

Dariusz Świercz

ROLA ZAUFANIA W ORGANIZACJI WIRTUALNEJ

„Organizacja wirtualna ze względu na swój charakter (rozproszenie, różnice kulturowe, etc) jest bardzo wrażliwa na wszelkie niepewności, których źródłami mogą być zarówno czynniki technologiczne jak i abstrakcyjne... Czynnikiem kompensującym niepewności jest zaufanie.”

“Virtual organization, because of its character (dispersion, cultural differences) is very sensitive on any uncertainties. The source of uncertainties can be some abstract factors or other related to technology... The factor which is able to compensate uncertainties is trust”

Wstęp

Organizacje wirtualne są tworem nieformalnym, utworzonymi na zasadzie dobrowolności. Siłą napędową do działania w takiej organizacji jest wspólny cel wszystkich jej uczestników. Dobrowolność oznacza tyle, czas wejścia (o ile się spełnia określone kryteria) do i wyjścia z organizacji jest bardzo elastyczny i odnosi się do indywidualnych potrzeb i możliwości każdego z jej członków. Brak umów pomiędzy partnerami, a więc tym samym brak prawnych podstaw do dochodzenia swoich roszczeń wobec nie wywiązujących się ze swoich zobowiązań, wymaga odpowiedzialności od wszystkich uczestników organizacji. Odpowiedzialność jest potrzebna, aby organizacja wirtualna mogła być doskonale pracującym mechanizmem/systemem, w którym każdy element przede wszystkim działa i spełnia swoją funkcję. Wszelkie zakłócenia wprowadzanie do tego mechanizmu chociażby poprzez warstwę fizycznie łączącą wszystkie elementy (ICT) są kompensowane zaufaniem. Zaufanie więc określa jakość działania takiego systemu. Organizacja wirtualna bowiem ze względu na swój charakter (rozproszenie, nieznanostwo siebie nawzajem) jest bardzo wrażliwa na wszelkie niepewności, których źródłami mogą być zarówno czynniki technologiczne jak i abstrakcyjne. Sytuacje niepewne obrazuje pogorszenie się jakości zarządzania a w konsekwencji spadek wydajności pracy organizacji. Aby zapobiegać takim sytuacjom, należy zidentyfikować czynnik, który byłby w stanie

zrównoważyć każdą pojawiającą się przeszkodę, blokującą aktywność uczestników organizacji. Takim czynnikiem jest zaufanie. Teza ta skłoniła autora do zajęcia się problematyką zaufania w organizacjach wirtualnych. W tym artykule skoncentrowano się na ogólnej analizie roli zaufania w środowisku wirtualnym.

Pojęcie organizacji wirtualnej

Organizacje wirtualne lub przedsiębiorczość wirtualna to niewątpliwie nowa forma uprawiania biznesu, ciesząca się coraz większym zainteresowaniem zarówno świata nauki jak i biznesu. Przedsiębiorcy usiłując zminimalizować swoje koszty a także poprawić konkurencyjność swoich przedsiębiorstw, eksperymentują w nowych formach działania, jakie stwarza rozwój mówiąc w skrócie technologii informatycznych. Teoretycy tej dziedziny obserwując działania praktyków starają się wypracować spójną teorię określającą w sposób jednoznaczny problematykę organizacji wirtualnych. Odkąd do akademickiej dyskusji został wprowadzony termin „Organizacje Wirtualne” (Mowshowitz, 1986), powstało na ten temat wiele różnorodnych opracowań, w których starano się zdefiniować oraz opisać te nowe możliwości organizowania się. Organizację wirtualną można rozpatrywać w kontekście bardzo wielu aspektów. Najbardziej ogólnymi są kontekst procesów zachodzących w organizacji oraz kontekst struktury. Autorzy mówiąc o organizacji wirtualnej, odnoszą się w swoich interpretacjach do pewnych określonych jej aspektów. Dla zobrazowania różnorodności podejść do tego tematu, przyjrzyjmy się kilku przykładowym interpretacjom.

W.T. Bielecki (1999) mówiąc o świecie wirtualnym, zwraca początkowo uwagę na jego atrybut bezpieczeństwa, który „pozwała ludziom poczuć się w owej cyfrowej przestrzeni jak na jawie, czyli wprowadzić się w taki stan, że mimowolnie zaczynają wierzyć, iż ich działanie będzie miało rzeczywiste konsekwencje, przy jednoczesnym zagwarantowaniu pełnego bezpieczeństwa”. Dodaje jednak dalej, że współczesna cyber przestrzeń, szczególnie ta gospodarcza, to tylko inna prezentacja rzeczywistości, bowiem, działają w niej te same zasady ekonomiczne. Klient w sklepie wirtualnym ma możliwość wydania swoich pieniędzy.

