

Aleksandra Wrona*

MIEJSCE MAŁEGO I ŚREDNIEGO PRZEDSIĘBIORSTWA W OBROCI PORTOWO-MORSKIM W WARUNKACH GOSPODARKI ELEKTRONICZNEJ

Rosnąca rola SME w obrocie portowo-morskim spowodowała szereg zmian w tradycyjnym modelu funkcjonowania portów. Gospodarka elektroniczna daje możliwości włączenia się SME w systemy informacyjne portów morskich na zasadach równości. W artykule wyszczególniono najważniejsze trendy sprzyjające temu procesowi.

The growing role of SEM in port-maritime turnover resulted in changes in the traditional model of seaports' functioning. Electronic Commerce offers to SME possibilities to participate in information systems of seaports as equal partners. In the paper main trends supporting the process are presented.

Wprowadzenie

Wielkie porty europejskie w latach osiemdziesiątych intensywnie inwestowały we wdrażanie EDI i sieci VAN w ramach ich struktur. Najważniejszymi kontrahentami portów były w tym okresie linie żeglugowe i ich agenci. Zaobserwowana zmiana filozofii zarządzania, powstawanie łańcuchów logistycznych i transportowych, przyspieszenie tempa wymiany drogą morską, a wreszcie wzrost roli informacji w rozwoju gospodarek spowodowały, iż systemy zamknięte w obrocie portowo-morskim stały się niewystarczająco efektywne. Tradycyjne rozwiązania wymagały więc przeformułowania na modele bardziej otwarte, uwzględniające potrzeby i możliwości jak najszerszych kręgów uczestników, a w rozwiązaniach idealnych – oferujące nieskrępowany i bezpieczny dostęp i wymianę informacji dla wszystkich podmiotów związanych z obrotem portowo-morskim. To załadownicy i odbiorcy oraz reprezentujący ich organizatorzy transportu decydują obecnie o korzystaniu z usług danego portu.

* Zakład Gospodarki Elektronicznej, Instytut Transportu i Handlu Morskiego, Uniwersytet Gdański

Skutkiem otwierania się portowych systemów informacyjnych na nowe grupy partnerów są zmiany w rodzajach relacji informacyjnych:

- zwiększa się rola firm małych i średnich o specyficznych wymogach i możliwościach,
- liczba uczestników obrotu portowo-morskiego jest większa,
- współpraca pomiędzy uczestnikami jest bardziej doraźna,
- wymiana informacji jest szybsza w związku z wymogami łańcucha logistycznego.

Tworzenie środowiskowych społeczności portowych

Zjawiskiem towarzyszącym otwieraniu się systemów portowych na szerokie grupy małych i średnich uczestników jest organizowanie się społeczności portowych w środowiskowe systemy portowe. Istnieje szereg koncepcji, wdrożonych lub w fazie projektowej, takich społeczności zgromadzonych wirtualnie wokół portu morskiego.¹ Ich podstawowym celem jest zapewnianie równego dostępu do informacji dla każdego typu partnera, przy zachowaniu wysokiego poziomu bezpieczeństwa.

Główną zaletą środowiskowych społeczności portowych jest możliwość wykorzystywania różnych rozwiązań w zależności od doraźnych potrzeb, wymogów i możliwości poszczególnych uczestników. Przykładem jest tu umożliwienie zasilania systemu równocześnie np. metodami tradycyjnymi (dokument papierowy dostarczany faksem czy pocztą), poprzez EDI w sieci VAN, oraz Internet.²

Po nawiązaniu współpracy i stworzeniu podwalin społeczności portowej podejmowane są działania promujące rozwiązania najlepsze z punktu widzenia całej społeczności, ze szczególnym uwzględnieniem SME. Odbywa się to poprzez np. premiowanie deklaracji celnych składanych elektronicznie (np. w belgijskim systemie SADBEL) przez niższe opłaty niż w przypadku dokumentów tradycyjnych.

