
		
			[image: Viršelis]
		
	
		
			

			Žvilgtelėkime į ateitį – netolimą, vos po dešimtmečio. 2030-aisiais tokia realybė, kurioje gyvename šiandien, pasikeis neatpažįstamai. Senelių pasaulyje bus gerokai daugiau nei anūkų, robotų – daugiau nei darbininkų, valiutų – daugiau nei valstybių, o pasaulinėje ekonomikoje perkamąją galią pirmą kartą šių laikų istorijoje perims nebe Vakarų pasaulio vartotojai. Prognozuojama, kad šie reiškiniai, šiandien vadinami tendencijomis, po dešimtmečio taps realybe, keičiančia tai, kaip suvokiame ir patiriame kultūrą, ekonomiką ir patį pasaulį.

			Šios knygos autorius – Kembridžo universiteto verslo mokyklos dekanas, politinės ekonomikos profesorius, sociologas Mauro F. Guillénʼas – į artimos ateities iššūkius siūlo žvelgti netradiciškai: ne per problemų, o per galimybių prizmę, pasitelkus savotišką periferinį žvilgsnį. Tai – prof. M. F. Guillénʼo siūloma mąstysena, praversianti globalios pandemijos, gresiančios klimato krizės ir geopolitinių neramumų įelektrintai visuomenei. Jis siūlo drąsos suteikiantį ir motyvuojantį požiūrį, kaip pasiruošti naujojo pasaulio iššūkiams ir naujas galimybes įžvelgti jau dabar.

			Knygą „2030-ieji“ rekomenduoju ir verslo atstovams, ir visoms kūrybiškai mąstančioms asmenybėms, siekiančioms kurti tvarią ateitį ne tik sau, bet ir savo vaikams.

			Inga Skisaker

			„Swedbank“ vadovė Lietuvoje

		
	
		
			[image: Titulinis puslapis]
		
	
		
			

			Versta iš knygos:

			2030: How Today‘s Biggest Trends Will Collide and Reshape the Future of Everything by Mauro F. Guillén

			Leidinio bibliografinė informacija pateikiama Lietuvos nacionalinės Martyno Mažvydo bibliotekos Nacionalinės bibliografijos duomenų banke (NBDB)

			TEISĖS GINAMOS.

			Šį leidinį draudžiama atgaminti bet kokia forma ar būdu, viešai skelbti, įskaitant viešą prieinamumą kompiuterių tinklais (internete), išleisti ir versti, platinti jo originalą ar kopijas parduodant, nuomojant, teikiant panaudai ar kitaip perduodant nuosavybėn.

			Draudžiama šį kūrinį, esantį bibliotekose, mokymo įstaigose, muziejuose arba archyvuose, mokslinių tyrimų ar asmeninių studijų tikslais atgaminti, viešai skelbti ar padaryti viešai prieinamą kompiuterių tinklais tam skirtuose terminaluose tų įstaigų patalpose.

			Iš anglų kalbos vertė Dalia Janušaitienė

			Redagavo ir korektūrą atliko Regina Dobelienė

			Viršelio dizainą kūrė Miglė Vasiliauskaitė

			Viršelį adaptavo Eglė Raubaitė

			El. knygos (EPUB 3) gamyba – Albertas Rinkevičius

			ISBN 978-609-437-423-4

			ISBN 978-609-437-424-1 (el. knyga)

			Copyright © Mauro F. Guillén, 2020

			All rights reserved.

			© Leidykla „Eugrimas“, 2021

			Išleido leidykla „Eugrimas“,

			Žalgirio 88, LT-09303 Vilnius

			Tel. (8 5) 273 3955,

			el. p. info@eugrimas.lt,

			www.eugrimas.lt

		
	
		
			
ŠIEK TIEK FAKTŲ IR SKAIČIŲ

			

			Kita pramonės revoliucija kils Afrikoje į pietus nuo Sacharos.

			Tai lems 500 mln. akrų (apie 200 mln. ha) derlingos ir dar neįsisavintos žemės ūkio paskirties žemės panaudojimą.

			Meksikos plotas – 500 mln. akrų (apie 200 mln. ha).

			

			Pasaulio turto dalis, priklausiusi moterims 2000 m. – 15 proc.

			Pasaulio turto dalis, priklausysianti moterims 2030 m. – 55 proc.

			Jei vietoj „Lehman Brothers“ būtume turėję „Lehman Sisters“, 2008 m. krizės būtų pavykę išvengti.

			

			2017 m. pasaulyje alko 821 mln. žmonių.

			Prognozuojama, kad 2030 m. pasaulyje alks 200 mln. žmonių.

			2017 m. pasaulyje buvo nutukę 650 mln. žmonių.

			Prognozuojama, kad 2030 m. bus nutukę 1,1 mlrd. pasaulio gyventojų.

			Prognozuojama, kad 2030 m. bus nutukę 50 proc. amerikiečių.

			

			2030 m. miestai užims 1,1 proc. planetos sausumos ploto.

			2030 m. miestuose gyvens 60 proc. pasaulio gyventojų.

			2030 m. miestai generuos 87 proc. viso pasaulyje į aplinką išmetamo anglies dioksido.

			2030 m. nuo kylančio jūros lygio kentės 80 proc. visų miestų gyventojų.

			

			Didžiausia vidurinės klasės vartotojų rinka šiandien yra Jungtinės Amerikos Valstijos ir Vakarų Europa.

			Didžiausia vidurinės klasės vartotojų rinka 2030 m. bus Kinija.

			2030 m. besiformuojančiose rinkose vidurinę klasę pasieks 1 mlrd. žmonių.

			Šiuo metu JAV vidurinę klasę sudaro 223 mln. žmonių.

			2030 m. JAV vidurinei klasei priklausys 209 mln. gyventojų.

		
	
		
			
ĮVADAS

			

			Nenumaldomai lekiantis laikas

			

			Žmonės paprastai mato, ką nori matyti, ir girdi, ką nori girdėti.

			– TEISĖJAS TEILORAS, HARPER LEE KNYGOS „NEŽUDYK STRAZDO GIESMININKO“ VEIKĖJAS

			

			2030-ieji.

			Visoje Vakarų Europoje – nuo Paryžiaus iki Berlyno – nepaprastai šilta, ir rekordinė vasaros kaitra nė nežada trauktis – apie tai su vis didesniu nerimu kalba tarptautinė žiniasklaida. Rehema ką tik nusileido gimtajame Nairobyje – ji lėktuvu grįžo iš Londono, kuriame porą savaičių svečiavosi pas tolimus giminaičius. Moteris atrodė nusivylusi, nes mieste veikė kur kas mažiau parduotuvių, nei per ankstesnį jos apsilankymą – galbūt todėl, kad daugelis žmonių per pandemiją įprato apsipirkti internetu. Visgi pažvelgus į Britaniją imigrantų akimis, Rehemai dar labiau atsivėrė aplinkinio pasaulio įvairovė. Vaikščiodama po Nairobį moteris mąstė apie tai, kuo jos tėvynė skiriasi nuo Jungtinės Karalystės, kuri, pasirodo, atsilieka nuo Kenijos tokiose srityse kaip telekomunikacijos ir mobilieji mokėjimai. Vėliau, vykdama namo, ji savo pusbroliui juokdamasi pasakojo, kaip keistai reagavo britai išgirdę, kad ji nuo šešerių metų kartu su daugeliu kaimynų vaikų „lankė“ virtualią mokyklą.

			O už kelių tūkstančių kilometrų esančiame Niujorko Johno F. Kennedy’io tarptautiniame oro uoste Angela nekantriai laukia, kol bus atlikti muitinės formalumai. Ji – Niujorko universiteto studentė, po poros savaičių pradės dvejų metų trukmės magistro studijų programą. Laukdama mergina skaito naujausią New York Times numerį, o šio pirmajame puslapyje skelbiama, kad pirmą kartą per Jungtinių Amerikos Valstijų istoriją šalyje gyvena daugiau senelių negu anūkų. Pasirodo, dešimtys tūkstančių pagyvenusių amerikiečių, kuriems tenkinti pagrindinius poreikius padeda robotai, laisvus savo namų kambarius nuomoja keliautojams, kad galėtų sudurti galą su galu, nes pensijų nepakanka norint gyventi taip, kaip jie kažkada tikėjosi. Tada Angelos akys nukrypsta į gana reakcingą vedamąjį apie tai, kad amerikietės moterys, apskritai tariant, tapo turtingesnės už vyrus – straipsnio autorius kažkodėl mano, kad ši tendencija verčia nerimauti dėl JAV ekonomikos ateities. Angela spėja perskaityti beveik visą laikraštį, nes prie muitinės posto nusidriekusi ilga užsieniečių eilė vos slenka. Kita vertus, JAV piliečių ir nuolatinių gyventojų eilė juda gana greitai. Mergina nejučiomis nugirsta pokalbį apie tai, kad dabar amerikiečiai pasų kontrolę gali atlikti naudodamiesi kažkokia keista „blokų grandinės“ technologija, ir tai esąs proveržis su daugybe privalumų. Pasirodo, ši technologija gali apskaičiuoti užsienyje įsigytų prekių apyvartos mokestį ir pasirūpinti savaeigės transporto priemonės atvykimu pasiėmus bagažą.

			

			2020-ieji: „Kinija išsiverš į priekį visose srityse.“

			Ši frazė mūsų dienomis skamba labai dažnai. Kita panaši mintis – kad JAV ir Kinija artimiausioje ateityje varžysis dėl pirmosios vietos pasaulyje. Nors šiuose teiginiuose yra šiek tiek tiesos, vargu ar jie atskleidžia visą vaizdą. Štai 2014 m. Indija tiesiog pribloškė pasaulį, sėkmingai nusiuntusi kosminį zondą į Marso orbitą – ji tapo pirmąja šalimi, sugebėjusia tą padaryti be ankstesnių nenusisekusių bandymų. Nuo kosmoso eros pradžios sėkmingos buvo tik mažiau nei pusė Jungtinių Amerikos Valstijų, Rusijos ir Europos kosminių misijų, tad Indijos laimėjimas tikrai nemenkas. Indijos kosmoso tyrimų agentūra į istoriją įėjo dar ir tuo, kad misijos biudžetas buvo neįtikėtinai mažas – vos 74 milijonai JAV dolerių.

			Kiek tiksliai reikia pinigų, norint paleisti dirbtinį palydovą į Raudonosios planetos orbitą? Na, viena kosminio erdvėlaivio misija gali suryti 450 mln. JAV dol., filmui „Tarp žvaigždžių“ sukurti prireikė 165 mln. dol., o filmas „Marsietis“ kinuose pasirodė investavus 108 mln. dol.

			Taigi indai pademonstravo, kad jie, pasak Tomo Wolfe’o, irgi turi „gerų dalykėlių“. Ši šalis įrodė, jog gali vadintis pasaulinio lygio technologiniu centru ir laiku bei veiksmingai pasiekti užsibrėžtus tikslus. Misija į Marsą nebuvo atsitiktinumas. Be to, tai jau antras kartas, kai Indija aplenkė pasaulio supervalstybes. Dar 2009 m. ji surengė pirmąją misiją į Mėnulį ir pateikė įrodymų, kad jame gali būti vandens, kuris, greičiausia, „susitelkęs ašigaliuose ir galbūt susidarė veikiamas Saulės vėjo“, – taip šį atradimą apibūdino The Guardian. Patvirtinti Indijos atradimą JAV kosmoso tyrimų agentūrai NASA prireikė dešimties metų.

			Daugelis mūsų išaugome pasaulyje, kuriame kosmoso tyrimai buvo laikomi raketas kūrusių mokslininkų ambicijomis, finansuojamomis supervalstybių, o į beribę erdvę tuo metu galėjo pakilti tik didvyriai astronautai ir gabūs misijų specialistai. Tai, kad kosminės kelionės labai sudėtingos ir brangios (taigi, įkandamos tik nedaugeliui šalių), buvo laikoma savaime suprantama. Visgi šiandien toks požiūris jau pasenęs.

			Dar visai neseniai pasaulis buvo aiškiai padalytas į klestinčias ir atsilikusias šalis, gimdavo daug kūdikių, dirbančiųjų buvo daugiau negu pensininkų, o žmonės stengėsi įsigyti nuosavus namus ir automobilius. Įmonės galėjo klestėti neperžengdamos JAV arba Europos sienų. Popieriniai pinigai buvo teisėta mokėjimų priemonė, tinkama tiek asmeninėms, tiek valstybės skoloms padengti. Mokykloje mus mokė, kad turime „žaisti pagal taisykles“, ir augome manydami, jog žaidimo taisyklės nesikeis, nes baigę mokyklą pradėjome dirbti, sukūrėme šeimas, išleidome į pasaulį suaugusius vaikus ir išėjome į pensiją.

			Tačiau šiandien pažįstamas pasaulis sparčiai nyksta, ir prieš mūsų akis atsiveria gluminanti nauja tikrovė, kurioje galioja naujos taisyklės. Vargu ar būsime spėję jas perprasti, kai daugumoje šalių senelių jau bus daugiau negu anūkų, vidurinės klasės Azijos rinkos, drauge paimtos, gerokai pranoks JAV ir Europos rinkas, moterys taps turtingesnės už vyrus, gamyklose dirbs daugiau robotų negu darbininkų, kompiuterių intelektas toli pranoks žmogaus smegenis, jutiklių bus kur kas daugiau negu akių, o valiutų – daugiau negu valstybių.

			Taip atrodys pasaulis 2030-aisiais.

			Pastaruosius kelerius metus vykdžiau tyrimus, stengdamasis geriau suprasti, kas mūsų laukia per ateinančius dešimt metų. Esu Vortono verslo mokyklos dėstytojas, taigi man rūpi ne tik verslo ateitis, bet ir tai, kaip vis stiprėjanti pokyčių lavina gali paveikti darbuotojus ir vartotojus. Šioje knygoje išdėstytą medžiagą daugybę kartų pristatinėjau įvairiausioms auditorijoms: vadovams, politikams, vadybininkams, studentams ir vidurinių mokyklų moksleiviams. Be to, pasitelkdamas socialinius tinklus ir internetinius kursus, bendravau dar su dešimtimis tūkstančių žmonių. Įdomu, kad mano piešiamas ateities paveikslas visada trikdo ir gąsdina klausytojus.

			Ši knyga – tai žemėlapis, padėsiantis žengti pirmyn klaidžiais keliais.

			Tiesą sakant, niekas nežino, kas mūsų laukia ateityje. Nesutinkate su šiuo teiginiu? Manote kitaip? Susisiekite su manimi, ir mes drauge užsidirbsime maišus pinigų. Kita vertus, nors prognozės niekada nebūna pakankamai tikslios, galime kelti gana pagrįstas prielaidas, kas gali įvykti per ateinantį dešimtmetį. Greičiausiai, dauguma žmonių, kurių gyvenimus paveikė šioje knygoje išdėstytos prognozės, jau yra gimę. Taigi galime bendrais bruožais apsakyti, ko tikimės iš jų kaip iš vartotojų, atsižvelgdami į jų galimą išsilavinimą ar dabartinius veiklos socialinėje žiniasklaidoje modelius. Taip pat įmanoma gana tiksliai apskaičiuoti, kiek šiandien gyvenančių žmonių sulauks aštuoniasdešimties ar devyniasdešimties metų. Su tam tikra priimtina paklaida netgi galima nuspėti, kokiam procentui pagyvenusių žmonių reikės kito asmens arba roboto priežiūros ir slaugos paslaugų. O dabar pabandykite įsivaizduoti, kad tokie robotai kalba įvairiomis kalbomis su skirtingais akcentais, be to, jie neįžūlūs, jiems nereikia laisvadienių ir jie nesistengia pasipelnyti iš savo pacientų. Laikrodis tiksi, laikas nenumaldomai bėga.

			2030-ieji jau nebėra kažkokia tolima ir miglota ateitis. Jie ne už kalnų, tad dabar pats laikas ruoštis ir galimybėms, ir sunkumams, kuriuos ši ateitis neišvengiamai atneš. Paprastai tariant, pasaulio, kurį pažįstame šiandien, 2030 metais nebeliks. Daugelį iš mūsų tokia mintis ne tik trikdo, bet ir gerokai gąsdina. Ar tai nereikš žmonijos nuosmukio? O gal priešingai, iš didelio debesies bus maža lietaus?

			Ši knyga – tai vadovas, kuris padės skaitytojams suprasti, kaip veikia daugybė ateitį lemiančių elementų. Be to, ji skelbia vilties žinią apie ateitį, kuri galbūt padės įveikti šiandien mus apėmusį nerimą. Ši knyga taip pat yra priemonė, padėsianti susivokti epochų sandūroje ir patarsianti, kaip derėtų ir kaip nederėtų elgtis susiklosčius nežinomoms aplinkybėms.

			Pagrindinę knygos mintį galima apibendrinti taip: kiekviena pabaiga žymi ir naujos tikrovės aušrą, kuri atveria naujas galimybes, jei tik nebijote žvelgti giliau, stengiatės numatyti tendencijas, įsitraukti, o ne pasitraukti į šalį, ir mokytis priimti geriausius sprendimus sau, savo vaikams, artimiesiems, būsimai šeimai ar savo įmonei… Pokyčiai neaplenks nė vieno.

			

			Apie epochų kaitą verta galvoti kaip apie lėtą procesą, kurį sudaro daugybė mažyčių pokyčių, tačiau kiekvienas jų artina mus prie naujos paradigmos, ir po to jau nebebus taip, kaip buvo. Esame linkę pamiršti, kad šie maži pokyčiai kaupiasi. Galima palyginti juos su indu, į kurį vienas po kito lėtai krenta vandens lašai, o jų kapsėjimas liudija apie bėgantį laiką. Visgi ta akimirka, kai vanduo perpildo indą, mus užklumpa netikėtai.

			Pagalvokite apie tai, kad 2030 metais Pietų Azija ir į pietus nuo Sacharos esantys Afrikos regionai varžysis dėl gausiausiai apgyvento pasaulio regiono vardo. Tai labai skiriasi nuo paskutiniųjų XX amžiaus metų, kai į šį titulą pretendavo Rytų Azija – Kinija, Pietų Korėja, Japonija ir kitos šalys. Tiesa ir tai, kad tokiose šalyse kaip Kenija ir Nigerija pastaruoju metu į pasaulį ateina mažiau kūdikių, tačiau jų vis dar gimsta kur kas daugiau nei daugumoje pasaulio valstybių. Be to, sparčiai ilgėja šių regionų žmonių tikėtina gyvenimo trukmė.

			Manote, kad gyventojų skaičius neturi didelės reikšmės? Na, padauginkite žmonių skaičių iš sumų, kurias artimiausiais metais jie gali turėti savo piniginėse. Tada pamatysite, kad 2030 metais Azijos rinkos, net neskaitant Japonijos, taps tokios milžiniškos, jog pasaulinis vartojimo centras savaime pasislinks į Rytus. Įmonėms neliks kito pasirinkimo, tik sekti rinkos tendencijomis šioje pasaulio dalyje, todėl didžioji dalis naujų produktų ir paslaugų atspindės vartotojų iš Azijos pageidavimus ir poreikius.

			Trumpai pamąstykite apie tai.

			O dabar pagalvokite, kas nutiks, jei pridėsime dar keletą susipynusių tendencijų. Daugumoje pasaulio regionų mažėjantis gimstamumas reiškia, kad neišvengiamai tampame senstančia visuomene. Tokį demografinį poslinkį iš esmės nulėmė moterys, kurios vis daugiau laiko skiria studijoms ir karjerai (o ne tiesiog darbui) ne namuose, todėl gimdo mažiau vaikų. Be to, visai netrukus milijonierių moterų bus daugiau nei turtuolių vyrų. Turtas taip pat sparčiau gausėja miestuose, o miestų gyventojų skaičius kas savaitę padidėja 1,5 milijono. Nors miestai užima vos 1 proc. Žemės sausumos, juose gyvena 55 proc. visos žmonijos, be to, miestuose suvartojama 80 proc. energijos (ir išmetama į aplinką tokia pat dalis anglies dioksido). Taigi būtent miestai stovi fronto linijoje kovojant su klimato kaita.

			Be to, skirtingų kartų atstovų siekiai ir lūkesčiai nevienodi. Nors tūkstantmečio karta yra dalijimosi ekonomikos lyderiai (ir, be kita ko, pernelyg nesistengia įsigyti nuosavybės), ji susilaukia daugiau dėmesio nei nusipelno. Praėjus kiek daugiau nei dešimčiai metų, pati gausiausia karta bus vyresni nei šešiasdešimties metų amžiaus žmonės, kuriems šiandien priklauso 80 proc. Jungtinių Amerikos Valstijų turto. Taip „žilaplaukiai“ rinkoje taps gausiausiu vartotojų segmentu. Nenorėdamos atsilikti nuo laiko dvasios, ir didelės, ir mažos įmonės privalo vis daugiau dėmesio skirti pagyvenusiems žmonėms.

			
				[image: 1 paveikslas]
				1 pav.
			
			Pažvelkite į 1 paveikslą, kuriame pavaizduotas tarpusavyje susijusių nedidelių pokyčių procesas. Vertinant atskirai, nė vienas iš jų neturi galios ką nors pakeisti pasauliniu mastu. Galite puikiai susitvarkyti su pokyčiais, jeigu kiekvieną jų vertinsite atskirai nuo kitų. Žmonės nesunkiai geba protu atskirti įvairius dalykus – tai pasąmonėje slypintis psichologinės gynybos mechanizmas. Mes jį pasitelkiame, norėdami išvengti kognityvinio disonanso ir diskomforto bei nerimo, kurį sukelia viena kitai prieštaraujančios tendencijos, įvykiai, suvokimas arba emocijos. Mentalinio kategorizavimo procesas leidžia atskirti dalykus, kad jų tarpusavio sąveika dar labiau mūsų neapsunkintų.

			Nors gyventojų senėjimas Amerikoje ir Vakarų Europoje tampa norma, daugumoje besivystančių rinkų viduriniosios klasės galią stiprina jaunesnių kartų atstovai. Tai visiškai kitokie vartotojai nei tie, kuriuos pasaulis matė iki šiol, pavyzdžiui, juos kur kas labiau motyvuoja įpročiai. Augant viduriniajai klasei, vis daugiau moterų kaupia iki šiol neregėtą turtą, be to, abiejų lyčių atstovai po truputį perima miestietišką gyvenseną – netrukus tai visame pasaulyje paskatins dar neregėtą gyventojų antplūdį į miestus. O juk būtent miestuose iškyla daugiausia išradėjų ir verslininkų, kurie imasi įgyvendinti naujas technologijas, taip sutrikdydami nusistovėjusią pusiausvyrą. Viena vertus, technologijos keičia senus įpročius ir gyvenseną, skatindamos naujai mąstyti ir visiškai naujai elgtis su daugybe dalykų, nuo namų ir biurų iki automobilių ir asmeninių daiktų. Tai, savo ruožtu, kuria alternatyvią pinigų sampratą – pinigai tampa plačiau paskirstyti, labiau decentralizuoti ir lengviau panaudojami. Kai kurios tokios tendencijos jau pasireiškia, tačiau jos iki 2030 metų greičiausiai nepasieks kritinės ribos. (Kita vertus, šios tendencijos spartėja ir stiprėja vykstant tokiems globaliems įvykiams kaip COVID-19 pandemija, kurią išsamiai nagrinėsiu pabaigos žodyje.)

			Tiesinis požiūris į aplinkinius pokyčius leido išdėstyti šios knygos skyrius patogia ir tvarkinga seka. Tačiau iš tiesų pasaulis sutvarkytas kiek kitaip.

			Antropologai ir sociologai seniai pastebėjo, kad mes stengiamės supaprastinti aplinką, skirstydami ją į klases, kurios padeda geriau suprasti, kas vyksta, kurti strategijas, priimti sprendimus ir tiesiog gyventi toliau. Šios kategorijos yra gairės, padedančios rasti kelią klaidžiuose aplinkos labirintuose. Jos mus įtikina, kad ir toliau valdome padėtį.

			Įmonės ir organizacijos irgi mąsto panašiai. Jos viską klasifikuoja. Klientus jos sudėlioja į tokias dėžutes kaip „potencialūs vartotojai“, „pirmeiviai“ arba „atsilikėliai“. Produktai pagal užimamą rinkos dalį ir augimo galimybes tampa „žvaigždėmis“, „melžiamomis karvėmis“, „šunimis“ arba „klaustukais“. Bendradarbius pagal jų požiūrį, elgesį ir galimybes įmonių vadovai vadina „komandos žaidėjais“ arba „alpinistais“. Visgi toks suskirstymas į dalis kartais neleidžia pastebėti naujų galimybių.

			Pateiksiu pavyzdį. Greta elektros lemputės, telefono ir automobilio vienas nuostabiausių XIX a. pabaigos išradimų buvo pensijos gavimo laikotarpis – laikas, kai žmogus visą dėmesį gali skirti savo pomėgiams ir savo šeimai bei apmąstyti tai, ką pasiekė. Iš to amžiaus paveldėjome požiūrį, kad gyvenimas yra skirtingų etapų – vaikystės, darbingo amžiaus ir pensijos – seka, kuria viliamės visą laiką mėgautis.

			Tačiau kūdikių gimsta vis mažiau, keičiasi kartų dinamika, todėl būsimajai visuomenei gali tekti permąstyti nemažai prielaidų, kuriomis buvo grindžiama ankstesnė tradicinė mūsų gyvensena. Pagyvenę žmonės – taip pat vartotojai, kurių gyvenimo būdas savitas, o naująsias technologijas jie gali mėgti ne mažiau, o kartais netgi tiek pat ir net labiau negu tūkstantmečio kartos atstovai. Pagalvokite apie virtualiąją realybę, dirbtinį intelektą ar robotiką ir tai, kokį perversmą šios technologijos gali sukelti mūsų gyvenimo pabaigoje. Galbūt mums teks visiškai pakeisti senąją tvarką. Kitaip negu anksčiau, galime vėl ir vėl stoti mokytis ir ugdyti įvarius naujus įgūdžius. Pažvelkime į 2019 m. New York Times spausdinto straipsnio antraštę: „Mažėjant vaikų, Pietų Korėjos mokyklos kviečia mokytis neraštingas močiutes.“

			Raginu jus atsisakyti tiesinio mąstymo, kuris kartais dar vadinamas „vertikaliuoju“ ir kuris pavaizduotas 2 pav. Verčiau pažvelkite į šonines pokyčių sąsajas. Išradėjo ir konsultanto Edwardo de Bono sukurta „šoninio mąstymo“ koncepcija susijusi ne su „esamų elementų dėliojimu, bet siekiu pakeisti pačius tuos elementus“. Iš esmės ji reiškia klausimų performulavimą ir gebėjimą pažvelgti į problemas iš šalies. Proveržis vyksta ne tada, kai kas nors dirba pagal nusistovėjusią paradigmą, bet kai atsisakoma prielaidų, nepaisoma taisyklių, tačiau pasitelkiamas nevaržomas kūrybiškumas. Dailininkai Picasso ir Braque atsisakė įprastų proporcijų bei perspektyvos vaizdavimo taisyklių ir tapo kubizmo pradininkais. Le Corbusier atvėrė duris modernizmo architektūrai, atsisakydamas sienų ir vietoj jų kurdamas dideles atviras erdves, numatydamas langus per visą pastato fasado ilgį ir atverdamas vidinį plieno, stiklo ir cemento grožį bei eleganciją, nebandydamas jų paslėpti už nereikalingų ornamentų.

			
				[image: 2 paveikslas]
				2 pav.
			
			„Tikrasis atradimas – tai ne naujų peizažų paieškos, o žvilgsnis į pasaulį kitomis akimis“, – rašė Marcelis Proustas.

			Iš tiesų, „šoninį mąstymą“ turėtų dar labiau sustiprinti „periferinė rega“ – šią idėją suformulavo mano kolegos iš Vortono verslo mokyklos George’as Day’us ir Paulas Schoemakeris. Panašiai, kaip ir kalbant apie fizinę žmogaus regą, įmonės ir kitų rūšių organizacijos negali pasiekti gerų rezultatų, jeigu nesuvokia iš jų tiesioginės dėmesio srities pakraščių gaunamų silpnų signalų, jų neaiškina ir atitinkamai nereaguoja. Pavyzdžiui, 1888 m. įkurta bendrovė „Kodak“ per visą XX a. gavo milžinišką pelną, pardavinėdama fotojuosteles ir kitus susijusius gaminius. Praėjusio amžiaus paskutiniojo dešimtmečio pradžioje bendrovės inžinieriai sužinojo apie skaitmeninės fotografijos galimybes, tačiau aukščiausioji vadovybė žvelgė tik sau po nosimi, tikėdamasi, kad žmonės ir toliau teiks pirmenybę spausdintoms nuotraukoms. Kuo tai baigėsi? 2012 metais bendrovė „Kodak“ pasiskelbė bankrutavusi. Ji tapo auka reiškinio, kurį labai taikliai apibūdino Harper Lee knygos „Nežudyk strazdo giesmininko“ veikėjas – teisėjas Teiloras: „Žmonės paprastai mato ką nori matyti, ir girdi, ką nori girdėti“, – kitaip tariant, jie akli tam, kas netikėta, neįprasta, neišsitenka rėmuose.

			Išnagrinėkime pirmiau pateiktą 2 paveikslą, kuriame grafiškai pavaizduota, kas vyksta pasaulyje.

			Storos rodyklės, išdėstytos pagal laikrodžio rodyklę, tiesiniu būdu vaizduoja susijusių įvykių grandinę. Tiesą sakant, ji tokia pat, kaip 1 paveiksle, tik dabar įvykiai išdėstyti ratu. Jeigu sutelkiate dėmesį tik į tiesines diagramos jungtis, galite suklysti. Kiekviena iš aštuoniuose apskritimuose pavaizduotų tendencijų sąveikauja su kitomis septyniomis. Kituose skyriuose nagrinėsiu visus šiuos šoninius ryšius, atskleisiu skaitytojams susijusias tendencijas ir parodysiu, kaip jos jau pasireiškia visame pasaulyje ir kaip ims ypač konverguoti 2030 metais.

			Pateiksiu veiksmingo nestandartinio mąstymo pavyzdį. „Airbnb“ ne tik konkuruoja su viešbučiais, bet ir bando perimti bankų klientus. Sakysite, tai neįmanoma? Dauguma pagyvenusių žmonių tam tikru momentu ima suprasti, kad jų santaupų neužteks pragyventi išėjus į pensiją. Tačiau jie turi brangų turtą – namą. Yra du tradiciniai būdai, kaip panaudoti namą pinigams uždirbti jo neparduodant. Senamadiškas būdas – paimti paskolą iš banko įkeičiant būstą. Visgi jis taip pat reiškia, kad ant kaklo užsikabinate skolos ir mėnesinių įmokų naštą. Dar viena galimybė – rinktis atvirkštinę hipoteką (už reguliarias išmokas atsisakant turto), tačiau tada vaikai negalės paveldėti šeimos namų.

			O ką siūlo „Airbnb“? Ištuštėjusiame lizde gyvenantys žmonės nenaudojamus kambarius gali išnuomoti keliautojams, kurie juose apsistos trumpą laiką – toks sandoris abiem pusėms suteikia lankstumo. Be to, jeigu tokio būsto savininkai daug keliauja arba dažnai lanko savo vaikus, taigi nebūna namuose, jie trumpam laikui gali išnuomoti visą namą. Bet kokiu atveju jie nepraranda būsto ir tuo pačiu metu gauna už jį pinigų. Vargu ar „Airbnb“ būtų pavykę džiaugtis tokia sėkme, jei ne kelios viena kitą stiprinančios tendencijos: mažėjantis gimstamumas, ilgesnė gyvenimo trukmė, abejonės valstybinės pensijų sistemos ateitimi, populiarėjantys išmanieji įrenginiai bei programėlės ir augantis susidomėjimas dalijimusi, kuris išstumia nuosavybę. Šioje knygoje papasakosiu jums apie visus šiuos tarpusavyje susijusius įvykius, atskleisiu jų raidą ir parodysiu, kaip 2030 metais jie pasieks lūžio tašką. Naujajame pasaulyje netrūksta nei galimybių, nei grėsmių, tačiau kiekvienas žmogus ir kiekviena įmonė turi savo silpnybių ir stiprybių, kurios padeda jiems laviruoti. Be to – apie tai kalbu išvadose – šį naują pasaulį turime vertinti visai kitaip, nei suvokėme ankstesnįjį. Taigi paskutiniuose knygos puslapiuose išdėstyti principai ir metodai, kuriais galime remtis, stengdamiesi suprasti naująją tikrovę, o jos atveriamas galimybes išnaudoti savo labui.

			Atminkite – visa tai vyksta mūsų gyvenime, ir pokyčiai jau beldžiasi į duris.

			

		
	
		
			
PIRMAS SKYRIUS

			

			Sekite kūdikiais

			

			GYVENTOJŲ SKAIČIAUS MAŽĖJIMAS, KŪDIKIŲ BUMASAFRIKOJE IR DAR VIENA PRAMONĖS REVOLIUCIJA

			

			Gimdamas kūdikis į pasaulį atsineša ne tik burną ir skrandį, bet ir porą rankų.

			– EDWINAS CANNANAS, BRITŲ EKONOMISTAS IR DEMOGRAFAS

			

			Gali atrodyti, kad pasaulio gyventojų skaičius auga siaubingu tempu. 1820 m. Žemėje gyveno milijardas žmonių. Po šimto metų jų jau buvo daugiau nei 2 milijardai. Ir nors Didžioji depresija bei Antrasis pasaulinis karas šį augimą kiek pristabdė, netrukus jis vėl įgijo kvapą gniaužiantį pagreitį: 1960 m. gyventojų skaičius pasiekė tris milijardus, 1975 m. – keturis, 1987 m. – penkis, 2000 m. – šešis, o 2010 m. – septynis. „Gyventojų skaičiaus valdymas ar lenktynės į nebūtį?“ – šie žodžiai buvo užrašyti ant 1968 m. išleistos ir didelę įtaką padariusios Stanfordo universiteto profesorių Paulo ir Anne Ehrlichų knygos The Population Bomb („Populiacijos bomba“) viršelio. Nuo to laiko daugybės pasaulio šalių vyriausybės ir didelė dalis visuomenės rimtai nerimauja dėl, rodos, neišvengiamos žmonijos baigties – mes perpildysime planetą ir taip susinaikinsime patys (drauge sunaikindami milijonus augalų ir gyvūnų rūšių).

			Visgi tikrovė ta, kad 2030 metais kūdikių pradės trūkti.

			Per kelis ateinančius dešimtmečius pasaulio gyventojų skaičiaus augimas sulėtės daugiau nei perpus, palyginti su XX a. septintuoju–devintuoju dešimtmečiais. Kai kuriose šalyse žmonių sumažės (jeigu nebus labai didelių imigracijos srautų). Pavyzdžiui, nuo XX a. aštuntojo dešimtmečio pradžios amerikietės per vaisingą gyvenimą vidutiniškai pagimdo mažiau nei du kūdikius – to nepakanka, kad nauja karta visiškai pakeistų ankstesnę. Tą patį galima pasakyti ir apie daugelį kitų pasaulio vietų. Tokiose skirtingose šalyse kaip Brazilija, Kanada, Švedija, Kinija ir Japonija gyvenantys žmonės pradeda nerimauti, kad visai netrukus turės rūpintis senoliais ir mokėti jiems pensijas.

			Be to, gimstamumui sparčiai mažėjant Rytų Azijoje, Europoje ir Amerikoje, bet kur kas lėčiau – Afrikoje, Artimuosiuose Rytuose ir Pietų Azijoje, keičiasi pasaulinė ekonominės ir geopolitinės galios pusiausvyra. Pagalvokime – šiuo metu kiekvienam išsivysčiusiose šalyse gimusiam kūdikiui tenka daugiau nei devyni besivystančio pasaulio naujagimiai. Kitaip tariant, gimus vienam kūdikiui JAV, per tą laiką Kinijoje gimsta 4,4, Indijoje – 6,5, o Afrikoje – 10,2 mažylių. Be to, net skurdžiausiems pasaulio kraštams geriau apsirūpinant maistu ir medicinos paslaugomis, vis daugiau naujagimių sulaukia pilnametystės ir gali patys tapti tėvais. Prieš ketvirtį amžiaus tokiose Afrikos šalyse kaip Kenija ir Gana keturiolikos metų nesulaukdavo kas ketvirtas vaikas, o šiandien – mažiau nei vienas iš dešimties.

			Tokius sparčius santykinio gyventojų skaičiaus pokyčius įvairiose pasaulio vietose lemia ne tik daugiau gimstančių kūdikių, bet ir ilgėjanti gyvenimo trukmė. Štai XX a. šeštajame dešimtmetyje mažiausiai išsivysčiusiose pasaulio dalyse gimusių žmonių tikėtina vidutinė gyvenimo trukmė buvo net trisdešimčia metų trumpesnė nei išsivysčiusių šalių gyventojų. Dabar tas skirtumas tėra septyniolika metų. Nuo 1950 m. iki 2015 m. mirtingumo rodikliai Europoje sumažėjo tik 3 proc., o Afrikoje – net 65 proc. Be to, vargingesnėse šalyse gyvenimo trukmė ilgėja dėl mažesnio mirtingumo visose amžiaus grupėse.

			Įvertinti pirmiau minėtų demografinių pokyčių poveikį pasauliui padės 3 pav. Jame parodytas gyventojų skaičiaus procentinis pasiskirstymas skirtinguose pasaulio regionuose 1950–2017 m. ir Jungtinių Tautų prognozė iki 2100 metų.

			Atidžiai pažvelkite į 2030 metus. Tais metais Pietų Azija (įskaitant Indiją) pagal gyventojų skaičių tvirtai išsiverš į pirmąją vietą. Afrika taps antruoju gausiausiai apgyventu regionu, o trečioji vieta atiteks Rytų Azijai (apimančiai Kiniją). Europa, kuri 1950 m. dar buvo antroji, nukris į šeštąją vietą, praleisdama į priekį Pietryčių Aziją (apimančią Kambodžą, Indoneziją, Filipinus, Tailandą ir kitas šalis) bei Lotynų Ameriką.

			Šias esmines permainas galbūt šiek tiek sušvelnins tarptautinė migracija, kai žmonės iš pasaulio vietų, kuriose vis dar išlieka kūdikių perteklius, kraustysis ten, kur jų trūksta. Tiesą sakant, tai vyko per visą žmonijos istoriją, pavyzdžiui, daugybė pietų europiečių XX a. šeštąjį–septintąjį dešimtmečiais kėlėsi į Šiaurės Europą. Visgi šį kartą migracija nepakeis gyventojų perskirstymo tendencijų (žr. 3 pav.). Taip teigiu todėl, kad pernelyg daug vyriausybių stengiasi statyti sienas – nesvarbu, ar senamadiškais būdais (iš plytų ir skiedinio), ar naujoviškais, pasitelkdamos tokias technologijas kaip lazeriai ir cheminiai detektoriai, leidžiantys stebėti sienos kirtimą (arba ir vienais, ir kitais).

			
				[image: 3 paveikslas]
				3 pav.
			
			Bet net jei sienos nebūtų renčiamos arba dėl vienų ar kitų priežasčių nesulaikytų norinčiųjų jas kirsti, mano prognozės rodo, kad migracija vis tiek gali neturėti didelės įtakos demografinėms tendencijoms. Atsižvelgiant į dabartinį migracijos lygį ir gyventojų skaičiaus augimą, į pietus nuo Sacharos esančios penkiasdešimt Afrikos šalių, kurios nesiriboja su Viduržemio jūra, iki 2030 m. taps antra gausiausiai apgyventa Žemės rutulio dalimi. Trumpam įsivaizduokime, kad per ateinančius dvidešimt metų migracijos tempai padvigubės. Bet net ir tuo atveju šis rodiklis bus pasiektas 2033 metais. Kitaip tariant, migracija nepakeis „pasaulio pabaigą“ (kaip ją dabar suprantame) artinančių tendencijų, tiesiog atitolins ją maždaug trejiems metams.

			

			PASAULĮ VALDO MOTERYS IR KŪDIKIAI

			Kas lėmė gimstamumo tempų mažėjimą visame pasaulyje? Atsakyti į šį klausimą ne taip paprasta. Galiausiai, kūdikiai paprastai pradedami gerai žinomu būdu, kurį nesunku taikyti ir kuris vis dar itin populiarus. Į šį klausimą pabandysiu atsakyti pristatydamas savo genealoginį medį. Viena mano proprosenelė Ispanijoje buvo pastojusi dvidešimt vieną kartą ir pagimdė devyniolika vaikų. Vyriausias vaikas gimė jai esant dvidešimt vienų metų, o jauniausias – keturiasdešimt dvejų. Tačiau šaliai vystantis ir moterims įgyjant vis daugiau galimybių mokytis, šeimos mažėjo, ir dabar moterys paprastai gimdo po vieną ar du vaikus.