Z kolei J. Kisielnicki (2000) uważa, że organizacja wirtualna to związek podmiotów gospodarczych, oparty na zasadzie dobrowolności, w którym zachodzą różnego typu relacje, powołany dla osiągnięcia wspólnego celu. Związek trwać będzie tak długo, jak długo jego uczestnicy będą uważać pozostanie w nim za opłacalne. Ponieważ jego funkcjonowanie umiejscowione jest w sieci komputerowej, dzięki globalnej sieci, jaka jest Internet może przybierać charakter organizacji globalnej.

Wg K. Perechudy (2000) organizacja wirtualna to „nowoczesny model zarządzania...”, którego istotą jest transformacja wiedzy w procesy generujące wartość dodaną przestrzeni rynkowej.

W.M Grudzewski i I. K. Hejduk (2000) podobnie jak Venkatraman (1991) w organizacjach wirtualnych dostrzegają raczej pewien koncept strategii aniżeli strukturę organizacyjną. Organizacje wirtualną postrzegają jako dynamiczne narzędzie zarządzania oparte na sieciach komputerowych i możliwościach korzystania z banków informacyjnych, między innymi takich jak Internet, idealne dla osiągnięcia przewagi konkurencyjnej na rynku globalnym.

Jakkolwiek zapatrywania autorów na organizacje wirtualne przybliżają nam różne jej aspekty, platformą wspólną jest tutaj technologia komunikacyjno-informatyczna (ICT). ICT jest wstępnym warunkiem, czynnikiem ułatwiającym lub nawet jądrem nowego paradygmatu, jakim jest organizacja wirtualna.

Organizacje wirtualne więc są naturalną odpowiedzią na bardzo szybki rozwój ICT. Są one ponadto odzwierciedleniem współczesnych oczekiwań skierowanych do życia gospodarczego. Istnieje wiele powodów, dla których „moda” na organizacje wirtualne jest uzasadniona. Ta nowa forma współpracy daje możliwość działania np. na rynkach do tej pory niedostępnych ze względów geograficznych, czasowych, kulturowych, etc., zwiększając przestrzeń swojej komunikacji i jednocześnie zmniejszając koszty takiego działania. Wielu autorów twierdzi, że wirtualne organizacje to strategię sukcesu, ponieważ przekraczają ograniczenia terytorialne, czasowe oraz organizacyjne. Ponadto podobnie jak w organizacjach tradycyjnych w wirtualnym świecie ceni się partnerstwo, pracuje nad rozpoznawalnością jego uczestników oraz pobudza procesy integracyjne.

Pojęcie zaufania

Zaufanie posiada bardzo wiele znaczeń i interpretacji. Potoczne skojarzenie odnoszące się do zaufania wiąże się z bezinteresownym, pozytywnym działaniem, w którego centrum znajduje się pewien jego odbiorca. Inaczej jednak pojęcie to będzie interpretowane np. w rodzinie a inaczej w biznesie. Różnorodność podejść do zaufania jakie spotyka się w literaturze czyni bardzo trudnym zaprezentowanie spójnego jej przeglądu, który można by było wykorzystać do potrzeb tego artykułu. Mimo, iż różnice w zapatrywaniu się na zaufanie są tak duże, to jednak istnieje pewna płaszczyzna zgodności wśród teoretyków. W teorii zaufanie bowiem można opisywać w dwóch kontekstach: społecznym i racjonalnym. Jakkolwiek rozpatrywanie zaufania w kontekście racjonalnym może budzić pewne kontrowersje, to należy stwierdzić, że działanie nawet

w dobrej wierze nie wyklucza pewnego poziomu kalkulacji związanych z oczekiwaniami. Poniżej zaprezentowane zostaną wspomniane dwa podejścia do zaufania.

Podejście racjonalne

Jak już zostało wspomniane, podejście racjonalne kłóci się nieco z potocznym rozumieniem zaufania. Niemniej jego zdefiniowanie jest zadaniem kluczowym w dyskusji o zaufaniu w biznesie.

