
 61

and buy goods, services, competences, and experiences, and how they use them in order to satisfy

their needs and desires” [2, p. 13].

Under the present development requirements, the conditions for growth of individual regions

on which the directions of development of provinces should be based are becoming of vital

importance. For several years territorial marketing, the subject of which may be a territorial unit:

commune, district, region, country, as well as a spatial unit of particular social and political,

economic, natural, tourist or historical importance, in particular protected areas (e.g. national and

landscape parks, nature reserves, and protected landscape areas) has been playing a significant role

in regional development. The specificity of a given region is of key importance in marketing. Strong

regionalisation and increase of competitiveness between regions constitutes a significant stimulus to

the development of local marketing, especially considering the underdevelopment of certain regions

(e.g. increase in unemployment, lack of services, etc.). An essential element of the development of

regions is social support for local authorities and strong identification of residents with the region.

This identification is particularly visible in the case of countries and areas which have strongly

stressed their local specificity, especially in terms of culture/tourism.

Effective marketing organisation goes beyond internal problems, which in the workflow

system are dealt with by a marketing and sales unit, since marketing concerns many aspects of a

strategy, e.g. with regard to a region, and requires coordination with its other activities. Marketing

organisation fits into the entire management structure in which different activities are conducted.

This is related to the distribution of tasks in companies, different responsibilities and powers, and

relations between them [1, p. 111]. Marketing activities of a region should concern among others

information and promotional campaigns aimed at familiarising potential clients, usually tourists,

with all attractions and facilities available in a given region.

A marketing plan of a given region should include promotion instruments, even in the form of

a general outline. The effort put into planning and diligent implementation of the tasks of the

promotion plan will facilitate the development of the region in the future. This applies particularly

to aspects of planning such as specifying the strengths and advantages of a region.

The market is characterised by strong competition between regions which, in order for them

to survive, necessitates preparing a value added offer for clients/tourists. In order to create such

value, it is crucial to fully understand the rules governing the market and have the knowledge of the

tools used in marketing.

Literature:

1. Middleton V.T.C., Marketing in Tourism, Polish Tourism Development Agency, Warsaw 1996.

2. Nowacki R., Advertising, Difin, Warsaw 2005.

Monika GRABOWSKA

Uniwersytet Ekonomiczny we Wrocławiu

SYSTEM LEDS JAKO ALTERNATYWNA FORMA DZIAŁALNOŚCI GOSPODARCZEJ

Obecny system gospodarczy oparty na tradycyjnym pieniądzu przeżywa kryzys

i ograniczenia. Jak pokazała historia i wydarzenia, a konkretnie załamania gospodarcze, recesje czy

kryzysy finansowe, system oparty na tradycyjnym pieniądzu jest dysfunkcjonalny. Niejeden kryzys

gospodarczy doprowadził do braku pieniądza w obiegu, z którym nie potrafił sobie poradzić

tradycyjny rynek. Takie właśnie okoliczności przyczyniły się do szukania odpowiedzi na braki

obecnego systemu. Próbę rozwiązania problemu podjął Michael Linton, kiedy to w 1983 roku w

Courtenay w Kanadzie stworzył system wymiany barterowej wielostronnej (LETS), a tym samym

pominął dotychczasowe rozwiązania oparte na pieniądzu tradycyjnym. Barter zrodził się ponieważ

istniało zapotrzebowanie na system, który pozwoli na wzajemną współpracę i kooperację w sferze

ekonomicznej. Linton zaproponował alternatywny rynek do tego, który jak się okazało funkcjonuje

w sposób ułomny. Po dwóch latach działania, system ten w Courtenay miał już 500 członków i na

 62

koncie wymianę dóbr i usług na łączną kwotę ponad 300 000 dolarów, która zasiliła będącą w

depresji lokalną ekonomię. Przy tworzeniu nowego systemu twórca wziął pod uwagę fakt, że wiele

z najrozmaitszych potrzeb można spełnić bez posiadania pieniądza, ale dzięki wymianie usług i

dóbr pomiędzy uczestnikami współpracującej ze sobą grupy, połączonej w produktywną całość.

Ominął niedogodności zwykłego systemu walutowego konstruując system, w którym pieniądz jest

jedynie informacją, czyli w sensie fizycznym nie istnieje. Natomiast informacja jako że nie jest

dobrem rzadkim, można ją powielać w nieskończoność. Zaprojektowany system, jest ze swojej

natury lokalny i przez społeczność lokalną kontrolowany. Nie jest odpersonalizowaną machiną jak

współczesny system finansowy.