			Svarbu atminti, kad kitose pasaulio vietose, įskaitant Afriką, Artimuosius Rytus ir Pietų Aziją, milijonai moterų per savo gyvenimą pagimdo penkis, dešimt ar net daugiau kūdikių. Visgi ir besivystančiose šalyse vidutinis vienai moteriai tenkantis vaikų skaičius mažėja dėl tų pačių priežasčių, dėl kurių jis dviem kartom anksčiau pradėjo mažėti išsivysčiusiame pasaulyje. Dabar moterys turi daug įvairių galimybių, o ne tik užsiimti namų ūkiu. Norėdamos pasinaudoti tuo, ką siūlo gyvenimas, jos baigia mokyklą ir, daugeliu atveju, siekia aukštojo mokslo. Tai, savo ruožtu, reiškia, kad pirmuosius kūdikius moterys gimdo vėliau. Taigi pats svarbiausias veiksnys, lemiantis gimstamumo sumažėjimą visame pasaulyje, yra pasikeitęs moterų vaidmuo ekonomikoje ir visuomenėje. Ir šis vaidmuo pasaulyje tampa vis svarbesnis.

			Kaip pavyzdį galime panagrinėti Jungtines Valstijas, nes moterų prioritetai šioje šalyje pasikeitė labai greitai. XX a. šeštajame dešimtmetyje amerikietės tekėdavo sulaukusios vidutiniškai dvidešimties metų, o vyrai vesdavo būdami dvidešimt dvejų. Dabar šis amžius – atitinkamai dvidešimt septyneri ir dvidešimt devyneri metai. Vidutinis gimdyvių amžius taip pat padidėjo iki 28 metų. Didžiąją šio pokyčio dalį lėmė ilgiau trunkantis mokslas ir studijos. Šiandien vis daugiau moterų baigia vidurinę mokyklą, ir didesnė jų dalis įgyja aukštąjį išsilavinimą. XX a. šeštajame dešimtmetyje aukštąjį universitetinį išsilavinimą turėjo vos 7 proc. dvidešimt penkerių–dvidešimt devynerių metų amžiaus moterų (perpus mažiau, negu jų bendraamžių vyrų). Šiuo metu aukštąjį išsilavinimą turi apie 40 procentų moterų ir vos 32 procentai vyrų.

			

			BLĖSTANTIS SUSIDOMĖJIMAS LYTINIAIS SANTYKIAIS

			Žemės gyventojų skaičius visais laikais keitėsi gana chaotiškai. Tūkstančius metų jį lėmė galimybės apsirūpinti maistu, vis kylantys karai, plintančios ligos ir stichinės nelaimės. Filosofai, teologai ir mokslininkai ne vieną šimtmetį bandė atsakyti į klausimą, kiek žmonių visgi pajėgi išlaikyti Žemės planeta. 1798 m. anglų ekonomistas, demografas ir dvasininkas Thomasas Robertas Malthusas įspėjo pasaulį, aprašydamas žymiuosius „Malthuso spąstus“ – kitaip tariant, mūsų polinkį nevaldomai daugintis ir eikvoti gyvybiškai svarbius išteklius. Tuo metu pasaulyje gyveno apie milijardą žmonių (palyginkime su dabartiniais 7,5 milijardo). Malthusas manė, kad dėl nevaržomų seksualinių impulsų žmonės yra pikčiausi savo pačių priešai. Jis buvo įsitikinęs, jog dėl spartaus gyventojų skaičiaus augimo planetą neišvengiamai ištiks badas ir ims siaubti ligos, nes gyventojai nepajėgs išsimaitinti. Taigi Malthusas ir dauguma jo amžininkų baiminosi, kad dėl per didelio gyventojų skaičiaus žmonijai gresia neišvengiamas išnykimas. „Gyventojų gausėjimo galia, – rašė jis, – taip smarkiai pranoksta žemės galią aprūpinti žmones ištekliais, kad žmonių giminė neišvengs vienokios ar kitokios ankstyvos pražūties.“

			Šiandien žvelgdami atgal galime pasakyti, kad Malthusas gerokai sumenkino išradimų ir naujovių potencialą, dėl kurio nepaprastai išaugo žemės ūkio kultūrų derlingumas. Be to, jis nepakankamai įvertino ir didžiules tarptautinės prekybos galimybes gerinti maisto produktų tiekimą, kurias dar labiau padidino greitas ir pigus jūrų transportas. Visgi mąstytojas buvo teisus teigdamas, kad gyventojai ir maistas yra dvi tos pačios monetos pusės.

			Kita vertus, nors Malthusas neįvertino galimo naujovių poveikio maisto gamybai ir paskirstymui, jis visiškai nepagalvojo apie tai, kad šiuolaikinės technologijos gali sumažinti mūsų seksualinį apetitą. Visgi ir tai paaiškinti labai paprasta. Kuo daugiau ir įvairesnių pramogų tampa mums prieinamos, tuo rečiau užsiimame seksu. O šiuolaikinė visuomenė pramogų tikrai nestokoja – nuo radijo ir televizijos iki videožaidimų bei socialinės žiniasklaidos. Kai kuriose išsivysčiusiose šalyse, pavyzdžiui, JAV, seksualinio aktyvumo rodikliai prastėja kelis pastaruosius dešimtmečius. Išsamus tyrimas, paskelbtas moksliniame žurnale Archives of Sexual Behavior, atskleidė, kad „suaugę amerikiečiai XXI a. antrojo dešimtmečio pradžioje per metus lytiškai santykiavo maždaug devynis kartus mažiau negu XX a. dešimtojo dešimtmečio pabaigoje“. Be to, labiausiai sumažėjo susituokusių arba nuolatinį partnerį turinčių asmenų lytinis aktyvumas. Kalbant apie amžių, dažniausiai lytiškai santykiavo XX a. ketvirtajame dešimtmetyje gimę asmenys („tylioji“ karta), o rečiausiai – dešimtojo dešimtmečio vaikai („tūkstantmečio“ ir „i“ kartos). Tyrime padaryta išvada, jog „amerikiečių lytiniai santykiai retėja ir dėl to, kad <…> daugėja nesusituokusių arba nuolatinio partnerio neturinčių asmenų ir kad pastovios poros taip pat santykiauja rečiau“.

			Anekdotinis pavyzdys, aiškiai atskleidžiantis alternatyvių pramogų formų poveikį mūsų seksualiniam apetitui, susijęs su elektros tiekimo trikdžiais. 2008 m. Zanzibaro saloje, esančioje netoli Rytų Afrikos krantų, dėl sudėtingo gedimo beveik visą mėnesį nebuvo elektros. Tiesa, su šia problema susidūrė tik gyventojai, kurių namai buvo prijungti prie elektros tinklų, o visi kiti ir toliau naudojosi savo dyzeliniais generatoriais. Ši situacija mokslininkams tapo unikaliu „natūraliu eksperimentu“, leidusiu tyrinėti elektros energijos tiekimo sutrikimų poveikį gimstamumui, nes „tiriamoji grupė“, t. y. elektros tinklų klientai, mėnesį praleido be elektros, o „kontrolinė grupė“, ir toliau besinaudojusi dyzeliniais generatoriais, problemų nepatyrė. Praėjus devyniems mėnesiams tiriamojoje grupėje gimė 20 proc. daugiau kūdikių nei įprastai, o kontrolinėje grupėje pokyčių nepastebėta.

			

			PASAULIS SUKASI DĖL PINIGŲ

			Nenuostabu, kad priimant sprendimus susilaukti vaikų svarbus vaidmuo tenka ir pinigams. 2018 m. New York Times užsakė tyrimą, skirtą išsiaiškinti, kodėl amerikiečiai turi mažiau vaikų arba apskritai atsisako jų turėti. Keturios iš penkių svarbiausių nurodytų priežasčių buvo susijusios su pinigais. „Darbo užmokestis auga lėčiau negu pragyvenimo išlaidos, o dar reikia grąžinti studijų paskolą. Taigi tvirtai atsistoti ant kojų finansiniu požiūriu tikrai sunku, net jei baigėte universitetą, dirbate įmonėje ir turite papildomų pajamų“, – aiškino dvidešimt devynerių metų vedęs vyras Davidas Carlsonas, kurio žmona taip pat dirba. Jauni žmonės iš neturtingų šeimų taip pat baiminasi susilaukti vaikų, be to, jie priversti rinktis – kurti šeimą ar leisti pinigus kitiems vertingiems daiktams. Pavyzdžiui, Brittany Butler, kilusi iš Baton Ružo miesto Luizianos valstijoje, pirmoji iš savo šeimos baigė universitetą. Ši dvidešimt dvejų metų mergina pirmiausia nori baigti socialinio darbo magistro studijas, grąžinti studijų paskolą ir persikelti į saugesnį rajoną. Kūdikiai gali palaukti.

			Dar XX a. septintajame dešimtmetyje Čikagos universiteto ekonomistas Gary’is Beckeris išsakė tuo metu revoliucinę mintį apie tai, kad žmonės, spręsdami, ar susilaukti vaikų, rinksis tarp norimo turėti vaikų skaičiaus ir kokybės. Pavyzdžiui, didėjant šeimos pajamoms jos nariai gali įsigyti antrą arba trečią automobilį, tačiau paprastai neperka dešimties ar dvidešimties transporto priemonių, net jei finansinė padėtis nuolat gerėja. Šeimai greičiausiai nereikės ir tuzino šaldytuvų ar skalbimo mašinų. Tuo remdamasis Beckeris teigė, kad turtėdami žmonės nenori įsigyti vis didesnio daiktų kiekio, bet dėmesį skiria kokybei, kitaip tariant, „skardines ant ratų“ keičia į naujus, didesnius ir prabangesnius sedanus ar visureigius. Kalbant apie vaikus tai reiškia, kad tėvai daugiau dėmesio ir išteklių skirs mažesniam skaičiui vaikų. „Vaikų skaičiaus ir auginimo kokybės santykis, – rašė mokslininkas, – yra svarbiausia priežastis, kodėl didėjant pajamoms auga ir faktinė „vaikų kaina“. Kitaip tariant, kuo didesnes pajamas gauna tėvai, tuo daugiau jie nori investuoti į kiekvieną vaiką ir taip suteikti jam geresnes galimybes gyvenime.

			Beckerio įžvalgos apie žmogaus elgesį 1992 m. pelnė jam Nobelio memorialinę ekonomikos premiją, ir nors vertindamas tokį sudėtingą dalyką kaip gimstamumas mokslininkas nepaisė prioritetų, kultūrinių normų ir vertybių vaidmens, jis atskleidė svarbią visuomenės raidos tendenciją. Šiandien daugelis tėvų mieliau skirtų daugiau savo laiko ir išteklių mažesniam skaičiui vaikų, norėdami suteikti jiems geresnes galimybes sėkmingai žengti į gyvenimą, nesvarbu, ar tai būtų taupymas būsimoms studijoms, ar mokesčiai už popamokinę veiklą. Pasak Merilando universiteto sociologo Philipo Coheno, „mes norime daugiau investuoti į kiekvieną vaiką, kad suteiktume jam geriausias galimybes konkuruoti visuomenėje, kurioje nelygybė tik didėja“. Šiuo požiūriu vaikai – tai investiciniai projektai, turintys tam tikrą grynąją dabartinę vertę ir grąžos normas.

			Norint geriau suprasti, kaip tėvai nusprendžia, kiek vaikų norėtų susilaukti, verta pabandyti apskaičiuoti, kiek jie išleidžia kiekvienam vaikui. 2015 m. federalinė vyriausybė įvertino, kad vidutinė amerikiečių šeima vaiko auklėjimui iki septyniolikos metų skiria stulbinamą sumą – 233 610 JAV dolerių. Pridėjus mokesčius už studijas, šis skaičius gali lengvai padvigubėti. Savo kompiuteryje turiu skaičiuoklę, kuri leidžia nagrinėti šeimos pajamas ir išlaidas kiekvienais metais. Stebina tai, kad vidutinė amerikiečių šeima savo vaikui gali išleisti daug daugiau nei pusę milijono dolerių, jei darysime prielaidą, kad jis galiausiai baigs brangų koledžą. Toliau nagrinėdamas šį klausimą sukūriau antrą skaičiuoklę su ta pačia informacija, tačiau neįtraukiau vaikų ir jiems tenkančių išlaidų. Ši skaičiuoklė rodo, kad dabar šeima galės džiaugtis ne išsilavinusiu vaiku, o prabangiu automobiliu arba vasarnamiu ant vandenyno kranto.

			

			AR „DIDŽIOJO BROLIO“ VAIDMENĮ PRISIĖMUSI VYRIAUSYBĖ GALI PAVEIKTI MŪSŲ SPRENDIMUS SUSILAUKTI VAIKŲ?

			Prieš kelerius metus Singapūro vyriausybė nusprendė išbandyti tai praktiškai. Valdžia nerimavo, kad poros šioje nykštukinėje, bet labai turtingoje valstybėje saloje, kurios tris ketvirtadalius gyventojų sudaro etniniai kinai, vis dažniau nuspręsdavo neturėti vaikų ir verčiau kaupti santaupas, investuoti į automobilį, kredito korteles, būstą ir užmiesčio klubus. Taigi valstybės pareigūnai išsiuntinėjo atrinktoms bevaikėms poroms laiškus, kuriuose rašė, kad norint išlaikyti ekonomikos augimą valstybei reikia jaunų žmonių. Laiške buvo pateiktas neįprastas pasiūlymas – nemokamos atostogos Balio saloje, kurios turėtų padėti poroms tinkamai nusiteikti. Poros, norinčios smagiai praleisti laiką gražiame paplūdimyje, pasinaudojo proga. Nemažai žmonių pasimėgavo atostogomis, tačiau savo įsipareigojimų neįvykdė – kūdikiai taip ir negimė arba jų gimė ne tiek, kad pateisintų valdininkų lūkesčius. Po devynių mėnesių ši bandomoji programa buvo nutraukta.

			Kinijos Liaudies Respublika taip pat bandė pakeisti demografines tendencijas, vykdydama drakonišką „vieno vaiko“ politiką. XX a. aštuntojo dešimtmečio pabaigoje perėmę atsilikusią ir chaotišką socialistinę ekonomiką, Kinijos reformatoriai, vadovaujami vizionieriaus Deng Xiaopingo, nusprendė, kad spartus apskričių gyventojų skaičiaus augimas gali lemti nesibaigiantį skurdą. Jie atidžiai išstudijavo Kinijos istoriją ir pastebėjo, kad jos gyventojų skaičius XVI ir XVII a. augo panašiu tempu kaip ir Vakarų Europoje, bet nuo XVIII a. pradėjo didėti gerokai sparčiau – tai lėmė ilgas taikos ir klestėjimo laikotarpis, leidęs sparčiai didinti žemės ūkio produkciją. Per tą laiką ryžių ir kviečių derlingumas išaugo dvigubai ar net trigubai, be to, produktyvumą dar labiau padidino tokios iš Amerikos atgabentos naujos kultūros kaip kukurūzai ir saldžiosios bulvės. Gyvenimo lygis kai kuriose Kinijos vietose gerėjo net sparčiau nei Anglijoje, kurioje kilo pirmoji pramonės revoliucija. Nuo 1800 m. iki 1950 m. gyventojų skaičiaus augimas Jangdzės baseine sulėtėjo. Tai lėmė pernelyg intensyvus ūkininkavimas, politinė suirutė, pilietiniai karai ir užsienio karinės intervencijos.

			Visgi vėliau, nepaisant baisaus bado, kurį sukėlė Didysis šuolis šeštajame dešimtmetyje ir septintojo dešimtmečio kultūrinės revoliucijos, šeštąjį–aštuntąjį dešimtmečiais šalyje gyventojų skaičius padidėdavo apie 120–150 milijonų žmonių per dešimtmetį. Kinija netrukus turėjo tapti pirmąja pasaulio valstybe, turinčia daugiau nei milijardą gyventojų. Deng ir jo bendražygiai reformatoriai nusprendė, kad jeigu nieko nebus daroma, šaliai gresia ekonominė griūtis. 1979 m. pradėta vykdyti priverstinė „vieno vaiko“ politika.

			Visgi politikai neįvertino fakto, kad gimstamumas Kinijoje jau XX a. septintajame dešimtmetyje pradėjo sparčiai mažėti, ir tai iš esmės lėmė tie patys veiksniai, kaip ir visame pasaulyje: urbanizacija, geresnis moterų išsilavinimas ir aktyvesnis jų dalyvavimas darbo rinkoje bei augantis tėvų noras suteikti vaikams daugiau galimybių gyvenime, o ne susilaukti daugiau vaikų. Politikai apie tai nepagalvojo. Panagrinėkime šiuos skaičius: dar 1965 m. Kinijos miestuose moterys gimdydavo vidutiniškai po 6 vaikus. 1979 m., pradėjus vykdyti „vieno vaiko“ politiką, gimstamumas jau buvo sumažėjęs iki 1,3 moteriai – o tam, kad gyventojų skaičius nemažėtų, kiekviena moteris turi pagimdyti vidutiniškai 2 vaikus. Kaimiškose Kinijos vietovėse septintojo dešimtmečio viduryje viena moteris pagimdydavo vidutiniškai septynis vaikus, o 1979 m. – vos tris. Vykdant „vieno vaiko“ politiką šis rodiklis miestuose sumažėjo nuo 1,3 iki 1,0 vaiko moteriai, o kaimo vietovėse – nuo 3 iki 1,5. Kaip pastebėjo demografai China Journal paskelbtame straipsnyje, „gimstamumo sumažėjimo Kinijoje negalima didžiąja dalimi sieti su vieno vaiko politika“. Lėtėjantį gyventojų skaičiaus augimą lėmė asmeniniai žmonių sprendimai, priimami keičiantis aplinkybėms, o ne biurokratų nurodymai. Ekspertai padarė išvadą, kad „vieno vaiko kampanija buvo grindžiama politiniais interesais ir pseudomokslu, o ne pagrįstais demografiniais procesais“.

			2015 m. Kinija visiškai atsisakė gimstamumo ribojimo. Visgi išlieka klausimas, ar šioje antroje pagal dydį pasaulio ekonomikoje gyventojų skaičius vėl ims augti? Nobelio premijos laureatė ekonomistė Amartya Sen pastebėjo, kad „moterų pažanga Kinijoje pralenkė „vieno vaiko“ politiką“. Kinių galimybės mokytis bei dirbti ir toliau plečiasi, taigi mažai tikėtina, kad jos norės susilaukti daugiau vaikų. Palyginimui galima pasakyti, kad Taivane ir Pietų Korėjoje – šalyse, kuriose gimstamumas niekada nebuvo ribojamas, vienai moteriai tenka vos 1,1 vaiko – kur kas mažiau, nei dabar Kinijoje, kurioje šis rodiklis – 1,6. Atrodo, populiarus šūkis „Geriausia kontraceptinė priemonė – ekonominis augimas“ Kinijoje pasitvirtino taip pat, kaip ir kitose pasaulio šalyse.

			Ironiška, kad „vieno vaiko“ politika vis dėlto turės didelį poveikį ateities kartoms. 2030 metais Kinijoje gyvens 90 mln. mažiau penkiolikos–trisdešimt penkerių metų amžiaus žmonių ir 150 mln. daugiau šešiasdešimties metų ir vyresnių gyventojų nei dabar. Tai reiškia, kad šalis patiria didžiausio masto ir sparčiausią visuomenės senėjimą pasaulyje. Esminių kartų pokyčių poveikį išsamiau panagrinėsime 2 skyriuje.

			

			STULBINAMA KINIJOS „VIENO VAIKO“ POLITIKOS NAUDA

			Mūsų dienomis netrūksta istorijų apie prekybos deficitą, pavogtas technologijas ir verslininkais apsimetusius Kinijos šnipus. „Kas penkta įmonė tvirtina, kad Kinija pavogė jų intelektinę nuosavybę“, – skelbia 2019 m. žurnale Fortune išspausdinto straipsnio antraštė. Daugelis mano, kad Kinija visomis teisėtomis ir neteisėtomis priemonėmis stengiasi aplenkti Jungtines Amerikos Valstijas ir kitas Vakarų šalis.

			Visgi tik nedaugelis politikų ar žurnalistų pastebi, kaip Kinijos „vieno vaiko“ politika tapo tikra staigmena Amerikos vartotojams. Pasitelkę nestandartinio mąstymo metodus ekonomistai nustatė neįtikėtiną ryšį tarp gimstamumo ir santaupų. Vykdoma „vieno vaiko“ politika lėmė lyčių disbalansą – dėl kultūrinių priežasčių pirmenybė buvo teikiama berniukams, taigi dabar šalyje gyvena 20 proc. daugiau jaunų vyrų nei moterų. „Iškreipta lyčių pusiausvyra kelia grėsmę santuokoms Kinijoje“, – tai dar 2017 m. leidinyje Economist išspausdinto straipsnio antraštė. Šią mintį atkartoja New York Times straipsnyje „Vienišo Valentino diena milijonams Kinijos vyrų“. Tėvai ėmėsi ieškoti būdų kovoti su šia problema. „Dėl stiprėjančios konkurencijos santuokų rinkoje šeimos, kuriose auga sūnus, stengiasi daugiau taupyti, tikėdamosi taip suteikti jam geresnes galimybes susirasti žmoną“, – padarė išvadą ekonomistai Shang-Jin Wei ir Xiaobo Zhang, išanalizavę daugybę duomenų. „Pasikeitęs lyčių santykis 1990–2007 metais leidžia paaiškinti 60 procentų faktinio namų ūkių taupymo padidėjimą per tą patį laikotarpį.“ Šis reiškinys taip smarkiai paplito, kad Kinija pradėjo eksportuoti ne tik įvairiausias prekes, bet ir perteklines santaupas. Nepasotinamam vartojimo troškuliui numaldyti amerikiečiai daugiausia naudojasi šeimos santaupomis. Vis dėlto jei ne lyčių disbalansas Kinijoje ir su juo susijęs aukštas taupymo lygis, amerikiečiai turėtų mokėti kur kas didesnes palūkanas už hipotekos ir vartojimo paskolas, nei per pastaruosius du dešimtmečius. Pavyzdžiui, jeigu trisdešimties metų hipotekos paskolos pastovios palūkanos pastaruosius dvidešimt metų būtų buvusios 6 proc., o ne 5 proc., mėnesio įmoka už būstą būtų maždaug 25 proc. didesnė, todėl žmonėms liktų kur kas mažiau pinigų kitiems pirkiniams. Taigi sena patarlė teisingai byloja, kad San Fransiske perkamo namo kaina iš tiesų susijusi su arbatos kaina Kinijoje. Kinijos lyčių disbalansas paveikė ir vartojimą, susijusį su naująja skaitmenine ekonomika. Ar pagalvojote, kiek pinigų žmonės skiria įvairių rūšių skaitmeninėms pažinčių paslaugoms? Šiuo metų pažinčių portalai visame pasaulyje turi šimtus milijonų vartotojų, kurie per metus iš viso išleidžia apie 5 milijardus JAV dol. Žmonės tokiuose portaluose registruojasi ieškodami būsimo sutuoktinio, romantiškų santykių ar vienos nakties nuotykių. Visgi išlaidų pažinčių paslaugoms struktūra atskirose šalyse labai skiriasi. Kinijoje įprastoms pažinčių programėlėms tenka vos 2 proc. bendrųjų partnerių paieškos išlaidų, o Europoje ir JAV tokias paslaugas siūlantiems portalams, pavyzdžiui, „Ashley Madison“, „C-Date“, „First Affair“, „Victoria Milan“ ir „Tinder“, tenkanti išlaidų dalis yra net 21 proc. Kita vertus, 85 proc. minėtų išlaidų Kinijoje skiriama piršlybų agentūroms, tokioms kaip „Baihe“ ir „Jiayuan“ (palyginti su tik 40 proc. Europoje ir JAV). Tokius skirtumus nesunku paaiškinti. Kinijos vyrams svarbiau rasti ilgalaikę partnerę (o ne patirti vienos nakties nuotykį), nes lyčių disbalansas praktiškai sukėlė nacionalinę krizę. Nenuostabu ir tai, kad kinės tapo kur kas išrankesnės. Siekdami ištirti šį klausimą, mokslininkai vienoje didžiausių Kinijos pažinčių platformų sukūrė netikrus vyrų ir moterų profilius. Netrukus jie pastebėjo, kad „vyrai, nepriklausomai nuo gaunamų pajamų, beveik vienodai lankė visus mūsų sukurtus moterų profilius, kuriuose buvo nurodytos skirtingos pajamos. Ir priešingai, moterys, nepriklausomai nuo pajamų lygio, kur kas dažniau lankė tuos vyrų profilius, kuriuose nurodytos didesnės pajamos… Vyrų profiliai, kuriuose nurodytos didžiausios pajamos, sulaukė net 10 kartų daugiau peržiūrų nei neturtingiausių vyrų profiliai“.

			Įdomu, kad kitose šalyse lyčių disbalansas „krypsta“ į kitą pusę. Rusijoje trūksta jaunų vyrų, nes daugelis jų anksti miršta, dažniausia dėl besaikio girtavimo. Problema tampa tokia rimta, kad vedyboms tinkamo amžiaus vyrų trūkumas kai kuriose Sibiro vietose paskatino moteris kreiptis į Vyriausybę su prašymu įteisinti poligamiją. Pasak Kembridžo universiteto antropologės Caroline Humphrey, Sibiro moterys vis tvirčiau įsitikina, kad „pusė gero vyro geriau nei jokio vyro“. Jos tvirtina, kad „poligamijos įteisinimas būtų išmintingas sprendimas – moterys įgytų teisę į finansinę ir fizinę vyro paramą, vaikai būtų gimę teisėtoje santuokoje ir turėtų teisę pretenduoti į valstybės pagalbą“. Rodos, akivaizdus sprendimas būtų mainai tarp Kinijos ir Rusijos, nes Kinijoje gyvena daugiau vyrų, o Rusijoje – daugiau moterų. Deja, Kinijoje lyčių disbalansas septynis kartus didesnis nei Rusijoje tiesiog todėl, kad Kinijoje gyvena daug daugiau žmonių. Ten daug daugiau ir partnerių paieškos programėlių.

			

			NAUJI VAIKAI KAIMYNYSTĖJE: AFRIKIETIŠKASIS KŪDIKIŲ BUMAS

			Europoje, Amerikoje ir Rytų Azijoje natūralus gyventojų prieaugis neigiamas, o Afrikoje į pietus nuo Sacharos gyventojų skaičius ir toliau auga, nors ir daug lėčiau nei prieš kurį laiką. Visgi net ir išliekant dabartinėms demografinėms tendencijoms prognozuojama, kad gyventojų skaičius regione nuo esamų 1,3 mlrd. šiandien išaugs iki dviejų mlrd. 2038 m., o 2061 m. pasieks 3 mlrd. Kai kas prognozuoja, kad Afrikos demografinį sprogimą galėtų sustabdyti didelio masto karas ar niokojanti epidemija. Kruviniausias konfliktas žmonijos istorijoje, pareikalavęs 50–80 mln. aukų, buvo Antrasis pasaulinis karas, tačiau jis beveik nepalietė Afrikos. Pasaulinė AIDS epidemija iki šiol nusinešė 36 mln. gyvybių, du trečdaliai mirčių teko Afrikai – nuo šios ligos labiausiai kenčia Pietų Afrikos Respublika, Nigerija, Tanzanija, Etiopija, Kenija, Mozambikas, Uganda ir Zimbabvė. Ir vis dėlto 3 paveikslas, kuriame vaizduojamas gyventojų pasiskirstymas pagal regionus, liudija, kad per XX a. devintąjį ir dešimtąjį dešimtmečius, kai epidemija siautėjo labiausiai, Afrikos demografinės tendencijos beveik nepasikeitė. Taigi panašu, kad sustabdyti šio žemyno demografinį augimą kitų pasaulio dalių atžvilgiu galėtų tik toks niokojantis karas ar epidemija, kurie nusineštų šimtus milijonų gyvybių.

			Galbūt galvojate, kad Afrika nepajėgs prisitaikyti prie numatomo gyventojų gausėjimo. Visgi pagalvokite, kokia milžiniška iš tiesų ji yra. Mokykliniuose vadovėliuose pateikti žemėlapiai neatskleidžia tikrojo šio žemyno dydžio, palyginti su Šiaurės pusrutuliu. Pažvelgę į 4 pav. matome, kad Afrikos žemynas maždaug toks kaip Kinija, Indija, Vakarų ir Rytų Europa, JAV ir Japonija kartu sudėtos.

			
				[image: 4 paveikslas]
				4 pav.
			
			Be abejo, Afrikoje yra didelių, daugiausia negyvenamų dykumų. Visgi tokių teritorijų pasitaiko ir visuose kituose žemėlapyje pavaizduotose regionuose (išskyrus Japoniją). Dykumų esama net Europoje, o garsusis filmas „Arabijos Lorencas“ buvo filmuojamas ne Arabijos pusiasalyje, o daugiausia Ispanijos pietuose. Vis dėlto net atsižvelgiant į didžiules Afrikos dykumas svarbu atminti, kad šiame žemyne taip pat daugybė dar neišdirbtos, bet, ko gero, pačios derlingiausios dirvos planetoje. Panašu, kad Afrika greitai nepersipildys. Joje šiuo metu gyvena 1,3 mlrd. žmonių, o kitose šiame žemėlapyje pavaizduotose šalyse – 3,5 mlrd. Šiandien gyventojų skaičius viename kvadratiniame kilometre Azijoje daugiau nei tris kartus didesnis nei Afrikoje ir keturis kartus – negu Europoje.

			Visgi dėl gyventojų gausėjimo Afrika neišvengia tam tikrų opių problemų. Šiame žemyne liepsnoja bene karščiausi žemėje religiniai ir etniniai konfliktai. Dešimtmečius trukę pilietiniai karai, kuriuos kurstė Šaltasis karas, susilpnino žemyno infrastruktūrą. Politinės ir socialinės institucijos, nuo vyriausybinių įstaigų iki teismų ir pilietinės visuomenės, taip pat labai nukentėjo arba niekada ir nebuvo išvystytos, todėl šiame žemyne yra daugiausia „bankrutavusių valstybių“. Maždaug pusė iš penkiasdešimt keturių suverenių Afrikos šalių nuolat kenčia nuo politinio chaoso, anarchijos ir įstatymų nepaisymo. Migraciją iš kaimo vietovių į miestus, o iš jų – į užsienio šalis (daugiausia į Europą) visų pirma skatina konfliktai ir smurtas, keliantys pavojų ne tik žmonių saugumui, bet ir ekonominiam vystymuisi.

			Visgi nors Afrika susiduria su daugybe įvairių pavojų, gyventojų gausėjimas jai taip pat gali būti labai naudingas. Dėl vis didesnio gyventojų skaičiaus Afrikos tiesiog nebegalima ignoruoti. Kad ir kaip vertintume, jos likimas bus svarbus visam pasauliui. Jeigu Afrikai seksis neblogai, ji taps gyvybingu dinamikos šaltiniu, iš kurio galima imti pavyzdį. Jei reikalai pakryps į blogąją pusę, neigiamos pasekmės taip pat bus jaučiamos visur. Demografija nėra likimas, tačiau ji formuoja žmonių gyvenimus.

			

			UŽDAVINYS PAMAITINTI AFRIKOS GYVENTOJUS – DIDŽIULĖ GALIMYBĖ

			Dauguma žmonių mano, kad didžiausios verslo galimybės slypi paslaugų sektoriuje, o jas išnaudoti padės technologinės platformos ir programėlės. Pabandykime iš šalies pažvelgti į Afrikos gyventojų skaičiaus augimą. Pasaulio banko duomenimis, 2030 m. Afrikos žemės ūkio apyvarta pasieks trilijoną dolerių. Taigi tai tikra aukso gysla, kuri dar tik formuojasi, bet gali pakeisti pasaulio ekonomiką. Afrikos kūdikių, kurių dauguma gimė kaimo vietovėse, ateitis priklauso nuo jos žemės ūkio sektoriaus pertvarkos. Nepaisant milžiniškų sausumos plotų ir vandens gausos, „juodasis“ žemynas šiuo metu importuoja daugiau maisto produktų negu eksportuoja. Nors ilgą laiką svarbiausi ekonomikos sektoriai buvo kakavos auginimas, kasyba ir naftos gavyba, didžiausią Afrikos augimą netolimoje ateityje lems žemės ūkio plėtra ir su tuo susijusi gamyba bei paslaugos vis gausėjantiems žemyno gyventojams. Žemės ūkiui keliamas dvejopas uždavinys: pritaikyti augalininkystei 500 mln. akrų (apie 200 mln. ha) žemės (šis plotas maždaug lygus Meksikos teritorijai) ir gerokai pagerinti našumą.

			Atrodo, kad Afrika netrukus vienu metu patirs ir žemės ūkio, ir pramonės revoliuciją, panašią į tą, kuri praėjusiais šimtmečiais įvyko Europoje, Amerikoje ir Rytų Azijoje. Apsvarstykime palankios besiplečiančio žemės ūkio sektoriaus dinamikos privalumus. Ūkininkui reikia geresnių žaliavų, tokių kaip sėklos ir trąšos, kad galėtų našiau dirbti ir geriau gyventi. Sėkmingi ūkininkai, savo ruožtu, skatina kurti kaime pagalbines darbo vietas, pavyzdžiui, teikti traktorių ir kitos technikos remonto paslaugas. Natūriniam žemės ūkiui pamažu virstant išsivysčiusiu sektoriumi, produktų perteklius gabenamas į augančius miestus, todėl ima mažėti maisto produktų importas. Pagrindinių produktų perdirbimas gaminant kepinius, konservuotus vaisius ar pusgaminius sukuria dar daugiau darbo vietų – visame žemyne jų gali būti dešimtys milijonų – ir tai skatina gamybos pramonės ir paslaugų sektorių, kurie padeda platinti ir pardavinėti perdirbtus produktus miestų gyventojams, klestėjimą. Taip galima trumpai apibūdinti Afrikos laukiančią žemės ūkio ir pramonės revoliuciją.

			Siekdamos išnaudoti šį potencialą, į Afrikos žemės ūkį žengia daugybė naujų organizacijų ir įmonių su savo naujomis idėjomis ir praktikomis. Pavyzdžiui, Afrikos žemės ūkio technologijų fondas supažindina ūkininkus, kurie iki šiol užsiėmė natūriniu ūkiu, su dirvožemio tyrimais ir sėklų selekcijos metodais. Pasak fondo atstovo, „kai kuriems ūkininkams mintis, kad tinkamai išdirbus laukus, pasirinkus tinkamas sėklas ir trąšas derlius išaugtų dešimt kartų, tiesiog kėlė juoką. Jie niekada nebuvo to girdėję“. Panagrinėkime Samuelio Owiti Awino pavyzdį. Jo ūkį, esantį Viktorijos ežero regione (Kenijoje), nusiaubė liūtys ir džioveklinių šeimos piktžolė striga. Apimtas nevilties ūkininkas griebėsi kiekvieno pasiūlymo, kad kaip nors padidintų derlių ir galėtų išmaitinti šeimą, o likusius produktus parduoti turguje. „Jeigu sunegaluojate, bet nežinote, kokia liga jus kankina, išbandysite įvairiausius nuovirus tikėdamiesi, kad kuris nors galiausiai jums padės, – pasakė ūkininkas. – Panašiai ir aš ilgą laiką elgiausi su savo ūkiu.“ Visgi galiausiai jis tiesiog apstulbo supratęs, kad kukurūzų derlius pavyzdiniame sklypelyje dvigubai didesnis negu geriausiame sklype.

			Mąstydami kitaip, nei terminą „demografinė bomba“ sugalvoję baugintojai, pastebėsime, kad gyventojų skaičius Afrikoje iš tiesų gali paskatinti šio žemyno gyventojus vystyti žemės ūkį, o tai, savo ruožtu, sukurs darbo vietas ir pagyvins ne tik Afrikos, bet ir daugelio kitų pasaulio vietų ekonomiką. Geresnis žemės išdirbimas, drėkinimas ir paskirstymas gali duoti didžiulę naudą.

			Sėkmingos Afrikos ateities paslaptis – sugebėjimas tokius natūrinius ūkininkus kaip Awino paversti pažangiais žemdirbiais. Vienas išmanus būdas Afrikos gyventojų skaičiaus augimą paversti galimybėmis – nuostabaus augalo, vadinamo manijoku, auginimas ir perdirbimas. Šis iš Pietų Amerikos kilęs šakniavaisis nepaprastai atsparus sausrai, jo derlių galima nuimti bet kada per aštuoniolika mėnesių, o sodinti jį reikia rankomis – tai gali padėti sukurti dar vieną pajamų šaltinį vietos gyventojams. Visame besivystančiame pasaulyje manijokai jau tapo trečiuoju angliavandenių šaltiniu po ryžių ir kukurūzų. Šiuo metu jie daugiausia naudojami miltams ir alui gaminti. Afrikoje į pietus nuo Sacharos ši daržovė kasdien maitina mažiausiai 300 milijonų žmonių. Be to, manijokuose natūraliai nėra glitimo ir yra mažiau cukraus negu kviečiuose, taigi jie – sveika javų alternatyva ir geresnis angliavandenių šaltinis diabetikams. Afrikai auginant vis daugiau manijokų, dalis jų gali būti paversta didesnę pridėtinę vertę turinčiais produktais, nes šie šakniavaisiai gali būti pritaikyti gaminant fanerą, jie naudojami kaip daugelio farmacijos produktų, įskaitant piliules, tabletes ir kremus, užpildas, be to, juos įmanoma paversti biodegalais.

			Visgi norint išnaudoti milžiniškas manijokų auginimo ir perdirbimo galimybes reikia ir patirties, ir įrangos. Pačioje Zambijos širdyje įsikūrusi Celestina Mumba kiekvieną savaitę daug valandų moko kitus manijokus auginančius ūkininkus padidinti derlių tokiais paprastais būdais, kaip tinkamas sėklų parinkimas ir tarpai tarp sodinamų augalų. Ji jau tapo šios srities eksperte, todėl dabar didžiąją dalį laiko padeda kitiems ūkininkams pritaikyti gerąją patirtį. O maždaug už dviejų tūkstančių mylių (3200 km), Nigerijoje, pastorius Feliksas Afolabis įkūrė įmonę „Afolabi Agro Divine Ventures“, kuri konsultuoja pradedančius manijokų augintojus ir padeda įsigyti plūgų, akėčių, purkštuvų, sodinimo ir kasimo mašinų, traktorių ir buldozerių, reikalingų Nigerijos žemės ūkiui mechanizuoti. Tokie ūkininkai verslininkai kaip Mumba ir Afolabis yra Afrikos žemės ūkio bei pramonės revoliucijos pradininkai.

			Nors daugybė žmogiškųjų, technologinių ir finansinių išteklių, reikalingų norint toliau vystyti manijokų auginimą Afrikoje į pietus nuo Sacharos, prieinami vietoje, nemažai prisidėti galėtų ir užsienio įmonės bei pelno nesiekiančios organizacijos. Dėl didelio vandens kiekio manijokus reikia perdirbti per 24–48 val. po derliaus nuėmimo, todėl reikalinga įranga turėtų būti netoli ūkių, kuriuose šie šakniavaisiai auginami. Olandijos žemės ūkio vystymo ir prekybos įmonė (DADTCO) – pelno siekianti socialinė įmonė, teikianti pagalbą daugeliui skurdžių bendruomenių: nedideliems Afrikos ūkiams ji siūlo sunkvežimiuose montuojamuose konteineriuose įtaisytą perdirbimo, rafinavimo ir džiovinimo įrangą, kurią galima lengvai perkelti iš kaimo į kaimą. Derliaus nuėmimas gali būti pradėtas iškart, kai tik tokia įranga atvyksta. Be to, ūkininkai ir kiti vietiniai verslininkai gali tiesiog akimirksniu pasigaminti maisto produktų savo reikmėms.

			Būsima manijokų auginimo ir perdirbimo plėtra galėtų aprūpinti darbu ir užtikrinti pragyvenimo šaltinį šiandien Afrikos kaime gimstantiems kūdikiams. O kas būtų, jei Afrika taptų pasauline alaus gamybos lydere? Kai kurie didžiausi alaus gamintojai, tokie kaip „SABMiller“ ir „Diageo“, jau dabar perka alaus gamybos žaliavas iš manijokų augintojų, taip stengdamiesi sumažinti galutinių produktų kainą ir bendrą Afrikos priklausomybę nuo brangaus importo iš užsienio. Jeigu pasirodys, kad iš manijokų galima virti nebrangų ekologišką alų, jau visai netrukus netoliese įsikūrusiame bare ar smuklėje galėsite paragauti kelių rūšių afrikietiško alaus už tokią kainą, kurios tiesiog negalėsite ignoruoti. „Anheuser-Busch“ – aludari, tau gresia pavojus!

			

			SILICIO SAVANA

			Be artėjančios žemės ūkio ir pramonės revoliucijos, yra dar viena sritis, kurioje Afrika į XXI a. žengė greičiau, negu kitos pasaulio šalys – mobiliojo ryšio technologijos. Šis pasiekimas jau keičia gyvenimą visame žemyne. Žvilgtelėkime į Naomi Wanjiru Ngangos iš Nairobio Korogočo lūšnyno pasakojimą, kuris buvo paskelbtas leidinyje Irish Times. Šiai moteriai 34 metai, ji silpnos sveikatos, o keturis savo vaikus išlaiko rinkdama išmestas kartonines dėžes ir pardavinėdama jas vietiniame turguje. Vienintelis išmanusis moters įrenginys – gana paprastas mobilusis telefonas, kurį ji naudoja ne tik bendravimui, bet ir mokėjimams atlikti bei gauti, įskaitant ir mėnesinę pašalpą iš Airijos labdaros organizacijos. Taigi spartus mobiliojo ryšio vystymasis šiai moteriai davė tiesioginės naudos. Prieš dešimt metų Kenija apstulbino pasaulį, tapdama viena iš pasaulinių mobiliųjų mokėjimų lyderių – šia paslauga naudojasi ketvirtadalis šalies gyventojų. Nenuostabu, kad dabar Nairobis vadinamas „Silicio savana“. Štai kodėl manau, kad jei norite praverti duris ir pažvelgti, kaip galbūt atrodys 2030-ieji, keliaukite į Afriką.