W podejściu racjonalnym więc w centrum uwagi znajduje się „kalkulacja korzyści własnych” („*calculus self-interest*” (Jarvenpaa i in., 1998; Lane and Bachmann, 1998). Zaufanie tutaj interpretowane jest jako oczekiwanie pewnych działań ze strony przykładowego partnera oparte na kalkulacji kosztów oraz korzyści jakie to działanie przyniesie. Zaufanie jest zdefiniowane jako „stan odnoszący się do pewnych pozytywnych oczekiwań dotyczących czyichś motywów działania w stosunku do kogoś w sytuacji pewnego ryzyka” (Ishaya, Macaulay, 1999). Definicja ta jest oparta na postrzeganiu człowieka jako istoty racjonalnej, gdzie racjonalność jest rozumiana w sposób praktyczny. Człowiek racjonalny zawsze wybierze działanie, które z największym stopniem prawdopodobieństwa przyniesie mu maksymalną korzyść.

Podejście społeczne

W centrum uwagi społecznego podejścia do zaufania jest odpowiedzialność moralna (Jarvenpaa i in. 1998). Podstawą do rozwijania procesu zaufania w grupach społecznych jest akceptacja wspólnych wartości. Ponieważ grupy społeczne mogą składać się z członków np. pochodzących z różnych kultur, posiadających różny światopogląd ideowy, reprezentujących różne wychowania, wartością wspólną w takich grupach jest wywiązywanie się z indywidualnych wobec siebie zobowiązań.

W podejściu społecznym zaufanie definiowane jest jako czynnik podstawowy, dzięki któremu możliwe jest wytworzenie w grupie relacji solidarnościowych. Mówiąc o zaufaniu zwraca się tutaj szczególną uwagę na poznanie motywacji czyjegoś działania. Podejście społeczne odrzuca partykularny interes danej jednostki na rzecz interesu wspólnego (Lane i Bachman 1998). Opiera się ono na założeniu, że członkowie grupy będą wywiązywać się ze swoich społecznych zobowiązań. Stymulowanie solidarności oraz zdyscyplinowania grupy to wg Parsona (cytowanego w Ishaya and Macaulay, 1999) zadania samokontroli społecznej. Wyznacznikami dla takiej kontroli są wspólne wartości oraz normy, których podstawą jest więź, znajomość, pochodzenie oraz wspólny interes.

Zaufanie w podejściu społecznym zakłada więc przede wszystkim korzyści grupy, przed korzyściami należącymi do niej jednostek. Interes jednostki – jeżeli ma zaszkodzić całej grupie – musi zejść na plan dalszy.

Podejście całościowe

Słabością podejścia racjonalnego jest założenie, że podjęte przez człowieka działanie jest wynikiem przeprowadzenia pewnych obliczeń co do wyboru jego sposobu. Sposób ten ma zagwarantować najbardziej korzystny rezultat. Dane wchodzące do metody obliczeniowej są bardziej lub mniej precyzyjne. Jednym z czynników, który bierze się również pod uwagę jest szczęście. Często jednak z braku dodatkowych informacji przy podejmowaniu decyzji ludzie kierują się np. intuicją. Ponadto ludzie podejmują swoje decyzje w warunkach pewnej niepewności. Dlatego precyzyjne przewidzenie odpowiedniego sposobu zachowania się lub zachowań członków zespołu bazując jedynie na kalkulacyjnym oszacowaniu korzyści nie jest możliwe. Zaletą natomiast podejścia racjonalnego – zakładając, że dana sytuacja się powtarza - jest niewątpliwie możliwość dość precyzyjnego oszacowania warunków działania, a przez to doboru odpowiedniej strategii to generowania zaufania.

Dla zwolenników społecznego podejścia do zaufania głównym mankamentem podejścia racjonalnego jest zignorowanie społecznej natury człowieka jako jednego z głównych czynników, na podstawie których należy dokonywać oceny przyszłego jego zachowania. W podejściu społecznym zwraca się uwagę na fakt, że czasami nie da się skalkulować ani korzyści ani straty, które wg teoretyków podejścia racjonalnego są niezbędne do podejmowania decyzji. W podejściu społecznym uważa się, że zaufanie budowane jest na zasadach postępowania małymi krokami, a wzajemne pomiędzy członkami układy podlegają czasami nieprzewidywalnym zmianom w różnych kierunkach. Podstawą dla tych układów są wartości moralne oraz normy.