Jak rozumieć LETS? Local Exchange and Trade System, czyli System Lokalnej Wymiany

Usług, którego podstawę stanowi wzajemna wymiana dóbr materialnych, usług czy umiejętności

pomiędzy ludźmi zrzeszonymi w lokalnej sieci. Mechanizm funkcjonowania opiera się na

wymianie tego czym chce się podzielić uczestnik tego systemu. Tworzone są listy dóbr i

umiejętności, a obecnie nawet bazy danych, które ma się do zaoferowania. Lista jest przekazywana

organizatorowi, który zebrawszy takie listy od wszystkich układa tematyczny skorowidz z

nazwiskami i telefonami ludzi, zajmujących się określonymi dziedzinami. Członkowie systemu, a

jednocześnie społeczności lokalnej sami emitują swój własny pieniądz oraz kontaktują się

nawzajem w czasie pracy. Zapłata odbywa się w formie "fałszywych pieniędzy", których wartość

wypisana jest na czeku. Środkiem wymiany jest tu punkt kredytowy (LETS Credit), który ma

ustaloną wartość (np. jednostkę czasu albo energii). Jest to zatem model typu mutual credit. Jego

podstawą jest rejestr przechowujący informacje o oferowanych przez społeczność dobrach i

usługach oraz stanach kont.

W systemie nie jest wykorzystywana emisja drukowanych papierów dłużnych. Natomiast

czeki są zbierane przez jedną osobę i sumowane razem, jak w banku. Co 1,5-2 miesiące publikuje

się listę osób, które biorą udział w wymianie, z zaznaczeniem przychodów i wydatków. W

przeciwieństwie do banku, jakikolwiek deficyt tu nie ma znaczenia, ponieważ system jest

zamknięty i musi istnieć równowaga między członkami z kredytem oraz z deficytem. Jak się

okazuje ci z deficytem napędzają system. W wielu takich schematach "fałszywe pieniądze" mają

równowartość w obiegowej monecie, w innych jedyną miarą jest czas. Ten rodzaj systemu

wartościuje wszystkich ludzi jednakowo, tak więc godzina pracy krawcowej jest opłacana tak samo,

jak godzina pracy mechanika. Tego rodzaju system stwarza pewne trudności, gdy włączone są weń

sklepy czy firmy, ponieważ one zazwyczaj nie przeliczają pracy na godziny.

Główną ideą systemu jest jego lokalny zasięg. Natomiast gdy wydane bedą pieniądze w

normalny sposób, to zarobione lokalnie prawie zawsze opuszczą region. Jak wiadomo, oficjalne

pieniądze zawsze zgromadzą się tam, gdzie można ich zarobić jeszcze więcej, więc w

rzeczywistości skończy się to wyzyskiem ludzi w krajach biednych lub też w przemyśle, który

zagraża środowisku. A tego nie można w żaden sposób kontrolować. Jeśli chodzi o lokalne

"fałszywe pieniądze", to wiadomo dokładnie, na co są wydawane. Główną uwagę skupia się tutaj na

czynniku społecznym (pracującym kapitale społecznym), który mógłby przyczynić się, zarówno do

wzrostu gospodarczego, ale przede wszystkim do przemiany relacji pomiędzy podmiotami

rynkowymi i poprawy na lokalnych rynkach.

Obecnie problemem bardzo często spotykanym w świecie pełnym podmiotów (ludzi)

nastawionych na zysk jest poczucie doskwierającej izolacji. Obserwuje się nagminnie w

społeczności lokalnej zwiększone poczucie nieakceptacji, czy nawet wykluczenia społecznego,

często spowodowanego problemami ekonomicznymi. I właśnie LETS-y, poprzez swoje

funkcjonowanie aktywizują członków społeczności lokalnej w sieć, ponadto łączy ich przy okazji w

sieć przyjaźni i pozytywnych relacji międzyludzkich. Podczas wymiany barterowej przełamywane

są pierwsze bariery, które potem przestają być trudne. W konsekwencji działania LETS powraca

sens i poczucie wspólnoty wewnątrz społeczności lokalnej. Zauważalna jest kwitnąca współpraca.

Na rozwinięciu systemu LETS zyskuje także lokalny biznes, w zasadzie bez względu na to, czy

poszczególne podmioty gospodarcze stają się członkami sieci, czy też nie. Zwolnione zasoby

gotówkowe zostaną przecież wydane. Dodatkowym plusem bycia uczestnikiem systemu jest fakt,

 63

że uczestnik może oferować swoje towary i usługi za częściową zapłatę w jednostkach lets i w

gotówce, dzięki czemu zyska klientów, których mógłby nie mieć oczekując tylko zapłaty w

gotówce. Zyskują także społeczne organizacje wewnątrz społeczności lokalnej. Praca społeczników

może być dzięki lets opłacana i nie muszą oni stawać przed trudnym dylematem: czy kontynuować

swoją, ważną działalność, czy zadbać raczej o swoje materialne potrzeby.

Obecnie na świecie systemy LETS oraz inne systemy ekonomii alternatywnej mnożą się w

tempie zdumiewającym. Istnieje ponad 800 podobnych systemów w wielu krajach świata - m.in. w

Kanadzie, Wielkiej Brytanii, Australii, Nowej Zelandii, Holandii, Niemczech, USA, czy też w

Argentynie, wszędzie tam gdzie ludzie pragną odrzucić ekonomię wyzysku i niesprawiedliwości, na

rzecz samopomocy ekonomicznej. Doszło nawet do tego, że w niektórych krajach funkcjonują

systemy bazujące na LETS. Przykładowo we Francji wykorzystywany jest SEL (Systeme

d’Echange Local),a w Niemczech istnieją koła wymiany nazywane Tauschring, Tauschkreis. Jak

widać społeczny system wymiany ewoluuje i jak dotąd cieszy się coraz większym

zainteresowaniem ze strony społeczności lokalnej, broniącej swoich praw do godziwego życia.

Podsumowując warto podkreślić, że system wymiany barterowej, który nie jest nastawiony na

zysk, i jest stworzony dla swoich członków, oraz w celu poprawy sytuacji na lokalnych rynkach, nie

miał nigdy w zamierzeniu przyczynić się do upadku bądź zastąpienia systemu pieniężnego, czy też

walutowego. Jego rola ma polegać na uzupełnieniu tego niedoskonałego, i jak życie pokazało

ułomnego systemu pieniądza tradycyjnego.

Literatura:

1. Greco T.H., Jr., New Money for Healthy Communities, Publisher, 1994, USA.

2. Promoting Trade in LETSystems, LETSlink Netherlands the Strohalm Foundation, 1998.

3. Croft J., Building a community currency: lessons drawn from creation of Letsystems, 2014.

4. Kenworthy L., Social Capital, Cooperation, and Economic Performance, University Press of New England,

2001.

5. Kent D., Healthy Money, Healthy Planet: Developing Sustainability Through New Money Systems, 2005.

Mariola DROZDA

Uniwersytet Ekonomiczny we Wrocławiu, Polska

ZNACZENIE STATYSTYKI W RACJONALNEJ GOSPODARCE ZYŻYTYM SPRZĘTEM

ELEKTRYCZNYM I ELEKTRONICZNYM

1. Wprowadzenie

Codziennie od dłuższego czasu obserwujemy jak rozwój cywilizacyjny zapoczątkowany w

XIX wieku wielką rewolucją przemysłową przynosi ludzkości wiele osiągnięć, które całkowicie

zmieniły i nadal zmieniają życie przeciętnego człowieka. Z pewnością osiągnięcia te w zasadniczy

sposób ułatwiły życie codzienne, lecz jednocześnie pojawiło się wiele zagrożeń wynikających z

obecności techniki wokół nas [Żuber 2007, s. 7]. Wkroczenie postępu technologicznego do

projektowania i produkcji urządzeń elektronicznych i elektrycznych napędza lawinowy rozwój

nowoczesnych technologii informatycznych, pobudza produkcję i sprzedaż sprzętu jak również

wpływa na znaczny i ciągły wzrost ilości zużytego sprzętu co stanowi wielkie wyzwanie dla

ochrony środowiska przed degradacja [Khetriwal, Kraeuchi, Widmer 2009, s. 153-165], z uwagi na

szkodliwe substancje chemiczne zastosowane przy produkcji. Szeroko już rozpowszechniony

postęp w technologii doprowadził do powstania ogromnych ilości komputerów, tabletów, telefonów

komórkowych, cyfrowych odtwarzaczy muzyki i innych produktów elektronicznych świat stanął w

obliczu rosnącego kryzysu e-odpadów [Zyśk 2009, s. 41] Ochrona środowiska już od wielu lat jest

jednym z podstawowych i najważniejszych obszarów współpracy państw członkowskich Unii

Europejskiej. Dostrzeżone problemy ekologii na tle dalszego rozwoju technologicznego,

społecznego i gospodarczego oraz sposoby ich rozwiązywania muszą być ściśle powiązane z

wiedzą o aktualnym ich stanie. Dlatego pojawiła się potrzeba budowy systemu i ciągłego