			Mobiliosios technologijos pasirodė esančios ypač naudingos sveikatos priežiūros sektoriuje. Pavyzdžiui, Kenijoje dauguma kaimo gyventojų iki artimiausio gydytojo ar medicinos įstaigos autobusu turi vykti mažiausiai valandą. Norint išspręsti medicinos paslaugų prieinamumo problemą, pradėta teikti daugybė mobiliųjų paslaugų – nuo konsultacinių sveikatos linijų ir ankstyvosios diagnostikos priemonių iki švietimo, priminimų ir pacientų stebėjimo. Šiandien mobilųjį telefoną turi net 90 proc. šalies gyventojų. Telefono ryšys Kenijoje teikia kur kas daugiau informacijos negu oficialūs gyventojų surašymai. Pavyzdžiui, planuodamos sveikatos priežiūros ar informavimo politikos priemones, valstybės įstaigos mieliau naudojasi mobiliųjų telefonų, o ne darbo užmokesčio ar mokymo įstaigų informacija.

			Kaip ir daugelyje šalių, tiek turtingų, tiek neturtingų, Kenijoje trūksta kvalifikuotų medicinos darbuotojų, auga sveikatos priežiūros paslaugų išlaidos ir paklausa. Siekiant spręsti šias problemas parengta šimtai e. sveikatos projektų ir programų, kuriomis naudojasi vis daugiau kaimo gyventojų. Kenijos pavyzdys rodo, kad mobiliųjų telekomunikacijų technologijų taikymas sveikatos priežiūros srityje gali būti veiksmingas ir įtraukus sprendimas, kurį galima būtų pritaikyti net tokioje šalyje kaip JAV, kur sveikatos priežiūros tema nuolat kyla politinėse diskusijose, o išlaidos metams bėgant tik auga.

			

			NERIMAS IR PYKTIS DĖL IMIGRACIJOS

			2030 metais žmonija Žemės rutulyje bus pasiskirsčiusi visiškai kitaip negu dabar, nes Afrikoje ir Pietų Azijoje gyvens daugiau žmonių negu kitose pasaulio vietose. Ir nors migruojančių iš vienos šalies į kitą žmonių skaičius keisis, migracijos priežastys išliks tos pačios – atrodo, kad esant tokiai situacijai, kai vienose šalyse kūdikių gimsta daug, o kitose mažai, taip pat pilietinių karų, politinių neramumų, bado, ekonominių krizių ir stichinių nelaimių akivaizdoje, migracija tik didės. Pastaruoju metu tarptautinė migracija vadinama „tvanu“ ir teigiama, kad jį reikia kaip nors sustabdyti. Politiniai lyderiai reikalauja ręsti sienas. Šalys atsisako prekybos susitarimų ir traukiasi iš tokių politinių ir ekonominių organizacijų kaip Europos Sąjunga. Piliečiai išeina į gatves su plakatais, skelbiančiais, kad imigrantai nelaukiami. Bet pagalvokime: o jei baimė, kad imigrantai atims darbo vietas ir veltui eikvos valstybės lėšas, nepagrįsta ir trumparegiška?

			Įprasta manyti, kad migrantai išstumia darbininkus ir patys užima geras darbo vietas pramonėje. Visgi JAV Nacionalinės mokslų, inžinerijos ir medicinos akademijos mokslininkai, parengę daugelį reikšmingų ataskaitų, padarė išvadą, kad dauguma imigrantų dėl darbo vietų nekonkuruoja su vietiniais gyventojais. Taip yra todėl, kad nemažai atvykėlių yra arba pernelyg žemos, arba pernelyg aukštos kvalifikacijos, dėl to neturi galimybių rasti tinkamo darbo savo šalyse. Kita vertus, vidutiniškai kvalifikuoti jų tėvynainiai, pavyzdžiui, meistrai ar mechanikai, turi daug galimybių įsidarbinti vietinėse bendruomenėse, todėl nėra linkę migruoti. Išsivysčiusiose šalyse, tokiose kaip JAV, Japonija ir Europa, vis dar yra daug darbo vietų, kurioms pakanka žemos kvalifikacijos (ypač žemės ūkio ir paslaugų sektoriuose), taip pat išlieka didelė aukštos kvalifikacijos darbuotojų paklausa. Tuo pačiu metu šių valstybių gamybos sektoriuje visų pirma nyksta tos darbo vietos, kurioms reikia vidutinės kvalifikacijos, nes tokį darbą lengviau ir ekonomiškiau automatizuoti. Turtingose šalyse labiausiai apsimoka automatizuoti vidutinių įgūdžių reikalaujančias darbo vietas, nes darbuotojų atlyginimai pakankamai dideli, kad paskatintų automatizavimą, o patį automatizavimo procesą įgyvendinti ne itin sudėtinga (išsamiau apie tai kalbėsime 6 skyriuje). Taigi nerimą ir pyktį dėl prarandamo darbo reikėtų visų pirma nukreipti į technologinius pokyčius, o ne į migrantus. Mano kolegė iš Vortono verslo mokyklos Britta Glennon nustatė, kad vizų išdavimo mokslininkams ir inžinieriams ribojimas iš tiesų naikina darbo vietas JAV, nes įmonės tyrimų ir plėtros laboratorijas perkelia į užsienį, kad galėtų pritraukti ten gyvenančius talentus. Taigi, kam imigracijos ribojimas teikia daugiausia naudos? Kinijai, Indijai ir Kanadai – būtent į šias šalis perkeliama mokslinių tyrimų ir plėtros veikla.

			Nagrinėdami statistinius duomenis apie užsienyje gimusių žmonių, kurie dirba Jungtinėse Amerikos Valstijose, išsilavinimą matome, kad imigrantai nėra linkę „vogti“ amerikiečių darbo vietų. Imigrantai sudaro apie 42 proc. visų darbininkų, kurie nėra baigę vidurinės mokyklos, ir 29 proc. mokslų daktaro laipsnį turinčių specialistų. Kita vertus, imigrantai sudaro tik 15 proc. vidurinį išsilavinimą turinčių asmenų, 10 proc. turinčių aukštąjį neuniversitetinį išsilavinimą ir 14 proc. baigusiųjų bakalauro studijas. JAV gyventojų surašymo biuras taip pat praneša, kad dėl automatizavimo padaugėjo darbo vietų, kurioms reikia aukšto lygio vadybinių ir techninių įgūdžių, tačiau gerokai sumažėjo darbo darbininkams ir biuro darbuotojams, kuriems pakanka vidutinės kvalifikacijos.

			Toliau gilindamiesi į konkrečias profesijas apibūdinančius duomenis rasime ir daugiau įrodymų, kad dauguma imigrantų nekonkuruoja dėl darbo vietų su vietiniais gyventojais. Miesto instituto duomenimis, trys svarbiausios profesijų grupės Jungtinėse Amerikos Valstijose, kuriose dirba vidurinio išsilavinimo neturintys imigrantai, yra kambarinės ir namų tvarkytojos, virėjai bei žemės ūkio darbininkai. Kita vertus, vidurinės mokyklos nebaigę vietiniai gyventojai daugiausiai dirba kasininkais, sunkvežimių ir kitų transporto priemonių vairuotojais bei kiemsargiais. Taigi asmeninė imigrantų ir vietinių gyventojų konkurencija dėl darbo vietų gana ribota.

			Nepamirškime, kad migracija gali padėti įveikti ir kai kuriuos su visuomenės senėjimu susijusius sunkumus. Jungtinės Tautos tokią migraciją vadina pakaitine. JAV darbo statistikos biuro duomenys atskleidžia, kad kūdikių bumo kartos atstovams einant į pensiją Amerikos ekonomikai reikės vis didesnio imigrantų srauto, kuris leistų patenkinti dešimčių skirtingų profesijų darbuotojų poreikį – nuo slaugytojų padėjėjų ir pacientų namuose dirbančių slaugytojų iki statybininkų, virėjų ir programuotojų. 2030 m. daugiau nei pusę šių ir kitų darbo vietų Jungtinėse Amerikos Valstijose užims užsienyje gimę darbuotojai.

			Dar vienas būdas nustatyti, ar imigracija kenkia ekonominei vietinių gyventojų būklei – pajamų analizė. Jeigu imigrantai ims pretenduoti į tas pačias darbo vietas kaip ir vietiniai gyventojai, pastarųjų atlyginimai turėtų pradėti mažėti. Kruopščiai ištyrę faktus, JAV nacionalinės mokslų, inžinerijos ir medicinos akademijos mokslininkai padarė išvadą, kad „imigracijos poveikis bendrajam vietinių gyventojų darbo užmokesčiui labai mažas, beveik artimas nuliui“. Dar svarbiau tai, kad nemažai tyrimų atskleidė „didesnį neigiamą migracijos poveikį nepalankioje socialinėje padėtyje esančioms grupėms [pavyzdžiui, etninėms mažumoms] ir buvusiems imigrantams, nei apskritai vietiniams gyventojams“. Tuo galima paaiškinti paradoksą, kodėl didelė dalis į šalį neseniai atvykusių migrantų Europoje ir JAV balsuoja už imigraciją demonizuojančius kandidatus. Vietinių gyventojų grupė, patirianti didžiausią imigracijos poveikį, yra vidurinio išsilavinimo neturintys asmenys, kurie taip pat linkę pritarti griežtesnei imigracijos kontrolei – tai irgi svarbus veiksnys pastarojo meto rinkimuose.

			Nors faktai rodo, kad imigrantai nekonkuruoja dėl darbo vietų su vietiniais gyventojais, vis dėlto gali būti, kad imigracija nenaudinga atvykėlius priimančiai šaliai, jeigu šie gauna neproporcingos naudos iš valstybinės socialinių paslaugų sistemos. Tiesą sakant, daugiausia gyventojų pykčio migrantai tiek Europoje, tiek Jungtinėse Valstijose sulaukia todėl, kad laikomi fiskaline našta, t. y. jie kaltinami, kad socialinėmis paslaugomis naudojasi daugiau, negu prisideda prie šalies gerovės kaip darbuotojai. Tačiau faktai paneigia ir šį požiūrį. Darbingo amžiaus yra apie 72 proc. visų tarptautinių migrantų ir 58 proc. visų pasaulio gyventojų. Autoritetingos Ekonominio bendradarbiavimo ir plėtros organizacijos (EBPO) duomenimis, nuo 1990 m. imigrantai sudarė 47 proc. darbo jėgos prieaugio JAV ir 70 proc. Europoje, taigi jie sumoka daugiau mokesčių, negu gauna išmokų pagal vyriausybines programas. „Bet kokio amžiaus suaugusiųjų antrosios [imigrantų] kartos atstovų teigiamas grynasis fiskalinis poveikis visais valstybės valdymo lygmenimis didesnis, negu pirmosios arba trečiosios ir vėlesnių kartų atstovų,“ – rašoma Nacionalinių akademijų ataskaitoje. Nuo 1994 m. iki 2013 m. mokesčių ir išmokų santykis „padidėjo ir pirmosios, ir antrosios [migrantų] kartos atstovų grupėse“ – tai rodo, kad ilgainiui migrantai per darbo užmokestį ir pajamų mokestį valstybei sumoka daugiau, negu gauna naudodamiesi paramos programomis. Verta paminėti, kad teigiamas migracijos poveikis valstybės finansams didesnis federaliniu lygmeniu (nes dauguma migrantų yra darbingo amžiaus), nei valstijų ar vietiniu lygmenimis, nes iš pastarųjų biudžetų finansuojamas jų vaikų ugdymas. Taigi Nacionalinių akademijų mokslininkai padarė išvadą, kad „panašiomis ypatybėmis (tokiomis kaip amžius, išsilavinimas, pajamos) pasižyminčio migranto ir vietinio gyventojo poveikis valstybės iždui tikriausiai bus panašus“.

			

			IMIGRANTAI NEVAGIA DARBO VIETŲ – JIE KURIA DARBO VIETAS

			Tokios įmonės kaip „Google“, „Intel“, „eBay“, „Facebook“, „LinkedIn“ ir „Tesla“ turi du bendrus bruožus: jos pakeitė Amerikos ekonomiką, ir jų įkūrėjai (arba vieni iš įkūrėjų) buvo imigrantai. Be šių įmonių pasaulinė ekonomika nebūtų tokia, kokia yra dabar. Kauffmano fondo ir Įlankos zonos tarybos ekonomikos instituto duomenimis, maždaug 23 proc. visų JAV aukštųjų technologijų įmonių įkurtos imigrantų, o kai kuriose valstijose ši dalis gerokai didesnė: 40 proc. Kalifornijoje, 42 proc. Masačusetse ir 45 proc. Naujajame Džersyje. Visuomeninės mokslo organizacijos – Nacionalinio Amerikos politikos fondo – teigimu, imigrantai įkūrė keturiasdešimt keturis iš aštuoniasdešimt septynių Amerikos „vienaragių“, t. y. privačių bendrovių, kurių vertė 2016 m. viršijo milijardą JAV dolerių. Dvidešimt trys verslininkai, įkūrę šias keturiasdešimt keturias įmones, kažkada atvyko į Jungtines Amerikos Valstijas siekti bakalauro ar magistro laipsnio. Daugiausia jų atvyko iš Indijos, Kanados, Jungtinės Karalystės, Vokietijos ir Izraelio. Pavyzdžiui, Davidas Hindawis gimė 1944 m. Bagdade, Irako žydų šeimoje. 1951 m. tėvai išsivežė jį į Izraelį, kur jaunuolis vėliau tarnavo Izraelio karinėse oro pajėgose. 1970 m. jis atvyko į JAV, norėdamas apsiginti daktaro disertaciją Kalifornijos universitete Berklyje. 2007 m. Davidas kartu su savo sūnumi Orionu įkūrė elektroninio saugumo užtikrinimo įmonę „Tanium“, kuri galiausiai taip išaugo, kad galėjo įdarbinti penkis šimtus žmonių.

			Imigrantai ekonomikai naudingi dar ir todėl, kad jie labiau linkę tapti verslininkais. Išsami Nacionalinių akademijų ataskaita atskleidė, jog „imigrantai didesni novatoriai nei vietiniai gyventojai“, bent jau sprendžiant iš patentų duomenų. „Atrodo, imigrantai sukuria daugiau naujovių ne todėl, kad yra iš prigimties gabesni už vietinius gyventojus, bet dėl didesnės jų koncentracijos mokslo ir inžinerijos srityse“, – prie tokios išvados prieita tyrime. „Imigracija – tai tikrasis verslumas, – 2013 m. Washington Post paskelbtame straipsnyje rašė „LinkedIn“ įkūrėjas Reidas Hoffmanas. – Jūs paliekate viską, kas buvo įprasta, kad pradėtumėte kažką naujo. Norint pasiekti sėkmę, reikia megzti ryšius. Turite įgyti įgūdžių. Kartais tenka improvizuoti. Tam reikia drąsos.“

			Be verslumo, panagrinėkime imigrantų indėlį į Amerikos sveikatos priežiūros sektorių. George’o Masono universiteto 2016 m. atlikto tyrimo duomenimis, imigrantai sudaro apie 13 proc. visų JAV gyventojų, tačiau iš užsienio yra atvykę net 28 proc. gydytojų ir chirurgų; 22 procentai slaugos, psichiatrijos ir namuose teikiamos slaugos specialistų padėjėjų ir 15 proc. licencijuotų slaugytojų. Be to, daugiau nei pusė medicinos mokslininkų, dirbančių biotechnologijų srityje, yra migrantų kilmės. Svarbiausias šiuos rodiklius lėmęs veiksnys buvo tas, kad dauguma migrantų sveikatos priežiūros specialistais tapo dar savo gimtojoje šalyje. Nors kai kurie iš jų prieš pradėdami dirbti Jungtinėse Amerikos Valstijose turėjo įgyti papildomų įgūdžių dėl čia taikomų aukštesnių išsilavinimo standartų, visgi tiesa ta, kad JAV tiesiog nesugeba parengti pakankamai aukštos kvalifikacijos sveikatos priežiūros darbuotojų. Taigi akivaizdu, kad iš kitur atvykę sveikatos priežiūros darbuotojai nekonkuruoja su amerikiečiais dėl darbo vietų.

			Dar vienas svarbus rodiklis – Nobelio gamtos mokslų premijos laureatai. Iš aštuoniasdešimt penkių Amerikos piliečių, nuo 2000 m. pelniusių Nobelio chemijos, fizikos, fiziologijos ar medicinos premijas, trisdešimt trys, arba beveik 40 proc., yra gimę užsienyje. Tad jeigu Amerika nori išsaugoti naujoviškiausios pasaulio valstybės titulą, svarbų vaidmenį ji turėtų skirti ir imigracijai, ypač atsižvelgdama į tai, kad žinių ekonomika auga toliau.

			1997 m. ataskaitoje Nacionalinių akademijų mokslininkai padarė išvadą, kad grynasis imigracijos poveikis Amerikos ekonomikai buvo teigiamas. 2017 m. ataskaitos autoriai pastebėjo, kad be imigracijos į Jungtines Valstijas „BVP akivaizdžiai būtų daug mažesnis, taip pat mažesnis būtų ir vienam gyventojui tenkantis BVP, nes didesnę JAV gyventojų dalį sudarytų vyresni asmenys, o aktyvių dirbančiųjų būtų gerokai mažiau“. Be to, imigracija mažina „vaikų priežiūros, maisto ruošimo, valymo, remonto ir statybos darbų kainas“. Atsižvelgiant į nekilnojamojo turto rinkos svarbą JAV ekonomikai, ataskaitoje taip pat paminėta, kad imigrantai ir jų palikuonys sukuria papildomą būsto paklausą. Sunku net įsivaizduoti, kiek viduriniosios klasės amerikiečių šeimų, kuriose dirba abu tėvai, galėtų išsiversti be imigrantų, padedančių auginti jų vaikus. 2030 m. kūrybinis imigracijos dinamiškumas turėtų dar labiau skatinti JAV ekonomiką nei šiandien, nebent sienų statytojams pavyktų pasiekti savo tikslus.

			

			MŪSŲ IŠANKSTINĖS NUOSTATOS DĖL IMIGRACIJOS

			Imigracija taip prieštaringai vertinama todėl, kad esame linkę labiau sutelkti dėmesį į neigiamus, o ne į teigiamus dalykus. Psichologai Amosas Tversky’is ir Danielis Kahnemanas mano, kad daugelyje gyvenimo sričių priimame neteisingus sprendimus todėl, jog mūsų mąstymą temdo „baimė prarasti“. Mokslininkai atliko daugybę eksperimentų ir padarė išvadą, jog žmonės linkę vengti nuostolių, o ne užsitikrinti stabilų pelną. Kad ir kaip būtų keista, daugeliui žmonių patrauklesnė perspektyva nepralošti 10 dolerių, nei išlošti tokią pat sumą.

			Rengdama magistro darbą Bergeno universitete, elgesio ekonomikos specialistė iš Norvegijos Thea Wiig atliko eksperimentą – tyrimo dalyviams pateikė statistinius imigrantų užimtumo duomenis (kurie atskleidžia galimą imigracijos naudą visuomenei) ir imigracijos poveikio socialinės rūpybos programoms duomenis (rodančius galimus visuomenės nuostolius). Mokslininkė nustatė, kad žmonėms „nuostoliai atrodo svarbesni už naudą“ – tokia nuostata prisidėjo prie neigiamo požiūrio į imigraciją. „Žmonės lengviau priima neigiamą informaciją apie imigracijos kaštus“, – rašė T. Wiig. Konkrečiau, „informacija apie imigrantų užimtumo lygį Norvegijoje, kuris yra 60 proc., verčia žmones griežčiau vertinti savo požiūrį į imigracijos politiką“. Šio tyrimo tikslas buvo patikrinti prielaidą, kad požiūrį į imigraciją, taigi ir įvairias politikos priemones, galima formuoti ir netgi juo manipuliuoti turint omenyje, kad „žmonės labiau linkę atsisakyti imigracijos naudos, nei padengti jos išlaidas“. Artėjant 2030 m. svarbu suprasti, kaip taikliai ir veiksmingai pavyko suformuoti neigiamą migracijos įvaizdį ir kaip efektyviai jis nustelbė mintis tų, kurie reklamavo migracijos naudą. Straipsnyje leidiniui The New Yorker žurnalistas Jamesas Surowieckis tvirtino, kad retorika, esą „prarandame savo šalį“, tokia įtikinama todėl, jog grindžiama mūsų baime patirti nuostolius, ir būtent ji lemia rinkėjų simpatijas prieš migraciją pasisakantiems kandidatams.

			Kitas tyrimas, kuriame taip pat nagrinėjamas polinkis vengti nuostolių, atskleidžia pačių imigrantų elgesį. Vienas tyrimas, kuriame buvo nagrinėjami vietinių gyventojų, užsienyje gimusių asmenų, nusprendusių imigruoti, ir užsieniečių, galiausiai likusių savo gimtojoje šalyje, elgesio skirtumai, atskleidė, kad lyginant šias tris grupes būtent migrantai labiausiai linkę rizikuoti. Tai taip pat paaiškina, kodėl tiek daug imigrantų tampa verslininkais. Visgi svarbu pastebėti, kad potencialūs imigrantai, kaip ir visi kiti žmonės, į blogas naujienas apie būsimas ekonomines sąlygas reaguoja labiau, negu į geras naujienas. Be to, kaip kitame tyrime pastebi jo autorius Mathiasas Czaika, migraciją ekonominiai sunkumai migrantų gimtosiose šalyse taip pat skatina labiau, negu galimybės šalyse, į kurias jie vyksta. Tai reiškia, kad dauguma imigrantų ne tik tikisi geresnio gyvenimo, nei savo gimtojoje šalyje, bet ir bėga nuo nepalankių, net beviltiškų ekonominių sąlygų.

			Nekilnojamasis turtas (arba jo neturėjimas) – taip pat svarbus imigracijos veiksnys, nes daro įtaką polinkiui rizikuoti. Atlikę tyrimą, kuris buvo paskelbtas leidinyje Proceedings of the National Academy of Sciences, Williamas Clarkas ir Williamas Lisowskis išsiaiškino, kad priimdami sprendimą imigrantai atidžiai apmąsto persikėlimo į kitą šalį naudą ir nuostolius. Mažiau tikėtina, kad žmonės, kurie turi būstą ar kitokio nekilnojamojo turto, kelsis į kitą vietą savo šalyje arba į kitą šalį. Būtent todėl žemės perskirstymas neturtingose šalyse migracijos rodiklius sumažintų kur kas efektyviau nei sienos.

			Tiesą sakant, yra daugybė priežasčių sutelkti dėmesį į imigracijos privalumus. 2018 m. Socialinės apsaugos administracijos patikėtinių ataskaitoje įspėjama, kad 2030 m. nebus užtikrintas minimalus patikos fondo „trumpalaikio finansinio pakankamumo“ lygis, nes vyriausybė jo lėšas ir toliau naudoja išmokoms mokėti, o ne ilgalaikiam sistemos gyvybingumui užtikrinti. Reaguojant į šią ataskaitą, leidinyje USA Today buvo paskelbtas straipsnis „Socialinė apsauga ir medicina pamažu miršta, tačiau Vašingtone niekas dėl to nepajudina nė piršto“.

			Taigi atrodo, kad imigracija – ne grėsmė, bet papildoma galimybė užtikrinti būsimą pensijų sistemų gyvybingumą. Imigrantai kasmet sumoka milijardus dolerių socialinio draudimo įmokų, kurios skaičiuojamos nuo atlyginimo, net jei jie dirba neteisėtai ir naudojasi suklastotais socialinio draudimo numeriais. Mokslinių tyrimų centras „New American Economy“ apskaičiavo, kad nors 8 mln. neoficialiai dirbančių asmenų 2016 m. iš darbo užmokesčio atskaitomų mokesčių sumokėjo 13 mlrd. dolerių, jie negalės gauti socialinio draudimo išmokų. Taigi būtent nedaug uždirbantys migrantai sumoka daugiausia socialinio draudimo įmokų, nes 6,2 proc. tarifas skaičiuojamas tik nuo pajamų, neviršijančių 128 400 JAV dol. „Dokumentų neturinčių imigrantų deportavimas turės ir ilgalaikį, ir trumpalaikį neigiamą poveikį socialinio draudimo fondams, nes jie tiesiogiai susiję su gyventojų skaičiaus augimu“, – rašė Ekonominės politikos instituto ekonomistė Monique Morrissey. Socialinės apsaugos administracijos patikėtiniai savo ataskaitoje taip pat pastebėjo, kad kylanti imigracijos banga gali būti naudinga: „Didėjant bendrai grynajai imigracijai, imigracijos kaštų rodiklis mažėja, nes imigrantai yra palyginti jauno amžiaus, todėl apdraustų darbuotojų skaičius didėja sparčiau už socialinių išmokų gavėjų skaičių.“

			Galiausiai, svarbus ir mūsų požiūris. Jeigu gebame nestandartiškai mąstyti, problemas galime paversti galimybėmis. Ir kuo daugiau tokių galimybių sugebėsime įžvelgti, tuo geriau prisitaikysime prie 2030 metais laukiančių iššūkių.

			

			AR „PROTŲ NUOTĖKIS“ – TIK MITAS?

			Net aršiausi imigracijos priešininkai negali nesutikti su teiginiu, kad norint užpildyti Amerikos ekonomikos spragas reikia aukštos kvalifikacijos specialistų iš užsienio. Bet ar tai nereiškia, kad mes išnaudojame skurdesnes šalis, nes jos praranda dalį savo geriausių talentų? Sąvoką „protų nuotėkis“ XX a. šeštajame dešimtmetyje sugalvojo britai, smerkdami specialistų migraciją į Jungtines Amerikos Valstijas ir Kanadą – šalis, kuriose gydytojai, inžinieriai ir kiti aukštos kvalifikacijos specialistai rasdavo geriau apmokamą darbą nei savo tėvynėje. Per pastaruosius tris ar keturis dešimtmečius dėl panašaus talentų migracijos proceso iš besivystančių šalių, tokių kaip Bangladešas, Nigerija, Filipinai ir kt., išvyko kai kurie gabiausi specialistai. Visgi, pasak Kalifornijos universiteto Berklyje geografės ir politologės AnnaLee Saxenian, „protų nuotėkio“ paskatintą nuskurdimo ciklą galima paversti „protų apyvartos“ ratu, kuris būtų naudingas tiek talentų gimtosioms valstybėms, tiek šalims, į kurias jie atvyksta.

			Pavyzdžiui, Miinas Wu iš gimtojo Taivano į Jungtines Amerikos Valstijas atvyko siekdamas elektrotechnikos mokslų daktaro laipsnio Stanfordo universitete. Apsigynęs šį laipsnį 1976 m. jis įsidarbino legendinėse įmonėse „Siliconix“ ir „Intel“. Po dešimties metų jis Silicio slėnyje įkūrė bendrovę „VLSI Technology“, kuri užsiėmė integralinių schemų kūrimu ir gamyba. XX a. devintojo dešimtmečio pabaigoje Taivanas tapo mikroschemų gamybos traukos centru, todėl M. Wu nusprendė panaudoti Amerikoje užmegztus ryšius ir įkurti „Macronix“ – vieną pirmųjų Taivane puslaidininkių gamybos įmonių ir pirmąją šalies bendrovę, kurios akcijomis prekiaujama NASDAQ biržoje. Jo gyvenimas virto nuolatine kelione per Ramųjį vandenyną. Kita vertus, Wu verslas duoda naudos ir jo gimtajai šaliai, ir šaliai, kurioje jis apsigyveno.

			Jamesas Joo-Jin Kimas XX a. septintajame dešimtmetyje į JAV atvyko iš Pietų Korėjos norėdamas įgyti išsilavinimą. Tuo metu, kai jis pradėjo mokytis Vortono verslo mokykloje, „abi Korėjos pusiasalio dalis siaubė karas, ir buvo tiesiog sunku įsivaizduoti, kaip niūriai korėjiečiai žvelgė į ateitį. Buvome beviltiškai vargani, o mūsų šalis – nusiaubta“. Taigi Kimas apsigynė daktaro laipsnį ir kurį laiką dirbo dėstytoju, o 1969 m. įkūrė puslaidininkių gamybos ir bandymų paslaugų teikėją – įmonę „Amkor Technology“, kurios prekybos apyvarta 2018 m. pasiekė 4,2 mlrd. JAV dol. Be to, „Amkor“ gamyklose, veikiančiose visoje Rytų Azijoje ir Portugalijoje bei keliuose JAV įsikūrusiuose objektuose, dirba beveik trisdešimt tūkstančių žmonių. Įmonės pavadinime užkoduota žinia – juk jis sudarytas iš žodžių Amerika ir Korėja. „Amkor“ padėjo Pietų Korėjai tapti tokia aukštųjų technologijų šalimi, kokia ji ir šiandien. „Mes išgyvenome, ištvėrėme ir suklestėjome“, – pasakė Kimas.

			Tokie toliaregiai verslininkai kaip Wu ir Kimas savo pavyzdžiu rodo imigracijos jėgą, kuri gali turėti įtakos daugeliui šalių. Dėl mažesnių transporto išlaidų ir skaitmeninių technologijų užtikrinto paprastesnio bendravimo verslininkai dabar gali vienu metu dirbti keliose tolimose šalyse, tokiose kaip Indija ir JAV arba Kinija ir JAV, bei išnaudoti unikalius kiekvienos jų privalumus. Dabar galima drauge atlikti ir sudėtingas, ir paprastas užduotis netgi fiziškai esant skirtinguose žemynuose. Tai reiškia, kad darbo vietos gali būti kuriamos ir imigrantų gimtosiose šalyse, ir šalyse, į kurias jie vyksta. Nors iki šiol svarbiausia tokio bendradarbiavimo rinka buvo Jungtinės Amerikos Valstijos, būsimas Kinijos ir Indijos vartotojų rinkų augimas atvers milžiniškas galimybes tokio tipo tarptautiniu verslu užsiimančiam verslininkui ar įmonei.

			Taigi, tokios Saxenian aprašytos pasaulinės „protų apyvartos“ nauda įvairiopa. Viena vertus, ji padeda pritraukti aukštos kvalifikacijos imigrantus į tokias šalis kaip JAV, dažnai susiduriančias su darbo jėgos trūkumu, o kita vertus, kuria darbo vietas amerikiečiams perspektyviose ūkio šakose. Tačiau svarbiausia, kad ji tiesia tiltus tarp JAV ir kai kurių didžiausių besivystančių pasaulio rinkų. Kada nors tai gali duoti milžiniškos naudos, nes ekonominės veiklos ir vartojimo svorio centras iš Šiaurės Atlanto po truputį slenka link Azijos, o galiausiai – link Afrikos.

			Pasaulio bankas įvertino milžinišką mastą tarptautinio bendradarbiavimo, kuris užsimezga per vadinamuosius kažkada atvykusių studijuoti į JAV verslininkų ir inžinierių diasporos tinklus. Maždaug nuo pusės iki trijų ketvirtadalių (priklausomai nuo gimtosios šalies) jų galiausiai grįžo į gimtinę ir daugelis įkūrė startuolius. Net ir tie buvę studentai, kurie liko gyventi Jungtinėse Amerikos Valstijose, bent kartą per metus verslo reikalais apsilankydavo gimtojoje šalyje. Didžiausias teigiamas aukštos kvalifikacijos migrantų diasporos tinklų poveikis pastebimas Izraelyje, Taivane ir Indijoje. Tarptautiniam vystymuisi ypač tinka informacinių technologijų sektorius, galbūt todėl, kad jame veikiančioms įmonėms nereikia daug kapitalo.

			Nors imigracija atveria milžiniškas galimybes, egzistuoja ir spąstai, į kuriuos gali įpulti vietiniai gyventojai, manantys, kad dėl imigracijos jie kažką praranda. Todėl labai skatintinos ramios diskusijos, per kurias būtų galima aptarti geriausią imigracijos mastų, laiko ir struktūros reguliavimo politiką, atverti kuo daugiau galimybių ir toms šalims, į kurias migrantai atvyksta, ir toms, iš kurių jie išvyksta, kad dėl globalizacijos milijonai žmonių neprarastų darbo, o jų bendruomenės neišnyktų. Tyrimai rodo, kad kvotų taikymas nėra geriausias būdas minėtiems tikslams pasiekti – kur kas geresnes galimybes teikia darbo jėgos paklausa ir kvalifikacija pagrįstos sistemos. Vienas geriausių pavyzdžių – Kanada, kuri sugebėjo sėkmingai pritraukti aukštos kvalifikacijos imigrantus, siūlydama darbo vizas studijas baigusiems universitetų studentams iš užsienio. Kanados darbdavių asociacija – Kanados konferencijų taryba 2018 m. apskaičiavo, kad apribojus imigraciją ekonomikos augimo tempas per ateinančius du dešimtmečius sumažėtų trečdaliu: „Jei imigracija būtų pristabdyta, Kanada patirtų tokias problemas, kaip darbo jėgos mažėjimas, susilpnėjęs ekonominis augimas ir vis didesni sunkumai finansuojant socialines paslaugas, pavyzdžiui, sveikatos priežiūrą.“ Gyvybingiausios ekonomikos 2030 metais bus tos, kurios sugebės pasinaudoti dinamišku imigrantų indėliu ir tuo pačiu metu pasirūpinti tais, kuriems sunku prisitaikyti prie nuolatinės ekonomikos kaitos.

			

			KŪDIKIAI, MIGRACIJA IR GALIMYBĖS

			Sekdami kūdikiais, šiame skyriuje aptarėme, kaip gali atrodyti 2030-jieji. Žmonės, kurie tuo metu taps jaunais vartotojais, jau gimė, o spartų visuomenės senėjimą tam tikrose pasaulio vietose iš dalies kompensuos migracija. Tuo pat metu atsiliekantiems žmonėms taps vis sunkiau prisitaikyti prie naujos tikrovės, ir jų baimė ar net pyktis vis stiprės. Šių prieštaringų jėgų sąveikos rezultatas priklausys nuo to, kaip sugebėsime įveikti dabarties nerimą ir išnaudoti būsimas galimybes.

			Daugelis pasaulio šalių, tarp jų ir Jungtinės Amerikos Valstijos, stengsis subalansuoti skirtingų kartų atstovų pageidavimus ir poreikius. Kaip ir galima tikėtis, jaunesni ir vyresni gyventojai būsimus iššūkius suvokia labai skirtingai: vieni likę įžvelgti naudą, o kiti – nuostolius. Taigi 2 skyriuje pažvelgsime, kaip galima pasinaudoti su didelio masto demografiniais pokyčiais susijusiomis galimybėmis.

			

		
	
		
			
ANTRAS SKYRIUS

			

			Ar sidabrinė spalva išstums juodą?

			

			MEISTRIŠKAI SU TECHNOLOGIJOMIS BESITVARKANTYS SENJORAI, DIRBANTYS PENSININKAI BEI NAUJAS POŽIŪRIS Į SENATVĘ IR JAUNYSTĘ

			

			Mano karta, kuri augdama galėjo rinktis tarp religinio tikėjimo ir egzistencinės nevilties, pasirinko marihuaną. Dabar esame vyno „Cabernet“ etape.

			– ŽURNALISTĖ IR KNYGŲ AUTORĖ PEGGY NOONAN

			

			Šiandien pasaulio akys krypsta į 2,3 milijardo žmonių apimančią tūkstantmečio kartą, t. y. tarp 1980 ir 2000 metų gimusius asmenis. Jų protų, piniginių ir balsų siekia tiek verslininkai, tiek politikai. Banko „Morgan Stanley“ pranešime teigiama, kad tūkstantmečio kartos atstovai „šiuo metu yra svarbiausia amžiaus grupė ekonominės veiklos požiūriu“, nes jie kuria šeimas, susilaukia vaikų ir leidžia pinigus geresniam gyvenimui.

			Toks požiūris klaidingas.

			Visų pirma, tūkstantmečio karta tokia pat nevienalytė, kaip ir ankstesnės kartos. Žmonės šiame amžiaus intervale labai įvairūs.

			Vieni jų labai išsilavinę, o kiti – ne. Vieni pasiturintys, o kiti vos suduria galą su galu. Vieni – užkietėję vartotojai, kiti bjaurisi daiktų kultu. Jų požiūrį ir elgesį labiausiai mėgsta apibendrinti sensacijų besivaikanti žiniasklaida:

			

			„Tūkstantmečio karta atsisako pasimatymų prie vakarienės stalo“;

			„Tūkstantmečio karta oficialiai pražudė vėlyvuosius pusryčius“;

			„Tūkstantmečio karta taip pamėgo rožinį vyną, kad naikina alaus pramonę“;

			„Tūkstantmečio karta atsisako popierinių servetėlių“;

			„Tūkstantmečio karta kiša koją kino pramonei“;

			„Ar tūkstantmečio karta sunaikins būsto nuosavybę?“;

			„Kodėl tūkstantmečio kartos atstovai nebeužsiiminėja seksu?“

			

			Visgi yra dar viena, daug svarbesnė, priežastis, kodėl tūkstantmečio kartos atstovai kelia tiek daug šurmulio. Kitaip, nei manoma, ši karta pastaruoju metu nėra sparčiausiai augantis rinkos segmentas pasaulyje. Tiesą sakant, sparčiausiai augantis amžiaus segmentas gali jus nustebinti. Verslas jo atstovus vis dar nepakankamai vertina, tačiau jiems bando įtikti politikai (nes šie žmonės labiausiai linkę balsuoti). Be to, jiems priklauso bent pusė turto visame pasaulyje ir apie 80 proc. nuosavybės Jungtinėse Amerikos Valstijose. Tai vyresni nei šešiasdešimties metų asmenys, kurių 2030 m. bus dar 400 mln. daugiau, o labiausiai jų skaičius išaugs Europoje, Šiaurės Amerikoje ir Kinijoje. Jungtinėse Amerikos Valstijose ši amžiaus grupė apima ir kūdikių bumo, ir tyliosios kartos žmones (tuos, kurie gimė ir augo Didžiosios depresijos metu, išgyveno Antrąjį pasaulinį karą ar net jame kovojo – Tomas Brokawas juos pavadino „Didžiąja karta“). Amerikos istorikas Neilas Howe’as žurnale Forbes pastebėjo, kad „šių dienų pagyvenusių žmonių gerovė neturi precedentų istorijoje“. Howe’as neblogai išmano nagrinėjamą temą – juk būtent jis pirmasis pradėjo vartoti sąvoką „tūkstantmečio karta“.

			Federalinių rezervų sistemos duomenimis, „tyliosios (kartos) atstovams priklauso maždaug 1,3 karto daugiau turto nei „kūdikių bumo“ kartai, virš dviejų kartų daugiau turto negu X kartai ir net 23 kartus daugiau turto nei tūkstantmečio kartai“. Pasak Howe’o, „rinkodaros specialistus domina naujai atrasta [kūdikių bumo kartos] perkamoji galia, taigi jie reklamai skirtą dolerių srautą nukreipia į 60–70 metų gyventojus“. Šio ekonomikos sektoriaus žurnalas Advertising Age „netgi atkreipė dėmesį į daugybę visame pasaulyje žinomų prekių ženklų (tokių kaip „Nike“ ir „Poland Spring“) kampanijų, skirtų aštuoniasdešimtmečiams“. Be to, teiginys, kad su vyresnio amžiaus JAV gyventojais susijusios sveikatos priežiūros išlaidos labai sparčiai auga – mitas. Tiesą sakant, išlaidų sveikatos priežiūrai padidėjimą nuo 2002 metų visų pirma lemia aštuoniolikos–šešiasdešimt ketverių metų amžiaus asmenys.

			

			KAIP MĄSTYTI APIE KARTAS

			Šiuo metu gyvename precedento neturinčiame istorijos etape, kai dėl įtakos konkuruoja kelios gana panašaus dydžio gyventojų kartos. Atsižvelgti į skirtingas kartas svarbu, nes kiekvienos jų atstovai elgiasi kiek kitaip, ir tai priklauso tiek nuo jų amžiaus, tiek nuo padėties konkrečiu momentu. „Pasaulėžiūrą kuria karta, o ne pavieniai asmenys, – rašė romanistas Johnas Dosas Passosas. – Tačiau kiekvienas iš mūsų į šį pastatą įmūrysime po savo – gerą ar blogą – plytą.“

			Mūsų dienomis įmonės patiria dvejopas problemas: jos suglumusios dėl tūkstantmečio kartos vartotojų elgesio ir nežino, kaip pasiekti vyresnę kartą, kurios atstovai šiuo metu gyvena ilgiau ir išleidžia daugiau nei bet kuri kita karta („patogaus išėjimo į pensiją“ sulaukus šešiasdešimt penkerių metų sąvoka gali netrukus prarasti aktualumą). O jei problema vis dar neatrodo pernelyg sudėtinga, paklauskime savęs, ar tarp šių amžiaus grupių yra kas nors bendro. „Kritikuoti kūdikių bumo kartą dabar madinga“, – 2016 m. žurnale Forbes paskelbtame straipsnyje rašė Linda Bernstein. Ant kūdikių bumo kartos atstovų pyksta daugelis jaunų žmonių, kaltindami juos pačiomis įvairiausiomis „nuodėmėmis“: nuo finansų krizės ir klimato kaitos iki nenuspėjamos ekonomikos. Skiriasi ir kartų politinės pažiūros. Nors jauni žmonės apskritai labiau palaiko pažangias idėjas, jie taip pat pastebi savo tėvų ir senelių paramą politikams populistams, naujas nacionalizmo formas ir sienas, kuriomis šie bando apsisaugoti nuo nepageidaujamų dalykų. Be to, 2008 metų finansų krizė privertė žmones suabejoti sena idėja, kad kiekviena nauja karta bus finansiškai stipresnė už savo tėvus. Visgi tendencijos abipusės, nes skirtingų kartų atstovai bado pirštais vieni į kitus, kaltindami egoizmu ir narcisizmu.