Pole do sformułowania odrębnej, spójnej teorii wyjaśniającej mechanizmy powstawania zaufania jest bardzo ograniczone. Dlatego do zrozumienia działania tych mechanizmów potrzebne są obydwie opisane wyżej teorie: społeczna, oparta o aspekty norm i wartości oraz racjonalna, określająca relacje pomiędzy partnerami na zasadzie kalkulacji korzyści. Oznacza to, że zaufania nie można rozpatrywać jedynie w kategoriach korzyści. Do bardziej precyzyjnego poznania wyniku czyjś działania należy również wziąć pod uwagę warunki społeczne, w których będzie działał.

Złączenie obydwu opisanych teorii pozwoli na identyfikację elementów niezbędnych do funkcjonowania kooperacji oraz zawiązania się pewnych relacji społecznych.

Mając na uwadze podejście całościowe można więc zaufanie zdefiniować jako charakterystykę pewnej współpracy, gdzie uczestnicy wierzą w swoją prawicę, moralność, poufałość, w swoje zdolności oraz charaktery.

Zaufanie w organizacji wirtualnej

Zaufanie w organizacjach jest elementem podstawowym, umożliwiającym podjęcie jakiegokolwiek działania. Trudno wyobrazić sobie funkcjonowanie jakiegokolwiek przedsiębiorstwa bez zaufania. Potocznie problem jest tak oczywisty, że prawie niedostrzegalny. W firmach często słyhać, że szefowie nie mają zaufania do swoich pracowników i odwrotnie. Nie oznacza to oczywiście, że zaufania w takich sytuacjach w ogóle nie ma. Gdyby go nie było, z pewnością ludzie ci rozstaliby się po pierwszym etapie wspólnej pracy. Mówiąc więc o zaufaniu, tak naprawdę określamy w różny sposób jego poziom. Nie istnieją sytuacje, kiedy poziom zaufania równy jest zero lub też 100 %. Poziom zaufania w stosunku do kogoś lub czegoś równy zero jest wtedy, gdy zachowaniu tego kogoś lub czegoś można przypisać 100 % niepewność. Inaczej takie zachowanie opiszemy jako całkowicie nieprzewidywalne. I odwrotnie, mówimy, że mamy do czynienia ze 100% zaufaniem wtedy, gdy zachowanie kogoś lub czegoś spełni w całości nasze oczekiwania. Zaufanie najprościej i najbardziej ogólnie można więc zdefiniować jako stopień niepewności i nie przewidywalności w stosunku do kogoś lub czegoś. Zaufanie można podzielić na subiektywne i obiektywne. W organizacji liczy się zarówno zaufanie subiektywne jak i obiektywne. Znaczenie zaufania uwidacznia się w sposób szczególny w przypadkach jego braku. Porównanie, często nieświadome, stanu z pewnym poziomem zaufania do stanu z jego poziomem obniżonym wskazuje na znaczenie zaufania. Znaczenie to ma bezpośredni wpływ na sprawność funkcjonowania i zarządzania organizacji.

Zaufanie ma szczególne znaczenie w organizacji wirtualnej. Organizacja wirtualna jest bowiem nieformalnym aliansem firm, opartym na dobrowolności (Kisielnicki 1999), co de facto ujawnia, że teoretycznie jest ona pozbawiona aparatu przymusu, lub odpowiedzialności prawnej. W warunkach braku umocowanych prawnie umów współdziałania, musi znaleźć się czynnik, który będzie w stanie skompensować powstałą pustkę. Takim czynnikiem jest właśnie zaufanie. Warunki w jakich działa organizacja wirtualna, a więc rozproszenie geograficzne (oraz czasowe, w sensie stref czasowych), różnorodność kultur, idei, ideologii politycznych, priorytetów, zmuszają wszystkich uczestników do udzielenia sobie nawzajem pewnego kredytu zaufania. Zaufanie jest więc elementem, który wszystkie te bariery niweluje oraz pozwala na współpracę ponad podziałami.

Zaufanie w organizacji wirtualnej obejmuje bardzo szerokie spektrum jej działalności. W ramach tego artykułu nie sposób przeanalizować wszystkich ważniejszych wątków, na który ma ono wpływ. Ograniczono się z tego względu do zbadania wpływu zaufania na wydajność organizacji. Wpływ ten przedstawiono w następnym podrozdziale.

Czynniki odpowiedzialne za proces powstawania zaufania

Czynniki mające wpływ na zaufanie w organizacji wirtualnej można podzielić na trzy poziomy: technologiczny, medialny oraz społeczny. Pierwsze dwa czynniki, czyli technologiczny oraz wykorzystane media, to odpowiednio mechanizmy komunikacji i software. Kontekst społeczny powstawania zaufania jest uzależniony od bardzo wielu składników, przez co jest procesem złożonym.

Analiza zaufania w kontekście mechanizmów komunikacji i software'u jest dość złożona. W każdym systemie informatycznym co pewien czas dochodzi do typowych jego awarii, co skutkuje brakiem dostępu do wirtualnych zasobów, a tym samym do podejmowania prób nawiązywania połączenia, co wywołuje frustrację. Wpływ z kolei czynnika medialnego na zaufanie jest uzależniony od np. funkcjonalności i innych właściwości oprogramowania zastosowanego do komunikacji. Aby dokonać więc pełnej analizy, należałoby poddać ocenie porównawczej efekty komunikacji synchronicznej i asynchronicznej, dla których parametrem byłby zastosowany różny software.

Przeprowadzono prosty eksperyment, dzięki któremu wyodrębniono czynniki odpowiedzialne za powstawanie zaufania. Ponieważ proces powstawania zaufania jest wielowymiarowy, a ramy tego artykułu nie pozwalają na przedyskutowanie wszystkich jego aspektów, tutaj skupiono się na analizie wybranego fragmentu tej rzeczywistości. Badanie opierało się na ocenie wpływu ITC na zaufanie. W dwóch firmach handlowo-usługowej, zatrudniających ok. 50 osób zorganizowano cykle seminariów zatytułowane „moja firma. Z zatrudnionych wybrano 20 osób i podzielono je na cztery grupy, z których każda składała się z pięciu członków. Celem badania było wspólne wypracowanie przyszłej wizji firmy, jej dróg rozwoju oraz strategii. W firmie pierwszej odbywały się seminaria rzeczywiste, zajmujące każdego dnia 1,5 godz. w czasie pracy. W firmie drugiej seminaria były wirtualne – odbywały się na bazie extranetu, w tzw. whitebordach, na których użytkownicy przybierający dowolne pseudonimy mogli wyrażać swoje opinie dotyczące w/w tematu. Cykl rzeczywisty i wirtualny trwały dwa tygodnie. Do obydwu typów dyskusji nie zaproszono osób z kierownictwa, czyli właścicieli i dyrektorów poszczególnych działów. W obydwu przypadkach każda z grup miała do wykonania zadania, z którego powinna się rozliczyć na następnym seminarium. Przyjęto, że miarą zaufania będzie wydaj-

ność grup, rozumiana jako wywiązywanie się z narzuconych zadań. Jakość zadań była drugim czynnikiem branym pod uwagę w ocenie wydajności. Spodziewano się, że im wyższy poziom zaufania uda się wytworzyć, tym większa będzie wydajność zespołu.

Na podstawie przeprowadzonych, dość prostych badań udało się wyodrębnić czynniki odpowiedzialne za powstawanie i utrzymywanie się zaufania. W seminariach rzeczywistych zaufanie miało charakter progresywny, a tym samym większa była wydajność zespołów. Wpływ na to miały następujące czynniki: a) częsta komunikacja, dzięki czemu członkowie byli dobrze poinformowani i rozumieli nawzajem swój sposób myślenia; b) dokładne określenie zapytań, które skłaniały do udzielania co określony czas odpowiedzi; c) jasne zobrazowanie zadań, dzięki czemu członkowie dobrze znali cele całej grupy; d) ciągle pozytywne sprzężenie zwrotne, dzięki czemu członkowie mieli pozytywne wzmocnienie; e) wspomaganie się nawzajem członków grupy; f) identyfikacja indywidualnych i grupowych potrzeb i oczekiwań; g) dostrzeganie zaangażowania członków grupy.

Natomiast w zespołach wirtualnych zaufanie i wydajność miały charakter malejący. Wynik taki można przypisać następującym czynnikom: a) rzadka komunikacja, przez co członkowie byli słabo poinformowani i nie dzielili się wzajemnymi przemyśleniami; b) nieodpowiedzialność członków; ignorowanie zapytań, na które wymagana była szybka odpowiedź; c) brak wnikliwej identyfikacji celów; d) słabe lub brak pozytywnego sprzężenia zwrotnego, przez co członkowie nie mieli pozytywnego wzmocnienia; e) brak identyfikacji potrzeb i oczekiwań zarówno grupy jak i każdego członka z osobą; f) postrzeganie członków jako niezaangażowanych w projekt.

Wyniki badań dowodzą, że technologie informatyczne, na których oparta była komunikacja przyczyniają się od spadku zaufania w wirtualnym zespole. Spadek zaufania odbywał się „potajemnie”, czyli uczestnicy zespołu nie byli tego faktu świadomi. Przyczyną spadku są: zawyżone oczekiwania w stosunku do uczestników, narzucanie ludziom zadań, ignorowanie przez nich próśb, brak wytworzenia obowiązku i zobowiązań. Mimo, iż codziennie mamy do czynienia w kontaktach rzeczywistych (osobistych) z wymienionymi czynnikami osłabiającymi zaufanie, to jednak spotkania „na żywo” zobowiązują do zachowania pewnego ich poziomu. Podczas gdy kontakty wirtualne sprzyjają odmiennym zachowaniom, aniżeli przyjęte za normalne. Dzieje się tak z wielu przyczyn. Jedną z nich jest anonimowość, która buduje pewien rodzaj poczucia bezpieczeństwa i braku odpowiedzialności za swoje zachowania. Zaobserwowano, że uczestnicy badań formowali pod swoim adresem różnego rodzaju krytyki. Zachowania takie odnotowywano dość często. Wypowiadali do siebie rzeczy, których to wypowiedzi w kontaktach „na żywo” prawdopodobnie by zaniechali.

Przyczyn tego należy upatrywać w anonimowości kontaktów oraz brak mikro sprzężenia zwrotnego, które zapobiega podobnym sytuacjom w rzeczywistym świecie. Nie jest więc zaskakujące spostrzeżenie, że poziom zaufanie z czasem może wzrosnąć jak również zmaleć. Wzrost lub opadanie poziomu zaufania ma związek z wzajemnymi oczekiwaniami oraz doświadczeniami każdego z członków, co w konsekwencji przekłada się na wydajność wirtualnego zespołu.

Wydajność pracy uzależniona jest od bardzo wielu czynników. W środowisku wirtualnym wydajność zależy – jak wspomniano – od czynnika technologicznego, medialnego oraz społecznego. Ze względu na swoją złożoność, największymi wahaniami będzie charakteryzował się czynnik społeczny. Złożoność tego czynnika ma związek ze złożonością natury ludzkiej, w której niebagatelne miejsce znajduje zaufanie. Okazało się, zgodnie z oczekiwaniami, że w środowisku, w którym panuje wzajemne zaufanie, wydajność jest większa (osiągane są lepsze wyniki) aniżeli tam, gdzie zaufania brakuje.

Podsumowanie

W artykule przedyskutowano pojęcie organizacji wirtualnej oraz zaufania. Dokonano próby analizy roli zaufania w organizacji wirtualnej. Na podstawie obserwacji oraz badań stwierdzono, że zaufanie jest kluczowym czynnikiem, decydującym o sukcesie.

Źródła

1. W. M. Grudzewski, I. K. Hejduk, *Przedsiębiorstwo przyszłości*, Centrum Doradztwa i Informacji Difin, Warszawa 2000.
2. W. M. Grudzewski, I. K. Hejduk, *Przedsiębiorstwo wirtualne*, Centrum Doradztwa i Informacji Difin, Warszawa 2002.
3. S. L. Javenpaa, K. Knoll, and D. Leidner, *Is anybody Out There? Antecedents of Trust in Global Virtual Teams*, *Journal of Management Information Systems*/spring 1998, Vol. 14 No. 4, pp 29-64.
4. T. Ishaya, L. Macaulay, *The Role of Trust in Virtual Teams*, *Organizational Virtualness and Electronic Commerce Proceedings of the 2nd International VoNet – Workshop*, Zurich, 1999.
5. J. Kisielnicki, H. Sroka, *Systemy informacyjne biznesu*, Placed, Warszawa 1999.
6. A. Mowshowitz, *The Switching Principle in Virtual Organization*, *Organizational Virtualness and Electronic Commerce*, eJOVI, No 1 1999, pp. 6-18.
7. K. Perechuda, *Zarządzanie przedsiębiorstwem przyszłości*, Agencja wydawnicza Placed, Warszawa 2000.