¹ S. Garcia-Mila, *EDI applications in ports experiences from the port of Barcelona*, prezentacja na IX Krajowej Konferencji EDI-EC, Łódź- Dobieszków, 2001.

² Przykład takiej koncepcji podaje: St. Lachowski w: *Sposoby poprawy przepływu informacji dotyczącej ładunków niebezpiecznych transportowanych drogą morską*, w: „Studium wdrażania technologii EDI z wykorzystaniem Internetu w społeczności portów morskich. Podsumowanie projektu”, Zakład Wydawnictw Instytutu Morskiego, Gdańsk-Szczecin, s. 118-127.


Rys. 1. Główni beneficjenci korzyści stosowania EDI w ramach środowiskowego systemu portowego.

Źródło: Hołowiński G., Łysakowski D., Rozwój systemów EDI z wykorzystaniem Internetu w społeczności portów Szczecina i Świnoujścia na tle światowych trendów i tendencji, [w:] „Elektroniczna Wymiana Danych w polskim transporcie i handlu morskim – strategię rozwoju i aspekty wdrożeniowe podpisu elektronicznego”, Instytut Morski, Gdańsk-Szczecin 2001, s. 10.

Należy tu podkreślić rolę lidera lub grupy liderów społeczności portowych. Są to z reguły podmioty o największych tradycjach we wdrażaniu gospodarki elektronicznej, dysponujące infrastrukturą i środkami na jej rozwój, często korzystające z celowej pomocy publicznej. Uczestnicy dominujący mają największy wpływ na wybór strategii współpracy i rozwiązań. Umożliwia im to osiągnięcie jeszcze większej przewagi nad partnerami. Warunkiem ograniczającym jest tu, jednakże, postulat otwartości i uwzględnianie priorytetów małych i średnich uczestników, który stanowią liczebną większość.

Powodzenie wdrażania dużych portowych systemów informacyjnych w dużym stopniu uzależnione jest od zaangażowania się rządów. Zaangażowanie to przejawia się na różne sposoby – od wsparcia finansowego poszczególnych projektów usprawniania obiegu informacji w środowiskach portowych i odpowiedniej infrastruktury (np. Singapur, porty Korei) po zaangażowanie instytucji państwowych, takich jak urzędy celne czy urzędy morskie i ich odpowiedniki.

Tworzenie platform logistycznych

Obrót portowo-morski obejmuje wszystkie podmioty związane z łańcuchem logistycznym przechodzącym przez port morski, w tym rzesze rozdrobnionych małych przedsiębiorstw logistycznych, spedycyjnych, przewoźników, dostaw-

ców i odbiorców towarów czy hurtowni. Usprawnienie procesów obsługi w łańcuchu logistycznym przy uwzględnieniu ich potrzeb i wymogów można osiągnąć poprzez działania takie jak:

- podniesienie stopnia integracji pomiędzy poszczególnymi partnerami zarówno pod względem stosowanych systemów jak i standardów;
- odejście od sekwencyjności działań w łańcuchu dostaw – wynika ona z braku koordynacji pomiędzy partnerami. Kolejne czynności obsługi informacyjnej są powiązane z kolejnymi etapami obsługi fizycznej. Mimo iż aplikacje usprawniające obrót portowo-morski spełniają postulat uprzedniej obróbki informacji w celu przygotowania obsługi fizycznej, dotyczy to jednakże poszczególnych odcinków drogi ładunku, a nie jej całości.
- redukcję stopnia niepewności wobec partnerów handlowych. Pojawienie się na rynku rzeszy małych i mobilnych przedsiębiorstw stanowi wyzwanie dla oceny wiarygodności stron. Rozwiązaniem jest tu tworzenie rzetelnych i ogólnodostępnych baz danych i mechanizmów sprawdzających uczciwość partnerów.
- wyrównanie poziomu stosowania technologii IT i likwidowanie tzw. „wysp technologicznych”. Z reguły mniejsze możliwości SME w zakresie stosowania nowoczesnych technologii informacyjnych zwiększają dystans przedsiębiorstw tego sektora do liderów na konkurencyjnym rynku usług oferowanych w ramach łańcuchów logistycznych przechodzących przez porty morskie. Tworzenie systemów dostępnych przez Internet bez konieczności ponoszenia wydatków na infrastrukturę i sprzęt umożliwi włączenie się małych przedsiębiorstw na zasadzie równości.