			Visiškai naujas dalykas šioje kartų dinamikoje yra tas, kad artėjant 2030 metams tradicinės jaunystės ir senatvės apibrėžtys pasens. Jau nebegalime manyti, kad dinamiškumas yra jaunystės sinonimas, o silpnėjimas sietinas tik su senatve. Naujosios technologijos visiškai pakeis mūsų požiūrį į rūpinimąsi pensininkais bei senoliais. Trumpam stabtelėkite ir įsivaizduokite pasaulį, kuriame tėvai ir seneliai yra vieni aktyviausių bei produktyviausių žmonių planetoje. Įsivaizduokite aukštųjų technologijų pasaulyje išaugusius tūkstantmečio kartos atstovus, kuriančius naujas įmones, sąmoningai skirtas vyresniems nei šešiasdešimties metų gyventojams. Įsivaizduokime pasaulį, kuriame amžius kur kas mažiau svarbus priimant į darbą ir, pavyzdžiui, septyniasdešimtmetis naujokas nėra retenybė. O kaip pasireikš šių šešiasdešimtmečių ir vyresnių žmonių perkamoji galia, kuri per metus gali siekti 15 trilijonų JAV dolerių?

			Kitaip tariant, ar sidabrinė spalva išstums juodą?

			Pirmasis dėmesį į kartų svarbą atkreipė vokiečių sociologas Karlas Mannheimas. Prieš šimtmetį paskelbtame darbe jis apibrėžė kartas kaip žmonių grupes, kurias vienija laikas ir erdvė ir kurios per visą savo gyvenimą elgiasi unikaliai, suteikdamos tam tikrą bendrą prasmę konkretiems dalykams ir įvykiams, pavyzdžiui, Didžiajai depresijai, Antrajam pasauliniam karui, piliečių teisių judėjimui, internetui ar socialinei žiniasklaidai. Karta skiriasi nuo „amžiaus grupės“, kuri tiesiog apima tam tikru laikotarpiu, pavyzdžiui, konkretų dešimtmetį, gimusius asmenis, nepriskiriant jiems bendrų bruožų.

			Tam tikros kartos atstovai pasižymi bendra sąmone, nors jiems būdingi socialinės ir ekonominės padėties bei kultūrinių vertybių skirtumai. Tokius pogrupius Mannheimas vadino „kartų vienetais“. Pagalvokime, pavyzdžiui, apie Amerikos judėjimo už pilietines teises kartos atstovų skirtumus, susijusius su jų požiūriu į visuomenę, požiūriu į minėtą judėjimą ir politiniu aktyvumu.

			Visgi kartos turi ir dar vieną bruožą, kurį XX a. aštuntajame dešimtmetyje pirmą kartą apibrėžė prancūzų antropologas ir sociologas Pierre’as Bourdieu. Mokslininkas sutelkė dėmesį ne į istorinius įvykius, bet į „nuostatas“. Jis mano, kad kiekvienoje kartoje susiformuoja „tam tikra natūrali ir pagrįsta praktika arba siekiai, kurie kitai [kartai] atrodo sunkiai suvokiami ar net skandalingi“. Kitaip tariant, pasak jo, kartas skiria pasirinkta gyvensena (kurią mokslininkas pavadino habitus) ir socializacija.

			Šis tapatybės elementas labai svarbus norint suprasti kartų poveikį ekonomikai, ypač taupymui ir vartojimui.

			Pagalvokite apie tai, kokias pasekmes turi skirtingų kartų kova už savo ekonomines ir politines idėjas. Po to pagalvokite, kad kiekvienoje kartoje yra daug įvairių pogrupių, turinčių tik jiems būdingų rūpesčių ir poreikių.

			Nepamirškite ir to, kaip konkrečios kartos senėjimas ilgainiui neišvengiamai veikia jos atstovų požiūrį ar elgesį. Ar tiesa, kad nors gimę itin skirtingomis sąlygomis tos pačios kartos atstovai bręsdami ir sendami ima pritarti toms pačioms vertybėms?

			

			NENIEKINKITE ŽILAPLAUKIO VARTOTOJO

			„Manau, kad prasidės krizė, pražils plaukai, sumažės fizinių jėgų, – rašė britų žurnalistas ir redaktorius Stefano Hatfieldas. – Taip pat tikiuosi, kad į mane dėmesį atkreips reklamuotojai ir pasiūlys ką nors įkvepiančio.“ Tyrimai atskleidė, kad net 96 proc. vyresnių nei penkiasdešimties metų britų jaučiasi reklamuotojų ignoruojami. „Kūdikių bumo kartos atstovai turi pinigų, bet, atrodo, reklamos kūrėjams jie nerūpi“, – rašoma neseniai AARP paskelbtame straipsnyje. Jeigu taip jaučiasi penkiasdešimties metų slenkstį peržengę žmonės, įsivaizduokite, ką patiria šešiasdešimtmečiai ar septyniasdešimtmečiai. Tuo metu, kai jaunimo dalis pasaulyje po truputį mažėja, vyresnių nei šešiasdešimties metų amžiaus žmonių segmentas visur tik auga.

			Pažvelkime į skaičius.

			Kinijoje maždaug 54 000 žmonių kasdien švenčia šešiasdešimtąjį gimtadienį. JAV tokių žmonių yra apie 12 000. Visame pasaulyje – net 210 000. Tokiems skaičiams gali atsispirti tik nedaugelis verslininkų ir įmonių. 2030 metais šios amžiaus grupės žmonių visame pasaulyje bus maždaug 1,4 mlrd., palyginti su 1 mlrd. šiandien. JAV tokių žmonių padaugės 14 mln. (iš viso jų bus 90 mln.), Meksikoje – 6 mln., Didžiojoje Britanijoje – 3 mln., Indijoje – 50 mln., o Kinijoje – net 113 mln. Vyresnių gyventojų daugės net ir neišsivysčiusiose šalyse, visų pirma – didės jų dalis. Pavyzdžiui, Bangladeše vyresnių nei šešiasdešimties metų žmonių skaičius nuo 13 mln. išaugs iki 21 mln.

			Visgi svarbiausias rodiklis tiems, kurie užsiima socialinių demografinių pokyčių padarinių analize, yra senjorų dalis tarp visų gyventojų. 2030 m. Japonijoje ji pasieks 38 proc., Vokietijoje – 34 proc., Jungtinėje Karalystėje – 28 proc., JAV – 26 proc. ir Kinijoje – 25 proc. Ar pensijų ir sveikatos priežiūros sistemos su tuo susidoros?

			Tai pagrįstas klausimas, bet verčiau pažvelkime į šiuos skaičius ne kaip į problemą, o kaip į galimybę. 2018 m. žurnalas Forbes gyventojų senėjimą pavadino „palaiminimu verslui“. Kitas žurnalas, Economist, taip pat neseniai pareiškė, kad „vyresni vartotojai pakeis verslo paveikslą“. Mes esame „žilagalvių rinkos“ aušros liudytojai – stebime vis augančią šių žmonių perkamąją galią. Vis dėlto, pasak tarptautinės konsultacinės įmonės „Boston Consulting Group“, tam kol kas yra pasirengusi tik viena iš septynių įmonių. Ne paslaptis, kad daugumos įmonių – tiek rinkos senbuvių, tiek startuolių – technologijų, rinkodaros ir pardavimo skyriuose dirba jauni žmonės, kurie – nenuostabu – ne visada sugeba įžvelgti žilagalvių rinkos atveriamas galimybes. Tačiau jie klysta. Žilagalvių rinkos atstovai dabar ne tik kur kas sveikesni, nei ankstesnėse kartose, bet ir, kai kuriais skaičiavimais, jų išlaidos vartojimui 2030 metais pasieks 20 trilijonų dolerių.

			Kita vertus, patenkinti šių vartotojų poreikius ir norus ne taip paprasta. Pasak Pietų Kalifornijos universiteto Gerontologijos mokyklos vyresniosios dekanės Maria’os Henke, „senjorai – užgrūdinta minia. Jiems pasiekti reikia daug pastangų. Kalbant apie reklamą, jie jau yra matę visko“. Kitaip tariant, jeigu esate kūdikių bumo kartos atstovas, gimęs 1944–1964 metais, matėte visas reklamos revoliucijas, pradedant skelbimais per radiją ir baigiant tinkline rinkodara. Tai sukelia persisotinimą ir mintis: „Ar man tikrai viso to reikia?“

			Visgi uždavinys pasiekti šiuos asmenis yra kur kas sunkesnis, nei tik atrasti tinkamą reklamos ir komunikacijos strategiją. Vieni žmonės sensta greičiau už kitus. Su amžiumi jų poreikiai ir pageidavimai kinta skirtingai, ir senjorai nebūtinai jaučiasi ar galvoja esantys „seni“. Hatfieldas taikliai pastebėjo, kad „dauguma šiuolaikinės reklamos pramonės atstovų, ir ypač žiniasklaida, apskritai nesupranta, jog šiuolaikiniai penkiasdešimtmečiai nėra tokie, kokie buvo penkiasdešimtmečiai mūsų tėvų laikais“. Problema kyla dėl to, kad žmonėms pritaikomos atitinkamos amžiaus kategorijos. Jau Coco Chanel yra pasakiusi, kad po keturiasdešimties metų niekas nėra jaunas, tačiau amžius nelemia patrauklumo. Vis dėlto, kaip žurnale Fast Company paskelbtame straipsnyje pastebėjo Jeffas Beeras, „vyresnio amžiaus vartotojams skirtos reklamos geriausiu atveju būna įžūlios, o blogiausiu – įžeidžiamos“. Reklamos agentūros TBWA pasaulinės kultūros strategijos direktorė Sarah Rabia taikliai apibendrina šias mintis: „Jūs arba laikotės įtraukesnio požiūrio ir neskirstote auditorijos pagal amžių, nes kūdikių bumo ir tūkstantmečio kartų atstovai turi labai daug bendro, arba labai tiksliai apibrėžiate šį (vyresnių vartotojų) segmentą, tačiau kreipiatės į jį nuotaikinga, šiuolaikine ir pažangia gaida.“

			Komentuodama vieną išsamų tyrimą, pasaulinės reklamos agentūros „McGann“ vyresnioji viceprezidentė tyrimams Nadia Tuma pastebėjo, jog „didžioji dauguma žmonių sakė, kad gerai senti – vadinasi, leisti laiką su žmonėmis, kurie yra ir jaunesni, ir vyresni už jus. Kalbama apie kartų ryšius – kur kas galingesnį dalyką, nei tiesiog galimybė rasti tinkamą drėkinamąjį kremą“. Dar vienas svarbus dalykas – iš praeities paveldėtos kategorijos 2030 metais nebebus svarbios. „Galima netgi teigti, kad mūsų sukurti demografiniai rodikliai trukdo geriau suprasti žmones“, – apibendrino Tuma.

			Pateiksiu dar vieną pavyzdį, atskleidžiantį, kaip sunku suprasti žilagalvį vartotoją. Ilgalaikės plataus vartojimo prekės, tokios kaip buitiniai prietaisai, įrankiai ir automobiliai, atskleidžia unikalią problemą. Paprastai jos kuriamos ir gaminamos taip, kad tarnautų penkerius, dešimt ar net dvidešimt metų. Per tą laiką senstančio vartotojo poreikiai ir gebėjimai gali pasikeisti taip smarkiai, kad produktas tokio tipo vartotojui iš tiesų taps pasenęs. Atminkime, kad senjorai ilgalaikio vartojimo prekių nelinkę keisti taip dažnai, kaip jauni žmonės, ypač jeigu nori būti tikri, kad jų santaupų pakaks pragyventi visą laiką išėjus į pensiją. Pagalvokite, kokia skalbyklė geriausiai tiktų šešiasdešimtmečiui. Priekyje įkraunamomis skalbyklėmis tokiems vartotojams bus vis dar paprasta naudotis, be to, joms reikia mažiau elektros. Tačiau sulaukusiam septyniasdešimties ar aštuoniasdešimties metų asmeniui gali būti kur kas patogiau naudotis iš viršaus įkraunama skalbykle, nors ši naudos ir kiek daugiau energijos. Be to, rankenėlės turėtų būti patogiau suimamos, o piktogramos ir ekrane rodomas tekstas – lengviau įskaitomi. „Lengvai suimama rankenėlė (ant per viršų įkraunamos skalbyklės dangčio) nepaprastai svarbi kiekvienam naudotojui, kuriam kyla problemų su rankomis, – rašoma straipsnyje apie pagyvenusiems žmonėms tinkamas skalbimo mašinas. – Be to, kuo ji didesnė ir platesnė, tuo lengviau ją ras regėjimo problemų turintys asmenys.“

			Kaip įtikinti vyresnio amžiaus žmones, kad gaminiai pritaikyti jų poreikiams? Tą galima padaryti dviem būdais. Pirmasis būdas – pasiūlyti išperkamąją nuomą (užuot siūlius įsigyti produktą), kuri leistų vartotojams kas kelerius metus įsigyti vis naują gaminį ir būtų finansiškai patrauklesnė žmonėms, galintiems ir neišgyventi iki gaminio tarnavimo pabaigos. Antrasis būdas – gaminių funkcijų kūrimas atsižvelgiant į naudotojų sveikatos, fizinių ar pažintinių gebėjimų pablogėjimą. Kalbant apie skalbykles, galima paruošti kelis skirtingus variantus, atsižvelgiant į skirtingų kartų poreikius, pavyzdžiui, įtaisant įvairių tipų skaitmeninius ekranus ir valdiklius.

			

			SENJORŲ PRIORITETAI

			Galimybės pasiūlyti naujus produktus ir paslaugas vyresnio amžiaus asmenų rinkoje tiesiog milžiniškos. Svarbiausia suprasti, kam tokie vartotojai leis turimus pinigus. Be abejo, gyvenimo kokybė labai svarbi. AARP duomenimis, dauguma pagyvenusių žmonių optimistiškai vertina bendrą savo gyvenimo kokybę, apimančią ir finansinę gerovę, ir psichinę bei fizinę sveikatą, poilsį ir laisvalaikį bei šeimos gyvenimą. Beveik trys iš keturių tikisi, kad ateityje jų gyvenimo kokybė pagerės arba nepablogės (tiesa, sulaukus septyniasdešimties optimizmas pradeda nykti). Gyvenimo kokybė vis dažniau apibrėžiama kaip nepriklausomybė, savarankiškumas, mobilumas ir gebėjimas palaikyti ryšį. Vyresniems žmonėms svarbu ne tik mažinti prastėjančių fizinių bei pažintinių gebėjimų padarinius, bet ir kovoti su vienatve bei patirti nuolatinį gyvenimo džiaugsmą. Galbūt geriausiai šiuos iššūkius atskleidė režisierius Ingmaras Bergmanas filme Žemuogių pievelė (1957 m.), kuriame septyniasdešimt aštuonerių metų niurzglys gydytojas leidžiasi į keturių šimtų mylių (per 600 km) kelionę automobiliu, norėdamas atsiimti apdovanojimą už viso gyvenimo pasiekimus. Pakeliui jis sutinka žmonių, kurie primena įvairius neramius įvykius ir nuolatinius nusivylimus, tačiau kiti drauge su juo mokosi naujai įvertinti ir atrasti save. Filmas puikiai atskleidė nepaprastą veikėjo vienišumą. Formuojantis žilagalvių rinkai, 2030 metais turėtų suklestėti tokios paslaugos kaip slauga namuose, sveikatos priežiūros, socialinė pagalba ir kitos. Netrūks ir vyresniems žmonėms skirtų pramogų bei pasiūlymų, kaip praleisti laisvalaikį. Visgi, ko gero, tiesiog kvapą gniaužiančios galimybės slypi gyvenimo kokybės gerinimo srityse, kuriose bus galima pritaikyti kūrybiškus ir naujoviškus sprendimus.

			Pagalvokime, pavyzdžiui, apie batus. Jų galima rasti įvairiausio dizaino, kokybės ir kainos, jau nekalbant apie prisitaikymą prie vartotojų skonio ir pageidavimų. Šioje ekonomikos šakoje dirba tūkstančiai įmonių, siūloma galybė prekių ženklų, iš kurių nė vienas, išskyrus „Nike“, neužima reikšmingos rinkos dalies. Mintimis pereikime į senjorų rinką. Jau dabar didelę paklausą turi avalynė, padedanti malšinti kelių ir klubų skausmus. Taip pat labai svarbu, kad batai būtų stilingi ir patogūs. Darbingo amžiaus vartotojams gal nė į galvą neateina, jog senyvi žmonės gali pageidauti pagal konkrečius poreikius pritaikyti kairįjį ir dešinįjį batus. O tokios smulkmenos, kuriomis atsižvelgiama į vartotojus, milijonus potencialių klientų gali nukreipti į įmones, pagal savo prekės ženklo strategiją siekiančias įvertinti demografinius pokyčius. Ką galima pasakyti apie apsipirkimą parduotuvėje? Ką galėtų padaryti mažmenininkai? Daugybę dalykų: anksčiau atidaryti parduotuves, nes senjorai linkę anksti keltis, pasiūlyti nuolaidas ankstyvomis valandomis, sukurti specialias lojalumo programas, užtikrinti, kad parduotuvėje būtų daug vietų atsisėsti, taip pat samdyti darbuotojus, išmokytus suprasti senjorų rinkos poreikius ir rūpesčius.

			Galimybių netrūksta ir sveikatingumo bei sporto sektoriuje. Sporto salės ir jogos studijos iki šiol daugiausia kūrėsi tose vietose, kuriose dirba jauni žmonės. Pavyzdžiui, Tarptautinės aktyvaus senėjimo organizacijos internetinis įrankis, padedantis surasti aktyviems, tačiau senstantiems žmonėms pritaikytus sporto centrus, rodo, kad Katyje (Teksaso valstijoje), turinčiame maždaug 105 000 gyventojų, tėra tik penki tokie sporto centrai, Filadelfijos centre su 20 000 žmonių – tik du, ir vos vienas Leksingtone, Virdžinijoje, vienoje jauniausių JAV teritorijų. Tačiau ir Samterio grafystėje, Kalifornijoje, turinčioje 125 000 gyventojų, kurių vidutinis amžius didžiausias šalyje, yra tik septynios senjorams tinkamos sporto salės. Galbūt jau atėjo metas pagalvoti apie tai, kad rajonuose, kuriuose gyvena (ar norėtų gyventi) senjorai, jų vertėtų atidaryti kur kas daugiau.

			O ką galima pasakyti apie apsipirkimą internetu? Vis dar kyla daug diskusijų dėl to, ar senjorai rinksis elektroninės prekybos platformas kaip patogesnį būdą apsipirkti, ypač jeigu jiems tampa sunkiau judėti. Rinkos tyrimų įmonės „eMarketer“ duomenimis, šešiasdešimties metų ir vyresni amerikiečiai tik keliais procentiniais punktais atsilieka nuo kitų kartų vertinant naudojimąsi „Amazon Prime“ arba gebėjimus daugiau sužinoti apie prekę skaitmeniniu būdu prieš ją įsigyjant fizinėje ar internetinėje parduotuvėje. Visgi pirkdami jie kur kas rečiau naudojasi išmaniaisiais telefonais, taip pat informacijos apie produktą rečiau ieško socialinėje žiniasklaidoje. Nors žilaplaukių rinkos dalyviai tikrai negali būti laikomi skaitmeninės prekybos autsaideriais, visgi yra tam tikrų požymių, kad jie teikia pirmenybę mažo formato vietinėms parduotuvėms, kuriose gali sulaukti pageidaujamos pagalbos. Konsultacinės įmonės „Nielsen“ duomenimis, senjorai visose parduotuvėse, ypač – maisto prekių, lankosi daug dažniau nei kitų amžiaus grupių atstovai. Tačiau vienas apsipirkimo kanalas netrukdo kitam. Tiesą sakant, elektroninė ir įprasta prekyba gali papildyti viena kitą, nors turime nepamiršti, kad didelė dalis senjorų tampa jautrūs kainoms, norėdami būti tikri, jog jų santaupų užteks visam likusiam gyvenimui.

			Dar vienas augantis vyresnio amžiaus žmonių rinkos segmentas yra nebūtinosios išlaidos, arba išlaidos kitiems dalykams, o ne tik maistui, būstui, sveikatos priežiūrai, transportui ir švietimui. Jungtinėse Amerikos Valstijose nebūtinosios išlaidos didžiausios trisdešimt penkerių–penkiasdešimt penkerių metų asmenų amžiaus grupėje – jos sudaro apie 40 procentų visų išlaidų. Senstant nebūtinųjų išlaidų dalis mažėja dėl sumažėjusio vartotojų judumo ir didesnio priežiūros paslaugų poreikio. Septyniasdešimt penkerių metų asmenys nebūtiniems dalykams skiria mažiau nei 33 proc. išleidžiamų lėšų.

			Tačiau panagrinėjus šias išlaidas pasauliniu mastu, atsiveria kiek kitoks vaizdas. Europoje, Kanadoje ir Japonijoje dėl mažesnių sveikatos priežiūros išlaidų nebūtinųjų išlaidų dalis net iki dvylikos procentinių punktų didesnė nei JAV. Kitaip tariant, didelę įtaką tokioms išlaidoms daro sveikatos draudimas. Pavyzdžiui, vidutinis vyresnis nei šešiasdešimt penkerių metų amžiaus Jungtinių Amerikos Valstijų gyventojas sveikatos priežiūrai skiria apie 14 proc. visų išleidžiamų pinigų, o Jungtinėje Karalystėje – mažiau nei 3 proc. Tokia išlaidų struktūra leidžia britų senjorams skirti dvigubai daugiau pinigų tokioms reikmėms kaip drabužiai, restoranai ir kelionės. Kalbant apie laisvalaikį, klaidingai manoma, kad vyresni žmonėms jam išleidžia daugiau pinigų nei kitos amžiaus grupės, nes turi daugiau laisvo laiko. Tiesą sakant, žilaplaukių rinkos atstovai kelionėms ir pramogoms nebūtinai skiria daugiau lėšų, nes kuo ilgiau jie jaučiasi sveiki ir pajėgūs ką nors nuveikti, tuo labiau užsiima kita veikla, pavyzdžiui, dirba (bent jau ne visą darbo dieną), tampa laisvai samdomais darbuotojais arba savanoriauja. Be to, laisvalaikio kategorija tokia įvairi, kad iš tikrųjų slepia tam tikras svarbias tendencijas. Pagalvokime apie tai, kuo žmonės užsiima laisvalaikiu. Pagyvenę žmonės ilgiau nei keturiasdešimtmečiai ar penkiasdešimtmečiai žiūri televizorių, skaito, ilsisi ar tiesiog mąsto. Kalbant apie mokamas laisvalaikio pramogas, šiandieniniai senjorai labiau linkę leisti pinigus kelionėms nei ankstesnės kartos, nes jie sveikesni ir stipresni fiziškai. Bendrosios pagyvenusių asmenų išlaidos turizmui Europoje, Kinijoje ir Japonijoje didesnės nei Jungtinėse Amerikos Valstijose – tai reiškia, kad šiai rinkai JAV yra daugiau galimybių augti nei kitur, darant prielaidą, kad nedidės sveikatos priežiūros išlaidos. Nepamirškime ir to, jog daugelis senjorų renkasi trumpesnes keliones, taigi išaugęs žilagalvių turizmas pirmiausia sukurs darbo vietas jų gyvenamojoje šalyje.

			

			SĖKMĖ AMŽIAUS PIRAMIDĖS VIRŠŪNĖJE

			Daugelis įmonių jau atrado sėkmės receptą, atsigręžusios į senjorų rinką, o kai kurios netgi išvengė žlugimo, kurdamos naują savo įvaizdį. Pažvelkime į „Philips“ – vieną iš seniausių, didžiausių tarptautinių bendrovių pasaulyje. Ją 1891 metais Nyderlanduose įkūrė Gerardas Philipsas kartu su tėvu Fredericku. 1895 m. įmonė balansavo ties bankroto riba. Tada Gerardas pasikvietė savo brolį Antoną, kuris buvo įgijęs inžinieriaus išsilavinimą. Taip įmonė pakeitė strategiją, suteikdama savo gaminiams mokslinio griežtumo. Verslininkus stiprino naujovių dvasia – juk olandai jau nuo XVII a. žengė mokslo revoliucijos priešakyje. Pokyčius įmonėje „Philips“ lydėjo keletas revoliucinių išradimų, tokių kaip volframo kaitrinė lemputė (1907 m.), elektrinis skustuvas (1939 m.), kompaktiška garso kasetė (1963 m.), vaizdo grotuvas (1972 m.), kompaktinis diskas (1983 m.), mobiliųjų telekomunikacijų GSM sistema (taip pat 1983 m.) ir DVD grotuvas (1998 m.).

			Visgi XX a. devintąjį ir dešimtąjį dešimtmečiais „Philips“ ėmė jausti vis stiprėjančią pigių prekių iš Japonijos, Pietų Korėjos ir Kinijos konkurenciją. Įmonę užliejo milijardų dolerių „raudonojo rašalo upė“1. Aukščiausioji vadovybė visomis jėgomis stengėsi susigrąžinti pelningumą. „Philips“ pasamdė geriausius konsultantus. Restruktūrizavo gamyklas ir pertvarkė pasaulinę logistiką. Atnaujino rinkodarą. Pertvarkė įmonę, pradėjo naudotis dvigubos atskaitomybės sistemomis ir formuoti daugiafunkces komandas, kuriose inžinieriai ir rinkodaros specialistai drauge kuria tokius produktus, kokių iš tiesų nori klientai. Tačiau atrodė, kad viskas veltui.

			Per tris dešimtmečius „Philips“ pasikeitė šeši generaliniai direktoriai (palyginimui – per pirmąjį šimtą gyvavimo metų jų buvo tik penki). Galiausiai 2011 m. generaliniu direktoriumi buvo paskirtas Fransas Van Houtenas. Jis buvo tiesiog suaugęs su „Philips“ – dirbo šioje įmonėje visą gyvenimą, o jo tėvas buvo valdybos narys. Visgi naujasis direktorius nekartojo savo pirmtakų klaidų. Jis nusprendė, kad įmonė neturėtų priešintis pasaulinėms ekonominėms bei demografinėms tendencijoms – išmintingiau būtų jomis pasinaudoti. Elektros lemputės ir televizoriai, kurie įmonei ilgus metus padėjo užsidirbti duonai su sviestu, kasmet darėsi vis mažiau pelningi. Tad kaip turėtų elgtis toks pasaulinis milžinas kaip „Philips“? Van Houtenas pasiūlė kitą kryptį: sutelkti dėmesį į medicininę elektroninę įrangą – sudėtingus ir individualiai pritaikomus įrenginius, tokius kaip skeneriai ir tomografijos prietaisai, kurių paklausa senstant pasaulio gyventojams vis didėja. Šiuo metu medicininė įranga atneša „Philips“ daugiau nei du trečdalius pajamų, bendrovės pelnas taip pat išaugo.

			

			NAUJAS POŽIŪRIS Į SENATVĘ

			„Neseniai į pensiją išėjusi mano mama gana neblogai išmano technologijas, – rašė leidinio USA Today bendradarbė Jennifer Jolly. – Ji žaidžia nesudėtingą žaidimą „Words with Friends“, žino, kaip skelbti nuotraukas feisbuke <…> o kartkartėmis padaro visai padorių asmenukių. Galbūt šios, rodos, visai paprastos, kasdienės skaitmeninio gyvenimo dozės netrukus gali tapti būtent tuo, ką gydytojai ims išrašinėti ir pagyvenusiems žmonėms, ir jų artimiesiems.“ Mičigano valstijos universiteto profesorės Sheilos Cotten vadovaujamas tyrimas, kurio rezultatai buvo paskelbti Journal of Gerontology, atskleidė, kad amerikiečiai senjorai, kurie naudojasi internetu, mažiau kenčia nuo depresijos. Šios išvados pagyvenusių žmonių nestebina. Štai septyniasdešimtmetė Annena McCleskey sveiksta po klubo sąnario pakeitimo operacijos. „Nenorėjau būti atskirta nuo savo bičiulių ir kitų įprastų dalykų, – pasakojo moteris. – Internetas grąžino man šeimos narius, draugus ir mėgstamus žaidimus.“

			Kalbant apie senėjimą, teiginys „technologijos viską keičia“ neabejotinai teisingas. Visų pirma esminiai medicinos, mitybos, biotechnologijų ir kitų sričių laimėjimai padeda vis didesniam skaičiui žmonių vis ilgiau džiaugtis gyvenimu. 2030 metais vidutinis septyniasdešimtmetis gyvens panašiai, kaip dabar penkiasdešimtmečiai.

			Nors įprasta manyti, kad virtualiąją realybę, dirbtinį intelektą ir nanotechnologijas – paminėjau tik kelias iš besiformuojančių sričių – lemia jaunų žmonių norai ir poreikiai, daugumą įdomiausių šiuolaikinių laimėjimų bei pokyčių iš tiesų paskatino vyresni nei šešiasdešimties metų žmonės.

			Pažvelkime, pavyzdžiui, į startuolį „Rendever“, kuriantį virtualiosios realybės (VR) programas, padedančias senjorams įveikti atskirties jausmą. „Rendever“ kuria VR patirtį būtent senyviems žmonėms, kuriems sunku išeiti į lauką ir tyrinėti pasaulį, – pasakojo šios įmonės generalinis direktorius ir vienas iš įkūrėjų Kyle’as Randas. – Dabar jie gali užsidėti virtualiosios realybės akinius ir persikelti į bet kurią pasaulio vietą… Galima žaisti „Bingo“, meistrauti, kurti meną arba staiga atsidurti ant Eifelio bokšto.“ Atskirtis spartina pažintinių funkcijų blogėjimą, didina hipertenziją ir sukelia aibę kitų sveikatos problemų. Visgi virtualiosios realybės produktų paslaptis – galimybė stiprinti bendravimą, pasinerti į žaidimą. „Net šeši senjorų bendruomenės nariai galės dėvėti virtualiosios realybės akinius ir vienu metu patirti tuos pačius įspūdžius, – pasakojo Randas. – Tinklo technologijos leidžia jiems dalytis šia bendra patirtimi.“ Senjorams taip pat siūloma „atsiminimų terapija“, skirta streso lygiui mažinti. Galimybė sugrįžti, pasinerti į prasmingą ankstesnio gyvenimo akimirką gali būti raminanti.

			Dar viena patraukli naujovė, gerinanti senjorų gyvenimo kokybę – egzoskeletai (juk atmenate „Geležinį žmogų“ – tai kažkas panašaus, tik skirta seneliams), skirti tenkinti konkrečius poreikius, pavyzdžiui, padėti kopti laiptais, pakelti krepšius su pirkiniais, pasikloti lovą ar atsigauti po klubakaulio lūžio. Atminkite, kad pagyvenę žmonės nori gyventi kokybiškai, savarankiškai ir patys apsitarnauti. Japonijos startuolis „Innophys“ jau pardavė tūkstantį savo gaminių „Exo-Muscle“ – robotizuotų nugaros atramų, padedančių žmonėms pakelti sunkesnius daiktus, tokius kaip pirkinių krepšys. Tokių atramų kaina prasideda maždaug nuo 6 000 JAV dol. „Svarbiausia egzoskeleto funkcija yra valdymas – įrenginys turi suprasti, kada pradėti judesį,“ – pasakojo generalinis direktorius Takashi Fujimoto. Kitos įmonės kuria jutiklius, kurie aptinka nervų sistemos siunčiamus elektrinius signalus ir taip gali stebėti raumenų judesius.

			Japonija yra pasaulinė lyderė senjorams skirtų robotikos produktų srityje, nes ši šalis – viena didžiausių žilagalvių rinkų tiek pagal senyvų gyventojų dalį, tiek absoliučiais skaičiais. Japonijoje tikra problema tapo rasti slaugytojų, kurie sutiktų rūpintis senjorais už prieinamą kainą. Problemą dar labiau gilina tai, kad šioje šalyje praktiškai nėra imigrantų. (Daugelyje kitų šalių, įskaitant Jungtines Amerikos Valstijas, imigrantai teikia apie 90 procentų privačių pagyvenusių žmonių slaugos paslaugų.) 2025 metais Japonijai reikės dar apie milijono slaugytojų, kurių šiuo metu šalyje nėra. Ar robotai padės japonams išspręsti šią problemą? Tokios įmonės kaip „Toyota“ sukūrė „roboto pagalbininko“ prototipus, kurie reaguodami į balsu duotą komandą gali paduoti vaistų, atnešti stiklinę vandens ar užtraukti užuolaidas. Dar vienas pavyzdys yra Parosas – robotas ruonis, skirtas suteikti daugiau komforto prie patalo prikaustytiems pacientams. Jo raminančios galios tiesiog neįtikėtinos – pacientai praneša apie sumažėjusį nerimą ir depresiją, o kenčiantiems nuo demencijos bendravimas su robotu ruoniu slopina norą išeiti iš stebimų zonų. Minėtas robotas dabar naudojamas net trisdešimtyje šalių. Danijoje Parosą galima sutikti net 80 proc. valstybinių slaugos namų. Jums gali kilti klausimas, kodėl buvo nuspręsta kurti ruonį, o ne, tarkime, šunį arba katę. Argumentai labai žmogiški: nors atrodė, kad robotas šuo ar katė turėtų būti akivaizdus pasirinkimas, išradėjas daktaras Takanori Shibata pažymėjo, jog pacientai lygino juos su tikrais gyvūnais ir turėjo „per didelių lūkesčių“. Be to, „šunų mylėtojams nepatiko robotas katė, o kačių mylėtojams – robotas šuo“. Kita vertus, daugelis žmonių neturi su kuo lyginti ruonių.

			Nors kalbant apie senjorams skirtus robotus Jungtinės Amerikos Valstijos atsilieka nuo Japonijos, ir čia buvo bandoma pritaikyti technologijų naujoves. „Brookdale Senior Living“ – didžiausias senyvų žmonių bendruomenių tinklas, turintis daugiau nei 100 000 gyventojų, dideles viltis sieja su balsu valdomais skaitmeniniais pagalbininkais, kurie ypač naudingi artritu ar geltonosios dėmės degeneracija segantiems pacientams. „Brookdale“ robotas ElliQ skatina senjorus aktyviai žaisti internetinius žaidimus, naudotis vaizdo skambučiais, dalyvauti TED pokalbiuose ir užsiimti kita socialine veikla. Su robotais bendraujantys senyvi gyventojai atrodo ne tokie prislėgti ir domisi įvairesniais dalykais. „Brookdale“ savo iniciatyvą vadina „robotai ištiestomis rankomis“.

			Japonai robotų technologijas stengiasi pritaikyti ir kitoms amžiaus grupėms. Robotas „Nao Evolution V6“ bendrauja su ligoninėje ilgą laiką gydomais vaikais, moko diabetu sergančius pacientus stebėti ir kontroliuoti cukraus kiekį kraujyje, veda aromaterapijos užsiėmimus ir moko studentus kitų akademinių dalykų. Vaikams bendrauti su robotais patinka net labiau, negu su gyvais slaugytojais.

			Galbūt kam nors atrodo, kad ateitis, kurioje pagyvenusiais žmonėmis ir vaikais rūpinsis robotai, ne tokia jau ir šviesi. Tiesą sakant, neturime kito pasirinkimo, ir tai lemia dvi priežastys. Visų pirma, šiandien gimsta per mažai kūdikių, kad ateityje jie galėtų suteikti reikiamas slaugos paslaugas, o antra – viso pasaulio vyriausybės stengiasi riboti imigracijos srautus, kurie, kaip jau anksčiau minėjau, padėdavo apsirūpinti šios srities darbuotojais.

			Be to, senjorai nevengia mokytis ir užsiimti verslu. Štai šešiasdešimtmetis Michailas Tayloras nusprendė pasidairyti po naujus horizontus: „Paklausiau savęs, ką noriu veikti užaugęs?“ Taigi jis baigė interjero dizaino bakalauro ir magistro studijas bei pradėjo savo verslą. „1997 metais 55–64 metų amžiaus asmenys sudarė tik 15 procentų naujų verslininkų“, – rašoma žurnalo Enterpeneur straipsnyje. – 2016 metais šis skaičius pasiekė 24 procentus pagal Kauffmano verslumo indeksą.“ Atsižvelgiant į vis didėjantį vyresnio amžiaus gyventojų skaičių ir ilgėjančią gyvenimo trukmę, 2030 metais minėtai amžiaus grupei gali priklausyti pusė visų verslininkų.

			

			SENJORŲ PINIGINĖS

			Greta sveikatos priežiūros paslaugų, mažmeninės prekybos ir robotikos, gyventojų senėjimo paskatinta pasaulio ekonomikos kaita neaplenks ir finansų. Paprastai tariant, su pinigais susiję žmonių poreikiai, pageidavimai ir požiūris į finansus senstant taip pat keičiasi. Šią dinamiką iliustruoja dviejų San Fransisko federalinio rezervo banko ekonomistų atliktas tyrimas. Minėti ekonomistai pastebėjo labai stiprią koreliaciją tarp akcijų, kuriomis prekiaujama JAV vertybinių popierių rinkoje, kainos ir pajamų koeficiento bei gyventojų senėjimo. Kainos ir pajamų koeficientas – tai akcijos kaina, padalyta iš vienai akcijai tenkančio pelno. Didelis koeficientas rodo, jog investuotojai pasirengę brangiai sumokėti, kad gautų tam tikrą bendrovės pelno dalį. Kitaip tariant, jie nori šių akcijų, nes mano, kad įmonei ateityje gerai seksis. Ekonomistai nustatė, jog nuo XX a. šeštojo dešimtmečio iki XXI a. antrojo dešimtmečio pradžios vidutinis JAV bendrovių, kurių akcijomis prekiaujama vertybinių popierių biržoje, pajamų ir pelno koeficientas mažėjo gyventojams senstant ir didėjo jiems jaunėjant.

			Kaip tai gali būti? Kaip visuomenės senėjimas susijęs su akcijų kursu?

			Ilgalaikę koreliaciją gali lemti dvi priežastys. Kalbant apie investavimą, vyresni žmonės paprastai vis mažiau linksta rizikuoti. Jaunuoliai nori investuoti savo santaupas į tokį turtą, kurio vertė greitai auga – tačiau tai taip pat reiškia, kad šis turtas rizikingesnis. Viena iš tokių turto klasių yra akcijos. Sulaukę penkiasdešimties ar šešiasdešimties metų investuotojai peržiūri savo portfelius ir įsigyja daugiau ne tokių rizikingų obligacijų. Sulaukę pensinio amžiaus, jie investicijas neretai ima išgryninti arba perka anuitetus (fiksuotą pinigų sumą, kuri išmokama tam tikru periodiškumu).

			Taip pat egzistuoja ryšys tarp amžiaus ir vartojimo. Senstant žmonių pirkimo elgsena keičiasi. Jie rečiau atnaujina turimus automobilius ir buitinę techniką bei paprastai neperka būsto. Bet kokiu atveju, senjorų išlaidos pirkiniams iš tiesų mažėja. Taigi atsižvelgiant į tai, kaip per žmogaus gyvenimą keičiasi investavimo ir pirkimo įpročiai, nenuostabu, kad akcijų rinkos rodikliai irgi atspindi demografinius rodiklius. Mąstant apie 2030 metus, vienas dalykas atrodo tikrai tikėtinas – gyventojams senstant visame pasaulyje, akcijų kainos, palyginti su įmonės pelnu, nebus tokios didelės, kaip buvome įpratę. Visgi jeigu per tą laiką pasikeis mūsų požiūris į senėjimą, ir mes pasinaudosime jo teikiamomis galimybėmis, ši demografinė tendencija gali pradėti netgi palankiai veikti akcijų rinką.

			Panašu, kad gyventojų senėjimas reikšmingai paveiks ir bankų paslaugas. Visų pirma, greičiausiai sumažės hipotekos kreditų paklausa, o žmonės labiau norės paslaugų, padedančių sumažinti su santaupų investavimu susijusią riziką, kad santaupų užtektų ilgiau. Be to, senjorai vis labiau stengiasi gauti pajamų iš namo, kuriame gyvena. Kaip matysime 7 skyriuje, viena iš tokių galimybių – „Airbnb“. Taigi daugelyje pasaulio šalių bankai dabar siūlo „atvirkštinę hipoteką“, arba susitarimus, pagal kuriuos būsto savininkai šiandien gali susitarti po mirties perleisti savo būstą bankui mainais į vienkartinę pinigų sumą tokios atvirkštinės hipotekos pradžioje arba į mėnesines išmokas. Tai reiškia, kad šią paslaugą pasirinkę asmenys ir toliau gyvena savo namuose, tačiau iš jų gauna tam tikrų pajamų.

			Mūsų dienomis iš bankų reikalaujama atkurti pasitikėjimą, taikyti technologijas ir pasiūlyti naujoviškų produktų. Gyventojų senėjimas sukelia dar vieną problemą – mažėja taupymo lygis, nes sulaukę tam tikro amžiaus žmonės ima naudoti santaupas, o ne jas kaupti. Taip jau yra, kad indėlių priėmimas iš klientų yra pigiausias tradicinis bankų lėšų šaltinis. Šiam šaltiniui senkant, paskolų gavėjams tenka mokėti didesnes palūkanas.

			Kita vertus, gyventojų senėjimas greičiausiai paskatins konsultavimo paslaugų, turto valdymo paslaugų, anuitetų ir kitų panašių produktų paklausą. Problema ta, kad bankai ne vieni siūlo tokius didelės maržos produktus. Už žilagalvių rinką į kovą stoja įvairiausi finansiniai tarpininkai ir finansinių technologijų startuoliai. Finansinių technologijų pramonė privalo „ne tik kurti technologinius sprendimus 18–35 metų amžiaus asmenims, bet ir sutelkti dėmesį į produktus, kurie patenkintų visų mūsų poreikius senstant“, – sakė „Unconventional Ventures“ įkūrėja ir buvusi AARP rinkos naujovių direktorė Theodora Lau. Finansinės technologijos – tai puiki galimybė integruoti skirtingoms kartoms teikiamas paslaugas. „Pagrindinis šios strategijos elementas – stiprinti ekosistemą, kuri palaiko vyresnio amžiaus žmones ir tuos, kurie jais rūpinasi“, – tvirtino T. Lau.

			Dar viena subtili problema, kurią išspręsti gali padėti finansinių technologijų įmonės, tai situacija, kai už šeimos finansus atsakingas sutuoktinis tampa neveiksnus arba miršta – rašoma laikraštyje American Banker. Kaip 40 milijonų Amerikos našlių, menkai išmanančių finansus, turėtų išmokti juos tvarkyti, netekę savo antrosios pusės? Bradas Kotansky’is susidūrė su šia problema mirus tėvui. „Man prireikė net trejų metų, kad sudėliočiau visą „dėlionę“ <…> per 80 metų prisikaupė daugybė visokių finansinių dalykų. <…> Bet pirmiausia turėjau pasikalbėti su mama, kuri iki tol buvo visiškai patikėjusi vyrui šeimos finansus.“ Taigi 2017 m. B. Kotansky’is sukūrė programą „Onist“, skirtą padėti šeimos nariams ir kitiems suinteresuotiesiems asmenims tarpusavyje bendrinti tokius finansinius duomenis ir dokumentus kaip testamentai, įgaliojimai ir turto nuosavybės teisės, kad po artimojo mirties būtų lengviau sutvarkyti šeimos finansus. Programinę įrangą įmonė parduoda bankams ir kitoms finansų įstaigoms.

			Apsvarstykime dar vieną pernelyg dažną situaciją: vyresnio amžiaus žmogus netenka darbo, bet nėra finansiškai pasirengęs pirma laiko išeiti į pensiją. Išsinagrinėti socialinio draudimo ir „Medicare“ siūlomas galimybes gali būti nelengva užduotis, kaip ir įtemptomis sąlygomis susikurti veiksmingą finansinį planą, be to, koją gali pakišti smunkanti savivertė, neretai lydinti darbo netekimą. Ramya Joseph skaitmeninę platformą „Pefin“ sukūrė būtent tada, kai jos tėvas buvo atleistas iš darbo. Pasitelkiant dirbtinį intelektą ir didžiuosius duomenis kiekvienam iš penkių tūkstančių jos įmonės klientų sukuriamas individualus modelis, apimantis automatinį finansų planavimą, konsultacijas ir investavimo galimybes. „Galiausiai, pinigai tėra priemonė. Visų pirma žmonės užsitikrina tai, kas jiems svarbiausia gyvenime, o tada gauna nuolatinį mokymą ir patarimų“, – pasakojo generalinė direktorė Catherine Flax. – Gavus papildomų pajamų kyla klausimų, kaip geriausia jas panaudoti: sutaupyti, mažinti turimas skolas ar optimizuoti savo 401 (k) pensijų planą?“2 Minėtą programinę įrangą įmonė taip pat siūlo dideliems pensijų fondams.

			Bene viena iš svarbiausių sričių, į kurią būtinai reikės atsižvelgti ateityje, yra finansinis piktnaudžiavimas – ši vis didėjanti problema labiausiai pažeidžia senjorus. Nerimą kelia ir tai, kad tokio pobūdžio nusikaltimus dažniausiai daro artimieji, draugai, kaimynai, globėjai, įgaliotiniai, bankų darbuotojai arba religinių bendruomenių vadovai. Sparčiai plinta ir grobuoniškas skolinimas bei asmens duomenų vagystės. Nacionalinės suaugusiųjų apsaugos paslaugų asociacijos duomenimis, finansinį išnaudojimą patiria vienas iš dvidešimties pagyvenusių žmonių, tačiau pranešama tik apie vieną iš keturiasdešimt keturių tokio piktnaudžiavimo atvejų. Nacionalinė senstančių žmonių koalicija apskaičiavo, kad dėl finansinio piktnaudžiavimo ir sukčiavimo vien JAV kasmet netenkama 3 mlrd., o gal net 36 mlrd. dolerių. Tokie netikslūs skaičiavimo rezultatai rodo, kiek mažai žinome apie šią augančią epidemiją. AARP duomenimis, viena finansinių sukčių auka patiria vidutiniškai 120 000 JAV dolerių nuostolių. Kaip įprasta, kovoje su jais naudingos technologijos, padedančios įvairaus amžiaus žmonėms stebėti savo pajamas, išlaidas, santaupas ir turtą. Kita vertus, technologijos šią problemą gali dar labiau pagilinti. Elektroninėje erdvėje vykdomus finansinius nusikaltimus sunku pažaboti – tai ženklas, kad atlygis už atrastą sprendimą taip pat bus didžiulis. Galbūt robotus būtų galima užprogramuoti taip, kad jie rūpintųsi asmenimis, kuriems reikia globos, bet nebandytų jų apvogti.

			Finansinių technologijų įmonės gali padėti ir senjorams, jau patekusiems į sukčių pinkles. „Mano mama anksčiau dirbo buhaltere, taigi negalima sakyti, kad ji neišmanė finansų“, – pasakojo vienas iš įmonės „EverSafe“ įkūrėjų ir generalinis direktorius Howardas Tischleris. Netekusi regėjimo motina „pasamdė pagalbininkę sąskaitoms apmokėti, kuri kas savaitę išsirašydavo čekį ir sau. Galiausiai motina neteko viso savo gyvenimo santaupų. Kol nepastebėjau, kad jai kyla atminties problemų [vėliau jai buvo diagnozuota Alzheimerio liga], nė neįtariau, kad ji išnaudojama“. Kita įmonės „EverSafe“ įkūrėja, Liz Loewy, vadovavo Manhatano apygardos prokuratūros Pagyvenusių žmonių apsaugos nuo piktnaudžiavimo skyriui. Ji išnagrinėjo daugelį svarbių bylų, be kita ko – patraukė baudžiamojon atsakomybėn Anthony’į D. Marshallą – vienintelį filantropės ir „salonų liūtės“ Brooke Astor sūnų. Jis du mėnesius praleido kalėjime už tai, kad vogė savo motinos milijonus. Kodėl vyras taip elgėsi? Pasirodo, jis sužinojo, kad motina ketina jam palikti „tik“ 14,5 mln. dolerių – nedidelę savo 100 mln. dolerių turto dalį. Moteris negalėjo apsiginti, nes Alzheimerio liga aptemdė jai protą.

			Siekdama aptikti neįprastus finansinės elgsenos pokyčius, kurie gali būti susiję su trečiųjų asmenų piktnaudžiavimu svetimais finansais, „EverSafe“ pasitelkia ir mašinų mokymąsi. „Mūsų uždavinys – klientui, jo artimiesiems ar specialistams asmeniškai laiku pranešti apie įtartiną veiką ir įspėti dar prieš ištinkant krizei, – pasakojo Tischleris. – Remdamiesi dėsningumais, kuriuos Liza pastebėjo tirdama piktnaudžiavimo senjorų finansais bylas, ir pasitelkdami mašinų mokymosi algoritmų duomenis įspėjame apie tokius dalykus, kaip dingusios socialinio draudimo ar pensijų lėšos, taip pat apie pasikeitusį išlaidų pobūdį, neįprastą investicinę veiklą, neteisėtą sąskaitų atidarymą ir pan.“

			

			SENJORŲ DARBO RINKA

			2015 m. sukurto filmo „The Intern“ (Naujokas) veikėjas – septyniasdešimt dvejų metų našlys Benas Whittakeris (kurį vaidina Robertas De Niro) klausia: „Kaip leidžiu man likusias dienas?“ Galiu papasakoti. Žaidžiu golfą. Skaitau knygas. Žiūriu filmus. Žaidžiu „Pinochle“. Bandžiau praktikuoti jogą, nusipirkau augalų, [prabyla mandarinų kalba] mokiausi kinų kalbos. [Vėl kalba angliškai] Patikėkite, išbandžiau viską.“ Galiausiai jis įsidarbino startuolyje – Bruklino internetinėje drabužių parduotuvėje, kuri vykdė naują vyresnio amžiaus talentų pritraukimo programą, vadovaujamą įmonės savininkės ir direktorės Jules Ostin (vaidina Anne Hathaway). Po įvairių siužeto posūkių Benas tampa artimiausiu Jules patarėju ir patikėtiniu.

			Tik pagalvokite, kiek talentų iššvaistome, neišnaudodami patirties ir žinių, kuriomis gali didžiuotis vis gausėjančios žilagalvių gretos. Trumpam stabtelėkite ir išdrįskite įsivaizduoti kitokį pasaulį, kuriame mūsų tėvai ir seneliai yra vieni aktyviausių bei produktyviausių visuomenės narių.

			Įgyvendindamas pirmąjį nacionalinį senyvų žmonių socialinio draudimo planą Prūsijos valstybės veikėjas Otto von Bismarckas bandė „prisijaukinti“ darbininkų klasę, pasiūlydamas tai, kas atitiktų jų lūkesčius. Taip radosi vienas didžiausių XIX a. pabaigos išradimų, kartu su telefonu, vidaus degimo varikliu ir dirbtiniu pluoštu šiuolaikiniame pasaulyje sukėlęs tikrą revoliuciją. Kartu su visuotiniu mokykliniu ugdymu – dar viena svarbia XIX a. naujove – pensijų programos iš esmės suskirstė žmonių gyvenimą į tris skirtingus etapus: mokymosi, darbo ir pensijos. Ir žmonės nebegalėjo rinktis patys – vyriausybė nurodydavo, ką daryti, priklausomai nuo amžiaus, o socialinės normos vertė gyventi tokį gyvenimą.

			Sunku patikėti, kad labai ilgą laiką vyriausybė, įstatymai ir netgi vyraujanti kultūra tikino mus, jog sulaukę tam tikro amžiaus žmonės nebegali būti naudingi visuomenei ir ekonomikai. Vyresni nei šešiasdešimt penkerių metų (čia galima rinktis bet kokį skaičių) asmenys buvo laikomi „pasyviaisiais“ gyventojais, kurie tik ima, bet nieko neduoda.

			Visgi atsižvelgiant į vis ilgėjančią gyvenimo trukmę, tikėtina, kad vidutinis vyras, kuriam 2030 metais bus šešiasdešimt, gyvens dar dvidešimt dvejus metus, o išsivysčiusiose šalyse – net dvidešimt penkerius, taigi ankstesnį teiginį reikėtų permąstyti. „Norą dirbti sulaukus pensinio amžiaus iš dalies lemia finansinės priežastys, – pasakojo Transamerikos pensinio amžiaus studijų centro vadovė Catherine Collinson, – tačiau svarbus ir noras nebūti atskirtiems nuo pasaulio.“ Įmonės irgi vis geriau supranta, kokius nuostolius patiria išleidusios į pensiją patyrusius darbuotojus. „Kai kūdikių bumo kartos atstovai išeina į pensiją, kartu su jais netenkame ir gausių žinių, – pasakojo AARP viceprezidentė Susana Weinstock. – Pagyvenę darbuotojai – vertingas darbdavių turtas.“ Taigi didžiausios paklausos laikotarpiais tokios bendrovės kaip „Boeing“, „Michelin“ ir UPS susigrąžino neseniai į pensiją išėjusius kolegas.

			Toks požiūris į darbuotojus turi ir daugiau privalumų. Tyrimai atskleidė, kad grupė, jungianti skirtingų lyčių ir etninės kilmės asmenis, paprastai ne tokia susitelkusi ir dirba mažesniu našumu, tačiau sugeba kūrybiškiau ir nestandartiškai spręsti problemas. Nors amžiaus įtaką sunkiau įvertinti dėl darbuotojo amžiaus sąsajų su darbo stažu, kai kurie duomenys rodo, kad skirtingo amžiaus asmenis vienijančios komandos kūrybiškesnės. Pavyzdžiui, Vokietijos automobilių gamintoja BMW nustatė, kad kelių kartų darbuotojus vienijančios komandos aktyviau siūlo naujas idėjas ir sprendžia problemas. „Skirtingoms kartoms atstovaujantys komandos nariai gali įvairiais kampais pažvelgti į projektą ar problemą, – teigė šios srities specialistė Helen Dennis. – O kuo įvairesnių minčių gimsta, tuo daugiau turite galimybių pasiekti savo tikslus.“ Filme Naujokas pavyko puikiai parodyti, kad skirtingų kartų bendradarbiavimas darbo vietose gali būti naudingas visiems ir pakelti nuotaiką. O ką galima pasakyti apie nenumatytas pasekmes?

			Viena iš nenumatytų tolesnio pensininkų darbo pasekmių buvo vis didėjantis Europos šalių ir JAV vyriausybių nenoras prisiimti visą atsakomybę už tam tikrą amžiaus ribą peržengusių piliečių gerovę. Kalbos apie nebūtinąsias pagyvenusių žmonių išlaidas ir teiginiai, kad „sidabrinė spalva išstumia juodą“, stiprina politikų įsitikinimą, jog senjorai gali apsieiti be vyriausybės pagalbos. Pavyzdžiui, vyriausybių patiriami finansiniai sunkumai, ideologija, skatinanti pasitikėti tik savo jėgomis, ir nemažos vyresnio amžiaus gyventojų dalies galimybės leisti pinigus nebūtiniems dalykams kai kuriuose sluoksniuose skiepija įsitikinimą, kad valstybinės pensijos ne tik negali, bet ir neturėtų būti vienintelis senjorų pragyvenimo šaltinis. Daugelis politikų dabar mano, kad senjorai, gaudami papildomų pajamų iš savo būsto nuomos arba dirbdami „Uber“, turėtų prisiimti kur kas didesnę atsakomybę už savo likimą, nei buvo kalbama ankstesniais dešimtmečiais – išsamiau tą aptarsime 7 skyriuje. O jei atminsime, kaip sparčiai didėja vyresnių negu šešiasdešimties metų amžiaus gyventojų dalis visame pasaulyje, pirmiau pateikti teiginiai, be abejo, sukels karštas diskusijas, ypač atsižvelgiant į nemenką tūkstantmečio kartos ir Z kartos atstovų, kitaip tariant – mokesčių mokėtojų, politinę įtaką.

			

			TŪKSTANTMEČIO KARTA TAIP PAT SENSTA

			2040 metais į pensiją išeis pirmieji tūkstantmečio kartos atstovai. Šią amžiaus grupę, kuri anksčiau dar buvo vadinama Y karta, sudaro 1980–2000 metais gimę asmenys, nors kai kas tūkstantmečio kartai priskiria gimusius nuo XX a. devintojo dešimtmečio pradžios iki dešimtojo dešimtmečio pabaigos. Tačiau ši karta – kur kas daugiau negu tiesiog tam tikro amžiaus gyventojų grupė, nes jos atstovai į pasaulį atėjo tada, kai įvyko revoliucinis informacinių ir ryšio technologijų šuolis. Visgi ne visi „tūkstantmetininkai“ gimė ir užaugo kartu su technologijomis – juk tik gimę antrojoje nurodyto laikotarpio pusėje iš tiesų gyveno skaitmeniniame tinklų amžiuje, kuris tęsiasi ir šiandien. Taigi galbūt tiksliau būtų teigti, kad tūkstantmečio karta ne gimė, bet užaugo skaitmeniniame pasaulyje.

			Vis dėlto tik nedaugelis jos atstovų yra pirkę kompaktinius diskus, nekalbant jau apie juostines kasetes, vargu ar jiems teko ryškinti fotojuostelę, naudoti korektorių spausdinimo klaidoms taisyti, važiuojant automobiliu teirautis kelio, žiūrėti analoginę televiziją, siųsti faksogramą ar naudotis diskiniu telefonu. Jiems sunku įsivaizduoti gyvenimą iki 4G ryšio, nekalbant jau apie 1G. Tokiame pasaulyje vaikiškos draugystės neriboja geografinė vieta, o intymius santykius keičia socialiniai tinklai ir pažinčių programėlės. 2030 metais ir vėliau pasaulį bent iš dalies lems tūkstantmečio kartos atstovų elgesys, todėl norėdami įsivaizduoti gyvenimą po dešimties metų, turėtume geriau suprasti šią lūžio kartą.

			Kai kurie ankstyvieji tūkstantmečio kartos tyrimai buvo prieštaringi ir sukėlė nemenką ažiotažą. Pavyzdžiui, 2006 m. išleistoje knygoje Generation Me: Why Today’s Young Americans Are More Confident, Assertive, Entitled—and More Miserable than Ever Before („Aš“ karta: kodėl šių dienų jauni amerikiečiai labiau pasitikintys savimi, ryžtingesni, arogantiškesni <…> ir labiau apgailėtini nei bet kada anksčiau) Jean Twenge tvirtino, kad tūkstantmečio karta pati narcisistiškiausia karta ir dėl to kalti tėvai. „Savo vaikams darome meškos paslaugą skatindami tikėti, kad jeigu jie ypatingi mums (tėvams), visas likęs pasaulis irgi taip juos vertins, – rašė knygos autorė. – Geriausias pasirengimas gyvenimui, kurį galime jiems suteikti – tai ne narcisizmas ir perdėta savivertė, bet mūsų meilė ir palaikymas, taip pat mūsų žinia jiems, kad darbštumas ir atkaklumas siekiant sėkmės kur kas svarbesni, nei tikėjimas savimi.“ Kiti kritikai išskyrė įvairius šios kartos charakterio bruožus, tokius kaip nenoras tarnauti visuomenės gerovei, naujų įspūdžių paieškos arba pirmenybė tokioms profesijoms, kurios atitiktų jų pomėgius, o ne padėtų užsitikrinti finansinę gerovę. Nors 2016 m. atliktas tyrimas atskleidė, kad „tūkstantmetininkai“ narcisiziškesni už savo tėvus, šis palyginimas nevisiškai teisingas, ypač atsižvelgiant į tai, kad žmonių požiūris į gyvenimą senstant keičiasi.

			Tiesą sakant, demografai ir istorikai Williamas Straussas ir Neilas Howe’as, kurie, sėkmingai parengę pirmąją tūkstantmečio kartos analizę, tapo populiariais įmonių, valstybinių įstaigų ir universitetų konsultantais, tvirtina, kad ši karta tokia pat išskirtinė, kaip ir tylioji karta. Amerikos tūkstantmečio kartos atstovus jie vadina uždarais, pasitikinčiais savimi, sugebančiais dirbti komandoje, besilaikančiais tradicijų, spaudžiamais ir siekiančiais tikslų. Kiti mokslininkai, pavyzdžiui, Davidas Bursteinas, tvirtina, kad „tūkstantmetininkus“ pirmyn veda tam tikras pragmatiškas idealizmas, skatinantis juos keisti pasaulį praktinėmis priemonėmis, nepuolant į radikalizmą ir nesiekiant keisti visuomenės revoliuciniais metodais. Galbūt tai paaiškina, kodėl judėjimas „Užimkime Volstrytą“ buvo palyginti negausus ir neilgaamžis.

			Visgi, pasak žurnalisto Erico Hooverio, nesvarbu, palankiai apibūdiname tūkstantmečio kartos atstovus ar ne, visos minėtos savybės pirmiausia taikomos „priemiesčiuose užaugusiems baltaodžiams paaugliams (arba jauniems suaugusiesiems) iš pasiturinčių šeimų, kurie siekia didžių dalykų. Šie jauni žmonės „išgyvena nerimą stodami į prestižinius universitetus, mėgsta daugiaveiką, o jų pernelyg globėjiški tėveliai daro viską, kad apsaugotų juos nuo bet kokių negandų.“ Ne tokiems privilegijuotiems visuomenės sluoksniams priklausančių jų bendraamžių požiūris ir elgesys, be abejo, skiriasi. Apskritai kalbant, Amerikos „tūkstantmečio karta – pirmoji karta, kurios šansai tapti turtingesniems už savo tėvus tėra penkiasdešimt procentų“, – laikraštyje The New Yorker rašė Jia Tolentino. Pasaulinė ekonomika, kurioje konkurencija tampa vis aršesnė, negali užtikrinti jiems ateities gerovės. Pataikavimas šios kartos egoizmui, kurio nevengia daugelis rinkodaros specialistų, iš tiesų gali tik pabloginti jos atstovų ekonomines perspektyvas.

			Statistiniai duomenys, kuriuos Baltųjų rūmų Ekonominių konsultantų taryba surinko Obamos prezidentavimo laikotarpiu, atskleidžia, kad Amerikos tūkstantmečio kartos atstovai vidutiniškai mažiau domisi galimybėmis įsigyti būstą ar automobilį, įžengę į trečiąjį ar net ketvirtąjį savo amžiaus dešimtmetį, gyvena su tėvais, kur kas vėliau tuokiasi arba apskritai nekuria šeimos. Kas ketvirtas jų netgi nesivargina gauti vairuotojo pažymėjimo. Šiuos stulbinamus elgesio modelius išsamiau nagrinėsime 7 skyriuje.

			Dar vienas klaidingas stereotipas apie Amerikos tūkstantmečio kartą – kad jos atstovai labai dažnai keičia darbą. Visgi iš tiesų jie paprastai vienoje vietoje išdirba ilgiau, negu X kartos atstovai, nors, užuot siekę sparčiai kopti karjeros laiptais, mieliau renkasi prasmingą darbą. Kai kurie tyrimai rodo, kad „tūkstantmetininkų“ polinkį dirbti komandoje lemia intensyvus naudojimasis socialine žiniasklaida – dėl to jie nori daugiau bendrauti su vadovais ir siekia subalansuoti profesinį bei asmeninį gyvenimą.

			Tūkstantmečio kartos atstovų požiūriui į darbą įtakos turėjo ir tai, kad pirmąją patirtį darbo rinkoje jiems gerokai aptemdė 2008 metų finansų krizė ir vėlesnis ekonomikos nuosmukis (nors krizės poveikis pasaulyje buvo labai įvairus, ir daugumoje besivystančių rinkų net jos metu buvo fiksuojamas stabilus ekonominis augimas). Taigi galima sakyti, kad ši karta gyvena dviejuose skirtinguose pasauliuose: turtingose šalyse, kuriose viduriniosios klasės pajamos du ar tris dešimtmečius beveik nesikeitė, ir besiformuojančiose rinkose arba besivystančiose šalyse, kur jų ekonominės perspektyvos kur kas geresnės už tas, kuriomis teko tenkintis tėvams ar seneliams. Kalbant apie Europos ir Amerikos „tūkstantmetininkus“, taip pat galima išskirti tuos, kurie augo pasiturinčiose šeimose, ir kurių tėvų pajamos buvo menkos arba kurių darbo vietas sunaikino globalizacija ir besivystančios technologijos. Taigi įmonės ir verslininkai turėtų gana skeptiškai vertinti bet kokius tūkstantmečio kartos atstovų, kaip vartotojų, elgesio ir jo poveikio ateičiai apibendrinimus.

			Tokios pat problemiškos išvados buvo padarytos atlikus požiūrio tyrimus. Pasaulinis vertybių tyrimas – patikimiausias informacijos apie tarptautines kultūros vertybes šaltinis, atskleidė, kad tūkstantmečio kartos atstovai labiau vertina saviraišką nei dauguma kitų kartų tiek pasaulio, tiek atskirų regionų mastu. Šį skirtumą, be abejo, lėmė tai, kad nagrinėjama karta turi daugiau materialinių vertybių, geresnius intelektinius įgūdžius ir platesnius socialinius ryšius nei jų pirmtakai. Savo ruožtu tai skatina nepriklausomumą, suteikia daugiau galimybių rinktis ir išnaudoti vidinį potencialą. (Kaip ir kalbant apie kitų apklausų, kurias minėsiu šioje knygoje, rezultatus, vidutinės vertės neišvengiamai slepia didelius skirtumus, ypač tarp tūkstantmečio kartos atstovų, išaugusių pasiturinčiose ir kuklesnėse šeimose.)

			Vertybės, be abejo, svarbios, ypač priimant ekonominius sprendimus. Visgi tūkstantmečio kartos ekonominį elgesį nemažai lėmė išaugusios išlaidos būstui ir aukštajam mokslui. Be to, didžioji dalis turto ir turto teikiamų pajamų priklauso šios kartos žmonių tėvams ir seneliams. Sociologė Kathleen Shaputis mano, kad būtent dėl šių ekonominių priežasčių tūkstantmečio kartos atstovai linkę atidėti tokius esminius gyvenimą keičiančius sprendimus kaip santuoka ir vaikų gimimas. Savo knygoje The Crowded Nest Syndrome (Perpildyto lizdo sindromas) ji rašo apie „piterių penų“, arba „bumerango“, kartą, įstrigusią dar viename gyvenimo etape tarp paauglystės ir suaugystės, kurį autorė vadina „ankstyvąja suaugyste“.

			Atsižvelgiant į šias aplinkybes nenuostabu, kad bendrasis tūkstantmečio kartos atstovų santaupų lygis vienas mažiausių. O geriausias būdas pažvelgti į ateitį – įvertinti, kiek žmonės sutaupo šiandien. Socialinių tyrimų įmonė „Moody’s Analytics“ jau 2014 m. pradėjo skelbti pavojų po to, kai tyrimai atskleidė, kad jaunesnių nei trisdešimt penkerių metų amžiaus amerikiečių santaupų norma yra neigiama ir sudaro -1,8 procento – tai reiškia, kad jie skolinasi pinigus vartojimo reikmėms ir nekaupia lėšų ateičiai. Be abejo, didžiajam nuosmukiui grimztant į praeitį, padėtis turėtų pasitaisyti. Finansinių paslaugų įmonės „Bank of Amerika“ 2018 m. apklausos duomenimis, vieno iš šešių 23–37 metų amerikiečių, t. y. tūkstantmečio kartos atstovų, santaupos viršija 100 000 dolerių. Tai įspūdingas skaičius. Visgi kiti tyrimai rodo, kad tik 13 procentų 18–24 metų jaunuolių yra sutaupę daugiau nei 10 000 dolerių. Šis rodiklis kiek pagerėja (iki 20 proc.) kalbant apie 24–34 metų asmenis. 75 proc. tūkstantmečio kartos atstovų mano, kad jų karta švaisto daugiau pinigų negu ankstesnės kartos, o 20 proc. tvirtina, jog negali leisti sau įsigyti būsto. Atsižvelgiant į tai, kad neigiamas kredito kortelių balansas ir studijų paskolos pasiekė neregėtas aukštumas, nenuostabu, jog daugumai jaunų „tūkstantmetininkų“ nelengva taupyti. Jaunesnių negu trisdešimt penkerių metų amerikiečių pečius 2017 m. slėgė dvigubai didesnės negrąžintos studijų paskolos, nei paskolų sumos, tekusios tai pačiai amžiaus grupei 2001 m. Per tą patį laikotarpį vidutinis grynasis jaunų amerikiečių kapitalas sumažėjo nuo 15 000 iki 10 400 dolerių.

			Bet nepamirškite, kad apibendrintus statistinius duomenis reikia vertinti labai atsargiai. Atminkite, kad tūkstantmečio kartos atstovai visame pasaulyje ir netgi konkrečiose šalyse, tokiose kaip JAV, labai skirtingi. Taigi įmonės, kurios nori prisivilioti šiuos žmones kaip klientus, privalo turėti šį esminį faktą omenyje, užuot tempusios juos ant to paties kurpalio. 2030 metais pasaulį formuos ne viena vientisa karta, bet įvairių tūkstantmečio kartos atstovų grupių, viena nuo kitos besiskiriančių išsilavinimu, pajamomis ir etnine kilme, sąveika.

			

			O KAS PAKEIS TŪKSTANTMEČIO KARTĄ?

			Mielai dalinuosi viena labai įdomia statistika. Kai kuriose šalyse 15–34 metų amžiaus žmonių skaičius ilgainiui mažės. Ypač tai pasakytina apie Kiniją, Japoniją ir Europą. Kituose regionuose, tokiuose kaip Pietų Azija, Artimieji Rytai ir Afrika, tokių žmonių daugės, ir ši tendencija išliks bent vieną ar dvi kartas. Minėtos tendencijos tiesiog atspindi šiandien gimusių kūdikių skaičių. Visgi Jungtinės Amerikos Valstijos nepriklauso nė vienai iš šių kategorijų. 2017 m. minėtai amžiaus grupei priklausė apie 90,4 mln. asmenų, ir prognozuojama, kad 2030 m. jų bus 89,5 mln. Taigi skaičius labai panašus, tačiau tai bus visiškai kitokie jaunuoliai. Paaiškinsiu, ką turiu omenyje. Ne kartą minėjau, kad imigracijos padarinių įvertinimas prilygsta ateities prognozavimui. 1980 m. apie 78 proc. 15–34 metų amžiaus JAV gyventojų buvo ne ispanakalbiai amerikiečiai, o 2030 m. jų bus mažiau negu pusė. JAV ir Europos jaunimas etniniu ir kalbiniu požiūriu taps kur kas įvairesnis. Be to, atminkime, kad migrantų šeimose paprastai gimsta daugiau kūdikių, taigi mūsų jaunimo įvairovė didės labai greitai, kur kas greičiau nei visos populiacijos. Asmenys, kuriuos šiandien vadiname „mažumomis“, po dešimties metų taps dauguma.

			Ši tendencija lems ir reikšmingus elgesio pokyčius. Taip jau yra, kad šiais laikais imigrantų vaikai labiau nei mūsų vaikai nori tuoktis, turėti nuosavą būstą ir automobilį. Tai – amerikietiškosios svajonės esmė. Dėl to atrodo, kad imigrantų vaikai savo kartoje yra tarsi atskira grupė. Jei tik tūkstantmečio kartos imigrantų vaikai vyraujančios gyvensenos neperims daug greičiau, nei ankstesnės imigrantų kartos, jauni amerikiečiai 2030 m. elgsis kitaip nei šiandienos jaunuoliai.

			Pagalvokime apie tai, kokią įtaką besikeičianti etnolingvistinė gyventojų struktūra turės dalijimosi ekonomikai – vienai įdomiausių naujų pasaulinių tendencijų. Apklausos rodo, kad ispaniškai kalbantys amerikiečiai, afroamerikiečiai ir iš Azijos kilę amerikiečiai labiau linkę naudotis pavėžėjimo programėlėmis ir dalijimosi būstu paslaugomis, nei daugumos atstovai. Tai logiška, jei atsiminsime perkamosios galios skirtumus.

			Kita svarbi tendencija – verslumas. Tikėtina, kad ispanakalbiai amerikiečiai bus labiau linkę dirbti savarankiškai arba kurti savo verslą nei bet kuri kita baltaodžių ir nebaltaodžių gyventojų grupė. Be to, ispanakalbiai verslininkai, kur kas dažniau negu kiti jų tautiečiai, visų pirma bendrauja anglų kalba. Ir nors aukštųjų technologijų įmonėse vis dar dirba nedaug ispanakalbių asmenų, tai irgi gali pasikeisti, nes vis daugiau šios etninės grupės atstovų renkasi universitetines ir doktorantūros studijas.

			Z kartos atstovų skaičių ir įvairovę nustatyti nesunku.

			Bet ar įmanoma nuspėti, kokia bus jų tapatybė ir kaip jie elgsis? Londone įsikūręs fondas „Varkey“, kuris tyrė šį klausimą pasauliniu mastu ir paskelbė atitinkamą ataskaitą, joje teigia, jog Z kartos tapatybę lems įvairios nelygybės apraiškos: nuo galimybių įgyti išsilavinimą ir nelygybės dėl lyties arba rasės iki migracijos bei didėjančių turtinių skirtumų. Be to, šiai kartai stipriausiai smogs pensijų sistemos krizė ir jai turbūt reikės mokėti daugiau mokesčių, kad jų tėvai bei seneliai galėtų naudotis jiems pažadėtomis lengvatomis. Tiesa, tai bus pirmoji jaunų suaugusiųjų karta, kuri visa gimė skaitmeniniame tinklų amžiuje. Pasak fondo „Varkey“ ataskaitos, „Z kartos atstovai augo naudodamiesi neribotomis kompiuterinių technologijų ir tinklų galimybėmis. Be to, kur kas labiau tikėtina, kad jie daugiau nei jų tėvai ir seneliai keliauja po įvairias šalis, turi draugų kitame pasaulio krašte ir pažįsta kitų religijų bei kultūrų atstovus. Per jų gyvenimą požiūris į įvairius socialinius klausimus – nuo tos pačios lyties asmenų santuokų iki translyčių asmenų teisių – ir juos reglamentuojantys įstatymai keitėsi tiesiog žaibiškai. Kita vertus, požiūris ir į lytį, ir į rasę, atrodo, ir toliau kelia ginčus.“

			Bet ar tokio požiūrio Z kartos atstovai laikosi visame pasaulyje? 2016 m. fondas „Varkey“ apklausė dvidešimt tūkstančių 15–21 metų amžiaus jaunuolių iš dvidešimties šalių. (Svarbu atminti, kad visi respondentai dalyvavo pasauliniame internetiniame tyrime, taigi į atranką pateko daugiausia geriau išsilavinę miesto jaunuoliai.) Apklausa parodė, kad didžiuma šios grupės atstovų laikosi pasaulinių, o ne savo šalies ar dar siauresnių vertybių, be to, respondentų nuomonės buvo panašios nepriklausomai nuo ekonominio išsivystymo lygio. Jaunuoliai daugiausia tolerantiškai vertino tokius klausimus kaip imigracija ir tos pačios lyties asmenų santuokos bei laikėsi panašaus požiūrio į nelygybę, klimato kaitą ir žodžio laisvę. Tyrime daroma išvada, kad šios kartos atstovai gali jaustis „pasaulio piliečiais“, ir jų požiūris priešingas šiuo metu visame pasaulyje plintančioms nacionalizmo nuotaikoms.

			

			SUDĖTINGI KARTŲ SANTYKIAI KINIJOJE

			Niekur pasaulyje kartų sąveika nėra tokia sudėtinga kaip Kinijoje. Ši ypatybė milžinišką ir labai įvairią šalį pavertė tokia patrauklia socialine laboratorija, kad Kinijai prireikė vos trisdešimties metų pasiekti tai, į ką Europa ir JAV žengė du ar tris šimtmečius. 1712 m. anglų išradėjas Thomasas Newcomenas sukonstravo pirmąjį garo variklį (jį vėliau ištobulino škotas Jamesas Wattas, taip pat pasiūlęs sąvoką „arklio galia“, kurią vėliau pakeitė kitas galios vienetas – vatas) ir taip įžiebė pramonės revoliuciją. Nuo jos pradžios Didžiajai Britanijai prireikė trijų šimtų metų, kad ji taptų tokia paslaugų ekonomika, kokia yra šiandien, ir tai įvyko tik po didelės sumaišties ir sukrėtimų. Jungtinės Amerikos Valstijos tą patį kelią nuėjo dvigubai greičiau. Tuo metu Kinijos agrarinė ekonomika tapo technologijų ir paslaugų ekonomika greičiau nei per dvi kartas.

			Dėl tokių sparčių ekonominių ir demografinių pokyčių 2030 m. Kinijoje gyvens apie 60 mln. mažiau 15–35 metų amžiaus žmonių negu 2020 m. ir apie 114 mln. daugiau vyresnių nei šešiasdešimties metų amžiaus asmenų. „Jei sakysime, kad išsivysčiusios Vakarų šalys po truputį žengia visuomenės senėjimo keliu, – pasakė Tiandzino municipaliteto Nankajaus universiteto demografė Yuan Xin, – tai Kinija juo juda šuoliais.“

			Vyresnio amžiaus kinų ateityje laukia daugiau problemų nei jų bendraamžių amerikiečių ne tik todėl, kad jų skaičius labai sparčiai auga, bet ir todėl, kad labai daug jaunų žmonių išvyko iš kaimo. Zhangas Fuminas ir Liu Xiuying – septyniasdešimties metų slenkstį peržengę sutuoktiniai. Jie gyvena Longwangtou – nedideliame kaime, kurį nuo Pekino skiria apie apie 1 300 km. Du jų sūnūs baigė universitetą ir persikėlė į sostinę. Tokius senstančius tėvus kaip Zhangas ir Liu demografai vadina „apleistais tėvais“. 2017 m. jie sulaukė pirmojo anūko ir nusprendė laikinai pagyventi su jaunesniojo sūnaus šeima – padėti auginti kūdikį, nors po kelių savaičių planavo vėl grįžti į savo kaimą. Valdžios atstovai mano, kad iš 215 mln. vyresnių nei šešiasdešimties metų Kinijos gyventojų 2015 m. maždaug 50 mln. gyveno toli nuo savo vaikų. 2030 m. šis skaičius gali beveik padvigubėti. „Didelė jaunų darbuotojų migracija iš Kinijos kaimų į miestus <…> atskyrė daugelį suaugusių vaikų nuo senstančių jų tėvų ir metė rimtą iššūkį tradiciniams šeimos narių tarpusavio pagalbos modeliams, – apibendrindama neseniai atliktą tyrimą pastebėjo etnografė Jieyu Liu. – Šias problemas dar labiau gilina tai, kad Kinijos kaimuose gyvenantys senyvi žmonės negauna valstybinių pensijų ir kitokios paramos, kuri prieinama miestiečiams.“

			Migracija į miestus taip pat keičia atokiuose Kinijos kaimuose gyvenančių tūkstantmečio kartos atstovų ateities perspektyvas. Jungtinėse Amerikos Valstijose ši karta daugiausia pasidalijusi pagal socialinę ir ekonominę padėtį, tuo tarpu Kinijoje ją sudaro kaimo ir miesto gyventojų grupės. Didžioji dalis Kinijos miestų jaunimo priklauso viduriniajai klasei arba yra turtingi, o dauguma kaimo jaunuolių skursta. Dar vienas svarbus skirtumas tas, kad Kinijos tūkstantmečio kartos atstovai savo bendraamžius amerikiečius lenkia pagal naudojimąsi skaitmeninėmis ir tinklų technologijomis, netgi atsižvelgus į jų perkamąją galią. Jie kur kas daugiau naudojasi skaitmeninėmis paslaugomis, aktyviau perka internete, už viską atsiskaito elektroniniu būdu ir, atrodo, nelabai jaudinasi dėl to, kaip gali būti panaudota jų asmeninė informacija. Nors turime nedaug susistemintų duomenų apie Kinijos tūkstantmečio kartos vertybes ir nuostatas, tačiau galime teigti, kad šiai kartai pačios svarbiausios saviraiškos vertybės (socialinė tolerancija, pasitenkinimas gyvenimu, viešoji saviraiška ir laisvės siekis), o modernizacija, turtas ir pažanga jiems ne tokie svarbūs kaip „vakariečiams“. Šie kinai tris kartus taupesni už savo bendraamžius amerikiečius (beje, tai pasakytina ir apie kitoms amžiaus grupėms priklausančius Kinijos gyventojus). Tai pagirtinas bruožas, turint omenyje, kad 2030 m. 25 proc. šioje šalyje gyvenančių žmonių peržengs šešiasdešimties metų slenkstį.

			

			SENIMO IR JAUNIMO ATEITIS

			Vienas iš kūrybiškų būdų atverti naujas kartų bendradarbiavimo galimybes yra stulbinama nestandartinė idėja įkurti „bendrabutį ir senelių namus“ – ilgalaikės pagyvenusių žmonių globos įstaigą, kurioje studentai galėtų taip pat gauti nemokamą kambarį, už kurį tam tikrą valandų skaičių per mėnesį turėtų rūpintis senoliais. Pirmieji tokie eksperimentai vykdomi Nyderlanduose – šioje šalyje vis atkakliau stengiamasi rasti išteklių, kurie leistų senjorams gauti pakankamai pelnyto rūpesčio ir dėmesio. „Galvojau ir apie kitą žmonių grupę, kuri ne itin turtinga – studentus“, – kalbėjo naujoviškų globos namų-bendrabučio direktorė Gea Sijpkes. Studentai padeda senjorams atlikti kai kuriuos kasdienius darbus ir tobulinti savo skaitmeninius įgūdžius. Pritraukus daugiau senjorų į tokio tipo įstaigas galima sumažinti jų vienatvės jausmą, kurį mokslininkai sieja su greitesniu pažintinių gebėjimų silpnėjimu, prastesne sveikata ir didesniu mirtingumu.

			Kartų analizę, nesvarbu, ar pramogai, ar siekiant užsidirbti, reikėtų atlikti labai atsargiai. Buvęs Kolumbijos universiteto Pedagogikos kolegijos vadovas ir vienas iš Woodrow Wilsono fondo vadovų Arthuras E. Levine pastebėjo, jog „skirtingų kartų paveikslai neretai stereotipiniai“. Jis mano, kad nuolat ieškodami skirtumų nebepastebime panašumų. „Nors tam tikri skirtumai egzistuoja, tačiau tarp ankstesnių kartų ir dabartinių studentų yra kur kas daugiau panašumų. Bet jei šiam klausimui nagrinėti parašytumėte knygą, ar ji būtų įdomi?“

			Kiekvieną kartą žmonijos istorijoje sudarė stebėtinai skirtingi žmonės. Mąstymas apie kartas, jų grupes ir pogrupius suteikia tam tikro analitinio griežtumo. Visgi šio skyriaus esmė platesnė. Jei manome, kad šiandien pažįstame tūkstantmečio kartą, tai nereiškia, kad taip pat gerai suprasime ją ir ateityje, nes ji tikrai keisis. Žengiant per skirtingus gyvenimo etapus kiekvienos kartos atstovų požiūris ir elgesys keičiasi. Šiandien gyvenantys vyresni nei šešiasdešimties metų žmonės skirsis, ir galbūt net labai, nuo ateityje gyvensiančių bendraamžių. Viena to priežastis susijusi ne tiek su konkrečiomis nagrinėjamomis kartomis, kiek su tuo, ką mums iš tiesų reiškia senatvė.

			Žurnalas Wired ir viena didžiausių pasaulyje farmacijos įmonių „Pfizer“ nusprendė bendromis jėgomis išsiaiškinti, ką senėjimas reikš ateityje. „Nors su senėjimu vis dar susiję daug neapibrėžtumo, – teigė „Pfizer“ medicininės strategijos vadovas Polas Vandenbroucke’as, – daugelis iš mūsų jau dabar gali imtis veiksmų ir užtikrinti, kad senatvė reikštų ne tik ilgą, bet ir laimingą gyvenimą.“ Galime tikėtis, kad medicina ir technologijos padės mums ir senstant išlikti sveikesniems, tačiau fizinė ir psichinė būklė daugiausia priklausys nuo mūsų pačių elgesio. Pateiksiu intriguojančią prognozę: „Tūkstantmečio kartos senoliai labai skirsis nuo kūdikių bumo kartos ir X kartos senolių. Atmetę stereotipus matome, kad ši karta išgyveno svarbų kultūrinį lūžį – jos atstovai nuo vaikystės naudojosi internetu. Taigi jų siekis nuolat būti prisijungus ir tuoj pat gauti norimą informaciją yra išskirtiniai bruožai, galintys užtikrinti sėkmę ir sulaukus senyvo amžiaus.“ Tūkstantmečio kartos atstovai iš tiesų gali tapti ta karta, kuri supras, kad ilgaamžiškumą lemia siekis visą gyvenimą išlikti sveikiems ir aktyviems, o didelis jų noras visada būti prisijungus gali padėti senatvėje išvengti atskirties. Pasak Vartotojų technologijų asociacijos fondo vykdomojo direktoriaus Stepheno Ewello, „tūkstantmečio kartos žmonės <…> iš tiesų stengiasi ruoštis ilgiau išlikti sveiki. Mes ne tik įgyvendiname jų idėjas, mes priimame jų idėjas ir jos tampa mūsų siekio sustiprinti bendruomenę dalimi.“

			Tūkstantmečio karta gyvens ilgiau negu ankstesnės kartos, todėl apibrėžti ir suvokti senjorų gyvenseną taip pat tampa kur kas svarbiau. Vykdant Stanfordo universiteto Ilgaamžiškumo centro projektą Sightlines nustatyta, kad „gerokai sumažėjo rūkančiųjų, bet padaugėjo sportuojančiųjų. Daugiau tūkstantmečio kartos atstovų, palyginti su anksčiau gyvenusiais bendraamžiais, turi draugų, kuriais gali pasikliauti sunkiu metu. Be to, palyginti su ankstesnėmis kartomis, didesnė jų dalis yra įgiję aukštąjį universitetinį išsilavinimą, o išsilavinimas – svarbiausias geros savijautos senatvėje veiksnys“. Visgi yra ir blogų žinių, ypač kalbant apie finansinį saugumą. Daugelis tūkstantmečio kartos žmonių išeis į pensiją neblogai apsirūpinę, tačiau maždaug tiek pat, o gal net daugiau, suaugę beveik visą gyvenimą patirs rimtų finansinių sunkumų. Panašų atskirų grupių turtinį pasiskirstymą stebime visame pasaulyje – šį klausimą nagrinėsime kitame skyriuje.

			

			

				
					1 Verslo žargonas, įvardijantis finansinius nuostolius. Juo buhalteriai apskaitos knygose žy-mi neigiamas sumas, t. y. nuostolius, o juodu rašalu teigiamas sumas, t. y. pelną. (Red. past.)

				

				
					2 Nustatytų įmokų pensinė sąskaita, leidžianti darbuotojams atidėti dalį savo uždarbio atsižvelgiant į mokesčių lengvatas. Pagal planą 401(k) uždirbti pinigai neapmokestinami tol, kol darbuotojas neišeina į pensiją, ir nuo to laiko jo pajamos dažniausiai esti mažesnės negu jam dirbant. (Red. past.)

				

			

		
	
		
			
TREČIAS SKYRIUS

			

			Koja kojon su singhais ir wangais

			

			SENOJI VIDURINĖ KLASĖ, NAUJOJI VIDURINĖ KLASĖ IR KOVA DĖL DĖMESIO

			

			Priklausyti vidurinei klasei reiškia ne tik gauti tam tikro lygio pajamas, bet ir atitinkamai jaustis.

			– MARGARET HALSEY, AMERIKIEČIŲ RAŠYTOJA

			

			2009 m. Indijos ekonomika suklestėjo. Tais metais dešimtys milijonų žmonių pakilo iš skurdo, ir šalyje ėmė formuotis vidurinė klasė. 1945 m. įsikūrusi bendrovė „Tata Motors“ buvo didžiausia Indijos automobilių gamintoja, jokiu būdu nenorėjusi prarasti lyderystės. Siekdamas dar labiau įsitvirtinti rinkoje, „Tata“ grupės įkūrėjo proanūkis Ratanas Tata pristatė naują automobilio modelį „Tata Nano“ – visiškai paprastą transporto priemonę su vos 634 cm3 varikliu, kurioje net nebuvo kondicionieriaus. „Sumanymas sukurti šį automobilį gimė prieš kelerius metus, man stebint dviratėmis transporto priemonėmis važiuojančias šeimas. Dažniausiai prie vairo sėdėdavo tėvas, priešais jį – vienas mažas vaikas, o už nugaros – žmona su kūdikiu, – pasakojo Ratanas Tata. – Ėmiau klausti savęs, galbūt vertėtų pasiūlyti jiems saugią ir nebrangią transporto priemonę, kuria tokia šeima galėtų naudotis bet kokiu oru. Šis projektas buvo pavadintas vieno žmogaus svajone, ir jis iš tiesų toks buvo.“ Įgyvendindama vadovo viziją, bendrovė daug investavo ir pastatė gamyklą, pajėgią per metus pagaminti net 250 000 naujų automobilių. Pirmąsias tris „Tata Nano“ Ratanas Tata pirkėjams pristatė asmeniškai. Pasak leidinyje Economic Times tuo metu pasirodžiusios žinutės, pirmąjį tokį automobilį įsigijęs penkiasdešimt devynerių metų muitinės pareigūnas Ashokas Raghunathas Vichare iš Mumbajaus buvo „labai laimingas“ ir tuoj pat nuvažiavo jo pašventinti į netoliese esančią hinduistų šventyklą. Antrąją transporto priemonę nusipirko dvidešimt devynerių metų banko darbuotojas Ashishas Balakrishnanas, nekantravęs nuvykti prie naujojo 5,63 km ilgio tilto „Bandra-Worli Sea Link“ Mumbajuje. „Tai pirmasis mano automobilis, – pasakojo jaunuolis. – Sprendimą jį įsigyti visų pirma lėmė kaina.“ „Tata Motors“ tikėjosi, kad toks požiūris liudija besiformuojančios Indijos vidurinės klasės norą atsisakyti dviračių ir motociklų, kaip tai padarė aštuoniasdešimt dvejų metų buvęs Mumbajaus policijos komisaro padėjėjas, į „Nano“ pakeitęs savo motorolerį.

			Visgi bendrovės lūkesčiai neišsipildė. Vartotojai pradėjo pirkti ne „Nano“, o „Suzuki“, „Hyundai“, „Toyota“ ir kitų užsienio gamintojų automobilius. Reklaminiuose skyduose perskaitę, kad „Nano“ – pigiausi automobiliai pasaulyje, pirkėjai ėmė sieti juos su vargšais. Įmonei taip niekada ir nepavyko įvykdyti šio modelio pardavimo planų. „Visuomenė ėmė laikyti „Tata Nano“ būtent pigiausiu automobiliu ir, deja, mes patys – ne aš, bet mūsų įmonė – būtent taip jį reklamavome, – pripažino Tata. – Manau, tai buvo nesėkmė.“

			„Nano“ įeis į verslo istoriją kaip viena apmaudžiausių visų laikų įmonių klaidų. „Man nepatinka, kaip žmonės vertina „Nano“, ir tai susiję su įvaizdžiu, – aiškino dvidešimt dvejų metų kompiuterių specialistas Shushankas Sharma. – Į darbą važiuoju motoroleriu. Jeigu noriu pabendrauti su draugais arba susitikti su mergina, tada renkuosi automobilį. Visgi verčiau sėdėčiau namie, negu sėsčiau prie „Nano“ vairo.“

			Tokiose besiformuojančiose rinkose kaip Indija gimstanti vidurinė klasė labai ambicinga. Užuot žvelgusi pirmyn, žvalgydamasi atgal, „Tata Motors“ sukūrė produktą, kuris neatitiko šios naujos visuomenės klasės požiūrio, todėl bendrovei nepavyko išnaudoti, rodos, puikios rinkos galimybės. Automobilių gamintojai nesuprato, kad singhai siekė išlaikyti vidurinės klasės statusą ir nebūti prastesniems nei kaimynai.

			Palyginimui panagrinėkime kitą pavyzdį – kaip sėkmingai Indijos rinkoje įsitvirtino Amerikos lauko kepsninių gamintojas „Weber-Stephen Products LLC“. Ar sugebėtumėte išspręsti tokį uždavinį: įsiūlyti lauko kepsnines šalyje, kurioje žmonės faktiškai nevalgo jautienos ir kiaulienos, o vyrai tradiciškai negamina maisto?

			Įmonė „Weber-Stephen“ buvo įkurta 1893 m. ir tada vadinosi „Weber Bros. Metal Works“. XX a. šeštojo dešimtmečio pradžioje vienos Čikagos lakštinio metalo gamybos įmonės bendrasavininkis George’as Stephenas vyresnysis ieškojo idėjų, kaip patobulinti šašlykinę, kurią naudojo maistui gaminti lauke. Verslininkas įsivaizdavo kur kas praktiškesnę kepsninę, sudarytą iš dviejų metalinių pusrutulių: apatiniame deginamos anglys, o viršutinis tarnauja kaip dangtis. Ir pataikė į dešimtuką. Norėdamas dar labiau patobulinti savo išradimą, Stephenas suvienijo jėgas su „Weber Bros.“, ir šiandien kiaušinio formos kepsninės stovi daugybės amerikiečių kiemuose. Įmonė nemažai prisidėjo prie to, kad maisto gaminimas lauke virstų Amerikos kultūros dalimi. „Tradicija kepti mėsą ant nekaitrios, netiesioginės liepsnos metams bėgant taip paplito, – rašė Natasha Geiling svetainėje Smithsonian.com, – kad maisto gaminimas kepsninėje tapo savotiška popkultūra, pagimdžiusia televizijos laidas, keliones po istorines vietas ir net tokius naujus mišrius patiekalus kaip ant grotelių kepti tãkai.“

			2010 m., t. y. maždaug po poros metų nuo nelaimėlio „Tata Nano“ pasirodymo, „WeberStephen“ nusprendė savo pusėn palenkti ir Indijos vidurinę klasę. Vadovauti produkto pristatymui šioje šalyje buvo pasamdytas Sivakumaras Kandaswamy’is (pramintas Siva). Kandaswamy’is suprato, kokius sunkumus teks įveikti, todėl suburtai komandai pavedė išnagrinėti Indijos ir JAV kultūrinius skirtumus. Taip kepsninių pardavėjai sužinojo praktiškai viską apie tai, ką naujosios Indijos vidurinės klasės atstovas mano apie maistą ir maisto gaminimą. Be to, jie suprato, kad tradicinės nuostatos ir įpročiai gali pasikeisti, nes vis daugiau žmonių kilo socialiniais laiptais ir pradėjo žiūrėti užsienio filmus bei televizijos laidas. Kaip pastebėjo Atlantoje įsikūrusios įmonės „Top Right Partners“ konsultantas Dave’as Suttonas, per kelerius metus „Indijoje įsigalėjo lauko kepsnių kultūra“. „Licencija griliui: Indija renkasi lauko kepsnius“ skelbė 2011 m. laikraštyje Times of India pasirodžiusio straipsnio antraštė. „Galbūt manėte, kad tandūrui ištikimiems indams kepsninė pasirodys pernelyg amerikietiška? – rašoma straipsnyje. – Visgi paaiškėjo, kad kepsnines renkasi vis daugiau ir daugiau Indijos miestiečių, ypač tose vietose, kur gyvena daug į tėvynę grįžusių Indijos diasporos atstovų: Bangalore, Punoje, Guargone ir kai kuriose Mumbajaus dalyse.“ Įmonė „Weber-Stephen“ suprato, kad Indijos vartotojai pradės vertinti gaminimo kepsninėje teikiamą malonumą. Pasak pačios bendrovės pranešimų, ji „padeda vartotojams gauti daugiau funkcinės ir emocinės naudos, teikdama patarimų, priemonių ir pasiūlydama vietiniam skoniui pritaikytų receptų“. Netrukus indų šeimos kepsninėje jau gamino įvairiausius produktus, nuo anksčiau tandūre keptos vištienos iki kebabų. Taip įvyko todėl, kad „WeberStephen“ Indijos rinkos sudėtingumą vertino ne kaip kliūtį, o kaip galimybę.

			

			Graikų filosofas Aristotelis kartą yra pasakęs, kad „politiniu požiūriu tobuliausia bendruomenė ta, kurioje vidurinė klasė gausesnė už kitas klases ir jas kontroliuoja“. Vidurinė klasė iš tiesų yra šiuolaikinės visuomenės ir ekonomikos pagrindas. Pažangus XX a. pradžios Amerikos reformatorius Louisas D. Brandeisas kartą įžvalgiai pastebėjo, kad „mes savo šalyje galime turėti arba demokratiją, arba daug turto, sutelkto kelių asmenų rankose, bet negalime turėti abiejų šių dalykų“. Vis dėlto ilgą laiką JAV ir Vakarų Europai pavyko išlaikyti trapią pusiausvyrą, tuo tarpu milžiniškas pasaulio ekonomikos sukuriamas turtas daugiausia priklausė Amerikos ir Europos vidurinėms klasėms.

			Dabar to nebėra.

			Nors vidurinės klasės amerikiečiai ir europiečiai vis dar turtingiausi pasaulyje, jų turtas nebedidėja, o statusas menksta. Kita vertus, vidurinės klasės gretas besiformuojančiose rinkose kasmet papildo daugiau nei šimtas milijonų žmonių, esamų šios klasės atstovų pajamos taip pat sparčiai auga. Jie kyla, o mes smunkame.

			5 paveikslėlyje parodytas vidurinės klasės atstovų perkamosios galios pasiskirstymas skirtinguose pasaulio regionuose. Pasauliniu mastu vidurinei klasei priklauso asmenys, per dieną gaunantys 10–100 JAV dol. pajamų. Keturių asmenų šeimai tai apytiksliai užtikrina 15 000–150 000 JAV dol. metines pajamas.

			Šiuo metu didžioji dalis pasaulio vidurinės klasės gyvena Jungtinėse Amerikos Valstijose ir Europoje, tačiau iki 2030 m. daugiau nei pusę pasaulio vartotojų perkamosios galios (atsižvelgiant į infliaciją) perims Kinija, Indija ir likusi Azijos dalis (išskyrus Japoniją). Nuo XX a. trečiojo dešimtmečio, kai besiplečiančios Amerikos vidurinės klasės poreikius tenkino tokie verslo milžinai kaip „General Motors“ ir „Sears“, iki antrojo naujojo tūkstantmečio dešimtmečio, kuriame karaliauja „Alphabet“ ir „Amazon“, vartojimo žemėlapis iš esmės pasikeitė.

			
				[image: 5 paveikslas]
				5 pav.
			
			Tam tikrų vartojimo sričių „svorio centras“ persikels į Aziją net nesulaukus 2030 m. Pažvelkime, pavyzdžiui, į elektroninės prekybos rinkoje dominuojančią Kiniją. Vienišių diena3, per kurią daugiausia perkama internetu, 2017 m. atnešė 25 mlrd. JAV dolerių pajamų, o Kibernetinio pirmadienio prekybos apyvarta Jungtinėse Amerikos Valstijose pasiekė vos 7 mlrd. dolerių. Dar viena sritis – azartiniai lošimai. Metinės bendrosios lošimų pajamos Kinijos pietuose esančiame Makau pusiasalyje sudarė 33 mlrd. JAV dol. – kur kas įspūdingesnis skaičius, palyginti su 7 mlrd. dolerių Las Vegase.

			Visgi tendencijos rodo, kad Kinijos vidurinė klasė didžiausią perkamąją galią pasaulyje išlaikys ne ilgiau kaip vieną ar porą dešimtmečių. 2030 m. dėl savo augimo potencialo patraukliausia besiformuojančia rinka taps Indija – šalis, kurios dauguma gyventojų jauni ir vis geriau išsilavinę.

			

			NUO PONIOS BOVARI IKI SIMPSONŲ

			Europos ir JAV politikai bei verslininkai tariasi puikiai pažįstantys vidurinės klasės atstovus. Būtent politikai ir verslininkai aktyviai prisidėjo formuojantis šiai didžiulei grupei žmonių, kurie nėra nei turtuoliai, nei vargšai. Taigi valdžios ir verslo atstovai siekė tenkinti vidurinės klasės poreikius siūlydami nebrangias prekes, užtikrindami nedidelę infliaciją ir politinį stabilumą. Vidurinė klasė tapo rinkos ekonomikos varikliu. O kadangi didžiąją dalį ekonominės veiklos skatina būtent vartojimo prekių ir paslaugų platinimas bei pardavimas, nė viena išsivysčiusi šalis negali be minėtos klasės išsiversti. Tai lėmė ir sąvokų „vartotojų pasitikėjimas“, „vartotojų kainų indeksas“ bei „vartojimo kreditas“ populiarumą. Jeigu vartotojai neišlaidauja, visa ekonomika ima stoti, o valdantieji pralaimi rinkimus.

			Dabartinė vidurinės klasės apibrėžtis buvo suformuluota 1913 m. Didžiosios Britanijos vyriausybės ataskaitoje – tai žmonės, nepriklausantys nei visuomenės elitui, nei darbininkų klasei. Šis augantis „aukso vidurys“ lėmė visą dabartinę Vakarų civilizacijos istoriją. Visgi abiejose Šiaurės Atlanto pusėse didėjant nelygybei, vidurinė klasė pradeda mažėti.

			Beje, kiek anksčiau priklausomybė vidurinei klasei buvo laikoma tam tikra pereinamąja būsena. Charlesas Dickensas, XIX a. Anglijos gyvenimą pažinojęs geriau už daugumą amžininkų, teigė, kad „nors mes nuolat giriamės [vidurine klase] kaip saugumo garantu, tačiau iš tiesų ji tėra varganas aukštesnės klasės apsiaustas“. 1937 m. kitas įžvalgus britų gyvenimo stebėtojas, George’as Orwellas, savo knygoje Kelias į Vigano molą (Road to Wigan Pier) rašė: „mes <…> skęstanti vidurinė klasė – privačios mokyklos mokytojas, pusalkanis laisvai samdomas žurnalistas <…> klerkai, valstybės tarnautojai, komersantai ir triskart bankrutavęs miestelio galanterininkas, galime lengvai nugrimzti į darbininkų klasę, kuriai ir taip priklausome. Ir tikriausiai kai ten pateksime, nebus taip baisu, kaip galvojome, nes juk ir taip neturime ko prarasti.“

			Ekonominiu požiūriu vidurinė klasė yra patogaus gyvenimo sinonimas. „Komfortas atėjo kartu su vidurine klase“, – rašė britų meno kritikas Clive’as Bellas. Ekonomistai priklausymą vidurinei klasei apibrėžia kaip gaunamas didesnes pajamas, nei reikia būtiniausioms išlaidoms, maistui, būstui ir išsilavinimui padengti. Vidurinės klasės vartotojai ima hipotekos paskolas, norėdami įsigyti nuosavą būstą, perka daugybę patogių buitinių prietaisų, vyksta atostogauti, leidžia vaikus į geras mokyklas ir planuoja, ką veiks išėję į pensiją. Kitaip tariant, priklausymas vidurinei klasei reiškia (ar bent jau anksčiau reiškė) tam tikrą ekonominį saugumą, kai nereikia gyventi nuo atlyginimo iki atlyginimo.

			Nors apibūdinti vidurinę klasę pagal gaunamas pajamas gana patogu, tačiau tokia apibrėžtis gali ištrinti skirtumus tarp, pavyzdžiui, slaugytojos ir santechniko arba smulkaus verslo savininko ir buhalterio – visi šie asmenys pagal pajamas gali priklausyti tai pačiai socialinei klasei, tačiau jų išsilavinimas ir karjera labai skiriasi. Nors paprastai manoma, kad duris į vidurinę klasę atveria aukštasis išsilavinimas, visgi nemažai jos atstovų tokio išsilavinimo nėra įgiję.

			Tiesą sakant, vidurinė klasė – kur kas daugiau, nei tik tam tikra ekonominė padėtis ar išsilavinimas. „Priklausyti vidurinei klasei reiškia ne tik gauti tam tikro lygio pajamas, bet ir atitinkamai jaustis“, – rašė sąmojinga amerikiečių rašytoja Margaret Halsey. Kitaip tariant, priklausymas vidurinei klasei yra ir pajamos, ir tam tikra socialinė bei psichologinė savivoka. Vidurinės klasės atstovų mąstyseną puikiai apibūdino prancūzų rašytojas Gustave’as Flaubert’as savo romane Ponia Bovari (1856 m.) – jame rašoma apie moterį, kuri jautėsi įkliuvusi į vidurinės klasės spąstus. „Vidurinė klasė keistoka, – tvirtino kita žymi rašytoja, J. K. Rowling. – Ji ir geriausiai pažįstama, ir labiausiai pretenzinga – būtent todėl ji tokia įdomi.“ Vidurinė klasė – tai ne tik siekiai, bet ir noras pasirodyti prieš kitus – tokia pagrindinė Arthuro R. Momando komiksų Neatsilikime nuo džonsų (Keeping Up with the Joneses) tema. Ši serija 1913–1938 m. buvo kasdien papildoma naujais komiksais – būtent tada, kai pradinį Amerikos vidurinės klasės suklestėjimą pakeitė didžiausias nuosmukis per Didžiąją depresiją. Nors varžymasis dėl padėties visuomenėje toks pat senas reiškinys, kaip ir pati organizuota visuomenė, XX a. stiprėjant vidurinei klasei jį papildė nauji aspektai. „Smitams patinka nauja pjesė – džonsai irgi eina jos pažiūrėti ir vėliau kartoja smitų vertinimą“, – 1901 m. rašė Markas Twainas savo esė „Kukurūzų paplotėlio nuomonė“.

			O dabar persikelkime į ateitį, kurioje mūsų laukia animacinis serialas „Simpsonai“. Šio serialo veikėjai – Simpsonų šeima – turi nuosavą namą ir gyvena kvartale, kuriame daugiausia įsikūrę mažų įmonių savininkai bei specialistai, tėvas bando įvairius „nejuodus“ darbus, motina rūpinasi namais, šeima vyksta atostogauti, taupo vaikų studijoms, turi augintinių ir pan. Visgi tik 6 sezono 23-ioje serijoje Homeris Simpsonas prisipažįsta priklausąs vidurinei klasei. Tiesą sakant, jis tiesiog parodė algalapį, pagal kurį galima apskaičiuoti, kad šis veikėjas per metus uždirba 37 000 JAV dolerių – 2016 m. tai atitiko vidutinių pajamų kategoriją.

			Vidurinė klasė nepaprastai didelė ir plati, todėl nenuostabu, jog jos atstovų vertybės labai skiriasi. Istoriškai susiklostė, kad su šia klase siejamos tokios sąvokos kaip padorumas, stabilumas, deramas elgesys ir garbingumas. Šias savybes ypač taikliai apibūdino amerikiečių romanistė ir dramaturgė Gertrude Stein: „Tiesiog manau, kad vidurinės klasės idealai, kurie skatina žmones būti jautriems, garbingiems, sąžiningiems ir patenkintiems, kad šie vengtų perdėto emocingumo ir puoselėtų ramybę, patrauklūs ir man, trumpai tariant, tai darnaus šeimos gyvenimo ir garbingo verslo idealai.“

			Kita vertus, vidurinė klasė neretai siejama su konformizmu, o tyrimai atskleidžia, kad šios klasės atstovams būdingas didesnis nerimas dėl savo padėties, nei aukštesnės ar žemesnės klasės atstovams. Pasak Damono J. Philipso iš Kolumbijos universiteto ir Ezros W. Zuckermano iš Masačusetso technologijos instituto, „konformizmas didėja tada, kai asmenys vertina savo priklausomybę grupei, tačiau joje jaučiasi nesaugiai“. Aukštą padėtį visuomenėje užimantys asmenys paprastai jaučiasi užtikrinti, todėl jiems nebūtina prisitaikyti, o žemųjų visuomenės sluoksnių atstovai „drąsiai prieštarauja priimtai praktikai, nes patiria atskirtį, kad ir ką darytų“. Kita vertus, esantys visuomenės viduryje jaučia spaudimą prisitaikyti tiek norėdami pakilti socialiniais laiptais, tiek baimindamiesi nuslysti žemyn.

			Be to, nepamirškime, kad vidurinės klasės elgesys nėra toks dorybingas, kaip bandoma tvirtinti. Vienas svarbiausių skirtumų tarp vidurinės klasės ir darbininkų klasės atstovų – pirmųjų individualizmas ir antrųjų bendruomeniškumas. „Visuomenės vidurio“ atstovas auklėjamas pabrėžiant individualų pasirinkimą ir nepriklausomybę, o klasikinis darbininkų klasės etosas susijęs su solidarumu ir tarpusavio priklausomybe. Pasirodo, kad neetiškas elgesys dažniau pasitaiko būtent vidurinėje klasėje, o prosocialus ir altruistinis elgesys būdingas darbininkams. Leidinyje Proceedings of the National Academy of Sciences paskelbtas tyrimas atskleidė, jog „aukštesnei klasei priklausantys asmenys vairuodami dažniau linkę pažeisti taisykles, palyginti su žemesnės klasės atstovais <…> be to, jie dažniau elgiasi neetiškai priimdami sprendimus <…> kėsinasi į kitiems priklausančias vertybes, <…> meluoja derybose, <…> sukčiauja, tikėdamiesi padidinti tikimybę laimėti apdovanojimą, <…> ir pritaria neetiškam elgesiui darbe“.

			Šiuo metu JAV ir Europos vidurinės klasės atstovai – tikra mįslė. Nors jiems būdingas padorumas, sąžiningumas ir garbingumas, tie patys žmonės dėl savo individualizmo, pretenzingumo ir siekio prisitaikyti taip pat linkę elgtis neetiškai. Negana to, juose susikaupę nemažai ir nusivylimo bei pykčio, kuriuos paskatino dėl pasaulinės ir vidaus ekonomikos stagnacijos pablogėjusi padėtis.

			

			VISATOJE MES NE VIENI

			Zhou Yuanyan gimė Vidinės Mongolijos regione (Kinijoje). Vėliau ji persikėlė į kaimą, esantį ties šeštuoju Pekino aplinkkeliu, ir pusantros valandos kasdien važinėdavo į miestą, kuriame pradžioje dirbo padavėja, o vėliau – nekilnojamojo turto agente. Finansinei padėčiai gerėjant, mergina kartu apsigyventi pasikvietė savo motiną, ir dabar jos abi mėgaujasi komfortu, kurį suteikia naujas darbas, gyvenimo būdas ir padėtis visuomenėje. „Šiek tiek padidinau savo komisinį atlyginimą <…> todėl galėjome jau du kartus persikelti“, – pasakojo Zhou leidiniui Financial Times. Tikėtina, kad 2030 m. Kinijos vidurinę klasę papildys dar 400 milijonų panašių į šią merginą žmonių.

			Dar viena vidurinė klasė pamažu formuojasi už tūkstančių kilometrų – kai kuriose Afrikos šalyse ir miestuose. „Aš labai, labai, labai jaudinuosi“, – pasakė dujų turbinų operatorius Johnas Monday’us, kurį draugas nufotografavo priešais prekybos centrą Vario mieste, turtingame Nigerijos naftos regione. Pasak laikraščio New York Times, Monday’us į naująjį prekybos centrą važiavo daugiau nei tris šimtus kilometrų. „Vidurinės klasės atstovas gali ateiti į šį prekybos centrą ir jaustis savo vietoje“, – pasakė vyras. Penktos pagal dydį Nigerijos finansų grupės „Access Bank“ filialo vadovai, išgirdę mane kalbant apie prognozes 2030 metams, apskaičiavo, kad šiandien vidurinei klasei priklauso daugiau nei 10 procentų iš maždaug 200 mln. Nigerijos gyventojų, ir šis skaičiaus kasmet paauga apie 1,5 mln.

			Nors palyginti su Kinija arba Indija Afrikos vidurinės klasės vartotojų rinka vis dar maža, ji nuolat plečiasi. Neseniai paskelbtoje „Deloitte“ ataskaitoje teigiama, kad tą daugiausia lemia gyventojų skaičiaus augimas, taip pat didėjanti jų perkamoji galia, urbanizacija ir technologijų taikymas. Apklausų duomenimis, nuo ketvirtadalio iki pusės vartotojų, gyvenančių tokiose didžiausiose Afrikos šalyse kaip Nigerija, Pietų Afrikos Respublika, Egiptas ir Kenija, mano, kad jų gyvenimas per penkerius metus pagerėjo. Šie žmonės jau gauna daugiau pajamų, nei reikia būtiniausioms išlaidoms padengti, todėl nori pirkti žinomų gamintojų prekes ir yra pasirengę mokėti daugiau, kad neatsiliktų nuo naujausios mados ar tendencijų. Kokybė tampa svarbesnė už kainą, o pirmenybė teikiama tarptautiniams prekių ženklams. Nors šiuo metu rinkoje vyrauja Amerikos ir Europos gamintojų prekės, jau netrukus joje įsitvirtins ir vietiniai verslininkai bei įmonės.

			Tiesą sakant, pelno nesiekiančios organizacijos „Brand Africa“, kuri rūpinasi vieningu Afrikos įvaizdžiu tarptautiniu mastu, duomenimis, šimtas šiame žemyne mėgstamiausių prekių ženklų kilę iš dvidešimt aštuonių skirtingų šalių, tarp kurių yra ir aštuonios Afrikos šalys. Dvidešimt keturi prekių ženklai iš šimto geriausiųjų yra amerikietiški, o septyniolika – afrikietiški. Plečiantis „juodojo“ žemyno vartojimo prekių rinkoms, į priekį išsiverš ir daugiau Afrikos prekių ženklų.

			Norint suprasti tokių kylančių rinkų kaip Kinija ar Nigerija vidurinę klasę, būtina įvardyti, kuo ji skiriasi nuo senosios JAV, Europos ar Japonijos vidurinės klasės. Visų pirma, „senoji“ vidurinė klasė išlieka tokia pati jau daugelį kartų, o gimstanti vidurinė klasė – tai nauji pinigai. Ir nors vidutinės pajamos vienam vidurinės klasės atstovui Jungtinėse Amerikos Valstijose, Europoje arba Japonijoje maždaug tris kartus didesnės už vidurinės klasės atstovo iš Kinijos, Indijos ar kitų besiformuojančių rinkų pajamas, pirmosios jau kurį laiką neauga. Tai, kad senųjų ir naujųjų šalių vidurinės klasės atstovai priklauso skirtingoms kartoms ir gauna skirtingas pajamas, lėmė, jog besiformuojančių šalių vidurinės klasės vartotojai kur kas ambicingesni.

			

			KODĖL „IPHONE“ TOKS, KOKS YRA

			Telefonas „iPhone“ – geidžiamiausia XXI a. pradžios vidurinės klasės vartotojų prekė. Tai ne tik telefonas, bet ir kalendorius, interneto naršyklė, fotoaparatas, skaičiuotuvas, žibintuvėlis, muzikos ir vaizdo įrašų grotuvas, elektroninių knygų skaityklė ir daugybė kitų dalykų, sutalpintų viename itin universaliame ir lengvai valdomame įrenginyje, kuris savo skaičiavimo galia pranoksta „Apollo“ misijos kompiuterį ar išgalvotą kalbantį superkompiuterį HAL iš filmo 2001 m. kosminė odisėja.

			
				[image: 6 paveikslas]
				6 pav.
			
			Mano iPhone jutiklinis ekranas tiesiog nuostabus. Tačiau atidžiai pažiūrėkite į telefono pakuotę (6 pav.).

			Ženklas FCC reiškia, kad gaminys atitinka Federalinės ryšių komisijos (JAV valstybinės įstaigos) nustatytus techninius ir saugos standartus, o CE – kad jis atitinka panašius standartus, taikomus Europos Sąjungoje parduodamoms prekėms. Kodėl kalbame tik apie Jungtines Amerikos Valstijas ir Europą, o ne apie kitas šalis ar ekonomines sąjungas? Nes minėtos dvi rinkos šiuo metu pačios didžiausios. Dar XX a. devintojo dešimtmečio viduryje, prieš Europai tampant vieninga (ir antra pagal dydį) rinka, kokia ji šiandien, ant elektroninių gaminių būtumėte radę tik ženklą FCC. Kitaip tariant, didžiosios rinkos diktuoja savo žaidimo taisykles vien todėl, kad yra didelės ir įtakingos. Įmonėms, norinčioms atsiriekti savo pyrago dalį, nelieka kitos išeities, kaip tik laikytis atitinkamų vyriausybių nustatytų taisyklių.

			Visgi 2030 m. didžiausiomis vartotojų rinkomis taps Kinija ir Indija. Esu pasiruošęs lažintis iš viso savo pensijos fondo, kad tada šalia ženklų FCC ir CE ant mūsų išmaniųjų telefonų bus galima rasti Kinijos ar net Indijos reikalavimų atitikties patvirtinimą.

			Atskirose šalyse auganti vidurinė klasė technologijų konkurenciją pasaulyje keičia ir kitais būdais. Pagalvokime apie patentus.

			JAV Konstitucijos I straipsnyje Kongresui suteikiami įgaliojimai „skatinti mokslo ir naudingo meno pažangą, ribotą laiką užtikrinant autoriams ir išradėjams išskirtines teises į atitinkamus jų rašytinius veikalus bei išradimus“. Minėtas išradėjų teises gina patentai, kurie gali būti taikomi naujam vaistiniam preparatui, mechaniniam prietaisui ar sudėtinei medžiagai. Jungtinėse Amerikos Valstijose patentas išimtines teises suteikia dvidešimčiai metų. Ne vieną dešimtmetį JAV patentų ir prekių ženklų biuras buvo svarbiausia pasaulio agentūra, užtikrinanti išradimų apsaugą, ir šį titulą ji greičiausiai išsaugos dar kurį laiką. Tačiau nors 2016 m. Jungtinėse Valstijose buvo pateikta tris kartus daugiau patentų paraiškų nei 1995 m., Indijoje per tą patį laikotarpį pateiktų paraiškų skaičius išaugo septynis kartus, o Kinijoje – net septyniasdešimt du kartus. Augant Kinijos ir Indijos įtakai, stiprėja ir naujų produktų bei išradimų patentavimo kultūra.

			

			AR VIDURINIŲ KLASIŲ KOVA NEIŠVENGIAMA?

			Baldų gamintoja „Hooker“ siūlo pačius įvairiausius baldus – nuo lovų rėmų ir spintelių iki sofų ir fotelių. 1925 m. ketverių metų Clyde’as Hookeris jaunesnysis, patraukęs garinio švilpuko virvelę, paskelbė pirmąją įmonės darbo dieną. Ši įmonė buvo įsteigta prieš metus Martinsvilyje, Virdžinijoje, mažiau nei už 16 kilometrų nuo Šiaurės Karolinos, kuri vėliau tapo Amerikos baldų pramonės širdimi. Kelis dešimtmečius šis ekonomikos sektorius augo, tačiau XX a. paskutiniajame dešimtmetyje pigių baldų importas iš Meksikos ir kitų šalių pradėjo kišti koją regiono gamintojams. „Mūsų klientai vis dažniau atsisakydavo pirkti vietinius baldus“, – pasakė „Hooker“ valdybos pirmininkas ir generalinis direktorius Paulas Tomsas. Įmonė buvo priversta uždaryti penkias gamyklas, o darbuotojų skaičius joje sumažėjo iki dviejų šimtų, t. y. net 90 procentų. Bendrai paimta, visa Šiaurės Karolinos baldų pramonė prarado apie 60 proc. darbo vietų. „Tai buvo geri, darbštūs žmonės, kurie darė viską, ko jų paprašydavome, taigi jie neteko darbo ne dėl savo kaltės. Kito pasirinkimo tiesiog nebuvo. Turėjome pardavinėti baldus pigiau nei už savikainą.“ Tuo pačiu metu Kinijos baldų pramonė klesti ne tik dėl eksporto, bet, labiausiai, dėl sparčiai augančios paklausos šalies viduje, kurią kuria vidurinė gyventojų klasė.

			Tai, kad vidurinės klasės turtas išsivysčiusiame pasaulyje ir besivystančiose šalyse atitinkamai mažėja arba auga, lems politinę bei ekonominę tikrovę 2030 m. ir vėliau. Džonsams bus labai sunku neatsilikti nuo singhų ir wangų įvairiausiose srityse. „Vidurinė klasė skirtingose pasaulio vietose arba auga, arba menksta, jos atstovai gali būti kupini optimizmo arba varginami nerimo, turtėti arba skursti, dalyvauti politiniame gyvenime arba iš jo trauktis“, – teigė žurnalistas ir redaktorius Clive’as Cookas. O ar skirtingų pasaulio šalių vidurinės klasės tarpusavyje nekonkuruoja dėl darbo vietų ir klestėjimo? Jei taip, konkurencija gali tapti nesąžininga, o tada rinkėjai ims balsuoti už tokias nepaprastąsias priemones kaip protekcionizmas.

			2015 m. sociologinių tyrimų organizacija „Pew Research Center“ paskelbė, kad bendras neturtingų ir turtingų namų ūkių skaičius Jungtinėse Amerikos Valstijose pirmą kartą per dvi kartas viršijo vidurinės klasės namų ūkių skaičių. 1971 m. šalyje gyveno 80 mln. vidurinės klasės šeimų (ir 52 mln. šeimų priklausė arba aukštesnei, arba žemesnei klasei). 2015 m. vidurinės klasės šeimų buvo 120,8 mln., o kitoms grupėms priklausė 121,3 namų ūkių. Aristotelis tikriausiai vartosi karste. Houmeris Simpsonas, tapęs puikia Amerikos vidurinės klasės sąstingio iliustracija, per pirmuosius tris serialo dešimtmečius išbandė beveik du šimtus skirtingų darbų, tačiau taip ir nepakilo karjeros laiptais. Per šešis šimtus serijų jo ekonominė padėtis nė kiek nepagerėjo.

			Dėl negerėjančio, o gal net blogėjančio Amerikos ir Europos vidurinės klasės gyvenimo lygio politikai ir ekspertai beatodairiškai kaltino imigraciją, nesąžiningą besiformuojančių šalių konkurenciją ir elito abejingumą tamsiosioms globalizacijos pusėms. Toks požiūris galiausiai paskatino „Brexit“, o JAV prezidentu buvo išrinktas Donaldas Trumpas. Pasaulinę ekonominę ir geopolitinę santvarką, susiklosčiusią po Antrojo pasaulinio karo, smarkiai puola tiek kairieji, tiek dešinieji. Kova vyksta ir tarp įmonių. Besiformuojančiose rinkose įmonių kasdien vis daugėja ir jos auga, o Europoje ir Jungtinėse Amerikos Valstijose – mažėja, išskyrus, nebent technologijų sektorių. Tačiau net ir šio sektoriaus įmonės Kinijoje ir Indijoje auga ne tik dėl didėjančio aptarnaujamų gyventojų skaičiaus, bet ir dėl to, kad vis daugiau žmonių naudojasi skaitmeninėmis paslaugomis. Tiesą sakant, plačiajuosčio ryšio, socialinių tinklų ir mobiliųjų mokėjimų paslaugų vartotojų Kinijoje arba Indijoje jau daugiau nei JAV. Ir šis atotrūkis tik didės.

			Kaip seksis Europos ir Amerikos įmonėms, kai pasaulinis vidurinės klasės vartojimo svorio centras persikels į Aziją? Ar jos pajėgs konkuruoti dėl rinkos dalies su kolegomis iš užsienio? Elektroninės prekybos portalas „Alibaba“ yra didesnė įmonė už „Amazon“, „Didi“ neseniai perpirko „Uber“ veiklą Kinijoje, o Indija gali didžiuotis, kad šios šalies informacinių technologijų sektoriuje jau dirba daugiau technikų ir inžinierių, negu Jungtinėse Amerikos Valstijose. Stiprios įmonės svarbios vidurinei klasei, nes būtent jos kuria darbo vietas, kuriose mokamas neblogas atlyginimas, gali pasiūlyti karjerą ir profesinį tobulėjimą. Visgi dabartinė poglobalizacinė ekonomika reiškia ir įtemptą konkurencinę kovą visiems, ypač senajai vidurinei klasei, dėl kurios silpsta netgi tokios milžinės kaip „General Motors“ ir „Sears“.

			Dabar pažvelkime į naujų tipų įmones, pavyzdžiui, „Spotify“ ir „Airbnb“. Tai dvi gerai žinomos technologijų srities lyderės, arba „vienaragiai“ – privačios įmonės, kurių kapitalo vertė viršija 1 mlrd. JAV dolerių. Daugelį metų jos buvo investuotojų į startuolius ir rizikos kapitalistų numylėtinės. Visgi daugiausia šių įmonių klientų gyvena Europoje ir Amerikoje, iš šių regionų jos gauna ir daugiausia pajamų. „Airbnb“ ne itin sekasi plėstis. „Spotify“ nepraneša, kiek klientų turi Kinijoje ar Indijoje, tačiau pažymėtina, kad abi šios šalys priskiriamos bendrai kategorijai „likęs pasaulis“. Kodėl tokia įmonė kaip „Spotify“ negali pasiekti dviejų šalių rinkų, kurios netrukus taps didžiausios pasaulyje? Atrodo, jog kažkas klostosi ne taip.

			Netgi „Netflix“, JAV įmonė, veikianti daugiau nei 190 šalių, valdanti apie 20 proc. viso pasaulio srautinio perdavimo ir turinti daugiau prenumeratorių bei gaunanti daugiau pajamų iš transliacijų į užsienį, nei šalies viduje, kol kas neskuba žengti į Kinijos rinką. Tiesa, įmonė jau siūlo turinį mandarinų kalba, tačiau jis skirtas kinų diasporai. Nors Indijoje „Netflix“ susiduria su mažiau kliūčių, visgi įmonė buvo priversta mažinti prenumeratos kainas, kad paspartintų vangų augimą. Indijai skirtame leidinyje Economic Times 2019 m. buvo rašoma: „Netflix“, kuri jau kovoja su tokiais pasauliniais milžinais kaip „Walt Disney Co“ ir „Amazon.com“, dabar turi konkuruoti ir su galinguoju Bolivudu bei milijardierių remiamais belaidžio ryšio tiekėjais, kurie vilioja vartotojus nemokamais pasiūlymais arba prenumerata vos už 40 centų per mėnesį. <…> Tokia arši konkurencija gali sutrukdyti generaliniam direktoriui Reedui Hastingsui pasiekti iškeltą tikslą – 100 milijonų klientų Indijoje.“ Tuo metu, kai buvo rašomas minėtas straipsnis, „Netflix“ Indijoje turėjo tik 4 mln. klientų, nors šios šalies vaizdo įrašų transliacijos rinka dvigubai didesnė už Amerikos. Ar Amerikos įmonės praranda pozicijas?

			Apskritai tariant, jei įmonei pavyko atrasti kelią į senosios vidurinės klasės širdį, nėra jokios garantijos, kad jai taip pat pavyks susikalbėti ir su nauja vidurine klase. Egzistuoja daugybė nesėkmių istorijų apie Amerikos įmones, visiškai nesuprantančias vartotojų iš besiformuojančių rinkų pageidavimų ir įpročių. Tai gali atrodyti akivaizdu, tačiau minėtų šalių vidurinė klasė nebūtinai mėgsta tai, kas patinka amerikiečiams. Pavyzdžiui, „eBay“ Kinijoje nuolat atsiliko nuo „TaoBao“, nes nepripažino, kad Kinijos vartotojai nori tiesiogiai bendrauti su tiekėjais ir jiems mažai rūpi reitingų sistema. „Walmart“ pardavinėjo slides Brazilijoje (šalyje, kurioje nėra snieguotų kalnų, ką jau kalbėti apie slidinėjimo trasas!) ir prekes didmeninėmis pakuotėmis Pietų Korėjoje, nors šios šalies pirkėjai mieliau renkasi nedidelius kiekius. Taip pat pamirštamas skirtingas požiūris į parduotuves: Indijos ir Kinijos vartotojai dideles parduotuves sieja su aukštomis kainomis, o JAV – su pigiausiomis prekėmis.

			Egzistuoja dar vienas potencialiai pavojingas reiškinys, susijęs su plintančiu vidurinės klasės elgesiu besiformuojančiose rinkose, tokiose kaip Kinija: jaunoji vartotojų karta netaupo tiek, kiek taupydavo jų tėvai ir seneliai. „Mano tėvų kartos atstovams gauti gerą, nuolatinį darbą jau buvo laimėjimas, taigi jie taupė pinigus, pirko namus ir augino vaikus, – tvirtino tūkstantmečio kartos atstovas, rinkodaros specialistas iš Šanchajaus Liu Bitingas. – Mes manome, kad pinigus reikia leisti.“ Vis daugiau Kinijos tūkstantmečio kartos atstovų ima trumpalaikes paskolas, kurias siūlo daugybė internetinių skolinimosi platformų, kad galėtų padengti kitus kreditus, kuriuos anksčiau panaudojo vartojimo reikmėms. Yu Runting taip pat dirba rinkodaros srityje Šanchajuje, tačiau jos mėnesio pajamos tėra apie 1 300 JAV dol., ir jų vos pakanka būsto nuomai bei būtiniausioms reikmėms padengti. Visgi, pasak Kinijos prabangos prekių apžvalgos portalo Jing Daily, mergina „įsigijo per petį permetamą rankinę „Celines’Medium Classic’ Box“ (mažmeninė kaina 4 400 JAV dol.), „Chanel“ rankinę „Hobo Bag Gabrielle“ (už 4 500 JAV dol.), dar vieną per petį permetamą rankinę „Bulgari’ Serpenti Forever“ (už 2 100 JAV dol.) ir gamintojo „Tasaki“ auksinius auskarus „Balance Eclipse“ (už 1 800 JAV dol.), visiškai išnaudodama keturių kredito kortelių siūlomus kreditus, o trūkstamas lėšas pasiskolinusi iš „Alipay“ internetinės skolinimo sistemos „Huabei“. Pati Yu tvirtino, kad „visi mano įmonės darbuotojai – nuo sėdinčių registratūroje iki vadovų – turi bent po dvi prabangias rankines, ir aš žinau, kad dauguma panašias į mano pareigas einančių kolegų skolinasi“. May Yee Chen, rinkodaros įmonės „J. Walter Thompson Intelligence“ Naujovių grupės vadovė Azijos ir Ramiojo vandenyno regionui, pastebėjo, kad „daugelis tūkstantmečio ir Z kartoms priklausančių prabangos prekių vartotojų buvo vienturčiai vaikai… nepatyrę praktinių ir kultūrinių ribojimų, kurie skatino jų tėvus taupyti, taupyti, taupyti…“

			Akivaizdu, kad jaunieji Kinijos vartotojai pradeda elgtis taip, lyg būtų amerikiečiai, taip pažeisdami nerašytą taisyklę, jog kinai taupo, o amerikiečiai švaisto. 2020 m. Kinijos namų ūkių skolos sudarė maždaug 50 proc. šalies BVP, o Jungtinių Amerikos Valstijų – 76 proc. Iki 2030 m. šie rodikliai abiejose šalyse gali susilyginti. Kitaip tariant, jeigu jaunoji kinų karta liausis taupiusi, amerikiečiams teks susiveržti diržus.

			

			AR ŽEMĖJE PAKAKS VIETOS KELIOMS VIDURINĖMS KLASĖMS?

			Satishas ir Arlene Palshikarai gyvena Portlande, Oregone, ir yra karšti atliekų perdirbimo šalininkai. 2017 m. jie hibridiniu automobiliu „Prius“ į atliekų rūšiavimo įmonę nuvežė nemažai perdirbamų atliekų. Tačiau įmonės darbininkas pranešė, kad Kinija nebeperdirbs JAV plastiko. Kinijos vyriausybė buvo neseniai pranešusi Pasaulio prekybos organizacijai, kad nebepriims tam tikrų rūšių kietųjų atliekų, norėdama „apsaugoti Kinijos aplinką ir žmonių sveikatą“. Svarbiausi mūšiai vis stiprėjančiame prekybos kare tarp JAV prezidento Trumpo administracijos ir Kinijos vyksta dėl atliekų perdirbimo. Anksčiau iš Kinijos į JAV būdavo gabenamos pagamintos prekės, o JAV į Kiniją siųsdavo atliekas ir perdirbamas medžiagas. Tai buvo abiem šalims naudingas susitarimas. Vidurinei klasei priklausantys Amerikos vartotojai sukuria daugiausia atliekų pasaulyje. Trečdalį perdirbamų atliekų JAV eksportuoja, ir maždaug pusė šio eksporto keliauja į Kiniją. Anksčiau Kinija per metus priimdavo apie 47 mln. tonų plastiko atliekų, kurias vėliau perdirbdavo.

			Visgi dabar Kinijoje, Indijoje ir kitose besiformuojančių rinkų šalyse susikūrė sava vidurinė klasė, kuria reikia rūpintis, o vietinių perdirbamų atliekų taip pat netrūksta. Kinijai atsisakius perdirbti kietąsias atliekas nebeaišku, kur jos pateks. „Plastiko gaminama ir naudojama vis daugiau, o įmonės ir šalys įsipareigoja pereiti prie žiedinės ekonomikos, taigi artimiausioje ateityje plastiko atliekų, kurias reikia kažkur „sunaudoti“, kiekis ir toliau didės, – rašoma Džordžijos universiteto tyrimo išvadose. – Kur dabar reikės dėti plastiko atliekas? Jei nebus pasiūlyta drąsių naujų idėjų ir valdymo strategijų, dabartinių perdirbimo rodiklių pasiekti nebepavyks, o plataus užmojo būsimo perdirbimo tikslai ir terminai taip ir liks nepasiekti.“ Tiesą sakant, Europoje ir Jungtinėse Valstijose vėl atsinaujinusią kovą su plastiko atliekomis visų pirma įžiebė Kinijos atsisakymas jas priimti, o ne rūpinimasis aplinka.

			Vidurinės klasės augimas visame pasaulyje reiškia, kad vis mažiau žmonių gyvena žemiau skurdo ribos. Ši tendencija sveikintina, tačiau ji skatina kelti tokį keistą klausimą, koks laikraštyje New York Times buvo taikliai užduotas 2001 m.: „Ar mūsų planeta sugebės išlaikyti daugiau amerikų?“ Ar galite įsivaizduoti pasaulį, kuriame 2 milijardai besiformuojančių rinkų gyventojų vartoja panašiai, kaip vidutinis amerikietis? Bendras vidurinės klasės vartojimas pasaulyje 2020–2030 m. augs apie 55 proc. Pavyzdžiui, matydami, kad jų pajamos auga, žmonės ima valgyti daugiau baltymų, o kiaulieną ar vištieną ant jų stalo netrukus pakeičia jautiena. Vienam svarui jautienos pagaminti vidutiniškai reikia apie 6 800 litrų gėlo vandens. Pagalvokime ir apie žaliavas, kurių reikia automobiliui ar skalbyklei pagaminti, taip pat degalų ar elektros energijos, be kurios jie neveiks. Turėsime atrasti nestandartinių būdų, kaip išvengti konfliktų dėl ribotų gamtos išteklių, tokių kaip vanduo, naudingosios iškasenos ir energija. Mums taip pat reikės darbininkų, inžinierių ir verslininkų, kurie sukurs ir įgyvendins geresnes ribotų išteklių valdymo sistemas. Galbūt netgi būsime priversti atsisakyti švaistymo, kaip matysime 7 skyriuje.

			

			TŪKSTANTMEČIO KARTOS SUNKUMAI TAPTI VIDURINE KLASE

			„Šiuo metu laikinai dirbu draudimo ir perdraudimo įmonėje, nagrinėju prašymus dėl žalos atlyginimo, – rašo vienos „Reddit“ žinutės autorius. – Laikinai dirbti turėjau šešis mėnesius <…> darbdaviai sakė, kad perdavė mano duomenis, ir aš tapsiu nuolatiniu darbuotoju. Praėjo 10 mėnesių, bet daugiau niekas apie tai nė neužsimena. Man tiesiog reikia nuolatinio darbo, o ne šito mėšlo su valandiniu atlyginimu <…> Studijavau rinkodarą, bet kažkodėl dirbu finansinės rizikos valdymo srityje. Ką darau ne taip?“ Kitos žinutės autorius skundėsi, kad ketverius metus studijavo verslo vadybą. „Manau, kad galėjau pradėti dirbti iškart baigęs vidurinę mokyklą – būčiau per metus uždirbęs tiek pat. Ir nebūtų reikėję studijoms iššvaistyti daugiau nei 40 tūkstančių.“ Trečiasis rašė: „Stebuklų neįvyks tik todėl, kad turi diplomą, nesvarbu, ką tau sakė mama ir tėtis. Jeigu neturi patirties, greičiausiai tave pasamdys už mažesnį atlyginimą, aišku, jei tik esi pakankamai žavus, kad įtikintum tave samdyti.“

			Panašūs pasakojimai atskleidžia bendrą vaizdą: vidurinė klasė Europoje ir Jungtinėse Amerikos Valstijose menksta ne tik todėl, kad dėl pasaulinės konkurencijos ar automatizavimo žmonės praranda gerai apmokamas darbo vietas, bet ir dėl to, kad jaunimas karjeros pradžioje negali gauti pastovaus darbo – tokių darbo vietų tapo tiesiog mažiau. „Jaunesnių kartų atstovams kur kas sunkiau prasibrauti į vidurinę klasę, – tokia išvada daroma 2018 m. atliktame EBPO tyrime, kuriame buvo naudojami kelių Europos šalių, taip pat Meksikos ir JAV, duomenys. – Taip yra todėl, kad vyresnės kartos atstovai dažnai yra geriau nei jaunimas įsitvirtinę darbo rinkoje ir apsaugoti nuo mažų pajamų rizikos. Pradedant kūdikių bumo karta, vidutines pajamas gaunanti gyventojų grupė su kiekviena karta vis mažėjo.“ Pavyzdžiui, vidurinei klasė priklauso tik 60 proc. „tūkstantmetininkų“, o panašaus amžiaus sulaukusių kūdikių bumo kartos atstovų buvo beveik 70 proc.

			Nerimą kelia tai, kad susilaukus vaikų šeimoms tampa dar sunkiau pasiekti vidurinės klasės statusą – susidaro užburtas ratas, kuris gali dar labiau pabloginti gimstamumo rodiklius. „Vidurinės klasės tėvai priversti daugiau investuoti į savo vaikus, tuo tarpu darbdaviai ir vyriausybė jiems teikia mažiau garantijų“, – portale Fatherly rašė žurnalistas Patrickas A. Colemanas. Ateičiai svarbias tendencijas atskleidžia ir nesistemingi empiriniai duomenys, pavyzdžiui: „Namų ūkių, kuriuose auga vaikai, dalis vidutinių pajamų klasėje (Jungtinėse Amerikos Valstijose ir Europoje) taip pat sumažėjo: porų su vaikais – nuo 72 iki 68 proc., o vienišų tėvų – nuo 55 iki 44 proc.“ 2030 m. Europoje ir Jungtinėse Amerikos Valstijose matysime ne tik sumažėjusią vidurinę klasę, bet ir labiau poliarizuotą visuomenę, nes didesnė dalis vaikų gims neturtingose arba itin turtingose šeimose, o mažiau jų galės mėgautis tradiciniu vidurinės klasės komfortu.

			Dar viena įdomi tendencija ta, kad vyresniems kaip šešiasdešimties metų žmonėms Jungtinėse Valstijose ir Europoje tenka didesnė vidurinės klasės dalis, nei buvo anksčiau, nes daugelis jų turi gerai apmokamą darbą, jau užaugino vaikus ir sugebėjo šiek tiek sutaupyti. „Vidutines pajamas gaunančių asmenų klasės sudėtis iš esmės pasikeitė, – tokia išvada daroma EBPO tyrime. – Pastaruosius tris dešimtmečius ši klasė sensta greičiau <…> nei visa visuomenė <…> Tikimybė gauti vidutines pajamas kiekvienai kartai po kūdikių bumo kartos tampa vis mažesnė.“

			

			AR ĮMANOMA SUSIGRĄŽINTI TAI, KAS BUVO?

			Niujorko valstijoje esantis Bafalas kažkada buvo viena turtingiausių šalies metropolinių zonų, kurioje klestėjo daugybė mažų ir didelių įmonių bei gyveno gyvybinga vidurinė klasė. Čia gimė nemažai architektūros stebuklų, sukurtų tokių šviesulių kaip Louisas Sullivanas ir Frankas Lloydas Wrightas. Pasak Niujorko centrinio parko dizainerio Frederiko Law Olmstedo, „Bafalas buvo geriausiai suplanuotas miestas Amerikoje, o gal net ir visame pasaulyje“. Dizaineris šį miestą vadino demokratišku ir klestinčios lygybės miestu. 1804 m. miesto plane numatyta spindulinė gatvių sistema su įsiterpusiais kvartalais. Netoliese tyvuliuojantis ežeras įkvėpė architektūros kritikę Adą Louise Huxtable pavadinti Bafalą „nuostabiausiu Amerikos miesto kraštovaizdžiu“. Bafalas taip pat gali didžiuotis pirmuoju šalies modernaus meno muziejumi – Albrighto ir Knoxo meno galerija, kuri buvo įkurta 1862 m. Jis taip pat buvo pirmasis JAV miestas, kuriame gatves buvo nuspręsta apšviesti elektriniais gatvių žibintais. Visgi nuo XX a. šeštojo dešimtmečio šlovingą Bafalo istoriją gerokai pritemdė gamybos nuosmukio padariniai ir dideli mokesčiai vidurinės klasės miestiečiams. Ne vieną dešimtmetį miestą bjaurojo apleistos grūdų saugyklos, gamyklos, logistikos objektai ir apgriuvę biurų pastatai.

			Vis dėlto tokiems miestams yra vilties atsigauti – jiems gali padėti imigrantai, ir tai būtų dar vienas migracijos privalumas, greta aptartų pirmame skyriuje. Taigi Bafalą, kurį (ar bent kai kurias jo dalis) kažkada pastatė imigrantai iš Europos, dabar ėmėsi gaivinti naujų imigracijos bangų iš Etiopijos, Somalio, Laoso, Mianmaro ir Serbijos atstovai. Pasak Davido Stebbinso, daug rašiusio apie Didžiųjų ežerų regiono miestų atgimimą, „šie nauji gyventojai atsineša darbo etiką ir verslumo dvasią, padedančią vėl apgyventi griūvančius kvartalus ir kurti naujas įmones, kad užpildytų tuščias parduotuvių vitrinas“. Minėta tendencija yra bendresnio modelio dalis. „Atrodo, kad imigrantų įvairovė labai naudinga darbo jėgai“, – rašoma 2017 m. paskelbtoje dvišalės „New American Economy“ idėjų grupės analizėje, kurios išvados buvo pagrįstos 33,5 mln. Amerikos darbuotojų atranka. – Atvykus imigrantams, su savimi atsinešantiems įvairių naujų idėjų ir įgūdžių, darbdaviai gali užpildyti laisvas darbo vietas, kurios kitu atveju taip ir liktų laisvos, taip pat ieškoti geresnių problemų sprendimų ir plėstis į naujas verslo sritis.“ Galiausiai dėl migrantų antplūdžio į didmiesčius ir daug, ir mažai uždirbančių žmonių atlyginimai vidutiniškai paauga net 6 procentais.

			Bafalas jau aplenkė kitus savo regiono miestus, įskaitant Ročesterį ir Sirakūzus. Tiesa, skeptikai tvirtina, kad bet koks tokio dydžio miestas būtų atsigavęs po 1 mlrd. JAV dolerių valstybės subsidijų ir dotacijų injekcijos. „Cuomo milijardas Bafalui: ar Niujorko valstija nusipelno tokių pinigų?“ – skelbia antraštė New York Times straipsnio, kuriuo atsakoma į 2012 m. nuskambėjusį gubernatoriaus Andrew Cuomo teiginį „mes tikime Bafalu. Savo pažadus paremkime pinigais. Ši didžioji B reiškia ir Bafalą, ir bilijoną“. 2018 m. mieste buvo investuota beveik 1,5 mlrd. JAV dolerių, didžioji dalis – į projektus, kurie buvo kritikuojami dėl to, kad sukuria labai mažai nuolatinių darbo vietų, pavyzdžiui, į 750 mln. dolerių vertės saulės kolektorių gamyklą „Tesla“, kuri buvo labai automatizuota. Į nykstančius miestus įliejamos piniginės lėšos gali padėti, jeigu jos tinkamai panaudojamos, tačiau taip nutinka ne visada – bandymai atsinaujinti pritraukiant talentus ir darbščius žmones ilgainiui būna sėkmingesni.

			Nėra abejonių, kad 2030 m. konkurencija ekonominėje aplinkoje bus kur kas aršesnė, ypač tokiose vietose kaip Bafalas. Visgi yra ir vilties žiburėlių. Išsamiame tyrime Alanas Berube ir Cecile Murray iš Brukingso instituto nagrinėjo 185 miestietiškų apygardų, kuriose anksčiau klestėjo pramonė. Šiose apygardose 2016 m. buvo susitelkę apie 12 procentų JAV gyventojų. Dauguma jų yra šalies vidurio vakaruose ir šiaurės rytuose. Atlikdami tyrimą mokslininkai nustatė, kad nors daugiau nei pusei tirtųjų vietovių pavyko atsigauti po krizės, 70 proc. nesugebėjo pasinaudoti 1970–2016 m. naujų technologijų ir paslaugų sektoriuose atsiradusiomis galimybėmis. Geriausiai sekėsi Niujorko valstijos miestams Bruklinui, Kvinsui ir Bafalui, taip pat Filadelfijai, Sent Luisui ir daliai Bostono apylinkių. Kiti miestai ir toliau atsilieka – tarp jų galima paminėti Olbanį Niujorko valstijoje, Deitoną Ohajuje ir Detroitą bei Flintą Mičigane. Tokią nevienodą miestų sėkmę lemia vos keli veiksniai: didelių universitetų, kuriuose vykdomi moksliniai tyrimai, buvimas, vietinių politikų parama gyvenimo kokybės gerinimo iniciatyvoms, kurios pritraukia įvairius talentus, ir atvirumas imigracijai. Taigi Amerikos vidurinės klasės turtingumas priklauso nuo miesto ir geografinės vietos: kai kurios metropolinės zonos auga, o kitos taip ir nenusikrato sąstingio. Ar įmanoma atkurti vidurinės klasės klestėjimą daugumai gyventojų?

			

			„FORD“, „AMAZON“ IR VISUOTINIŲ BAZINIŲ PAJAMŲ IDĖJA

			„1914 m. sausio 4 d. Henry’is Fordas buvo sumanus mechanikas, tapęs verslininku klestinčioje Detroito automobilių pramonėje, – rašė mano kolega iš Vortono koledžo Danielis Raffas. – Jo automobiliai buvo labai populiarūs, tačiau jo vardas nebuvo žinomas pasauliui, išskyrus tą, su kuriuo buvo parduodami „Model T“. Kita diena Detroite išaušo šalta, kaip ir įprasta žiemą. Visgi būtent tada Henry’is Fordas ir jo pavaduotojas Jamesas Couzensas ruošėsi padaryti precedento neturintį pranešimą: „Ford Motor Company“ ketina padvigubinti darbuotojų atlyginimą iki 5 JAV dol. per dieną. Šiandien tai atitiktų 126 JAV dol. per devynių valandų darbo dieną, arba 14 JAV dol. per valandą, t. y. beveik dvigubai daugiau nei 2019 m. valstybės nustatytas minimalus darbo užmokestis, kuris siekė 7,25 JAV dol. per valandą. „Ford“ 5 JAV dol. per dieną pasiūlymas sukėlė tikrą aukso karštinę, – skelbė straipsnis Detroito laikraštyje Times Star. – Detroito gamykloje nori įsidarbinti tūkstančiai vyrų. Pusės mėnesio premijoms bus paskirstyta 10 000 000 dolerių. Nė vienas darbuotojas negaus mažiau negu penkis dolerius per dieną.“

			„Visuomenės reakciją, – pasakojo Raffas, – puikiai iliustruota karikatūra, pasirodžiusi tuometiniame dienraštyje New York Globe and Commercial Advertiser <…> Prie kasos langelio stovi keli stambūs vyrai su cilindrais, paltais kailinėmis apykaklėmis ir cigarais burnoje. Dar vienas panašus džentelmenas sėdi ant automobilio užpakalinės sėdynės ir sako vairuotojui: „Hawkinsai, ar galėtumėte paimti mano atlyginimą? Praėjusią savaitę visiškai apie jį pamiršau.“ Penki doleriai per dieną išgarsino Henry’į Fordą visame pasaulyje. „Amerika planavo automobilių pramonės klestėjimą „nuleisti iš viršaus“, – 1933 m. rašė Johnas Dosas Passosas savo romane Didieji pinigai (The Big Money). – Tačiau tie penki doleriai per dieną, mokami geriems, švariems amerikiečių darbininkams, kurie negėrė, nerūkė, neskaitė ir negalvojo <…> padarė automobilių gamintoją, Edisono gerbėją ir paukščių mylėtoją Henry’į Fordą didžiu savo laikų amerikiečiu.“

			„Ford“ inžinieriai supaprastino ir standartizavo gamybos procesą. Dabar automobiliui „Model T“ surinkti nebereikėjo dvylikos valandų – pakakdavo devyniasdešimt trijų minučių. Toks našumas reiškė, kad darbo diena gerokai sutrumpėjo, o darbuotojai imdavo nuobodžiauti. Dėl to darbuotojų kaita šoktelėjo iki 370 proc., kitaip tariant, per metus kiekvienoje darbo vietoje prie surinkimo konvejerio darbuotojai pasikeisdavo beveik keturis kartus. „Fordas manė, kad didesnis atlyginimas padės lengviau ištverti monotonišką darbą gamykloje“, – rašoma leidinyje The Henry Ford, kuriame palankiai pristatomas Henry’io Fordo indėlis skatinant Amerikos pramonės naujoves. Atlikdamas tyrimą Raffas nerado „jokių įrodymų, kad įmonei būtų buvę sunku užpildyti laisvas darbo vietas“. Dar daugiau – Fordo pasiūlymas nereiškė tiesioginio atlyginimo didinimo, veikiau tai buvo pelno paskirstymo planas, pagal kurį darbuotojas premiją gaudavo tik laikydamasis tam tikrų reikalavimų ir pasiekęs atitinkamų rezultatų. The Henry Ford taip pat rašoma apie tai, kaip bendrovė įkūrė liūdnai pagarsėjusį Sociologijos skyrių, skirtą „stebėti darbuotojų įpročius ne tik darbo vietoje“. Kad galėtų pretenduoti į penkis dolerius per dieną, darbuotojai turėjo „nevartoti alkoholio, nesmurtauti šeimose, nepriimti nuomininkų, palaikyti namuose tvarką ir reguliariai įnešti lėšų į taupomąją sąskaitą“. Toks paternalistinis požiūris į žmogiškųjų išteklių vadybą tuo metu buvo gana įprastas. „Ford Motor“ inspektoriai atvykdavo į darbuotojų namus, uždavinėdavo klausimus ir stebėdavo bendras gyvenimo sąlygas.“ Henry’io Fordo vizija nemažai prisidėjo prie ankstyvojo kultūrinio ir ekonominio Amerikos vidurinės klasės vystymosi. Jis padėjo susiformuoti didelei vartotojų klasei, kuri mielai pirkdavo masinės gamybos prekes, pavyzdžiui, automobilius.

			Dabar peršokime į 2018 m. spalio 2 d., kai „Amazon“ paskelbė visiems savo darbuotojams Jungtinėse Amerikos Valstijose mokėsianti ne mažiau kaip 15 JAV dolerių per valandą, nesvarbu, ar jie dirba visą darbo dieną, ne visą darbo dieną, yra sezoniniai ar laikini darbuotojai – šis įkainis daugiau nei dvigubai viršija valstybės nustatytą minimalų darbo užmokestį. Įmonė, kurioje ištisus metus dirba ketvirtis milijono žmonių (ir dar 100 000 laikinų darbuotojų pasamdoma švenčių sezonu), buvo atvirai kritikuojama dėl požiūrio į darbuotojus. Pasak generalinio direktoriaus Jeffo Bezoso, padidindama atlyginimus įmonė „įsiklausė į savo kritikus“ ir „nusprendė tapti lydere“. Kaip kažkada Henry’is Fordas, turtingiausias savo meto žmogus, pasirinko apvalų skaičių, turintį tam tikros simbolinės galios. Šį sprendimą gyrė net senatorius Bernie Sandersas, Kongresui anksčiau pristatęs įstatymo projektą „Sustabdyti Bezosą“: „Šiandien norėčiau pripažinti girtinus sprendimus ir pasveikinti poną Bezosą, kuris pasielgė teisingai.“

			Pažvelkime į pasaulį tuo metu, kai Fordas ir Bezosas priėmė šiuos sprendimus, ir panagrinėkime atitinkamų laikotarpių panašumus ir skirtumus. Nors 1914 m. nedarbo lygis buvo apie 14 proc., o 2018 m. – tik 4 proc., aplinkybės buvo panašios, nes darbuotojai ir įmonės susidūrė su esminiais technologiniais pokyčiais. Ir Fordas, ir Bezosas nesiliovė mąstę apie augimą, tačiau abu norėjo padaryti tam tikrų nuolaidų, kad išvengtų organizuotų darbuotojų neramumų grėsmės. Be to, abu jie siekė sumažinti darbuotojų kaitą. Fordo sprendimas it ratilai nuo mesto akmens sujudino visą automobilių pramonę, o mintis, kad darbininkai taip pat vartotojai, gerokai prisidėjo prie Amerikos vidurinės klasės stiprėjimo. Galime perskaičiuoti, koks būtų buvęs šis atlygis, jeigu „Ford“ gamykloje darbo diena būtų trukusi aštuonias valandas – 1914 m. jis buvo 15,69 JAV dol. už valandą 2018 m. kainomis, t. y. 69 centais didesnis nei „Amazon“ pasiūlytieji 15 JAV dol. Bet kokiu atveju tik nedaugelis įmonių pasirengusios vienašališkai padidinti atlyginimus.

			Šiandien, kai tam tikrų senosios vidurinės klasės segmentų gerovė ima menkti, abipus Atlanto auga parama vyriausybės garantuojamoms visuotinėms bazinėms pajamoms. Ypač daug gerbėjų ši idėja turi Europoje ir Kanadoje. Jungtinėse Amerikos Valstijose, priešingai, pusė gyventojų mano, kad tai erezija ir tam tikra socializmo forma. Pasak žurnalo New Yorker straipsnių autoriaus Nathano Hellerio, vyriausybės programa, numatanti kiekvienai šeimai užtikrinti minimalias pajamas, kurių „užtektų pragyventi kur nors Amerikoje, bet nepakaktų geram gyvenimui“, sulaukė ne tik mokslininkų, bet ir darbuotojų organizacijų palaikymo. Jai pritaria netgi liberalai, įžvelgdami būdą pažaboti vyriausybės biurokratiją ir apriboti kitas socialines programas. Skirtingai nuo daugybės dabartinių valstybinių socialinių programų, kai valstybės tarnautojai kiekvienu atveju turi nuspręsti, kas nusipelno vienos ar kitos formos valstybės pagalbos, o vėliau – administruoti skirtas išmokas, universali programa sumažintų išlaidas ir apkarpytų biurokratiją. Tai taip pat būtų griežtai apibrėžtos biudžeto išlaidos, nes vieną kartą nustačius remiamas pajamas asmeniui ar šeimai būtų aišku, kiek lėšų reikia skirti paramos programai. Tiesą sakant, neigiamą pajamų mokestį (t. y. vyriausybės išmokas žmonėms, priklausomai nuo pajamų lygio) jau 1962 m. pasiūlė liberalas ekonomistas Miltonas Friedmanas savo knygoje Kapitalizmas ir laisvė. Ši idėja prezidento Johnsono administracijai pasirodė tokia patraukli, kad buvo nuspręsta Naujajame Džersyje pradėti bandomąją programą, tačiau jos rezultatai iškėlė daugiau klausimų, nei suteikė atsakymų. Kitiems ekspertams vyriausybės garantuojamų minimalių pajamų idėja patinka todėl, kad tokios pajamos į vartotojus orientuotą ekonomiką apsaugotų nuo neigiamo technologijų sukelto nedarbo poveikio – o ši tendencija iki 2030 m. tik stiprės. „Egzistuoja didelė tikimybė, kad automatizavimas galiausiai paskatins užtikrinti visuotines bazines pajamas arba ką nors panašaus, – 2016 m. pasakė Elonas Muskas. – Nenumanau, ką dar būtų galima padaryti.“

			2018 m. vasarį atliktos „Gallup“ apklausos duomenimis, visuotinių bazinių pajamų idėjai pritariantys ir nepritariantys amerikiečiai pasiskirstę maždaug po lygiai. Šios idėjos kritikai baiminasi, kad ji sumažintų paskatas našiai dirbti, taip pat – pakenktų pasididžiavimui ir pasitenkinimui, kurį žmonės patiria dirbdami. „Manau, kad darbas suteikia žmogui orumo“, – tvirtina Nobelio premijos laureatas ekonomistas Josephas Stiglitzas, kuris dažnai pritaria pažangioms politinėms idėjoms. Taip pat kyla abejonių, ar tai padėtų ekonomikai. Kairiosioms pažiūroms pritariantis Roosevelto institutas tvirtina, kad jeigu visuotinės bazinės pajamos būtų užtikrinamos iš mokesčių lėšų, jos neprisidėtų prie ekonomikos augimo. Visgi ši idėja turi potencialių privalumų. Bandomoji programa, vykdyta Kanados Ontarijo mieste ir skirta vienišiems žmonėms, per metus uždirbantiems mažiau nei 26 000 dolerių, bei poroms, uždirbančioms mažiau nei 36 500 dolerių, atskleidė, kad tokios pašalpos gavėjai jaučiasi turį daugiau galimybių, mažiau nerimauja, aktyviau dalyvauja visuomenės gyvenime ir gali investuoti į išsilavinimą ir darbo paieškas.

			Galbūt priimti galutinį sprendimą dėl visuotinių bazinių pajamų naudos ir išlaidų padėtų Aliaska. Nuo 1982 m. Aliaskos gyventojai kasmet gauna išmokas iš Aliaskos nuolatinio fondo, kurį sudaro už naftą gautos valstijos pajamos. 2018 m. tokia išmoka siekė 1 600 JAV dol. Nacionalinio ekonomikos tyrimų biuro paskelbtame išsamiame tyrime nepateikta jokių įrodymų, kad minėta išmoka kenktų darbo našumui: „Universali ir nuolatinė piniginė išmoka reikšmingai nesumažina bendro užimtumo.“ Šiai išvadai pritaria ir Aliaskos universiteto Ankoridže ekonomistas Mouhcine Guettabbis. Apžvelgęs ir kitus tyrimus jis daro išvadą, kad Aliaskos gyventojai daugiau išleidžia prekėms ir paslaugoms, skirtoms vartoti tą mėnesį, kai gaunama išmoka. Per keturias savaites nuo čekių išdavimo piktnaudžiavimo narkotinėmis medžiagomis atvejų skaičius išauga maždaug 10 proc., bet turtinių nusikaltimų sumažėja 8 proc. Kiti privalumai apėmė vidutinio mažas pajamas gaunančių motinų naujagimių svorio padidėjimą ir mažesnį trejų metų amžiaus vaikų nutukimą. Įdomu, kad išmokos mažina skurdą, bet didina nelygybę – greičiausiai taip yra todėl, kad turtingesni namų ūkiai jas investuoja, o vargingesni – išleidžia. Visgi neatsižvelgiant į privalumų ir trūkumų pusiausvyrą būtina atminti, kad ši programa grindžiama prielaida, jog pajamos iš naftos bus stabilios, tačiau iš tiesų jų pastovumą mažina kainų nepastovumas ir esamų naftos telkinių išeikvojimas. Toks netikrumas kelia aršias politines kovas dėl to, kaip vyriausybės programoms paskirstyti mokestines pajamas.

			Berklio universiteto ekonomistai Hilary Hoynes ir Jesse’is Rothsteinas visuotinių bazinių pajamų programos ateitį vertina niūriai. Išnagrinėję bandomąsias programas ir siūlomas politikos priemones Kanadoje, Suomijoje, Šveicarijoje ir Jungtinėse Valstijose jie padarė išvadą, kad „esamų kovos su skurdu programų pakeitimas visuotinių bazinių pajamų programa būtų žingsnis atgal, nebent tam būtų skiriama daug papildomų lėšų“.

			

			NESAUGI VIDURINĖ KLASĖ

			2030 m. vidurinės klasės vartotojų besiformuojančiose rinkose bus penkis kartus daugiau nei kartu paimtose JAV, Europoje ir Japonijoje, kitaip tariant, palyginti su 2020 m. jų skaičius išaugs dvigubai. Tai reiškia, kad mums gali tekti stebėti ne simpsonų, bet singhų, wangų ar net mwangių nuotykius. Be to, tokio serialo veiksmas tikriausiai vyktų ne Springfildo priemiestyje, Oregono valstijoje, bet Mumbajuje, Šanchajuje ar Nairobyje. Populiariausi pasaulyje prekių ženklai nebeatspindės Amerikos vartotojų pageidavimų – greičiausia jie bus pritaikyti besiformuojančių rinkų vidurinės klasės poreikiams.

			Visgi šiandien vidurinė klasė nėra vienintelė visuomenę keičianti jėga. Toliau matysime, kad dar vienas galingas pokyčių variklis yra augantis moterų vaidmuo – jos uždirba vis daugiau pajamų ir valdo vis daugiau turto.

			

			

				
					3 Minima lapkričio 11 d., visų pirma Kinijoje. (Vert. past.)

				

			

		
	
		
			
KETVIRTAS SKYRIUS

			

			Jau nebe antroji lytis?

			

			NAUJOSIOS MILIJONIERĖS, VERSLININKĖS IR BŪSIMOSIOS LYDERĖS

			

			Turtingos moterys ir įtakingos moterys – šios frazės mūsų visuomenėje skamba nejaukiai.

			– SEKSO IR MIESTO AUTORĖ CANDACE BUSHNELL

			

			Ištikus ekologinei ir vaisingumo krizėms, kai kuriose JAV dalyse įsigali teokratinis režimas, kuris imasi griežtų priemonių šioms krizėms įveikti ir negailestingai kovoja su visais, keliančiais grėsmę respublikos įtakai. Mokyklos ištuštėjusios, nes nėra vaikų. Gyventojams draudžiama žaisti „Scrabble“ ir kitus nenaudingus žaidimus. „Compubank“ išėmė iš apyvartos visus grynuosius. Moterims neleidžiama dirbti apmokamo darbo arba turėti turto. Tokie dalykai kaip kosmetika, papuošalai ir žurnalai laikomi tuštybės apraiškomis ir smerkiami. Pagyvenusios moterys kažkur paslaptingai dingsta. Valdantieji patriarchai ir jų nevaisingos žmonos išnaudoja žemesnių kastų moteris. Tos, kurioms pasiseka, pagal visuotinę žemės gyventojų atkūrimo programą tampa gimdymo mašinomis, o nelaimėlės, kurios nebegali susilaukti vaikų, valo cheminius teršalus ir radioaktyviąsias atliekas. Ir vyrai, ir moterys žino, kad už menkiausius seksualinio pobūdžio nusižengimus gresia amputacija.

			Taip rašoma 1985 m. išleistame Margaret Atwood distopiniame romane Tarnaitės pasakojimas (The Handmaid’s Tale), kurio šiuolaikiškumas tiesiog kelia šiurpą. „Šie laikai moterims ir patys geriausi, ir patys blogiausi, – teigė M. Atwood 2018 metais. – Vienos moterys kovoja už teises, kurių niekada neturėjo, o kitos kovoja su grėsme tokių teisių netekti.“

			Geriausių laikų požymiai pastebimi praktiškai visur. Jungtinėse Amerikos Valstijose moterys gauna didžiąją dalį bakalauro ir magistro diplomų, o 40 proc. ištekėjusių amerikiečių motinų uždirba daugiau nei jų vyrai. Moterų turtas auga greičiau negu vyrų, ir atrodo, kad 2030 m. joms priklausys daugiau nei pusė visų pasaulio gėrybių.

			Kita vertus, negalima nepastebėti ir blogiausių laikų. Gatesų fondo finansuotame lyčių lygybės tyrime daroma išvada, kad „likus vos 11 metų iki 2030 m., beveik 40 proc. pasaulio merginų ir 1,5 mlrd. moterų gyvena šalyse, kuriose lyčių lygybė neužtikrinama“. Moterų ir vyrų tikėtinos gyvenimo trukmės skirtumas JAV ir kitose išsivysčiusiose šalyse mažėja. Be to, moterų materialinė padėtis neretai labai skiriasi, priklausomai nuo kelių veiksnių: ar jos turi vaikų, yra vienišos ar palaiko pastovius santykius, yra susituokusios ar išsiskyrusios. Visi šie veiksniai lėmė didžiulę nelygybę tarp pačių moterų.

			Dabartinės moterų padėties kitimo tendencijos reiškia didžiulius pokyčius ne tik visuomenėje, bet ir kapitalo rinkose, nes moterų investiciniai sprendimai skiriasi nuo vyrų. Pokyčiai neaplenkia ir įmonių bei inovacijų, nes moterys į darbo vietas atsineša kitokį požiūrį ir vis dažniau tampa verslininkėmis. Nors dar negalima tvirtinti, kad moterų padėtis jau prilygsta vyrų padėčiai, dėl naujo pirmųjų vaidmens ekonomika ir visuomenė nebebus tokios, kokios buvo.

			Holivudas tai suprato jau senokai. 1993 m. filme Nemiegantys Sietle kolega filmo veikėjai Enei (kurią vaidina Meg Ryan) tvirtina, jog „didesnė tikimybė yra žūti nuo teroristo rankos, nei peržengus keturiasdešimtmečio slenkstį susirasti vyrą“. Enė su siaubu atšauna: „Ši statistika – melas!“ Bekė (Rosie O’Donnell) bando nuraminti draugę: „Žinoma, netiesa. Bet ji atrodo teisinga.“ Ši filmo scena paremta tikrais įvykiais ir vienu tyrimu, kurį atliko trys visame pasaulyje žinomi demografai Neilas Bennettas, Davidas Bloomas ir Patricia Craig – XX a. devintojo dešimtmečio viduryje jie nagrinėjo baltųjų ir juodaodžių amerikiečių santuokų skirtumus. Bloomas buvo Harvardo universiteto ekonomistas, dėsto jame iki šių dienų, Bennettas – Jeilio sociologas, o Craig – jo magistrantė. (1989 m. aš taip pat prisidėjau prie šio projekto kaip Bennetto asistentas.)

			1986 m. nedidelio Stamfordo (Konektikuto valstijoje) laikraščio Advocate korespondentas ieškojo idėjų Valentino dienos straipsniui. Jis paskambino Bennettui, kuris, be kita ko, paminėjo, kad vienišos aukštąjį išsilavinimą turinčios trisdešimtmetės moters tikimybė ištekėti – 20 proc., o sulaukus keturiasdešimties ji sumažėja iki vienaženklio skaičiaus. Straipsnis pasirodė pirmajame Advocate puslapyje, ir juo susidomėjęs Associated Press žurnalistas per nacionalinį agentūros tinklą išplatino pranešimą, pavadintą „Moterys, kurios per ilgai laukia, gali niekada nesulaukti santuokos“. Birželio mėnesį dienos šviesą išvydo savaitraščio Newsweek numeris, skirtas temai: „Santuokos krizė. Vienišos moters tikimybė ištekėti“. Žurnalo viršelyje buvo pavaizduota diagrama – kreivė, moterims senstant gana sparčiai besileidžianti žemyn. Žurnale taip pat buvo išspausdintas straipsnis „Per vėlu pasakų princui?“, kuriame ir nuskambėjo pasipiktinimą sukėlusi frazė: „Keturiasdešimtmetės moters tikimybė žūti nuo teroristo rankos didesnė už vos 2,6 proc. tikimybę ištekėti.“ Kaip vėliau leidinyje New York Observer rašė Candace Bushnell, po kurio laiko išgarsėjusi savo kūriniu „Seksas ir miestas, „ši Newsweek antraštė pervėrė daugelio vienišų moterų širdis“.

			Harvardo ir Jeilio mokslininkų atliktas tyrimas pagarsėjo visame pasaulyje ir įkvėpė vieną sensacingiausių dešimtmečio istorijų. Paskelbus tyrimo išvadas žiniasklaidoje (kuri neretai iškreipia faktus), jis sulaukė atgarsio iš išsilavinusių moterų, bandžiusių suderinti savo karjeros siekius ir asmeninį gyvenimą. Taip sužinojome, kad tik mažiau nei 10 proc. penkiasdešimtmečių ir šešiasdešimtmečių amerikiečių moterų niekada nebuvo ištekėjusios. O dabar didesnė dalis JAV porų, kurios gyvena kartu ir augina vaikus, nėra susituokusios. Be to, vis daugėja tos pačios lyties asmenų porų.

			Nauja socialinė ir ekonominė moterų padėtis turi didelį poveikį. Jau pirmame šios knygos skyriuje, kuriame buvo nagrinėjamos demografinės tendencijos, rašėme, kad tokius esminius pokyčius lemia keli tarpusavyje susiję veiksniai. Moterys vis dažniau siekia išsilavinimo, dirba ne namuose ir gimdo mažiau vaikų.

			Svarbu ir tai, kad moterys, bent kol kas, gyvena ilgiau už vyrus. Nors negaliu nieko konkretaus žadėti nė vienai šias eilutes skaitančiai moteriai, visgi tikėtina, kad vidutiniškai jūs gyvensite ketveriais–septyneriais metais ilgiau nei jūsų bendraamžiai vyrai, priklausomai nuo to, kokioje pasaulio vietoje įsikūrėte. Ilgaamžiškumas svarbus, nes jis reiškia ir ilgesnį darbingą amžių bei ilgesnį laiką, per kurį investuotos santaupos virsta didesniu turtu. Be to, labiau tikėtina, kad moterys paveldės savo vyrų ar vyriškosios lyties partnerių turtą, o ne atvirkščiai.

			Šiomis eilutėmis bandau pasakyti, jog turiu puikių naujienų mūsų planetos moterims – jos praturtės greičiau, nei 2030 metais sulauksime mums pažįstamo pasaulio pabaigos. Kitaip tariant, tikimybė, kad šiuolaikinė moteris sukaups pakankamai turto, leidžiančio mėgautis patogiu gyvenimu, daug didesnė, palyginti su jos mamos ar močiutės tikimybe bet kuriuo metu praeityje.

			Be to, bijau, kad turiu labai blogų naujienų vyrams, taigi ir sau pačiam. Jos susijusios ne tik su tuo, kad vyrai tampa ne tokie turtingi arba jų turtas auga ne taip greitai. Kiekvienoje amžiaus grupėje vyrų miršta daugiau negu moterų. Kaip manote, kas paveldi jų turtą?

			

			MOTERYS BANDO SĖKMĘ, VYRAI SĖKME RIZIKUOJA

			Ar gerėjanti moterų ekonominė padėtis turės reikšmingos įtakos įvairių rinkų ateičiai, pavyzdžiui, 2030-aisiais? Taip, jei tikite, kad moterys kilusios iš Veneros, o vyrai – iš Marso, t. y. kad vyrai ir moterys su pinigais elgiasi nevienodai. Panagrinėkime, kuo skiriasi moterų ir vyrų vartojimas, taupymas ir investavimas.

			Kas leidžia daugiau pinigų prabangai – vyrai ar moterys? Jeigu užduodu šį klausimą studentams, jų nuomonės visada pasidalija. Pusė paprastai tvirtina, kad moterys, o kita pusė – kad vyrai. Visgi (šią tiesą irgi vis primenu savo studentams) dažniausiai teisingas atsakymas į bet kokį klausimą apie moterų ir vyrų elgesį yra „priklauso nuo aplinkybių“. Tiesą sakant, neretai tai geriausias atsakymas į daugelį šių dienų klausimų.

			Kalbant apie prabangą, daugelio šalių statistika rodo, kad moterys mieliau leidžia pinigus drabužiams, papuošalams ir aksesuarams, o vyrai dažniausiai renkasi tokius „brangius žaislus“ kaip sportiniai automobiliai. Jeigu sportinius automobilius laikysime prabangos preke, tai reikš, kad vyrai prabangai išleidžia daugiau nei moterys. Jei ne – didesnės bus moterų išlaidos, ypač madingiems drabužiams, papuošalams ir aksesuarams. Taigi didžiausias vyrų ir moterų elgesio skirtumas tas, kad moterys išlaidas paskirsto didesniam skaičiui prabangos prekių.

			Be to, moterys – kitaip nei vyrai – linkusios leisti pinigus brangioms, bet ir gyvybiškai svarbioms paslaugoms, tokioms kaip išsilavinimas, sveikatos priežiūra ir draudimas. Jos kur kas noriau nei vyrai investuoja į savo pačių bei į savo vaikų ir anūkų išsilavinimą. Moterys daugiau išleidžia sveikatos priežiūrai ir stengiasi užtikrinti, kad kuo geriau būtų rūpinamasi ir jų tėvų, vaikų bei anūkų sveikata. Jos renkasi mažesnę turto draudimo ir draudimo nuo nelaimingų atsitikimų franšizę bei geresnę draudimo apsaugą negalios ir mirties atveju, todėl moka didesnes draudimo įmokas. Apskritai, tyrimai rodo, kad moterys teikia pirmenybę saugumui.

			Taigi ar sparčiai kaupiamas moterų turtas lemia esminius ekonomikos pokyčius? Be jokių abejonių. Atminkime, kad išlaidos švietimui, sveikatos priežiūrai ir draudimui sudaro apie 30 proc. Amerikos ekonomikos. Moterims per ateinantį dešimtmetį vis turtėjant, išlaidos minėtoms sritims taip pat augs.

			Taip pat sunku vienareikšmiškai pasakyti, kas labiau linkę taupyti – vyrai ar moterys. Kalbant apie vienišus žmones, kurie neketina tuoktis, moterys linkusios taupyti daugiau. Tyrimai atskleidė, kad tokį jų elgesį ir vėl lemia noras užsitikrinti finansinį saugumą bei nepriklausomumą. Be to, moterys žino, kad vidutiniškai gyvena ilgiau nei vyrai, todėl joms reikia skirti daugiau pinigų ateičiai. Visgi nusprendę vesti daugiau ima taupyti vyrai – tai, visų pirma, lemia kultūriniai lūkesčiai ir nerimas, kad jie nesugebės prisiimti atsakomybės už šeimą. Prieš susilaukdamos vaikų ištekėjusios moterys linkusios taupyti daugiau, nei vedę panašios socialinės padėties vyrai, tačiau vos gimus pirmagimiui svarstyklės vėl svyra į kitą pusę. Motinos vidutiniškai taupo mažiau nei tėvai, nes daugiau laiko praleidžia su vaikais, dėl to patiria daugiau nenumatytų smulkių išlaidų: perka užkandžius, dar vienas kelnes, vadovėlius ar moka už ekskursiją su klase. Šie pavyzdžiai patvirtina, kad taupymas priklauso nuo žmogaus gyvenimo etapo ir kitų aplinkybių.

			O ar sparčiau gausėjantis moterų turtas iš esmės pakeis vartojimą ir taupymą? Jei taip, ateityje tai gali turėti svarbų šalutinį poveikį. Rašytoja feministė Gloria Steinem yra pasakiusi: „Savo vertybes galime apibūdinti žvelgdami į išrašytų čekių knygelę.“ (Vertimas tūkstantmečio kartos atstovams – „žvelgdami į mobiliųjų mokėjimų retrospektyvą „Venmo“ programėlėje“.)

			Kalbant apie investavimą galima neabejoti, kad vyrai ir moterys kilę iš skirtingų planetų. Dauguma žmonių mano, jog moterys konservatyvesnės ir investuodamos mažiau rizikuoja. Tyrimai tą patvirtina. Jau Oscaro Wilde’o knygos Doriano Grėjaus portretas veikėjas lordas Henris pastebėjo, kad „moterys bando sėkmę, o vyrai sėkme rizikuoja“. Požiūris į riziką lemia daugumą mūsų gyvenimo sprendimų, įskaitant vartojimą ir taupymą. Nuo jo taip pat priklauso, kokių rūšių investicijos, mūsų manymu, geriausiai tinka mūsų finansiniams tikslams pasiekti. Nemanau, kad teiginys, jog jei vietoj „Lehman Brothers“ būtume turėję „Lehman Sisters“, 2008 m. krizės būtų pavykę išvengti, pernelyg drąsus.

			Jame tikrai slypi nemažai tiesos. Viename neskelbtame tyrime buvo lyginami vyrai ir moterys, sudarantys sandorius Niujorko investiciniame banke. Jų išsilavinimas ir patirtis buvo panašūs. Mokslininkai nustatė, kad vyrai sudarydavo daugiau sandorių ir rizikavo labiau nei moterys, todėl ilguoju laikotarpiu moterų investicijų grąža buvo šiek tiek geresnė.

			Epocha, kai didžiąją turto dalį kūrė vyrai, jis priklausė vyrams ir jį valdė vyrai, beveik baigėsi. Finansų rinkų laukia milžiniškos permainos. Ar kada nors galvojote apie tai, kodėl pastaruoju metu vis daugiau žmonių renkasi akcijų fondus, susietus su rinkos indeksu, o ne valdomus fondus, kurių grąža ne tokia pastovi? Manau, kad jau žinote atsakymą – tarp investuotojų vis daugiau moterų. Kitaip tariant, geresnis moterų kaip vartotojų, taupytojų ir investuotojų pažinimas gali atverti įmonėms naujas išskirtines rinkos galimybes. Tiesą sakant, jokiai įmonei nepavyks pasiekti sėkmės, jeigu ji nesupras moterų prioritetų ir sprendimų šiais laikais, kai jų įtaka vis stiprėja ir jos perima didžiosios pasaulio turto dalies kontrolę.

			

			NE VISOS MOTERYS (IR NE VISI VYRAI) VIENODOS

			Sadie Marie Groff iš Mizulos Montanos valstijoje pirmąjį iš trijų savo vaikų pagimdė būdama dvidešimties. Ji neturi aukštojo išsilavinimo ir nekeliavo po pasaulį. Dienomis moteris rūpinasi vaikais, o naktimis dirba slaugytojos padėjėja. Jos svajonė – įgyti radiologės specialybę. Ellen Scanlon, kurios likimas visiškai kitoks, gyvena San Fransiske. Pirmojo ir vienintelio vaiko ji susilaukė netrukus po keturiasdešimtojo gimtadienio, atlikus dirbtinį apvaisinimą. Baigusi koledžą Ellen dar mokėsi verslo mokykloje, dirbo finansų srityje ir įkūrė konsultacinę strateginio valdymo įmonę. Su vyru ji susipažino prieš dešimt metų iki kūdikio gimimo. „Mes tiesiog smagiai leidome laiką“, – pasakė moteris, aiškindama, kodėl jiedu atidėjo sprendimą susilaukti vaikų.

			Ir Sadie, ir Ellen yra dvidešimt pirmojo amžiaus amerikietės, tačiau iš tiesų jos gyvena visiškai skirtinguose pasauliuose, kuriuos apibrėžia gyvenamoji vieta ir išsilavinimas. Viena iš didžiausių klaidų vertinant esminius pokyčius lėmusias tendencijas – daryti prielaidą, kad tendencijos panašiai veikia visus tam tikros socialinės grupės atstovus. Nors moterų gyvenimas, be abejo, keičiasi, lygiai taip pat teisinga teigti, kad matome ir didžiulius skirtumus: vienos moterys (ir vyrai) gyvena visiškai kitaip negu jų tėvai, o kitos ir toliau laikosi tradicinio gyvenimo būdo. Šie skirtumai padeda paaiškinti, kodėl moterų ir vyrų ekonominė padėtis bei politinis elgesys įvairiose pasaulio vietose, ypač Europoje ir Jungtinėse Amerikos Valstijose, taip poliarizavosi. Paprasčiau tariant, skirtingų grupių galimybės, kaip ir jų politinės pažiūros, laikui bėgant, atrodo, vis labiau skiriasi.

			Nors bendras moterų turtas auga, ir 2030 m. jos bus vidutiniškai turtingesnės už vyrus, visgi yra dvi ypač pažeidžiamos moterų kategorijos: vienišos motinos ir išsituokusios moterys. Daugeliu atvejų abi šios kategorijos persikloja. „Kol buvau ištekėjusi, mums sekėsi kur kas geriau, – interviu asmeninių finansų tvarkymo svetainei „Billfold“ sakė keturiasdešimt dvejų metų amžiaus išsiskyrusi trijų pradinukų motina. – Buvome gana solidūs vidurinės klasės atstovai. Nors neišvengėme finansinių sunkumų, laikėmės neblogai. Anksčiau turėjau santaupų ir nedidelį pensijos fondą, tačiau visas šias lėšas surijo skyrybų procesas.“ Dabar moteris dirba administratore nedidelėje pelno nesiekiančioje organizacijoje Vašingtono priemiestyje ir per metus gauna 40 000 JAV dolerių. Buvęs vyras, su kuriuo ji dalijasi vaikų globa, padeda padengti nedidelę dalį išlaidų – 1 500 dolerių per mėnesį. Dar blogiau, kad kažkada sutuoktiniai perrašė moteriai vyro studijų paskolą, nes ji iš Švietimo departamento galėjo skolintis geresnėmis sąlygomis. Dabar ji 1 480 dol. per mėnesį skiria nuomai, 1 386 dol. vaikams ir 400 dolerių maistui. Studijų paskolos grąžinti moteris nebegali. „Apskaičiavau, kiek turiu sumokėti, kad komunalinės įmonės neišjungtų savo paslaugų.“

			Nors žiniasklaida mirgėte mirga nuo pranešimų apie skyrybų susitarimus, pagal kuriuos moterims atitenka milijardai dolerių – taip išsiskyrė Jeffas ir MacKenzie Bezosai, Alecas ir Jocelyn Wildensteinai, Rupertas Murdochas ir Anna Torv, Bernie Ecclestone ir Slavica Radić bei Steve’as ir Elaine Wynnai – iš tiesų daugumos moterų finansinė padėtis po skyrybų gerokai pablogėja. Išsamus tyrimas atskleidė, kad išlaikyti santuoką moterims beveik visada buvo finansiškai naudingiau, nei ją nutraukti. Išsituokusių moterų ekonominė padėtis negrįždavo į ankstesnį lygį netgi joms vėl pradėjus dirbti arba ištekėjus dar kartą. Kita vertus, išsituokę vyrai panašių finansinių sunkumų nepatiria. Apskritai, didelis vaikų turinčių porų skyrybų procentas nemažai prisidėjo prie Europos ir Jungtinių Amerikos Valstijų vidurinės klasės stagnacijos, kurią nagrinėjome ankstesniame skyriuje.

			Jeigu mergina vieniša motina tampa paauglystėje, jos galimybės gyvenime dar labiau susiaurėja. Jungtinėse Amerikos Valstijose penkiolikos–devyniolikos metų amžiaus merginos kasmet pagimdo beveik ketvirtį milijono kūdikių. Juodaodžių, lotyno-amerikiečių ir indėnų kilmės paauglių motinų beveik dvigubai daugiau negu baltaodžių ir keturis kartus daugiau negu iš Azijos kilusių amerikiečių. Nors paauglių nėštumo rodikliai kasmet 6–7 proc. mažėja, motinomis paauglystėje dažniausiai tampa skurdžiau gyvenančios ir menkiau išsilavinusios merginos. Be to, motinystė reiškia nemažas išlaidas ir pačiai jaunajai mamai, ir jos tėvams, todėl neretai mergina meta mokyklą ir dar labiau nugrimzta į skurdą.

			Kalbant apie 2030 metus galima prognozuoti, kad moterų ekonominę gerovę labiausiai turėtų padidinti mažesnis mokyklos nebaigusių merginų skaičius, ypač jei mokyklos jos nemes dėl nėštumo. „Viskas pasikeitė dešimtoje klasėje, – rašė Jamie Rush, kuri pastojo būdama vos penkiolikos. – Mano santykiai su vaiko tėvu nutrūko iš karto, kai pasakiau jam, kad turėsiu kūdikį.“ Tiesa, Jamie ir jos kūdikiui padeda merginos tėvai, todėl jos atvejis netipiškas, nes daugiau nei 60 proc. jaunų neištekėjusių amerikiečių motinų skursta. Teisingas ir priešingas teiginys – skurdas yra paauglių nėštumo rizikos veiksnys.

			Laurenos mama mirė nuo vėžio, kai mergaitei buvo vos dvylika, o tėvo ji beveik nematė. Ši Masačusetso valstijos pietryčiuose gyvenanti mergina pastojo prieš pat baigdama vidurinę mokyklą. Dabar ji benamė.

			Creionnos motina mirė, kai mergaitei buvo dveji. Iki septynerių ją augino tėvas, kuris galiausiai sėdo į kalėjimą už su narkotikais susijusius nusikaltimus. Vėliau Creionna rūpinosi įvairūs giminaičiai, į kurių namus nuolat užsukdavo narkomanai įsigyti kvaišalų. Mergina pastojo būdama šešiolikos. Ir jos vaikinas, ir tėvas norėjo, kad ji ryžtųsi abortui, tačiau jaunoji mama nusprendė to nedaryti. Gimus kūdikiui ji su vaiku apsigyveno prieglaudoje. „Nepaisant visų bėdų, merginai sekėsi geriau nei daugeliui jos bendraamžių, – rašoma leidinyje Atlantic. – Ji baigė 11 klasių. Neužsiiminėjo prostitucija ir nenusižengė teisėtvarkai. Buvo psichiškai sveika ir nepiktnaudžiavo narkotikais.“ Creionna atkakliai judėjo pirmyn: baigė vidurinę mokyklą, įstojo į koledžą ir įsidarbino sveikatos klinikoje. Vėliau kartu su kūdikiu persikėlė į kuklų butą.

			Taigi nors moterų galimybės vis plečiasi, milijonai moterų visame pasaulyje kasmet vis dar kenčia dėl diskriminacijos darbo vietoje, skyrybų ir paauglių nėštumo. Vienoms, tokioms kaip Creionna, pavyksta įveikti negandas, o kitos įklimpsta į neišbrendamą skurdą ir benamystę. Federalinės vyriausybės duomenimis, žemiau skurdo ribos gyvena 45 milijonai amerikiečių. Į skurstančių asmenų kategoriją patenka 16 proc. moterų ir 14 proc. vyrų. Kalbant apie moteris, kurios vienos augina vaikus, šis rodiklis siekia 27 proc.

			Kita vertus, vis daugėja ir bevaikių moterų (bei vyrų). XX a. aštuntojo dešimtmečio viduryje nė vieno kūdikio nebuvo pagimdžiusios apie 10 proc. 35–39 metų amerikiečių moterų, o 2016 m. šis skaičius išaugo beveik dvigubai. Vaikų neturi 16 proc. vyresnių negu keturiasdešimties metų moterų ir 24 proc. vyrų – skirtumas daugiausia priklauso nuo to, kad kai kurios motinos lieka vienišos. Be to, bevaikių moterų ir vyrų visame pasaulyje tik daugės, nes vaisingumas ir toliau mažėja. 2030 m. maždaug trečdalis amerikiečių vyrų ir beveik tiek pat moterų išeis į pensiją bevaikiai.

			Dauguma amerikiečių moterų, nusprendusių neturėti vaikų, patenkintos šiuo sprendimu. „Man 66 metai, esu pensininkė ir niekada neturėjau vaikų. Studijavau naudodamasi valstybės parama ir visada dirbau administracinį darbą. Kai man buvo 20–40 metų, į tokias kaip aš buvo žvelgiama kreivai“, – pasakojo viena pagyvenusi moteris. Kitos patiria įvairiausių emocijų: „Per 62 savo gyvenimo metus patyriau visko – nuo širdies skausmo iki palengvėjimo ir pasididžiavimo, kad niekada neturėjau vaikų!“ „Tvirtinimai, kad vaikų neturinčios moterys pasmerktos vienatvei, liudija apie neišprusimą. Yra daug pagyvenusių žmonių, kurių vaikai nenori turėti su jais nieko bendro arba bendrauja su savo tėvais tik tada, kai ko nors iš jų tikisi“, – atvirai pastebėjo kita moteris. „Galima gyventi įdomų, laimingą gyvenimą ir neturint vaikų. Arba vyro“, – tai dar viena nuomonė.

			Londono ekonomikos mokyklos dėstytojas Paulas Dolanas, remdamasis duomenimis apie amerikiečių laimingumą, eina dar toliau: „Turime tikrai kokybiškų ilgalaikių duomenų, gautų stebint tuos pačius žmones, tačiau padarysiu meškos paslaugą mokslui ir tiesiog pasakysiu: jei esate vyras – tikriausiai jums reikėtų vesti, jei moteris – dėl to nesijaudinkite.“ Skirtumas susijęs su tuo, kaip santuoka ir vaikų gimimas keičia moterų bei vyrų gyvenimą. „Jūs (t. y. vedę vyrai) mažiau rizikuojate, daugiau uždirbate ir šiek tiek ilgiau gyvenate (palyginti su nevedusiais). Kita vertus, ištekėjusi moteris – deja, taip jau yra – miršta anksčiau už tą, kuri niekada neturėjo vyro, – remdamasis duomenimis daro išvadą Dolanas. – Pats sveikiausias ir laimingiausias gyventojų pogrupis yra moterys, kurios niekada nebuvo ištekėjusios ar neturėjo vaikų.“

			Įdomu, kad „laimingumo atotrūkis“ tarp bevaikių suaugusiųjų ir vaikų turinčių asmenų JAV didesnis nei kitose išsivysčiusiose šalyse. Sociologės Jennifer Glass atliktame tyrime pabrėžiama, kad „vaikai didina įvairaus streso poveikį suaugusiesiems“, tačiau „šeimoms dosnesnės politikos priemonės, ypač apmokamos atostogos ir išmokos vaikų priežiūrai, lemia mažesnius tėvų ir bevaikių asmenų laimingumo skirtumus“. Kai kuriose šalyse vaikų turintys gyventojai iš tikrųjų jaučiasi laimingesni už jų neturinčius, galbūt dėl dosnesnių tėvystės atostogų ir vaikų priežiūros programų. Tokios šalys – Prancūzija, Suomija, Švedija, Norvegija, Ispanija, Portugalija, Vengrija ir Rusija. Valstybės parama vaikus auginančioms šeimoms svarbi visame pasaulyje. Ir nors paramos šeimai programos laimingesnius daro tėvus, o ne bevaikius vyrus, jos didina visų moterų laimę, nesvarbu, ar šios turi vaikų, ar ne. Naujas minėto pobūdžio programas siūlantys politikai taip pat gali tikėtis didesnio moterų palaikymo.

			Priartėjus 2030 metams, gerėjančio išsilavinimo ir mažėjančio vaisingumo tendencijos dar labiau padidins skirtumus tarp keturių moterų kategorijų: vaikų neturinčių moterų, vienišų mamų, ištekėjusių ir išsituokusių moterų. Be to, kiekvienoje grupėje netrūks ir pasiturinčių, ir vargstančių.

			

			„VYRAS MANE UŽAUGINO“

			Panašūs moterų padėties skirtumai pastebimi ir besiformuojančiose rinkose, nors ryškėja tendencija, kad stiprėjant vidurinei klasei ilgainiui gerėja ir daugumos moterų padėtis. Tiesa, vis dar skursta daugiau nei pusė moterų (tiek miestuose, tiek kaimo vietovėse), gyvenančių Afrikoje į pietus nuo Sacharos ir kai kuriose Lotynų Amerikos, Pietų Azijos, Pietryčių Azijos ir Artimųjų Rytų dalyse. Be to, jos kenčia ne tik nuo prastų ekonominių sąlygų, bet ir tokios praktikos kaip moterų lytinių organų žalojimas – žmogaus teises pažeidžianti praktika, nuo kurios nukentėjo mažiausiai 200 milijonų šiuo metu gyvenančių moterų. Rimta problema yra ir mergaičių santuokos pagal susitarimą. Mergaičių teisių gynimo organizacijos „Girls Not Brides“ duomenimis, kas penkta mergina ištekėjo nesulaukusi aštuoniolikos metų, o apie 650 mln. moterų buvo ištekintos vaikystėje – tai dažniausiai pasitaiko Afrikoje, Pietų Azijoje ir Lotynų Amerikoje. Moteris iš Pietų Sudano vardu Helena buvo priversta ištekėti už penkiasdešimties metų vyro būdama penkiolikos – tai reiškė, kad ji turėjo prieš savo valią mesti mokyklą. Penkiolikmetės gimdydamos miršta penkis kartus dažniau nei dvidešimtmetės. „Vyrui mane padovanojo, kai buvau dar visai maža – to net neatsimenu, tokia buvau mažytė, – pasakojo Kanas iš Etiopijos. – Vyras mane ir užaugino.“ Net tokioje šalyje kaip Šveicarija, vyriausybės duomenimis, kasmet priverstinai sutuokiama apie tūkstantį keturis šimtus nepilnamečių merginų.

			Visgi, nepaisant išliekančių problemų, daug daugiau besivystančiose šalyse gyvenančių moterų dabar naudojasi galimybėmis, kurios buvo neįsivaizduojamos ankstesnės kartos atstovėms. Tanzanijoje moterys, kurios svajoja užsiimti verslu, bet neturi lėšų įsigyti tokiai būtinai įrangai kaip šaldytuvai, šaldikliai, siuvimo mašinos, kepimo krosnys, žvyro gamybos mašinos, traktoriai, sunkvežimiai ir pan., gali ją išsinuomoti per Victoria’os Kisyombe įkurtą įmonę. Kisyombe, kuri Jungtinėje Karalystėje baigė veterinarijos studijas, po vyro mirties nusprendė imtis verslo ir įkūrė įmonę SELFINA, vėliau tapusią didžiausia Tanzanijos lizingo bendrove, kuri jau yra sudariusi daugiau nei 22 000 išperkamosios nuomos sutarčių.

			Visgi net ir tokios labai išsilavinusios moterys kaip Kisyombe susiduria su įvairiomis kliūtimis ir nežabota diskriminacija. Pasaulio banko ataskaitoje, apimančioje 128 išsivysčiusias ir besivystančias šalis, teigiama, kad didžiausia teisinė moterų diskriminacija pasitaiko būtent tose srityse, kurios trukdo verslumui. Pavyzdžiui, 2009 m. moterys net keturiasdešimt penkiose šalyse neturėjo tokio pat teisinio veiksnumo sudaryti ar vykdyti ekonominius sandorius kaip vyrai, keturiasdešimt devyniose šalyse moterims nebuvo leidžiama dirbti tam tikrose ūkio šakose, o trisdešimt dviejose šalyse jos neturėjo lygių paveldėjimo teisių. Buvo nustatyta, kad lygios juridinės teisės reiškia ir didesnę įmonių, kurios priklauso moterims arba kurioms jos vadovauja, dalį.

			Tiesą sakant, politikai ilgą laiką beveik nekreipė dėmesio į verslininkes. Taip buvo iki 1970 m., kol Jungtinėse Tautose dirbusi Danijos ekonomistė Ester Boserup išleido reikšmingą knygą Woman’s Role in Economic Development (Moterų vaidmuo ekonomikos vystymesi), kurioje išsamiai išnagrinėjo, kaip moterys prisideda prie ekonomikos plėtros ir kokią įtaką ši daro moterų padėčiai. Autorė įtikinamai įrodė, kad svarbų moterų vaidmenį lemia ir jų veikla savo namų ūkyje, ir už jo ribų. Šis mokslininkės veikalas įkvėpė Jungtinių Tautų moterų dešimtmetį (1975–1985) ir padėjo pagrindą naujai programų bangai, skirtai stiprinti moterų vaidmenį ekonomikoje ir pagreitinti ekonomikos vystymąsi. Naujojo požiūrio tikslas buvo ne tik siekti didesnės lyčių lygybės, bet ir atrasti būdų, kuriais moterų ekonominė veikla galėtų prisidėti prie ekonomikos augimo ir vystymosi.

			Galiausiai politikai suprato, kad be moterų verslininkių šalys iššvaistytų ar nepakankamai išnaudotų pusę savo talentų. Šią mintį 2009 m. apibendrino Jungtinių Tautų vystymo programos administratorė Helena Clark: „Atskleisdami didžiulį verslininkių potencialą ir pašalindami kliūtis, su kuriomis jos susiduria, pavyzdžiui, bandydamos gauti kreditų arba finansavimą, taip pat negalėdamos paveldėti žemės, būti jos savininkėmis arba naudotis valstybės biudžeto asignavimais, galime sumažinti nelygybę ir paskatinti ekonomikos augimą.“ Šioms mintims pritaria oro linijų bendrovės „SRS Aviation“ įkūrėja Sibongile Sambo: „Istoriškai Pietų Afrikos moterys, ypač juodaodės, neturėjo galimybių steigti įmonių ir joms vadovauti bei taip visapusiškai prisidėti prie mūsų ekonomikos. Įmonėje „SRS Aviation“ naująja politine laisve naudojamės kurdamos ekonominę laisvę. Mano mama ir teta tokių galimybių neturėjo. Bet aš turiu ir ketinu jomis pasinaudoti.“

			Viena vertus, nuosavas verslas gali moteris išlaisvinti ir didinti jų ekonominę gerovę, tačiau jis taip pat gali tapti nesibaigiančiu galvos skausmu dėl kliūčių, su kuriomis jos nuolat susiduria. Be to, kai kurios kliūtys kyla tik moterims. Pasak garsios juvelyrinių dirbinių įmonės, turinčios 165 darbuotojus, įkūrėjos iš Egipto Azaza’os Fahmy, „naujoji mano patirtis buvo neįprasta bet kuriai jaunai tradicinėje aplinkoje gyvenančiai egiptietei, tačiau buvau pasiryžusi nesustoti“. Galime pažvelgti ir į Wu Huanshu pavyzdį – ši moteris, įkūrusi drabužių aksesuarų gamybos įmonę, laikoma pirmąja moterimi verslininke Kinijoje: „Vis dar prisimenu pareigūną iš Dongčengo rajono administracijos, kuris sakė <…> jog turėčiau gauti leidimą savo verslui, kad jis taptų legalus“. Stengdamosi įgyvendinti savo svajones, Fahmy ir Wu susidūrė su daugybe kliūčių.

			Vyrų ir moterų kelias į verslo pasaulį taip pat skiriasi. Moterys dažniausiai renkasi su savo ankstesne patirtimi susijusias sritis, pavyzdžiui, asmenines paslaugas, mažmeninę prekybą, amatus ir rankdarbius bei tradicines ūkio šakas. Be to, moterų įsteigtos ir (arba) jų valdomos įmonės paprastai auga ne taip greitai, dažniausiai dėl įvairių sisteminių kliūčių. Viena iš jų – verslo žinių ir patirties trūkumas. Apie tai pasakojo Senegalo interjero dizainerė Aissa Dionne: „Pradžioje net nemokėjau išrašyti sąskaitos – teko prašyti draugų patarimo.“

			Mokslininkams nepavyko aptikti reikšmingų skirtumų tarp lyčių, susijusių su motyvacija imtis verslo, požiūriu į verslumą, verslininkų socialinėmis ar psichologinėmis savybėmis, verslo pradžia, valdymo ar vadovavimo stiliumi ir net galimybėmis gauti veikiančios įmonės finansavimą, nors moterys neretai patiria diskriminaciją, ieškodamos finansų kuriamiems startuoliams. „Pradžioje įsidarbinau Santjago tekstilės įmonėje, – pasakojo verslininkė iš Čilės Isabel Roa. – Vėliau pradėjau megzti pati ir pardavinėti savo gaminius eidama nuo vienų durų prie kitų. Didžiausia problema, su kuria susidūriau, buvo ta, kad pradžioje neturėjau kapitalo. Šią problemą išsprendžiau taupydama, be to, gavau paskolų.“

			Galbūt viena svarbi priežastis, kodėl kai kurios moterys patiria kliūčių kurdamos ir vystydamos savo verslą, yra ta, kad jos dažniau nei vyrai tokios veiklos imasi verčiamos aplinkybių. Nasreen Kasuri, Pakistane įkūrusi mokyklą, pasakė: „Supratau, kad (mokyklų) trūksta ir kad jų skaičius nepadidėjo nuo to laiko, kai pati buvau mokinė. Be to, supratau, kad mano vaikams nepavyks gauti tokio kokybiško išsilavinimo, kokį turiu aš pati. Taigi vienintelis būdas išspręsti šią problemą buvo įsteigti mokyklą, kurioje ir mano, ir kiti vaikai galėtų būti kokybiškai ugdomi.“ „Global Entrepreneurship Monitor“ – kasmetės verslininkų iš viso pasaulio apklausos rezultatai patvirtina, jog dauguma moterų verslu užsiima todėl, kad negali pragyventi kitais būdais.

			Artėjant 2030 metams kilo svarbi diskusija apie tai, ar verslininkės kitaip nei verslininkai vyrai įsivaizduoja, kuria ir valdo įmones. Ir kas turėtų būti vadinama sėkme, jei tai augimas, pelnas arba garbė – pasiekti tikslai, geresnė šeimyninio gyvenimo ir darbo pusiausvyra, bendruomenei teikiama nauda? Štai, pavyzdžiui, rankdarbiais užsiimanti verslininkė iš Ruandos Janet Kkubana didžiuojasi nauda, kurią jos įmonė teikia su sunkiomis aplinkybėmis susiduriančioms moterims: „Mano įmonėje dirba moterys, pergyvenusios savo vyrus, našlės, taip pat tos, kurių vyrai sėdi kalėjime. Galimybė matyti, kaip jos visos audžia sėdėdamos po vienu stogu ir kartu padeda vystyti verslą, yra didžiulis pasiekimas. Šios moterys nebėra vienos, jos uždirba pajamų. Tai nuostabu.“ Panašiai kalba ir socialinės įmonės savininkė Anette Zamora, kurios tikslas – išsaugoti ir populiarinti nuošalios vulkaninės Velykų salos kultūrą: „Nežinau, ar pasiekiau sėkmę. Sulaukiau pripažinimo, bet nežinau, ar aiškiai suprantu, ką reiškia žodis „sėkmė.“

			

			SUDERINTI NESUDERINAMĄ – PROFESINIO IR ŠEIMYNINIO GYVENIMO PUSIAUSVYRA

			2030 metais beveik pusę visų naujų įmonių pasaulyje bus įsteigusios moterys. Panagrinėkime Anu Anchary’os atvejį. Baigusi studijas Jungtinėse Amerikos Valstijose ji nusprendė grįžti į Indiją ir pagal „protų apyvartos“ modelį, aprašytą šios knygos 1 skyriuje, įkūrė genomikos užsakomųjų paslaugų įmonę „Ocimum Biosolutions“. Per penkiolika veiklos metų minėta įmonė įsigijo tris kitas Europos ir Jungtinių Amerikos Valstijų įmones ir dabar yra viena pirmaujančių pasaulio biomedicinos užsakomųjų paslaugų rinkos dalyvių. Visgi Anu, auginančiai dvi paaugles dukras, buvo labai sunku suderinti darbą ir šeimą: „Mano vaikai jau beveik įprato prie to, kad maždaug pusę laiko manęs nemato.“ Kartu su šeima gyvena ir Anu uošviai, kurie padeda auginti mergaites. Šios moters įkurta įmonė siūlo darbuotojoms tris mėnesius apmokamų motinystės atostogų. „Tai labai gera vieta dirbti, ypač moterims. Siūlome lankstų darbo biure grafiką, – pasakojo kokybės sistemų viceprezidento padėjėja ir viena iš pirmųjų „Ocimum“ darbuotojų Jaishree Ravi. – Jeigu reikia dalyvauti tėvų susirinkime, galiu išeiti iš darbo ir vėl grįžti – svarbu per dieną dirbti devynias valandas.“

			Sunkumų derinant motinystę ir darbą ne namuose patiria ne tik Anu ir Jaishree. „2007 m. išgyvenau sunkias (ir netikėtas) skyrybas, – pasakojo Melissa, kuriai netrukus sukaks penkiasdešimt. Moteris turi studentą sūnų ir paaugles dvynes. Pagal specialybę ji mokytoja, tačiau nedirbo, kol vaikai pradėjo lankyti mokyklą, o vėliau dirbo ne visą darbo dieną, kad galėtų su jais leisti daugiau laiko. – Grįžusi į darbo rinką ir bandydama derinti šeimą ir darbą, be kita ko, supratau, kad jokiu būdu neverta aukoti galimybės ryte išleisti vaikus į mokyklą.“ Panašiai kaip ir daugeliui jos kartos išsilavinusių moterų Melissai teko daryti nelengvus sprendimus, kurių vyrai tiesiog neįsivaizduoja.

			Apie 70 proc. amerikiečių mamų visą darbo dieną dirba ne namuose. Maždaug pusė iš jų neturi kito pasirinkimo – jos negali visų jėgų skirti šeimai ar dirbti tik dalį dienos. Helena Bechtol – dvidešimt trejų metų penkiamečio ir keturmečio mama. Ji tikisi baigti Šiaurės Karolinos bendruomenės koledžą. „Šiuo metu darbo dienomis nuo vidurdienio iki 18 val. dirbu barmene nedideliame kaimo bare, – aiškino moteris. – