationAndSupervision/BankSupervision/Pages/SouthAfricanRegisteredBanksAndRepresentativeOffices.aspx> (12.04.2014).

¹⁹ <http://www.banking.org.za/index.php/our-industry/2012-south-african-banking-sector-overview/> (12.04.2014).

Wykluczenie finansowe również jest problemem w RPA. Ponad 12 mln mieszkańców nie ma konta bankowego a dla wielu milionów więcej dostęp do usług finansowych jest ograniczony²⁰. Dostęp do usług finansowych w RPA podkreśla także znaczne nierówności społeczne panujące w tym państwie.

Powyższe zastawienie syntetycznych charakterystyk sektorów bankowych w państwach ugrupowania BRICS pokazuje, jak bardzo są one między sobą zróżnicowane. W Chinach sektor bankowy jest ważnym elementem całej gospodarki, w skład którego wchodzi największe instytucje bankowe świata. Chiński sektor bankowy jest głównym kanałem przepływu środków pieniężnych (oszczędności) alokowanych w inwestycjach²¹. Z kolei w Indiach sektor bankowy cechuje znaczne wykluczenie finansowe (zaledwie ok. 55% obywateli Indii ma dostęp do usług bankowych), co w konsekwencji hamuje rozwój indyjskiego systemu bankowego. Zaskakującym jest więc, że to właśnie sektor bankowy jest spoiwem, który w formalny sposób jednoczy Brazylię, Rosję, Indie, Chiny i Republikę Południowej Afryki. Płaszczyzną jest współpraca pomiędzy bankami rozwoju prowadzącymi działalność w tych państwach oraz inicjatywa powołania wspólnej, sformalizowanej instytucji – Nowego Banku Rozwoju BRICS.

Banki rozwoju w państwach BRICS

Większość krajów słabo rozwiniętych po okresie kolonizacji potrzebowało strategii rozwoju, które pozwoliłyby przyspieszyć przemiany gospodarcze, bazując na wzroście wydajności i doprowadzić do wzrostu bogactwa oraz dobrobytu. Instytucjami, które w znacznym stopniu przyczyniają się do realizacji tych celów są banki rozwoju. Podmioty te są ważnym narzędziem do pozyskiwania kapitału w warunkach jego niedoboru. Udzielają kredytów, zaspokajając potrzeby finansowe, które nie zawsze mogą zaspokajać prywatne banki komercyjne lub lokalne rynki kapitałowe. Są to zarówno publiczne jak i prywatne instytucje, subsydiowane przez rządy. Chociaż jednocześnie są “normalnymi” bankami, podejmują szereg inicjatyw, w które nie angażują się banki komercyjne. Banki rozwoju mają istotny wkład w tworzenie warunków dla rozwoju i wzrostu gospodarczego. Poza tym, że finansują m.in. inwestycje w infrastrukturę, rozwój przemysłu, zmniejszenie dysproporcji rozwojowych pomiędzy poszczególnymi regionami, stwarzają również warunki do rozwoju prywatnej przedsiębiorczości. Za sprawą ich działalności możliwe jest zmniejszanie luki rozwojowej dzielącej państwa rozwijające się od państw wysoko rozwiniętych. Banki

²⁰ Bank Światowy, *The South Africa Economic Update: Focus on Financial Inclusion*, maj 2013, s. 18.

²¹ D. Sadeghian, N. Tan, G. Turner, *The Chinese...*, op. cit., s. 53.

rozwoju przygotowują grunt pod dalsze inwestycje – zarówno ze strony inwestorów lokalnych, jak i zagranicznych²².

Banki rozwoju funkcjonują już w państwach bloku BRICS. Jednym z największych banków rozwoju na świecie jest *Brazylijski Bank Rozwoju (Banco Nacional de Desenvolvimento Econômico e Social, BNDES)*. To jednocześnie główna instytucja finansująca rozwój w Brazylii. Od momentu powstania, w 1952 roku, BNDES odgrywa zasadniczą rolę w stymulowaniu ekspansji przemysłu i infrastruktury w tym kraju. Bank oferuje kilka mechanizmów wsparcia finansowego dla brazylijskich firm różnej wielkości oraz jednostek administracji publicznej, umożliwiając inwestycje we wszystkich sektorach gospodarki²³. Według stanu na koniec 2012 r., aktywa BNDES wynosiły 715,5 mld reali. W samym 2012 r. Bank ten przeznaczył na finansowanie działalności prorozwojowej 156 mld reali, 12% więcej niż rok wcześniej. Stanowiło to ok. 25% nakładów inwestycyjnych ponoszonych w tym kraju i pozwoliło stworzyć 5 mln miejsc pracy. Najwięcej środków przeznaczono na projekty infrastrukturalne – 53 mld reali. Znaczący udział przypadł na wsparcie sektora MŚP – ok. 36 mld reali, na inwestycje proekologiczne wydano 21 mld reali, a na działalność innowacyjną – 2,2 mld reali. W sumie, na koniec 2012 r. w portfelu BNDES znajdowały się projekty na łączną kwotę 492,2 mld reali²⁴. Za działalność w 2012 roku Bank osiągnął zysk netto w wysokości 8,1 mld reali.

Rosyjski Bank Rozwoju (The State Corporation – The Bank for Development and Foreign Economic Affairs “Vnesheconombank”), założony w 1922 r., jest jednym z najstarszych banków w tym kraju, a od 2007 r. funkcjonuje jako bank rozwoju. Głównym celem jego działalności jest dywersyfikacja rosyjskiej gospodarki, co ma umożliwić tworzenie jej przewag konkurencyjnych, a także sprzyjać napływowi kapitału. Bank ten finansuje projekty infrastrukturalne, wspiera rozwój przedsiębiorczości, ekspansję zagraniczną rosyjskich eksporterów, a także uczestniczy w pozyskiwaniu inwestorów zagranicznych. Udziela kredytów i gwarancji projektom, których okres spłaty przekracza 5 lat, a wartość przewyższa 2 mld RUB. Na koniec 2012 roku aktywa Banku wynosiły 2,6 bln RUB, a w portfelu znajdowały się projekty o łącznej wartości niemal 720 mld RUB, z czego ponad 30% dotyczyło projektów infrastrukturalnych (267,8 mld RUB). Wśród projektów finansowanych ze środków Banku w 2012 r. były m.in.: budowa fabryki samochodów Ford-Sollers IV, przebudowa rafinerii Chabarowsk oraz lotniska Pułkowo, a także budowa fabryki w Tobolsku. Strategia Vnesheconombanku zakłada powiększenie łącznej wartości realizowanych projektów do

²² <http://elibrary.worldbank.org/doi/pdf/10.1596/1813-9450-5729> (28.03.2014).

²³ http://www.bndes.gov.br/SiteBNDES/bndes/bndes_en/Institucional/The_BNDES/ (28.03.2014).

²⁴ BNDES, *Annual Report 2012*, s. 9-11,

http://www.bndes.gov.br/SiteBNDES/export/sites/default/bndes_pt/Galerias/Arquivos/empresa/RelAnual/ra2012/relatorio_anual2012_ingles_full.pdf (29.03.2014).

poziomu 850 mld RUB w roku 2015, przy czym udział projektów innowacyjnych ma sięgać 20%²⁵. W 2012 r. Bank osiągnął zysk netto w wysokości 5,4 mld RUB.

*Export-Import Bank of India*²⁶, powstały w 1982 r., jest instytucją, której początkowym celem było wspieranie indyjskich eksporterów przy pomocy kredytów i gwarancji eksportowych. Przyczynił się on jednak nie tylko do zwiększenia eksportu, ale również do umiędzynarodowienia indyjskich firm oraz wspierania wzrostu gospodarczego. Obecnie pełni ważną rolę w rozwoju przemysłu, a w szczególności małych i średnich przedsiębiorstw poprzez szeroki wachlarz produktów i usług oferowanych na wszystkich etapach cyklu biznesowego. Na koniec 2012 r. Bank posiadał aktywa w wysokości 655 mld rupii (wzrost o 12% r/r), z czego 406 mld rupii było przeznaczonych na finansowanie pożyczek i gwarancji na kontrakty eksportowe (wzrost o 10% r/r). Środki te sfinansowały 85 kontraktów w 38 krajach. W 2012 r. Bank osiągnął zysk netto w wysokości 7,4 mld rupii.

*China Development Bank Corporation (CDBC)*²⁷ to państwowy bank rozwoju, założony w 1994 r. Zapewnia średnio- i długoterminowe finansowanie projektów, przyczyniając się do rozwoju silnej gospodarki i wzrostu dobrobytu społeczeństwa. CDBC realizuje swoją misję poprzez: wspieranie rozwoju krajowej infrastruktury, przemysłu, sektorów wschodzących i krajowych projektów priorytetowych, wspieranie skoordynowanego rozwoju regionalnego i urbanizacji poprzez finansowanie małych firm, edukacji, opieki zdrowotnej, rolnictwa i inwestycji na obszarach wiejskich, budownictwa socjalnego i inicjatyw środowiskowych; sprzyja napływowi BIZ do Chin i globalnej współpracy gospodarczej. Według stanu na koniec 2012 r., aktywa CDBC wynosiły 7,5 bln RMB, z czego 6,42 bln RMB przeznaczono na pożyczki rozwojowe. W 2012 r. CNBC dostarczył 39,3% ogółu finansowania bankowego w największych inicjatywach rozwojowych w Chinach. Ponad 20% ogółu środków CNBC przeznaczono na finansowanie infrastruktury publicznej, 17% na finansowanie autostrad publicznych, a powyżej 11 % na rozwój energii elektrycznej²⁸. W 2012 roku Bank osiągnął wynik finansowy netto w kwocie 63,1 mld.

*RMB.Development Bank of Southern Africa (DBSA)*²⁹ powstał w 1983 r. Jego głównym celem jest wspieranie wzrostu gospodarczego, rozwój zasobów ludzkich, wspieranie projektów i programów rozwoju w regionie poprzez: gromadzenie środków finansowych, ułatwienie dostępu sektora prywatnego i organizacji społecznych do udziału w projektach i programach rozwojowych, zapewnienie pomocy

²⁵ Vnesheconombank, *Annual Report 2012*, http://www.veb.ru/common/upload/files/veb/reports/annual/VEB_Annual_2012_e.pdf (29.03.2014).

²⁶ <http://www.eximbankindia.in/> (29.03.2014).

²⁷ <http://www.cdb.com.cn/english/> (29.03.2014).

²⁸ China Development Bank Corporation, *2012 Annual Report*, <http://www.cdb.com.cn/english/Column.asp?ColumnId=91> (29.03.2014).

²⁹ <http://www.dbsa.org/> (29.03.2014).

technicznej, w szczególności w zakresie rozwoju zasobów ludzkich i szkoleń w obszarze identyfikacji, przygotowania, oceny, finansowania, wdrażania oraz zarządzania projektami i programami na rzecz rozwoju. Na koniec pierwszego kwartału 2013 r. aktywa DBSA wynosiły 53,9 mld randów, z czego 47,1 mld randów (87,4%) stanowiły środki przeznaczone na finansowanie rozwoju w 13 państwach należących do Wspólnoty Rozwoju Afryki Południowej (w tym 44% środków udzielono Zimbabwe, a 41% Angoli.)³⁰. Środki te przeznaczono głównie na finansowanie dostępu do wody pitnej i kanalizacji (37%), finansowanie infrastruktury publicznej (23%) oraz na rozwój transportu (21%). W 2012 roku Bank osiągnął zysk netto w wysokości 1,6 mld randów.

Banki rozwoju funkcjonujące w państwach BRICS stworzyły płaszczyznę współpracy ugrupowania, czego przykładem były m.in. dwie umowy podpisane na 4. szczycie BRICS w 2012 r. Umowami tymi, podpisanymi przez 5 wymienionych powyżej banków rozwoju, były: *Master Agreement on Extending Credit Facility in Local Currency* i *Multilateral Letter of Credit Confirmation Facility Agreement*. Dokumenty umożliwiły przeprowadzanie handlu w ramach BRICS w walutach krajowych, co w konsekwencji umożliwiło wykluczenie użycia dolara, wyeliminowanie ryzyka walutowego, obniżenie kosztów transakcyjnych (związanych z przewalutowaniem) a także upowszechnienie walut państw BRICS w światowym systemie walutowym³¹. Banki rozwoju BRICS podjęły też inicjatywę mającą na celu pozyskanie źródeł finansowania dla projektów w Afryce, wzmacniając tym samym współpracę z tym kontynentem (*Multilateral Agreement on Infrastructure Co-Financing for Africa*).

Nowy Bank Rozwoju BRICS jako sformalizowana inicjatywa współpracy

Pierwsze publiczne deklaracje o powstaniu wspólnego banku rozwoju państw BRICS pojawiły się podczas szczytu BRICS w New Delhi w 2012 r., gdzie przedstawiciele państw wchodzących w skład ugrupowania oświadczyli, że możliwe jest utworzenie wspólnej instytucji, mającej na celu gromadzenie środków na projekty związane z infrastrukturą oraz zrównoważonym rozwojem³². Ostateczna zgoda na

³⁰ DBSA 2013 *Integrated Annual Report*, s. 1-5, <http://www.dbsa.org/EN/About-Us/Publications/eBooks/Pages/2013-Integrated-Annual-Report.aspx> (29.03.2014).

³¹ BRICS, Fifth BRICS Summit, *Agreements between BRICS Development Banks*, 27 marca 2013, Durban, RPA, <http://www.brics.utoronto.ca/docs/120329-devbank-agreement.html> (29.03.2014).

³² BRICS, Fourth BRICS Summit: *Delhi Declaration*, 29 marca 2012 r., New Delhi, Indie. <http://www.brics.utoronto.ca/docs/120329-delhi-declaration.html> (27.03.2014).

powstanie Nowego Banku Rozwoju BRICS (NBR) została wyrażona podczas piątego szczytu BRICS w dniach 26-27 marca 2013 r. w Durbanie³³.

Nowy Bank Rozwoju ma być instytucją finansującą projekty rozwojowe i infrastrukturalne w państwach członkowskich BRICS, jak również w innych gospodarkach wschodzących i krajach rozwijających się. Głównymi funkcjami, które podmiot ten miałby pełnić, będą:

- funkcja alokacyjna – umożliwienie przepływu środków finansowych z mniej do bardziej efektywnych dziedzin gospodarki i podmiotów gospodarczych
- funkcja stymulacyjna – wpływ na rozwój poprzez dostarczenie kapitału.

NBR ma zostać wyposażony w kapitał zakładowy, którego zaproponowana wysokość to 50 mld USD. Jest to stosunkowo duża baza kapitałowa – EBOiR został wyposażony w kapitał w wysokości 26 mld USD, Azjatycki Bank Rozwoju ma kapitał zakładowy w kwocie 21 mld USD, choć mniejsza niż baza kapitałowa np. Afrykańskiego Banku Rozwoju (190 mld USD)³⁴. Dodatkowo, NBR ma dysponować 100 mld kapitału rezerwowego w formie funduszu anty kryzysowego. Środki z tej rezerwy mają być niezwłocznie wypłacone, jeśli któreś z państw BRICS będzie miało problemy z płynnością, bądź też nastąpi pogorszenie bilansu płatniczego któregośkolwiek z tych państw.

Zdaniem wielu ekonomistów Bank Rozwoju BRICS jest zdecydowanie potrzebny. N. Stern, J. Stiglitz, A. Bhattacharya i M. Romani argumentują³⁵, że w gospodarkach wschodzących i państwach rozwijających się są ogromne potrzeby, które należy sfinansować (1,4 mld ludzi nie ma stałego dostępu do elektryczności, a 900 mln nie posiada źródeł czystej wody). Według nich, by świat rozwijający się sprostał wyzwaniom braków infrastrukturalnych i zredukował biedę, jednocześnie zapewniając wzrost gospodarczy, wydatki na rozwój infrastruktury powinny wzrosnąć z około 800 mld USD do blisko 2 bln USD rocznie – ponad dwukrotnie. Sektor prywatny może sprostać wypełnieniu tej luki finansowej jedynie częściowo, stąd też ekonomiści tak podkreślają znaczenie banków rozwoju. NBR, będąc nowoczesną instytucją, zorientowaną na potrzeby gospodarek wschodzących, powinien przyczynić się do rozwiązania problemów finansowania potrzeb rozwoju. Pozytywnie o idei powołania NBR wypowiada się również Bank Światowy, który w swoim oświadczeniu poparł zamierzenia BRICS i zapewnił o chęci współpracy, celem

³³ BRICS, *Fifth BRICS Summit Declaration and Action Plan*, 27 marca 2013, Durban, RPA, <http://www.brics5.co.za/fifth-brics-summit-declaration-and-action-plan/> (27.03.2014).

³⁴ M. Rostowska, *Państwa BRICS a międzynarodowe zarządzania gospodarcze: projekt Nowego Banku Rozwoju BRICS*, „Biuletyn” nr 40 (1016), 23 kwietnia 2013, Polski Instytut Spraw Międzynarodowych, s. 1.

³⁵ N. Stern, J. Stiglitz, A. Bhattacharya, M. Romani, *Nowy bank rozwoju dla nowego świata* <http://www.obserwatorfinansowy.pl/tematyka/makroekonomia/nowy-bank-rozwoju-dla-nowego-swiata/> (28.03.2014).

zwiększenia efektywności pracy na rzecz rozwoju³⁶. Według założeń, pierwsze projekty rozwojowe mają być sfinansowane przez NBR już w 2015 r.

Dla BRICS rozwój nowej międzynarodowej struktury bankowej jest istotny, gdyż państwa te mogłyby zyskać na znaczeniu w dziedzinach gospodarczych takich jak finanse czy rozwój infrastruktury. Należy mieć jednak na uwadze, że NBR ma powstać nie tylko z altruistycznych pobudek, a powołanie instytucji jest polityczną decyzją wszystkich państw BRICS. Każde z państw ugrupowania w powołaniu wspólnej, formalnej instytucji, która miałaby mieć globalny zasięg, upatruje indywidualnych korzyści oraz źródła realizacji własnych, ukrytych celów. Kwestia ta jest szczególnie istotna w przypadku Chin, które to mają na celu wprowadzenie juana do koszyka walut rezerwowych. Ponadto, Jim O'Neill uważa, że „*chińscy przywódcy mogą po prostu w banku BRICS widzieć inwestycję obarczoną niskim ryzykiem, którą będą mogli wykorzystać do rozgrywek z MFW, Bankiem Światowym, w ramach grupy G-20, a może nawet w ONZ*”³⁷. Rosja w powołaniu NBR upatruje narzędzia do zwiększenia międzynarodowych wpływów oraz umożliwiającego zaangażowanie w restrukturyzację światowego porządku gospodarczego. Indie, Brazylia oraz RPA upatrują szansy na zdobycie finansowania dla dużych projektów rozwojowych i infrastrukturalnych w tych państwach. RPA dodatkowo przypisuje NBR funkcję pośrednika pomiędzy państwami BRICS a Afryką Subsaharyjską oraz widzi możliwość finansowania rozwoju infrastruktury na kontynencie afrykańskim.

Nie ulega wątpliwości, że powstanie Nowego Banku Rozwoju BRICS będzie miało istotne znaczenie polityczne oraz gospodarcze zarówno dla samego ugrupowania, jak i dla całego świata. NBR będzie pierwszą sformalizowaną instytucją publiczną powstałą w ramach BRICS, co jednocześnie nada tej grupie państw formalny charakter. Będzie to odzwierciedlenie sukcesu gospodarczego i ambicji tych państw, a zarazem podkreślenie chęci pracy dla wspólnej korzyści, jak również pracy dla pożytku całego świata. Co więcej, można domniemywać, że Bank Rozwoju BRICS będzie oferował preferencyjne stawki dla państw członkowskich, co obniży koszty finansowania, a także zmniejszy koszty transakcyjne. W konsekwencji powinna nastąpić intensyfikacja przepływu kapitału pomiędzy państwami członkowskimi ugrupowania.

Ponadto, powołanie do życia wspólnego banku będzie stanowiło narzędzie autonomii. To właśnie zmniejszenie zależności od Banku Światowego oraz od Międzynarodowego Funduszu Walutowego stanowi jedną z głównych przesłanek powołania do życia własnej instytucji. Państwa BRICS uważają, iż mają niewspółmiernie małe wpływy w tych instytucjach (łącznie 11,4% głosów w Banku Światowym i 11%

³⁶ BRICS agree to build development bank, „India Review”, vol 9 issue 4, kwiecień 2013, s. 4.

³⁷ Ibidem.

w MFW), w porównaniu z ich udziałem w światowym PKB (15% w 2012 r.)³⁸. Celem jest zatem uniezależnienie się od pomocy rozwojowej innych instytucji międzynarodowych. Podejmowanie autonomicznych decyzji w nowo powstałym banku rozwoju umożliwiłoby alokowanie całości środków finansowych w priorytetach rozwojowych gospodarek wschodzących, w tym w głównej mierze państw BRICS. Zou Lixing zwraca ponadto uwagę, że międzynarodowe banki rozwoju (w tym głównie Bank Światowy oraz MFW) zaniedbują potrzeby rozwojowe BRICS, większość środków kierując na finansowanie projektów rozwojowych w biednych obszarach Afryki i Ameryki Łacińskiej³⁹.

M. Rostowska⁴⁰ wskazuje, że powstanie Nowego Banku Rozwoju BRICS może zwiększyć międzynarodowy wpływ państw należących do tego ugrupowania. Oferowane przez NBR pożyczki mogą okazać się bardziej atrakcyjne od warunków finansowania oferowanych przez Bank Światowy i MFW, co z kolei może spowodować, iż gospodarki wschodzące będą korzystały z tego alternatywnego źródła finansowania. Ponadto, chęć zwrócenia się gospodarek wschodzących do finansowania z NBR może spotęgować fakt, że NBR ma w zamiarze finansować inwestycje zgodne z priorytetami i potrzebami tej grupy państw. Również J. C. van Voorhout i T. Wetzling⁴¹ zauważają, że powstanie Banku Rozwoju BRICS może spowodować przesunięcie źródła środków finansowych z Banku Światowego czy MFW do nowopowstałych instytucji rozwoju, zarządzanych przez ugrupowania państw.

Należy jednak zaznaczyć, że pomimo oficjalnej decyzji o zamiarze utworzenia Nowego Banku Rozwoju, powstanie instytucji nie jest całkowicie przesądzone. Piąty szczyt BRICS w Durbanie, za wyjątkiem deklaracji o zamiarze utworzenia NBR oraz powtórzeniem założeń z New Delhi, nie przyniósł dalszych informacji. Brazylia, Rosja, Indie, Chiny i RPA mają trudności z doprecyzowaniem podstawowych zasad funkcjonowania banku, brak jest jednoznacznych decyzji odnośnie jego ostatecznej formy, miejsca powstania, zarządzania, ostatecznego rodzaju projektów, które miałyby być finansowane. Kwestią sporną pozostaje choćby finansowanie instytucji. Kapitał zakładowy miałyby wynosić 50 mld dolarów. Wątpliwości budzi podział tej kwoty – równy wkład po 10 mld dolarów oznaczałby, że Chiny przeznaczyłyby na powstanie NBR zaledwie 0,12% swojego PKB, gdy jednocześnie wkład ten stanowiłby 0,44% PKB Brazylii, 0,50% PKB Rosji, 0,54% PKB Indii i aż 2,5% PKB RPA⁴². Dojście do wspólnych decyzji w praktyce może okazać się dość trudne, gdyż pomiędzy państwami BRICS istnieje wiele barier we współpracy. Jako przykład

³⁸ M. Rostowska, *Państwa...*, op. cit., s. 1.

³⁹ Z. Lixing, *Preliminary Study on the Operating Model of the BRICS Development Bank*, <http://www.forum-ekonomiczne.pl/xxiii-economic-forum-2013/preliminary-study-on-the-operating-model-of-the-brics-development-bank/?lang=en#.UzcwTgo-M9> (29.03.2014).

⁴⁰ M. Rostowska, *Państwa...*, op. cit., s. 1.

⁴¹ J. C. van Voorhout, T. Wetzling, *The BRICS Development Bank: A Partner for the Post-2015 Agenda?*, „Policy Brief” nr 7, grudzień 2013, Haga, s. 4.

⁴² Wyliczenia własne, dane PKB: <http://data.worldbank.org/indicator/NY.GDP.MKTP.CD> (28.03.2014).

wymienić można brak sformalizowanych podstaw oraz zasad współpracy. Ponadto, państwa wchodzące w skład ugrupowania znacznie różnią się między sobą (m.in. pod względem ustroju politycznego, siły państwa, położenia geograficznego), co w konsekwencji powoduje rozbieżność interesów. Nie bez znaczenia pozostaje międzynarodowa waga gospodarcza Chin, które mogą dążyć do dominacji nad innymi państwami ugrupowania⁴³. Więcej informacji odnośnie dalszych ustaleń oraz kształtu Nowego Banku Rozwoju ma być zakomunikowane na szóstym szczycie BRICS, który ma odbyć się w Fortaleza w Brazylii w lipcu 2014.

Mając powyższe na uwadze, należy zastanowić się nad potencjalnymi konsekwencjami niepowodzenia projektu. Ewentualny brak faktycznego powołania instytucji do życia uwidoczniłby słabość BRICS. Oznaczałoby to, że państwa ugrupowania nie są w stanie porozumieć się w kluczowych kwestiach, co z kolei mogłoby świadczyć o pozornej chęci współpracy w celu realizowania walki o wpływy i własne korzyści, a nie deklarowanych altruistycznych powodach powołania NBR. Pośrednie konsekwencje upadku projektu NBR powstałyby także dla innych państw i gospodarek. Bank Rozwoju BRICS ma za zadanie przyczynić się do poprawy infrastruktury na rynkach wschodzących, co z kolei powinno przełożyć się na poprawę warunków inwestycyjnych oraz zwiększenie atrakcyjności gospodarczej tych państw. Powinno się to okazać pozytywne dla innych państw, które coraz chętniej wchodzą w relacje handlowe z państwami BRICS oraz innymi gospodarkami wschodzącymi. Przykładowo, wzrasta znaczenie powiązań handlowych państw BRICS z Unią Europejską. W 2012 roku import towarów UE z państw BRICS osiągnął wartość 577,4 mld EUR, a eksport UE do tej grupy gospodarek wyniósł 345 mld EUR. W okresie 2008-2012 wymiana handlowa rozwijała się dynamicznie – eksport zwiększył się o 9,3%, podczas gdy import o 4,1%. Świadczy to o tym, że rozwój gospodarek BRICS, finansowany przez NBR, może być ważnym elementem dla zacieśnienia współpracy między BRICS a UE.

Podsumowanie

Inicjatywa stworzenia wspólnego banku rozwoju jest niewątpliwie interesującym kierunkiem wspólnych działań, jednak jej zmaterializowanie stoi pod znakiem zapytania, z uwagi na fakt, że poszczególne państwa muszą ustalić czy chcą realizować wspólny cel czy działać w imię partykularnych interesów. M. Ousemene z MFW twierdzi, że „idea powołania do życia banku byłaby bardzo użyteczna,

⁴³ M. Rostowska, *Państwa...*, op. cit., s. 2.

gdyby skupiła się na wspieraniu i tworzeniu finansowej infrastruktury w krajach BRICS⁴⁴. Tego typu działania uważa za celowe, chociażby z tego względu, że gospodarki BRICS są potentatami, jednak w sferze finansowej to karły. Bank Rozwoju BRICS byłby więc też szansą na szybszy rozwój systemów finansowych tych państw, dzięki czemu ich potencjał gospodarczy mógłby być efektywniej wykorzystany, dowodząc jednocześnie, że są w stanie urzeczywistnić to, co jeszcze przed dekadą pozostawało w sferze przyszłych możliwości.

⁴⁴ M. Rotulska, *Bank Rozwoju BRICS?* <http://m.biznes.pl/bank-rozwoju-brics,5582556,1,130346,news.html> (28.03.2014).

Bibliografia

Banco Central do Brasil, *Report of evolution of NFS 2012*.

Bank Światowy, *The South Africa Economic Update: Focus on Financial Inclusion*, 05.2013.

Bankowy Fundusz Gwarancyjny, *Banki i system bankowy*.

Beck T., Demirguc-Kunt A., Levine R., *Finance, Inequality and Poverty: Cross-country Evidence*, „NBER Working Paper Series”, Working Paper 10979, Cambridge 2004.

Brics agree to build development bank, „India Review”, vol 9 issue 4, kwiecień 2013.

BRICS, Fifth BRICS Summit, *Declaration and Action Plan*, Durban 27 marca 2013.

BRICS, Fifth BRICS Summit, *Agreements between BRICS Development Banks*, Durban 27 marca 2013.

BRICS, Fourth BRICS Summit, *Delhi Declaration*, New Delhi 29 marca 2012.

China Development Bank Corporation, *2012 Annual Report*.

Davila J. C. V., *China's Banking Industry*, b.m. 2012.

DBSA 2013 *Integrated Annual Report*, 2013.

Deloitte, *2012 China Banking Industry Top Ten Trends and Outlook*.

Ganesh U., *Financial Inclusion in India*, Accountability Initiative, 13.09.2012.

Jail A., Ma Y., *Financial development and economic growth: time series evidence from Pakistan and China*, Journal of Economic Cooperation, 2008.

Kachniewski M., Orłowski W. i in., *Giełda a rozwój*, FOR, SEG, PwC, Warszawa, 2008.

Levine R., *Financial Development and Economic Growth: Views and Agenda*, Policy Research Working Paper, 1997.

Lixing Z., *Preliminary Study on the Operating Model of the BRICS Development Bank*.

MFW, *India: Financial System Stability Assessment Update*, 2013.

Ministerstwo Finansów Indii, *The BRICS Report*, New Delhi 2012.

Ostrowska M., Wójcicka K., Lach M., *Rozwój sektora finansowego a wzrost gospodarczy na przykładzie Indii*, [w:] „Ekonomia”, Wrocław 2013.

Rostowska M., *Państwa BRICS a międzynarodowe zarządzenia gospodarcze: projekt Nowego Banku Rozwoju BRICS*, „Biuletyn” nr 40 (1016), PISM 23 kwietnia 2013.

Rotulska M., *Bank Rozwoju BRICS?*, „Bank”, wrzesień 2013.

Sadeghian D., Tan N., Turner G., *The Chinese Banking System*, “Bulletin”, wrzesień 2012, Reserve Bank of Australia.

Stern N., Stiglitz J., Bhattacharya A., Romani M., *Nowy bank rozwoju dla nowego świata*, Obserwator Finansowy.

The Reserve Bank of India, *A Profile of Banks: 2011-2012*.

The Reserve Bank of India, *Quarterly Statistics on Deposits and Credit of Scheduled Commercial Banks: March 2012*.

van Voorhout J. C., Wetzling T., *The BRICS Development Bank: A Partner for the Post-2015 Agenda?*, „Policy Brief” nr 7, grudzień 2013, Haga.

Vnesheconombank, *Annual Report 2012*.

VTB Group, *The Russian banking sector in 2012, Annual Report*.

Źródła internetowe:

Rotulska M., *Bank rozwoju BRICS?* w portalu biznes.pl (28.03.2014).

Top Banks in the World 2013, portal internetowy: relbanks.com.

worldbank.org

banking.org.za

bndes.gov.br

cdb.com.cn

dbsa.org

eximbankindia.in

resbank.co.za

veb.ru

vtb.com

Analiza atrakcyjności inwestycyjnej rynków grupy BRICS

Abstrakt

Kraje rozwijające się są coraz bardziej interesującym tematem dla inwestorów zarówno instytucjonalnych, jak i indywidualnych. Uwarunkowania terytorialne, zasób surowców i wysoki poziom rozwoju technologicznego wpływają ich szybki wzrost gospodarczy. Grupa BRICS jest niedawnym odkryciem „zapomnianych” przez świat krajów, przeradzanych w ogromne potęgi według prognoz na przestrzeni najbliższych lat. Każdy z tych krajów indywidualnie posiada predyspozycje, aby w przyszłości stać na czele w kwalifikacji międzynarodowej. Działając razem mogą stać się „kierowcami” maszyny światowej gospodarki. Celem artykułu jest prezentacja wyników analizy mająca na celu wyszczególnienie najmocniejszych ogniw w grupie BRICS na przestrzeni lat.

Słowa kluczowe: BRICS, metoda Hellwiga, RES.

Analysis of the investment attractiveness of the markets of the BRICS group

Abstract

The well-developing countries are increasingly becoming subjects of interest for investors, either institutional or individual. Territorial determinants, natural resources and high level of technological development contribute to the rapid economical growth of those countries. The BRICS group is a recent finding consisting of countries “forgotten” by the world, which will be turned into huge powers over the next years according to forecasts. Each of the countries has individual predisposition to lead charge in the international market in the future. Through effective cooperation, they can become leaders of global economy machine. The objective of the present article is the presentation of research outcomes aiming at distinguishing most powerful cells in the BRICS group over the years.

Keywords: BRICS, the Hellwig’s method, RES.

Wstęp

Pojęcie BRICS odnosi się do krajów tj. Brazylia, Rosja, Indie, Chiny i Republika Południowej Afryki. Początkowo termin ten funkcjonował jako BRIC i został wprowadzony w 2001 roku przez Jima O’Neilla, amerykańskiego analityka banku Global Sachs, aby wzbudzić zainteresowanie inwestorów najszybciej rozwijającymi się rynkami. Bardzo szybko osiągnął popularność wśród opinii publicznej, jak również elit politycznych¹. Ta koncepcja inwestycyjna przedstawiała ogromne możliwości inwestycyjne w „zapomnianych” regionach świata, które ze względu na wyjątkowe uwarunkowania gospodarcze, stały się źródłem zysków dla inwestorów zarówno instytucjonalnych, jak indywidualnych². Obecnie każdy z krajów grupy BRICS posiada ogromne możliwości rozwojowe. Właścicielem dużej ilości zasobów naturalnych (złoto, ruda żelaza, cyna, uran, nikiel) oraz największych lasów tropikalnych jest Brazylia, która dodatkowo odnosi największe sukcesy w produkcji paliw odnawialnych. W 2012 r. osiągnęła miano pierwszej gospodarki Ameryki Łacińskiej oraz siódmej gospodarki świata pod względem wartości PKB. Rosja, oprócz niemal całej tablicy Mendelejewa, posiada ogromną przestrzeń terytorialną, a przez względy polityczne uznawana jest za wielkie i wpływowe „mocarstwo”. Dysponuje także znaczącym sektorem militarnym. Kolejnym członkiem grupy BRICS jest „biedny” indyjski kraj posiadający aspiracje rozwojowe, które może osiągnąć za pomocą eksportu kierowanego na cały świat. W 2012 r. Indie zajęły dziesiątą pozycję w klasyfikacji wielkości PKB z wynikiem 1,8 mld USD. Według ONZ, Indie w 2012 r. były drugim krajem pod względem ludności na świecie, stanowiąc 17,5% światowej populacji. Chiny natomiast są pierwszym pod względem zaludnienia krajem świata. Jako państwo techniki, ma predyspozycje do osiągnięcia przodowej pozycji w przyszłości. Produkt krajowy brutto chińskiej gospodarki w 2012 r. wynosił 8,2 mld USD, co dało drugą pozycję (po Stanach Zjednoczonych). Republika Południowej Afryki jest największą i najzamożniejszą gospodarką na kontynencie afrykańskim. Według prognoz ONZ, państwo afrykańskie posiada korzystny rozkład ludności ze względu na wiek (w 2012 r. około 50 % ludności osiągało wiek poniżej 25 lat)³. Działając wspólnie, kraje grupy BRICS posiadają ogromny potencjał, jako jedność wytwarzają ponad 20% światowego PKB (wykres 1), mają ogromny rynek wewnętrzny (liczba ludności stanowi około 40% populacji), powierzchnie (wspólnie stanowią około 26% powierzchni świata) oraz skalę wzrostu gospodarek. Kraje grupy BRICS dostrzegły swój potencjał, który w przyszłości może przełożyć się

¹ B. Znojek, *Od BRIC do BRICS. Rozwój współpracy gospodarek wschodzących*, Polski Instytut Spraw Międzynarodowych. Biuletyn, nr 43 (792), redakcja: M. Zaborowski i in., Warszawa 2011.

² K. Gabryelczyk, *Private asset & Wealth management*; K. Ruciński, *Inwestycje w BRIC & Next 11*, Warszawa 2009, s. 134.

³ Sytuacja społeczno-gospodarcza w krajach grupy BRICS w latach 2007-2012,

http://stat.gov.pl/gfx/portalinformacyjny/pl/defaultaktualnosci/5664/2/1/8/publ_sytuacja_spol_gosp_w_krajach_briics_w_latach_2007-2012.pdf.

na kierowanie gospodarką światową. Rozpoczęły więc współpracę i wspólne reprezentowanie swoich interesów.

Wykres 1. Udział krajów grupy BRICS w światowym PKB w 2012 r.

Źródło: opracowanie własne na podstawie danych ze strony Banku Światowego, <http://www.worldbank.org/>, dane z dnia 07.05.2014.

Wskaźniki indeksu GES

Koncepcja Goldman Sachs, która kierowała inwestycje do krajów rozwijających się, powstała w oparciu o analizę przeprowadzoną w 2003 r. przez Jima O’Neilla. Polegała ona na wybraniu 13 wskaźników posegregowanych w 5 kategoriach. Na tej podstawie stworzono miernik syntetyczny – indeks GES (*Growth Environment Score*), uzyskując ranking atrakcyjnych inwestycyjnie krajów rozwijających się⁴. Tabela poniżej przedstawia wskaźniki wchodzące w skład indeksu GES.

⁴ K. Gabryelczyk, *Private asset & Wealth management. Nowe instrumenty i usługi finansowe*; K. Ruciński, *Inwestycje w BRIC & Next 11*, Warszawa 2009, s. 134 -135.

Tabela 1. Wskaźniki indeksu GES

Kryterium	Wskaźnik
Stabilność makroekonomiczna	Inflacja
	Deficyt rządowy
	Dług zagraniczny
Uwarunkowania makroekonomiczne	Stopa inwestycji
	Otwartość gospodarki
Możliwości technologiczne	Komputeryzacja
	Telefonizacja
	Internet
Kapitał ludzki	Edukacja
	Średnia długość trwania życia
	Stabilność polityczna
Uwarunkowania polityczne	Zasady prawne
	Korupcja

Źródło: opracowanie na podstawie Gabryelczyk K., *Private asset & Wealth managment. Nowe instrumenty i usługi finansowe*; Ruciński K., *Inwestycje w BRIC & Next 11*, Warszawa 2009, s. 135

Wskaźnik syntetyczny GES jest średnią wskaźników dla każdego kraju. Na jego podstawie został stworzony ranking o największych perspektywach rozwoju. Rozpatruje tempo rozwoju kraju jako kombinację jego potencjału i warunków wzrostu. Tabela poniżej przedstawia indeks GES dla wybranych krajów.

Tabela 2. Wskaźnik syntetyczny GES dla wybranych krajów świata w 2012r.

Lp.	Kraj	Wskaźnik	Miejsce w rankingu
1.	Brazylia	3,8	95
2.	Rosja	4,2	81
3.	Indie	3,7	97
4.	Chiny	5,0	53
5.	RPA	4,2	80
6.	USA	7,4	10
7.	Polska	5,0	52

Źródło: J. O'Neill, D. Wilson, R. Purushothaman, A. Stupnytska, s. 18-19

Kraje rozwinięte posiadają niższy potencjał wzrostu, natomiast szanse na wykorzystanie tego „skromnego” potencjału są bardzo wysokie. Odwrotnie jest w sytuacji krajów rozwijających się, posiadają one wysoki poziom potencjału szybkiego wzrostu, jednak szanse na jego zrealizowanie są niewielkie⁵.

Taksonomiczne klasyfikacja krajów grupy

Rankingi stanowią popularną metodę porównywania krajów. Do klasyfikacji państw pod względem perspektywy rozwoju można zastosować metodę Hellwiga. Jest to metoda porządkowania liniowego. Dzięki tej metodzie dokonuje się porządkowania obiektów od najlepszego do najgorszego. Obliczenia wykonywane są na zmiennych o jednakowych wagach. Na początku procedury należy określić, które zmienne są stymulantami, a które destymulantami. Wartości cech X_{ij} w badanej zbiorowości są standaryzowane za pomocą wzoru⁶:

$$z_{ij} = \frac{x_{ij} - \bar{x}_j}{S_j},$$

gdzie:

\bar{x}_j – średnia arytmetyczna j -tej cechy,

S_j – odchylenie standardowe j -tej cechy.

Po dokonaniu standaryzacji wyznacza się wzorzec rozwoju dla poszczególnych cech

$$\begin{cases} z_{0j} = \max z_{ij}, & \text{gdy } X_j \text{ jest symulantą dla } j = 1, 2, \dots, m, \\ z_{0j} = \min z_{ij}, & \text{gdy } X_j \text{ jest desymulantą dla } j = 1, 2, \dots, m. \end{cases}$$

Odległość obiektów od wzorca oblicza się za pomocą odległości euklidesowej wyrażonej wzorem:

$$D_{i0} = \sqrt{\sum_{j=1}^m (z_{ij} - z_{0j})^2}, \quad i = 1, \dots, n,$$

następnie oblicza się wartość miary syntetycznej:

$$d_i = 1 - \frac{D_{i0}}{D_0}, \quad i = 1, \dots, n,$$

⁵ R. Kuźniar i in., *Rocznik strategiczny 2008/09*, Warszawa 2010, s. 326-327.

⁶ M. Stec, *Innowacyjność krajów Unii Europejskiej*, Gospodarka Narodowa 2009, nr 11-12, s. 47-48. (również wzory w podrozdziale zostały zaczerpnięte z w/w artykułu).

gdzie:

$$D_0 = \bar{D}_0 + 2S_0,$$
$$\bar{D}_0 = \frac{\sum_{i=1}^n D_{i0}}{n},$$
$$S_0 = \sqrt{\frac{\sum_{i=1}^n (D_{i0} - \bar{D}_0)^2}{n}}.$$

Obliczenia wykonywane są na zmiennych o jednakowych wagach. Wynik obliczeń mieści się w przedziale [0 ; 1], przy czym im wynik miary jest bliższy jedności, tym badany obiekt jest wyżej w klasyfikacji.

Badanie miało na celu dokonanie porządkowania krajów grupy BRICS metodą Hellwiga stosując wskaźniki GES, natomiast z braku dostępu do wszystkich informacji zostały wybrane dane dostępne na stronie Banku Światowego zbliżone do opisujących wskaźnik GES. Tabela poniżej przedstawia wybrane wskaźniki.

Tabela 3. Wskaźniki charakteryzujące sytuację gospodarczą krajów BRICS

Kraj	Rok	Inflacja (CPI)	Eksport towarów i usług (% PKB)	Import towarów i usług (% PKB)	PKB (w USD)	Telefon (na 100 osób)	Internet (na 100 osób)	Wydatki na edukację (% PKB)	Średnia oczekiwana długość trwania życia	Zasady prawne (1-słabe, 10-mocne)
B	2001	6,84	12,18	13,50	553 582 178 386,2	21,15	4,53	3,82	70,57	-
	2006	4,18	14,37	11,47	1 088 916 819 852,9	20,62	28,18	4,79	71,99	-
	2012	5,40	12,56	13,99	2 252 664 120 777,4	22,30	49,85	5,56	73,62	3
R	2001	21,46	36,89	24,22	306 602 673 980,1	22,77	2,94	3,54	65,49	-
	2006	9,68	33,73	21,00	989 930 542 278,7	30,55	18,02	3,54	66,64	3
	2012	5,07	29,44	22,14	2 014 774 938 341,9	30,14	53,27	3,54	70,46	3
I	2001	3,68	12,34	13,20	493 954 333 968,8	3,64	0,66	3,90	62,56	-
	2006	6,15	21,07	24,23	949 116 769 619,2	3,57	2,81	3,08	64,46	7
	2012	9,31	24,00	30,74	1 858 740 105 864,2	2,51	12,58	3,08	66,21	8
C	2001	0,72	22,60	20,48	1 324 806 914 358,4	14,00	2,64	1,81	72,62	-
	2006	1,46	39,13	31,43	2 712 950 886 698,3	27,73	10,52	1,81	74,26	3
	2012	2,65	27,33	24,51	8 227 102 629 831,5	20,20	42,30	1,81	75,20	5
S	2001	5,70	30,13	26,08	118 478 986 832,6	10,82	6,35	5,27	54,57	-
	2006	4,64	30,01	32,45	261 007 039 378,9	9,49	7,61	5,22	51,61	7
	2012	5,41	28,26	31,31	384 312 674 445,5	7,69	41,00	5,48	56,10	7

Źródło: opracowanie własne na podstawie danych ze strony Banku Światowego, <http://www.worldbank.org/>

Na początku procedury zostało określone, które zmienne są stymulantami, a które destymulantami. Dokonując obliczeń otrzymano wyniki zamieszczone w tabeli 4.

Tabela 4. Wskaźniki atrakcyjności inwestycyjnej krajów BRICS

Kraj	Wskaźnik	Lp.	Wskaźnik	Lp.	Wskaźnik	Lp.
	2001		2006		2012	
Brazylia	0,30150769	2	0,2888652	3	0,3610231	3
Rosja	0,25865507	4	0,3039569	2	0,5308267	2
Indie	0,02834123	5	0,1237123	5	0,1587779	5
Chiny	0,31301070	1	0,4719929	1	0,5806761	1
Republika Południowej Afryki	0,27558955	3	0,1695896	4	0,2207848	4

Źródło: opracowanie własne na podstawie obliczeń w programie R.

Analizując powyższe badanie, Chiny są najlepiej prosperującym krajem grupy BRICS. Najniższą pozycję zajmują Indie. W 2006 i 2012 roku Rosja miała drugie miejsce w klasyfikacji, ale w 2001 roku spadła na niższą pozycję, spowodowane to było głównie przez bardzo wysoki poziom inflacji przekraczający 20%. Zgodnie z koncepcją Goldman Sachs, która kieruje inwestycje do krajów rozwijających się, w roku 2012 należałoby kierować inwestycje do RPA, mimo iż, posiada niski potencjał wzrostu, to szanse na jego wykorzystanie są bardzo wysokie.

Podsumowanie

Kraje grupy BRICS są dobrym punktem inwestycyjnym, ponieważ działając wspólnie mają ogromną szansę zaistnieć na rynku światowym. Do niedawna główna siła bloku tkwiła w koncepcji ekonomicznej, na którą składają się: tempo wzrostu PKB, wzrost demograficzny, aprecjacja walut, popyt wewnętrzny. Według prognozy Goldman Stachs w ciągu najbliższych czterdziestu lat lista największych gospodarek

świata będzie wyglądać inaczej, gdyż kraje BRICS prześcigną Grupę G-6⁷. Wspólnie wytwarzany PKB krajów grupy BRICS w 2050 roku przewyższy PKB Stanów Zjednoczonych. Chiny będą posiadać jedną z największych gospodarek świata. Sondáže międzynarodowe wskazują, że do 2020 roku nastąpi odtworzenie sytemu dwubiegunowego, na którego czele stać będą Stany Zjednoczone, a za nimi Chiny. Według prognoz do 2050 roku system ten przekształci się na trójbiegunowy, do USA i Chin dołączą Indie, przy czym nadal silna będzie Rosja⁸. Sprawdzenie prognozy spowodowałoby przeniesienie „ekonomicznego środka ciężkości globu” w kierunku Azji, a kraje grupy BRICS stałyby w czołówce największych światowych potęg. Jednak w każdym kraju grupy BRICS podstawy, na których oparty jest wzrost gospodarczy, są mało stabilne i w znacznym stopniu uzależnione od czynników zewnętrznych. Trudno jest na tej podstawie stwierdzić utrzymanie się dotychczasowych tendencji rozwojowych i sprawdzenie prognoz. Według korzystnych, ale niepewnych prognoz rozwojowych krajów BRICS, planowane ponadprzeciętne stopy zwrotu z inwestycji w kraje tej grupy, wiążą się z wysokim ryzykiem inwestycyjnym ponoszonym przez inwestorów. Koncepcja lokowania środków w kraje grupy BRICS w przeszłości wiązała się z dużymi stratami. Jednak inwestycja w kraje rozwijające jest długofalowa, stąd dodatniego zwrotu należy oczekiwać po dłuższym okresie czasu.

⁷ D. Wilson, R. Purushothaman, *Global Economics Paper No: 99, Dreaming With BRICS: The Path to 2050*, Goldman Sachs, 2003.

⁸ R. Kuźniar i in., *Rocznik strategiczny 2008/09*, Warszawa 2010, s. 335-336.

Bibliografia

Gabryelczyk K., *Private asset & Wealth management. Nowe instrumenty i usługi finansowe*; Ruciński K., *Inwestycje w BRIC & Next 11*, wyd. C.H. Beck, Warszawa 2009.

Kuźniar R. i inni, *Rocznik strategiczny 2008/09*, Warszawa 2010.

Stec M., *Innowacyjność krajów Unii Europejskiej*, Gospodarka Narodowa 2009, nr 11/12, Warszawa 2009.