Logiczną konsekwencją powyższych postulatów jest powstawanie platform logistycznych, zorganizowanych wokół środowiskowych społeczności portowych. Platformy logistyczne stanowią ich rozszerzenie, które umożliwia objęcie partnerów nie działających bezpośrednio w obrębie społeczności portowych, ale zlokalizowanych w łańcuchu logistycznym przechodzącym przez port morski. Wiąże się to bezpośrednio z pełnieniem przez port funkcji centrum logistycznego.

Platforma logistyczna ma charakter organizacji wirtualnej. Stanowi ona rdzeń, na który składają się kapitał intelektualny, możliwości finansowe, innowacyjne i marketingowe.³ Firmy zgromadzone wokół platformy współpracują ze sobą, ponosząc dużo mniejsze koszty pozyskania informacji.

³ M. Dolińska, *Działalność organizacji wirtualnych w sieci powiązań*, w: „Organizacja i Kierowanie”, PAN, nr 1 (107)/2002, s. s. 18-22.

Tworzenie internetowych portali portowych i morskich

Od zarania Internetu komercyjnego przedsiębiorstwa, instytucje i organizacje obrotu portowo-morskiego posiadały swoje witryny internetowe. Wraz z rozwojem biznesowych zastosowań sieci globalnej i wzrostem wymagań poszczególnych uczestników witryny te rozrastały się, tworząc portale portowe i morskie.

Portale internetowe pełnią rolę pośredników do zasobów informacji. Portal umożliwia zamieszczanie informacji w czasie rzeczywistym – bezpośrednio z systemów przetwarzających oraz dostęp do niej w dowolnym czasie i miejscu. Część z portali ma charakter ogólny, przekrojowy, a część zorientowana jest na poszczególne branże. Portale morskie tworzone są przez dużych uczestników, takich jak zarządy portów, armatorzy, ich grupy⁴ lub przez firmy zajmujące się wdrożeniami projektów informatycznych.⁵

Treść portali portowo-morskich składa się z części ogólnodostępnej – darmowej, oraz wewnętrznej, zarezerwowanej dla określonej grupy uczestników, często działającej na zasadach komercyjnych. Dostęp do części wewnętrznej portalu realizowany jest najczęściej poprzez autoryzację za pomocą hasła.

Część ogólnodostępna zwykle obejmuje informacje o charakterze marketingowym o podmiocie organizującym portal i o oferowanych usługach, system przeszukujący zasoby, informacje bieżące o charakterze informacyjnym, jak np. wiadomości o imprezach i targach, bazę adresową, odnośniki do stron domowych poszczególnych uczestników, informacje stanowiące tzw. wartość dodaną – użyteczne odnośniki, bazy danych, poradniki.

⁴ W październiku 2000 roku linie Maersk Sealand, P&O Nedlloyd, Hamburg Süd, Mediterranean Shipping Co oraz CMA CGM udostępniły portal internetowy, którego podstawowym zadaniem jest umożliwienie załodowcom zarządzanie transportem swoich przesyłek z jednej platformy. Obecnie INTTRA skupia 14 linii żeglugowych – oprócz założycieli m. in. Hapag-Lloyd Container Line, United Arab Shipping Company (UASC), a także przedsiębiorstwa dostarczające usług logistycznych. System współpracuje m.in. z hamburskim systemem DAKOSY. W przyszłości planowane jest połączenie INTTRA z innymi wielkimi portalami morskimi – CargoSmart i GT Nexus. [Za:] *The Virtual Box – electronic business tools for container shipping*, "Digital Ship", październik 2002, s. 30-33.