Wilson D., Purushothaman R., *Global Economics Paper No: 99, Dreaming With BRICs; The Path 2050*, Goldman Sachs, 2003.

Znojek B., *Od BRIC do BRICS. Rozwój współpracy gospodarek wschodzących*, Polski Instytut Spraw Międzynarodowych. Biuletyn nr 43 (792), pod redakcją M Zaborowski i in., Warszawa 2011.

Źródła internetowe

Sytuacja społeczno-gospodarcza w krajach grupy BRIICS w latach 2007-2012,
http://old.stat.gov.pl/cps/rde/xbcr/gus/publ_sytuacja_spol_gosp_w_krajach_BRIICS_w_latach_2007_2012.pdf

<http://www.worldbank.org/>

Bank Rozwoju BRICS- kolejny krok w stronę integracji?

Abstrakt

Celem artykułu jest prezentacja jednej z form integracji krajów BRICS na płaszczyźnie gospodarczej. Zasadne wydaje się zwrócenie uwagi na powstającą inicjatywę, której podstawowymi celami mają być zacieśnienie współpracy pomiędzy pięcioma krajami i równoczesna przebudowa obecnego modelu międzynarodowego zarządzania gospodarczego, którego korzeni należy upatrywać w porozumieniu z Bretton Woods. Tą inicjatywą jest pomysł utworzenia Nowego Banku Rozwoju BRICS. W pierwszej kolejności wskazano w artykule na przyczyny, które legły u podstaw budowy takiej instytucji, jak również dotychczas podjęte decyzje i kwestie sporne w realizacji tego przedsięwzięcia. Przedstawiono także planowany sposób funkcjonowania Banku i wpływ poszczególnych krajów na jego działalność. W dalszej kolejności opisano zadania i funkcje, jakie ma do spełnienia Bank. Następnie wskazano najważniejsze konsekwencje powstania Banku Rozwoju dla krajów BRICS i krajów zewnętrznych.

Słowa kluczowe: BRICS, Bank Rozwoju, Bretton Woods.

BRICS- Development Bank a further step towards integration?

Abstract

The aim of this report is to discuss a way of economic and financial integration that is currently introduced by BRICS group. It seems to be particularly important to take notice of a newly developed institution which is supposed to strengthen a cooperation between all members of BRICS group, at the same time it should, in some way, rebuild Bretton Wood system that has existed so far. This institution is going to be called BRICS New Development Bank. Firstly, the report points out all the facts that are the reasons for such an initiative, as well as problems that have not been resolved yet. Secondly, it also tries to show the way in which BRICS Bank is going to operate and how it is going to be governed. It is also supposed to discuss the main areas that the new institution should focus on. The last things that should be discussed are the consequences of setting the Bank not only for BRICS members but also for other countries.

Keywords: BRICS, Development Bank, Bretton Woods.

Znaczenie grupy BRICS

BRICS jest jedną z tych organizacji, która w ostatnich latach wzbudza szczególne zainteresowanie. Można się doszukiwać wielu przyczyn tego zainteresowania, te które wydają się najbardziej oczywiste to przede wszystkim grupa krajów wchodzących w skład grupy BRICS. Biorąc pod uwagę państwa: Brazylia, Rosja, Indie, Chiny i Republika Południowej Afryki, nie ulega wątpliwości, iż każde z nich jest znaczącym podmiotem na arenie międzynarodowej – tym bardziej połączenie ich potencjałów, które przyjęło formę BRICS, zdecydowanie stanowi potęgę. O znaczeniu tej grupy świadczą podstawowe dane, jak odsetek ludności świata: 43%, łącznie zajmowana powierzchnia świata: 30%, czy wartość PKB, która w 2012 roku wyniosła około 18 bilionów dolarów, a także fakt, że nawet w czasach globalnego kryzysu gospodarczego notują wzrost gospodarczy¹. Tym samym nie może dziwić ilość ostatnich doniesień na temat nowego projektu realizowanego w ramach tej grupy – utworzenie Nowego Banku Rozwoju. Jaką formę przybierze Bank, jakie znaczenie będzie miało to wydarzenie, a także to, czy powstanie swego rodzaju przeciwwaga dla uznanych dotychczas międzynarodowych instytucji finansowych – odpowiedzi na te pytania póki co opierają się głównie na przewidywaniach.

Rozwój koncepcji tworzenia wspólnej instytucji finansowej

Podstawy funkcjonowania i główne cele organizacji były formułowane wraz z kolejnymi spotkaniami BRICS. Takim fundamentem, który wskazywał kierunki działalności grupy państw był pierwszy szczyt BRIC 16 czerwca 2009 roku, miejscem spotkania przedstawicieli czterech państw – Brazylia, Rosja, Indie, Chiny – był Jekaterynburg (Rosja). Oczywiście ustalenia dotyczące powstania samej organizacji były dokonywane już wcześniej, jednak to pierwsze spotkanie w Rosji dostarcza oficjalnych danych na temat założeń współpracy. I choć wtedy jeszcze nie pojawiła się myśl powołania wspólnego banku, to z deklaracji sformułowanej podczas pierwszego szczytu niewątpliwie wynika, że głównymi tematami, wokół których koncentrują się działania organizacji są sprawy związane z gospodarką i zarządzaniem finansami. Oczywiście nie zabrakło również ustaleń w innych dziedzinach, jak zapewnienie bezpieczeństwa energetycznego, przeciwdziałanie negatywnym zmianom klimatu, bezpieczeństwo żywnościowe ludności, a także reforma systemu ONZ. W dziedzinie gospodarki znalazły się takie tematy jak rozwój handlu międzynarodowego czy wsparcie dla krajów będących

¹ S. Szafarz, *Po V-tej konferencji „na szczycie” BRICS*.

w fazie rozwoju. W perspektywie przyszłego pomysłu o utworzeniu Nowego Banku Rozwoju, szczególnie zwraca na siebie jeden z punktów deklaracji sporządzonej podczas szczytu w Rosji:

We are committed to advance the reform of international financial institutions, so as to reflect changes in the world economy. The emerging and developing economies must have greater voice and representation in international financial institutions, and their heads and senior leadership should be appointed through an open, transparent, and merit-based selection process. We also believe that there is a strong need for a stable, predictable and more diversified international monetary system².

Kwestią otwartą pozostaje sprawa czy już z tego stwierdzenia można wywodzić plan utworzenia wspomnianego banku. Jednoznacznie należy stwierdzić, że działania BRIC mają zmierzać w kierunku reformy światowych instytucji finansowych, a także do zwiększenia udziału gospodarek rozwijających się w podejmowaniu decyzji w ramach tych instytucji. Jak później się okaże, to właśnie między innymi te argumenty legły u podstaw projektu utworzenia Nowego Banku Rozwoju.

Kolejne spotkanie grupy BRIC miało miejsce w Brasili i odbyło się 16 kwietnia 2010 roku. Jak podczas wcześniejszego szczytu, poruszono również sprawy z każdej dziedziny działalności organizacji, debatowano na temat rozwoju handlu międzynarodowego, rolnictwa i przeciwdziałaniu ubóstwu, swoje miejsce znalazły również rozmowy na temat zmian klimatycznych czy przeciwdziałaniu zjawiskom terroryzmu. W kwestiach finansów i gospodarki międzynarodowej stwierdzono widoczną poprawę sytuacji, jednocześnie zapowiadając konieczność dalszego rozwoju. Po raz kolejny przywódcy państw BRIC podkreślili fakt niewielkiego wpływu krajów członkowskich na decyzje w ramach Międzynarodowego Funduszu Walutowego i Banku Światowego, zaznaczając chęć przebudowy systemu z Bretton Woods. Z tego punktu widzenia ważny wydaje się fragment deklaracji podsumowującej II szczyt BRIC:

The IMF and the World Bank urgently need to address their legitimacy deficits. Reforming these institutions' governance structures requires first and foremost a substantial shift in voting power in favor of emerging market economies and developing countries to bring their participation in decision making in line with their relative weight in the world economy³.

W tych słowach kraje z poważnym wkładem w gospodarkę światową „upomniły” się o reformę dotychczasowego systemu, reformę która uwzględniałaby ich pozycję. Można to pojmować jako kolejny krok w kierunku formowania się pomysłu na utworzenie wspólnego banku.

² Deklaracja w ramach pierwszego szczytu BRICS, <http://www.brics5.co.za/about-brics/summit-declaration/first-summit/> (03.04.2014).

³ Ibidem.

Trzecie spotkanie krajów grupy BRICS odbyło się 14 kwietnia 2011 roku w mieście Sanya w Chinach. W tym szczycie brały udział wszystkie państwa, które odzwierciedlają obecną strukturę BRICS, po tym jak w 2010 roku do Brazylii, Rosji, Indii i Chin dołączyła Republika Południowej Afryki. Głównym rezultatem tego spotkania było podjęcie deklaracji – *Sanya Declaration*, zawierającej kolejne założenia organizacji na płaszczyźnie politycznej i gospodarczej. W Deklaracji podkreślono szczególną rolę BRICS we wprowadzaniu pokoju, bezpieczeństwa i stabilności politycznej, organizacja przyczynia się do wzrostu gospodarczego, promuje współpracę międzynarodową i dialog. Wskazując na skutki kryzysu gospodarczego, przywódcy państw postulowali wprowadzenie zmian w dotychczasowym systemie monetarnym – zmniejszenie znaczenia dolara amerykańskiego na rzecz systemu walut rezerwowych. Podkreślono także konieczność rozmowy na temat roli SDR w międzynarodowym systemie walutowym.

29 marca 2012 roku w New Delhi odbył się kolejny szczyt państw BRICS. Biorąc pod uwagę znaczenie decyzji, które zostały podjęte i to znaczenie zarówno dla krajów członkowskich BRICS, jak i dla wszystkich innych państw, można śmiało stwierdzić, że spotkanie w 2012 roku było przełomowym wydarzeniem w formowaniu i zacieśnianiu współpracy pomiędzy krajami rozwijającymi. Podstawową zmianą, jaką zapowiada ten szczyt, jest instytucjonalizacja współpracy.

We have considered the possibility of setting up a new Development Bank for mobilizing resources for infrastructure and sustainable development projects in BRICS and other emerging economies and developing countries, to supplement the existing efforts of multilateral and regional financial institutions for global growth and development⁴.

Dotychczasowe współdziałanie pomiędzy krajami członkowskimi opierało się głównie na wypracowywaniu wspólnego głosu w sprawach międzynarodowych i poprzez to bardziej dobitne oddziaływanie na państwa dominujące w polityce i gospodarce światowej. Niewątpliwie utworzenie wspólnych instytucji ma prowadzić do zacieśnienia, dotychczas tylko teoretycznej współpracy, a tym samym stanowić próbę częściowego uniezależnienia się od krajów wysoko rozwiniętych i stworzenia przeciwwagi dla międzynarodowych instytucji finansowych. Spotkanie przeprowadzone pod hasłem: “BRICS Partnership for Global Stability, Security and Prosperity” zakończyło się przyjęciem dokumentu *Delhi Declaration*. Jednym z punktów deklaracji była zgoda dotycząca *Master Agreement on Extending Credit Facility in Local Currency i Multilateral Letter of Credit Confirmation Facility Agreement⁵*.

Kolejne spotkanie państw członkowskich BRICS – 26-27 marca 2013 roku, Durban – było dalszym doprecyzowaniem pomysłu dotyczącego utworzenia Nowego Banku Rozwoju. Co ważne

⁴ Deklaracja Delhi, <http://www.brics5.co.za/about-brics/summit-declaration/fourth-summit/> (03.04.2014).

⁵ Ibidem.

odnotowania, na spotkaniu byli również obecni przedstawiciele państw afrykańskich. Była to zapowiedź zacieśniania współpracy pomiędzy krajami BRICS a Afryką między innym przez nakłady inwestycyjne. W deklaracji *eThekwini Declaration* postanowiono również o innych instytucjach w zakresie współpracy gospodarczej pomiędzy krajami członkowskimi. Jednym z projektów szczególnie zasługujących na uwagę jest *Contingent Reserve Arrangement* (CRA). Zgodnie z założeniami, CRA ma stanowić fundusz stanowiący pomoc finansową dla krajów członkowskich i prowadzić do stabilności w zakresie finansowania inwestycji.

We are of the view that the establishment of the CRA with an initial size of US\$ 100 billion is feasible and desirable subject to internal legal frameworks and appropriate safeguards⁶.

Cele tworzenia Nowego Banku Rozwoju

Od chwili pojawienia się po raz pierwszy pomysłu utworzenia Nowego Banku Rozwoju, podczas szczytu w New Delhi, wymienia się szereg motywów, które mogły doprowadzić do powołania takiej instytucji. Czynione są również starania w celu wykazania rezultatów, jakie mają być osiągnięte dzięki realizacji tego pomysłu.

Zasadniczą przyczyną utworzenia Nowego Banku Rozwoju jest wspomniana już wyżej instytucjonalizacja dotąd bardzo „luźnej” współpracy pomiędzy krajami członkowskimi. Jak się podkreśla, instytucja o tak wysokiej randze ma przynieść zmianę formy w jakiej państwa współpracują – pomysły, które dotychczas były tylko wspólnymi planami, mogą znaleźć swoje odzwierciedlenia w działaniach banku. Nie zapominając o szeregu różnic kulturowych i politycznych pomiędzy pięcioma krajami, nie ulega jednak wątpliwości, że wszystkie one stoją przed podobnymi wyzwaniem i trudnościami jako gospodarki będące w fazie szybkiego rozwoju. Utworzenie wspólnego banku umożliwi zarówno utrzymanie stabilności gospodarczej a także ułatwi przepływ pieniędzy konieczny do finansowania rozwoju.

Jednakże głównym powodem dla utworzenia Banku Nowego Rozwoju wydaje się być chęć z jednej strony zwiększenia międzynarodowej autonomii finansowej krajów członkowskich od instytucji międzynarodowych, z drugiej strony przebudowa dotychczasowego systemu i zwiększenie wpływu na instytucje z Bretton Woods. Dla państw BRICS nie do zaakceptowania wydaje się fakt niedoceniań ich potencjału i umniejszanie ich roli poprzez zmniejszenie wpływu na decyzje podejmowane w ramach Banku Światowego i Międzynarodowego Funduszu Walutowego. Udział w głosach w Banku Światowym – 11,4% i MFW – 11% w zupełności nie odzwierciedla udziału państw

⁶ Deklaracja eThekwini, <http://www.brics5.co.za/about-brics/summit-declaration/fifth-summit/>

w światowym PKB – 15%⁷. Wspomnianą dysproporcję obrazują również dane dotyczące ilości głosów poszczególnych państw członkowskich przy uwzględnieniu *Special Drawing Rights* (SDR)⁸. Zależność ilustruje wykres 1.

Wykres 10. SDR a liczba głosów w MFW

Źródło: opracowanie Dr. Joe Thomas Karackattu

Fakt szybkiego rozwoju pięciu państw sprawia, że potrzeby finansowe związane głównie z wydatkami inwestycyjnymi są odmienne od potrzeb krajów, które mają pozycję dominującą w międzynarodowych instytucjach finansowych. Odrębna instytucja umożliwiłaby finansowanie tych wydatków, które nie mogą liczyć na wsparcie międzynarodowe. W przypadku gdy pomoc finansowa nie będzie podlegać równie rygorystycznym regulacjom jak pomoc międzynarodowa, jej uzyskanie będzie łatwiejsze a równocześnie uniezależni kraje członkowskie od ewentualnych problemów finansowych na świecie. Uzyskiwanie wsparcia na preferencyjnych warunkach wzmocni pozycję krajów korzystających z takiej pomocy na arenie międzynarodowej, a przede wszystkim w rejonie. Bank może być środkiem do

⁷ M. Rostowska, *Państwa BRICS a międzynarodowe zarządzanie gospodarcze: projekt Nowego Banku Rozwoju BRICS*, Polski Instytut Spraw Międzynarodowych, Biuletyn nr 40, 23 kwietnia 2013, s. 1.

⁸ J. T. Karackattu, *BRICS Development Bank: the way forward*, Indian Council of World Affairs, 30 sierpnia 2013.

osiągania celów gospodarczych. W tym duchu wypowiadał się również M.K. Venu z Indii podczas piątego szczytu BRICS: *“The BRICS bank could enable BRICS countries to share technical expertise, offering significant advances by funding infrastructure differently from that of the World Bank with fewer macro-conditionalities”*⁹.

Zasady funkcjonowania Nowego Banku Rozwoju

Tworzenie tak znaczącej i wielozadaniowej instytucji, jaką ma być Nowy Bank Rozwoju przynosi ze sobą pewne niejasności co do tego, jak w praktyce taki twór ma funkcjonować. Poza pierwotnymi uzgodnieniami i założeniami, które miały miejsce w deklaracjach sporządzanych podczas kolejnych szczytów BRICS, konieczne jest sformułowanie zasad, na których będzie oparte funkcjonowanie banku. Osobą odpowiedzialną za doprowadzenie inwestycji do rzeczywistości jest Chen Yuan, który zarządza China Development Bank¹⁰.

Podstawowym zagadnieniem wydaje się określenie terminu realizacji projektu. Od czasu pierwszej zapowiedzi utworzenia Nowego Banku Rozwoju podczas Spotkania w New Delhi (2012 rok) minęły już dwa lata. Przez cały ten czas trwają rozmowy, negocjacje i dokonywane są niezbędne ustalenia. Ostatnimi czasy pojawiają się propozycje w zakresie określenia przybliżonego terminu zakończenia prac. Pravin Gordhan, Minister Finansów Republiki Południowej Afryki poczynił taką zapowiedź stwierdzając, że etap prac przygotowawczych zostanie zakończony przed kolejnym szczytem państw BRICS, który jest zaplanowany na lipiec 2014 roku. Minister zapewnił również o postępie, który dokonuje się w celu zakończenia realizacji projektu: *„We've made very good progress on the new development bank and most of the formal documentation is ready”*¹¹.

Jeżeli Nowy Bank Rozwoju ma spełniać swoje podstawowe funkcje, o których była mowa wyżej, jak choćby udzielanie pomocy finansowej na preferencyjnych warunkach konieczne jest zaopatrzenie takiej instytucji w odpowiednio duży kapitał zakładowy. Właśnie między innymi ta kwestia budzi pewne wątpliwości, wydaje się że nie ma jednej poprawnej odpowiedzi na takie pytania, jak na przykład wysokość kapitału założycielskiego czy udział poszczególnych krajów w tym kapitale.

Wielokrotnie w doniesieniach medialnych można się spotkać ze spekulacjami na temat wnoszonych kwot – najczęściej pojawia się kwota kapitału zakładowego na poziomie 50 miliardów dolarów. Jednak do chwili obecnej brak formalnych uzgodnień w tym zakresie. Podejmując się oceny adekwatności wspomnianej sumy do zadań, jakie ma spełniać Nowy Bank Rozwoju trzeba powiedzieć, że na tle innych banków tego rodzaju taki kapitał stawia Bank BRICS w czołówce rankingu. Dla porównania kapitał

⁹ Fifth BRICS Summit, <http://www.brics5.co.za/academic-papers/>

¹⁰ J. T. Karackattu, *BRICS Development Bank...*, op. cit.

¹¹ Reuters, <http://www.reuters.com/article/2014/02/25/russia-brics-banks-idUSL6N0LU43920140225>

zakładowy Europejskiego Banku Odbudowy i Rozwoju wynosi 26 miliardów dolarów a kapitał Azjatyckiego Banku Rozwoju 21 miliardów dolarów¹². Wydaje się więc, że instytucja finansowa o takiej podstawie może odpowiednio realizować swoje zadania.

Również niewyjaśnioną póki co kwestią pozostaje część kapitału zakładowego wnoszona przez poszczególnych członków, a w konsekwencji udział państw w instytucji i wpływ na podejmowane decyzje. Zasadniczo w tym przypadku możliwe wydają się dwie sytuacje, pierwsza zakładająca równy udział poszczególnych krajów, co gwarantowałoby taki sam wpływ na wszystkie rozstrzygnięcia i w porównaniu do MFW zachęciłoby kraje dotychczas „niedocenione” do udziału w instytucji. Druga z sytuacji to wnoszenie wkładów proporcjonalnie do poziomu rozwoju i zamożności kraju. Do czasu kiedy w tym zakresie nie zostaną udostępnione oficjalne i ostateczne ustalenia, nie można przesądzać sprawy jednoznacznie, więc obie propozycje są równie prawdopodobne. Jednak opierając się na medialnych doniesieniach, a także na niejednokrotnym sprzeciwie BRICS wobec systemu MFW, można wnioskować, że proces wnoszenia wkładów przybierze pierwszą z tych form. Wątpliwa wydaje się sytuacja, w której państwa BRICS rozkładają proporcjonalnie głosy w swojej wewnętrznej strukturze jednocześnie krytykując stosowanie takich metod w instytucjach międzynarodowych. Pozostała część kapitału zakładowego zostanie pokryta w typowy dla instytucji sposób – bank zasili swoje rezerwy poprzez pożyczki związane z emisją obligacji.

Równie ważną, a dotąd nierozstrzygniętą kwestią pozostaje miejsce siedziby Nowego Banku Rozwoju. Starając się wskazać na przypuszczalne miejsce utworzenia Banku BRICS, z dużym prawdopodobieństwem można wskazać na terytorium państw z półkuli północnej. W zasadzie najbardziej realne wydają się kandydatury Rosji i Chin. W opracowaniach na temat inwestycji BRICS przyjmuje się jednak, że siedziba banku zostanie ulokowana w Chinach, jednocześnie wskazując na szereg zalet, które mają przemawiać za tym rozwiązaniem¹³. Nie ulega wątpliwości, że z różnych przyczyn i to zarówno o podłożu historycznym, gospodarczym czy politycznym to właśnie te kraje członkowskie piątki, które zlokalizowane są w Azji, mają dominujący wpływ w ramach grupy i są doceniane w kontaktach z innymi państwami. Rozpatrując ten problem już tylko pomiędzy Chinami i Rosją należy stwierdzić, że pierwszy kraj ma wyższą pozycję w rankingu gospodarek światowych, posiada rezerwy walutowe, przewyższa Rosję pod względem inwestycji i wymiany handlowej. Co więcej sytuacja gospodarcza Chin jest oceniana jako bardziej stabilna, a wysoka ocena na arenie międzynarodowej w przypadku wyboru miejsca siedziby instytucji finansowej zdecydowanie jest czynnikiem korzystnym.

¹² M. Rostowska, *Państwa BRICS a międzynarodowe zarządzanie gospodarcze: projekt Nowego Banku Rozwoju BRICS*, Polski Instytut Spraw Międzynarodowych, Biuletyn nr 40, 23 kwietnia 2013, s. 1.

¹³ Financial Research Center, Fudan University, *Will the BRICS Development Bank settle in Shanghai?*

Wykres 11. Największe gospodarki w 2050 roku (wg. Wielkości PKB)

Źródło: opracowanie: Goldman Sachs Projections¹⁴

Z lokalizacją Banku wiąże się szereg innych korzyści, taka instytucja wpływa na zwiększenie zainteresowania inwestorów, dany kraj staje się bardziej atrakcyjny do umiejscawiania w nim oddziałów przedsiębiorstw zagranicznych. Inwestycja tego rodzaju może oczywiście wpłynąć pozytywnie na rozpoznawalność w świecie i w dalszej kolejności wzrost turystyki.

Biorąc pod uwagę obecną pozycję Chin wśród największych gospodarek świata, można przypuszczać, że umieszczenie Banku BRICS właśnie w tym kraju przyczyni się do zwiększenia znaczenia waluty krajowej – juana – na arenie międzynarodowej. Oczywiście nie należy oczekiwać wzrostu pozycji juana do pozycji zajmowanej obecnie przez dolara amerykańskiego czy funta brytyjskiego, jednak możliwe jest zwiększenie przepływów pieniężnych w walucie Chińskiej.

Fundusz Rezerwowy w ramach BRICS

Poza utworzeniem Nowego Banku Rozwoju, któremu zostanie przydzielona rola instytucji dominującej i jednocześnie zacieśniającej współpracę pomiędzy krajami członkowskimi, ogłoszone zostały również plany utworzenia Funduszu Rezerwowego funkcjonującego w ramach organizacji. Pierwsze znaki w kierunku formowania funduszu uczyniono wraz z podaniem informacji dotyczących Banku BRICS. W dokumencie *eThekwini Declaration* wprowadzono zapis: „*In June 2012, in our meeting*

¹⁴ BRICs and beyond, Goldman Sachs Global Economics Group, 2007.

*in Los Cabos, we tasked our Finance Ministers and Central Bank Governors to explore the construction of a financial safety net through the creation of a Contingent Reserve Arrangement (CRA) amongst BRICS countries*¹⁵.

W deklaracji sformułowano również cele, jakie ma spełniać fundusz, jego zadania koncentrują się głównie wokół uniezależnienia państw BRICS od pomocy MFW i zapewnienia bezpieczeństwa finansowego w przypadku braku możliwości uzyskania pożyczek w instytucjach międzynarodowych:

*The establishment of a self-managed contingent reserve arrangement would have a positive precautionary effect, help BRICS countries forestall short-term liquidity pressures, provide mutual support and further strengthen financial stability. It would also contribute to strengthening the global financial safety net and complement existing international arrangements as an additional line of defence*¹⁶.

W przeciwieństwie do Banku BRICS, w deklaracji zawarto już pewne dane na temat zakresu, w jakim ma funkcjonować Fundusz Rezerwowy. Od początku znany jest kapitał, jaki ma zostać oddany do dyspozycji tej instytucji – 100 miliardów dolarów.

*We are of the view that the establishment of the CRA with an initial size of US\$ 100 billion is feasible and desirable subject to internal legal frameworks and appropriate safeguards*¹⁷.

W opracowaniach dotyczących tego przedsięwzięcia mówi się o podziale wkładów pomiędzy poszczególnych członków BRICS. Pozycja dominująca, która w tym wypadku oznacza również największy wkład przypada dla Chin, będzie to kwota w wysokości 41 miliardów dolarów. Kolejne co do wielkości wkłady obciążą Brazylię, Indie i Rosję – po 18 miliardów dolarów, najmniejszy wkład, w wysokości 5 miliardów dolarów, poniesie najmłodszy członek organizacji Republika Południowej Afryki¹⁸.

Konsekwencje realizacji planu

Zmiany spowodowane wprowadzeniem tak znaczących instytucji jak Nowy Bank Rozwoju i Fundusz Rezerwowy nie może pozostać bez znaczenia dla krajów uczestniczących w projekcie, jak również dla państw zewnętrznych.

¹⁵ Deklaracja eThekwin, <http://www.brics5.co.za/about-brics/summit-declaration/fifth-summit/> (02.05.2014).

¹⁶ Ibidem.

¹⁷ Ibidem.

¹⁸ J. T. Karackattu, *BRICS Development Bank...*, op. cit.

Oczekiwania tych pierwszych mogą być jak najbardziej pozytywne. Poprzez instytucje finansujące o znacznym kapitale zwiększy się możliwość uzyskania pomocy, a tym samym zmniejszy się zależność od instytucji międzynarodowych. Ułatwiony dostęp do środków pieniężnych wpłynie na szybszy rozwój w porównaniu z innymi krajami mającymi podobne potrzeby, jednak nie mającymi dostępu do funduszu. Zwiększy się tym samym znaczenie krajów BRICS na arenie międzynarodowej.

Jednak równie interesujący wydaje się wpływ utworzenia instytucji w ramach BRICS na ład trwający od czasu ustanowienia systemu z Bretton Woods. Wraz z realizacją projektu BRICS, dwie instytucje, które w zasadzie zdominowały międzynarodowe zarządzanie finansowe, Bank Światowy i Międzynarodowy Fundusz Walutowy, będą musieć zaakceptować kolejną ponadnarodową jednostkę finansową. Znaczenie BRICS w oddziaływaniu na międzynarodowe zarządzanie gospodarcze ulegnie zwiększeniu biorąc pod uwagę fakt, że państwa tworzące nowe instytucje są krajami szybkiego rozwoju, a ponadto już obecnie stanowią czołówkę światową uwzględniając wskaźniki makroekonomiczne.

Można również doszukiwać się pewnych zmian w relacjach pomiędzy BRICS i Unią Europejską. Wraz ze zwiększaniem wpływu pierwszej z organizacji, dojdzie do osłabienia relacji w ramach organizacji Europejskiej. Obecnie istnieją już wstępne założenia o przyłączeniu do BRICS Turcji, co w dalszej perspektywie może zagrozić oddziaływaniu w ramach UE. Z drugiej strony atrakcyjne formy finansowania przedsięwzięć przez Bank BRICS i Fundusz Rezerwowy może stanowić swego rodzaju zachętę do wchodzenia w kontakty gospodarcze z gospodarkami rozwijającymi¹⁹.

Wnioski

Nowe inicjatywy powstające w zakresie międzynarodowego zarządzania gospodarczego świadczą o nieadekwatności systemu ustalonego w Bretton Woods do zmieniającej się rzeczywistości i nieuwzględnianiu różnego tempa rozwoju poszczególnych państw. Powstanie projektu, jakim jest utworzenie Nowego Banku Rozwoju stanowi niejako naturalną konsekwencję braku docenienia gospodarek które znajdują się w fazie szybkiego wzrostu gospodarczego i jednocześnie niedopasowanie obecnej formy współpracy do wzmożonego zapotrzebowania na finansowanie inwestycji. Z biegiem lat dojrzała idea przebudowy dotychczasowego systemu, czego wyrazem były sygnały płynące z deklaracji sporządzanych podczas kolejnych szczytów państw BRICS. Wobec braku reakcji na głos grupy państw, zaistniała konieczność, aby dać wyraz poczuciu niedoceny i jednocześnie wspólnymi siłami zwiększyć tempo rozwoju. Cele te, a także szereg innych zadań zostaną powierzone instytucji Nowy Bank Rozwoju oraz Fundusz Rezerwowy. W chwili obecnej podejmowane

¹⁹ Financial Research Center, Fudan University, *Will the BRICS Development Bank settle in Shanghai?*

są głównie nieoficjalne uzgodnienia, które mają stać się fundamentem budowy instytucji finansowej.
W najbliższej przyszłości zapewne będzie można obserwować dalszy rozwój tego typu inicjatyw.

Bibliografia

Financial Research Center, Fudan University, *Will the BRICS Development Bank settle in Shanghai?*

Rostowska M., *Państwa BRICS a międzynarodowe zarządzanie gospodarcze: projekt Nowego Banku Rozwoju BRICS*, Polski Instytut Spraw Międzynarodowych, Biuletyn nr 40, 23 kwietnia 2013.

Thomas Karackattu J., *BRICS Development Bank: the way forward*, "Indian Council of World Affairs", 30 sierpnia 2013.

Robles T., *A BRICS Development Bank: An Idea Whose Time Has Come?*, nr 210/2012, 14 listopada 2012.

Źródła internetowe

Fifth BRICS Summit, <http://www.brics5.co.za/> (03.04.2014).

Reuters, <http://www.reuters.com/article/2014/02/25/russia-brics-banks-idUSL6N0LU43920140225> (24.03.2014).

Szafarz S., *Po V-tej konferencji „na szczycie” BRICS*, <http://przeglad-socjalistyczny.pl/opinie/sprawy-midzynarodowe/906-brics> (26.03.2014).

Porównania otoczenia inwestycyjnego krajów BRICS w kontekście teorii otwartych i zamkniętych modeli corporate governance

Abstrakt

Opracowanie ma na celu identyfikację – przy pomocy stworzonych kryteriów klasyfikacji – struktur ekonomicznych, prawnych, społecznych i kulturowych mających wpływ na inwestycje na krajowych rynkach kapitałowych krajów BRICS. Posługując się teoretycznym założeniem dychotomicznego podziału na zamknięte i otwarte modele *corporate governance*, autor przyporządkowuje rozwiązania przyjęte w poszczególnych krajach BRICS do jednego z dwóch modeli. W krótkich przeglądkach podkreślone są główne elementy charakteryzujące kraje BRICS stanowiące podstawę ich przyporządkowania, które jednocześnie nakreślają główne problemy systemów nadzoru korporacyjnego.

Słowa kluczowe: BRICS, nadzór korporacyjny, corporate governance, rynki kapitałowe.

Comparisons of BRICS investment environment in the context of the theory of opened and closed models of corporate governance

Abstract

This paper aims at the identification – using a set of prepared criteria – of the economic, legal, social, and cultural structures, that influence investing policy in domestic capital markets of BRICS countries. Taking as a theoretical tool the thesis about bipolar division in opened and closed corporate governance models, the author matches the solutions taken in each of the BRISC countries to one of two models. In short reviews of the main characteristic of BRICS countries is underlined, and the main problems of domestic corporate government systems are given.

Keywords: BRICS, corporate governance, capital markets.

Wstęp

Kraje BRICS, czyli Brazylia, Rosja, Indie, Chiny oraz Republika Południowej Afryki to ugrupowanie¹, które wspólnie obejmuje ponad 40% globalnej populacji, 30% powierzchni lądowej, i wytwarza 25% globalnego PKB (wg parytetu siły nabywczej)². Gospodarki te należą do najszybciej rozwijających się i odgrywają coraz większe znaczenie na arenie międzynarodowych stosunków gospodarczych i politycznych³. W opracowaniach dotyczących krajów BRICS wskazuje się, że w ich gospodarkach mimo znacznego rozwoju wciąż istnieje wiele barier o charakterze wewnętrznym i zewnętrznym istotnych z perspektywy poszczególnych państw, oraz dla ugrupowania jako całości⁴.

Opracowanie niniejsze dotyka kwestii nadzoru korporacyjnego (*corporate governance*)⁵, czyli krótko – kwestii sprawowania kontroli nad korporacją, relacji własności, zarządzania i dystrybucji zysków⁶. Jest ono próbą nakreślenia struktur nadzoru korporacyjnego, jakie ukształtowały się w krajach BRICS, które mają znaczenie w perspektywie możliwości pozyskiwania kapitału przez przedsiębiorstwa działające na poszczególnych rynkach narodowych⁷. Twierdzi się, że struktury te są wynikiem długoletniego rozwoju instytucjonalnego, kulturalnego i gospodarczego, wyjątkowego dla każdego kraju i w tym sensie są od tej historycznej ścieżki zależne (tzw. *path dependence*)⁸. Zależność od ścieżki stanowi przeszkodę dla ujednoczenia systemów *corporate governance* w skali globalnej, co nie zmienia faktu, że możliwa jest ewolucja i wykorzystywanie sprawdzonych indywidualnych rozwiązań⁹. Stosowanie się do międzynarodowych zasad nadzoru korporacyjnego, które kładą nacisk m.in. na

¹ Skrót BRIC(S) jako określające zgrupowanie krajów o podobnych cechach, został sformułowany jako narzędzie modelowania ekonomicznego, przy okazji badania globalnych trendów rozwoju gospodarczego w opracowaniach *Building Better Economic BRICs* z 2001r i *Dreaming with BRICs: The Path to 2050*, z 2003r., stworzonych przez Goldman Sachs. W późniejszych latach, mimo znaczących różnic i odległości geograficznej, kraje BRICs podjęły kroki w kierunku wzajemnej współpracy inicjując cykl spotkań na szczeblu rządowym. W temat instytucjonalizacji wzajemnej współpracy w ramach piątki krajów por. min. Suresh P. Singh, Memory Dube, *Brics and the World Order: A Beginner's Guide*, www.saila.org.za, www.gegafrika.org (15.02.2014), s. 34 i n.

² Zgodnie z danymi za rok 2010 za: Ibidem, s. 8.

³ Udział w PKB krajów BRICS w skali świata w okresie dwóch dekad od 1990 roku wzrósł o 150 %. Kraje BRICS są członkami takich organizacji jak WTO, G20, ONZ, UNFCCC. O wzrastającym znaczeniu BRICS dla światowej gospodarki świadczy min. fakt, że w ramach Szczytu G20 w Los Cabos w Meksyku w 2012r. kraje BRICS złożyły zabezpieczenie w wysokości 75 mld. dolarów w celu ograniczenia skutków kryzysu strefy Euro. za: Ibidem, s. 3.

⁴ Ibidem, s. 3-4.

⁵ Na temat pochodzenia różnych definicji corporate governance por. min. J. Farrar, *Corporate governance theories, principles and practice*, 3rd ed. Melbourne 2008, s. 3 i n.

⁶ Jednym ze sposobów opisu *corporate governance* przez pryzmat relacji powstających w ramach korporacji jest teoria agencji. O kosztach jakie wynikają z tych relacji por. m. in. E. Rychłowska- Musiał, *Miary kosztów agencji w spółkach akcyjnych*, Poznań 2011, s. 11, 14 i n.

⁷ Tutaj kapitału jako kategorii finansowej przedsiębiorstwa, który obejmuje wszelkie źródła kapitału zaangażowane w firmie [przedsiębiorstwie, przyp. - AK] Por. def. E. Chojnacka, *Struktura kapitału spółek akcyjnych w Polsce w świetle teorii hierarchii źródeł finansowania*, Warszawa 2012, s. 13.

⁸ Por. K. Oplustil, *Instrumenty nadzoru korporacyjnego (corporate governance) w spółce akcyjnej*, Warszawa 2010, s. 185.

⁹ Takie organizacje jak OECD, czy Bank Światowy przyczyniają się do ujednoczenia standardów corporate governance. OECD jest twórczynią Zasad Nadzoru Korporacyjnego (dokument dostępny pod adresem: <http://www.oecd.org/daf/ca/corporategovernanceprinciples/34656740.pdf>) (23.02.2014), który powołuje się jako podstawa do wykonania raportów przestrzegania standardów i kodeksów przez Bank Światowy. Por. min. Report on the Observance of Standards and Codecs (ROSC) corporate governance country assessment – Brasil June 2012. Ten i inne raporty Banku Światowego dostępne pod adresem: <http://www.worldbank.org/ifa/rosc.html> (23.02.2014).

ochronę praw własności inwestorów, jest w interesie chcących przyciągnąć kapitał krajów, do których z pewnością należą BRICS. Pod względem zapewnienia ochrony inwestorów (na gruncie *corporate governance*), kraje te nie znajdują się na wiodących miejscach w światowych rankingach¹⁰. Jeżeli chcą one kontynuować dostrzegany w ostatnich latach rozwój, ewolucja i reformy nie powinny ominąć ich systemów nadzoru korporacyjnego.

Założenia badawcze – systemy *corporate governance*

Jako odniesienie analityczne dla prowadzonych badań posłużono się podziałem na zamknięte i otwarte systemy *corporate governance*. System *corporate governance* jest określany jako zespół wzajemnie ze sobą powiązanych elementów o charakterze nie tylko prawno- instytucjonalnym, lecz także ekonomicznym oraz kulturowym, które łącznie determinują sposób, w jaki sprawowana jest kontrola i w jaki podejmowane są decyzje w spółkach akcyjnych, a w szczególności w spółkach publicznych, aktywnych na zorganizowanym rynku kapitałowym¹¹. Takie holistyczne podejście preferowane jest ze względu na głębokość różnic pomiędzy określonymi rzeczywistościami ekonomiczno-społecznymi i niepowtarzalność narodowych modeli¹², oraz świadomością ograniczeń metodologicznych dla porównań poszczególnych elementów systemu¹³. Nie przeszkadza to w wyróżnieniu dwóch skrajnych modeli *corporate governance*¹⁴ w oparciu o szereg umownie przyjętych kryteriów. Należą do nich min.:

1. Struktura własności spółek publicznych, w tym rola państwa
2. Rola rynku kapitałowego w finansowaniu przedsiębiorstw oraz prawno-instytucjonalny kształt tego rynku
3. Rola inwestorów instytucjonalnych
4. Istnienie rynku kontroli nad spółkami, w tym rynku przejęć
5. Struktura, skład i kompetencje organów spółki i zasady ich odpowiedzialności

¹⁰ W rankingu przeprowadzonym dla 189 krajów na rok 2013, pod względem stopnia ochrony inwestorów, poza Republiką Południowej Afryki (miejsce 10), oraz Indii (34), pozostałe kraje zajmują dość dalekie miejsca: Brazylia (80), Chiny (98), Rosja (115). [Indeks stopnia ochrony inwestorów – *protecting investors* - bada w trzech wymiarach możliwości ochrony mniejszościowych akcjonariuszy względem nadużyć zarządcy wykorzystującego kapitał spółki dla prywatnych korzyści]. Za: *Doing Business 2014 Understanding Regulations for Small and Medium-Size Enterprises, 11th Edition*, A World Bank Group Corporate Flagship, 2014. ss. 180 i n; objaśnienia dot. indeksu ss. 142 i n. Raport dostępny pod adresem: <http://www.doingbusiness.org/reports/global-reports/doing-business-2014> (15.03.2014).

¹¹ K. Oplustil, *Instrumenty nadzoru korporacyjnego (corporate governance) w spółce akcyjnej*, Warszawa 2010, s. 183. Autor konstruując definicję powołuje się na szereg autorów polskich i zagranicznych.

¹² Por. Ibidem s. 183 i 185.

¹³ Por. J. Farrar, *Corporate governance theories, principles and practice*, 3rd ed., Melbourne 2008, s. 522 i n.

¹⁴ Za przykłady systemów podaje się po stronie modelu zamkniętego przykład Niemiec, natomiast za biegunowo przeciwny model otwarty - przykład systemu USA i W. Brytanii. Por. K. Oplustil, op. cit. s. 187 do 274.

6. Standard ochrony prawnej inwestorów w tym akcjonariuszy mniejszościowych, a także wpływ innych interesariuszy na determinowanie treści interesu spółki i podejmowane decyzje
7. Cele polityczne i ich wpływ na kształt regulacji¹⁵

Oceniając te kryteria rozłącznie możliwe jest podanie przykładowych cech, które pozwalają na przyporządkowanie rzeczywistego zjawiska ekonomiczno-prawnego występującego w danej gospodarce krajowej do otwartego bądź zamkniętego systemu *corporate governance*. Tabela 1. Przedstawia przykładowy katalog tych cech¹⁶.

Tabela 9. Przykładowe cechy właściwe dla otwartych i zamkniętych modeli *corporate governance*.

	MODEL ZAMKNIĘTY	MODEL OTWARTY
Poziom spółki	Koncentracja własności	Rozproszenie własności
	Kapitał z kredytu bankowego	Kapitał z emisji nowych akcji
	Zależny zarząd	Niezależny zarząd
Poziom rynku	Małe znaczenie rynków regulowanych	Duże znaczenie rynków regulowanych
	Dominacja inwestorów wewnętrznych (strategia głosu)	Otwarcie na inwestorów zewnętrznych (strategia wyjścia)
	Duże znaczenie inwestorów prywatnych i państwa	Duże znaczenie inwestorów instytucjonalnych
Regulacja - przykłady	Brak ochrony akcjonariuszy mniejszościowych	Ochrona akcjonariuszy mniejszościowych
	Zróżnicowany charakter akcji (np. akcje bez prawa głosu)	Jednolity charakter akcji
	Ograniczone obowiązki informacyjne	Szerokie obowiązki informacyjne

Źródło: opracowanie własne

¹⁵ Ibidem, s. 184.

¹⁶ Katalogi cech użytych do analizy otwartych i zamkniętych por. przykładowo. K. Oplustil, op. cit., P. Dittus, S. Prowse, *Corporate governance in central Europe and Russia, Should Banks Own Shares?* [w:] R. Frydman, Ch. W. Gray, A. Rapaczynski, *Corporate governance in Central Europe and Russia, Volume 1- Banks, Funds, and Foreign Investors*, Central European University Press, Budapest, London, New York, 1996, s. 20 i n.

Analiza podstawowych wskaźników finansowych krajów BRICS na tle przedstawicieli otwartych i zamkniętych systemów *corporate governance*

W świetle oceny danego kraju BRICS na gruncie teorii zamkniętych i otwartych modeli *corporate governance*, ważna wydaje się być ocena źródeł pozyskania kapitału. W obu systemach różne są preferencje spółek w pozyskiwaniu zewnętrznych źródeł finansowania działalności i dzielą się między kapitał własny i obcy, pośredni i bezpośredni¹⁷. Rynek natomiast (inwestorzy) w zróżnicowany sposób odpowiada na to zapotrzebowanie. Na poziomie zagregowanym te preferencje odbijają się zwłaszcza na istotności rynku akcji jako medium dla pozyskania inwestorów.

Tabela 10. Podstawowe dane finansowe dla krajów BRICS oraz W. Brytanii, USA i Niemiec

	Brazylia	Rosja	Indie	Chiny	RPA	W. Bryt	USA	Niemcy
PKB w cenach bieżących (mld dol.) 2012	2253	2015	1859	8227	384	2475	16244	3425
Spółki notowane na rynku regulowanym (ilość) 2012	353	276	5112	2494	348	2179	4102	665
Kapitalizacja rynku akcji (% PKB) 2012	54,6	43,4	68	44,9	159,3	122	114,9	43,4
Wolumen obrotu akcjami (% PKB), 2009-13	37	36,3	33,5	70,8	81,1	100,5	131,6	35,8
Kapitalizacja 10 największych spółek (% kapitalizacji ogółem) 2009-11	54,4	63,3	29,7	25,5	33,2	34,1	27,4	46,3

Źródło: Opracowanie własne na podst. The World Bank Database, oraz Global Financial Development Report 2014, World Bank www.data.worldbank.org

Jak łatwo dostrzec, kraje BRICS są znacznie zróżnicowane pod względem wielkości gospodarek (w oparciu o PKB w cenach bieżących), a dalej różnią się ilością notowanych spółek. Informacja o ilości

¹⁷ W klasyfikacji źródeł finansowania przedsiębiorstw, źródła zewnętrzne (niepochodzące z zatrzymanego zysku przedsiębiorstwa, rezerw czy przekształceń w strukturze wewnętrznych aktywów) dzieli się na: 1. kapitał własny (emisja akcji, dopłaty dotychczasowych akcjonariuszy, *venture capital*)- którego pozyskanie wiąże się z nadaniem inwestorom praw korporacyjnych i majątkowych w spółce), oraz 2. -kapitał obcy a) długoterminowy: emisja obligacji, kredyt bankowy i b) krótkoterminowy: pożyczki, kredyty wekslowe, obrotowe kredyty bankowe, - poprzez które inwestorzy nie stają się właścicielami ale wierzycielami bez praw korporacyjnych i teoretycznie bez wpływu na zarządzanie przedsiębiorstwem. Por. E. Chojnacka, *Struktura kapitału spółek akcyjnych w Polsce w świetle teorii hierarchii źródeł finansowania*, Warszawa 2012, s. 20 i n.

podmiotów na giełdzie nie jest jednak wystarczającą dla wyciągnięcia wniosków, gdyż nie stanowi wyrazu preferencji zarządców spółek i inwestorów do uczestnictwa w obrocie publicznym. Nie wiadomo bowiem, jaka liczba spółek działa na rynku prywatnym, zabezpieczając tym samym w większym stopniu swoje interesy korporacyjne. Zwracają się one po kapitał obcy, bądź ewentualnie własny w postaci prywatnej subskrypcji¹⁸. Przykładowo twierdzi się że w Brazylii tylko ok. 30% spośród 1000 największych spółek zdecydowało się na uczestnictwo w obrocie publicznym.¹⁹

Efektywniejsze analitycznie jest odniesienie wielkość kapitalizacji rynku akcji do PKB danego kraju. W ten sposób wyraźnie wyróżnić można grupę krajów, w której większe znaczenie ma obrót publiczny. Oprócz dwójki archetypicznych krajów o otwartym modelu *corporate governance*, Wielkiej Brytanii (122%), oraz USA (114,9%), które stanowią tutaj punkt odniesienia, kapitalizację przekraczającą 100% wykazuje tylko RPA, i pod tym względem przewyższa podaną dwójkę (159,3%). Ze względu na cechę znaczenia obrotu publicznego, do systemu zamkniętego zaliczyć można by natomiast pozostałe kraje BRICS. Podobnie jak podane dla przykładu Niemcy (43,4%), wszystkie wykazują kapitalizację znacznie poniżej 100%, kolejno Rosja (43,3%), Chiny (44,9%), Brazylia (54,6%), Indie (68%). Pod względem obrotów akcjami, co stanowić może wyraz stopnia zaangażowania w działalność spółki, w tym realizacji polityki odpowiednio wyjścia (dla modelu otwartego), bądź głosu/uczestnictwa (dla modelu zamkniętego)²⁰, dostrzegalne są różnice przebiegające według tej samej granicy. RPA najbardziej zbliża się do grupy krajów o otwartym systemie nadzoru korporacyjnego (wielkość obrotu na poziomie 81%PKB w okresie 2009-13). Indie, Rosja i Brazylia z obrotami od 33,5 do 37% są bliskie Niemcom, które wykazują obrót na poziomie 35,8%. Chiny (70,8%) znajdują się pod względem tej cechy na granicy obu grup, choć odnosząc obroty tego kraju tylko do wyników USA i Niemiec zaliczyć należałoby Chiny do systemu zamkniętego (odchylenie-różnica odpowiednio o 60,6% i 35%, a więc bliżej modelu zamkniętego).

W tabeli 2 przedstawiono również stopień zdominowania rynku akcji przez największe przedsiębiorstwa. Dziesięć największych spośród notowanych spółek na rynku w Rosji obejmuje aż 63,3% kapitalizacji całego rynku. W Brazylii jest to 54,4%. Można przyjąć że kraje te zbliżone są pod tym względem do struktury występującej w Niemczech gdzie 46,3% kapitalizacji należy do 10

¹⁸ Por. E. Chojnacka, *Ibidem*, s. 27 i n.

¹⁹ *Report on the Observance of Standards and Codes (ROSC) corporate governance country assessment – Brasil June 2012*, s. 7.

²⁰ Podział ten nawiązuje do zaproponowanej przez A.O.Hirschmana w 1970r. w *Exit, Vioce, and Loyalty: Responses to Decline in Firms, Organizations and States*, Cambridg, Mass, koncepcji reakcji na nieprawidłowości występujące w zbiorowościach społecznych, którą później zastosowano do horyzontalnej relacji agencyjnej występującej w spółkach kapitałowych. Strategia głosu w uproszczeniu polega na podejmowaniu działań zmierzających do usunięcia pojawiających się nieprawidłowości w spółce, co jest możliwe tylko, gdy istnieją korporacyjne ścieżki wpływu na organizację. Takie ścieżki mogą istnieć np. gdy akcjonariusze posiadają odpowiednią większość, bądź dysponują specjalnymi uprawnieniami. Metoda wyjścia- specyficzna dla modelu otwartego- związana jest z negatywną oceną działalności korporacji i brakiem możliwości bezpośredniego wpływu na jej działania, co ma miejsce min. przy znacznym rozproszeniu akcjonariatu. Akcjonariusze którzy negatywnie oceniają działalność, wyzbywając się udziałów wpłynąć mogą na rynkową wycenę spółki. To prowadzi może do reakcji akcjonariuszy realizujących politykę głosu, wyceny usług managerów i ich zdyscyplinowania. Por. K. Oplustil, *Op. cit.*, s. 24-29.

największych spółek. Natomiast w pozostałe kraje BRICS, o strukturze kolejno 29,7%, dla Indii, 25,5% dla Chin i 33,2% dla RPA, zbliżone są strukturalnie do USA – 27,4% i W. Brytanii – 34,1%.

Ciekawe spostrzeżenia dotyczą też wielkości obrotów dokonywanych przez 10 spółek, których wartość obrotu była największa na rynku w odniesieniu do wielkości ogólnej obrotów. W Rosji przykładowo 10 spółek o „najaktywniejszym akcjonariacie” stanowiło 96% wszystkich transakcji na giełdzie. Oznacza to że w perspektywie ilościowej 317 pozostałych spółek (dane na 2011rok)²¹ odpowiadało jedynie za 4 % obrotów giełdowych, co jednoznacznie dowodzi, w jak znikomym stopniu dochodziło do zmian właścicielskich w większości Rosyjskich spółek akcyjnych. W Brazylii 10 największych spółek odpowiadało za 47,7% obrotu. W mniejszym stopniu „najaktywniejsze” spółki dominowały na pozostałych rynkach BRICS. W RPA stanowiły o 25,2% obrotu, w Chinach 8,3%, Indiach 23,8%. Można zauważyć jedynie na marginesie, że przy ocenie ostatniego wskaźnika brać należy pod uwagę, że spółki o największych wartościach obrotu, nie muszą pokrywać się ze spółkami o największej wartości kapitalizacji. Mocno zakłóca możliwość porównań także fakt dużego zróżnicowania ilości spółek w poszczególnych krajach, co jest istotne przy odniesieniu ilościowym (np. w Chinach 8227 spółek, w RPA jedynie 384).

Ocena systemów *corporate governance* krajów BRICS

Nie można powiedzieć o krajach BRICS, że jest to zgrupowanie jednolite wewnętrznie. Wspólnym mianownikiem jest to, że wszystkie one są polityczno- gospodarczymi pionierami w swoich regionach. Mają bardzo różną przeszłość historyczną, ich gospodarki wyrastają z różnych tradycji, bazują na odmiennych wzorcach prawnych i kulturowych. Kraje BRICS należą do najszybciej rozwijających się gospodarek świata. Zwiększa się napływ bezpośrednich inwestycji zagranicznych do ich gospodarek²². Jest to w części zasługa reform prawnych i instytucjonalnych, jakie dokonują się w tych państwach²³, które zmieniają także, albo zwłaszcza, elementy systemów *corporate governance*.

Brazylia

Pod względem wyróżnionych cech charakterystycznych dla obu modeli *corporate governance*, Brazylia należy do modelu zamkniętego. W ostatnich latach wprowadzane są jednak w tym kraju

²¹ Report on the Observance..., op. cit. s. 11.

²² Udział w globalnym napływie BIZ do BRICS wzrósł między 1990 a 2010 rokiem z 2,2% do 17,8%. BRICS Oxford University Press 2012, za: Suresh P. Singh, Memory Dube, *Brics and the World Order...*, op. cit, s. 12.

²³ Ibidem, s. 11.

reformy, które mają na celu zmianę tradycyjnego dla rynków kapitałowych otoczenia inwestycyjnego i w części prowadzą do większej otwartości. Ich autorami są – CVN (*Comissao de Valores Mobiliarios* – brazylijska Komisja Nadzory Finansowego), oraz giełda – BM&FBOVESPA, na której w 2000 roku wprowadzono nowy system upublicznienia spółek o podwyższonych standardach *corporate governance*²⁴. W zależności od poziomu notowania (lista tradycyjna i reformowana, w tym tzw. poziom *Novo Mercado*), różny jest charakter własności spółek na giełdzie Brazylijskiej.

Tabela 11. Struktura własności spółek akcyjnych na BM&FBOVESPA

Źródło kontroli nad spółką	Poziom tradycyjny	Poziom zreformowany c.g.
Własność rodzinna	42,9%	35%
Porozumienie większościowe	28,6%	44,7%
Inwestor zagraniczny	16,4%	3,6%
Własność państwowa	11,6%	3%
Rozproszony akcjonariat	0,79%	13,7%

Źródło: Dr. Alexander di Micelli, [za:] ROSC Brazil 2012, The World Bank

Wśród spółek notowanych według tradycyjnych zasad (gdzie dopuszczano min. emitowanie do 2/3 wartości akcji spółki bez prawa głosu), ponad 70% spółek poddanych było bezpośredniej kontroli większościowego akcjonariusza (rodziny, państwa lub inwestora zagranicznego). 28,6% spółek poddana była zarządowi wybieranemu głosami stałego porozumienia akcjonariuszy. Jedynie 0,79% spółek charakteryzowała się rozproszeniem akcjonariatu. Liczby wyróżnione w drugiej kolumnie – dotyczące spółek notowanych na nowym poziomie o wyższych standardach c.g. – dotyczyły po 10 latach istnienia już sporej części rynku – 182 spółek, czyli 39% wszystkich notowanych. Odpowiadają one aż za 66% kapitalizacji i 81% obrotów²⁵. Wśród tej grupy 13,7% posiada rozproszony akcjonariat. Pełna dominacja występuje jednak w stosunku do 41,6% podmiotów.

Przez wprowadzenie nowych regulacji, doszło do przesunięcia akcentów inwestycyjnych. Zwiększyła się liczba spółek charakterystycznych dla modelu otwartego c.g.. Część rynku spółek

²⁴ Zmiany mają doprowadzić do rozbicia dotychczasowych standardów, które znacznie ograniczały możliwości wpływu akcjonariuszy mniejszościowych. Wchodząc na giełdę na tzw. poziomie *Novo Mercado*, spółki muszą ujawnić przesunięcia kapitałowe osób o dostępie do informacji spółki, nie są dopuszczone akcje bez prawa głosu, zapewniono większą niezależność zarządu – min. obliatoryjność 20% niezależnych członków, spory korporacyjne poddane zostały arbitrażu w ramach ADR, oraz wprowadzono inne elementy chroniące prawa akcjonariuszy mniejszościowych. Por. Report on the Observance..., op. cit, s. 12 i n.

²⁵ Warto podkreślić, że ten „pro- mniejszościowy” rynek istnieje w Brazylii dopiero od 2000 roku, Za: Ibidem.

o ujednocionym charakterze akcji wykazuje większe obroty²⁶. Nie zmienia to faktu, że większa część rynku jest nadal skoncentrowana w sposób typowy dla systemu zamkniętego.

Specyfiką Brazylijskiego systemu *c.g.* jest duży udział inwestorów instytucjonalnych, w tym funduszy inwestycyjnych, w rynku²⁷. W systemach otwartych, inwestorzy instytucjonalni są ważnymi dostarczycielami kapitału własnego spółek, przy czym odgrywają ograniczoną rolę w sprawowaniu bezpośredniej kontroli²⁸. Krajowe fundusze w Brazylii inwestują jednak jedynie 12% swoich zasobów w rynek akcji (przy globalnym poziomie 39%), większą część inwestując w instrumenty nie udziałowe, w tym preferowane obligacje państwowe. W związku z reformami zwiększa się udział instytucjonalnych inwestorów zagranicznych. W latach pomiędzy 2004 i 2011 objęli oni 69% ofert publicznych. W roku 2010/11 ich udział w obrotach zwiększył się z 29,6% do 34,7%. Świadczy to o zmianach systemu Brazylii w kierunku systemu otwartego.

Rosja

Modelu *corporate governance* funkcjonującego w Rosji nie można oceniać w oderwaniu od wyników transformacji gospodarczej. Mimo dużej skali procesów prywatyzacyjnych, sektor państwowy do dzisiaj odpowiada za wytwarzanie ponad 50% PKB²⁹. Spośród krajów BRICS Rosja posiada najmniejszą ilość spółek notowanych na giełdzie, a bardzo nieliczne, największe spółki zdominowane przez państwo odpowiadają za większą część kapitalizacji rynku³⁰. Struktura udziałowa spółek opiera się na hegemonii pojedynczego akcjonariusza bądź grupy akcjonariuszy³¹. Proces tzw. masowej prywatyzacji przedsiębiorstw państwowych z początku lat 90 zakładał możliwość preferencyjnego nabycia udziałów przez pracowników i managerów spółek. W krótkim czasie pakiety większościowe akcji znalazły się w rękach pracowników i managerów, w późniejszym okresie z tendencją do transferu na rzecz tych ostatnich³². Zatrzymany został proces zwiększania udziału inwestorów zewnętrznych³³,

²⁶ W segmencie spółek o tradycyjnych dla Brazylii zasadach upubliczniania, ze względu na utrwaloną strukturę własności, obrót akcjami jest mniejszy i ogranicza się w praktyce w dużej mierze do akcji bez prawa głosu. Za: Ibidem, s. 7.

²⁷ Aktywa funduszy inwestycyjnych w Brazylii w 2011 roku wyniosły 46,5% PKB. Udział w rynku funduszy pozostałych krajów BRICS jest znacznie niższy. W RPA wyniósł 30,6%, w Chinach i Indiach 4,6%, a w Rosji jedynie 0,2% PKB. Por. ROSC Brazil 2012 s.11 [za:] World Bank Database.

²⁸ Wiąże się to z niechęcią zarządzających funduszami do powiększania kosztów związanych z obsługą portfela. Na temat tzw. „racjonalnej apatii” inwestorów instytucjonalnych por. min. S.M.Bainbridge, *The new corporate governance in theory and practice*, 2008, s. 202 I n.

²⁹ A. Kossov, H. Lehuede, *The world of Corporate Governance: Russia*, Audit Committee Quarterly, II/2013, s. 56.

³⁰ Por. Tabela 2.

³¹ A. Kossov, H. Lehuede, op. cit., s. 57.

³² W 1994 roku, przed okresem wtórnych przekształceń sprywatyzowane przedsiębiorstwa charakteryzowały się następującą strukturą: 53% pracownicy 9% zarządcy, 17% państwo, 21% inni inwestorzy w tym krajowi i zagraniczni Por. Pracownicy, I. Goldberg, R. Desai, *Corporate Governance in Russia*, [w:] Harry G. Broadman (red.), *Russian Enterprise Reform, Policies to Further the Transition*, World Bank Discussion Paper no. 400, Washington, 1999, s. 45 [za:] A. Radygin, *Institute of Economy in Transition*, 1996.

³³ I. Goldberg, R. Desai, op. cit., s. 45.

a tzw. *voucher funds* nie spełniły zakładanej roli w otwarciu rynku udziałowego³⁴. Wskazuje się, że udział inwestorów zagranicznych w prywatyzacji nie przyniósł spodziewanych rezultatów w postaci wzrostu efektywności przedsiębiorstw, ze względu na nieprzyjazny inwestorom system prawny i instytucjonalny³⁵, których elementem jest system nadzoru korporacyjnego. Zaznacza się, że brak pewności inwestorów na rosyjskim rynku akcji jest największym problemem. Inwestorów zniechęca pełna dominacja akcjonariuszy większościowych i brak działających regulacji chroniących interesy mniejszości. Nie działają regulacje minimalizujące horyzontalne konflikty interesów, jak np. ustanowienia rady nadzorczej³⁶ Rosja wypada negatywnie w porównaniu z innymi krajami rozwijającymi się, a jako największe mankamenty otoczenia inwestycyjnego wskazuje się kolejno, korupcję, biurokrację, niski poziom regulacji prawnych i stosowania prawa, brak ochrony praw własności i brak infrastruktury³⁷. System *corporate governance* w Rosji wymaga wielu reform, aby dostosować go do warunków pozwalających na szerokie przyciągnięcie kapitału własnego spółek spoza istniejących struktur. Kroki podjęte w celu zmian prawnych i stworzenia nowego kodeksu dobrych praktyk we współpracy z OECD³⁸ nie przyniosą dużych efektów bez systemowych reform instytucjonalnych, w tym np. zwiększenia udziału w rynku pośredników finansowych t.j. funduszy powierniczych.

Indie

Indie są krajem pełnym różnorodności, co dotyczy również rynków kapitałowych. System prawa wynika z prawa korporacyjnego m.in. *Companies Act* z 1956 roku, oraz prawa rynków

³⁴ Program prywatyzacji nie zakładał pierwotnego uczestnictwa pośredników instytucjonalnych pomiędzy spółką a nabywcami akcji. Ich rolę miały spełnić tzw. *voucher funds*, które wtórnie miały skupować udziały od ich pierwotnych nabywców w tym zwłaszcza pracowników i prowadzić do upłynnienia rynku. O problemach związanych z projektowanym procesem zmian struktury własności rosyjskich spółek Por. R. Frydman, K. Pistor, A. Rapaczynski, *Investing in insider-dominated firms A study of Russian Voucher Privatisation Funds* [w:] R. Frydman (red.), Ch.W. Gray(red.), A. Rapaczynski (red.), *Corporate governance in Central Europe and Russia*, Volume 1- *Banks, Funds, and Foreign Investors*, Central European University Press, Budapest, London, New York, 1996, s. 188 i n.

³⁵ W przeciwieństwie do państw transformacji Europy Centralnej i Wschodniej, Rosja nie przyniosła wzrostu efektywności w uczestnictwa inwestorów zagranicznych w ich rynku, a wręcz przyniosła ono straty. Por. S. Estrin, J. Hanousek, E. Kőcena, J. Svejnar, *Effects of Privatisation and Ownership in Transition Economies*, The World Bank Development Economics Department Research Support Unit, January 2009, s. 28.

³⁶ Obowiązkowe w spółkach powyżej 50 akcjonariuszy. Por. Anastasia Kossov, Hector Lehuede, *The world of Corporate Governance: Russia*, Audit Committee Quarterly, II/2013, s. 56.

³⁷ Raport jako ciekawy przykład regulacji podaje Ustawę Inwestycyjną z 1991 roku, która zakazuje nacjonalizacji inwestycji zagranicznych, rezerwując jednak taką możliwość w przypadku ważnego interesu państwa i za odpowiednim odszkodowaniem. W ten sposób pozbawiony został min. Shell swoich udziałów w Sachalińskim polu naftowym jednak za kwotę poniżej wartości rynkowej. *Investment in Russia, An overview of the current investment climate in Russia*, KPMG, April 2013, dostępne pod adresem: <http://www.kpmg.com/NL/nl/IssuesAndInsights/ArticlesPublications/Documents/PDF/High-Growth-Markets/Investing-in-Russia1.pdf> (30.03.2014).

³⁸ Mowa o *Russian Corporate Governance Roundtable 2013*. Por. <http://www.oecd.org/daf/ca/2013russiancorporategovernanceroundtable.htm> (30.03.2014).

finansowych³⁹, należy do tradycji *common law*⁴⁰, czyli właściwej dla systemów otwartych *corporate governance*. Anglosaskie podstawy prawne dają dobry punkt wyjścia do efektywnej regulacji otwartego systemu, ale zderzają się z nadrzędnymi regułami tradycyjnego społeczeństwa Indii, niepisаныmi zasadami prowadzenia biznesu, kastowością i wartością struktur rodzinnych. Te nie są znane konkurencyjnym społeczeństwom Zachodnim. System *corporate governance* Indii bazuje na zasadach moralnych, etyce, idei które są szeroko definiowane przez kontekst personalny. Zasady własności, sprawiedliwości i osobistego zarządzania są głęboko zakorzenione⁴¹. Wskazuje się że 1 na 3 spółki w Indiach jest kontrolowana przez jednego bądź więcej działających wspólnie członków rodziny⁴². Założyciele spółek, a dalej ich zarządy, są w dużej części nominowane na zasadach więzów krwi, bądź z przekonaniem o autorytecie przychodzącym z wiekiem⁴³, co oczywiście przesądza o zamkniętym charakterze rynku. Jednak Indie wykazują się dość dużą liczbą notowanych spółek⁴⁴. Rynek kapitałowy jest bardzo specyficzny, rozbudowany, występują na nim 23 giełdy, spośród których 2 odgrywają większe znaczenie⁴⁵. Podporządkowanie zasadom prawa i kodeksom giełdowym np. obowiązki informacyjne są wypełniane zadowalająco jedynie przez nieliczną grupę największych spółek⁴⁶. Spośród krajów BRICS Indie mają największą po RPA, aczkolwiek nadal nieprzekraczającą 100% w stosunku do PKB, kapitalizację rynku wynoszącą 68%.

Akcjonariusze spółek Indyjskich, mimo dość wysokich standardów ich ochrony i możliwości wpływu m.in na wybór władz zarządzających (przynajmniej teoretycznych), nie korzystają ze swoich uprawnień⁴⁷. Kontrola spółek powstającej z inicjatywy założycieli, pozostaje tradycyjnie w ich rękach, często nawet wbrew arytmetyce, ze względu na apatię pozostałych inwestorów. Mimo to, obok dominującej roli powiązanych w skali całego kraju założycieli-protoplastów spółek, coraz większy jest

³⁹ Min. Securities and Exchange Board of India Act (1992), The Depositories Act(1996), Securities Contract Act(1956), Sick Industrial Companies Act(1985), Za: Report on the Observance of Standards and Codes (ROSC) Review of Corporate Governance Country Assessment, India 2004, Dostęp: http://www.worldbank.org/ifa/rosc_aa_ind.pdf (30.03.2014).

⁴⁰ Stijn Claessens, B. Burcin Yurtoglu, *Corporate governance in emerging markets. A survey*. Emerging Markets Review, Volume 15, June 2013, P. 3.2, Tab.1A.

⁴¹ Pratip Kar, *Culture and Corporate Governance Principles in India: Reconcilable Clashes*, Private Sector Opinion, Issue 23, Global Corporate Governance Forum, International Finance Corporation, Washington, 2011, s. 5, 9.

⁴² Ibidem, s. 10, za: Vrajlal K. Sapowadia, Kandarp Patel, *Is blood thicker than Water? Appraising Adequacy of Indian Corporate Governance for Family Based Companies: A case study of Satyam Computers*, Working Papers Series, Social Science Electronic Publishing. <http://ssrn.com/abstract=1347868> (30.03.2014).

⁴³ Badanie przeprowadzone w 2011 roku wśród 500 spółek BSE wskazuje że członkami zarządów i dyrektorami są zwłaszcza ludzie starsi. Wśród tzw. *full-time directors* 35% jest w przedziale wiekowym 61-80 lat, a 42% ma pomiędzy 46-60 lat. Jest to o tyle szokujące, że 65% społeczeństwa Indii ma poniżej 35lat. Ibidem s. 17 [za:] Shreya Biswas, Mahima Puri, *India Inc. Vouchers for Senior Executives at Board Levels, GenNext Can Wait*, Economic Times (April 27).

⁴⁴ Por dane zawarte w Tabeli 2.

⁴⁵ Liczba spółek notowanych w 2003 na dwóch największych giełdach Indyjskich wynosiła odpowiednio 1471 spółek na giełdzie państwowej(NSE), oraz 5650 na giełdzie w Bombaju (BSE), gdzie 100 największych spółek odpowiadało aż za 86% kapitalizacji. Natomiast obroty na giełdzie NSE stanowiły 57% wszystkich obrotów na rynku. Spółki miały możliwość jednoczesnego notowania na kilku giełdach [co prowadzi też do zakłóceń statystycznych -AK]Por. ROSC 2004 India – op. cit, s. 1.

⁴⁶ Ibidem, [Principle IIID], s. 8.

⁴⁷ Ibidem, s. 3.

stopień zaangażowania niezależnych inwestorów, w tym instytucjonalnych.⁴⁸ Z oceny systemu *corporate governance* w ramach ROSC, zwiększający się udział inwestorów instytucjonalnych, zarówno indyjskich jak i zagranicznych, powinien przełożyć się na lepsze zarządzanie spółkami, pod warunkiem że inwestorzy zaczną realizować politykę głosu, czego dotychczas nie robią⁴⁹. Racjonalna apatia tych inwestorów, która sprawdza się w otwartych modelkach *corporate governance*, nie jest wystarczającym impulsem do zmian w spółkach na tradycyjnym i rodzinnym rynku.

Systemu nadzoru korporacyjnego Indii mimo dużej ilości podmiotów na giełdach oraz stosunkowo wysokiej kapitalizacji tego rynku, nie można zaliczyć do modelu otwartego. Element kulturowy, który nie poddaje się łatwej analizie według przyjętych prawideł, odgrywa w tym systemie najważniejszą rolę. Utrwalone stosunki społeczne przenoszone są na grunt gospodarki i splatają się z wprowadzanymi w perspektywie nowych, międzynarodowych zasad *corporate governance*, reguł korporacyjnych i rynków wymiany akcji, pierwotnie tworzonych jednak dla społeczeństw konkurencyjnych. Swoisty system *corporate governance* Indii mimo częściowej ewolucji pozostanie raczej niezmienny w podstawowych pryncypiach, w tym oparciu na strukturach patriarchalnych.

Chiny

Chiny to kolejny kraj o bardzo swoistym modelu *corporate governance*, który w oczywisty sposób determinowany jest wyjątkowym modelem gospodarczym. Badacze rezerwują temu systemowi specjalne miejsce, wyłączając go z przyjętej dla innych krajów charakterystyki i nazywają „modelem nadzoru korporacyjnego dla państwa socjalistycznego Chińskiej Republiki Ludowej”⁵⁰. Wyjątkowość tego modelu polega na próbie zaszczepienia rozwiązań *c.g.* znanych Zachodowi, który jednak (podobnie jak w Indiach) nie jest odpowiedni dla Chin⁵¹. Rozwiązania pochodzą zarówno z systemów otwartych, jak i zamkniętych⁵², choć przeważają elementy niemieckie⁵³. Zgodnie z prawną

⁴⁸Badania 500 największych spółek indyjskich ujawniają, że pierwotni założyciele mający największy wpływ na zarządzanie spółką obejmują 52% akcji (w tym 15% Podmioty władzy centralnej i stanowej, 24% podmioty korporacyjne – inne spółki, 6% osoby indywidualne, 7% podmioty zagraniczne). Wśród inwestorów niepowiązanych z założycielami są: 10% os. indywidualne, 4% spółki, 14% inwestorzy instytucjonalni z Indii, 16% zagraniczni inwestorzy instytucjonalni, 4% - inni. Por. Pratip Kar, *Culture and Corporate Governance Principles in India: Reconcilable Clashes*, Private Sector Opinion, Issue 23, Global Corporate Governance Forum, International Finance Corporation, Washington 2011, s. 15.

⁴⁹ Por. Ibidem, s. 14.

⁵⁰ Por. J. Farrar, op. cit., s. 529, [za:], On Kit Tam, *The Development of Corporate Governance in China*, Edward Elgar, Cheltenham, 1999; Yuwa Wei, *Corporate Governance in Chinese Perspective*, Kluwer, 2003; J. H. F. Farrar, *Developing Corporate Governance in Greater China*, (2002) 25 UNSWLJ 462.

⁵¹ J. Farrar, op. cit, s. 530, [za:] On Kit Tam, *The Development...*

⁵² J. Farrar, op. cit, s. 529.

⁵³ Stijn Claessens, B. Burcin Yurtoglu, Corporate governance in emerging markets. A survey. *Emerging Markets Review*, Volume 15, June 2013, pkt. 3,2 Tab. 1B, [za:] R. La Porta, F. Lopez-de-Silanes, A. Shleifer, R.W. Vishny, *Corporate ownership around the world*, *The Journal of Finance*, 59 (1999), s. 471–517.

regulacją, na rynku kapitałowym występują 4 kategorie podmiotów – spółki państwowe, spółki giełdowe (notowane spółki państwowe), spółki prywatne oraz zagraniczne joint venture⁵⁴. Trzem ostatnim odpowiada system akcji: emitowanych dla państwa, dla osób prawnych, inwestorów zagranicznych, oraz inwestorów indywidualnych z oznaczeniem A, B, lub H. Akcje A notowane są na giełdach na kontynencie i są zarezerwowane dla rezydentów i wybranych inwestorów instytucjonalnych z zagranicy, akcje B na giełdzie w Shenzhen i Shanghai w obcych walutach i niegdyś (do 2001r.) były dostępne tylko dla inwestorów zagranicznych. Akcje H spółek kontynentalnych są dostępne wyjątkowo dla inwestorów zagranicznych na giełdzie w Hong Kongu⁵⁵. Stworzony system inwestycyjny jest wynikiem reform, ale wyraża wciąż obowiązującą zasadę własności państwowej⁵⁶. 80% rynku znajduje się w rękach państwa⁵⁷.

Chiński model opiera się na finansowym pośrednictwie banków, które w dużej mierze działają w imieniu władzy. Zwiększający się stopień oszczędności rezydentów, nie przekłada się na inwestycje w kapitał własny spółek, ale za pośrednictwem bankowych depozytów jest im (głównie przedsiębiorstwom państwowym) dostarczany w postaci kredytu⁵⁸. Stanowi to źródło tym większego scementowania stosunków korporacyjnych charakterystycznych dla modelu zamkniętego. Udział inwestorów instytucjonalnych na rynku instrumentów udziałowych wynosi zaledwie 0,4%. Tym samym akcjonariusze instytucjonalni nie odgrywają praktycznie żadnej roli w budowaniu bardziej otwartego systemu *corporate governance* Chin.

Problem stanowią także – podobnie jak w innych państwach BRICS – braki systemowe rozwiązujące konflikty agencyjne, w tym brak dostatecznej ochrony akcjonariuszy mniejszościowych. Prawa korporacyjne zewnętrznych inwestorów są często ograniczone, a stosunek różnicy realnego wpływu na politykę spółki pomiędzy akcjonariuszem większościowym (często państwem), a mniejszościowym, np. indywidualnym inwestorem jest bardzo wyraźny i podyktowany – oprócz braków regulacyjnych – specyfiką kulturową. Podobnie jak w Indiach, mniejszościowi akcjonariusze rezygnują z aktywnej roli w ramach zgromadzeń⁵⁹. Wpływ władz jest widoczny w sprawowaniu kontroli nad spółkami. Zarówno w przypadku wyboru zarządu jak i rady nadzorczej (system dwustopniowy/*two-tier*) możliwe są nadania z ramienia administracji państwowej, co dodatkowo zakłóca system sprawowania nadzoru nad organem wykonawczym. Kadra zarządzająca jest często niewykwalifikowana. Brak jest efektywnych możliwości sprawowania kontroli nad zarządem, oraz

⁵⁴ Por. Yan He, *Corporate governance in China*, International Business and Logistics, Metropolitan, 2011, s. 5 i n.

⁵⁵ Ibidem, s. 13.

⁵⁶ Spółki zakładane w Chinach przez inwestorów zagranicznych, również są wyjątkiem od zasady państwowej własności i kontroli. Muszą się one wpisywać w politykę partii, a więc być zgodne z rozwojem narodowej gospodarki Chin i spełniać warunki tj: zastosowanie zaawansowanej technologii lub narzędzi, eksportowa orientacja produkcji, zasadniczo ograniczenie formy spółki do spółki z ograniczoną odpowiedzialnością, bez możliwości udziału w obrocie. Por. Ibidem, s. 8.

⁵⁷ Ibidem, s. 23.

⁵⁸ Por. Ibidem, s. 14.

⁵⁹ Ibidem, s. 26.

niedostosowane są i nieprzestrzegane warunki ujawniania informacji o spółce, w tym osiągnięć finansowych. To prowadzi w praktyce do przypadków majątkowego pokrzywdzenia inwestorów⁶⁰, oraz wzrostu niechęci do inwestowania.

Republika Południowej Afryki

Jak wynika ze wstępnych porównań, Republika Południowej Afryki jest krajem najbardziej zbliżonym do tych o otwartym systemie *corporate governance*. Kapitalizacja rynku udziałowego przekracza poziom PKB – jest bliska 160%⁶¹. Wartość aktywów funduszy inwestycyjnych obejmuje 30,6% PKB⁶², natomiast pozostających w posiadaniu firm ubezpieczeniowych (w tym znaczny udział funduszy emerytalnych) odpowiada 80% PKB. Inaczej niż w Brazylii, która przyporządkowana została do modelu zamkniętego *c.g.*, inwestorzy instytucjonalni w Południowej Afryce są mocno zintegrowani z rynkiem akcji. Zauważa się jednak, że duży udział inwestorów instytucjonalnych w rynku zbliża RPA do modelu otwartego, podczas gdy realnej dominacji kilku dużych zgrupowań spółek i instytucji koncentrujących w swoich rękach zarządzanie charakteryzuje ten kraj jako model zamknięty⁶³.

Struktura własności korporacji w RPA jest wynikiem historycznego rozwoju i zmian politycznych lat 90. W czasach apartheidu model *corporate governance* doprowadził do dużej koncentracji kapitału w rękach ograniczonej części społeczeństwa. Powstawały ogromne piramidalne struktury działające w przemyśle wydobywczym, które w dużej mierze korzystały na emisji akcji bez prawa głosu i z uczestnictwa inwestorów mniejszościowych w tym spółek ubezpieczeniowych⁶⁴. Do lat 90 XX w obszarach sektora publicznego powstały też duże przedsiębiorstwa państwowe, osiągając w tym czasie 25% kapitalizacji rynku. Reformy wprowadzane od 1994 roku mają na celu podział konglomeratów, rozbitcie struktur piramidalnych i rozdrobnienie akcjonariatu⁶⁵. Efektem

⁶⁰ Autor podaje przykład spółki YinGuangXia, której zarząd doprowadził poprzez fikcyjne raporty do wzrostu wyceny wartości spółki o 440% w ciągu roku obrotowego między 1999 a 2000.

⁶¹ Tym wynikiem przekracza nawet kapitalizację W. Brytanii i USA. Por. Tab. 2.

⁶² Dane za rok 2011. Por. ROSC Brazil 2012, op. cit., s. 11.

⁶³ Dimitri Vittas, Roland Micheltisch, *The potential role of pension funds, Lesson from OECD and Developing Countries*, [w:] R. Frydman, Ch. W. Gray, A. Rapaczynski, *Corporate Governance in Central Europe and Russia*, Volume 1, Banks, Funds, and Foreign investors, Central European University Press, Budapest, London, New York, 1996, s. 276 i n.

⁶⁴ Pierre Habbard, *Corporate Governance in South Africa*, Hans Böckler Stiftung, Trade Union Advisory Comitee (TUAC) to the OECD, Paris, December 2010, s. 6 i n.

⁶⁵ Tzw. Program Rekonstrukcji i rozwoju doprowadził do rzeczywistej zmiany struktury rynku spółek. Liczba oddziałów spółek kontrolowanych przez Anglo- Amerykanów spadła w latach 1986 – 2006 ze 180 do 56; Pomiędzy 1994 a 2004 liczba spółek kontrolowanych przez 6 konglomeratów (spośród 100 największych spółek) spadła z 83 do 47 (por. a). Pod względem spółek z udziałem rozproszonego akcjonariatu wśród 20 największych spółek na JSE, w 1989 roku były 3 takie spółki, w 1999 było ich już 9; Spadła też wartość kapitalizacji firm kontrolowanych przez struktury piramidalne z 12% w 1989 roku do 6% w roku 2000 (Por.b)

Ibidem, s. 11 [za:] (a) N. Chabane, A Goldstein, S. Roberts, *The changing face and strategies of big business in South Africa: more than a decade of political democracy*, Industrial and Corporate Change, Volume 15, Nr 3, 2006, (b) S. Malherbe, N. Segal, *South Africa economy Adress*, [in] ed. Charles P. Oman, *Corporate Governance in Development – The Experiences of Brazil, India, and South Africa*, CIPE & Development Centre, 2003.

przeprowadzonego procesu komercjalizacji i prywatyzacji przedsiębiorstw jest zmniejszenie udziału państwa w rynku, które w 2009 roku posiadało już tylko 1,5% kapitalizacji wśród największych spółek⁶⁶. Cechą szczególną dzisiejszego systemu *corporate governance* Afryki Południowej jest próba integracji celów społecznych. Giełda JSE (*Johannesburg Stock Exchange*) jako pierwsza wśród krajów rozwijających się wprowadziła indeks odpowiedzialności społecznej inwestora, a kodeksy dobrych praktyk *corporate governance*, w tym ostatni z całej serii, tzw. King III, kładzie szczególny nacisk na raporty ESA (*Environment, Social and Governance issues*) inwestorów⁶⁷. W tej mierze na modelu *corporate governance* odciskają się cele polityczne i dążenie do zwiększenia udziału ludności czarnej w aktywności gospodarczej. Kontrowersje wzbudzają metody zapewniania udziału w rynku kapitałowym popieranym politycznie grupom społecznym, oparte na inżynierii finansowej, upublicznianiu ryzyk inwestycyjnych, powrotu do użycia pakietów akcji bez prawa głosu i konstruowania piramidalnych struktur zarządzanych przez nowe grupy⁶⁸.

System *corporate governance* Południowej Afryki korzysta na anglosaskich regulacjach prawnych, zmianach społeczno-instytucjonalnych i reformie struktury rynku. Znacznie zwiększyła się liczba spółek o rozproszonym akcjonariacie⁶⁹, a rynek akcji został umiędzynarodowiony, co nie pozostaje bez wpływu na zwiększające się obroty⁷⁰. Bardzo dobrze rozwinięty podmiotowo i kapitałowo rynek inwestycji instytucjonalnych. Niemniej jednak duża grupa spółek nadal pozostaje pod wpływem konglomeratów zarządzanych przez rodziny, a głębsze zmiany nie są możliwe m.in. przez braki społeczne i instytucjonalne. Dziedzictwo systemu utrwalonego w czasach apartheidu przesądza o nikłym zaangażowaniu akcjonariuszy mniejszościowych w tym instytucjonalnych w procesy zarządzania. System RPA można określić jako otwarty w sensie instytucjonalnym, jednak wymagający jeszcze konsolidacji społecznej.

Zakończenie

Nadzór korporacyjny wywiera wpływ na proces inwestowania, na zdolność gospodarki do mobilizacji kapitału i na jego efektywne wykorzystanie. Kraje BRICS w perspektywie takich potrzeb muszą wprowadzać systemy wzbudzające zaufanie inwestorów wewnętrznych i zewnętrznych, aby

⁶⁶ Pierre Habbard, op. cit., 10 i 34.

⁶⁷ Ibidem, s. 15; Por. także G. van der Ahee, J. Schulschenk, *The State of Responsible Investment in South Africa*, Ernst & Young, January 2013.

⁶⁸ Ibidem, s. 21 i n.

⁶⁹ Wśród 40 największych spółek 15 wykazuje duży stopień rozproszenia akcjonariatu. Por. Ibidem, s. 33.

⁷⁰ System wymiany akcji JES jest w pełni z informatyzowany, został włączony do Londyńskiego Systemu Wymiany, co umożliwia inwestorom z całego świata uczestnictwo w instrumentach oferowanych przez JSE. Por. Ibidem, s. 11.

możliwa była efektywna alokacja ich zasobów. W przekonaniu autora dobrym fundamentem do rozwoju gospodarczego jest istnienie sprzężenia zwrotnego pomiędzy inicjatorami przedsięwzięć gospodarczych, oraz indywidualnymi bądź instytucjonalnymi podmiotami dysponującymi nadwyżkami kapitału. Inwestycja w kapitał własny tych inicjatorów (spółek) będzie jednak o tyle efektywna i tańsza od skierowania się do kapitału obcego, o ile zminimalizowane zostaną koszty pomiędzy obiema stronami stosunku korporacyjnego.

Jak wskazano, system *corporate governance* jest pochodną czynników, na które państwo, jako regulator stosunków społecznych i ekonomicznych, ma tylko ograniczony wpływ. Kraje BRICS proponują różne modele regulacji stosunków korporacyjnych, wybierając schematy typowe dla modeli otwartych (jak np. Indie czy RPA), bądź zamkniętych – pozostałe kraje. Modele *corporate governance* BRICS pozostają jednak również w dużej zależności od ścieżki, w tym polityczno-gospodarczego rozwoju i utrwalonych stosunków społecznych.

Również gwałtownie następujące procesy globalizacji wpływają na zmiany w otoczeniu funkcjonowania przedsiębiorstw, które muszą uczyć się zarządzania zmianami⁷¹. Zasady nadzoru korporacyjnego tworzone w perspektywie globalnej wymiany gospodarczej, np. *Zasady OECD*, stanowią punkt wyjścia dla reform i oceny wielu krajów, w tym krajów BRICS pod względem funkcjonujących na ich rynkach rozwiązań *corporate governance*. Wydaje się jednak, że minął jeszcze zbyt krótki czas aby mówić o możliwości globalnego ujednoczenia zasad nadzoru korporacyjnego, a nawet żeby możliwa była pełna ocena relacji korporacyjnych występujących w różnych krajach według jednolitych prawideł.

⁷¹ S. Rudolf, T. Janusz, D. Stos, P. Urbanek, *Efektywny nadzór korporacyjny*, Warszawa 2002, s. 20, Za: M. Isaksson, *Inwestycje, wzrost gospodarczy i nadzór korporacyjny. Dziś i jutro nadzoru korporacyjnego w krajach OECD*, materiały ogólnopolskiej konferencji nt. „Międzynarodowe standardy w praktyce corporate governance. Zasady nadzoru korporacyjnego OECD”, Warszawa 30.05.2000.

Bibliografia

van der Ahee G., Schulschenk J., *The State of Responsible Investment in South Africa*, Ernst & Young, January 2013.

Bainbridge S. M., *The new corporate governance in theory and practice*, Oxford University Press, 2008.

Chojnacka E., *Struktura kapitału spółek akcyjnych w Polsce w świetle teorii hierarchii źródeł finansowania*, Wydawnictwa Fachowe CeDeWu, Warszawa 2012.

Claessens S., Burcin Yurtoglu B., *Corporate governance in emerging markets. A survey*. Emerging Markets Review, Volume 15, June 2013.

Dittus P., Stephen Prowse, *Corporate governance in central Europe and Russia, Should Banks Own Shares?* [w:] R. Frydman (red.), Ch.W. Gray(red.), A. Rapaczynski (red.), *Corporate governance in Central Europe and Russia*, Volume 1- Banks, Funds, and Foreign Investors, Central European University Press, Budapest, London, New York, 1996.

Estrin S., Hanousek J., Kőcenda E., Svejnar J., *Effects of Privatisation and Ownership in Transition Economies*, The World Bank Development Economics Department Research Support Unit, January 2009.

Farrar J., *Corporate governance theories, principles and practice*, 3rd ed. Oxford University Press, Melbourne 2008.

Goldberg I., Desai R., *Corporate Governance in Russia* [w:] H. G. Broadman (red.), *Russian Enterprise Reform, Policies to Further the Transition*, World Bank Discussion Paper no. 400, Washington 1999.

Habbard P., *Corporate Governance in South Africa*, Hans Böckler Stiftung, Trade Union Advisory Committee (TUAC) to the OECD, Paris, December 2010.

He Y., *Corporate governance in China*, International Business and Logistics, Metropolia, 2011.

Ihamuotila M., *Corporate ownership, capital structure and investment a theory and evidence*, Helsinki School of Economics and Business Administration, Acta Universitatis Oeconomicae Helsingiensis, A-97, 1994.

Kossov A., Lehuede H., *The world of Corporate Governance: Russia*, Audit Committee Quarterly, II/2013.

Kar P., *Culture and Corporate Governance Principles in India: Reconcilable Clashes*, Private Sector Opinion, Issue 23, Global Corporate Governance Forum, International Finance Corporation, Washington, 2011.

Oplustil K., *Instrumenty nadzoru korporacyjnego (corporate governance) w spółce akcyjnej*, C.H.Beck, Warszawa 2010.

Rychłowska-Musiał E., *Miary kosztów agencji w spółkach akcyjnych*, wydawnictwo Uniwersytetu Ekonomicznego w Poznaniu, Poznań 2011.

Rudolf S., Janusz T., Stos D., Urbanek P., *Efektywny nadzór korporacyjny*, PWE, Warszawa 2002.

Źródła internetowe

Doing Business 2014 Understanding Regulations for Small and Medium-Size Enterprises, 11th Edition, A World Bank Group Corporate Flagship, 2014, <http://www.doingbusiness.org/reports/global-reports/doing-business-2014> (23.02.2014).

Investment in Russia, An overview of the current investment climate in Russia, KPMG, April 2013, <http://www.kpmg.com/NL/nl/IssuesAndInsights/ArticlesPublications/Documents/PDF/High-Growth-Markets/Investing-in-Russia1.pdf> (30.03.2014).

Report on the Observance of Standards and Codec (ROSC) corporate governance country assessment – Brazil, June 2012.

Report on the Observance of Standards and Codec (ROSC) corporate governance country assessment – Brazil, June 2012. <http://www.worldbank.org/ifa/rosc.html> (23.02.2014).

Report on the Observance of Standards and Codes (ROSC) Review of Corporate Governance Country Assessment, India April 2004, http://www.worldbank.org/ifa/rosc_aa_ind.pdf (23.02.2014).

Singh S. P., Memory Dube, *Brics and the World Order: A Beginner's Guide*, http://cuts-international.org/BRICS-TERN/pdf/BRICS_and_the_World_Order-A_Beginners_Guide.pdf (14.03.2014).

Część V Współpraca czy rywalizacja i mocarstwowość

BRICS – spójna współpraca czy rywalizacja o pozycję dominującą w grupie?

Abstrakt

Zmiany zachodzące na arenie międzynarodowej sprawiają, iż obecnie wchodzimy w nową erę porządku międzynarodowego. Charakteryzuje się ona przede wszystkim wzrostem znaczenia rynków wschodzących i państw rozwijających się, które łączą wysiłki w celu wzmocnienia swojej pozycji w świecie oraz zreformowania obowiązującego porządku. Przykładem zachodzących zmian jest chociażby nieformalna grupa BRICS, stanowiąca przedmiot badania niniejszego artykułu.

Celem poniższej analizy jest przedstawienie rozwoju współpracy między państwami BRICS oraz zaprezentowanie problemów i rozbieżności, które ją ograniczają. W pierwszej części artykułu omówiony został najpierw potencjał gospodarczo-polityczny krajów grupy BRICS, a następnie ich wspólne cele i interesy. Z kolei w pozostałych częściach scharakteryzowana została geneza oraz funkcjonowanie grupy BRICS oraz problemy, hamujące współpracę w jej ramach. Natomiast w zakończeniu autorka podjęła próbę opracowania prognozy dalszego rozwoju grupy BRICS.

Słowa kluczowe: BRICS, współpraca, gospodarka, problemy, wzrost.

BRICS - consistent cooperation or competition for a dominant position in the group?

Abstract

Changes in the international arena make us entering a new era of the international order. It is characterized primarily by an increasing importance of emerging markets and developing countries, which combine efforts in order to strengthen its position in the world and to reform the existing order. An example of changes is even an informal group of BRICS, which is the subject of study of this article.

The purpose of this analysis is to present the development of cooperation between the BRICS and presenting problems and differences that limit it. In the first part of the article the first the economic and political potential of countries of the BRICS group and their common goals and interests are discussed. However, in other parts the genesis and the functioning of the BRICS group and the problems that inhibit cooperation within its framework have been described. However, in the end the author has attempted to develop a forecast of further development of the BRICS group.

Keywords: BRICS, cooperation, economy, problems, growth.

Wstęp

Od początku XXI w. minęło tylko czternaście lat, ale już dzisiaj możemy zauważyć, jak mocno w ciągu tak krótkiego czasu zmienił się porządek międzynarodowy. Pojawiły się nowe zagrożenia dla bezpieczeństwa międzynarodowego, a także środki ich zwalczania, zreformowane zostały najważniejsze organizacje międzynarodowe (m.in. Unia Europejska i NATO), a w sferze gospodarki bezustannie rośnie znaczenie rynków wschodzących i krajów rozwijających się. Wyraźnym przykładem ewolucji porządku międzynarodowego jest niesformalizowana grupa BRICS, analizą funkcjonowania której w niniejszym artykule zajęła się autorka.

Artykuł ma na celu przedstawienie zarówno wspólnych cech, interesów i celów, które prowadzą do zacieśnienia współpracy między Brazylią, Rosją, Indiami, Chinami i Republiką Południowej Afryki w ramach nieformalnej grupy BRICS, jak i najważniejszych problemów oraz rozbieżności, które je dzielą.

Problemem badawczym artykułu jest udzielenie odpowiedzi na pytanie: czy BRICS jest grupą państw spójnie współpracujących ze sobą czy niesformalizowanym układem, w którym członkowie posiadają różne interesy ekonomiczne. Znalezienie odpowiedzi na to pytanie umożliwia, przeprowadzona niżej, analiza potencjału gospodarczego, społecznego oraz polityczno-wojskowego państw BRICS, wspólnie przyjmowanych postulatów w ramach grupy, a także analiza odmiennych interesów oraz problemów polityczno-gospodarczych i społecznych, które dzielą członków ugrupowania. Za główną hipotezę artykułu autorka przyjęła założenie, że współpraca między krajami BRICS nie jest spójna ze względu na duże różnice.

Artykuł został podzielony na cztery części, w których kolejno zostały przedstawione: potencjał gospodarczy, polityczno-wojskowy oraz społeczny Brazylii, Rosji, Indii, Chin i Republiki Południowej Afryki; wspólne cechy oraz cele państw grupy BRICS; powstanie oraz funkcjonowanie grupy BRICS; problemy rozwoju współpracy między państwami BRICS.

Podsumowaniem artykułu jest dokonana przez autorkę krótka prognoza przyszłego rozwoju grupy BRICS oraz wnioski z przeprowadzonej analizy.

Potencjał gospodarczy, polityczno-wojskowy oraz społeczny Brazylii, Rosji, Indii, Chin i Republiki Południowej Afryki

W dzisiejszym świecie coraz większego znaczenia nabierają kraje rozwijające się, których gospodarki są w stanie ciągłego wzrostu nawet w czasach ogólnoswiatowego kryzysu. Jednak nie tylko kwestie ekonomiczne wyróżniają te państwa, gdyż ich potencjał polityczno-wojskowy oraz społeczny

również charakteryzuje się wysokim poziomem rozwoju. Potwierdza to niżej przeprowadzona analiza wybranych krajów rozwijających się.

a) Brazylia. Największy (8 511 965 km²) oraz najbardziej zaludniony (ok. 200 milionów) kraj w Ameryce Południowej¹. Posiada piąte miejsce zarówno pod względem wielkości, jak i liczby ludności na świecie. Uprzemysłowienie państwa brazylijskiego rozpoczęło się jeszcze w trakcie trwania I wojny światowej. Z kolei proces industrializacji, mający miejsce w latach 1950-1970, przyczynił się do rozwoju istotnych gałęzi gospodarki, a w szczególności przemysłu samochodowego, petrochemicznego oraz przetwórstwa stali. Nawet w czasach kryzysu naftowego PKB Brazylii miało tendencję wzrostową (8% rocznie). W ciągu dekady wzrósł także dochód na mieszkańca (2 200 USD w 1980 r.). W latach 80. postępujący rozwój gospodarki Brazylii w wyniku kryzysu zadłużeniowego został jednak zahamowany. Mimo to, obecna gospodarka brazylijska jest stabilna oraz ciągle rozwija się².

Duży wzrost osiągnięto w przemyśle lotniczym, metalurgicznym i biotechnologicznym. Brazylia produkuje w produkcji biopaliw. Posiada różnorodne surowce naturalne: rudę żelaza, złoto, mangan, nikiel, fosforany, platynę, cynę, uran. Odkryto również duże złoża ropy naftowej i gazu (np. złoża Tupi). Brasilia już od dłuższego czasu charakteryzuje się wysokim wzrostem bezpośrednich inwestycji zagranicznych oraz rozwojem handlu zagranicznego³, w ramach którego eksport wynosi 244,8 miliarda USD, a import – 241,4 miliarda USD⁴. Odnotowuje również stały wzrost PKB – nawet w czasach ogólnoswiatowego kryzysu finansowego wzrost PKB kształtował się na poziomie 7,5% (2010 r.)⁵. Z kolei rezerwy walutowe państwa osiągnęły wielkość ponad 370 miliardów USD⁶.

Ponadto znaczący progres Brazylia osiągnęła w rozwoju opieki społecznej oraz świadczeniu usług socjalnych. Prowadzi aktywną walkę z ubóstwem, analfabetyzmem, przestępczością i nierównościami społecznymi⁷. Obecnie ponad 53% obywateli Brazylii są zaliczane do klasy średniej, natomiast na rynku zatrudnienia powstało ok. 19 milionów stałych miejsc pracy⁸. Natomiast brazylijska polityka zagraniczna nastawiona jest na wzmocnienie swojej roli na arenie międzynarodowej, m.in. poprzez uzyskanie statusu stałego członka Rady Bezpieczeństwa Organizacji Narodów Zjednoczonych.

¹ Ambasada Rzeczypospolitej Polskiej w Brasili, http://www.brasilia.msz.gov.pl/pl/wspolpraca_dwustronna/informator_ekonomiczny/informacje_o_kraju/informacje_o_kraju (11.04.2014).

² A. Grzywacz, *BRICS – przejawy brazylijskiej mocarstwowości w procesie kształtowania nowego ładu międzynarodowego* [w:] M. F. Gawrycki (red.), *Brazylia jako mocarstwo wschodzące*, Warszawa 2013, s. 126.

³ Ibidem, s. 126-127.

⁴ Central Intelligence Agency - Brazil, <https://www.cia.gov/library/publications/the-world-factbook/geos/br.html> (11.04.2014).

⁵ Informator Ekonomiczny Ministerstwa Spraw Zagranicznych – Brazylia, http://www.informatorekonomiczny.msz.gov.pl/pl/ameryka_poludniowa/brazylia (11.04.2014).

⁶ Central Intelligence Agency - Brazil..., op. cit. (11.04.2014).

⁷ A. Grzywacz, *BRICS...*, op. cit., s. 127.

⁸ T. Skowronek, *Brazylia jako wschodzące mocarstwo*, portal internetowy „Geopolityka.org”, <http://www.geopolityka.org/analizy/2101-brazylia-jako-wschodzace-mocarstwo> (11.04.2014).

b) Rosja. Największe pod względem wielkości państwo na świecie (17 098 200 km²), z kolei pod względem liczby ludności zajmuje dziewiąte miejsce (145 200 000)⁹. Po rozpadzie Związku Radzieckiego państwo rosyjskie znalazło w trudnej sytuacji pogłębiającego się kryzysu gospodarczego, który wynikał przede wszystkim z transformacji systemowej: konieczności podporządkowania się nowym zasadom geoekonomicznym oraz potrzebie gospodarczego odłączenia się od byłych republik radzieckich (przede wszystkim rozłączeniu uległo dużo więzi kooperacyjnych i handlowych); trudnego procesu prywatyzacji przedsiębiorstw państwowych; przebudowy całego kompleksu przemysłowo-zbrojeniowego, który w czasach Związku Radzieckiego był fundamentem funkcjonowania gospodarki oraz produkował sprzęt wojskowy przeznaczony do zastosowania przez wszystkie państwa wchodzące w skład ZSRR. Powyższe problemy gospodarcze bardzo szybko doprowadziły do olbrzymiego zadłużenia się państwa rosyjskiego w stosunku do międzynarodowych instytucji finansowych (w 1995 r. Rosja była największym dłużnikiem na świecie)¹⁰.

Pogłębiający się kryzys gospodarczy oraz wynikające z niego problemy społeczne stopniowo osłabiały siłę, efektywność oraz międzynarodową pozycję polityczną państwa rosyjskiego. Głównym celem wybranego w 2000 r. prezydenta Rosji – Władimira Putina – była, zatem odbudowa skuteczności i kontroli centralnej władzy w kraju. Polegał on w szczególności na: wzmocnieniu władzy państwowej; monopolizacji politycznej Państwowej Dumy oraz środków masowego przekazu; zreformowaniu sił zbrojnych; ponownym przejęciu przez państwo kontroli nad najważniejszymi przedsiębiorstwami, zajmującymi się wydobywaniem ropy naftowej i gazu ziemnego; zwiększeniu zysków z eksportu wspomnianych surowców energetycznych na rynki międzynarodowe, dążąc jednocześnie do zapewnienia Rosji monopolu tranzytowego¹¹.

W taki sposób realizowana przez prezydenta W. Putina polityka wewnętrzna i zewnętrzna państwa, jak również sytuacja na światowym rynku energetycznym – gwałtowny wzrost cen gazu ziemnego i ropy naftowej – doprowadziły do znacznego polepszenia warunków gospodarczo-społecznych kraju. W 2006 r. Federacja Rosyjska była już największym producentem na świecie ropy naftowej i gazu, PKB wzrosło z 200 miliardów USD w 1999 r. do 920 miliardów USD w 2006 r., z kolei rezerwy walutowe zwiększyły się z 12,7 miliardów USD do 266 miliardów USD, a saldo handlowe w 2006 r. ukształtowało się na poziomie 120 miliardów USD. Pozytywnym rezultatem realizowanej polityki była także nadwyżka budżetowa, która wynosiła 7,5% PKB, a udział w światowym wzroście gospodarczym był większy od udziału Japonii i równał się połowie udziału wszystkich państw

⁹ Ambasada Rzeczypospolitej Polskiej w Moskwie, http://moskwa.trade.gov.pl/pl/russia/article/detail,126,Podstawowe_informacje_o_Rosji.html (11.04.2014).

¹⁰ I. Bil, T. Otlowski, *Federacja Rosyjska jako mocarstwo? Stan obecny i perspektywy*, Raport Fundacji Aleksandra Kwaśniewskiego „Amicus Europae”, Warszawa 2008, s. 4-5.

¹¹ Ibidem, s. 5.

członkowskich Unii Europejskiej (2007 r.)¹². W 2012 r., czyli już po głównych falach ogólnoswiatowego kryzysu finansowego, Rosja znalazła się na szóstej pozycji w rankingu państw, posiadających największe PKB liczone według parytetu siły nabywczej¹³.

Poza surowcami energetycznymi Rosja posiada także duże złoża innych bogactw naturalnych, m.in.: złota, platyny, miedzi, aluminium i diamentów. Z kolei w wyniku ciągłego rozwoju i doskonalenia nowych technologii w ramach przemysłu kosmicznego, nuklearnego, a przede wszystkim zbrojeniowego (wydatki na zbrojenie w 2011 r. wynieśli ponad 64 biliona USD¹⁴), Federacja Rosyjska posiada mocną pozycję zarówno w stosunkach z innymi państwami, jak i w organizacjach międzynarodowych, których jest członkiem (m.in. jest stałym członkiem Rady Bezpieczeństwa ONZ).

c) Indie. Są drugim państwem na świecie pod względem liczby ludności (ponad 1,21 miliarda) oraz siódmym pod względem wielkości terytorium (3 287 590 km²)¹⁵. Do 1990 r. gospodarka Indii opierała się zarówno na doktrynie socjalistycznej, jak i kapitalistycznej. Gurcharan Das – badacz indyjskiej gospodarki – określił ten ustrój, jako „*mieszaną gospodarkę*”, gdyż z jednej strony przeważał sektor państwowy, z kolei sektor prywatny i handel zagraniczny podlegali szczegółowej kontroli ze strony państwa¹⁶, a z drugiej – funkcjonowała, założona jeszcze w 1875 r., ogólnokrajowa giełda, istniała duża baza produkcyjna, rozwijał się nowoczesny system szkół, administracji i sądownictwa¹⁷, a społeczeństwo posiadało możliwość korzystania z wolności obywatelskich. Jednak w taki sposób ukształtowany ustrój kraju, mimo oczekiwań Jawahalala Nehru, hamował rozwój gospodarczy Indii. Gospodarka państwa charakteryzowała się wówczas m.in.: brakiem zagranicznego kapitału; wysokim poziomem importu, który stanowił jej podstawę; niskim rozwojem nowoczesnego przemysłu (tylko 7,5% PKB), w którym zatrudnionych było tylko 2,5 miliona Hindusów oraz skupieniu się polityków przede wszystkim na utrzymaniu władzy, a nie na dążeniu do polepszenia sytuacji gospodarczej kraju. Zmiany nastąpiły na początku lat 90. XX w., kiedy ówczesny premier Indii Narasimha Rao przeprowadził istotne dla kraju reformy gospodarcze¹⁸.

Liberalna przebudowa gospodarki Indii obejmowała: wprowadzenie „*szerokiego zakresu produkcji*”, (czyli rozszerzenie możliwości produkcyjnych prywatnych przedsiębiorców), umożliwienie przewożenia towarów przez prywatnych przewoźników na całym terytorium kraju (dotąd prawo to

¹² Ibidem, s. 5-6.

¹³ The World Bank, http://data.worldbank.org/indicator/NY.GDP.MKTP.PP.CD?order=wbapi_data_value_2012+wbapi_data_value+wbapi_data_value-last&sort=desc (11.04.2014).

¹⁴ Stockholm International Peace Research Institute, <http://milexdata.sipri.org/result.php4> (12.04.2014).

¹⁵ Ambasada Rzeczypospolitej Polskiej w New Dehli, https://www.msz.gov.pl/pl/p/newdelhi_in_a_pl/wspolpraca_dwustronna/gospodarka_indii/ind_informacje/?printMode=true (12.04.2014).

¹⁶ A. Jaskólska, *Przyczyny niekorzystnej sytuacji gospodarczej w Indiach po odzyskaniu niepodległości*, Centrum Studiów Polska-Azja, <http://www.polska-azja.pl/2009/11/28/przyczyny-niekorzystnej-sytuacji-gospodarczej-w-indiach-po-odzyskaniu-niepodleglosci> (12.04.2014).

¹⁷ D. S. Zbytek, *Bezdroża reform ekonomicznych w Indiach*, Centrum Studiów Polska-Azja, <http://www.polska-azja.pl/2009/03/16/bezdroza-reform-ekonomicznych-w-indiach> (12.04.2014).

¹⁸ A. Jaskólska, *Przyczyny...*, op. cit. (12.04.2014).

ograniczało się do jednego stanu), zniesienie zakazu inwestycji zagranicznych, obniżenie stawek celnych, prywatyzację państwowych przedsiębiorstw. Przeprowadzone reformy pozytywnie wpłynęły na indyjską gospodarkę, która od tego momentu dynamicznie się rozwija¹⁹. W latach 2004-2011 roczny wzrost PKB ukształtował się na poziomie 7-9%, co było spowodowane przede wszystkim dynamicznie rozwijającym się sektorem usług oraz przemysłem, a w szczególności rozwojem: górnictwa, produkcji przemysłowej, informatyki, budownictwa, handlu, hotelarstwa, usług transportowych i telekomunikacji. Poza tym Indie świadczą również takie usługi, jak: obsługa centrów telefonicznych, przetwarzanie i analiza danych, komputery i oprogramowanie, elektroniczne analizy badań klinicznych i diagnostyki medycznej. Jest to potwierdzeniem wysokiego poziomu nowoczesności gospodarki indyjskiej. Rezerwy walutowe zwiększyły się do poziomu 303,5 miliarda USD (2011 r.). Konkurencyjny sektor prywatny (ok. 80% udziału w PKB) oraz rozwijający się rynek konsumencki sprawiają, że w Indiach zakłada i prowadzi swoją działalność duża ilość międzynarodowych firm. Dynamicznie rozwija się również przemysł satelitarny oraz zbrojeniowy – Indie są jednym z państw posiadających broń nuklearną, z kolei w 2008 r. zbudowały i wysłały na księżyc własny statek kosmiczny. Dużą rolę odgrywa także progres w rozwoju edukacji, szkolnictwa wyższego, działalności naukowo-badawczej oraz sektora IT, co przekłada się na wzrost wielkości potencjału intelektualnego Indii²⁰. New Dehli dostrzega wielkość oraz znaczenie swojego potencjału gospodarczo-społeczno-militarnego, w związku z czym dąży do wzmocnienia swojej pozycji na arenie międzynarodowej, m.in. poprzez uzyskaniu statusu stałego członka Rady Bezpieczeństwa ONZ.

d) Chiny. Największe państwo na świecie pod względem liczby ludności (ponad 1,3 miliarda) oraz trzecie pod względem wielkości terytorium (9 596 961 km²)²¹. Rozpoczęte w 1978 r. przez Deng Xiaopinga reformy gospodarcze Chińskiej Republiki Ludowej, oparte na programie „czterech modernizacji”: rolnictwa, przemysłu, obrony narodowej oraz nauki i techniki, doprowadziły do sytuacji, w której państwo to jest uznawane za najdynamiczniej rozwijający się kraj na świecie²². Od 2010 r. Pekin jest drugą największą gospodarką świata, notującą wzrost PKB na poziomie ok. 10% (udział Chin w światowej gospodarce zwiększył się z 5 do 10%). Intensywnie rozwija się również wymiana handlowa: eksport (obejmujący maszyny elektryczne, w tym urządzenia do przetwarzania danych, ubrania, radiowe słuchawki telefoniczne, tekstylia i układy scalone) wynosi obecnie 2,21 biliona USD, a import (obejmujący m.in. ropę naftową, paliwa mineralne, urządzenia optyczne i medyczne, rudy metali, pojazdy samochodowe i soję) – 1,772 biliona USD. Z kolei rezerwy walutowe

¹⁹ D. S. Zbytek, *Bezdroża...*, op. cit. (12.04.2014).

²⁰ I. Makles, *Indie jako współczesna potęga gospodarcza*, Centrum Studiów Polska-Azja, <http://www.polska-azja.pl/2011/06/02/indie-jako-wspolczesna-potega-gospodarcza> (13.04.2014).

²¹ Central Intelligence Agency – China, <https://www.cia.gov/library/publications/the-world-factbook/geos/ch.html> (13.04.2014).

²² M. Żmuda, *Przyczyny wejścia Chińskiej Republiki Ludowej na ścieżkę przyspieszonego wzrostu gospodarczego* [w:] W. Michalczyk (red.), *Wybrane problemy gospodarki światowej pierwszej dekady nowego wieku*, Wrocław 2009, s. 94.

sięgają poziomu 3,82 biliona USD. Poziom bezpośrednich inwestycji zagranicznych osiągnął wysokość 1,3 biliona USD w kraju, natomiast za granicą – 644,2 miliarda USD²³. Co więcej, nawet ogólnoświatowy kryzys finansowy z 2008 r. przyczynił się do wzrostu poziomu PKB Pekinu (2009 r. – 8,7%)²⁴. Chiny są światowym liderem w następujących branżach: produkcji przemysłowej; wydobywaniu i przetwarzaniu rudy żelaza, stali, aluminium i innych metali, węgla; budowie maszyn; uzbrojeniu; tekstyliach i ubraniach; substancjach chemicznych; produktach konsumenckich (obuwie, zabawki i elektronika); przetwórstwie spożywczym; przemyśle transportowym; sprzęcie telekomunikacyjnym oraz przemyśle kosmicznym i technologiach satelitarnych²⁵. W sferze społecznej od momentu rozpoczęcia reform Chinom udało się zmniejszyć liczbę osób ubogich o 500 milionów. Ponadto wprowadzono powszechny system obowiązkowej dziewięcioletniej edukacji, a oczekiwana długość życia wzrosła z 40 do 75,15 lat²⁶.

W taki sposób dynamicznie rozwijająca się gospodarka Pekinu sprawia, iż państwo to jest ważnym graczem na arenie międzynarodowej. Możliwości wywierania wpływu na politykę światową nie ograniczają się jednak tylko i wyłącznie do sfery gospodarczej, gdyż coraz bardziej Chiny, będąc stałym członkiem Rady Bezpieczeństwa ONZ, wzmacniają swoje znaczenie polityczne, m.in. poprzez zaangażowanie się w sprawę programu nuklearnego Iranu, reformę struktur ONZ oraz kwestie związane z bezpieczeństwem dostaw surowców energetycznych i liberalizacją globalnego handlu. Poza tym, Chiny są także poważnym graczem na polu militarnym. Wynika to z faktu, iż Pekin stale powiększa swój potencjał nuklearny, modernizuje wszystkie rodzaje wojsk²⁷, a wydatki na zbrojenie kształtują się na poziomie 1,99% PKB²⁸.

e) Republika Południowej Afryki. Państwo zajmujące pod względem liczby ludności i wielkości terytorium odpowiednio 28. (ponad 48 milionów) oraz 25. (1 219 090 km²) pozycję na świecie²⁹. W czasach II wojny światowej, a także po jej zakończeniu rozwój gospodarczy RPA był szczególnie intensywny, co wiązało się przede wszystkim z napływem kapitału zagranicznego, jak również wzrostem udziału kapitału krajowego. Jednak na początku lat 90. XX w. gospodarka kraju w wyniku nałożonych przez ONZ sankcji gospodarczych (co było związane z południowoafrykańską polityką apartheidu) znalazła się w stanie recesji. Dopiero po zniesieniu apartheidu i rozpoczęciu realizacji programu odbudowy oraz rozwoju sytuacja gospodarcza RPA znacznie się polepszyła³⁰.

²³ Central Intelligence Agency – China..., op. cit. (13.04.2014).

²⁴ A. Kobyłka, *Chiny – wschodzące mocarstwo XXI wieku*, Raport Portalu Spraw Zagranicznych 2010, <http://www.psz.pl/tekst-30291/Raport-psz-pl-Chiny-wschodzace-mocarstwo-XXI-wieku> (13.04.2014).

²⁵ Central Intelligence Agency – China..., op. cit. (13.04.2014).

²⁶ A. Kobyłka, *Chiny...*, op. cit. (13.04.2014).

²⁷ Ibidem.

²⁸ Central Intelligence Agency – China..., op. cit. (13.04.2014).

²⁹ Ibidem.

³⁰ Encyklopedia PWN, <http://encyklopedia.pwn.pl/haslo/4575190/republika-poludniowej-afryki-gospodarka.html> (14.04.2014).

Obecnie Republika Południowej Afryki jest najlepiej rozwiniętym krajem Afryki (stanowi 1/3 PKB państw Afryki Subsaharyjskiej). Wartość PKB wynosi 353,9 miliarda USD. Największy udział w wytwarzaniu PKB mają usługi – 68,4%, później przemysł – 29%, a na końcu rolnictwo – 2,6%. Pretoria posiada duże złoża złota (ok. 40% światowych zapasów), diamentów (1/2 światowych zapasów) oraz węgla kamiennego (80% zapasów Afryki). Wartość eksportu wynosi 91,05 miliarda USD (główne towary: złoto, diamenty, platyna, inne metale oraz minerale, węgiel, maszyny i urządzenia), z kolei wartość importu – 99,55 miliarda USD (główne towary: maszyny i urządzenia, chemikalia, produkty petrochemiczne, instrumenty naukowe, artykuły spożywcze). Natomiast rezerwy walutowe osiągnęły wysokość 48,46 miliardów USD³¹. Współcześnie znaczenie polityczno-gospodarcze Republiki Południowej Afryki na arenie międzynarodowej stale rośnie.

Wspólne cechy oraz cele państw grupy BRICS

Cechą charakterystyczną krajów wchodzących w skład grupy BRICS (z wyjątkiem Republiki Południowej Afryki) jest przede wszystkim fakt, iż kiedyś były one cesarstwami, a współcześnie są najszybciej rozwijającymi się gospodarkami świata z dużym potencjałem polityczno-wojskowym oraz ekonomiczno-społecznym. Tempo oraz efektywność ich rozwoju sprawiają, iż obecnie odgrywają one ważną rolę na arenie międzynarodowej. Z kolei finansowy kryzys ogólnoświatowy wykazał, iż państwa te (bez uwzględniania Rosji) nawet w czasach, kiedy świat walczy z trudnościami gospodarczymi, utrzymują określone tempo wzrostu, w przeciwieństwie do Stanów Zjednoczonych czy Unii Europejskiej³².

Z różnych prognoz ekspertów, zajmujących się badaniem rozwoju krajów rozwijających się, wynika do 2020 r. państwa BRICS wyprzedzą UE, natomiast już w 2030 r. będą dominować w światowej gospodarce. Z kolei zgodnie z prognozami opracowanymi przez Goldman Sachs do 2035 r. wartość PKB Brazylii, Rosji, Chin i Indii będzie większe niż PKB grupy G-7, a Chiny do 2040 r. osiągną największą na świecie wartość PKB. Powyższe prognozy jednak zależą od dużej ilości czynników, a przede wszystkim technologicznego rozwoju Chin, polityki surowcowej Federacji Rosyjskiej, postępów w rozwoju rolnictwa Brazylii oraz technologii informacyjnych Indii³³.

³¹ Central Intelligence Agency – South Africa, <https://www.cia.gov/library/publications/the-world-factbook/geos/sf.html> (14.04.2014).

³² K. Mroziewicz, *Duzi chcą być jeszcze więksi*, tygodnik „Polityka”, <http://www.polityka.pl/tygodnikpolityka/swiat/302305,1,swiatowa-potega-czyli-bric---brazylia-rosja-indie-i-chiny.read> (26.04.2014).

³³ A. Grzywacz, *BRICS...*, op. cit., s. 120-121.

Prognozy te opracowane zostały w oparciu o różne dane ekonomiczne, np. w 2010 r. wartość PKB krajów BRICS stanowiła 25,6% ogólnoswiatowego PKB. Wśród nich w znacznej mierze przeważały Chiny (13,6%). Z kolei wartość PKB *per capita* w tym samym czasie najwyższa była w Brazylii (10 816 USD), Rosja (10 437 USD), Republika Południowej Afryki (7 158 USD), Chiny (4 382 USD) oraz Indie (1 265 USD). Ponadto państwa te łącznie reprezentowały ok. 3,91 miliarda USD, co stanowiło 40,1% rezerw światowych³⁴, a ich udział w światowym handlu wynosił 15%³⁵.

Jednak kraje te nie charakteryzują się wyłącznie szybkim rozwojem gospodarczym, lecz również wysokim potencjałem demograficznym – ok. 2,86 miliardów mieszkańców (45% populacji świata), z których połowa jest aktywna zawodowo (44% światowej siły roboczej). Państwa BRICS zajmują ok. 30% powierzchni ziemi³⁶ oraz posiadają bogate surowce naturalne. Prestiżu na arenie międzynarodowej dodaje im także rozwój sportowo-kulturalny, np. Chiny były organizatorem Olimpiady 2008 i Expo 2010, RPA – Mundialu 2010, Rosja – zimowych Igrzysk Olimpijskich 2014 oraz obecnie przygotowuje się do Mistrzostw Świata w piłce nożnej (2018 r.), z kolei Brazylia jest organizatorem tegorocznych Mistrzostw Świata w piłce nożnej, a Indie są zainteresowane przeprowadzeniem Olimpiady w 2020 r.³⁷

Poza wspólnymi cechami państwa grupy BRICS charakteryzują się również podobnymi celami, a mianowicie dążeniem do zacieśnienia współpracy w celu stworzenia przeciwwagi dla gospodarki Stanów Zjednoczonych, powołania nowego systemu walutowego, wzmocnienia pozycji krajów rozwijających się w międzynarodowych instytucjach walutowych oraz przeprowadzenia reformy Organizacji Narodów Zjednoczonych³⁸.

Powstanie oraz funkcjonowanie grupy BRICS

Dynamicznie rozwijające się państwa świata – Brazylia, Rosja, Indie i Chiny - po raz pierwszy zostały określone akronimem BRIC w publikacji Jima O’Neilla pt. „Building Better Global Economics BRICs”, która pojawiła się w listopadzie 2001 r. W 2011 r. do tego zrzeszenia oficjalnie dołączyła się Republika Południowej Afryki, w związku z czym do dotychczasowego akronimu została dodana litera „s”, czyli obecnie skrót brzmi „BRICS”. W swoim artykule O’Neill – główny ekonomista Goldman Sachs

³⁴ Ibidem, s. 121.

³⁵ K. Kita, W. Poczta, *Znaczenie krajów BRIC w handlu artykułami rolno-żywnościowymi Polski*, IX Kongres Ekonomistów Polskich, <http://www.pte.pl/kongres/referaty/Kita%20Katarzyna,%20Poczta%20Walenty/Kita%20Katarzyna,%20Poczta%20Walenty%20-%20ZNACZENIE%20KRAJ%C3%93W%20BRIC%20W%20HANDLU%20ARTYKU%C5%81AMI%20ROLNO-%C5%BBYWNO%C5%9ACIOWYMI.pdf> (01.05.2014).

³⁶ A. Grzywacz, *BRICS...*, op. cit., s. 121.

³⁷ T. Skowronek, *Brazylia jako...*, op. cit. (01.05.2014).

³⁸ Ibidem.

– zawarł prognozę, z której wynikało, że w 2002 r. wartość światowego PKB wzrośnie o 1,7%. W ramach tego wzrostu szczególnie dobry rezultat uzyskają cztery państwa: Brazylia, Rosja, Indie i Chiny (będzie on nawet lepszy niż wynik państw G-7). Przy tym autor jednocześnie podkreślił, że przewidywane przez niego dane liczbowe mogą w pewnym stopniu wahać się, ale pewnym jest, iż rola tych czterech państw w światowej gospodarce będzie coraz bardziej się zwiększała³⁹. Ponadto przedstawił cztery różne scenariuszy oceniające sytuację gospodarczą, w której będą się znajdowały 11 państw (BRIC i G-7) po następnej dekadzie. W każdym z nich O'Neill uznał, iż wzrost będą napędzały Chiny, a rozwój gospodarczy krajów BRIC zwiększy się z 8% do 14,2%⁴⁰.

Użyty przez Jima O'Neilla skrót został bardziej rozpowszechniony w 2003 r., kiedy w „Global Economics” pojawiła się publikacja Dominica Wilsona i Roopy Purushothaman pt. „Dreaming with BRICs: the Path to 2050”. Po przeprowadzonej analizie autorzy doszli do wniosku, że w perspektywie 2050r. Brazylia, Rosja, Indie i Chiny staną się dominującą siłą w światowej gospodarce, pozostawiając za sobą obecne potęgi światowe⁴¹. Badaniem danego ugrupowania zajęli się również autorzy innych publikacji, a mianowicie pracownicy Goldman Sachs w książkach pt. „The World and the BRICs Dream” (2006) oraz „BRICs and Beyond” (2007). Faktyczna współpraca między danymi państwami została jednak nawiązana dopiero w 2006 r. podczas sesji Zgromadzenia Ogólnego ONZ w Nowym Jorku, kiedy uzgodniły one podjęcie współdziałania i koordynacji działań. Należy przy tym wspomnieć, iż relacje między państwami Południa zaczęły się zacieśniać już w 1964 r., kiedy powstała Grupa-77, w skład której weszły państwa rozwijające się dążące do zminimalizowania różnic dochodowych między biednym Południem oraz bogatą Północą. W ramach danej grupy najbardziej dynamicznie rozwijała się współpraca między Indiami, Brazylią oraz RPA. Relacje między tymi trzema państwami zostały znacznie pogłębione dzięki utworzeniu w 2003 r. Forum Dialogu Indie-Brazylia-RPA (IBSA), które jednocześnie przyczyniło się do politycznej krystalizacji doprowadzającej do pojawienia się BRICS. Główne dziedziny współpracy między krajami IBSA: handel międzynarodowy, zdrowie, edukacja, biopaliwa oraz nabycie statusu stałego członka Rady Bezpieczeństwa NZ⁴².

Obecnie Grupa BRICS nie posiada statusu ani organizacji międzynarodowej, ani sojuszu politycznego bądź handlowego. Postrzegana jest jedynie jako forum dialogu i koordynacji współpracy. Mimo to znaczenie państw BRICS na arenie międzynarodowej stale rośnie. Grupa funkcjonuje w oparciu o regularnie odbywające się spotkania na szczycie. Do pierwszego takiego szczytu doszło w czerwcu 2009 w Jekaterinburgu (Rosja). Został on zorganizowany w wyniku rozmów przedstawicieli Brazylii, Rosji, Indii i Chiny o wspólnych problemach międzynarodowych, a mianowicie o konieczności

³⁹ A. Grzywacz, *BRICS...*, op. cit., s. 119.

⁴⁰ J. O'Neill, *Building Better Global Economics BRICs*, „Global Economics Paper” nr 66, s. 3.

⁴¹ D. Wilson, R. Purushorhaman, *Dreaming with BRICs: the Path to 2050*, „Global Economics Paper” nr 99, s. 1.

⁴² A. Grzywacz, *BRICS...*, op. cit., s. 119-120, 122.

zastąpienia dolara amerykańskiego inną walutą międzynarodową⁴³. Podczas spotkania w Jekaterinburgu liderzy państw BRIC uzgodnili, iż „*wschodzące gospodarki i kraje rozwijające się muszą mieć większy głos i reprezentację w międzynarodowych instytucjach finansowych, których szefowie i dyrektorzy powinni być powoływani w drodze otwartego, przejrzystego i opartego na zasługach procesu wyboru*”⁴⁴. Wspomnieli ponadto o konieczności przeprowadzenia kompleksowej reformy ONZ w celu poprawy jego skuteczności, zapewnienia bezpieczeństwa żywnościowego oraz energetycznego, przeciwdziałania zmianom klimatu oraz budowania bardziej demokratycznego i wielobiegunowego porządku międzynarodowego opartego na rządach prawa, równości, wzajemnym poszanowaniu, współpracy, koordynacji działań i zbiorowym podejmowaniu decyzji przez wszystkie państwa⁴⁵. Realizacją poszczególnych postanowień państwa BRIC zajęły się już w następnym roku, kiedy ich ministrowie rolnictwa podpisali w Moskwie umowę o stworzeniu wspólnej bazy informacji rolnej, za pomocą której można byłoby ustalić ilość rezerw produktów rolnych⁴⁶.

Drugie z kolei spotkanie na szczycie odbyło się w kwietniu 2010 r. w Brasili. Przed jego zorganizowaniem przedstawiciele czterech państw we wrześniu 2009 r. przeprowadzili nieformalną konsultację, w ramach której zaproponowali zmienić rozkład głosów w Międzynarodowym Funduszu Walutowym (o 7%) oraz Banku Światowym (o 6%) na rzecz gospodarek wschodzących i krajów rozwijających się (miała ona miejsce w Pittsburgu podczas szczytu G-20). Tematem spotkania krajów BRIC w stolicy Brazylii było m.in. pogłębienie wzajemnej współpracy oraz omówienie możliwości rozszerzenia koszyka walut wykorzystywanych w handlu międzynarodowym⁴⁷.

Rok później – w kwietniu 2011 r. – w mieście Sanya (Chiny) pod hasłem „Szeroka wizja, wspólna pomyślność” odbyło trzecie spotkanie na szczycie przywódców tym razem już pięciu państw: Brazylii, Rosji, Indii, Chin i Republiki Południowej Afryki. Podczas niego przyjętych zostało 38 zobowiązań, poruszających dużą ilość różnych tematów, m.in. reformę międzynarodowego systemu finansowego (państwa BRICS zgodziły się, iż kryzys finansowy z 2008 r. pokazał, jak niestabilny i niepewny jest obecny system finansowy, w którym najważniejszą rolę odgrywają gospodarki państw rozwiniętych), kwestię bezpieczeństwa żywnościowego i walki z terroryzmem, problemy wynikające ze zmian klimatu (poparta została Deklaracja z Cancun) oraz wzrostu ubóstwa w Afryce, a także sprawy związane z pogłębieniem współpracy opartej na zasadzie równości w różnych dziedzinach między krajami BRICS⁴⁸.

⁴³ Ibidem, s. 120, 123.

⁴⁴ *Joint Statement of the BRIC Countries Leaders*, Yekaterinburg 2009, Official Web Portal President of Russia, <http://archive.kremlin.ru/eng/text/docs/2009/06/217963.shtml> (02.05.2014).

⁴⁵ Ibidem.

⁴⁶ A. Grzywacz, *BRICS...*, op. cit., s. 124.

⁴⁷ Ibidem.

⁴⁸ *II BRIC Summit – Joint Statement*, Brasilia 2010, Press Information Bureau, Government of India, <http://pib.nic.in/newsite/erelease.aspx?relid=60398> (02.05.2014).

Czwarty z kolei szczyt miał miejsce w marcu 2012 r. w New Dehli. Główne hasło tego spotkania brzmiało „BRICS – Współpraca na rzecz światowej stabilności, bezpieczeństwa i dobrobytu”. Podczas szczytu przedstawiciele Brazylii, Rosji, Indii, Chin i RPA zarówno rozmawiali o zagadnieniach, poruszanych już podczas poprzednich spotkań, jak również po raz pierwszy dyskutowali o możliwościach stworzenia Banku Rozwoju, którego celem byłoby wspieranie projektów pochodzących z państw rozwijających się oraz który byłby uzupełnieniem instytucji zajmujących się rozwojem⁴⁹.

RPA była natomiast organizatorem piątej konferencji na szczycie prezydentów państw grupy BRICS, która odbyła się w marcu 2013 r. w Durbanie. Podczas niej przedstawiciele Brazylii, Rosji, Indii, Chin i RPA postanowili, iż należy dążyć do: zacieśnienia polityczno-gospodarczej współpracy między krajami BRICS; podjęcia wspólnych wysiłków na rzecz walki z ubóstwem; zapewnienia bezpieczeństwa żywnościowego i energetycznego; pogłębienia relacji między BRICS i Afryką. Ponadto opracowali plan utworzenia zaproponowanego na poprzednim szczycie Banku Rozwoju (będącego alternatywą dla Banku Światowego). Uzgodnili jednocześnie, że kapitał założycielski tego banku ma wynosić 50 miliardów USD. Zgodzili się również utworzyć fundusz rezerw walutowych, który byłby zabezpieczeniem przed kryzysami finansowymi (alternatywa dla Międzynarodowego Funduszu Walutowego)⁵⁰. Co więcej, przedstawiciele Brazylii i Chin ustalili, iż ich banki centralne wymienią między sobą swoje waluty (czyli juany i reale), ażeby prowadzić współpracę handlową bez konieczności wymieniania tych walut na dolary⁵¹.

Kolejny szósty szczyt przedstawicieli państw BRICS odbędzie się w lipcu 2014r. w Brazylii. Poza spotkaniami na szczycie liderów pięciu państw BRICS odbywają się również spotkania dwustronne lub zjazdy wysokich przedstawicieli krajów danej grupy, a także spotkania fachowców bądź ekspertów. Współpraca na różnych poziomach zaczyna obejmować coraz więcej dziedzin, m.in. zdrowie, rolnictwo, sprawy zagraniczne⁵². W związku z tym, stale rośnie znaczenie BRICS na arenie międzynarodowej.

Problemy rozwoju współpracy między państwami BRICS

Brazylia, Rosja, Indie, Chiny i Republika Południowej Afryki, mimo wspólnych cech oraz cel, są bardzo zróżnicowane pod względem ustroju politycznego i gospodarczego, a także systemu społeczno-

⁴⁹ A. Grzywacz, *BRICS...*, op. cit., s. 124-125.

⁵⁰ S. Szafarz, *Po V-tej konferencji „na szczycie” BRICS*, „Przegląd Socjalistyczny”, <http://przeglad-socjalistyczny.pl/opinie/sprawy-midzynarodowe/906-brics> (02.05.2014).

⁵¹ *Czy BRICS będzie konkurencją dla Europy, USA, Japonii?*, „Business in Małopolska”, <http://businessinmalopolska.pl/aktualnosci/czy-brics-bedzie-konkurencja-dla-europy-usa-japonii> (02.05.2014).

⁵² S. Szafarz, *Po V-tej...*, op. cit. (03.05.2014).

kulturowego. W ramach rozwoju polityczno-gospodarczego różnice te dotyczą przede wszystkim poziomu demokratyzacji (Brazylia, Indie i RPA są uznawane za kraje demokratyczne, z kolei Rosja i Chiny są państwami autorytarnymi⁵³), posiadanych zasobów naturalnych, tempa wzrostu gospodarczego, poziomu uprzemysłowienia oraz wywieranego wpływu na gospodarkę globalną⁵⁴. Co więcej, Chiny i Indie prowadzą konflikt handlowy dotyczący wpływów oraz budowania nowych koalicji w Azji, natomiast Brazylia oskarżyła RPA o protekcjonizm w sferze rolnictwa. Niski jest także poziom inwestycji zagranicznych (2,5%) wewnątrz grupy BRICS⁵⁵.

W sferze społeczno-kulturowej różnice odnoszą się z kolei do systemu religijnego i społecznego, a także odmiennych kręgów kulturowych. Ponadto państwa BRICS różnią się pod względem włączania się w gospodarkę światową. I tak, Brazylia rozpoczęła ten proces w latach 80. XX w. (do tego momentu 95% krajowej podaży pochodziło z lokalnego przemysłu). Z kolei Indie do 90. lat XX w. funkcjonowały w oparciu o system tzw. kapitalizmu państwowego, który hamował rozwój gospodarczy. Chiny natomiast wzmocniły swój udział w międzynarodowej gospodarce po reformach Denga Xiaopinga, a Rosja mocno osłabła po rozpadzie Związku Radzieckiego, choć w dalszym ciągu pozostaje jednym z głównych dostawców energii na świecie. Brazylia została głównym eksporterem żywności i surowców mineralnych, Indie natomiast specjalizują się w sferze technologii informatycznych oraz przemysłowych, a Chiny obecnie są uznawane za najważniejszego producenta dóbr konsumpcyjnych, szczególnie elektronicznych. Jak należy zauważyć, każde z państw BRICS posiada odmienne interesy gospodarcze, co niekoniecznie może prowadzić do pogłębienia współpracy, lecz raczej do niezainteresowania jej wzmocnieniem⁵⁶.

Główny ekonomista Societe Generale Albert Edwards również uznaje, że są czynniki wskazujące, mimo prognoz pochodzących z Goldman Sachs, na przyszłe zahamowanie rozwoju gospodarczego poszczególnych państw BRICS. Wśród nich wymienił: starzejące się społeczeństwo, niski poziom wolności ekonomicznej, bogaczącą się siłę roboczą, powstawanie zamożnej klasy średniej oraz brak dywersyfikacji czynników produkcji. Kraje BRICS w znacznej mierze uzależniają swój wzrost gospodarczy od rozwoju przemysłu ciężkiego, a mianowicie surowców, energetyki i budownictwa. Brak dywersyfikacji tego wzrostu, zdaniem Alberta Edwardsa, może doprowadzić do tzw. przeinwestowania oraz powstania problemu związanego ze spadkiem ogólnoświatowego popytu na poszczególne zasoby naturalne (w pewnym stopniu dotknął on już gospodarki Rosji i Brazylii). Również inni badaczy podkreślają, iż Brazylię, Rosję, Indie, Chiny oraz RPA więcej dzieli niż łączy, w wyniku czego trudno jest

⁵³ Czy BRICS będzie..., op. cit. (03.05.2014).

⁵⁴ A. Grzywacz, BRICS..., op. cit., s. 120-121.

⁵⁵ Czy BRICS będzie..., op. cit. (03.05.2014).

⁵⁶ A. Grzywacz, BRICS..., op. cit., s. 120-122.

mówić o spójnej formacji polityczno-gospodarczej, posiadającej rzeczywiste zdolności dla zmiany obecnego porządku międzynarodowego⁵⁷.

Znaczne rozbieżności między krajami BRICS możemy dostrzec nawet na przykładzie wspomnianej idei powołania Banku Rozwoju oraz utworzenia funduszu rezerw walutowych. Otóż, w Durbanie podczas rozmów na temat postania tych instrumentów uczestnicy szczytu nie uzgodnili żadnych szczegółów, m.in. sposobu rozdzielania funduszy oraz siedziby banku. Ponadto niektórzy ekonomiści uważają, iż kapitał zakładowy w wysokości 50 miliardów USD jest zbyt niski⁵⁸.

Oprócz powyższych (a także dużo innych) różnic negatywnie na pogłębienie współpracy między państwami w ramach grupy BRICS wpływają także problemy wewnętrzne każdego kraju ugrupowania, np. w Rosji są to trudności wynikające z braku rozwoju polityki społecznej, a w wyniku aneksji Krymu – także problemy gospodarcze.

Niezależnie od powyższych różnic, niektórzy badacze wskazują na jeszcze jeden problem, który może pojawić się nawet w krótkoterminowej perspektywie, a mianowicie zdominowanie grupy przez jednego lub dwóch jej członków. Mimo, iż podczas szczytu w mieście Sanya w kwietniu 2011r. kraje BRICS podkreślały, że dążą do współpracy na zasadzie równości, istnieje duże prawdopodobieństwo zdominowania grupy BRICS przez Chiny. Wartość ich PKB już obecnie przewyższa łączną wartość PKB pozostałych państw ugrupowania. Ponadto w trakcie rozmów nad zasadami powstania oraz funkcjonowania Banku Rozwoju Pekin zaproponował, aby wkład Chin był najwyższy, co jednocześnie oznaczałoby, iż będą miały najmocniejszy głos⁵⁹.

Podsumowanie

Na podstawie wyżej przeprowadzonej analizy można wywnioskować, iż współczesny porządek międzynarodowy nabiera nowego kształtu. Rynki wschodzące oraz kraje rozwijające się zaczynają coraz bardziej wzmacniać swoją pozycję w stosunkach międzynarodowych oraz wywierać coraz większy wpływ na gospodarkę światową. Potwierdzeniem tego jest powstania grupy BRICS oraz prognozy, że w 2040 r. Indie wyprzedzą Japonię, a Rosja w drugiej połowie 20. lat XXI w. – Wielką Brytanię, Francję i Włochy, natomiast Brazylia w drugiej połowie 30. lat XXI w. wyprzedzi Niemcy⁶⁰.

Jednak duże różnice między państwami BRICS zarówno w interesach politycznych, jak i ekonomicznych znacznie minimalizują przynajmniej w perspektywie krótko- lub średnioterminowej

⁵⁷ Ibidem, s. 130-131.

⁵⁸ *Czy BRICS będzie...*, op. cit. (03.05.2014).

⁵⁹ Ibidem.

⁶⁰ A. Grzywacz, *BRICS...*, op. cit., s. 121.

prawdopodobieństwo zinstytucjonalizowania danej współpracy. W długiej perspektywie aczkolwiek z pewnością może dojść do sformalizowania grupy BRICS, przy czym wyraźnie w ramach niej będą dominować Chiny (jeżeli przyjąć obecne tempo ich rozwoju gospodarczego). Dodatkowo w przyszłości do ugrupowania tego mogą dołączyć się inne państwa rozwijające się, np. Turcja, Korea Południowa, Meksyk lub Indonezja (MIKT). Analitycy Goldman Sachs uważają przy tym, iż ze względu na potencjał gospodarczy największą szansę dołączyć się do BRICS ma Meksyk i Korea Południowa (BRICS+2)⁶¹.

Z pewnością BRICS jest potwierdzeniem powstawania nowego ładu międzynarodowego, w którym kraje rozwijające się odgrywają coraz większą rolę. Państwa Zachodu muszą zatem wypracować spójne podejście do nadchodzących zmian oraz podjąć odpowiednie działania.

⁶¹ Ibidem, s. 130-131.

Bibliografia

Bil I., Otłowski T., *Federacja Rosyjska jako mocarstwo? Stan obecny i perspektywy*, Raport Fundacji Aleksandra Kwaśniewskiego „Amicus Europae”, Warszawa 2008.

Grzywacz A., *BRICS – przejawy brazylijskiej mocarstwowości w procesie kształtowania nowego ładu międzynarodowego*, [w:] M. F. Gawrycki (red.), *Brazylia jako mocarstwo wschodzące*, Warszawa 2013.

O'Neill J., *Building Better Global Economics BRICs*, „Global Economics Paper” nr 66.

Wilson D., Purushorhaman R., *Dreaming with BRICs: the Path to 2050*, „Global Economics Paper” nr 99.

Żmuda M., *Przyczyny wejścia Chińskiej Republiki Ludowej na ścieżkę przyspieszonego wzrostu gospodarczego*, [w:] W. Michalczyk (red.), *Wybrane problemy gospodarki światowej pierwszej dekady nowego wieku*, Wrocław 2009.

Źródła internetowe

II BRIC Summit – Joint Statement, Brasilia 2010, Press Information Bureau, Government of India, <http://pib.nic.in/newsite/erelease.aspx?relid=60398> (02.05.2014).

Ambasada Rzeczypospolitej Polskiej w Brasilii,
http://www.brasilia.msz.gov.pl/pl/wspolpraca_dwustronna/informator_ekonomiczny/informacje_o_kraju/informacje_o_kraju (11.04.2014).

Ambasada Rzeczypospolitej Polskiej w Moskwie,
http://moskwa.trade.gov.pl/pl/russia/article/detail,126,Podstawowe_informacje_o_Rosji.html (11.04.2014).

Ambasada Rzeczypospolitej Polskiej w New Dehli,
https://www.msz.gov.pl/pl/p/newdelhi_in_a_pl/wspolpraca_dwustronna/gospodarka_indii/ind_informacje/?printMode=true (12.04.2014).

Central Intelligence Agency - Brazil, <https://www.cia.gov/library/publications/the-world-factbook/geos/br.html> (11.04.2014).

Central Intelligence Agency – China, <https://www.cia.gov/library/publications/the-world-factbook/geos/ch.html> (13.04.2014).

Central Intelligence Agency – South Africa, <https://www.cia.gov/library/publications/the-world-factbook/geos/sf.html> (14.04.2014).

Czy BRICS będzie konkurencją dla Europy, USA, Japonii?, „Business in Małopolska”, <http://businessinmalopolska.pl/aktualnosci/czy-brics-bedzie-konkurencja-dla-europy-usa-japonii> (02.05.2014).

Encyklopedia PWN, <http://encyklopedia.pwn.pl/haslo/4575190/republika-poludniowej-afryki-gospodarka.html> (14.04.2014).

Informator Ekonomiczny Ministerstwa Spraw Zagranicznych – Brazylia,
http://www.informatorekonomiczny.msz.gov.pl/pl/ameryka_poludniowa/brazylia (11.04.2014).

Jaskólska A., *Przyczyny niekorzystnej sytuacji gospodarczej w Indiach po odzyskaniu niepodległości*, Centrum Studiów Polska-Azja, <http://www.polska-azja.pl/2009/11/28/przyczyny-niekorzystnej-sytuacji-gospodarczej-w-indiach-po-odzyskaniu-niepodleglosci> (12.04.2014).

Joint Statement of the BRIC Countries Leaders, Yekaterinburg 2009, Official Web Portal President of Russia, <http://archive.kremlin.ru/eng/text/docs/2009/06/217963.shtml> (02.05.2014).

Kita K., Poczta W., *Znaczenie krajów BRIC w handlu artykułami rolno-żywnościowymi Polski*, IX Kongres Ekonomistów Polskich, <http://www.pte.pl/kongres/referaty/Kita%20Katarzyna,%20Poczta%20Walenty/Kita%20Katarzyna,%20Poczta%20Walenty%20-%20ZNACZENIE%20KRAJ%3%93%20W%20BRIC%20W%20HANDLU%20ARTYKU%5%81AMI%20ROLNO-%5%BBYWNO%5%9ACIOWYMI.pdf> (01.05.2014).

Kobyłka A., *Chiny – wschodzące mocarstwo XXI wieku*, Raport Portalu Spraw Zagranicznych 2010, <http://www.psz.pl/tekst-30291/Raport-psz-pl-Chiny-wschodzace-mocarstwo-XXI-wieku> (13.04.2014).

Makles I., *Indie jako współczesna potęga gospodarcza*, Centrum Studiów Polska-Azja, <http://www.polska-azja.pl/2011/06/02/indie-jako-wspolczesna-potega-gospodarcza> (13.04.2014).

Mroziewicz K., *Dużi chcą być jeszcze więksi*, tygodnik „Polityka”, <http://www.polityka.pl/tygodnikpolityka/swiat/302305,1,swiatowa-potega-czyli-bric---brazylia-rosja-indie-i-chiny.read> (26.04.2014).

Skowronek T., *Brazylia jako wschodzące mocarstwo*, portal internetowy „Geopolityka.org”, <http://www.geopolityka.org/analizy/2101-brazylia-jako-wschodzace-mocarstwo> (11.04.2014).

Stockholm International Peace Research Institute, <http://milexdata.sipri.org/result.php4> (12.04.2014).

Szafarz S., *Po V-tej konferencji „na szczycie” BRICS*, „Przegląd Socjalistyczny”, <http://przeglad-socjalistyczny.pl/opinie/sprawy-midzynarodowe/906-brics> (02.05.2014).

The World Bank, http://data.worldbank.org/indicator/NY.GDP.MKTP.PP.CD?order=wbapi_data_value_2012+wbapi_data_value+wbapi_data_value-last&sort=desc (11.04.2014).