⁵ Przykładem może tu być uproszczona koncepcja oparta na portalu w rozumieniu aplikacji biznesowej, oferowana przez firmę Computerland. Zakłada ona zastosowanie trójwarstwowej architektury Oracle. Medium komunikacyjnym pomiędzy poszczególnymi modułami systemu jest Internet, [za:] D. Kąkol, *Rozwiązania informatyczne dla portów*, materiały seminaryjne *E-port*, Forum Portów i Armatorów Bałtyckich 2002, Morskie Targi Międzynarodowego Transportu, Spedycji i Logistyki, 14-16 maja, Gdańsk, s. 12.

Część wewnętrzna, oferuje dostęp do poszczególnych modułów reprezentujących usługi takie jak awizowanie ładunków i statków, zgłoszenia do odprawy celnej, zamawianie pustych kontenerów, zgłaszanie ładunków niebezpiecznych, śledzenie przesyłek (track & trace), zamawianie usług obsługi ładunku, statku lub pojazdu zapleczonego, itp. Portale oferują także możliwość wymiany prostych dokumentów i formularzy elektronicznych.⁶ Korzystanie ze wspomnianych funkcji z reguły odbywa się na zasadach komercyjnych, jednak koszt korzystania jest relatywnie niski i spada, czyniąc tą formę dostępu bardzo atrakcyjną dla SME.

Przedsiębiorstwa SME zwykle nie mają możliwości rozwinięcia własnego ośrodka WWW na szerszą skalę. Portale portowo-morskie umożliwiają zaistnienie w Internecie poprzez informację o charakterze wizytówki lub promocję witryny małego przedsiębiorstwa.

Powstawanie morskich i portowych rynków elektronicznych

Czynnikiem powodzenia na rynku usług przewozowych, portowych i logistycznych jest dostęp do informacji. Może on być realizowany poprzez portale. Większość z nich umożliwia pozyskanie danych wystarczających do nawiązania kontaktów biznesowych, ale faktyczne zawarcie umowy i przeprowadzenie transakcji dokonuje się na rynku, czyli na płaszczyźnie, na której uczestnicy spotykają się w charakterze kupującego i sprzedającego.

Do momentu powstania rynków elektronicznych (koniec lat dziewięćdziesiątych) transakcje dokonywane były w sposób tradycyjny. Rynki elektroniczne skupiają podmioty oferujące usługi realizowane w obrocie portowo-morskim i potencjalnych odbiorców usług, którzy wchodzi w relacje o charakterze wirtualnym. W chwili obecnej (marzec 2003) potencjał rynków elektronicznych zaczyna się krystalizować. Funkcjonujące rozwiązania zaczynają szczyć się tradycjami i wykształciły się określone modele. Morskie rynki elektroniczne zaczęły się specjalizować.

Dla przykładu można wyróżnić:

- rynki ofert dla agentów (bukowanie ładunków na statki (np. AsiaShip, CargoD2D, CargoFinder, CargoNow, CargoSphere, Celarix, E-Transport, Freight Market, Freight Traders, FreightDesk, Freightgate, GloMap, GoCargo,

⁶ J. Sukiennik, *EDI oraz E-Commerce – koncepcja rozwoju informatyki w otoczeniu portu Gdańsk do roku 2005 (Port Community System)*, w: „Elektroniczna wymiana danych w polskim transporcie i handlu morskim - strategie i aspekty wdrożeniowe podpisu elektronicznego”, materiały konferencyjne, Instytut Morski, Gdańsk, 10.04.2001, s. 29.

- INTTRA, NedCargo, NeoModal, PriceContainer, QuoteShip, Shipping-Auction, Singapore National Shippers Council, Tradiant);
- rynki czarterowe (Baltic Exchange, Cargobiz.com, Chartering Solutions, CR Weber, Gotomar, Internet Shipping Group, Laycan, Levelseas, Marine-net, e-jan, SeaLogistics, Shipbrokering, Shipbroker Exchange, Shipbuysell, Shipping-direct, Shipping.net, Virtualchartering, Worldfixture.com);
 - rynki paliw dla statków (bunkrowe) (Bunkerworld, Efueloil, OceanConnect, SmartBunkers)

Korzystanie z rynków elektronicznych umożliwia przegląd i porównywanie ofert, a wbudowane mechanizmy weryfikacji, autentyfikacji i autoryzacji zapewniają bezpieczeństwo obrotu. Dla SME korzystanie z rynku elektronicznego oznacza możliwość przedstawienia oferty na równi z wielkimi i uznanymi dostawcami konkurencyjnych produktów czy usług.