Zbytek D. S., *Bezdroża reform ekonomicznych w Indiach*, Centrum Studiów Polska-Azja, <http://www.polska-azja.pl/2009/03/16/bezdroza-reform-ekonomicznych-w-indiach> (12.04.2014).

BRICS – Liderzy alternatywnego ładu gospodarczego

Abstrakt

Artykuł przybliży sposób, w jaki - Brazylia, Rosja, Indie, Chiny i Republika Południowej Afryki (South Afrika) – **BRICS** – dążą w ostatnich latach, do poprawy sytuacji materialnej obywateli oraz umocnienia swojej pozycji na arenie międzynarodowej. Ich działania dowodzą, że dobrobyt można osiągnąć w sposób alternatywny do cywilizacji zachodniej.

To Państwo - a nie rynek, wykorzystując dostępne mu „cegły” (bricks) w postaci bogactw naturalnych, dorobku cywilizacyjnego, pracy ludzkiej (jako podstawowego sposobu przyrostu kapitału) oraz nakładów na gospodarkę realną - może zbudować system będący w stanie pogodzić interes rynku z interesem społeczeństwa.

Brak obciążenia historią wspólnych konfliktów, oferowanie niekonkurujących ze sobą dóbr, a przede wszystkim znużenie „przewodnią rolą” w świecie cywilizacji zachodniej, sprawia, że zakres współpracy pomiędzy tymi krajami oraz ich wpływ na gospodarkę światową rośnie. Obszary wzajemnego wsparcia, rozwiewają wszelkie obawy dotyczące trwałości BRICS-u. Kraje te będąc liderami regionów, stają się ambasadorami nowego ładu gospodarczego.

W artykule w szczególności, w oparciu o wskaźniki makroekonomiczne oraz politykę społeczną, dokonano porównania krajów BRICS na tle USA, Niemiec, Wielkiej Brytanii, Francji i Włoch. Uwzględnienie w tych porównaniach Polski – stanowi dodatkowy, bliski nam punkt odniesienia. Artykuł przygotowano na podstawie danych dotyczących wzrostu gospodarczego, długu publicznego, nakładów inwestycyjnych, wymiany handlowej, ludności oraz analizy polityki społeczno-gospodarczej krajów należących do BRICS.

Słowa kluczowe: BRICS, alternatywny ład gospodarczy.

BRICS – Leaders of an alternative economic order

Abstract

The article outlines the way in which **Brazil, Russia, India, China and South Africa – BRICS** - have aimed, in recent years, to improve the financial situation of citizens and to consolidate their position on the international stage. Their actions prove that welfare could be achieved in an alternative way to the western civilization.

It is the State - rather than the market, which, by using the available "bricks" in the form of natural resources, civilization achievements, human work as the basic method for capital increase) and expenses for real economy - may create a system being able reconcile market interest with the interest of the society.

Lack of burden of history of common conflicts, offering non-competing goods and, above all, being tired of the "leading role" in the world of the western civilization makes the scope of cooperation between these countries and their effect on the global economy grow. Areas of mutual support dispel

any concerns with regard to durability of BRICS. These countries being leaders in the regions, become the ambassadors of a new economic order.

The article, in particular, on the basis of macroeconomic indicators and social policy, makes a comparison of countries BRICS in relation to USA, Germany, UK, France, Italy and Poland, as an additional reference point.

The article has been prepared on the basis of the data concerning economic growth, public debt, investment outlays, commercial exchange, population and analysis of socio-economic policy of countries belonging to BRICS.

Keywords: BRICS, alternative economic order.

Wprowadzenie

Rozpad ZSRR - lidera realnego socjalizmu - czasy podziału świata na kraje kapitalistyczne, socjalistyczne oraz tzw. kraje trzeciego świata uczynił historią. Trudno jednak wskazać jedynie słuszny system polityczno gospodarczy, gwarantujący w każdych warunkach, stały rozwój gospodarczy oraz zrównoważony wzrost dobrobytu jego obywateli. Zasób kapitału, poziom technologii, wielkość (a jeszcze bardziej ludność), dotychczasowe doświadczenie, alianse strategiczne oraz ambicje danego kraju przesądzają o „ścieżce” po której się on porusza. Kierunek i tempo tego ruchu przesądzają o tym, czy jest to rozwój, stagnacja czy też cofanie się w rozwoju.

Sprawę dodatkowo komplikuje globalizacja, sama w sobie jest zarazem szansą jak i zagrożeniem, niezależnie od tego czy dotyczy to, w ujęciu Wallersteina, kraju centrum, semi-peryferii czy też peryferii¹. Globalizacja nie wydaje się być incydentem historii lecz trwałym zjawiskiem. Chociaż jak pisze G. Kołodko², czas dwóch wojen światowych, wielkiego kryzysu oraz okresu zimnej wojny dowiódł, że podobne procesy nienazwane wówczas globalizacją mogą znaleźć się w odwrocie. Patrząc w przyszłość - nic nie jest pewne, a co najwyżej wielce prawdopodobne. I chociaż globalizacja sprzyja częstszemu pojawianiu się w „grach” pomiędzy krajami sytuacji „wygrany-wygrany”, to nie jest to jednak powszechne zjawisko. Często „wygrana” jednych oznacza „przegrana” dla innych.

Celem artykułu jest przybliżenie sposobu w jaki **Brazylia, Rosja, Indie, Chiny** i Republika Południowej Afryki (**South Afrika**) – **BRICS** – pierwszoplanowi aktorzy regionów, umacniają swoją pozycję na świecie, naruszając tym samym ład gospodarczy narzucony przez cywilizację zachodnią. W oparciu o dane dotyczące wzrostu gospodarczego, długu publicznego, nakładów inwestycyjnych,

¹ I. Wallerstein, *Analiza systemów-światów. Wprowadzenie*, Warszawa 2007, s. 47-50.

² G. W. Kołodko, *Dokąd zmierza świat. Ekonomia polityczna przyszłości*, Warszawa 2013, s. 101-102.

wymiany handlowej, ludności oraz analizy polityki społeczno-gospodarczej wskazano, że dobrobyt można osiągnąć w sposób alternatywny.

BRICS – rys historyczny, zmiany makroekonomiczne

Przyjmując obecnie coraz bardziej realną postać stowarzyszenie krajów określanych mianem BRICS, odbywających w 2013 roku swój 5-jubileuszowy szczyt w Durbanie³, stanowi doskonały przykład rozwoju idei, hasła - zaproponowanego w 2001 roku przez Jima O'Neilla, który jako pierwszy użył terminu **BRIC**⁴, dla ułatwienia sobie, opisu rosnącej roli Brazylii, Rosji Indii i Chin w gospodarce światowej. Jak sam wspomina, skalę ambicji tych państw do działań na arenie międzynarodowej uświadamiał sobie już wcześniej, jednak dopiero wydarzenia z 11 września 2001 roku:

„połączyły luźne obserwacje w jedną spójną myśl. Gdyby udało mi się stworzyć wizję świata ... w którym już nie istnieje jedyna „właściwa” droga... nie ma też jednego „uznanego” ... lidera, leczwszyscy wzajemnie się tolerują. Globalizacja nie musi oznaczać amerykańizacji. Reszta świata dysponuje wszak szerokim wachlarzem możliwości... definicji tego terminu i nadawania własnej charakterystyki. Chciałem ... wykazać, że globalizacja może przynieść korzyści nam wszystkim”⁵.

Rozszerzenie skrótu BRIC o dużą literę S, nastąpiło w efekcie zaproszenie Republiki Południowej Afryki (RPA) na odbywające się corocznie (od 2009 roku) trzecie spotkanie, które miało miejsce 14 kwietnia 2001 roku w Chinach. Sam O'Neill wyraża się o tym pomysłem, podyktowanym względami politycznymi, krytycznie. Uważa on, że RPA pod względem gospodarczym oraz demograficznym trudno uznać za kraj „wzrostowy” o równym statusie z pozostałymi krajami BRIC. Dla zrównania się z Rosją, Indiami lub Brazylią, potrzeba jedenastu największych gospodarek krajów Afryki. Chiny są poza zasięgiem. W związku z powyższym dopuszcza on skrót BRICA – uwzględniający potencjał całej Afryki.⁶

Trafność poczynionych przez niego obserwacji, przesądza o poziomie zainteresowania jego koncepcjami, tak w odniesieniu do samego BRICS, jak i innych krajów, które zaliczył do tzw. „nowych rynków wzrostowych” określanych mianem N-11⁷, spośród których takie kraje jak Meksyk, Indonezja, Nigeria i Turcja (MINT) mogą do 2050 roku wzrosnąć w szeregi 10 najlepszych gospodarek światowych⁸.

³ Piąty szczyt krajów BRICS, Durban, RPA 26-27.03.2013, <http://www.brics5.co.za/durban> (01.03.2014).

⁴ J. O'Neill, *Building Better Global Economic BRICs*, „Goldman Sachs Global Economic Paper” No 66, 30th November 2001 s. 1-12, za: <http://www.goldmansachs.com/our-thinking/archive/archive-pdfs/build-better-brics.pdf> (15.03.2014).

⁵ J. O'Neill, *Mapa wzrostu. Szanse gospodarcze dla państw grupy BRICS*, Warszawa 2013, s. 31-32.

⁶ Ibidem, s. 131-132.

⁷ Ibidem, s. 120-142.

⁸ L. Magalhaes, "O'Neill, Man Who Coined 'BRICs,' Still Likes BRICs, But Likes MINTs, Too" (15.03.2014).

Przedstawiona w tabelach od 1 do 6 zmiana sytuacji makroekonomicznej krajów BRICS na tle krajów reprezentujących cywilizację zachodnią, tj. Francji, Niemiec, Włoch, Wielkiej Brytanii oraz USA, ułatwia zrozumienie rosnącej roli tych pierwszych.

Dodatkowe uwzględnienie w dokonywanych porównaniach Polski, pozwala zorientować się, czy i jak dobrze wykorzystaliśmy ostatnie dwadzieścia pięć lat.

Analizując dane dotyczące wielkości PKB (w cenach bieżących z 2012 roku) za okres 1980-2012, zauważyć należy, że o ile w krajach zachodnich PKB wzrosło w tym okresie 4-6 krotnie, to w odniesieniu do krajów BRICS wzrost ten wynosi od ok. 5 (dla RPA) przez 8 (dla Rosji), 10 (dla Indii), po 15 (Brazylia) a nawet 27 dla Chin.

Tabela 1. Wielkość PKB poszczególnych krajów za 2012 r. oraz jego krotność w czasie

Kraj	PKB 2012	Stosunek (krotność) PKB 2012 r. do roku:						
		1980	1985	1990	1995	2000	2005	2008
Brazylia	2 253,1	15,1	9,7	4,8	2,9	3,5	2,6	1,4
Rosja	2 029,8	-	-	-	6,5	7,8	2,7	1,2
Indie	1 841,7	9,7	7,7	5,6	5,0	3,9	2,2	1,5
Chiny	8 221,0	27,1	26,8	21,1	11,3	6,9	3,6	1,8
RPA	384,3	4,8	6,7	3,4	2,5	2,9	1,6	1,4
Francja	2 613,9	3,8	4,8	2,1	1,7	2,0	1,2	0,9
Niemcy	3 429,5	4,2	5,4	2,2	1,4	1,8	1,2	0,9
Włochy	2 014,1	4,3	4,5	1,8	1,8	1,8	1,1	0,9
Wielka Brytania	2 476,7	4,6	5,3	2,4	2,1	1,7	1,1	0,9
USA	16 244,6	5,7	3,7	2,7	2,1	1,6	1,2	1,1
Polska	489,8	8,7	6,9	7,9	3,5	2,9	1,6	0,9

Źródło: opracowanie własne na podstawie www.imf.org/external/pubs/ft/weo/2013/02/ (01.03.2014).

Odniesienie PKB za 2012 r. do PKB za 2005 i 2008 rok po raz kolejny przemawia za wyższością gospodarek krajów BRICS nad gospodarką krajów cywilizacji zachodniej, które jak widać od 1990 roku nie mogąc znaleźć recepty, pozwalającej na kolejną, trwałą „ucieczkę do przodu”, systematycznie doświadczają kryzysów gospodarczych, przez co ich PKB z 2000 roku nie wiele się różni (za wyjątkiem USA) od PKB z 1990 roku.

Tabela 2. Zmiana wielkości „względnego” udziału PKB danego kraju w PKB USA

Kraj	Względny udział PKB danego kraju mierzone wPKB USA							
	1980	1985	1990	1995	2000	2005	2010	2012
Brazylia	5,2%	5,3%	7,8%	10,0%	6,3%	6,7%	14,3%	13,9%
Rosja	-	-	-	4,1%	2,5%	5,8%	10,2%	12,5%
Indie	6,6%	5,5%	5,5%	4,8%	4,6%	6,4%	11,4%	11,3%
Chiny	10,6%	7,1%	6,5%	9,5%	11,6%	17,2%	39,6%	50,6%
RPA	2,8%	1,3%	1,9%	2,0%	1,3%	1,9%	2,4%	2,4%
Francja	24,1%	12,6%	20,9%	20,5%	12,9%	16,3%	17,2%	16,1%
Niemcy	28,9%	14,7%	25,9%	32,9%	18,4%	21,2%	22,1%	21,1%
Włochy	16,4%	10,3%	19,1%	14,8%	10,8%	13,7%	13,8%	12,4%
Wielka Brytania	19,0%	10,8%	17,1%	15,4%	14,5%	17,7%	15,4%	15,2%
USA	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%
Polska	2,0%	1,6%	1,0%	1,8%	1,7%	2,3%	3,1%	3,0%

Źródło: opracowanie własne na podstawie www.imf.org/external/pubs/ft/weo/2013/02/ (01.03.2014).

Interesujące wnioski płyną z porównania (zawartego w tabeli 2) wielkości PKB danego kraju z PKB lidera tj. USA. W analizowanym okresie ok. 30 lat – względny (do PKB USA) udział PKB wzrósł ok. 2 krotnie dla Indii, 3 krotnie dla Brazylii i Rosji oraz 5 (8) krotnie dla Chin. O ile RPA nie może poszczycić się takim wzrostem, to jednak warto zauważyć, że od 2000 roku udział względny PKB tego kraju systematycznie rośnie.

Udział względny PKB analizowanych krajów europejskich, za wyjątkiem Polski, uległ w tym czasie zmniejszeniu. Polska w tym czasie zwiększyła swój udział 3 krotnie .

W poszukiwaniu przyczyn dynamiki oraz zmiany względnego udziału PKB warto przeanalizować zmianę poziomu długu publicznego oraz salda na rachunku obrotów bieżących. Jak to zostało przedstawione tabeli 3 poziom długu publicznego mierzony % PKB danego kraju, w krajach BRICS jest różny. Kształtuje się od 26 % dla Chin do 68% dla Brazylii, przy czym cechuje go to, że za wyjątkiem Chin utrzymuje się na niewiele zmieniającym się poziomie. Oznacza to, że opisany wcześniej wzrost PKB w krajach BRICS ma inne źródło finansowania niż dług publiczny. Pomimo wzrostu, obserwowanego w okresie 1995-2000 r. oraz 2005-2010 r. dług publiczny Chin pozostaje cały czas na niskim poziomie, który jak wynika po 7% spadku w latach 2011-2012 państwo stara się kontrolować.

Tabela 3. Poziom dęgu publicznego brutto mierzonego % PKB danego kraju

Kraj	Poziom dęgu publicznego brutto mierzony % PKB danego kraju							
	1980	1985	1990	1995	2000	2005	2010	2012
Brazylia	-	-	-	-	66,7	69,3	65,0	68,0
Rosja	-	-	-	-	59,9	14,2	11,0	12,5
Indie	-	-	-	69,5	74,0	80,9	67,0	66,7
Chiny	-	3,3	6,9	6,1	16,4	17,6	33,5	26,1
RPA	-	-	-	-	43,3	34,7	35,8	42,3
Francja	20,7	30,6	35,2	55,4	57,4	66,8	82,4	90,2
Niemcy	-	-	-	55,6	60,2	68,5	82,4	81,9
Węochy	-	-	94,3	120,9	108,6	105,7	119,3	127,0
Wielka Brytania	46,1	46,0	32,4	45,4	40,5	41,8	78,5	88,8
USA	41,2	54,1	62,0	68,8	53,0	64,9	95,2	102,7
Polska	-	-	-	49,0	36,8	47,1	54,8	55,6

Źródło: opracowanie własne na podstawie www.imf.org/external/pubs/ft/weo/2013/02/ (01.03.2014).

Zdecydowanie gorzej przedstawia się sytuacja w krajach odniesienia, w których w ostatnich latach, obserwowany jest skokowy wzrost poziomu dęgu publicznego. Zjawisko to dotknęło wszystkie analizowane kraje, w tym konserwatywne Niemcy, w których na przestrzeni ostatnich 17 lat poziom dęgu wzrósł o 27 %, (w tym w ostatnich 7 latach o ok. 14%) jak i Wielką Brytanię, gdzie wzrost dęgu wyniósł ok. 40%. Liderem w tej niechlubnej dziedzinie jest jednak USA z 60% wzrostem dęgu publicznego. Polska ze wzrostem PKB rządu 6-7% (od 1995) wygląda na tym tle zdecydowanie dobrze.

Uzupełnienie analizy dęgu o przedstawiony w tabeli 4 poziom salda na rachunku obrotów bieżących pomaga zrozumieć podstawy stabilności makroekonomicznej krajów BRICS, Niemiec i Francji (gwarantów EURO) oraz przyczyny niestabilności w pozostałych krajach odniesienia.

Tabela 4. Saldo na rachunku obrotów bieżących danego kraju

Kraj	Saldo na rachunku obrotów bieżących bilion USD - za						Razem 1980-2012	Razem [%]
	1980- 1985	1986- 1990	1991- 1995	1996- 2000	2001- 2005	2006- 2012		
Brazylia	-47,9	-5,7	-15,9	-136,1	-1,0	-191,3	-397,9	-17,7%
Rosja	-	-	16,2	82,4	242,4	557,5	898,5	44,3%
Indie	-19,8	-34	-15,1	-21,5	11,5	-303,7	-382,7	-20,8%
Chiny	2,7	-3,1	17,0	111,9	297,2	1815,9	2241,7	27,3%
RPA	-5,2	13,5	3,7	-7,1	-15,6	-112,8	-123,6	-32,2%
Francja	-26,9	-21,3	22,3	160,9	55,4	-263,5	-72,9	-2,8%
Niemcy	16,0	233,9	-126,1	-100,7	353,7	1522,7	1899,4	55,4%
Węochy	-50,9	-44,9	-15,1	105,3	-35,5	-317,8	-358,9	-17,8%
Wielka	17,2	-125,5	-60,7	-97,8	-186,3	-381,8	-834,8	-33,7%
USA	-249,4	-607,4	-368,7	-1197,7	-2742,3	-3922,5	-9087,9	-55,9%
Polska	-42,2	-20,9	5,7	-38,7	-37,5	-158,0	-291,6	-59,5%

Źródło: opracowanie własne na podstawie www.imf.org/external/pubs/ft/weo/2013/02/ (01.03.2014).

Gdy w danym kraju przez wiele lat jest wyższa absorpcja (konsumpcja itp.) od produkcji krajowej lub (oraz) oszczędności są niższe od inwestycji krajowych, co sprawia, że systematycznie utrzymuje się ujemne salda na rachunku obrotów bieżących – to rośnie dług zagraniczny, oddziałujący negatywnie na sytuację makroekonomiczną. Towary z importu wypierają krajowe, spada PKB, rośnie bezrobocie, rosną koszty obsługi długu, kraj zmierza w kierunku recesji.

W odniesieniu do danych przedstawionych w tabeli 4 bardziej niepokojące od tego, że dany kraj posiada deficyt na rachunku obrotów bieżących, jest obserwowany w ostatnich latach skokowy wzrost jak i jego poziom skumulowany (za lata 1980-2012) odniesiony do PKB za 2012 rok. Dotyczy to głównie USA, w mniejszym stopniu Wielkiej Brytanii i Włoch. Najgorzej na tym tle wypada Polska, dla której wspomniany deficyt skumulowany wynosi równowartość blisko 60% PKB z 2012 r. Na przeciwnym biegunie znajdują się takie kraje jak Francja (która miała swoje „5 minut” w okresie 1991-2000) oraz Niemcy ze skumulowaną nadwyżką deficytu wynoszącą ponad 55% PKB z 2012 r.

Tymczasem kraje BRICS jeśli już posiadają deficyt na rachunku obrotów bieżących, to jego skumulowany poziom jest niski. Przeważa jednak sytuacja nadwyżek na tym rachunku, co jest szczególnie widoczne w przypadku bazującej na eksporcie surowców Rosji (44% PKB z 2012 r.) i przejmującej rolę „fabryki świata” Chin (27,3% PKB z 2012 r.).

Poniżej w tabeli 5 przedstawiono dane, mierzone % PKB, dotyczące poziomu oszczędności i inwestycji krajowych oraz poziomu wydatków publicznych – z których wynika, że jedynie Chiny, Rosja oraz Niemcy dysponują nadwyżką oszczędności nad inwestycjami krajowymi. Zauważalny jest również wzrost udziału wydatków sektora finansów publicznych, co ze względu na procesy redystrybucji dochodów prowadzące do zmniejszania nierówności społecznych jest zjawiskiem korzystnym. Dotyczy to zarówno krajów BRICS jak i krajów odniesienia (za wyjątkiem Niemiec), które w ostatnim czasie zwiększyły wydatki publiczne w celu łagodzenia skutków kryzysu gospodarczego.

Tabela 5. Poziom oszczędności, inwestycji krajowych i wydatków publicznych - %PKB

Kraj	Oszczędności krajowe brutto			Całkowita wartość inwestycji			Wydatki sektora finansów publicznych		
	1980	2000	2012	1980	2000	2012	1980	2000	2012
Brazylia	18,0	14,5	15,2	21,2	18,3	17,6	-	35,3	40,4
Rosja	-	36,7	28,6	-	18,7	24,9	-	32,8	37,0
Indie	17,4	24,2	30,8	18,8	24,8	35,6	-	24,8	27,3
Chiny	32,6	36,8	51,2	35,0	35,1	48,9	-	17,1	24,9
RPA	33,6	15,6	13,2	27,0	15,7	19,4	-	25,9	32,7
Francja	22,8	21,3	17,6	23,4	19,9	19,8	46,0	51,7	56,6
Niemcy	22,3	20,6	24,2	28,2	22,3	17,3	-	45,1	44,6
Włochy	23,3	20,6	16,9	27,6	20,8	17,6	-	45,9	50,6
Wielka Brytania	18,3	15,0	10,9	17,6	17,9	14,7	42,7	34,0	44,8
USA	22,0	20,5	16,3	23,3	23,6	19,0	33,1	32,6	38,8
Polska	31,0	18,8	17,2	-	24,9	20,7	-	41,1	42,3

Źródło: opracowanie własne na podstawie www.imf.org/external/pubs/ft/weo/2013/02/ (01.03.2014).

O tempie rozwoju danego kraju przesadza również poziom ludności (rąk do pracy), dynamika jej wzrostu oraz wielkość PKB per capita wyrażona wg parytetu siły nabywczej. Jak to zostało przedstawione w tabeli 6 kraje BRICS (za wyjątkiem Rosji) cechuje wysokie tempo przyrostu naturalnego.

Tabela 6. Ludność oraz PKB per capita wg parytetu siły nabywczej (PSN) w USD

Kraj	Ludność [mln osób]				PKB per capita		Krotność PKB per capita		
	1980	1990	2000	2012	[USD]	% USA	1980	1990	2000
Brazylia	120,8	149,4	174,4	198,4	11 747	22,7%	3,2	2,2	1,7
Rosja	-	147,7	146,3	141,9	17 518	33,9%	-	-	2,3
Indie	685,7	847,4	1	1	3 843	7,4%	8,9	4,3	2,5
Chiny	987,1	1	1	1	9 055	17,5%	35,8	11,3	3,8
RPA	29,1	36,8	44,5	51,1	11 281	21,8%	2,8	2,1	1,7
Francja	53,7	56,6	58,9	63,4	35 295	68,3%	3,5	1,9	1,4
Niemcy	76,9	79,0	82,2	81,9	38 666	74,8%	3,9	2,1	1,5
Włochy	56,4	56,7	56,9	60,8	29 812	57,7%	3,3	1,7	1,2
Wielka Brytania	56,3	57,2	58,9	63,2	36 569	70,7%	4,6	2,3	1,4
USA	227,6	250,0	282,3	314,2	51 704	100,0%	4,1	2,2	1,4
Polska	35,6	38,2	38,3	38,5	20 562	39,8%	4,8	3,5	2,0

Źródło: opracowanie własne na podstawie www.imf.org/external/pubs/ft/weo/2013/02/ (01.03.2014).

Zauważyć można przy tym, że o ile tempo przyrostu ludności Chin w ostatnim czasie zwalnia, to przyrost naturalny w Indiach sprawić może, że w perspektywie najbliższych kilkunastu lat mogą one być najludniejszym krajem świata. Znacząco również rośnie, głównie na skutek napływu imigrantów,

ludność w USA i Francji. Tym samym potencjał zasobów pracy zwiększa się. Pozostałe kraje odniesienia, w tym Polska doświadczają stagnacji demograficznej.

O ile różnice w wielkości PKB per capita wg parytetu siły nabywczej występujące pomiędzy krajami „cywilizacji zachodniej” są akceptowalne, to trudno przejść obojętnie wobec takich dysproporcji (wobec USA) jakich doświadczają ludzie zamieszkujący kraje BRICS i Polski. Nawet jeśli uwzględnimy różnicę w tempie przyrostu tego wskaźnika, to trudno się dziwić mieszaninie fascynacji, zawiści oraz poczucia niesprawiedliwości (wyzysku) jaką ludność reszty świata obdarza cywilizację zachodnią.

Musi upłynąć jeszcze wiele lat, aby tak drastyczne różnice udało się przynajmniej częściowo zniwelować. Polsce udało się 2 krotnie zwiększyć wartość za ostatnie 12 lat, stąd mamy szansę w niezbyt odległym czasie dogonić, najgorzej sytuowane z analizowanych krajów, Włochy. W tym samym czasie Chiny i Rosja powinny zrównać się z Polską. Nie uda się to jednak Brazylii i RPA. Indie, pomimo obecnego tempa, w dającej się przewidzieć perspektywie nie mają na to szans ze względu na poziom wyjściowy oraz przyrost naturalny.

Wymiana handlowa krajów BRICS

Naturalną konsekwencją integracji krajów winno być zintensyfikowanie wymiany handlowej. Dane zawarte w tabeli 7 przedstawiające przyrost wymiany handlowej (ΔH) pomiędzy krajami BRICS potwierdzają, że pomimo to jest to możliwe.

Panuje powszechne przekonanie, że głównym (a czasami nawet wręcz jedynym) krajem który zyskał (i zyskuje nadal) na globalizacji są Chiny. Jeśli dodatkowo uwzględnimy to, że na przestrzeni ostatnich kilkunastu lat, Chiny pozbawiły USA pozycji lidera wymiany handlowej, to łatwo przypisać im miano „*solisty*”. Jednak bardziej szczegółowa analiza danych, bazująca na porównaniu udziału poszczególnych krajów w całkowitej wymianie handlowej danego kraju jaki miał miejsce w roku powołania BRICS, tj. w 2001, odniesiona do danych dostępnych za 2011r., potwierdza, że o ile Chiny, na przestrzeni ostatnich lat, są liderem, to starają się one umiejętnie „włączyć” inne kraje BRICS w procesy globalizacji. Świadczyć o tym może np. skala wzrostu wymiany handlowej (ΔH) Brazylii z Chinami, gdzie ponad 4 krotnemu przyrostowi udziału Chin jako kierunku eksportu, odpowiada jednokrotny przyrost w imporcie. Podobnie ma się rzecz w odniesieniu do wymiany Chin z RPA i Indii. Wydaje się, że jedynie Rosja nie w pełni wykorzystuje swój potencjał (surowcowy, ludzki itp.), co znajduje swoje odbicie w tempie jej rozwoju gospodarczego oraz sile nabywczej ludności.

Tabela 7. „Efekt BRICS” w wymianie handlowej Brazylii, Rosji Indii, Chin i RPA

Kraj	Brazylii			Rosji			Indii			Chin			RPA			Najważniejsz y partner		
	01 [%]	11 [%]	ΔH	01 [%]	11 [%]	ΔH	01 [%]	11 [%]	ΔH	01 [%]	11 [%]	ΔH	01 [%]	11 [%]	ΔH	2001	2011	
Brazyli a	E	x	x	X	1,8	1,7	-	0,5	1,3	1,6	3,2	17,	4,	1,0	0,6	-	USA	Chiny
	I	x	x	x	0,6	2,1	2,5	0,9	0,5	-	2,5	5,1	1,	0,6	0,7	0,2	USA	AR
Rosja	E	0,4	0,5	0,3	x	x	x	1,0	1,0	0,0	6,0	7,0	0,	0,0	0,0	0,0	DE	NL
	I	2,2	1,3	-	x	x	x	1,4	1,2	-	3,9	8,6	1,	0,2	0,1	-	DE	Chiny
Indie	E	1,2	1,9	0,6	1,4	0,9	-	x	x	x	2,9	6,7	1,	0,6	1,4	1,3	USA	AE
	I	0,6	1,9	2,2	1,8	1,0	-	x	x	x	4,2	5,7	0,	0,5	0,6	0,2	USA	AE
Chiny	E	0,4	1,6	3,0	0,6	2,2	2,7	0,6	2,4	3,0	x	x	x	0,3	0,8	1,7	USA	USA
	I	1,1	3,6	2,3	2,6	2,9	0,1	0,5	2,3	3,6	x	x	x	0,2	0,8	3,0	JP	USA
RPA	E	1,1	0,7	-	0,2	0,4	1,0	4,2	8,3	1,0	2,2	11,	4,	x	x	x	USA	Chiny
	I	2,4	1,1	-	0,2	0,4	1,0	1,2	9,2	6,7	4,6	11,	1,	x	x	x	USA	Chiny

Źródło: opracowanie własne na podstawie www.wto.org oraz <http://atlas.media.mit.edu> (01.03.2014).

Legenda: 01=2001 r., 11=2011 r., ΔH „przyrost handlu” (2011-2001)/2001, E-eksport do:, I-import z:,

Partner w handlu: NL- Holandia; DE-Niemcy, AR-Argentyna; AE- Zjednoczone Emiraty Arabskie; JP – Japonia

Jak to zostało przedstawione w tabeli 8, wzrost udziału krajów BRICS, w wymianie handlowej pomiędzy sobą, odbywa się „kosztem” krajów odniesienia zaliczanych do cywilizacji zachodniej, które musiały zrewidować swój dotychczasowy sposób postrzegania Chin, Indii, Brazylii, „pojełcynowskiej” Rosji, a ostatnio również RPA.

Tabela 8. „Echo BRICS” w wymianie handlowej wybranych krajów odniesienia

Kraj	Francji			Niemiec			Włoch			W. Brytanii			USA			Polski			
	01 [%]	11 [%]	ΔH	01 [%]]	11 [%]	ΔH	01 [%]	11 [%]	ΔH	01 [%]	11 [%]	ΔH	01 [%]]	11 [%]	ΔH	01 [%]	11 [%]	ΔH	
Brazylia	E	3,	1,	-	4,5	4,	0,0	3,	2,	-	3,	2,	-	24,	10,	-	0,	0,	-
	I	4,	2,	-	8,9	5,	-	4,	2,	-	2,	1,	-	24,	9,1	-	0,	0,	0,0
Rosja	E	3,	3,	-	7,5	6,	-	4,	4,	0,0	4,	2,	-	6,3	5,2	-	4,	4,	-
	I	3,	3,	-	17,	7,	-	5,	4,	-	2,	2,	0,0	6,4	1,8	-	2,	2,	0,2
Indie	E	3,	2,	-	4,5	3,	-	3,	2,	-	6,	3,	-	19,	12,	-	0,	0,	0,3
	I	1,	0,	-	4,3	2,	-	1,	1,	-	3,	1,	-	6,3	6,2	0,0	0,	0,	0,0
Chiny	E	2,	2,	0,1	4,5	5,	0,1	1,	2,	0,2	3,	2,	-	22,	17,	-	0,	0,	1,3
	I	1,	1,	-	5,4	4,	-	1,	1,	-	1,	1,	-	12,	13,	0,1	0,	0,	0,0
RPA	E	2,	1,	-	9,2	6,	-	5,	2,	-	8,	7,	-	12,	8,3	-	0,	0,	1,0
	I	4,	2,	-	12,	6,	-	4,	2,	-	7,	5,	-	12,	6,0	-	0,	0,	5,0

Źródło: opracowanie własne na podstawie www.wto.org oraz <http://atlas.media.mit.edu> (01.03.2014).

Legenda: 01=2001 r., 11=2011 r., ΔH „przyrost handlu” (2011-2001)/2001, E-eksport do:, I-import z:.

Na marginesie warto zauważyć, że Polska w tym zestawieniu radzi sobie coraz lepiej. Nie tylko jako kraj do którego się eksportuje (też dobrze – skoro nas na to stać), ale przede wszystkim jako kraj z którego się importuje, przyczyniając się tym samym do naszego rozwoju. Oczywiście jeszcze daleko nam (Polsce) do poziomu adekwatnego do naszego potencjału; ważne jednak, że znajdujemy się na właściwej wzrostowej ścieżce.

Źródła awansu społeczno-gospodarczego krajów BRICS, perspektywy rozwoju

W oparciu o dotychczasowe rozważania, trudno nie zauważyć rosnącej roli krajów BRICS w gospodarce światowej. Jest to wzrost trwały, mający oparcie głównie w czynnikach wewnętrznych, zależnych od polityki danego kraju, jak również zacieśniania stosunków gospodarczych pomiędzy tymi krajami.

Autor akronimu wskazuje, że tempo rozwoju krajów BRICS które przerosło jego najśmielsze oczekiwania ma swoje oparcie w ich potencjale demograficznym oraz produktywności. Mówi wręcz o „*potędze populacji*” Chin (kraju który od X do XV dominował gospodarczo na świecie) i Indii (które następnie zdominowały świat do czasów rewolucji przemysłowej w XIX wieku), których produkcja stanowiła ok. 50% produkcji ówczesnego świata oraz „*potędze produktywności*” krajów BRICS. Wzrost produktywności wynika ze zwiększenia zatrudnienia (więcej „*rąk*” do pracy), migracji ludności do miast,

edukacji (powiązanej z poziomem wykorzystania dostępnych technologii), stabilności władzy oraz niskiej inflacji, niewielkiemu zadłużeniu oraz nadwyżce w handlu zagranicznym⁹.

Znajduje to potwierdzenie w pracach M. Dobii - autora stałej ekonomicznej „ $p=8\%$ ”, oznaczającej naturalne tempo pomnażania kapitału - dotyczących badań nad istotą kapitału, z których wynika, że (niezmiennie od czasów starożytnej Mezopotamii) jest nią zdolność do wykonania pracy. Zdolność ta ma postać energii, podlegającej zasadom termodynamiki oraz zasadzie minimalnego działania, przez co kapitał nie może powstać z niczego¹⁰. Jednym z głównych sposobów przyrostu kapitału są inwestycje w kapitał ludzki czyli „*zdolność człowieka do wykonywania pracy*”¹¹ decydujący o produktywności i konkurencyjności kraju.

Na przestrzeni kilkudziesięciu ostatnich lat, każdy z krajów BRICS został boleśnie doświadczony m.in. przez przemiany ustrojowe, kryzysy gospodarcze. Jednak każdy z nich ma ambicje i wolę walki o lepsze jutro. Działania te znajdują odzwierciedlenie w przedstawionych w tabeli 9 wskaźnikach rozwoju społecznego (ludzkiego) HDI (im wyższy tym lepiej) oraz Giniego, mierzącego skalę nierówności społecznych (im wyższy tym gorzej).

Zmiany wartości tych dwóch wskaźników w czasie, dla danego kraju, są bardzo wymowne, świadcząc niezbić o dużym sukcesie takich krajów jak Brazylia, Chiny, Indie (w których HDI rośnie a wskaźnik Giniego maleje) oraz mniejszym Rosji i RPA, gdzie rośnie HDI i wskaźnik Giniego. W krajach odniesienia warte odnotowania są zmiany jakie zaszły w Niemczech, które awansowały w rankingu HDI, i obniżyły skalę nierówności społecznych. Awans USA w rankingu HDI jest jeszcze większy ale towarzyszy temu wzrost nierówności społecznych do poziomu 45 tj. tylko o 2 punkty mniej niż w Chinach. Niepokoi wzrost nierówności społecznych w Wielkiej Brytanii, Włoszech i Polsce, w której nierówności są większe od Francja (która utrzymała poziom) Niemczech oraz Włoszech.

⁹ J. O'Neill, *Mapa wzrostu...*, op. cit., s. 33-49.

¹⁰ M. Dobija, *Teoria Pomiaru kapitału i zysku*, Kraków 2010, s. 22-36.

¹¹ M. Dobija, *Kapitał ludzki w perspektywie ekonomicznej*, Kraków 2011, s. 7.

Tabela 9. Wskaźnik rozwoju społecznego HDI oraz nierówności społecznych Giniego

Kraj	Wartość wskaźnika HDI w r.:				Średni wzrost HDI-%			Pozycja kraju w r.			Współczynnik Giniego	
	1980	1990	2000	2012	90/8	00/9	12/0	199	200	201		
Brazylia	0,52	0,59	0,66	0,73	1,30	1,34	0,76	50	69	85	59	52
Rosja	0,73	0,71	0,75	0,78	-0,23	0,56	0,39	25	55	55	40	42
Indie	0,34	0,41	0,46	0,55	1,88	1,29	1,64	93	115	136	38	37
Chiny	0,40	0,49	0,59	0,69	2,16	1,92	1,54	64	87	101	48	47
RPA	0,57	0,62	0,62	0,62	0,89	0,02	0,09	62	94	121	59	63
Francja	0,72	0,78	0,85	0,89	0,77	0,88	0,39	7	13	20	33	33
Niemcy	0,73	0,80	0,87	0,92	0,66	0,80	0,48	11	17	5	30	27
Włochy	0,72	0,77	0,83	0,88	0,88	0,83	0,48	13	20	25	27	32
Wielka Brytania	0,74	0,78	0,84	0,87	0,48	0,73	0,34	9	14	26	37	40
USA	0,84	0,87	0,90	0,93	0,42	0,33	0,28	18	6	3	41	45
Polska	-	-	0,77	0,82	-	-	0,46	32	38	39	32	34
Liczba krajów objęta rankingiem UNDP								130	162	186		

Źródło: opracowanie własne na podstawie <http://hdr.undp.org/>, <https://www.cia.gov/> (02.03.2014).

Nie ulega wątpliwości, że Rosja i RPA mogą (powinny) się uczyć od Brazylii, która pomimo tego, że od lat 80 tych XX w. była targana serią kryzysów (w samym 1990 roku było ich trzy), podjęła trud reform. Pierwszym reformatorem był neoliberal, profesor socjologii (późniejszy prezydent od 1994 r.) F. H. Cardoso, który będąc ministrem finansów wprowadził szereg reform gospodarczych, w tym m.in. zwalczył hiperinflację. W 1999 roku Brazylię dotknął kolejny kryzys, wzrosło bezrobocie, spadły dochody rozporządalne ludności. Stąd podczas kolejnych wyborów, w 2003 roku, przy poparciu 2/3 wyborców prezydentem został lewicowiec Lula da Silva, który po wyborze na prezydenta wbrew powszechnym obawom utrzymał politykę walki z inflacją oraz wprowadził w życie Program Przyspieszenia Rozwoju. Za pomocą światłego interwencjonizmu, zadbał o szybszy wzrost dochodów najuboższych, w efekcie czego znacząco wskaźnik Giniego.

Obecnie Brazylia zaliczana jest do topowych 15 krajów, w których nastąpił największy przyrost wskaźnika rozwoju społecznego (HDI), krajów zapewniających wysoki rozwój ludzki¹². A sam Lula nazywany jest autorem tzw. „trzeciej Drogi” oznaczającej społeczną gospodarkę rynkową¹³. Pragmatyczną, nieortodoksyjną drogą którą gdyby poszły zacofane kraje świata, zamiast podpowiadanego przez zachód neoliberalizmu, to byłyby one i cały świat uratowane¹⁴.

Rosja, która jest nam terytorialnie, historycznie i gospodarczo (politycznie mniej) bliższa, nie wymaga tak szczegółowego omówienia. Wystarczy wspomnieć czasy ZSRR, spóźnioną i zbyt

¹² Human Development Report 2013 http://hdr.undp.org/sites/default/files/reports/14/hdr2013_en_complete.pdf, s. 64. (02.03.2014).

¹³ <http://www.klubinteligencjipolskiej.pl/2012/10/polityka-gospodarcza-brazylii/> (02.03.2014).

¹⁴ G. W. Kołodko, *Wędrujący świat*, Warszawa 2008, s. 374.

powierzchną „*pieriestrojkę*” Garbaczowa (postrzeganego jako bohatera na zachodzie, słabeusza w kraju), nieudolne rządy Jelcyna (czasów neoliberalnej polityki¹⁵, powstania oligarchii i spadku PKB o 60%), po obecne rządy Putina. Rządy pełne sprzeczności – oceniane z zewnątrz bardzo negatywnie m.in. za autokratyzm, wewnątrz pełne podziwu za odbudowywanie potęgi „*Matuszki Rosji*”.

O’Neill stwierdza, że ze względu na problemy demograficzne Rosji i jej uzależnienie gospodarcze od eksploatacji i eksportu surowców (bez zbytniego przetworzenia), otrzymuje e-maile z żądaniem wyrzucenia Rosji i zmiany skrótu na BIC, na które odpowiada, że:

*O ile Rosja stoi niewątpliwie wobec poważnych wyzwań, ma w sobie także potencjał, którego wyzwolenie może pozwolić jej osiągnąć PKB na mieszkańca na poziomie wyższym, niż pozostałe kraje BRIC, a być może także stabilne, rozwinięte kraje europejskie*¹⁶.

Pomimo problemów demografii, jest to wciąż najludniejszy kraj regionu. Wystarczy, że zechce skorzystać z technologii, stworzy klimat do inwestycji i wzrost gospodarczy przekroczy wszelkie oczekiwania¹⁷. Co jest widoczne w danych makroekonomicznych. Cechujące ponadprzeciętne wskaźniki wzrostu Indie, które jak pisze G. Kołodko pod względem ustroju gospodarczego, „*znajdują się gdzieś pośrodku*” kapitalizmu państwowego Chin a liberalnego kapitalizmu USA (podporządkowujący państwo prywatnokapitalistycznym rynkiem), przez co „*może to one wytyczają kierunek reszcie Azji a nie Chin*”¹⁸. Indie to potęga populacji. Demografia, obok dominacji gospodarczej do XIX w., języka zawdzięczanego swojemu kolonizatorowi, to jeden z największych atutów Indii. Problem stanowi jednak edukacja, chłopców (ok. 20% w ogóle nie uczęszcza do szkoły, a znaczna część jej nie kończy) i dziewcząt z których ok. 50% nie ma wykształcenia¹⁹.

Opis skali dokonań Chin przekracza ramy niniejszego artykułu. Za G. Kołodko warto powtórzyć, że „*to nie tylko współczesny ewenement*”, skoro wkład Chin do światowej produkcji wynosił w okolicach roku 1600 - 29%, 1700 - 22%, 1820 – ok. 1/3, by następnie spadać do poziomu 9% w 1914 r., i 5% w 1949 r. tj. powstania Chińskiej Republiki Ludowej, który to poziom utrzymywał się przez całe lata (do 1976 r.) rządów przewodniczącego Mao²⁰. Nie ulega wątpliwości, że wykonały one od „*czasów Mao*” ciężką pracę, co znajduje swoje odzwierciedlenie w przedstawionych wcześniej wskaźnikach makroekonomicznych i społecznych. Wielka w tym zasługa reformatora Deng Xiaopinga, i jego następców którzy, jak to ujął J. N. Wasserstrom, po wydarzeniach z 4 czerwca 1989 roku na planu Tienanmen, podjęli decyzję o:

¹⁵ N. Klein, *Doktryna szoku. Jak współczesny kapitalizm wykorzystuje klęski żywiołowe i kryzysy społeczne*, Warszawa 2008, s. 254-280.

¹⁶ J. O’Neill, *Mapa wzrostu...*, op. cit., s. 69.

¹⁷ Ibidem, s. 75.

¹⁸ G. W. Kołodko, *Dokąd zmierza świat...*, op. cit., s. 372.

¹⁹ J. Neill, *Mapa wzrostu...*, op. cit., s. 91.

²⁰ G. W. Kołodko, *Wędrujący świat, ...*, op. cit., s. 75-76.

„przejściu reżimu od strategii orwellowskich do huxleyowskich..., po upadku komunizmu w Europie reżim wyciągnął... ważną naukę: aby zachować władzę, należy zatroszczyć się o to, by ci, którymi rządzi mieli dostęp do atrakcyjnych towarów i form rozrywki. Ideał zbawienia poprzez wyrzeczenie zastąpiony został ideałem drogi do szczęścia poprzez konsumpcję – a naczelnym hasłem stała się stabilność”²¹.

Ta metaforyczna diagnoza, odpowiada po części rzeczywistości, jednak istotę sprawy lepiej oddaje opis G. Kołodki, wg którego „chińska droga” składa się z trzech punktów węzłowych: pierwszego – przejścia w 1977 r. z inspiracji Deng Xiaopinga od ortodoksyjnego komunizmu na drogę reform rynkowych, drugiego – stłumienia zapędów podważających centralną rolę państwa w 1989 r. z jednoczesnym przyspieszeniem reform oraz trzeciego związanego z przyjęciem Chin w 2001 roku do WTO (Światowej Organizacji Handlu) co w efekcie przesądziło o „kursie na pełnokrwistą gospodarkę rynkową”. Postęp gospodarczy Chin ma swój wielki koszt jakim jest brak demokracji. Jednak jest to kraj, który dał radę połączyć zmiany systemowe z polityką rozwoju. Pomogła mu w tym globalizacja, stopniowość i kompleksowość reform, unikanie szoków, światłość elit politycznych (łączyących konfucjanizm, taoizm oraz socjalizm) oraz strategia długofalowego rozwoju wskazująca pożądany kierunek i tempo rozwoju²².

Chiny wydające na badania arktycznie więcej niż USA, kraj który być może jeszcze w tym roku, pozbawi USA (po ponad stuletniej dominacji) pozycji „fabryki” świata, angażuje chętnie swoje zasoby tam gdzie zawiódł zachód, od którego tak diametralnie się różni w swoich działaniach, zorientowanych głównie na wewnętrzne problemy kraju oraz licząc czas na lata, pokolenia i wieki. Nie mają też, typowej dla cywilizacji zachodniej, chęci podporządkowania reszty świata²³. Literatura przedmiotu przedstawia szereg skutecznych, znajdujących swoje odzwierciedlenie w stabilnym rozwoju Chin, interwencji państwa. Wystarczy tutaj wspomnieć wymuszenie na USA interwencji na rynku walutowym podczas kryzysu azjatyckiego lat 90-tych²⁴, czy też działania zapobiegające załamaniu na własnym rynku nieruchomości²⁵ w 2009 roku, czy wreszcie działania podejmowane w ramach kolejnych (obecnie dwunastym) 5 letnim planie strategiczno indykatywnym²⁶.

Przedstawione w części drugiej niniejszego artykułu - podejście O’Neilla do członkostwa RPA w BRIC, znajduje potwierdzenie w przeprowadzonej analizie makroekonomicznej jak i społecznej. Nie ulega wątpliwości, że skala współpracy RPA z pozostałymi członkami BRIC jaka miała miejsce w analizowanym okresie, przyczyniła się do rozwoju tego kraju. Jednak, być może ze względu na silne

²¹ J. N. Wasserstrom, *Chiński Nowy Wspaniały Świat i inne opowieści z czasów globalizacji*, Kraków 2010, s. 115.

²² G. W. Kołodko, *Wędrujący świat...*, op. cit., s. 230-234.

²³ G. W. Kołodko, *Dokąd zmierza świat...*, op. cit., s. 308-359.

²⁴ J. O’Neill, *Mapa wzrostu...*, op. cit., s. 25.

²⁵ Ibidem, s. 115.

²⁶ G. W. Kołodko, *Dokąd zmierza świat...*, op. cit., s. 393.

powiązania kulturowe RPA z cywilizacją zachodnią, która po przejęciu władzy przez Mandelę, po dwóch latach przygotowań przez Mbekiego (sukcesora Mandeli) przypominających „tajną operację wojskową” przedstawiła „neoliberalny program terapii szokowej ... całkowicie różnej od obietnic, które składano podczas wyborów w 1994 roku”²⁷, co przełożyło się na skalę nierówności społecznych. Dlatego też, obrany obecnie kurs na współpracę z BRIC należy, z perspektywy tego kraju i jego obywateli, ocenić pozytywnie.

Podsumowanie

W artykule przedstawiono zmiany wskaźników makroekonomicznych, społecznych oraz „efekt BRICS” w postaci zintensyfikowania wymiany handlowej pomiędzy krajami BRICS. Na szczególną uwagę w tym zakresie zasługuje postawa Chin, które pomimo tego, że same w sobie są tak ogromnym rynkiem, że nie musiałyby się z nikim integrować (tylko mogłyby stosować dyktat „made in USA”) wciągają w korzyści z globalizacji pozostałe kraje BRICS szczególnie Brazylię, RPA i Indie.

Pokazano również, że tam gdzie elity polityczne cechuje trud koordynowania gospodarki, przyjmując postać kapitalizmu państwowego sterującego rynkiem w Brazylii, Rosji, Chinach i RPA,²⁸ jak wskazują dane makroekonomiczne oraz wskaźniki HDI i Giniego ludziom żyje się lepiej. Tymczasem w krajach odniesienia sytuacja nie jest tak jednoznaczna.

Wzrostowi jakości życia (mierzonej wskaźnikiem HDI), często towarzyszy wzrost (mierzonej wskaźnikiem Giniego) skali nierówności społecznych. Rosnąca rola gospodarek krajów BRICS przekłada się na udział ich reprezentantów w instytucjach międzynarodowych takich jak m.in. MFW, BŚ, ONZ, z korzyścią tak dla krajów BRICS jak i reszty świata.

Trudno dzisiaj wskazać, w jakim stopniu na sukces krajów BRIC wpłynęła idea autorstwa J. O’Neilla. Nie ulega jednak wątpliwości, że był (jest) to wpływ pozytywny. Potwierdzeniem może być przyjęcie do tego elitarnego klubu RPA, oraz kierowane do autora prośby o zmianę skrótu na BRICI (Indonezja), BRICIM (Meksyk) czy też BRICIT (Turcja)²⁹.

Wygląda na to, że cywilizacja zachodnia, która od lat 90 tych XX w. próbowała (po części) budować wzrost gospodarczy w oparciu o „inżynierię finansową”, jakby zapomniała o podstawach swojego rozwoju zbudowanego na rewolucji przemysłowej związanej z zastąpieniem pracy ludzkiej wielokrotnie wydajniejszą maszyną parową.

²⁷ N. Klein, *Doktryna szok...*, op. cit., s. 245.

²⁸ G. W. Kołodko, *Dokąd zmierza świat...*, op. cit., s. 188-189.

²⁹ J. O’Neill, *Mapa wzrostu...*, op. cit., s. 12.

Traktowanie pieniędzy nie jako należności za wykonaną pracę (o czym wiadano już w starożytności)³⁰, tylko jako postaci kapitału musiało nieuchronnie doprowadzić do obecnego kryzysu. Tak się dzieje, gdy państwo pozwala bankom i innym instytucjom zaufania publicznego dyktować warunki gry rynkowej, zamiast je samemu ustalać.

Podsumowaniem dokonań krajów BRICS, może być parafraza słów G. Kołodki³¹ „*kto przeto źle BRICS (Chinom) życzy, źle życzy sobie*”. Póki co, jako liderzy gospodarki światowej, stają się ambasadorami nowych (wyznaczanych przez państwo) dróg rozwoju.

³⁰ M. Dobija, *Teoria rachunkowości w zarysie*, Kraków 2005, s. 108-112.

³¹ G. W. Kołodko, *Dokąd zmierza świat...*, op. cit., s. 363.

Bibliografia

- Dobija M., *Kapitał ludzki w perspektywie ekonomicznej*, Wydawnictwo UE w Krakowie, Kraków 2011.
- Dobija M., *Teoria Pomiaru kapitału i zysku*, Wydawnictwo UE w Krakowie, Kraków 2010.
- Dobija M., *Teoria rachunkowości w zarysie*, Wydawnictwo AE w Krakowie, Kraków 2005.
- Klein N., *Doktryna szoku. Jak współczesny kapitalizm wykorzystuje klęski żywiołowe i kryzysy społeczne*, Wyd. MUZA SA, Warszawa 2008.
- Kołodko G. W., *Dokąd zmierza świat. Ekonomia polityczna przyszłości*, Wyd. Prószyński Media, Warszawa 2013.
- Kołodko G. W., *Wędrujący świat*, Wyd. Prószyński i S-ka, Warszawa 2008.
- O'Neill J., *Mapa wzrostu. Szanse gospodarcze dla państw grupy BRICs*, Studio EMKA, Warszawa 2013.
- Wallerstein I., *Analiza systemów-światów. Wprowadzenie*, Wyd. Dialog, Warszawa 2007.
- Wasserstrom J. N., *Chiński Nowy Wspaniały Świat i inne opowieści z czasów globalizacji*, UNIVERSITAS, Kraków 2010.

Źródła internetowe

- Centralna Agencja Wywiadowcza, <https://www.cia.gov/> (02.03.2014).
- Human Development Report 2013*,
http://hdr.undp.org/sites/default/files/reports/14/hdr2013_en_complete.pdf (02.03.2014).
- Klub Inteligencji Polskiej, <http://www.klubinteligencjipolskiej.pl/2012/10/polityka-gospodarcza-brazylia/> (02.03.2014).
- Magalhaes L., Cowley M., "O'Neill, Man Who Coined 'BRICs,' Still Likes BRICs, But Likes MINTs, Too". (15.03.2014).
- Międzynarodowy Fundusz Walutowy, www.imf.org/external/pubs/ft/weo/2013/02/ (01.03.2014).
- O'Neill J., *Building Better Global Economic BRICs*, „Goldman Sachs Global Economic Paper” No 66, 30th November 2001 za: <http://www.goldmansachs.com/our-thinking/archive/archive-pdfs/build-better-brics.pdf> (15.03.2014).
- Piąty szczyt krajów BRICS Durban, RPA 26-27.03.2013, <http://www.brics5.co.za/durban> (01.03.2014).
- Światowa Organizacja Handlu, www.wto.org (01.03.2014).
- The Observatory of Economic Complexity, <http://atlas.media.mit.edu> (01.03.2014).

United Nations Development Programme, *Human Development Reports* <http://hdr.undp.org/>
(02.03.2014).

Ekonofizyczna analiza światowej pozycji państw BRICS

Abstrakt

W artykule zaprezentowana została interdyscyplinarna metodologia ekonofizyki, która łączy metody mechaniki statystycznej z fenomenologią ekonomii. Ekonofizycy używają analizy sieciowej do badania dynamicznej struktury systemów złożonych. Tworząc filtrowane sieci zależności oparte na współczynniku korelacji liniowej Pearsona oraz wzajemnej informacji Shannona badamy pozycję ekonomiczną i gospodarczą krajów BRICS na świecie. Tworzone sieci oparte są na danych dotyczących PKB oraz cen głównych światowych indeksów giełdowych tak aby odnaleźć odpowiednio światowe znaczenie gospodarcze oraz finansowe krajów BRICS. Analiza pokazuje, że pod względem gospodarczym Brazylia jest ważnym krajem na mapie światowej, natomiast Indie i Afryka Południowa są kompletnie nieistotne, zostawiając Chiny i Rosję w środku stawki. Pod względem finansowym najważniejsze z krajów BRICS w skali światowej wydają się rynki brazylijski i indyjski. Mniej istotny wydaje się też rynek rosyjski, który ma podobne znaczenie na świecie co giełdy w Szanghaju i Johannesburgu. Analiza pokazuje także, że państwa BRICS są mocno powiązane gospodarczo jednak słabo powiązane finansowo.

Słowa kluczowe: ekonofizyka, teoria sieci, BRICS, teoria informacji.

Econophysics analysis of the global position of BRICS

Abstract

In this paper we present the interdisciplinary methodology of econophysics which combines statistical mechanics with the phenomenology of economics. Econophysicists use network theory to examine the dynamic structure of complex systems. By creating a filtered dependency networks based on the Pearson correlation coefficient and mutual information we explore the economic and financial position of BRICS countries in the world. We create networks based on GDP and prices of the world's major stock indices in order to find the importance of BRICS countries. The analysis shows that in economic terms Brazil is an important country, while India and South Africa are completely irrelevant, leaving China and Russia in the middle of the pack. In financial terms, the most important of the BRICS countries are the Brazilian and Indian markets. Less significant is the Russian market, which has a similar importance as the stock exchanges in Shanghai and Johannesburg. We also find that BRICS countries are closely linked economically but weakly linked financially.

Keywords: econophysics, network theory, BRICS, information theory.

Wstęp

Już od prawie 500 lat polscy fizycy angażują się w ekonomię. W 1526 roku Mikołaj Kopernik, badając inflację, wyprowadził teoretyczne podstawy tego, co obecnie jest znane pod nazwą prawa Greshama. Ale i cała ekonomia neoklasyczna oparta jest na podejściu podobnym do mechaniki Newtona, a wielu jej twórców było z wykształcenia fizykami, tak jak chociażby Irving Fisher. Od 20 lat już nie tylko mechanika Newtona, ale także nowoczesna fizyka statystyczna pozwala na dokładniejsze badanie systemów społeczno-gospodarczych, wraz z powstaniem w latach 90-tych dyscypliny zwanej ekonofizyką i jej szybkim rozwojem. Ekonofizyka jest transdyscyplinarnym podejściem badającym złożone systemy społeczno-gospodarcze, które używa modele i koncepcje wywodzące się z fizyki statystycznej oraz teorii złożoności.

Systemy społeczno-gospodarcze, zarówno na poziomie przedsiębiorstw, rynków finansowych, jak i całych gospodarek, mogą być traktowane jako złożone sieci zależności. W ekonofizyce rozwinięta jest analiza sieciowa, która de facto oparta jest na teorii sieci, ale wykorzystywana dla badań systemów społeczno-gospodarczych jest w zasadzie jedynie przez ekonofizyków. W tym podejściu bada się powiązania statystyczne znajdujące się w finansowych szeregach czasowych za pomocą teorii sieci. Narzędzia i procedury opracowane oryginalnie do modelowania systemów fizycznych¹ są dziś używane do takiej analizy zależności w systemach ekonomicznych. Większość badań zajmuje się zrozumieniem korelacji na rynkach finansowych w dziennych² i wewnątrzdziennych skalach³. Prowadzono także badania oparte o teorię informacji⁴, które mają na celu włączenie w analizę zależności nieliniowych. Metody te mają wspólny cel, którym jest odkrycie istotnych zależności w coraz bardziej złożonych społeczno-gospodarczych systemach adaptacyjnych. Ważnymi wynikami takich analiz jest to, że sieci dla rynków finansowych sieci wykazują strukturę zagnieżdżoną opartą o sektory, do których należą badane spółki. Wynik taki jest istotny, gdyż nie może być otrzymany w symulacjach⁵. W podobny sposób indeksy giełdowe i kursy walutowe wykazują strukturę opartą o ich położenie geograficzne.

W tym artykule zostaną zbadane właśnie indeksy giełdowe, tak aby pokazać zależności pomiędzy systemami finansowymi poszczególnych państw. Sektor finansowy jest niezwykle ważny

¹ L. P. Kadanoff, *From Simulation Model to Public Policy: An Examination of Forrester's Urban Dynamics*, „Simulation” 16/1971, s. 261 oraz B. Mandelbrot, *The Variation of Certain Speculative Prices*, „Journal of Business” 36/1963 (4), s. 394-419 oraz R. N. Mantegna, *Lévy Walks and Enhanced Diffusion in Milan Stock Exchange*, „Physica A” 179/1991, s. 232-242.

² K. Forbes, R. Rigobon, *No contagion, only interdependence: measuring stock market comovements*, „Journal of Finance” 57/2002, s. 2223-2261 oraz D.Y. Kenett, T. Preis, G. Gur-Gershoren, E. Ben-Jacob, *Quantifying Meta-Correlations in Financial Markets*, „Europhysics Letters” 99/2012, 38001 oraz R.N. Mantegna, *Hierarchical structure in financial markets*, „European Physical Journal B” 11/1999, s. 193-197.

³ G. Bonanno, G. Caldarelli, F. Lillo, R. N. Mantegna, *Topology of correlation-based minimal spanning trees in real and model markets*, „Physical Review E” 68/2003, 046130 oraz M. Munnix, R. Schafer, T. Guhr, *Impact of the tick-size on financial returns and correlations*, „Physica A” 389/2010, s. 4828-4843 oraz M. Tumminello, T. DiMatteo, T. Aste, R.N. Mantegna, *Correlation based networks of equity returns sampled at different time horizons*, „European Physical Journal B” 55/2007, s. 209-217.

⁴ P. Fiedor, *Networks in Financial Markets Based on Mutual Information Rate*, „Physical Review E”, 89/2014, s. 052801.

⁵ G. Bonanno, G. Caldarelli, F. Lillo, R. N. Mantegna, *Topology...*, op. cit.

w ostatnich dziesięcioleciach, a zatem jest to jeden z ważniejszych ekonomicznych wskaźników. Najważniejszym jednak wskaźnikiem jest Produkt Krajowy Brutto. Dlatego też w podobny sposób badać będziemy sieci dla gospodarek przy pomocy PKB, tak aby zbadać zależności gospodarcze, a nie tylko czysto finansowe.

Na podstawie takiej analizy postaramy się wywieść znaczenie gospodarcze i finansowe państw BRICS na świecie, oraz ich wzajemne zależności. Badania dotyczące tej grupy państw są niezwykle istotne, jako że to właśnie te państwa mają szansę stać się w niedługim czasie lokomotywami gospodarczymi ich regionów, a nawet całego świata. Poznanie ich rzeczywistych zależności może przybliżyć nam ich miejsce na dotychczasowej mapie świata gospodarczo-finansowego.

Struktura niniejszego artykułu jest następująca: w sekcji 2 prezentujemy metodologię używaną w niniejszej pracy. W sekcji 3 prezentujemy badania empiryczne i otrzymane wyniki. W sekcji 4 omawiamy te wyniki, natomiast sekcja 5 konkluduje niniejsze badanie.

Metodologia

W tym miejscu zaprezentujemy metodologię tworzenia sieci zależności opartych na szeregach czasowych. Badać będziemy zarówno sieci, które badają jedynie zależności liniowe (oparte o współczynnik korelacji Pearsona, dla badań dotyczących PKB) oraz sieci, które badają także zależności nieliniowe (oparte o teorię informacji, dla badań dotyczących indeksów giełdowych).

Rozmieszczenie topologiczne obiektów w sieciach hierarchicznych jest w badaniach ekonofizycznych tworzone najczęściej w oparciu o współczynnik korelacji liniowej Pearsona, a w przypadku rynków finansowych jest to w szczególności współczynnik korelacji dla logarytmów zmian cen. Dla naszych potrzeb będą to logarytmy zmian cen indeksów i logarytmy zmian PKB. Taki współczynnik jest estymowany dla wszystkich par w badanym zbiorze. Współczynnik korelacji liniowej Pearsona jest zdefiniowany jako⁶:

$$\rho_{X,Y} = \frac{E(XY) - E(X)E(Y)}{\sqrt{(E(X^2) - E(X)^2)(E(Y^2) - E(Y)^2)}}$$

gdzie X i Y to logarytmy badanych zmian cen dla dwóch badanych elementów. W sposób oczywisty współczynnik korelacji estymowany jest dla określonego okresu.

Współczynnik korelacji liniowej Pearsona jest miarą podobieństwa, a zatem nie jest miarą Euklidesową, nie może być zatem bezpośrednio użyty do ustalania topologii sieci. Dlatego też tworzy

⁶ W. Feller, *An Introduction to Probability Theory and Its Applications*, New York 1971.

się na podstawie korelacji miarę Euklidesową, która odpowiada odległości pomiędzy węzłami sieci. Zwykle miara ta definiowana jest jako⁷:

$$\delta(X, Y) = \sqrt{2(1 - \rho_{X,Y})}$$

Taka definicja gwarantuje, że $\delta(X, Y)$ jest miarą Euklidesową.

Proponujemy oprzeć topologię sieci hierarchicznych także o wzajemną informację⁸ między logarytmami zmian cen dla dwóch badanych instrumentów, tak aby badać również zależności nieliniowe. Definicję wzajemnej informacji oprzeć można na pojęciu entropii, która została zaproponowana przez Shannona w następujący sposób. Dla dwóch dyskretnych zmiennych losowych X i Y wzajemna informacja definiowana jest jako:

$$MI(X, Y) = \sum_{y \in Y} \sum_{x \in X} p(x, y) \log \frac{p(x, y)}{p(x)p(y)}$$

gdzie $p(x, y)$ to funkcja wspólnego rozkładu prawdopodobieństwa X i Y a $p(x)$ i $p(y)$ to brzegowe rozkłady prawdopodobieństwa. Wzajemna informacja może być równoważnie zdefiniowana za pomocą entropii:

$$MI(X, Y) = H(X) + H(Y) - H(X, Y),$$

gdzie $H(X)$ i $H(Y)$ to entropie brzegowe Shannona a $H(X, Y)$ jest wspólną entropią X i Y . Wzajemna informacja mierzy ilość informacji dzielonych przez X i Y , lub innymi słowy o jak wiele informacja o jednym procesie stochastycznym redukuje niepewność co do drugiego procesu. Wzajemna informacja jest nieujemna, a $MI(X, X) = H(X)$.

Następnie potrzebujemy praktyczny estymator wzajemnej informacji. Dla wzajemnej informacji istnieje ogromna liczba estymatorów o różnych własnościach. Analiza tych estymatorów przedstawiona jest w literaturze⁹¹⁰¹¹¹²¹³. Dla potrzeb badania zależności między instrumentami

⁷ R. N. Mantegna, *Degree of Correlation Inside a Financial Market*, „Proceedings of the ANDM 97 International Conference” AIP Press 1997, s. 193-197.

⁸ C. E. Shannon, *A Mathematical Theory of Communication*, „Bell System Technical Journal” 27/1982, s. 379-423, 623-656.

⁹ J. Beirlant, E. J. Dudewicz, L. Györfi, E. C. van der Meulen, *Nonparametric entropy estimation: An overview*, „International Journal of Mathematics and Statistical Science” 6/1997, s. 17-39.

¹⁰ G. Darbellay, I. Vajda, *Estimation of the information by an adaptive partitioning of the observation space*, „IEEE Transactions on Information Theory” 45/1999, s. 1315-1321.

¹¹ C. O. Daub, R. Steuer, J. Selbig, S. Kloska, *Estimating mutual information using b-spline functions - an improved similarity measure for analysing gene expression data*, „BCM Bioinformatics” 5/2004, s. 118-130.

¹² W. Nemenman, W. Bialek, R. de Ruyter van Steveninck, *Entropy and information in neural spike trains: Progress on the sampling problem*, „Physical Review E” 69/2004, 056111.

¹³ L. Paninski, *Estimation of entropy and mutual information*, „Neural Computations” 15/2003, s. 1191-1254.

finansowymi wystarczy prosty estymator, gdyż nie przeszkadza nam stałe obciążenie, używamy zatem estymatora największej wiarygodności. Estymator ten jest entropią rozkładu empirycznego¹⁴:

$$\hat{H}_{emp}(X) = - \sum_{x \in X} \frac{\Lambda(x)}{n} \log \frac{\Lambda(x)}{n},$$

gdzie $\Lambda(x)$ jest liczebnością obserwacji o wartości x , a n jest wielkością próby. Estymator ten jest stale obciążony w dół.

Potrzebujemy miary Euklidesowej opartej na tych wielkościach tak, aby stworzyć topologię sieci zależności. Jedną z miar opartych na wzajemnej informacji jest dobrze znana w literaturze¹⁵.

Wielkość:

$$d(X, Y) = H(X|Y) + H(Y|X) = H(X, Y) - MI(X, Y)$$

$$d(X, Y) = H(X) + H(Y) - 2MI(X, Y)$$

spełnia nierówność trójkąta, jest nieujemna i symetryczna, oraz spełnia $d(X, X) = 0$ ¹⁶. Ale $d(X, Y)$ nie jest miarą dobrą do wszystkich zastosowań. Budowanie sieci zależności może zawierać porównywanie bliskości dwóch obiektów lub grup obiektów, a miara d jest obciążona względem wielkości grup¹⁷, wraz z wzajemną informacją, która zależy od wielkości badanych szeregów. Nie jest to jednak problemem w naszym badaniu, a zatem nie będziemy normalizować tej miary, co wykonać można dzieląc ją przez entropię.

Mając miarę dystansu między instrumentami finansowymi opartą na wzajemnej informacji lub korelacji możemy zdefiniować konstrukcję dwóch filtrowanych grafów używanych do opisu rynków finansowych, a zatem minimalnego drzewa rozpinającego (*minimal spanning tree*, MST) oraz planarnego maksymalnie filtrowanego grafu (*planar maximally filtered graph*, PMFG). Macierz dystansu D zawierająca $d(X, Y)$ lub $\delta(X, Y)$ dla wszystkich badanych par jest używana dla stworzenia obydwu typów grafów¹⁸ łączących n instrumentów finansowych w badanym zbiorze. Na podstawie macierzy D tworzy się listę uporządkowaną S , w której dystanse są ułożone w porządku malejącym. Wtedy dla stworzenia minimalnego drzewa rozpinającego przechodzi się przez listę od początku dodając połączenie do sieci tylko jeśli graf wynikowy ciągle jest drzewem lub lasem¹⁹. Podobnie

¹⁴ Ibidem.

¹⁵ T. Cover, J. Thomas, *Elements of information theory*, New York 1991.

¹⁶ A. Kraskov, H. Stogbauer, R.G. Andrzejak, P. Grassberger, *Hierarchical clustering using mutual information*, „Europhysics Letters” 70/2005, s. 278-289.

¹⁷ H. Li, E. Majerowska, *Testing stock market linkages for Poland and Hungary: A multivariate GARCH approach*, „Research in International Business and Finance” 22/2008 (3), s. 247-266.

¹⁸ C. H. Papadimitriou, K. Steiglitz, *Combinatorial Optimization*, Prentice-Hall 1982.

¹⁹ M. Tumminello, T. Aste, T. Di Matteo, R. N. Mantegna, *A tool for filtering information in complex systems*, „PNAS” 102/2005 (30), s. 10421-10426.

planarny maksymalnie filtrowany graf tworzony jest przez dodawanie odpowiedniego łuku tylko jeśli graf wynikowy ciągle jest planarny (z genussem równym 0).

Taka konstrukcja powoduje, że metody te filtrują istotne informacje z wektorów charakterystycznych opisujących badane instrumenty finansowe (wzajemnej informacji/korelacji), pozwalając analitykom skupić się na najważniejszych informacjach i zależnościach na badanym rynku, tym samym ułatwiając zrozumienie natury badanego rynku i jego zachowań²⁰. Należy także zauważyć, że inne struktury topologiczne zostały zaprezentowane w literaturze, jednak są mniej popularne.

Badania empiryczne

Dla badania pozycji światowej państw pod względem gospodarczym badamy logarytmiczne zmiany PKB dla 20 kolejnych lat od 1990 do 2009 (dane MFW) dla grupy 178 państw, a zatem jest to większość państw. Rok 1990 jest brany ze względu na duże ruchy w nazwach i ilościach państw przed tym rokiem, co utrudnia analizę lub też znacznie zmniejsza grupę badanych państw. Tak szeroka grupa państw pozwala dobrze odzwierciedlić światowy system gospodarczy.

Dla badania pozycji światowej państw pod względem finansowym badamy zwroty logarytmiczne najważniejszych indeksów giełdowych 20 państw świata (Argentyna, Australia, Brazylia, Kanada, Chiny, Egipt, Francja, Niemcy, Hongkong, Indie, Japonia, Meksyk, Nowa Zelandia, Rosja, Singapur, RPA, Korea Południowa, Hiszpania, Wielka Brytania i USA) z 1932 dni notowań od 5 czerwca 2006 do 13 marca 2014 (dane poszczególnych giełd). Ze względu na to, że mamy dużą próbę, oraz na to, że rynki finansowe przejawiają znaczną nieliniowość sieci dla tych danych opieramy o wzajemną informację. Wybór tych 20 krajów wynika z ich znaczącej pozycji pod względem rynków giełdowych, analizy sieciowe nie dają wiarygodnych danych dla węzłów peryferyjnych, więc taka selekcja nie powinna wpłynąć w sposób znacząco negatywny na naszą analizę.

Dane te na potrzeby estymatorów entropii Shannona oraz wzajemnej informacji zostały też zamienione na postać dyskretną poprzez podzielenie ich na kwartyle. Więcej o takim postępowaniu znajduje się w literaturze^{21,22}.

Na rysunkach 1 i 2 przedstawiono minimalne drzewo rozpinające i maksymalnie filtrowany graf planarny oparte o wzajemną informację dla 20 indeksów giełdowych. W tym miejscu zauważamy, że minimalne drzewo rozpinające (MST) jest podzbiorem planarnego grafu maksymalnie filtrującego

²⁰ M. Tumminello, F. Lillo, R. N. Mantegna, *Correlation, hierarchies, and networks in financial markets*, „Journal of Economic Behavior & Organization” 75/2010 (1), s. 40-58.

²¹ P. Fiedor, *Frequency Effects on Predictability of Stock Returns*, „Proceedings of IEEE CIFER 2014 conference London,” IEEE 2014, s. 247-254.

²² N. Navet, S. H. Chen, *On Predictability and Profitability: Would GP Induced Trading Rules be Sensitive to the Observed Entropy of Time Series?*, „Natural Computing in Computational Finance”, Springer 2008.

(PMFG), a zatem ten pierwszy pokazuje jedynie najważniejsze zależności, a ten drugi pokazuje także zależności mniej istotne, co będzie ważne przy poniższej analizie.

Rysunek 12. Minimalne drzewo rozpinające (indeksy)

Źródło: opracowanie własne na podstawie danych Yahoo Finance

Rysunek 13. Maksymalnie filtrowany graf planarny (indeksy)

Źródło: opracowanie własne na podstawie danych Yahoo Finance

Na rysunkach 3 i 4 przedstawiono minimalne drzewo rozpinające i maksymalnie filtrowany graf planarny oparte o korelacje dla PKB 178 państw.

Rysunek 14. Minimalne drzewo rozpinające (PKB)

Źródło: opracowanie własne na podstawie danych MFW

Rysunek 15. Maksymalnie filtrowany graf planarny (PKB)

Źródło: opracowanie własne na podstawie danych MFW

Aby porównać pozycję państw BRICS na mapie świata na podstawie tych sieci nie wystarczy jedynie ich obraz, zwłaszcza w przypadku dużej sieci dotyczącej PKB, która ze względu na wielkość nie jest czytelna. Aby znaleźć znaczenie poszczególnych państw w sieciach liczymy zatem centralność każdego elementu takiego systemu. Do tego celu wybraliśmy centralność Markowa²³, choć wszelkie miary centralności

²³ S. White, P. Smyth, *Algorithms for estimating relative importance in networks*, „Proceedings of the ninth ACM SIGKDD international conference on Knowledge discovery and data mining”, ACM 2003, s. 266-275.

dla sieci dają bardzo podobne wyniki. Miary takie dają pojęcie o istotności elementów w zależnościach systemu, w szczególności centralność Markowa sumuje się do jedności, więc interpretowana może być intuicyjnie jako procent istotności danego elementu w systemie (kraju w systemie światowym). Centralności Markowa dla państw BRICS w poszczególnych sieciach pokazane są w Tabeli 1.

Tabela 12. Centralność Markowa dla BRICS

	MST PKB	PMFG PKB	MST Ind	PMFG Ind
Brazylia	1.11%	2.34%	5.92%	3.67%
Rosja	0.52%	0.40%	2.99%	2.81%
Indie	0.06%	0.17%	5.05%	4.80%
Chiny	0.20%	0.64%	3.07%	2.91%
RPA	0.11%	0.11%	3.16%	2.95%

Źródło: opracowanie własne na podstawie danych MFW i Yahoo Finance

Aby pokazać jak te wartości mają się do wszystkich innych krajów, na rysunku 5 pokazano rozkłady empiryczne centralności Markowa dla planarnych maksymalnie filtrowanych grafów dla PKB i indeksów giełdowych wraz z odpowiednimi: prawem potęgowym (linia czerwona) i rozkładem log-normalnym (linia zielona).

Rysunek 16. Rozkład centralności Markowa

Źródło: opracowanie własne na podstawie danych MFW i Yahoo Finance

Poza istotnością krajów BRICS na świecie pod względem finansowym i gospodarczym chcemy także wiedzieć jak blisko powiązane są między sobą te kraje pod dwoma opisywanymi kategoriami. W Tabeli 2 przedstawione są korelacje (PKB, pod przekątną) i wzajemne informacje (indeksy giełdowe, nad przekątną) pomiędzy wszystkimi parami dla krajów BRICS.

Tabela 13. Korelacje/MI dla państw BRICS

Brazylia	0.062751	0.035859	0.010125	0.009808
0.863727	Rosja	0.056983	0.019073	0.022747
0.900043	0.887880	Indie	0.029900	0.014536
0.914796	0.880814	0.985453	Chiny	0.011632
0.863249	0.889177	0.942542	0.902594	RPA

Źródło: opracowanie własne na podstawie danych MFW i Yahoo Finance

Aby pokazać jak te wartości mają się do wszystkich innych krajów, na rysunku 6 pokazano rozkłady empiryczne korelacji (dla PKB, w wartościach bezwzględnych) i wzajemnej informacji (dla indeksów

giełdowych) dla wszystkich badanych par krajów wraz z odpowiednimi: prawem potęgowym (linia czerwona) i rozkładem log-normalnym (zielona).

Rysunek 17. Rozkład korelacji i wzajemnych informacji

Źródło: opracowanie własne na podstawie danych MFW i Yahoo Finance

Dyskusja wyników

Po pierwsze ogląd otrzymanych sieci pozwala stwierdzić, że są one sensowne i układają się według linii geograficznych, z ważnymi państwami będącymi centrami tych sieci. Można więc uznać analizę za trafną. Dlatego też przejdziemy do analizy pozycji państw BRICS oraz ich wzajemnych relacji.

Rozpoczynamy od analizy pozycji państw BRICS na świecie pod względem gospodarczym (PKB). Analiza pokazuje, że pod względem gospodarczym Brazylia jest ważnym krajem w grupie BRICS, natomiast Indie i Afryka Południowa są kompletnie nieistotne, zostawiając Chiny i Rosję w środku stawki. Dla Brazylii i Chin wielkości z Tabeli 1 zwiększają się znacznie dla PMFG w stosunku do drzewa, a zatem wydaje się, że te kraje mają wiele zależności, których istotność nie jest pierwszego rzędu. Ta analiza była jedynie spojrzeniem na relatywną ważność krajów BRICS, a należy także odnieść to do skali

globalnej. W tej skali Brazylia jest bardzo ważnym krajem, natomiast Rosja i Chiny są średnio istotne, podczas gdy RPA i Indie są kompletnie nieistotne.

Teraz przechodzimy do analizy pod względem finansowym. Najważniejsze z krajów BRICS w skali światowej wydają się rynki brazylijski i indyjski. Mniej istotny wydaje się też rynek rosyjski, który ma podobne znaczenie na świecie co giełdy w Szanghaju i Johannesburgu. Brazylia jest ważniejsza dla MST, natomiast Indie są ważniejsze dla PMFG, co sugeruje, że podczas gdy Brazylia ma bardzo istotne powiązania finansowe to jednak Indie mają więcej powiązań, nawet jeśli nie są one tak istotne. Po raz kolejny ta analiza była jedynie spojrzeniem na relatywną ważność krajów BRICS, a należy także odnieść to do skali globalnej. W tej skali Indie są średniej ważności, natomiast pozostałe kraje mają w zasadzie małą istotność. Widzimy zatem, że kraje BRICS mogą mieć pewne znaczenie gospodarcze, natomiast nie wywierają jeszcze znacznego wpływu na światowy system finansowy.

Poza światową istotnością krajów BRICS ważna jest dla nas siła ich wzajemnych powiązań, tak aby zobaczyć czy jest to grupa pięciu solistów czy też kwintet pod względem gospodarczym i finansowym. Pod względem finansowym mocno powiązane są Brazylia, Rosja i Indie, natomiast w mniejszym stopniu powiązane są one z RPA i Chinami (średnia 0.075 ± 0.096). Pod względem gospodarczym istotne są powiązania Indii z Chinami i RPA, choć większość powiązań w grupie krajów BRICS jest znacznie większa od średniej dla całej grupy badanych państw (0.848 ± 0.224). Zatem gospodarczo kraje BRICS powiązane są mocniej niż wszystkie badane kraje, natomiast finansowo powiązane są ze sobą słabiej niż średnia.

Podsumowanie

W niniejszym artykule zaprezentowaliśmy metodę analizy wzajemnych zależności gospodarczych i finansowych państw w oparciu o teorię sieci i teorię informacji, przy użyciu metodologii znanej w ekonofizyce. Analiza taka pokazała, że z państw BRICS gospodarczo istotna w światowej sieci jest jedynie Brazylia, a finansowo państwa BRICS nie są istotne. Taka sytuacja jest zrozumiała ze względu na to, że systemy finansowe odpowiadają na bodźce pochodzące głównie z najsilniejszych państw. Nasza analiza wykazała także, że państwa BRICS są ze sobą powiązane bardziej niż średnia dla wszystkich państw, natomiast powiązania te nie są zawsze bardzo silne, zarówno gospodarczo, jak i finansowo. Wydaje się zatem, że kraje BRICS są gdzieś pomiędzy byciem piątką ekonomicznych solistów a kwintetem.

Bibliografia

- Beirlant J., Dudewicz E. J., Györfi L., van der Meulen E. C., *Nonparametric entropy estimation: An overview*, „International Journal of Mathematics and Statistical Science” 6/1997.
- Bonanno G., Lillo F., Mantegna R. N., *High-frequency Cross-correlation in a Set of Stocks*, „Quantitative Finance” 1/2001.
- Bonanno G., Caldarelli G., Lillo F., Mantegna R. N., *Topology of correlation-based minimal spanning trees in real and model markets*, „Physical Review E” 68/2003.
- Cover T., Thomas J., *Elements of information theory*, John Wiley & Sons, New York 1991.
- Darbellay G., Vajda I., *Estimation of the information by an adaptive partitioning of the observation space*, „IEEE Transactions on Information Theory” 45/1999.
- Daub C. O., Steuer R., Selbig J., Kloska S., *Estimating mutual information using b-spline functions - an improved similarity measure for analysing gene expression data*, „BCM Bioinformatics” 5/2004.
- Feller W., *An Introduction to Probability Theory and Its Applications*, Wiley, New York 1971.
- Fiedor P., *Networks in Financial Markets Based on Mutual Information Rate*, „Physical Review E”, 89/2014.
- Fiedor P., *Frequency Effects on Predictability of Stock Returns*, „Proceedings of IEEE CIFER 2014 conference London,” IEEE 2014.
- Forbes K., Rigobon R., *No contagion, only interdependence: measuring stock market comovements*, „Journal of Finance” 57/2002.
- Kadanoff L. P., *From Simulation Model to Public Policy: An Examination of Forrester's Urban Dynamics*, „Simulation” 16/1971.
- Kenett D. Y., Preis T., Gur-Gershgoren G., Ben-Jacob E., *Quantifying Meta-Correlations in Financial Markets*, „Europhysics Letters” 99/2012.
- Kraskov, H. Stogbauer, Andrzejak R. G., Grassberger P., *Hierarchical clustering using mutual information*, „Europhysics Letters” 70/2005.
- Li H., Majerowska E., *Testing stock market linkages for Poland and Hungary: A multivariate GARCH approach*, „Research in International Business and Finance” 22/2008 (3).
- Mandelbrot B., *The Variation of Certain Speculative Prices*, „Journal of Business” 36/1963 (4).
- Mantegna R. N., *Degree of Correlation Inside a Financial Market*, „Proceedings of the ANDM 97 International Conference” AIP Press 1997.
- Mantegna R. N., *Hierarchical structure in financial markets*, „European Physical Journal B” 11/1999.

Mantegna R. N., *Lévy Walks and Enhanced Diffusion in Milan Stock Exchange*, „Physica A” 179/1991.

Munnix M., Schafer R., Guhr T., *Impact of the tick-size on financial returns and correlations*, „Physica A” 389/2010.

Navet N., Chen S. H., *On Predictability and Profitability: Would GP Induced Trading Rules be Sensitive to the Observed Entropy of Time Series?*, „Natural Computing in Computational Finance”, Springer 2008.

Nemenman W., Bialek W., de Ruyter van Steveninck R., *Entropy and information in neural spike trains: Progress on the sampling problem*, „Physical Review E” 69/2004.

Paninski L., *Estimation of entropy and mutual information*, „Neural Computations” 15/2003.

Papadimitriou C. H., Steiglitz K., *Combinatorial Optimization*, Prentice-Hall 1982.

Shannon C. E., *A Mathematical Theory of Communication*, „Bell System Technical Journal” 27/1982.

Tumminello M., Aste T., Di Matteo T., Mantegna R. N., *A tool for filtering information in complex systems*, „PNAS” 102/2005 (30).

Tumminello M., Di Matteo T., Aste T., Mantegna R. N., *Correlation based networks of equity returns sampled at different time horizons*, „European Physical Journal B” 55/2007.

Tumminello M., Lillo F., Mantegna R. N., *Correlation, hierarchies, and networks in financial markets*, „Journal of Economic Behavior & Organization” 75/2010 (1).

White S., Smyth P., *Algorithms for estimating relative importance in networks*, „Proceedings of the ninth ACM SIGKDD international conference on Knowledge discovery and data mining”, ACM 2003.

Źródła internetowe

International Monetary Fund, Data and Statistics, <http://www.imf.org/external/data.htm> (23.03.2014).

Yahoo Finance, <http://ichart.finance.yahoo.com/table.csv?s=TICKER> (14.02.2014).

Ku jedności Globalnego Południa. BRICS jako narzędzie tworzenia nowego ładu?

Abstrakt

Miarą efektywności porozumień międzynarodowych, bez względu na stopień ich integracji, jest to czy i/lub na ile realizują interesy swoich członków. Nie inaczej jest w przypadku BRICS, lecz partykularyzm nie musi i nie wykluczać wspólnoty interesów. Jest wiele argumentów przemawiających za słabością wspomnianej platformy. Odnajdujemy je na trzech głównych poziomach. Analizując zewnętrzną aktywność BRICS (również na tle innych porozumień o współpracy Południa), kooperację między jej członkami, oraz sytuację wewnętrzną tych państw. Warto jednak zastanowić się, czy mimo wskazanych przeciwności BRICS wciąż ma, nie tylko możliwości, ale i chęć tworzenia nowego porządku. Jakie są punkty styczne i gdzie leży potencjał dla współpracy? W makroskali da to odpowiedź na pytanie o rzeczywistą lub wyobrażoną jedność Globalnego Południa. W odniesieniu do dychotomii Północ-Południe, pozwoli zweryfikować i zdemaskować rzeczywiste intencje stron w perspektywie regionalnej i/lub globalnej.

Słowa kluczowe: BRICS, Globalne Południe, rywalizacja Północy z Południem.

Towards the unity of the Global South. BRICS as a tool to create a new order?

Abstract

The effectiveness of international agreements, regardless of a degree of their integration depends on how they accomplish the interests of its members. That also applies to the BRICS, but particularism does not have to exclude a community of interests. There are many arguments for weakness of this platform. We can rank them in three groups: external dimension (also in case of South-South Cooperation); co-operation between its members; members internal affairs. But it is still worth considering whether BRICS has opportunities and desire to create a new world order. What are the points of contact and where a potential for cooperation lies? In macroscale it will give an answer to the question of actual or imagined unity of the Global South. With regard to the North-South divide, it will let us verify and expose the real intentions of the parties in regional and/or global perspective.

Keywords: BRICS, Global South, North-South divide.

Wstęp (czyli skąd, po co i dlaczego?)

Idea współpracy państw Południa, jako próby obrania własnej, alternatywnej drogi wobec ekonomicznej, politycznej, wojskowej i kulturalnej ekspansji mocarstw¹ Północy, nie jest nowa i sięga okresu zimnowojennego. W przeciwieństwie do większości obecnych porozumień o współpracy, nie chodzi tu o bliskość geograficzną, czy tworzeniu sojuszu na rzecz bezpieczeństwa. Są to układy zogniskowane wokół zmiennej konfiguracji stałych postulatów. Wśród nich, kwestionowanie instytucji i ustaleń z Bretton Woods; zadośćuczynienie za dysproporcje rozwojowe wynikające z okresu „bezpardonowej grabieży i podboju, na której niegdysiejsze potęgi kolonialne budowały obecną pozycję²”; prawo do alternatywnej/własnej ścieżki rozwoju; demokratyzacja modelu zarządzania w stosunkach międzynarodowych, który odzwierciedlałby potencjał ludnościowy i terytorialny państw rozwijających się. Podstawą dla tworzenia wspólnego frontu było przekonanie, że działając razem mają większe szanse niż osobno³. Najbardziej znanymi układami zbiorowymi w okresie Zimnej Wojny, odwołującymi się do ideowej wspólnoty państw Południa, były m.in. Ruch Państw Niezaangażowanych i Grupę 77 (G77)⁴.

Z czasem narastały różnice między państwami tzw. Południa⁵, które coraz trudniej było traktować jako monolit. W ekonomicznych zestawieniach pozostawały jednak wciąż państwami nierozwiniętymi, a położenie geograficzne determinowało ich drugorzędną klasyfikację, konserwując przedmiotową pozycję w stosunkach międzynarodowych⁶. W poczuciu dyskryminacji rosło przekonanie o koniecznej przebudowie ładu globalnego w myśl teorii wielobiegunowości, która przeciwstawiała się wizji globalizacji realizowanej przez Cywilizację Zachodu⁷. W warunkach dysproporcji sił redefinicja zastanego porządku wydawała się jednak niemożliwa. Opublikowany w 2001 r. raport Goldman Sachs⁸, wskazujący na potencjał czterech gospodarek wschodzących (Brazylia, Rosji, Indii i Chin), pozostał niemal niezauważony. Impulsem do współpracy stał się dopiero

¹ Pojęcie używane dla określenia państw posiadających siłę bądź potęgę przejawiającą się w możliwości skutecznego oddziaływania na zachowanie innych uczestników międzynarodowych, a w razie ich oporu pozwalającą na stosowanie wobec nich wszelkich dostępnych środków z użyciem siły włącznie. D. Kondrakiewicz, *Państwo* [w:] M. Pietraś (red.), *Międzynarodowe stosunki polityczne*, Lublin 2006, s. 83.

² W państwach-byłych koloniach nie brakuje głosów obarczających byłe-imperia kolonialne winą, za dzisiejsze problemy społeczno-polityczno-gospodarcze państw Południa.

³ Por: C. Brüttsch, M. Papa, *Deconstructing the BRICS: Bargaining Coalition, Imagined Community or Geopolitical Fad?*, *The Chinese Journal of International Politics*, Vol. 6, 2013, s. 306

⁴ O. Stuenkel, *Institutionalizing South – South Cooperation: Towards a New Paradigm?*, Raport stworzony na potrzebę Panelu Wysokiego Szczebla w ramach Agenda rozwoju po roku 2015, s. 1-2, http://www.post2015hlp.org/wp-content/uploads/2013/05/Stuenkel_Institutionalizing-South-South-Cooperation-Towards-a-New-Paradigm.pdf (20.03.2014)

⁵ W ówczesnej nomenklaturze, określane jako państwa Trzeciego Świata, dla odróżnienia od Pierwszego, czyli koalicji państw Zachodu oraz Drugiego, stworzonego z ZSRR i państw bloku wschodniego.

⁶ J. Czaputowicz, *Teorie stosunków międzynarodowych. Krytyka i systematyzacja*. Warszawa 2007, s. 141-174.

⁷ G. Cimek, *BRICS - w kierunku nowego reformizmu w polityce międzynarodowej*, *Konteksty Społeczne*, tom I, 2013, s. 67 <http://kontekstyspoleczne.umcs.lublin.pl/wp-content/uploads/2013/06/Cimek-1-1.pdf> (22.04.2014).

⁸ Por: J. O'Neill (red.), *Building Better Global Economic BRICS*, Goldman Sachs, Global Economics Paper No: 66, 2001 r. <http://www.content.gs.com/japan/ideas/brics/building-better-pdf.pdf> (26.04.2014).

kryzys finansowy (2008 r.). Postępującemu spowolnieniu w Europie, Japonii i Stanach Zjednoczonych, towarzyszył wzrost, m.in. w Brazylii (6,1% wzrostu PKB⁹), Rosji (8,5%), Chinach (14,2%) i Indiach (10,1%)¹⁰, co tylko potęgowało poczucie nadchodzących zmian, a BRIC miał być ich uosobieniem. Patrick Artus i Marie-Paule Virard przekonywali wówczas, że:

*BRICs jest wyrazem dążności do demonopolizacji hegemonii Zachodu, który od XVI wieku sprawował kontrolę nad biegiem historii świata w wymiarze politycznym (demokracja), gospodarczym (rynek), naukowym (technologie) i intelektualnym (modernizm)*¹¹.

Czemu więc w wielu kręgach naukowych, a w szczególności polityków zachodnich wciąż dominuje przekonanie, że BRICS jest jedynie chwilowym trendem, przymierzem celowym heterogenicznych członków o nietrwałych podstawach, który prędzej czy później będzie musiał się rozpaść¹²? Przedmiotem niniejszej pracy będzie rozważenie realnych szans współpracy między stronami, realizacji wskazanych w kolejnych deklaracjach postulatów oraz możliwość wypełniania szczególnej roli promotora jedności państw Południa, na rzecz ochrony ich interesów i rozwoju. Będzie to możliwe poprzez charakterystykę i analizę dotychczasowej współpracy grupy w trzech wymiarach: jednostkowym, czyli interesów oraz możliwości państw członkowskich; bilateralnym, wskazującym na otoczenie kształtujące stosunki między stronami; globalnym, obrazującym wymiar zewnętrzny współpracy i jego rzeczywistą skuteczność przy realizacji celów na arenie międzynarodowej. Wskazane wymiary zostaną uzupełnione rozważaniami nad perspektywami współpracy wewnątrz BRICS, ukierunkowanymi na zacieśnienie relacji między stronami.

BRIC(S), czyli co, kiedy i gdzie?

Państwa BRICS obejmują bez mała niemal 25% powierzchni Ziemi, gromadząc ponad 40% ludności. Produkują prawie jedną-czwartą światowego gazu, odpowiadają za 20% światowych zasobów ropy naftowej, posiadają jedną-trzecią gruntów ornych, prawie 40% rezerw walutowych i złota. Ich skumulowane PKB w 2009 r. stanowiło 23% światowego PKB, a udział w handlu światowym sięgał 16%. Wg danych WTO, w tym samym roku ich udział w światowym eksporcie wyniósł 14,5% (9,6% - Chiny) i 8,4% w usługach (3,8% - Chiny)¹³. Na fali tych optymistycznych wskaźników doszło do pierwszego

⁹ Wskaźniki na rok 2007, Bank Światowy. Od 2008 r. wzrost był niższy.

¹⁰ Dane z 2007 r. *When giants slow down*, The Economist, 27.07.2013, <http://www.economist.com/news/briefing/21582257-most-dramatic-and-disruptive-period-emerging-market-growth-world-has-ever-seen> (20.04.2014).

¹¹ P. Artus, M. P. Virard, *Wielki kryzys globalizacji*, Warszawa 2008, s. 14.

¹² Szerzej: M. Emerson, *Do the BRICS make a bloc?*, Centre for European Policy Studies, 30.04.2012, <http://www.ceps.eu/book/do-brics-make-bloc> (22.03.2014).

¹³ G. Cimek, *BRICS - w kierunku nowego reformizmu w polityce międzynarodowej*, Konteksty Społeczne, tom I, 2013, s. 66, <http://kontekstyspoleczne.umcs.lublin.pl/wp-content/uploads/2013/06/Cimek-1-1.pdf> (23.04.2014).

spotkania głów państw BRIC w 2009r. w Jekaterynburgu (Rosja), na którym podpisano wspólną deklarację¹⁴. Podczas kolejnych szczytów w Brasilii (2010 r.), Sanya (2011 r.)¹⁵, New Delhi (2012 r.)¹⁶ i Durbanie (2013 r.)¹⁷ odwoływano się do konieczności zmian instytucjonalnych międzynarodowego systemu finansowego; budowy bardziej demokratycznego, multilateralnego świata oraz reformy ONZ. Podczas Szczytu w Indiach (2012 r.) po raz pierwszy pojawił się pomysł, dyskutowanego wciąż projektu Nowego Banku Rozwoju (pkt. 13).

a) BRICS pod lupą. Wymiar jednostkowy

Statystyki, retoryka i deklaracje polityczne nierzadko odbiegają od rzeczywistości. Na początek rozważmy to w wymiarze jednostkowym, który z kolei należy rozpatrywać z perspektywy wewnętrznej sytuacji państw oraz ich aspiracji i interesów w sferze zewnętrznej.

Państwa tworzące BRICS są bardzo zróżnicowane pod względem demograficznym, powierzchni, ekonomicznym, politycznym i militarnym (Tabela 1).

¹⁴ Szerzej: Joint Statement of the BRIC countries leaders, June 16, 2009 Yekaterinburg, Russia <http://www.brics5.co.za/about-brics/summit-declaration/first-summit/> (20.04.2014).

¹⁵ Szerzej: Joint Statement of the BRIC countries leaders, April 14, 2011 Sanya <http://www.brics5.co.za/about-brics/summit-declaration/third-summit/> (20.04.2014).

¹⁶ Szerzej: Joint Statement of the BRIC countries leaders, March 29, 2012 Delhi, <http://www.brics5.co.za/about-brics/summit-declaration/fourth-summit/> (20.04.2014).

¹⁷ Szerzej: Joint Statement of the BRIC countries leaders, March 27, 2013 Durban, <http://www.brics5.co.za/about-brics/summit-declaration/fifth-summit/> (20.04.2014).

Tabela 1. Państwa BRICS, porównanie

Dane		Brazylia	Rosja	Indie	Chiny	RPA
Populacja w mln* (prognozy na 2014r.)		202 656,7	142 470,3	1 236 344,6	1 355 692,7	48 375,6
Powierzchnia (100 km ²)		8 514,9	17 098,2	3 287,3	9 598,1	1 219,1
PKB (PPP) w trylionach USD na 2013r.*		2 422	2 553	4 962	1 337	0,595
Wzrost PKB	2007r.	6,1%	8,5%	10,1%	14,2%	5,5%
	2012r.	0,9%	3,4%	4,7%	7,8%	2,5%
Członkostwo w Radzie Bezpieczeństwa ONZ		NIE	TAK	NIE	TAK	NIE
Broń nuklearna		NIE	TAK	TAK	TAK	NIE
Wydatki na zbrojenia	2010 r. mln USD	34,384	58,644*	46,086	121,064*	4,631
	Jako % PKB	1,6%	3,9%	2,7%	2,1%	1,3%

Źródło: CIA Factbook 2013, Bank Światowy, SIPRI Military Expenditure Database (*dane szacunkowe)

Powierzchnia RPA jest około czterech razy większa od Polski, ale najmniejsza wśród państw BRICS. Również pod względem populacji, PKB (PPP), RPA pozostaje na ostatniej pozycji. Brazylia, Rosja i RPA to eksporterzy towarów podstawowych, Indie i Chiny to importerzy. Państwa różni też poziom wydatków na zbrojenia.

Chiny i Rosja to potęgi z możliwością kształtowania stosunków międzynarodowych, które trudno nazwać demokracjami w zachodnim tego słowa znaczeniu. Rosja sama określa się mianem „demokracji suwerennej”¹⁸, natomiast Chiny jawnie sprzeciwiają się „zachodniemu dyktatowi demokracji”. Brazylii, Indii i RPA, to państwa demokratyczne o znaczeniu przede wszystkim regionalnym.

Mimo optymistycznych prognoz, kryzys finansowy, z pewnym opóźnieniem, dotarł również na rynki wschodzące, które odczuły go nie mniej dotkliwie niż państwa Zachodu (patrz Tabela 1, wzrost PKB 2012r.). Spowolnienie odbiło się na nastrojach społecznych, a te grają szczególnie ważną rolę

¹⁸ W kremlowskiej miksturze antyludowości Guizota i antyliberalizmu Schmitta wybory nie służą do wyrażania różnych, często sprzecznych ze sobą interesów, lecz są narzędziem służącym pokazaniu identyczności rządzących i rządzonych. Wybory nie służą do reprezentowania ludzi, lecz do reprezentowania władzy przed ludźmi. Suwerenna demokracja, Newsweek.pl, 26.08.2006, <http://www.newsweek.pl/suwerenna-demokracja,44984,1,1.html> (20.04.2014).

w okresie wyborczym, gdy zewnętrzne aspiracje będą w perspektywie potrzeb społeczeństwa i wewnętrznego rozwój. Obecnie, szanse na dalsze zacieśnienie współpracy (i być może instytucjonalizację) BRICS powinniśmy rozpatrywać w kontekście nadchodzących wyborów prezydenckich w Brazylii i RPA.

Przykłady obu krajów nie są jednakowe. Gospodarka RPA spowalnia¹⁹, a jednak obecność tego kraju w BRICS, uznawane jest za niewątpliwy sukces, sukces za który odpowiedzialny jest właśnie obecny prezydent, Jacob Zuma. Szczególnie ostatni szczyt BRICS (2013r.) w Durbanie, którego gospodarzem była RPA, pozwolił na ugruntowanie jej pozycji jako lidera regionu. Potężna akcja promocyjna zorganizowana przy tej okazji, niewątpliwie zapisała się w pamięci lokalnych obserwatorów²⁰.

Sytuacja w Brazylii jest nieco inna. Z pewną dozą pewności można oczekiwać reelekcji obecnie sprawującej rządu Dilmy Rousseff, choć przebywanie w towarzystwie przewodniczącego CHRL, Xi Jinpinga i Władymira Putina, nie spotykają się z pozytywną reakcją brazylijskiego społeczeństwa obywatelskiego. Wydatki związane z organizacją mistrzostw piłki nożnej w 2014r. i Olimpiady w 2016r. już pochłonęły wiele środków, wywołujące gwałtowny sprzeciw ogromnych rzesz społeczeństwa. Osłabienie gospodarki wymusiło na Pani prezydent ograniczenie wydatków na cele zewnętrzne²¹. Koniczne było poskromienie dalekosiężnych celów i skupienie się na regionie, w którym nie brakuje problemów. Wskażmy chociażby spowolnienie gospodarcze, kryzys w Wenezueli²², czy sytuację na Kubie²³.

BRICS jest stosunkowo nową ideą, ale Współpraca Południa, nie rozwija się w próżni. Każde z państw-członków grupy łączą silne więzy gospodarcze, tak z Unią Europejską, jak i Stanami Zjednoczonymi (Tabela 2.), co nieraz rodzi powiązania determinujące późniejsze decyzje w wymiarze politycznym.

¹⁹ Zgodnie z danymi opublikowanymi na początku kwietnia br. nie jest już najsilniejszą gospodarką Afryki, bo wyprzedziła ją Nigeria. Ekonomiści przestrzegają jednak, że wskaźniki nie zawsze odzwierciedlają rzeczywistą sytuację gospodarczą, nie mówiąc już o wymiarze społecznym Africa's new Number One, *The Economist*, 12.04.2014, <http://www.economist.com/news/leaders/21600685-nigerias-suddenly-supersized-economy-indeed-wonder-so-are-its-still-huge> (25.04.2014).

²⁰ O. Stuenkel, *As 5th BRICS Summit approaches, South-South ties proliferate*, *Post Western World*, 07.03.2013, <http://www.postwesternworld.com/2013/03/07/as-5th-brics-summit-approaches-south-south-ties-proliferate/> (22.04.2014).

²¹ Por: Tenże, *Is Brazil abandoning its global ambitions?*, *Post Western World*, 15.02.2014, <http://www.postwesternworld.com/2014/02/15/brazil-abandoning-ambitions/> (21.04.2014).

²² Szerzej: Tenże, *Brazil's Venezuela Problem*, *Post Western World*, 04.03.2014, <http://www.postwesternworld.com/2014/03/04/brazils-venezuela-problem/> (21.04.2014).

²³ Szerzej.; *Brazil-funded port inaugurated in Cuba*, *BBC News*, 15.04.2014, <http://www.bbc.com/news/world-latin-america-25920580> (27.01.2014).

Tabela 2. Najważniejsi partnerzy handlowi państw BRICS (dane na 2012r. w mln euro; % handlu ze światem)

	1. partner	2. partner	3. partner
Brazylia	Unia Europejska ²⁴ 78,861; 20,8%	Chiny 61,409; 16,2%	Stany Zjednoczone Ameryki Północnej 48,804; 12,9%
Rosja	Unia Europejska 267,506; 40,9%	Chiny 64,106; 9,8%	Ukraina 24,329; 3,7%
Indie	Unia Europejska 81,170; 13,2%	Emiraty Arabskie 57,803; 9,4%	Chiny 53,610; 8,7%
Chiny	Unia Europejska 425,619; 14,1%	Stany Zjednoczone Ameryki Północnej 374,516; 12,4%	Hong Kong 265,885; 8,8%
RPA	Unia Europejska 39,900; 25,5%	Chiny 20,675; 13,2%	Stany Zjednoczone Ameryki Północnej 12,357; 7,9%

Źródło: European Commission, trade statistics

Dla wszystkich państw BRICS, Unia Europejska pozostaje najważniejszym partnerem handlowym. Stany Zjednoczone plasują się na miejscu 2., 3., w przypadku Chiny, Brazylii i RPA oraz 5. w przypadku Rosji (handel w 2012r. na poziomie 18,858 mln euro; 2,9%) i 4. dla Indii (47,091 mln euro; 7,7%)²⁵.

Warto również wspomnieć o interesach poszczególnych państw-członków BRICS, skłaniających je do współpracy w jej ramach. Brazylia²⁶ ma ambicje regionalne i globalne, których potwierdzeniem byłoby miejsce stałego członka w RB ONZ. Z trudem jednak pnie się po szczeblach hierarchii. Było to nieco prostsze w okresie prosperity, gdy szumnie wskazywano ten kraj, jako szóstą gospodarkę świata²⁷. Dziś sytuacja wygląda nieco mniej optymistycznie (Tabela 1.).

Przypadek Rosji jest interesujący, szczególnie obecnie, w okolicznościach intensyfikacji napięć w kontekście Ukrainy i stopniowego „powracania do retoryki zimnowojennej” z Zachodem. Kreml od

²⁴ Zabiegi Dilmy Rousseff zmierzające do podpisania umowy stowarzyszeniowej między Mercosur, a UE, o ile dojdzie do skutku, daje szansę na jeszcze większy wzrost wzajemnych powiązań.

²⁵ Brazylia pozostaje 8. partnerem Unii Europejskiej (76,884 mln euro; 2,2% całości handlu ze światem) i 7. dla Stanów Zjednoczonych (59,888 mln euro; 2%); dla UE, Rosja jest 3. partnerem handlu (335,898 mln euro; 9,7%); dla UE Indie były 9. partnerem w 2012r. (75,795 mln euro; 2,2%), a dla Stany Zjednoczonych 9. (50,005 mln euro; 1,7%); dla UE, Chiny są drugim, po Stanach Zjednoczonych, partnerem handlowym (433,735 mln euro; 12,5%). Dla Stanów Zjednoczonych Chiny były w 2012r. 3. partnerem w handlu (432,020 mln euro; 14,3%); dla Unii Europejskiej, RPA jest dopiero 17. partnerem handlowym (46,052 mln euro; 2,2%). European Commission, European Union, Trade in goods, Directorate-General for Trade http://ec.europa.eu/trade/policy/countries-and-regions/index_en.htm (21.04.2014).

²⁶ Por.: O. Stuenkel, *BRICS: What's in it for Brazil?*, Post Western World, 29.04.2012, <http://www.postwesternworld.com/2012/04/29/brics-whats-in-it-for-brazil/> (27.01.2014).

²⁷ Szerzej: P. Inman, *Brazil overtakes UK as sixth-largest economy*, The Guardian, 26.12.2011, <http://www.theguardian.com/business/2011/dec/26/brazil-overtakes-uk-economy> (21.04.2014).

początku współpracy w ramach BRICS deklaruje chęć wzrostu zaangażowania w państwach Południa²⁸. W okolicznościach osłabienia relacji z Zachodem, dywersyfikacja jest dla tego kraju szczególnie ważna. Czy wyjdzie jej to na dobre? Trudno nie dostrzec wyraźnych dysproporcji między Rosją, a Chinami.

Indie, podobnie jak Brazylia mają aspiracje stałego członka RB ONZ. Współpraca w ramach BRICS, stanowi dla tego kraju doskonałą platformę intensyfikacji powiązań z potężnymi gospodarkami wschodzącymi w handlu i inwestycjach, niezwykle ważnych dla każdej szybko rozwijającej się gospodarki.

Chiny są szczególnie zainteresowane wzmocnieniem wpływów w Afryce i innych państwach Globalnego Południa. BRICS stanowi przede wszystkim platformę poparcia dla reformy międzynarodowego systemu finansowego i nie tylko. Stworzenie wspólnego frontu największych państw Południa ma potencjał kumulowania kapitału potrzebnych głosów na forach organizacji międzynarodowych, przy mniej lub bardziej kontrowersyjnych kwestiach.

RPA nie ma ambicji globalnych, choć nieraz szuka poparcia w kwestiach o znaczeniu regionalnym i ponadregionalnym. Przynależność do BRICS to wyróżnienie mogące przynieść wiele korzyści²⁹. Przede wszystkim, stanowi dźwignię w ramach Unii Afrykańskiej i subregionalnych układów współpracy afrykańskiej³⁰.

b) Wymiar dwustronny

Gdy prześledzimy poziom wymiany między poszczególnymi państwami BRICS, okaże się że jedynie Chiny łączą silne więzi handlowe z pozostałymi państwami grupy. Z tego względu, w poszczególnych deklaracjach wskazywano na konieczność podjęcia działań zmierzających do intensyfikacji współpracy. Podejmowanych jest szereg działań ukierunkowanych na wzajemne „zbliżenie się”. Jest to jednak proces rozpisany na długie lata³¹. Współpracę utrudniają niewątpliwie konflikty graniczne, m.in. między Chinami a Indiami o Dżammu i Kaszmir oraz bliska współpraca Chin z Pakistanem³². Elementem tej samej układanki są spory handlowe między Indiami, a Brazylią, RPA z Brazylią oraz RPA z Indiami³³.

²⁸ Por: O. Stuenkel, *Russia lays out its vision for the BRICS – others should, too*, Post Western World, 29.04.2013, <http://www.postwesternworld.com/2013/03/29/russia-lays-out-its-vision-for-the-brics-others-should-too/> (25.04.2014).

²⁹ H. Besada, E. Tok, K. Winters, *South Africa in the BRICS. Opportunities, Challenges and Prospects*, Africa Institute of South Africa, Africa Insight Vol 42(4) – March 2013 <http://www.nsi-ins.ca/wp-content/uploads/2013/10/2013-South-Africa-in-the-BRICS.pdf>, s. 1-4 (22.04.2014).

³⁰ Ibidem.

³¹ Szerzej: O. Stuenkel, *Can intra-BRICS cooperation advance amid economic gloom?*, Post Western World, 20.08.2013, <http://www.postwesternworld.com/2013/08/20/can-intra-brics-cooperation-advance-amid-economic-gloom/> (27.01.2014).

³² Szerzej: A. Panda, *India Caves to China on Border Dispute*, The Diplomat, 22.10.2013, <http://thediplomat.com/2013/10/india-caves-to-china-on-border-dispute/> (25.04.2014).

³³ WTO, Dispute Settlement http://wto.org/english/tratop_e/dispu_e/dispu_status_e.htm (20.04.2014).

To jednak nie spory, czy konflikty tworzą główną linię podziałów, ale wzajemna nieufność, która wyraża się w istnieniu szeregu platform i układów współpracy w ramach samego BRICS. Wśród nich wymienimy RIC³⁴, IBSA³⁵ i BASIC³⁶, które osłabiają jego wiarygodność. W opinii ich twórców stanowią szansę na większą efektywność działań w poszczególnych kwestiach³⁷. W rzeczywistości tworzą mozaikę inicjatyw, które dublują się, innym razem wzajemnie się wykluczają.

c) Wymiar globalny

Deklarowanym celem nadrzędnym towarzyszącym formalizacji spotkań w grupie państw BRICS, były modyfikacja systemu walutowego, zwiększenie roli państw rozwijających się w ramach Banku Światowego i Międzynarodowego Funduszu Walutowego³⁸ oraz reforma ONZ poprzez sformułowanie koalicji wzajemnego poparcia przy okazji międzynarodowych spotkań na szczycie, zwłaszcza w ramach G20.

Doskonałą areną badań będzie w tym wypadku głosowanie w ramach Zgromadzenia Ogólnego (ZO) ONZ, stanowiącego odzwierciedlenie spójności państw w kontekście globalnym³⁹. Analizie

³⁴ Do pierwszego spotkania ministrów spraw zagranicznych, w ramach trójkąta Rosja – Indie-Chiny (RIC), doszło w 1996 r., z inicjatywy rosyjskiego prezydenta Borysa Jelcyna (1993 r.). Zgodnie z założeniem miała to być platforma współpracy największych państw kontynentu azjatyckiego, ukierunkowana na ochronę ich interesów, współpracę w dziedzinach kultury, gospodarki, nauki i technologii oraz bezpieczeństwa. N. Das Kundu, RIC: trilateral set to scale new heights, *Rossiyskaya Gazeta, Russia & India Report*, 24.04.2012, http://in.rbth.com/articles/2012/04/24/ric_trilateral_set_to_scale_new_heights_15568.html (20.04.2014) Obecnie RIC liczy się głównie jako forum współpracy regionalnej.

³⁵ IBSA, to ugrupowanie powołane w czerwcu 2003r. przez Indie, Brazylię i RPA, regionalne potęgi, państwa wieloetniczne, multikulturalne i demokratyczne (co odróżnia je od Rosji i Chin). Współpraca w tej konfiguracji umożliwia prowadzenie negocjacji w sprawach dotyczących m.in. praw człowieka, dobrego rządzenia, czy współpracy wymiarów sprawiedliwości. Niekiedy daje szansę na diagnozę dominującej i nie zawsze korzystną pozycji Chin na rynkach państw członków. Celem współpracy jest prowadzenie debat na rzecz konstruowania nowej architektury w stosunkach międzynarodowych, wypracowywanie wspólnego stanowiska wobec problemów globalnych i innych, omawianych na formach współpracy międzynarodowej, The IBSA Dialogue Forum, official website, <http://www.ibsa-trilateral.org/> (20.04.2014). W 2013r. IBSA świętowała dziesięciolecie istnienia. Mimo to, ciągłe przekładanie kolejnych szczytów od ostatniego, który odbył się w 2011r oraz brak postępów w negocjowaniu strefy wolnego handlu, świadczą o paraliżu i utracie znaczenia grupy. [Szerzej: O. Stuenkel, *Is IBSA dead?*, *Post Western World*, 04.07.2013 <http://www.postwesternworld.com/2013/07/04/is-ibsa-dead/> (20.04.2014).

³⁶ BASIC, zrzeszający Brazylię, RPA, Indie i Chiny powstało dla stworzenia siły oporu w kontekście negocjacji klimatycznych w Kopenhadze. Wyłączeniu Rosji pozwoliło jednocześnie na stworzenie rzeczywistej reprezentacji najsilniejszych gospodarek państw rozwijających się, byłego Trzeciego Świata. K. Hallding, M. Olsson, A. Atteridge, M. Carson, A. Vihma, M. Roman, *Together Alone: Brazil, South Africa, India, China (BASIC) and the climate change conundrum*, Stockholm Environment Institute, sierpień 2011 <http://www.sei-international.org/mediamanager/documents/Publications/Climate/sei-basic-preview-jun2011.pdf> (20.04.2014).

³⁷ S. Keukeleire (red.), *The EU Foreign Policy towards the BRICS and other Emerging Powers: Objectives and Strategies (Ad Hoc Study)*. Brussels: European Parliament, Directorate-General for External Policies, październik 2011, s. 7.

³⁸ Gdzie BRICS odpowiada za 14,4% głosów, UE 29,3%, USA 16,5%.

³⁹ Wybór ten wydaje się oczywisty przez wzgląd na to, że w Radzie Bezpieczeństwa zasiadają jedynie Rosja i Chiny. Wyjątkiem godnym uwagi jest rok 2011, gdy pozostałe trzy państwa BRICS objęły mandat niestałych członków RB (Brazylia w latach 2010-2011, Indie 2011-2012 i RPA również 2011-2012). W tym okresie na 66 rezolucji, tylko dwa razy (Rezolucje 1973 w sprawie ustanowienia strefy zakazu lotów nad Libią [Brazylia, Chiny, Indie i Rosja wstrzymały się od głosu, RPA było za] i 2023 odnośnie granicy między Erytreą i Etiopią [Brazylia, Indie i RPA za, Chiny i Rosja wstrzymały się od głosu]) państwa BRICS głosowały inaczej [Por: S. Keukeleire (red.), *The EU Foreign Policy*, s. 10]. Warto jednak zaznaczyć, że wśród państw zasiadających w RB zazwyczaj panuje duża zgodność, co potwierdza tezę, że RB funkcjonuje w oparciu o konsensus, a sprawy konfliktowa rzadko poddawane są pod głosowanie. Szerzej: E. Driessens, C. Bouchard, *Researching the European Union at the United Nations in New York: Current Trends and Future Agendas*. [w:] K. Laatikainen, K. Jorgensen (red.), *Handbook on Europe and multilateral Institutions*, Londyn 2012.

poddane zostały głosowania na przestrzeni od 61. do 66. sesji ZO ONZ. Rok 2006 stanowi punkt startowy, gdyż właśnie wtedy doszło do pierwszego spotkania ministrów spraw zagranicznych Brazylii, Rosji, Indii i Chin.

Tabela 3. Głosowanie w Zgromadzeniu Ogólnym ONZ w latach 2006-2012* (ilość rezolucji i procent z całości)

	2006-2007		2007-2008		2008-2009		2009-2010		2010-2011		2011-2012	
Całkowita zgodność ⁴⁰	53	61,6%	47	59,5%	44	57,9%	39	56,5%	46	63%	40	55,6%
Częściowa zgodność ⁴¹	27	31,4%	24	30,4%	27	35,5%	24	34,8%	21	28,8%	23	32%
Całkowita niezgodność ⁴²	6	7%	8	10,1%	5	6,6%	6	8,7%	6	8,2%	9	12,5%
Rezolucje z głosowaniem	86	100%	79	100%	76	100%	69	100%	73	100%	72	100%

* 61-66 sesji

Źródło: S. Keukeleire (red.), *The EU Foreign Policy towards the BRICS and other Emerging Powers: Objectives and Strategies (Ad Hoc Study)*, European Parliament, Directorate-General for External Policies, Brussels, październik 2011, s. 12; www.unbisnet.un.org (21.04.2014).

Na początku współpracy, podczas 61 sesji, zgodność państw wydawała się stosunkowo duża (61,6%). Następnie spadała w niewielkim stopniu, acz systematycznie, aż do sesji 65, gdy zgodność państw była najwyższa od 2006r. (63%). Ostatnia sesja (66) ukazała odwrócenie trendu i spadek zgodności państw oraz najwyższy dotychczas poziom całkowitej niezgodności (12,5%)⁴³.

Za wymiarem globalnym kryje się pierwszy priorytet manifestowany jako kluczowy, tak przez państwa BRICS, jak i wszystkich promotorów współpracy Południa. Chodzi o to, jak koalicja odnajduje się w otoczeniu międzynarodowym, jak reaguje na impulsy przychodzące z zewnątrz i czy samodzielnie generuje impuls skierowany do otoczenia. Należałoby więc wspomnieć o wspólnych deklaracjach, w których wielokrotnie wyrażano wspólne stanowisko odnośnie Afganistanu, Iranu, czy Syrii⁴⁴. Znakiem solidarności był sprzeciw Brazylii, Indii, Chin i RPA, wobec australijskiej propozycji uniemożliwienia uczestnictwa Władimira Putina w szczycie G20, w związku z wydarzeniami na Ukrainie⁴⁵.

⁴⁰ Oznacza, że wszystkie państwa BRICS głosowały jednakowo.

⁴¹ Dotyczy przypadków, gdy jedno lub więcej państw wstrzymało się od głosu lub w ogóle nie głosowało, a pozostałe były zgodne.

⁴² Oznacza sytuację, gdy jedno lub więcej państw głosowało przeciw pozostałym.

⁴³ S. Keukeleire (red.), *The EU Foreign Policy*, s. 12.

⁴⁴ *BRICS Summit draws clear red lines on Syria, Iran*, The BRICS Post 03.04.2013, http://thebricspost.com/brics-summit-draws-clear-red-lines-on-syria-iran/#.U2kLIF_vIU (21.04.2014).

⁴⁵ *BRICS nations come out in defence of Putin*, The Times of India 25.03.2014, <http://timesofindia.indiatimes.com/business/international-business/BRICS-nations-come-out-in-defence-of-Putin/articleshow/32636510.cms>, (20.04.2014) Joint Statement, March 29, 2012 Delhi.

Propozycja stworzenia instytucji alternatywnych dla Banku Światowego i Międzynarodowego Funduszu Walutowego oraz reforma ONZ budzą sprzeciw Zachodu. Państwa Południa, reprezentowane przez BRICS domagają się równouprawnienia, jednak nieco patetycznie należy dodać, że siła wiąże się w tym przypadku z odpowiedzialnością za porządek międzynarodowy. Ogromny potencjał gospodarczy nie współgra m.in. z wkładami do budżetu ogólnego ONZ, który w 2012r. dla BRICS stanowiły jedynie 7,2% całości⁴⁶.

d) Współpraca wewnątrz BRICS

Wskazane wyżej przykłady rozpatrywane w wymiarach jednostkowym, dwustronnym i globalnym prezentują wachlarz czynników wewnętrznych i zewnętrznych wpływających na skłonność państw-członków BRICS do kontynuowania i wzmacniania wzajemnej współpracy, ale przede wszystkim na jej „jakość”, mierzoną rozwojem wewnątrz i oddziaływaniem na zewnątrz. Nakreślony obraz może wydawać się nieco pesymistyczny, należy jednak pamiętać, że przynajmniej na dzień dzisiejszy nie ma planów budowy sfery instytucjonalnej grupy⁴⁷, podobnie silniejszego powiązania państw je tworzących.

Rozważania te nie byłyby jednak pełne, bez uwzględnienia współpracy wewnątrz BRICS (*intra-BRICS*). Zapomnijmy więc na chwile o tzw. wielkiej polityce, globalnym znaczeniu i ścieraniu się interesów w sferze międzynarodowej. Zapomnijmy o dorocznych szczytach głów państw i skupmy się na niezwykle bogatej gamie inicjatyw łączących grupę. W pierwszej kolejności należałoby zacząć od współpracy na poziomie resortowym, przez analizę zaangażowania innych instytucji, biznesu, dialogu II toru, inicjatyw lokalnych, po zaangażowanie społeczeństwa obywatelskiego.

Pierwsze spotkanie ministrów spraw zagranicznych o trzy lata wyprzedza spotkanie głów państw w Jekaterynburgu w 2009 r. Doszło do niego w 2006 r. w Nowym Jorku przy okazji posiedzenia Zgromadzenia Ogólnego ONZ⁴⁸. Kolejne szczyty odbywały się co roku, a ostatni miało miejsce w 2013 r. podczas 68. sesji ZO ONZ. Inną inicjatywą są spotkanie ministrów gospodarki/finansów zapoczątkowane w Sao Paulo w 2008 r. w okolicznościach rozpoczynającego się wówczas kryzysu finansowego. Spotkania zwykle odbywały się w koordynacji ze szczytami G20 i szczytami międzynarodowego Funduszu Walutowego/Banku Światowego⁴⁹. Ostatni miał miejsce w 2013 r.

⁴⁶ Stanów Zjednoczonych wyniósł 23,6%, Japonii 12,3%, a Niemiec 7,8%. United Nations, Secretariat, *Assessment of Member States' contributions to the United Nations regular budget for 2012*, ST/ADM/SER.B/853 http://www.un.org/ga/search/view_doc.asp?symbol=ST/ADM/SER.B/853 (30.04.2014). Chiny przez pewien czas deklarowały chęć pomocy finansowej UE, która skądinąd jest ich najważniejszym partnerem handlowym. BRICS zobowiązał się wysłać jednostki do zwalczania piratów u wybrzeży Afryki, które skutecznie ograniczają swobodę handlu. Zablokował jednak negocjacje związane z przeciwdziałaniem zmianom klimatu (BRICS jest odpowiedzialny za 30% emisji światowego CO₂ – głównie przez Chiny).

⁴⁷ Pierwszą ciałem o stałej strukturze będzie Bank Rozwoju, którego istnienie rozstrzyga się na bieżąco od Szczytu BRICS w New Delhi w 2012 r., a ostatecznie ustanowiony zostanie prawdopodobnie podczas lipcowego szczytu (2014r.) w Fortaleze.

⁴⁸ strona www 5. Szczytu BRICS w Durbanie, <http://www.brics5.co.za/about-brics/> (22.04.2014).

⁴⁹ Ibidem.

w Durbanie⁵⁰. Kryzys finansowy był również inspiracją dla spotkania Narodowych Doradców ds. Bezpieczeństwa (NSA's). Pierwsze odbyło się w 2009 r. w Rosji, a ostatnie w 2013r. w New Delhi. Na przestrzeni tych kilku lat znacząco rozszerzono spektrum omawianych spraw. Dziś dyskutuje się m.in. kwestie terroryzmu, cyberbezpieczeństwa, piractwa, a nawet konfliktu w Syrii, Libii, czy Mali⁵¹. W 2010 r. doszło do pierwszego spotkania ministrów ds. rolnictwa. W 2011 r. podpisano Wspólną Deklarację i Plan Działania na lata 2012-2016. Powołana wówczas Grupa Robocza, która miała zająć się pogłębiania współpracy w tej kwestii. Ostatnie spotkanie miało miejsce w Pretorii (RPA) w 2013 r.⁵². W ramach przygotowań do 2. Szczytu BRIC w Brazylii w 2010 r. odbyło do pierwszego spotkania ministrów ds. handlu. Współpracę kontynuowano podczas 3. Szczytu BRICS w Chinach i w tym samym roku przy okazji spotkania w ramach WTO w Genewie. Ostatnie spotkanie miało miejsce w przededniu 4. Szczytu BRICS w 2012 r. Możliwości współpracy w ramach sektora zdrowia sondowali po raz pierwszy właściwi ministrowie w Pekinie w 2011 r. Podczas Szczytu w New Delhi, liderzy państw zdecydowali o ustanowieniu regularnych spotkań ministrów zdrowia. Po spotkaniu w 2013 r. w Cape Town (RPA) wydano komunikat (*Communiqué*) o perspektywach dalszej współpracy odnośnie zdrowia publicznego⁵³. W 2013 r. w Paryżu doszło do zainicjowania współpracy ministrów ds. edukacji⁵⁴. Podczas 5. Szczytu w Durbanie nawiązano współpracę w kwestii zmian klimatu i zielonej gospodarki⁵⁵.

Spotkanie wyższej rangi urzędników miało miejsce w 2011 r. w sprawie nauki i technologii (S&T) w Dalian (Chiny). W 2013 r. doszło do pierwszego spotkania ministerialnego w sprawie nauki, technologii i innowacji⁵⁶. Natomiast od 2009 r. miało miejsce spotkanie przedstawicieli władz w sprawie konkurencyjności. Ostatnie, 3. takie spotkanie miało miejsce w Indiach w 2012 r. Forum Biznesowe to kolejna inicjatywa wewnątrz BRICS. Do pierwszego tego typu spotkania doszło w 2010 r. Wspólne debaty przedstawicieli głównie sektora prywatnego służą zdiagnozowaniu punktów niezbędnych do koordynacji aktywności biznesowej w państwach BRICS. Na ostatnim tego typu forum w 2013 r. w Johannesburgu podpisano Wspólną Deklarację⁵⁷. Inicjatywą nowego typu, stojącą niejako

⁵⁰ BRICS Ministerials and Other Meetings, IORI, <http://www.hse.ru/en/org/hse/iori/brics/ministers> (25.04.2014).

⁵¹ O. Stuenkel, *Is there potential for a BRICS security architecture?*, Post Western World, 21.01.2013, <http://www.postwesternworld.com/2013/01/21/is-there-potential-for-a-brics-security-architecture/> (25.04.2014).

⁵² Przedmiotem debat są m.in. kwestie stworzenia systemu informacji o rolnictwie, rozwój strategii dostępu do żywności przez najbardziej potrzebujących, redukcja negatywnych konsekwencji zmian klimatu i adaptacji do obecnych zmian, wzmocnienie współpracy technologicznej i innowacyjności.

⁵³ Tenże, *Does intra-BRICS cooperation make sense? The case of public health*, Post Western World, 27.05.2013, <http://www.postwesternworld.com/2013/05/27/does-intra-brics-cooperation-make-sense-the-case-of-public-health/> (25.04.2014).

⁵⁴ Strona www 5. Szczytu BRICS w Durbanie, <http://www.brics5.co.za/about-brics/> (25.04.2014).

⁵⁵ *BRICS group to promote green economy*, South African Government News Agency, 27.03.2013, <http://www.sanews.gov.za/world/brics-group-promote-green-economy> (22.04.2014).

⁵⁶ *SA to host first BRICS science meeting*, Southafrica.info, 27.01.2014, http://www.southafrica.info/news/brics-270114.htm#.U2lxkoF_vIU (25.04.2014).

⁵⁷ BRICS Ministerials and Other Meetings, IORI, <http://www.hse.ru/en/org/hse/iori/brics/ministers> (25.04.2014).

u podstaw tworzonego obecnie Banku Rozwoju, były odbywające się od 2010r. spotkania Banków Rozwoju państw BRICS⁵⁸.

W tym miejscu warto odnieść się pokrótce do innowacyjnych projektów BRICS, które zgodnie z założeniem staną się najważniejszymi punktami obrad nadchodzącego szczytu w Fortaleze. Chodzi oczywiście o Nowy Banku Rozwoju BRICS, traktowany jako alternatywa dla Banku Światowego oraz fundusz awaryjny (the Contingent Reserve Arrangement) działającego na podobnych zasadach co Międzynarodowy Fundusz Walutowy. Celem funduszu jest zabezpieczenie jego członków przed konsekwencjami ew. kryzysów finansowych w przyszłości⁵⁹.

Zgodnie z zapowiedziami, kapitał początkowy Banku Rozwoju BRICS wyniesie 100 mld USD⁶⁰. Wciąż nie jest jednak znana forma i rola jaką spełniać będzie Bank⁶¹. Stanie się instytucja realizująca projekty w ramach państw BRICS, a może obejmie wszystkie państwa rozwijające się, zwłaszcza te w Afryce? Gdzie powstanie siedziba i czy ustalenia dojdą do skutku w lipcu tego roku?

Ciekawą inicjatywą w ramach BRICS jest trwająca od 2010 r. współpraca urzędów statystycznych państw członków grupy. Efektem ich prac jest udostępniana w Internecie⁶² wspólna publikacja stworzona pod patronatem indyjskiego ministerstwa ds. statystyk i programowania⁶³. Prowadzone są także wspólne badania przez resorty gospodarki i finansów. Efektem tej współpracy było opublikowanie w 2012 r. Raportu BRICS⁶⁴. Współpraca wewnątrz BRICS nieraz dotyczy także bardzo technicznych kwestii, m.in. administracji podatkowej. Debaty w ramach tego forum zainicjowano w 2012 r. Skupiono się wówczas na kwestiach opodatkowani, cenach transferowych, wymianie

⁵⁸ W ramach tych spotkań doszło do podpisania tzw. memorandum dającego początek Mechanizmowi Współpracy między-bankowej BRICS (*BRICS Inter-Bank Cooperation Mechanism*). Podpisano również Ramowe Porozumienie o Współpracy Finansowej (*Framework Agreement on Financial Cooperation within the BRICS Inter-Bank Cooperation Mechanism*), Umowę Ramową w sprawie rozszerzonego wsparcia/programu kredytowego w lokalnej walucie (*Master Agreement on Extending Credit Facility in Local Currencies*), czy Wielostronnej umowy o akredytywie potwierdzonej BRICS (*BRICS Multilateral Letter of Credit Confirmation Facility Agreement*).

⁵⁹ CRA nie jest pierwszą inicjatywą tego typu wśród państw Globalnego Południa. Do utworzenia podobnej instytucji (Chiang Mai Initiative Multilateralization) doszło w 2000r. w ramach współpracy ASEAN, Chiny, Korea Płd. i Japonia. O. Stuenkel, *Russia and the politics of the BRICS Contingency Reserve Arrangement (CRA)*, *Post Western World*, 12.05.2013, <http://www.postwesternworld.com/2013/05/12/the-politics-of-the-brics-contingency-reserve-arrangement-cra/> (25.04.2014).

⁶⁰ Rosyjska propozycja zakładała równy podział wkładu po 20% od każdego z członków [L. Kelly, P. Simao, *BRICS aim to finish development bank preparations by July summit*, Reuters, 11.04.2014r. <http://in.reuters.com/article/2014/04/10/g20-economy-brics-idINDEEA390GA20140410> (25.04.2014)]. Ostatecznie zdecydowano, że wkład Chin wyniesie 41 mld USD, Indii, Brazylii i Rosji równo po 18 mld, a RPA 5 mld USD [K. Caulderwood, *BRICS Are Making Their Own Development Bank, But It's Not Going To Be Simple*, *International Business Times*, 25.02.2014r. <http://www.ibtimes.com/brics-are-making-their-own-development-bank-its-not-going-be-simple-1557617> (25.04.2014)], co daje obraz znaczącej dysproporcji, a w dalszej perspektywie przełoży się na siłę głosu i podejmowane decyzje w ramach instytucji.

⁶¹ Ibidem.

⁶² Szerzej: W. Bivar, A. Surinov, S.K. Das, M. Jiantang, P. Lehohla, *BRICS Joint Statistical Publication*, 2013 http://www.statssa.gov.za/news_archive/Docs/FINAL_BRICS%20PUBLICATION_PRINT_23%20MARCH%202013_Reworked.pdf (24.04.2014).

⁶³ Podobną inicjatywę podejmuje obecnie brazylijski instytut ds. geografii i statystyki (IBGE) w kontekście nadchodzącego Szczytu w Fortaleze. O. Stuenkel, *The hidden (and nitty-gritty) world of intra-BRICS cooperation: Harmonizing statistics*, *Post Western World*, 07.06.2013, <http://www.postwesternworld.com/2013/06/07/the-hidden-and-nitty-gritty-world-of-intra-brics-cooperation-harmonizing-statistics/> (25.04.2014).

⁶⁴ The BRICS Report 2012 http://finmin.nic.in/reports/BRICS_Report.pdf (24.04.2014).

informacji, oszustwach podatkowych i unikania opodatkowania. W 2013 r. poza wspomnianymi kwestiami, doszły także mechanizmy rozstrzygania sporów⁶⁵. Inną kwestią bliską zwyktemu obywatelowi jest problem polityki wizowej utrudniającej tzw. *people-to-people contact*, który w dalszej perspektywie uniemożliwia zacieśnienie relacji między państwami. Dotychczas problem rozwiązywano w oparciu o umowy bilateralne, między Brazylią i Rosją, Brazylią i RPA oraz Brazylią oraz Rosją, a Chinami. Kolejnym krokiem powinno być podpisanie umowy ramowej w ramach BRICS⁶⁶. Warty uwagi był zainicjowany w 2010r. program wymiany rzeczników i sędziów. Jego celem były wizyty studyjne i wymiana doświadczeń między urzędnikami państw BRICS⁶⁷.

Współpracą wartą uwagi jest dialog II toru (TRACK-II), który dotyczy w tym wypadku spotkań badaczy z ośrodków akademickich i przedstawicieli Think-Tanków⁶⁸. Pierwsze tego typu spotkanie odbyło się już w 2009r w postaci Forum Akademickiego w ramach przygotowań do 1. Szczytu w Jekaterynburgu. Kolejne odbywały się w również przy okazji kolejnych Szczytów głów państw grupy⁶⁹.

Dwoma elementami tej samej układanki będzie zdiagnozowanie, czy państwa BRICS rzeczywiście mają możliwości i ambicje tworzenia nowego ładu światowego. Nakreślona w niniejszym artykule analiza wskazuje, że mimo wielu przeciwności potencjał grupy jest rzeczywisty, lecz jej efekt obliczony jest na wiele lat. W istocie, państwa BRICS dzielą liczne różnice, a jednak wielopoziomowa współpraca między nimi, również w wymiarze układów bilateralnych, tworzy podwaliny dla silnego powiązania stron. W przyszłości być może da początek przestrzeni wspólnej identyfikacji, która w sposób oddolny wpłynie na decyzje podejmowane na najwyższym szczeblu. Tymczasem konieczna jest intensywna i mozolna praca u podstaw.

Znamienne są słowa prezydent Miedwiediewa wypowiedziane podczas pierwszego szczytu BRIC w Jekaterynbyrgu (2009r.): [państwa BRIC] „biorą udział w konstruowaniu nowych zasad gry”⁷⁰. Mimo to, idea współpracy największych gospodarek wschodzących nie przykuwała przez długi czas

⁶⁵ O. Stuenkel, *Understanding intra-BRICS cooperation: The case of tax administration*, Post Western World, 03.01.2013, <http://www.postwesternworld.com/2013/06/03/understanding-intra-brics-cooperation-the-case-of-tax-administration/> (25.04.2014).

⁶⁶ Tenże, *The case for a BRICS visa waiver agreement*, Post Western World, 17.01.2013, <http://www.postwesternworld.com/2013/06/17/the-case-for-a-brics-visa/> (25.04.2014).

⁶⁷ Można przypuszczać, że współpraca nie była prosta, szczególnie na linii RPA/Brazylia/Indie oraz Chiny/Rosja, gdzie system sądownictwa kontrolowany jest przez władze. Tenże, *Is there a case for the BRICS Exchange Program for Judges?*, Post Western World, 11.01.2013, <http://www.postwesternworld.com/2013/06/11/is-there-a-case-for-the-brics-exchange-program-for-judges/> (25.04.2014).

⁶⁸ Tenże, *At BRICS track II meeting in Chongqing, focus lies on strengthening intra-BRICS cooperation*, Post Western World, 03.10.2012, <http://www.postwesternworld.com/2012/10/03/at-brics-track-ii-meeting-in-chongqing-focus-lies-on-strengthening-intra-brics-cooperation/> (25.04.2014).

⁶⁹ Tenże, *What can the BRICS Academic Forum achieve?*, Post Western World, 10.06.2013, <http://www.postwesternworld.com/2013/06/10/what-can-the-brics-academic-forum-achieve/> (25.04.2014).

⁷⁰ Cyt za: Vai lo Lo, M. Hiscock (red.), *The Rise of the BRICS in the Global Political Economy: Changing Paradigms?*, Cheltenham 2014, s. 255.

uwagi państw Zachodu. Skupione na walce z kryzysem finansowym, nie dostrzegły znaczącego przetasowania w politycznej i gospodarczej architekturze świata.

Dziś coraz wyraźniej widać odejście od unilateralizmu, co w Waszyngtonie może kojarzyć się z brakiem kontroli i niestabilnością. 6 września 2011 Sekretarz obrony USA, Leon Panetta mówiąc o obecnych zagrożeniach dla bezpieczeństwa narodowego, w nawiązaniu do 10. rocznicy ataku terrorystycznego z 11.09. Poza terroryzmem wymienił, cyberterroryzm, proliferacją broni nuklearnej. Wspomniał również, że:

„...żyjemy w świecie, w którym znajdują się nowe wschodzące potęg, kraje jak Chiny, Brazylia, Indie nie pomijające Rosji i inni, stanowią dla nas wyzwanie, nie tylko w próbie współpracy nimi, ale w obawie, czy nie podważą stabilności świata”⁷¹.

Tym samym, wskazał cztery z państwa BRICS jako potencjalne zagrożenie dla bezpieczeństwa Stanów Zjednoczonych. Wymienił je osobno wskazując, że nie tworzą zwartej całości, bloku współpracy, którą stanowiłby wyzwanie dla jego kraju. Co więcej, wskazał je nie tylko jako te, z którymi ciężko prowadzi się jakąkolwiek współpracę, ale jako te, które stanowią zagrożenie dla stabilnego ładu światowego⁷².

Dyktat Zachodnich wartości, często kojarzony z neoimperializmem może budzić słuszny sprzeciw wśród państw doświadczonych erą kolonializmu. Trudno jednak zgodzić się na wspieranie reżimów odpowiedzialnych za ludobójstwo⁷³. Czy tak powinien rozwijać się nowy ład? Z drugiej strony, od zawsze i niezmiennie kreował go najsilniejszy, a nie najbardziej sprawiedliwy.

Jednak czy mimo deklaracji, celem rzeczywistym jest tworzenie go od nowo? Państwa BRICS skorzystały na gospodarce liberalnej i wiedzą, że tylko otwartość zapewni im dalszy wzrost. Plan Działania powstały po szczycie z Delhi w 2012 r. mówił o unikaniu protekcyjnych praktyk i wspieraniu liberalizacji w handlu. Państwa BRICS „uznają ważność architektury finansów globalnych na rzecz podtrzymania stabilności i zintegrowanego systemu monetarnego i finansowego (globalnego)”⁷⁴. Wraz z przystąpieniem Rosji do WTO w 2012 r. wszystkie państwa BRICS są członkami tej organizacji. Chińska Biała Księga Obrony z 2008r., wskazuje, że „Chiny nie mogą rozwijać się w izolacji od świata, tak jak świat nie może cieszyć się dobrobytem bez Chin”⁷⁵. Stąd przekonanie, że głównym postulatem państw rozwijających się jest nie podważenie ładu międzynarodowy, ale uzyskanie należnego im miejsca w już istniejącym globalnym systemie zarządzania.

⁷¹ Ibidem, s.254.

⁷² Ibidem.

⁷³ Rosji popierającej Slobodana Miloševića (Serbia) i Baszszar al-Asad (Syria), Chin udzielających pomocy Omarowi al-Bashirowi (Sudan), czy RPA współpracująca z Robertem Mugabe (Zimbabwe). Nieprzestrzeganie praw mniejszości w Chinach, praktyki autorytarne w Rosji i ostatnie wydarzenia na Ukrainie oraz niepodpisanie zobowiązania o nieprolifracji broni masowego rażenia przez Indie.

⁷⁴ Joint Statement, March 29, 2012 Delhi.

⁷⁵ *China's National Defense in 2008*, Information Office of the State Council of the People's Republic of China, styczeń 2009 https://www.fas.org/programs/ssp/nukes/2008DefenseWhitePaper_Jan2009.pdf (3.05.2014), s. 3-4.

Bibliografia

Opracowania i raporty

Artus P., Virard M. P., *Wielki kryzys globalizacji*, Warszawa 2008.

Besada H., Tok E., Winters K., *South Africa in the BRICS. Opportunities, Challenges and Prospects*, Africa Institute of South Africa, Africa Insight Vol 42(4), March 2013.

Brütsch C., Papa M., *Deconstructing the BRICS: Bargaining Coalition, Imagined Community or Geopolitical Fad?*, The Chinese Journal of International Politics, Vol. 6, 2013.

Cimek G., *BRICS - w kierunku nowego reformizmu w polityce międzynarodowej*, Konteksty Społeczne, tom I, 2013.

Czaputowicz J., *Teorie stosunków międzynarodowych. Krytyka i systematyzacja*. Warszawa 2007

Drieskens, E., Bouchard, C., *Researching the European Union at the United Nations in New York: Current Trends and Future Agendas* [w:] Laatikainen K., Jorgensen K. (red.), Handbook on Europe and multilateral institutions, Londyn 2012.

Emerson M., *Do the BRICS make a bloc?*, Centre for European Policy Studies, 30.04.2012.

Halling K., Olsson M., Atteridge A., Carson M., Vihma A., Roman M., *Together Alone: Brazil, South Africa, India, China (BASIC) and the climate change conundrum*, Stockholm Environment Institute, sierpień 2011.

Keukeleire S. [red.], *The EU Foreign Policy towards the BRICS and other Emerging Powers: Objectives and Strategies (Ad Hoc Study)*. Brussels: European Parliament, Directorate-General for External Policies, październik 2011.

Kondrakiewicz D., *Państwo* [w:] Pietraś M. (red.), *Międzynarodowe stosunki polityczne*, Lublin 2006.

Stuenkel O., *Institutionalizing South – South Cooperation: Towards a New Paradigm?*, Raport stworzony na potrzebę Panelu Wysokiego Szczebla w ramach Agenda rozwoju po roku 2015.

Vai lo Lo, Hiscock M. (red.), *The Rise of the BRICS in the Global Political Economy: Changing Paradigms?*, Cheltenham 2014.

Materiały prasowe

Africa's new Number One, The Economist, 12.04.2014.

African infrastructure invite for BRICS, southafrica.info, 20.08.2013.

BRICS group to promote green economy, South African Government News Agency, 27.03.2013.

BRICS nations come out in defence of Putin, The Times of India, 25.03.2014.

BRICS Summit draws clear red lines on Syria, Iran, The BRICS Post, 03.04.2013.

Caulderwood K., *BRICS Are Making Their Own Development Bank, But It's Not Going To Be Simple*, International Business Times, 25.02.2014.

Inman P., *Brazil overtakes UK as sixth-largest economy*, The Guardian, 26.12.2011.

Kelly L., Simao P., *BRICS aim to finish development bank preparations by July summit*, Reuters, 11.04.2014.

Kundu N., *RIC: trilateral set to scale new heights*, Rossiyskaya Gazeta, Russia & India Report, 24.04.2012.

Panda A., *India Caves to China on Border Dispute*, The Diplomat, 22.10.2013.

SA to host first BRICS science meeting, southafrica.info, 27.01.2014.

Stuenkel O., *As 5th BRICS Summit approaches, South-South ties proliferate*, Post Western World, 07.03.2013.

Stuenkel O., *At BRICS track II meeting in Chongqing, focus lies on strengthening intra-BRICS cooperation*, Post Western World, 03.10.2012.

Stuenkel O., *BRICS: What's in it for Brazil?*, Post Western World, 29.04.2012.

Stuenkel O., *Does intra-BRICS cooperation make sense? The case of public health*, Post Western World, 27.05.2013.

Stuenkel O., *Is Brazil abandoning its global ambitions?*, Post Western World, 15.02.2014.

Stuenkel O., *Is there a case for the BRICS Exchange Program for Judges?*, Post Western World, 11.01.2013.

Stuenkel O., *Is there potential for a BRICS security architecture?*, Post Western World, 21.01.2013.

Stuenkel O., *Russia and the politics of the BRICS Contingency Reserve Arrangement (CRA)*, Post Western World, 12.05.2013.

Stuenkel O., *Russia lays out its vision for the BRICS – others should, too*, Post Western World, 29.04.2013.

Stuenkel O., *The case for a BRICS visa waiver agreement*, Post Western World, 17.01.2013.

Stuenkel O., *The hidden (and nitty-gritty) world of intra-BRICS cooperation: Harmonizing statistics*, Post Western World, 07.06.2013.

Stuenkel O., *Understanding intra-BRICS cooperation: The case of tax administration*, Post Western World, 03.01.2013.

Stuenkel O., *What can the BRICS Academic Forum achieve?*, Post Western World, 10.06.2013.

Suwerenna demokracja, Newsweek.pl, 26.08.2006.

When giants slow down, The Economist, 27.04.2013.

Strony internetowe

BRICS Ministerials and Other Meetings, IORI

European Commission, European Union, Directorate-General for Trade

The IBSA Dialogue Forum, official website

WTO, Dispute Settlement

Dokumenty

China's National Defense in 2008, Information Office of the State Council of the People's Republic of China, styczeń 2009.

Joint Statement of the BRIC countries leaders, Summit Declarations (Yekaterinburg, Brasilia, Sanya, Delhi, Durban).

United Nations, Secretariat , Assessment of Member States' contributions to the United Nations regular budget for 2012, ST/ADM/SER.B/853.

Indie: mocarstwo innowacyjnej jakości. Czy państwo znad Indusu stanie się determinantą azjatyckiej taktyki, względem globalnego układu sił XXI wieku?

Abstrakt

Celem artykułu jest omówienie problematyki związanej z nową jakością mocarstwową Indii XXI wieku, ich roli na arenie globalnej. Poniższy tekst jest zatem próbą potwierdzenia tezy o unikatowej potędze państwa znad Indusu, poprzez przedstawienie jego stanu i zasobności sił: gospodarczych, militarnych, nuklearnych, ustrojowych; wpływających na strategię ponadnarodową państwa znad Indusu. Podstawowe pytania, jakie przyświecają podjętym tu rozważaniom: Czy obecny stan tych czynników wpływających na formę innowacyjnej mocarstwowości Indii, pozwoli na podjęcie dialogu z państwami BRICS? Czy Indie zdeterminują decyzje państw zaliczanych do BRICS? Co nowego Indie wniosą do porozumienia między aktorami globalnymi, decydującymi o losach ładu międzynarodowego? Jakie są możliwe koncepcje teraźniejszej i przyszłej współpracy Indii z obecnymi kolosami światowej polityki i gospodarki? Czy Indie wpłyną na ład międzynarodowy jako monopolista informatyczno-usługowej potęgi? Całość rozważań teoretycznych, w oparciu o publikacje i badania naukowe, statystyczne.

Słowa kluczowe: mocarstwo, Indie, ład międzynarodowy, układ sił, stabilizator światowy, Azja, BRICS, hegemonia światowa, innowacyjność, gospodarka.

India: Empire of the innovative quality. Will the country on the Indus River become a determinant of Asian tactics in terms of the twenty-first century balance of global power?

Abstract

The purpose of this article is to discuss issues related to the new quality of the twenty-first century imperial India and its role in the global arena. Presentation of status and wealth of forces (economic, military, nuclear, political and others), influencing the India's transnational strategy. Fundamental questions that motivate considerations taken here: Will the current status of the above-mentioned factors influencing the form of India's innovative empire allow a dialogue with the BRICS countries? Will India determine the decisions of BRICS members? What will India bring to an agreement between global actors determining the fate of the international order? What are the possible concepts of present and future cooperation between India and the current giants of world politics and economy? Will India influence the international order as the monopolist of the IT and service power? The whole theoretical considerations are based on publications and research, statistics, and journalistic articles.

Keywords: empire, India, international order, balance of power, global stabilizer, Asia, BRICS, global hegemony, innovation, economy.

Wstęp

Indie bywają określane mianem mocarstwa XXI wieku. Są zaliczane do grupy państw BRICS, a więc do grupy państw przyszłych mocarstw. Jednakże by dobrze zrozumieć ich możliwość wpływu na losy, nie tylko własne, ale także innych podmiotów prawa międzynarodowego, należy zdefiniować i zrozumieć problematykę pojęcia „mocarstwo”, jej unikatowość i konsekwencje mechanizmów politycznych, jakie wiąże ze sobą mianowanie danego państwa tym tytułem. Kolejnym krokiem, po udanej analizie na podstawie niepodważalnych danych, potwierdzającej fakt mocarstwowości Indii, jest zbadanie zdolności i efektywności podejmowanego dialogu na arenie międzynarodowej tego państwa, rzecz jasna nie tylko w ujęciu regionalnym, ale i globalnym. Wreszcie w gwooli podsumowania, z pewnością nie bez znaczenia może okazać się stan i priorytety w harmonogramie priorytetów gospodarczych tego państwa.

Problem pojęcia *mocarstwowość* – historia, definicja, zastosowanie

Zaczynając od próby zdefiniowania powszechnie rozumianego słowa „mocarstwowość” (w ujęciu nauk stosunków międzynarodowych, czy samej dyplomacji), należy zwrócić uwagę, iż w nauce nie ma ustalonego znaczenia tegoż pojęcia, mimo szeroko stosowanego terminu w praktyce międzynarodowej¹. Od XVIII wieku zwrot „mocarstwowość” zaczął być używany początkowo jako zamiennik pojęcia „państwo” w ogólnym znaczeniu, jednakże z czasem począł być przypisywany krajom o charakterze światowej potęgi. W 1815, po Kongresie Wiedeńskim, określano mianem „mocarstwa” pewną zorganizowaną grupę państw posiadających uprawnienia, możliwości oddziaływania i wpływania na losy świata większe aniżeli pozostałe. W XIX wieku ów grupę reprezentowało tzw. Święte Przymierze, czy Koncert Europejski, natomiast po zakończeniu I wojny światowej Rada Ligi Narodów. Co ważne, mocarstwom tym przyznano nie tylko zdolność wyjątkowego oddziaływania na zmiany układów politycznych, międzynarodowych pomiędzy państwami, przy uiszczaniu swego rodzaju profitów na rzecz własną, ale także obciążono je odpowiedzialnością za zagwarantowanie ładu światowego we wzajemnym bezpieczeństwie i pokoju. Warunki podobne zostały zawarte w „Konwencji dotyczącej praw i obowiązków mocarstw i osób neutralnych w razie wojny lądowej (V Konwencja haska)”², z 18 października 1907 roku.

Podobne ustalenia poczyniło ONZ po II wojnie światowej, kiedy system wpływów miał gwarantować ład światowy dzięki czynnościom dyplomatycznym państw uprzywilejowanych rangą

¹ J. Sutor, *Leksykon dyplomatyczny*, Warszawa 2010, s. 20.

² http://www.pck.org.pl/pliki/mph/1907_Haga_-_V_KH_neutralnosc.pdf (29.04.2014).

mocarstwa. Wyłoniono wówczas do rady Bezpieczeństwa przedstawiciele pięciu znaczących krajów: USA, Rosji, Chin, Wielkiej Brytanii oraz Francji – Karta Narodów Zjednoczonych³.

Jednakże w obu tych przypadkach, jak i innych dokumentach związanych z mocarstwami, nie podjęto próby wytłumaczenia pojęcia *mocarstwo*, a jedynie potraktowano je w formie domyślnej jako „państwo wywierające decydujący wpływ na stosunki międzynarodowe, uznawane za takie przez inne państwa”⁴.

Obecnie można zauważyć tendencje świadczące o modyfikacji pojęcia „mocarstwo” i zmianę na „supermocarstwo”, czy też „wielkie mocarstwo”. Użycie tego zwrotu nasiliło się po upadku ładu bipolarnego. Układ dwubiegunowy był jasnym podziałem światowych wpływów pomiędzy dwoma mocarstwami – USA i ZSRR. Po upadku i rozpadzie tego ostatniego nastąpił czas świetności globalnego hegemonu – Stanów Zjednoczonych, obecnie jedyne hipermocarstwo. Literatura podaje za determinanty świadczące o mocarstwowości danego państwa nie tylko zaludnienie danego terytorium czy wielkość obszaru państwa branego pod uwagę, ale zwłaszcza w badaniach dotyczących perspektyw rozwoju państw XXI wieku aspekt gospodarczy (ocena narodowego produktu brutto) oraz potencjał militarny z naciskiem na posiadanie broni nuklearnej.⁵ W związku z nasilającym się postępem technologiczno-informatycznym, fakt posiadania przez państwo zdolności produkcyjnych w tym aspekcie (z podkreśleniem możliwości jej wykorzystania militarnego) także traktuje się jako czynnik opowiadający się za statutem mocarstwa. Zasobność w nanotechnologiczny czy nuklearny potencjał militarny stawia dane państwo w stanie gotowości realnego reagowania na sytuacje międzynarodowe. Samowystarczalność w zaspokojeniu podstawowych potrzeb swoich obywateli, jak i wobec wydobycia surowców czy eksploatacji, pozyskiwania dobrej energetyki, są kolejnymi miernikami pozwalającymi na określenie, czy dane państwo może aspirować do miana mocarstwa.

Wymienione czynniki pozwalają na wywieranie odpowiednich wpływów na inne państwa, zarówno w czasie pokoju, jak i konfliktów zbrojnych, stąd też można zaryzykować tezę, iż daje to możliwość oddziaływania na środowisko międzynarodowe i kształtowanie go⁶.

³ http://www.unic.un.org.pl/dokumenty/karta_onz.php (17.06.2013).

⁴ <http://www.stosunkimiedzynarodowe.info/haslo,mocarstwo> (17.06.2013).

⁵ P. Osiewicz, *Indie jako mocarstwo* [w:] A. Potyrała, M. Skobrtal (red.), *Indie w XXI wieku Wybrane problemy*, Poznań 2009, s. 194-196.

⁶ J. Sutor, *Leksykon dyplomatyczny*, Warszawa 2010, s. 15.

Stosunki międzynarodowe azjatyckich potęg – Indie w drodze do uzyskanie hegemonii

Region kontynentu azjatyckiego już od XX wieku był po wielokroć wskazywany jako mający predyspozycje do osiągnięcia stanu dominacji międzynarodowej w XXI wieku, a więc swego rodzaju „kumulacji mocarstwowej”, czego potwierdzenie ma fakt, iż aż 3 z 5 zaliczanych do BRICS znajduje się właśnie w tej części globu. Opowiadał się za tym dynamiczny wzrost gospodarczy państw położonych w tejże strefie, później nazywanych „tygrysami azjatyckimi”⁷. Przydomek ów zaskarbiły sobie z początkiem lat 60tych państwa takie jak: Chińska Republika na Tajwanie (dziś Tajwan), Korea Południowa, Japonia, czy Singapur. Chińska Republika Ludowa w ów szereg wstąpiła w latach 70tych ubiegłego wieku. Było to spowodowane zmianami w sferze ekonomicznej, poczynionymi przez władze Republiki Chińskiej względem taktyki makroekonomicznej swego kraju. Otwarcie rynku na inwestycje zagraniczne przez Chiny doprowadziło do wyprzedzenia w wyścigu Indii o statusie demokratycznego państwa. Już w latach 90tych do gry włączają się Indie, jednakże, by pretendować do miana mocarstwa, będą musiały zrównać się lub podjąć współpracę z Chinami, co uczyniły z resztą w kolejnych latach. Wyparcie Indii z grona „gospodarczych tygrysów azjatyckich” mogło być spowodowane tym, iż Chińska Republika Ludowa uzyskała wtedy stan daleko idącej przewagi oraz odnotowała rekordowy wzrost gospodarczy, stając się jedną z głównych potęg gospodarczych świata, a więc już otrzymując status mocarstwa w tej sferze. Warte zauważenia jest to, iż w tym czasie Indie dopiero rozpoczęły swój rozwój makroekonomii na większą skalę, a więc pod początku zdawały się przytłoczone stanem i możliwością dyktowania, narzucania warunków układu gospodarczego kontynentu azjatyckiego przez Chiny. To doprowadziło do zmiany taktyki władz Indii, poszukując odmiennej drogi rozwoju, związanej z równoległym rozwojem przemysłu oraz rynku usług, podkreślając ich wolnorynkowy charakter. Zaznaczyć należałoby, iż jeszcze pod koniec pierwszej połowy XX wieku Indie dysponowały największą gospodarką państw tzw. Trzeciego Świata, przy tym przekraczając o 50% ówczesny potencjał Chińskiej Republiki Ludowej. Obecnie Indie upatrują swoje miejsce w łańdże narodowym jako mocarstwo o cechach demokratycznych, propagujących wolny rynek, skupiając się przede wszystkim na dominującej roli jako potęga usługowa, a więc mocarstwo gospodarki usług. Wypierając tym samym z tejże gałęzi ekonomii Chiny i zostawiając im możliwości rozwojowe w branży przemysłu. W obu tych przypadkach o ich sile stanowi tania siła robocza⁸.

Tak oto Indie współcześnie są określane jako przynależne do grona charakteryzujących się co raz silniejszą pozycją na arenie międzynarodowej, a w sferze usług, czy kwestii znaczenia militarnego,

⁷ <http://gbr.pepperdine.edu/2010/08/re-assessing-the-health-of-the-asian-tigers> (29.04.2014).

⁸ P. Lament *Współczesne relacje ChRL-Indie* [w:] A. Potyrała, M. Skobrtal (red.), *Indie w XXI wieku Wybrane problemy*, Poznań 2009, s. 151-159.

traktowane jako aspirujące do rangi mocarstwa.⁹ Zdarza się w ocenie już obecnie traktować Indie jako supermocarstwo z uwagi na rosnące możliwości wpływu politycznego na ogólny ład światowy, spowodowany przyszłym uzyskaniem statusu stałego członka w ramach zreformowanej Rady Bezpieczeństwa ONZ.¹⁰ Stan ten Indie mogą osiągnąć wówczas, gdy uzna się je za mocarstwo o skali oddziaływania w regionie.

Indie a dominacja w regionie

Indie są państwem, o zindywidualizowanych cechach taktyki regionalnej, zarówno tej dotyczącej wewnętrznego regionalizmu, jak i relacji względem najbliższych państw sąsiadujących. W klasycznym ujęciu bowiem za podstawowy wyróżnik regionu wytyczano bliskość geograficzną poszczególnych krajów sąsiadujących przeważnie ze sobą. Z czasem jednak (zwłaszcza w skutek następstw kolonialnych) owe wytyczne zostały poszerzone o kolejne jak czynniki kulturowe, ekonomiczne, czy ustrojowe, jak i kryteria systemowe kwalifikując dany region pod względem panujących formalnie i nieformalnie relacji, a także ze względu na wspólny interes polityczny.

Prócz już wcześniej wymienionego czynnika konsekwencji i wspólnej historii kolonialnej trudno jest o wskazanie jednoznacznego mianownika łączącego tenże region pod władaniem mocarstwa regionalnego Indii. Jeżeli przyjąć tę tezę do państw pod wpływami Indii, wówczas byłyby to Bangladesz, Sri Lanka i Pakistan. Co zdaje się interesujące, kolejnym czynnikiem wskazującym na mocarstwowość Indii pod względem wyżej wymienionych wytycznych można by uznać cechę wspólnej cywilizacji, traktowanej przez Samuela Huntingtona: „(...) *Hindusi (...) nie należą do żadnej szerszej wspólnoty kulturowej. Są członkami cywilizacji. Cywilizacja jest więc najwyższym kulturowym stopniem ugrupowania ludzi i najszerzą płaszczyzną kulturowej tożsamości.*”¹¹ Problem z kryterium cywilizacyjnym w kontekście mocarstwa regionalnego jest jednak błędnym w założeniu badań wobec Indii i regionu Południowej Azji, gdyż przyczyniłoby się to jedynie do zawężenia zjawiska mocarstwa do samych Indii, gdyż to one stanowią same w sobie wyjątkową cywilizacyjną kolebkę synkretyzmów kulturowych, nie łącząc się jednak z sąsiednimi specyfikami etniczno-kulturowymi.

Podobny problem występuje, gdy bierze się pod uwagę wyróżnienie regionu na podstawie interesu regionalnego. Jak jednak zaświadczają badacze, o potencjale mocarstwowym tegoż regionu można uznać kryterium systemowe, przede wszystkim w kontekście nieformalnych relacji Indii

⁹ P. Osiewicz, *Indie jako mocarstwo* [w:] A. Potyrała, M. Skobrtal (red.), *Indie w XXI wieku Wybrane problemy*, Poznań 2009, s. 197.

¹⁰ Ibidem, s. 196-197.

¹¹ S. P. Huntington, *Zderzenie cywilizacji*, Warszawa 2007, s. 51.

z Bangladeszem, Nepalem, Pakistanem, Sri Lanką czy przykładowo Tajlandią, jako przedstawicielem wybranych państw Azji Południowo-Wschodniej.

Konkludując, można uznać dwa kryteria dominujące i potwierdzające tezę o możliwości stanowienia statusu Indii jako mocarstwa regionalnego. Są to: doświadczenia historyczne w kontekście kolonializmu brytyjskiego, a więc zaistnienie zjawiska postkolonialnej tożsamości oraz kryterium systemowe w ujęciu relacji międzynarodowych.

Determinanty mocarstwowości Indii

Za inne kryteria i tezy poświadczające o słuszności przydomka „mocarstwowość” w kontekście Indii można uznać siłę dziedzictwa cywilizacyjno-kulturowego reprezentowanego przez obywateli tego kraju. Umiejętność kontroli nad tak wielkim, zróżnicowanym etnicznie terytorium wymagało i nadal wymaga szczególnego podejścia ze strony władz centralnych, a przywiązanie do tegoż synkretyzmu jako ojczyzny ukazało się między innymi w świadomości. Poczucie, że przeznaczeniem Indii jest odgrywanie znaczącej roli w świecie było stałym elementem indyjskiej polityki od czasów walki o niepodległość kraju. Forma realizacji tego zamierzenia stała się ucieleśnieniem w czynach polityki „łagodnej asymilacji” oraz pacyfizmu dyplomatycznego.

W kontekście rozważań nad charakterem mocarstwowości Indii należy także rozpatrzyć aspekt mocarstwa nie tylko regionalnego, a także tzw. supermocarstwa, czyli najsilniejszego państwa wyodrębnionego spośród innych państw, dysponującego przy tym właściwym potencjałem gospodarczym, jak i militarnym, co pozwala na prowadzenie polityki o wymiarze globalnym. Wobec tego kryterium ważne wydaje się posiadanie broni jądrowej, który to warunek Indie spełniają. Problem jednak w nazwaniu Indii supermocarstwem wynika z kilku powodów, które nie dotyczą przykładowo Chin. Zaliczyć do nich można potencjał przemysłowy Indii, który jest znaczący, jednakże jego zasięg oddziaływania jest oceniany jako ograniczony w porównaniu z przemysłem USA, UE, czy ChRL. Udział państwa Hindusów w światowym rynku usług, choć plasuje się wyjątkowo wysoko, nie jest (przynajmniej na razie) brany za dominujący atrybut supermocarstwowości. Kolejno można uznać, że wpływy Indii w ramach najważniejszych organizacji międzynarodowych, w tym ONZ, są ograniczone. Potencjał militarny tego państwa zaspokaja potrzeby związane ze skuteczną obroną własnego terytorium przez Hindusów, jednakże pojawiają się wątpliwości o możliwej jakiegokolwiek operacji wojskowej na większą skalę poza nim.

Indie, choć są w posiadaniu broni atomowej, w związku z ich taktyką polityki biernej wobec konfliktów, jak było to podczas zimnej wojny, w przeciwieństwie do Pakistanu czy Chin nie są uznawane

za państwo, które mogło by zagrozić pokojowi i bezpieczeństwu międzynarodowemu. Unia Europejska, jak i Stany Zjednoczone, choć biorą pod uwagę możliwość wykorzystania przez Indie broni atomowej; to częściej bliższa im jest teza Robyego Mereditha, że: „*Indie nie wzbudzają w państwach Zachodu takiego poczucia zagrożenia jak Chiny, ponieważ nie były wrogiem w okresie zimnej wojny, a i dziś nie ma z nimi zbyt wielu konfliktów*”¹². Wynika stąd niejako subtelne lekceważenie tegoż państwa w sferze światowych wpływów militarnych. Jednakże z drugiej strony, potęgi globalne mianują Indie mocarstwem w dziedzinie nanotechnologii, usług, czy szeroko rozumianej kultury, nazywając przy tym stabilizatorem sił o wymiarze regionalnym.

Indie jako stabilizator regionalny – *soft & hard power*

Indie, traktowane jako kolos państwowy, gwarantujący swego rodzaju stabilizację kontynentu azjatyckiego w części centralnej, próbowały już na początku XXI wieku poczynić intensywne kroki ku zażegnaniu konfliktu z Pakistanem, by podkreślić tym samym swoją rolę arbitra regionu i promotora *soft power*. Jednakże mimo usilnych prób zażegnania napięć między New Delhi a Islamabadem z 2001 roku, ich relacje pozostały w najbardziej optymistycznej wersji chłodne (nie mające tak naprawdę perspektyw na ocieplenie i owocną współpracę na arenie międzynarodowej, regionalnej, lokalnej)¹³. Ze strony Musharrafa padały gwarancje, jakoby miano zaprzestać jakiegokolwiek współpracy z organizacjami terrorystycznymi, mającymi odpowiadać za napaści na terenie Indii, zamachy i szeroko pojętą działalność o charakterze ekstremizmu nacjonalistycznego, w tym atak na parlament indyjski. Sami podejrzani o dokonanie lub współudział tego ostatniego, mieli zostać pojmami. Musharraf oskarżył przede wszystkim Armię Prawych tj. *Lashkar-e-Tayyiba*; delegalizując ją i dając zadośćuczynienie występcom obywateli pakistańskich na terenie sąsiedniego państwa znad Indusu.¹⁴ Wzrost obaw względem napaści terrorystycznych i zachwianie poczucia bezpieczeństwa przez obywateli Indii wiąże się z zamachami z 2006 roku¹⁵, kiedy to skoordynowano siedem wybuchów

¹² R. Meredith, *Chiny i Indie supermocarstwa XXI wieku*, Warszawa 2009, s. 290.

¹³ K. Iwanek, A. Burakowski, *Indie Od kolonii do mocarstwa 1857-2013*, Warszawa 2013, s. 421.

¹⁴ Ibidem, s. 421.

¹⁵ Najważniejsze zamachy terrorystyczne w Indiach: 29 października 2005. Przed hinduskim Świętem Świąteł w zamachach bombowych w New Delhi zginęło co najmniej 60 osób, a 250 zostało rannych.; 11 lipca 2006 W Bombaju siedem bomb wybuchło w zatłoczonych pociągach podmiejskich i na dworcach. 187 ofiar śmiertelnych, ponad 700 rannych.; 19 lutego 2007. Dwie bomby zapalające eksplodowały w pociągu „Ekspres Pokoju” z New Delhi do pakistańskiego miasta Lahore. 69 zabitych, 60 rannych.; 13 maja 2008 Osiem bomb rozerwało się w centrum Dżajpuru, turystycznej metropolii i stolicy Radżastanu. 63 ofiary śmiertelne, 118 rannych.; 26 lipca 2008 16 bomb wybuchło w Ahmedabadzie w zachodnich Indiach. 56 osób zginęło, ponad 150 odniosło rany.; 30 października 2008 16 bomb wybuchło w stanie Assam w północno-wschodniej części kraju. Ponad 80 zabitych, kilkuset rannych.”

źródło : <http://www.przeglad-tygodnik.pl/pl/artukul/hinduski-11-wrzesnia> (29.04.2014).

w mumbajskim metrze przyczyniając się do śmierci ponad 200 osób i ranienia blisko 700¹⁶. Także i w 2011 roku, kiedy to w wyniku zamachu wykolejono pociąg, śmierć poniosło blisko 100 osób¹⁷. Pertraktacje dyplomatyczne głów państw zainteresowanych przede wszystkim obszarem indyjskiego stanu Gudżarat i pakistańskiego Sinduh, a więc i Kaszmiru; skupiać miały się przede wszystkim na usprawnieniu transportu, stabilizacji przepływu towarów i osób, a także zapewnienia bezpieczeństwa na szczeblu egzystencjonalnego minimum, a więc określenie kompromisowej granicy między państwami i prawa uznanego przez obie strony. W sprawie ustalenia linii demarkacyjnej tego bagnistego obszaru nie podjęto decyzji ani podczas spotkania komisji granicznej w 2006 roku, ani w 2011 roku podczas rozmów dyplomatycznych. Po zamachach, zarówno w 2006 roku, jak i latach kolejnych, wojska Indyjskie nie interweniowały, a stosunki dyplomatyczne zostawały wznawiane po odpowiednim okresie milczenia między stronami, mającymi na celu wyciszenie sprawy na tyle, aby temat terroryzmu nie okazał się wiodącym. Należałoby więc na tej podstawie stwierdzić, iż Indie jako państwo o nieustalonych wszystkich granicach, nie może być uważane jako gracz absolutnie stabilizujący i stabilny sam w sobie zarazem. Ryzyko wybuchy wojny Indyjsko-Pakistańskiej, której pierwotne zarzewie upatrywane może być właśnie względem terenu Kaszmirskiego, indyjskiego stanu Gudżarat, napięcia na tle kulturowo-religijnym (konflikt pomiędzy muzułmańskimi ekstremistami a przedstawicielami min. hinduizmu) oraz fakt konsekwencji takiego konfliktu dla regionu i całego świata (posiadanie przez oba te państwa broni jądrowej) z pewnością może budzić wątpliwości i nieufność względem Indii jako niewzruszonego pewnika, ostoję mocarstwowych dogmatów jakie zostały przedstawione na początku artykułu, szercząc tym samym stabilizację, dobrobyt, rozwój i pokój w regionie. Choć rządy w Pakistanie się zmieniły, a dyktatura po Musharrafie stara się o transformację demokratyczną (obecnie pod dyktando pakistańskich generałów), nie wydaje się by w najbliższych latach pozwoliło to na polepszenie relacji z New Delhi. Obecnie sekretarze obu MSZ są zobowiązani do cyklicznych spotkań, mających w efekcie dokonywać koncepcji wspólnych przedsięwzięć, przede wszystkim związanych z granicami strategicznymi (jak to z 2011 roku otwierające nowe przejście graniczne dla Kaszmirczyków z obu stron).¹⁸ Nieoficjalnie uważa się, iż wojska obu państw mają interes w konflikcie kaszmirskim, który pozwala im na demonstrację swoich sił zbrojnych, co przydaje się względem uzyskiwaniem względów i dominacji wobec terytorium i relacji z Afganistanem.¹⁹

Od 1998 roku Stany Zjednoczone powzięły plan porozumienia o współpracy w dziedzinie cywilnych technologii nuklearnych, biorąc pod uwagę możliwość wpływów w regionie azjatyckim i sprzymierzeńca w działaniach względem Afganistanu, tak istotnego w polityce ekspansywnej George

¹⁶ <http://www.przegląd-tygodnik.pl/pl/artykul/hinduski-11-wrzesnia> (29.04.2014).

¹⁷ http://wiadomosci.gazeta.pl/wiadomosci/1,114873,7946159,Krwawy_zamach_na_pociag_w_Indiach__Ponad_70_zabitych.html (29.04.2014).

¹⁸ K. Iwanek, A. Burakowski, *Indie...*, op. cit., s. 424.

¹⁹ *Ibidem*, s. 425.

Busha Juniora. Tak oto umowę wstępną datuje się na rok 2005, by mogła w ostatecznej wersji wejść w 2008, zatwierdzona przez Senat USA. Zakłada ona, iż Stany Zjednoczone mogą dokonać aktu sprzedaży Indiom cywilnych technologii nuklearnych pod warunkiem, iż „*ich instalacje cywilne i wojskowe byłby rozdzielone i te pierwsze znalazłyby się pod kontrolą Międzynarodowej Komisji Atomowej*”²⁰. Warte zauważenia jest to, iż umowa ta nie dotyczyła instalacji wojskowych. Dano także wyłączność Indiom na decydowanie o woli poddania się podpisaniu Traktatu o Całkowitym Zakazie Prób z Bronią Jądrową. Kolejne po Indiach do podpisania owej umowy stanęły Francja, Wielka Brytania, czy Kanada.

Indie a BRICS

Jednym z najczęściej podejmowanych tematów względem Indii jako mocarstwa na arenie międzynarodowej i ich roli w dialogu z państwami BRICS, są relacje New Delhi z Pekinem. Obecnie ocenia się ów dialog jako postępujący, o nacechowaniu pozytywnym, dążący do konstruktywnej współpracy również na tle gospodarczym. Na dowód wzmocnienia racjonalnej i perspektywicznej współpracy, w oparciu o stabilną politykę wzajemnie szanowanego bezpieczeństwa, mimo indyjskich prób nuklearnych z 1998 roku²¹, które niepokoiły Chińską Republikę Ludową, podtrzymano pozytywne kontakty dyplomatyczne, by już w 2005 roku podpisać obustronne porozumienie zawierające wytyczne dotyczące ostatecznego rozstrzygnięcia sporu granicznego (pokutującej destabilizacji po konflikcie o tereny kaszmirskie między tymi potęgami)²². Warto jednakże zaznaczyć, iż kwestia Tybetu²³, jego zajęcia i okupowania, wyniszczenia przez Chiny, pozostaje przez oba mocarstwa dyplomatycznie przemilczaną. Wsparcie przepływu handlowego, mającego na celu powstanie dwugłowego, usługowo(Indie)-przemysłowego(Chiny) kolosa na skalę globalną, dopełnione zostało o opłacalne otwieranie granic, fluktuujące rynek wzajemnie wspierających się dóbr doskonale się uzupełniając i współtworząc znaczącą potęgę światową. Rzecz jasna relacje te nie wykluczyły ciągłej rywalizacji pomiędzy tymi podmiotami prawa międzynarodowego i choć fakty pokazują zdolność tych państw do owocnej współpracy i racjonalnego dialogu, to z pewnością zachowania te podyktowane są egoistycznymi pobudkami wzmocnienia indywidualnej roli na arenie globalnej, oraz objęcia hegemonii w regionie środkowo-południowej Azji²⁴. Zdarzają się przeto różnego rodzaju drobne złośliwości, lekceważenia wzajemne, jak np. to opisywane przez Krzysztofa Iwanka, jakoby w 2011 roku wydawane

²⁰ Ibidem.

²¹ <http://www.atominformacja.pl/raporty/indie/index.html> (29.04.2014).

²² K. Iwanek, A. Burakowski *Indie...*, op. cit., s. 425.

²³ Ibidem, s. 239.

²⁴ Ibidem, s. 425.

przez Chiny wize dla Kaszmirczyków miały nie zostawać wklejane w paszporty indyjskie, co mogło stanowić swego rodzaju zasygnalizowanie przez Pekin nie uznawania przynależności tego obszaru do państwa znad Indusu.²⁵ Gra sił, próba dominacji, ma swój dowód także w polityce wzajemnych interesów (w tym budowie licznych obiektów, finansowanie ich przez CHRL, jak przykładowo porty), chociażby względem Pakistanu, Bangladeszu, czy Sri Lanki, gdzie Chiny poprzez liczne inwestycje, a także zawierane umowy stają się państwem sojusznikiem, narzucając im taktykę względem państwa indyjskiego, nie zawsze o walorach korzystnych dla tego imperium regionalnego. Podobną taktykę w opozycji stworzyły Indie, inwestycyjnie stowarzyszając się z Tajwanem, Koreą Południową, czy Japonią, a przede wszystkim z Rosją, utrzymując przy tym wyważone stosunki z USA i UE²⁶. Pomimo iż oba te kraje należące do grupy BRICS tak wiele łączy (nie tylko gospodarka, ale także plany bezpieczeństwa – między innymi rozwój programu budowy rakiet balistycznych dalekiego zasięgu, zdolnych do przenoszenia ładunku atomowego na obszar sąsiadującego mocarstwa²⁷; pokładane nadzieje w zdobyciu rangi mocarstwa o charakterze gospodarczego monopolisty światowego, problemy społeczne wiążące się z największym zaludnieniem na świecie, nacisk na wykształcenie, rozwój, pielęgnacja specyfiki cywilizacyjno-kulturowej, a także borykanie się z problemami zanieczyszczenia środowiska²⁸), to jednak bliżej im do działalności opozycyjnej, wyścigu wpływów w regionie. Różnice w priorytetach inwestycyjnych obu tych państw są trudne do zintegrowania i harmonizacji (jak było to w projekcie trójkąta azjatyckich kolosów, stworzenia potęgi gospodarczej, pomiędzy Rosją, Chinami oraz Indiami, gdzie Indie promowałyby rynek usług i wysokiej technologii, Chiny taniego przemysłu, a Rosje surowców mineralnych i renomy imperium²⁹). Indie są traktowane jako imperium III świata³⁰. Z drugiej strony, one same widzą swoją szansę istnienia pośród mocarstw światowych dzięki zapełnieniu niszy produkcji nanotechnologii, wysoce zaawansowanej technologii, usług w ramach informatyki i innych. Indie podejmują te wyzwania poprzez: działania w ramach których dojdzie do stworzenia najliczniejszej doliny krzemowej w Bombaju; usługi, w tym najbardziej rozbudowane callcenter, a także najlepiej wykształconą i najtańszą zarazem siłę roboczą. Rząd Delhi promuje zasady państwa demokratycznego, państwa prawa; jest przedstawicielem społeczeństwa otwartego na wszelkie innowacje, posługującego się perfekcyjnie językiem angielskim, wyznającego kulturę globalnej wioski we współistnieniu z tradycją regionu. W opozycji Chiny, inwestujące w przemysł masowy, hermetyzują swoje społeczeństwo, stawiając taniość nad stanem środowiska naturalnego, prawa człowieka, prawa wolnego rynku, czy walory demokratycznego państwa. Nie

²⁵ Ibidem.

²⁶ Ibidem.

²⁷ Ibidem.

²⁸ K. Kłosiński (red.), *Chiny-Indie Ekonomiczne skutki rozwoju*, Lublin 2008, s. 12-13; P. Prokop, *Degradacja środowiska przyrodniczego południowego skłonu wyżyny Meghalaya*, Indie, Warszawa 2007, s. 7-10, 81-90.

²⁹ D. S. Zbytek, *Azjatycka szachownica Ameryka, Chiny, Indie, Pakistan*, Warszawa 2008, s. 48-49.

³⁰ http://www.stefanicki.com/artykuly/indie/wejscie_slonia.html (29.04.2014).

pragną być stabilizatorem relacji ponadpaństwowych w regionie, a jedynie pielęgnować własne interesy poprzez pryzmat własnej słuszności poglądów, ocen i mechanizmu systemu ideologiczno-prawnego, państwowego³¹. Rywalizacja Chin i Indii dotyczy także światowych złóż surowców, którego przykładem jest między innymi. wyścig objęcia hegemonią terenów Birmy³². Indie od początku XXI wieku podjęły ryzykowną grę mimo nałożonych przez UE i USA nań embargo, rozpoczęły cykliczną sprzedaż broni birmańskiej armii, ponad to sama Birma staje się z roku na rok coraz bardziej proindyjska, w przeciwieństwie do poprzedniej taktyki prochińskiej.³³ Innym polem wzajemnej rywalizacji między New Delhi a Pekinem jest państwo Nepal, od lat 80. XX wieku Bhutan, a także określane jako nowe wyzwanie rozszerzania wpływów terytorium Afryki, centrum wpływów III świata. Choć Indie prowadziły politykę wsparcia socjalnego i gospodarczego dla tego regionu świata już od XIX wieku, oficjalnie od uzyskania niepodległości i przejścia władzy przez Nehru, to jednak siła gospodarcza Chin wydaje się nieporównywalnie większą i bardziej wpływową. O wpływy walczą także względem terytoriów, przez które musiałyby przechodzić w przyszłości gazo- i ropociągi, a więc Afganistan i Pakistan, biorąc pod uwagę projekt rezygnacji z rurociągów morskich o energetycznym zachwianiu stabilizacji (cieśnina Malakka³⁴). Co ciekawe zależność chińsko-indyjska jest kluczowa dla paradoksu podejmowanej wzajemnie taktyki pomiędzy tymi podmiotami, gdyż obecnie Indie traktują Chiny jako głównego importera dóbr gospodarczych, których stosunek rośnie w sposób spektakularny (w 1999 r. wartość wzajemnego handlu ChRL i Indii oceniono jako blisko 2 mld dolarów, natomiast już w 2007 roku na ponad 30 mld³⁵).

Indie - modelowa demokracja azjatycka potężnym rynkiem inwestycyjnym

Indie mają porównywalne z Chinami parametry rozwoju, przykładowo w 2006 roku osiągnęła stan tempa wzrostu oceniany na 9%. Przez wielu znawców tematu, Indie są określane jako bardziej przyjazne inwestorom po pierwsze dlatego, iż kultura Angloindusów i zdolność komunikacji w sposób płynny dzięki doskonałej znajomości języka byłych kolonizatorów- angielskiego; a także dzięki demokratycznym skłonnościom Indii. Pojęcie „demokracji azjatyckiej”³⁶ wydaje się być może dla wielu, stwierdzeniem pełnym paradoksów, sztucznym. W dobie globalizacji terminy, w tym demokracja, ulegają swego rodzaju przemianom, ewolucjom, dając nową formę zastosowania i nową jakość ich

³¹ U. Płowiec, *Czynniki wzrostu i ekspansji Chin* [w:] K. Kłosiński (red.), *Chiny-Indie Ekonomiczne skutki rozwoju*, Lublin 2008, s. 161-162.

³² <http://marcinnowak.natemat.pl/10665,birma-nowy-azjatycki-tygrys> (29.04.2014).

³³ K. Iwanek, A. Burakowski *Indie...*, op. cit., s. 426.

³⁴ <http://fakty.interia.pl/swiat/news-ropa-poplynie-rurociagiem-zamiast-ciesnina-malakka,nld,820558> (29.04.2014).

³⁵ K. Iwanek, op. cit., s. 427.

³⁶ S. Tokarski, *Edukacja, rozwój demokracja. Indie na progu XXI wieku*, Warszawa 2006.

funkcjonowania. Sami Hindusi uznają swoją ojczyznę za największą demokrację świata.³⁷ Indie upatrują swoją szansę gospodarczą min. w oparciu o zachowanie demokratycznej taktyki. Strategia ta ma formę ewolucyjną w opozycji do taktyki rewolucyjnej, co ma swoje oparcie w mentalności Hindusów. Za wyjątek od tej reguły określa się tzw. „rewolucję komputerową”, która przeistoczyła Indie w gigantycznego eksperta techniki komputerowej z wyjątkową kadrą inżynierów informatycznych. To z kolei pozwoliło na zmianę wizerunku Indii na arenie międzynarodowej, ukazując je w świetle postępowej potęgi azjatyckiej, a nie jak niegdyś zacofanego państwa postkolonialnego, o izolacyjnej, wysoce specyficznej kulturze i tradycji. Fale specjalistów indyjskich, wysokiej klasy dziedzin nowych technologii zalały świat.

Indie postawiły min. na edukację i naukę. W ostatnich latach Indie poświęciły 3,7% rocznego budżetu na ten cel. Celem Indii jest osiągnięcie stanu mocarstwa gospodarczego do 2020 roku. Stan ten pragną one osiągnąć dzięki konsekwentnej taktyce polityki wspierającej rozwój naukowy, a dzięki temu zdominować rynek nowej technologii. Za priorytet uważają także specjalizację w ramach nowych technologii i promowania nowoczesnej edukacji. Zgodnie z Deklaracją Delhijską na walkę z analfabetyzmem przeznaczona jest 6% PKB. Szkolnictwo jest bezpłatne, a obowiązek uczęszczania do szkół został narzucony na dzieci w wieku od 6 do 14 roku życia³⁸. Statystyczny wzrost zdolności czytania i pisania przedstawia się w sposób następujący: zgodnie z badaniami statystycznymi w roku 1951 tylko 18% Hindusów potrafiło pisać i czytać, dziś określa się to mniej więcej 70 % (75% mężczyzn i 50% kobiet). Prestiż i opłacalność podejmowania nauki, wyzbywania się analfabetyzmu, jest promowany przez polityków, media, ośrodki samorządowe, świątynie. Etos nauki jest jedną z cech tzw. infrastruktury społeczeństwa wiedzy, charakterystycznej dla doktryny Gandhiego, także działania zgodnego z taktyką obraną przez Nehru, głoszącej potrzebę szerzenia nauki, by móc jako naród rozpocząć erę tworzenia własnej historii³⁹. Doprowadziło to także do otwarcia państwa na świat pod względem kulturowym, naukowym i gospodarczym, czego efektem jest dzisiejsza znaczna diaspora Hindusów na całym świecie⁴⁰. Cywilizacja ta, o tak zróżnicowanej strukturze wewnętrznej, składająca się z tysięcy wierzeń i dziesiątek języków, miała połączyć się pod jednym sztandarem wyznania – religii wiedzy. Prognozy Banku Światowego traktują Indie jako rynek o największym potencjale gospodarczym na świecie. Nie bez znaczenia jest modernizacja życia na wsi, gdzie zamieszkuje ok 2/3 ludności indyjskiej. Polega ona nie tylko na zmianach mentalnych, edukacji i wparciu w ramach innowacji

³⁷ D. Rothermund, *Indie. Nowa azjatycka potęga*, Warszawa 2010, s. 12-20.

³⁸ Ibidem.

³⁹ W. Kozub-Ciembroniewicz (red.), *Współczesne doktryny polityczne i prawne Twórcy idee interpretacje*, Kraków 2012, s. 91-96, 216-221.

⁴⁰ K. Iwanek, A. Burakowski, *Indie...*, op. cit, s. 428-432.

rolnictwa (zielona rewolucja), ale także zachęcaniu i pomocy w inwestowaniu w technologie, szerzeniu telekomunikacji, mediów, taniej energetyki, melioracji, elektryfikacji, usług informatycznych⁴¹.

Za ogromną potęgę indyjską określa się szybko rozwijającą się branżę usług, w 2006 roku przychody z tego sektora wzrosły o 11%, stan ten, stan wzrostu jest konsekwentny.⁴² Co więcej, uchwalone w sektorach telekomunikacyjnych i informatycznych liberalizacje podatkowe (czasem sięgające nawet 100%), a także wyspecjalizowanie się Indii w nowych technologiach najwyższych jakości spowodowało przenoszenie na tereny wydzielonych stref ekonomicznych przedsiębiorstw opartych na pracy wysokokwalifikowanej. Nie jest ona na subkontynencie tak droga, jak na Zachodzie. W tym względzie Indie są najtańsza fabryką świata.⁴³

Indie jako mocarstwo regionalne, o walorach innowacyjnego państwa, są z pewnością potężnym krajem, liczącym się na świecie. Ich rola w ramach relacji wewnątrz BRICS jest znacząca, prognozuje się o ich zdolności zdominowania decyzji tychże państw, również względem podejmowanej taktyki w relacjach z jedynym obecnie hipermocarstwem, czyli USA. Rząd Delhi promuje wizję Indii jako przyszłego hegemonu na rynku usług i informatyki, także rynku wysokiej technologii, czy ekspansywnej, wysoko wykwalifikowanej diaspory taniej siły roboczej. Państwo znad Indusu, będąc w posiadaniu broni nuklearnej i perspektywie ogromnego potencjału ludnościowego, świadome swojej siły autorytetu, powzięło za swój kolejny cel szerzenie idei demokratyzacji pośród państw trzeciego świata. Wszystkie te czynniki składają się na zdolność Indii do zdominowania wpływów międzynarodowych w przyszłości (już dzisiaj zaopatrują w oprogramowania specjalistów międzynarodowe organizacje bezpieczeństwa, zapewniając sobie tym samym ich uzależnienie od swojej produkcji, a także wpływ na sposób ich funkcjonowania). Fakt ten z pewnością winien być brany pod uwagę przez wszystkie państwa BRICS, jak i Stany Zjednoczone. Sama taktyka *soft power*, promowana przez Indie pozwolić winna na ich racjonalną i owocną współpracę ze wszystkimi podmiotami prawa międzynarodowego. Współpraca w ramach BRICS z Indiami na czele, wydaje się niezbędną wobec łączących je problemów; w tym- walka z: degradacją środowiska naturalnego, łamaniem praw człowieka, wypaczoną demokratyzacją, bezrobociem, analfabetyzmem, destabilizacją regionalną, czy wysoką śmiertelnością i plagami cywilizacyjnymi. Indie mogą stanowić doskonały przykład udanej transformacji wysokiego ryzyka, której skutki pozwoliły im na uzyskanie miana nie tylko regionalnego olbrzyma wpływów, stabilizatora lokalnych relacji międzynarodowych, ale także istotnego gracza na skalę globalną, tworząc nową erę suwerennego imperium w nowej erze swojej świetności.

⁴¹ D. Rothermund *Indie...*, op. cit., s. 224-229.

⁴² P. Kugiel, *Rosnąca rola Indii w zmieniającym się porządku międzynarodowego*, Warszawa 2011.

⁴³ *Ibidem*.

Bibliografia

Dokumenty źródłowe

Karta Narodów Zjednoczonych z 1945 roku.

Konwencja dotycząca praw i obowiązków mocarstw i osób neutralnych w razie wojny lądowej (V. Konwencja haska), z 18 października 1907 roku.

Książki

Huntington S. P., *Zderzenie cywilizacji*, Wydawnictwo Muza, Warszawa 2007.

Iwanek K., Burakowski A., *Indie Od kolonii do mocarstwa 1857-2013*, Wydawnictwo Naukowe PWN, Warszawa 2013.

Kłosiński K. (red.), *Chiny-Indie Ekonomiczne skutki rozwoju*; Wydawnictwo KUL, Lublin 2008.

Kozub-Ciembroniewicz W. (red.), *Współczesne doktryny polityczne i prawne: twórcy, idee, interpretacje*, Wydawnictwo Księgarnia Akademicka, Kraków 2012.

Kugiel P., *Rosnąca rola Indii w zmieniającym się porządku międzynarodowego*, Biuletyn PISM Wydawnictwo PISM, Warszawa 2011.

Meredith R., *Chiny i Indie supermocarstwa XXI wieku*, Wydawnictwo Nadir, Warszawa 2009.

Potyrała A., Skobrtal M. (red.), *Indie w XXI wieku wybrane problemy*, Wydawnictwo Naukowe WNPiD UAM, Poznań 2009.

Prokop P., *Degradacja środowiska przyrodniczego południowego skłonu wyżyny Meghalaya, Indie*, Wydawnictwo IGIPZ PAN, Warszawa 2007.

Rothermund D., *Indie Nowa azjatycka potęga*, Wydawnictwo Akademickie Dialog, Warszawa 2010.

Sutor J., *Leksykon dyplomatyczny*, Wydawnictwo Elipsa, Warszawa 2010.

Tokarski S., *Edukacja, rozwój demokracja. Indie na progu XXI wieku*, Wydawnictwo PAN, Warszawa 2006.

Zbytek D. S., *Azjatycka szachownica Ameryka, Chiny, Indie, Pakistan, „Sprawy polityczne”*, Warszawa 2008.

Źródła internetowe

http://www.stefanicki.com/artykuly/indie/wejscie_slonia.html

<http://marcinnowak.natemat.pl/10665,birma-nowy-azjatycki-tygrys>

<http://fakty.interia.pl/swiat/news-ropa-poplynie-rurociagiem-zamiast-ciesnina-malakka,nId,820558>
(29.04.2014).

<http://www.atominfo.pl/raporty/indie/index.html>

<http://www.przegląd-tygodnik.pl/pl/artykul/hinduski-11-wrzesnia>

http://www.pck.org.pl/pliki/mph/1907_Haga_-_V_KH_neutralnosc.pdf

<http://www.przegląd-tygodnik.pl/pl/artykul/hinduski-11-wrzesnia>

http://wiadomosci.gazeta.pl/wiadomosci/1,114873,7946159,Krwawy_zamach_na_pociag_w_Indiach__Ponad_70_zabitych.html

http://www.pck.org.pl/pliki/mph/1907_Haga_-_V_KH_neutralnosc.pdf

http://www.unic.un.org.pl/dokumenty/karta_onz.php (17.06.2013).

<http://www.stosunkimiedzynarodowe.info/haslo,mocarstwo> (17.06.2013).

<http://gbr.pepperdine.edu/2010/08/re-assessing-the-health-of-the-asian-tigers/>