Powszechniejsze wykorzystanie Internetu i standardów Web EDI przy zachowaniu standardów EDI

Coraz powszechniejsze wykorzystywanie Internetu w realizacji transakcji B2B jest faktem. Już u zarania komercyjnego Internetu, w 1993 roku, udział komunikatów EDI transportowanych w sieciach VAN wynosił 65% w stosunku do ogółu, zaś w 1999 roku spadł do 35%.⁷ Kwestia pojawienia się nowych rozwiązań wciąż wywołuje wiele dyskusji na temat obecnej i przyszłej roli standardów EDI i Web EDI.⁸ Poniższe zestawienie zawiera porównanie cech obydwu standardów.

⁷ Badania Gartner Group, za: K. Wągiel, *Czy Internet dojrzał do EDI? - najnowsze trendy w gospodarce elektronicznej*, [w:] „Electronic Commerce - Materiały na VI Krajową Konferencję EDI-EC” pod red. M. Niedźwiedzińskiego, Łódź-Dobieszów 1998, s. 266.

⁸ J. Cameron, *UN/EDIFACT or XML: a critical eCommerce decision*, w: „Wybrane problemy zastosowania Electronic Data Interchange and Electronic Commerce”, WUŁ, Łódź 2002, s. 111-124.

Tabela 1. Stan rozwoju technologii oraz zastosowań dwóch technologii elektronicznej wymiany danych w świecie.

Źródło: Sukiennik J., *EDI oraz E-Commerce – koncepcja rozwoju informatyki w otoczeniu portu Gdańsk do roku 2005 (Port Community System)* [w:] „Elektroniczna wymiana danych w polskim transporcie i handlu morskim - strategie i aspekty wdrożeniowe podpisu elektronicznego”, materiały konferencyjne, Instytut Morski, Gdańsk, 2001, s. 27.

	EDIFACT/VAN	XML/Internet
Stan standaryzacji komunikatów	pełna, powolny dalszy rozwój	znikomy, szybki rozwój
Bezpieczeństwo obsługi komunikatów	pełna, konieczny operator VAN	średnia, zależna od stopnia zabezpieczenie Internetu
Zakres automatyzacji procesów biznesowych u partnerów	określone są zunifikowane procesy przetwarzania /wykorzystania komunikatów	znikomy – każdorazowe dopasowanie (uzgadnianie między partnerami)
Charakter współpracy partnerów	długotrwała, ściśle ustalona współpraca	dowolna – elastyczne dołączanie nowych partnerów
Koszty – trudności w implementacji	wysokie, uzasadnione dużą liczbą dokumentów (komunikatów)	średnie na etapie programów. (implementacji), niskie – po wdrożeniu.

Wnioski wynikające z zestawienia wybranych cech poszczególnych technologii informatycznych są następujące:⁹

- EDI oparta na VAN są technologiami dopracowanymi oraz sprawdzonymi w praktyce wielu dużych firm i uczestników obrotu portowo-morskiego na świecie;
- EDI oparta na VAN jest efektywna i niezastąpiona jest do obsługi wymiany dokumentów (komunikatów) masowo występujących w obrocie pomiędzy stałymi partnerami handlowymi lub przemysłowymi w sieciach zamkniętych (stała infrastruktura sieciowa);
- dokumenty EDI (komunikaty) przetwarzane są automatycznie (wsadowo) i transmitowane partiami w określonych porach doby;

⁹ por. J. Sukiennik, *EDI oraz E-Commerce – koncepcja rozwoju informatyki w otoczeniu portu Gdańsk do roku 2005 (Port Community System)*, w: „Elektroniczna wymiana danych w polskim transporcie i handlu morskim - strategie i aspekty wdrożeniowe podpisu elektronicznego”, Materiały konferencyjne, Instytut Morski, Gdańsk, 10.04.2001, s. 27-28.

- koszty i stopień skomplikowania spowodowały zahamowanie rozszerzania technologii EDI wśród małych i średnich przedsiębiorstw (o ile nie zostało im to narzucone przez kooperantów: dostawców lub odbiorców);
- przy wdrażaniu klasycznej EDI konieczne było silne wsparcie administracji państwowej (samorządowej) oraz banków;
- niezbędne jest wykorzystywanie sieci VAN eksploatowanych przez integratorów lub operatorów telekomunikacyjnych – zapewniających łącza do obsługi ustalonej marszruty przesyłania dokumentów (komunikatów EDI);
- technologia XML/Internet nie dojrzała jeszcze do poziomu osiągniętego przez EDIFACT, szczególnie w zakresie standaryzacji komunikatów oraz możliwości obsługi ustalonych procesów współpracy i obsługi biznesowej partnerów wymieniających dane;
- XML/Internet podąża za rozwiązaniami standaryzacyjnymi wypracowanymi przez organizacje ds. EDI, np. E-12 lub UN/EDIFACT;
- XML/Internet może okazać się nie tylko technologią tańszą (ale nie tania) od kosztownej technologii np. EDIFACT, ale również bardziej elastyczną: otwartą na włączanie się partnerów małych i średnich; nie posiadających własnej infrastruktury sieciowej poza dostępem do Internetu;
- kluczem do spodziewanego sukcesu (to tylko kwestia czasu) technologii XML/Internet jest stopień bezpieczeństwa osiągnięty przez sieć publiczną dla transakcji biznesowych.

Argumenty za powstrzymaniem się od korzystania z internetowej gospodarki elektronicznej (kwestie bezpieczeństwa, niezawodności, przepustowości Internetu czy standaryzacji procedur¹⁰ czy kwestii prawnych), stawiane jeszcze pod koniec lat dziewięćdziesiątych, w dużym stopniu uległy dezaktualizacji. Osiągnięto to dzięki rozwojowi technologicznemu, a także prac społeczno międzynarodowych.

Z przeprowadzonych analiz wynika, iż klasyczne standardy EDI opartej na sieciach VAN nie zostaną zastąpione przez standardy oparte na Internecie. Standardy klasycznej EDI i Web-EDI są rozwijane przez organizacje globalne, które gromadzą lub opierają się na głosach zainteresowanych społeczności biznesowych. Zgodnie z nimi obydwa rozwiązania funkcjonują i będą funkcjonować równolegle w zależności od procedur biznesowych, które wspierają.

¹⁰ tamże, s. 269-271.

Większa dostępność technologii informacyjnych poprzez korzystanie z outsourcingu IT i ASP

Przykładem rozwiązania umożliwiającącego lepszy dostęp do najnowszego bądź kosztownego oprogramowania jest korzystanie z usług zewnętrznego dostawcy aplikacji. Model ten stanowi alternatywę dla rozwijania własnego działu IT. Rozwiązania takie są także rekomendowane przez badaczy.¹¹ Wynika to z szeregu zalet takiego rozwiązania, do których z punktu widzenia przedsiębiorstwa portowego:

- dostęp do najnowszych wersji oprogramowania,
- znikomy koszt początkowy wdrożenia aplikacji,
- przewidywalność kosztów eksploatacji – niespodziewane straty wynikające z awarii i błędów obciążają dostawcę,
- mniejsze wydatki na sprzęt komputerowy gdyż aplikacja działa na sprzęcie dostawcy,
- mniejsze wydatki związane z utrzymaniem personelu działu IT,
- wyższy poziom bezpieczeństwa przechowywanych danych,
- zdalny dostęp do danych i oprogramowania z dowolnego miejsca i o dowolnej porze.

Rozwój usług ASP w obrocie portowo-morskim zależy jednak od szeregu czynników:

- poziom stawek za dzierżawę oprogramowania – dla klientów zakładających długie korzystanie z danej wersji oprogramowania przeliczenie sumy rat i ceny licencji może okazać się niekorzystne,
- stopień zaufania do dostawcy przechowującego na swoim serwerze dane klienta¹² – problem ten był niejednokrotnie poruszany w pracy, najlepszym przykładem jest niepowodzenie systemu konosamentu elektronicznego SeaDocs,
- nieskrępowany i tani dostęp do Internetu w związku założeniem użyteczności oprogramowania on-line,
- większe rozpropagowanie usług ASP,

¹¹ T. W. Lee, N. K. Park, J. F. Joint, W. G. Kim, *A new efficient EDI system for container cargo logistic*, "Maritime Policy and Management", vol. 27, nr 2/2000, s. 143.

¹² np. poprzez wdrożenie zasad certyfikacji, których celem byłoby uwiarygodnienie dostawcy usług ASP, jak proponują J. G. Ahn, C. S. Leem, J. H. Yang, *A framework for Certification and Audit of Application Service Provider – ASP*, „Journal of Systems Integration”, nr 10/2001, s. 238-252.

- ustalenie powszechnych uzgodnień z dostawcą oprogramowania tak, aby klient miał pewność ciągłości współpracy.

Integracja nowych i tradycyjnych technologii informacyjnych i komunikacyjnych

Obrót portowo-morski to jedna z najstarszych dziedzin życia gospodarczego. Uregulowania i procedury odnośnie jego funkcjonowania ewoluowały w miarę postępu czasu w sposób nierównomierny. Wprowadzanie jakichkolwiek usprawnień obrotu portowo-morskiego rozpoczynało się w portach najbardziej rozwiniętych i emanowało ku pozostałym. Obecnie na świecie funkcjonują porty klasyfikowane do wszystkich wyszczególnionych generacji, zaś poziom ich systemów informacyjno-informatycznych jest bardzo zróżnicowany. Podobnie zróżnicowana jest gotowość na wdrażanie gospodarki elektronicznej u poszczególnych uczestników obrotu portowo-morskiego w obrębie jednego kompleksu portowego czy łańcucha logistycznego przechodzącego przez dany port morski. Ich potrzeby, wymogi i możliwości co do technologii informacyjnych są odmienne. Nowoczesne założenie równości wszystkich uczestników w dostępie do informacji powoduje konieczność takiego zorganizowania systemów, aby były one osiągalne dla każdego.

Kanały informacyjne w obrocie portowo-morskim charakteryzują się różną dostępnością i funkcjonalnością. Dostępność ta wraz z postępem w technologiach informacyjnych staje się coraz większa. Rozszerzanie funkcjonalności poszczególnych kanałów powoduje, iż w coraz mniejszym stopniu stanowią one względem siebie alternatywy, zaś w coraz większym – rozwiązania komplementarne. Zintegrowanie technologii uznawanych za tradycyjne z nowoczesnymi technologiami informacyjnymi umożliwia uniezależnienie przepływu informacji od kanału. Uczestnicy uzyskują coraz większą możliwość wyboru rozwiązań.

Poszczególne kanały informacyjne zmieniają się następująco:

- ewolucja, np. przesyłki faksem są wysyłane i odbierane za pośrednictwem komputera;
- przenikanie, np. odpowiednio oprogramowany telefon komórkowy umożliwia przesyłanie dokumentów i pobieranie danych z systemu przedsiębiorstwa;
- zanikanie, np. telex.

Analiza aplikacji gospodarki elektronicznej w obrocie portowo-morskim wykazuje, iż większość z rozwiązań zakłada różne sposoby zasilania portowego

systemu informatycznego oraz pozyskiwania przetworzonej informacji. Systemy oparte na klasycznej EDI, w których dane przesyłane są jedynie w postaci komunikatów EDI, pozostają charakterystyczne dla wymiany informacji pomiędzy stałymi partnerami, gdzie zakłada się obieg zamknięty. Systemy otwarte z reguły oferują wiele możliwości dostępu.

Podsumowanie

Dzięki rozwiązaniom gospodarki elektronicznej małe i średnie przedsiębiorstwa w chwili obecnej są w stanie włączyć się w działalność na rynku usług portowo-morskich, jednakże istnieje szereg przeszkód.

Przeszkodą podstawową są mniejsze możliwości technologiczne SME w porównaniu do wielkich firm. Różnice te zmniejszają się w miarę upowszechniania nowoczesnych technologii IT. Dla niektórych rozwiązań, takich jak portale morskie, morskie rynki elektroniczne, modele ASP czy logistyczne platformy internetowe jedynym warunkiem skorzystania jest posiadanie komputera z dostępem do Internetu.

Przeszkodę stanowią także tradycje współpracy między uczestnikami obrotu portowo-morskiego. Współpraca ta opiera się na wielkich portowych systemach informacyjnych, ustalonych regułach, znajomości partnerów. Przedsiębiorstwa małe i średnie są postrzegane jako mniej wiarygodne.

Źródła:

1. J. G. Ahn, C. S. Leem, J. H. Yang, *A framework for Certification and Audit of Application Service Provider – ASP*, Journal of Systems Integration, nr 10/2001
2. J. Cameron, *UN/EDIFACT or XML: a critical eCommerce decision*, w: Wybrane problemy zastosowania Electronic Data Interchange and Electronic Commerce, WUŁ, Łódź 2002
3. M. Dolińska, *Działalność organizacji wirtualnych w sieci powiązań*, w: Organizacja i Kierowanie, PAN, nr 1 (107)/2002
4. S. Garcia-Mila, *EDI applications in ports experiences from the port of Barcelona*, prezentacja na IX Krajowej Konferencji EDI-EC, Łódź-Dobieszków, 2001
5. G. Hołowiński, D. Łysakowski, *Rozwój systemów EDI z wykorzystaniem Internetu w społeczności portów Szczecina i Świnoujścia na tle światowych trendów i tendencji*, w: Elektroniczna Wymiana Danych w polskim transporcie i handlu morskim – strategię rozwoju i aspekty wdrożeniowe podpisu elektronicznego, Instytut Morski, Gdańsk-Szczecin 2001
6. D. Kąkol, *Rozwiązania informatyczne dla portów*, Materiały seminaryjne E-port, Forum Portów i Armatorów Bałtyckich 2002, Morskie Targi Międzynarodowego Transportu, Spedycji i Logistyki, 14-16 maja, Gdańsk 2002.

7. St. Lachowski, *Sposoby poprawy przepływu informacji dotyczącej ładunków niebezpiecznych transportowanych drogą morską*, w: „Studium wdrażania technologii EDI z wykorzystaniem Internetu w społeczności portów morskich. Podsumowanie projektu”, Zakład Wydawnictw Instytutu Morskiego, Gdańsk-Szczecin
8. T. W. Lee, N. K. Park, J. F. Joint, W. G. Kim, *A new efficient EDI system for container cargo logistic*, „Maritime Policy and Management”, vol. 27, nr 2/2000
9. J. Sukiennik, *EDI oraz E-Commerce – koncepcja rozwoju informatyki w otoczeniu portu Gdańsk do roku 2005 (Port Community System)*, w: „Elektroniczna wymiana danych w polskim transporcie i handlu morskim - strategię i aspekty wdrożeniowe podpisu elektronicznego”, Materiały konferencyjne, Instytut Morski, Gdańsk, 10.04.2001.
10. *The Virtual Box – electronic business tools for container shipping*, „Digital Ship”, październik 2002
11. K. Wągiel, *Czy Internet dojrzał do EDI? - najnowsze trendy w gospodarce elektronicznej*, w: Materiały VI Krajowej Konferencji EDI-EC pod red. M. Niedźwiedzińskiego, Łódź-Dobieszków 1998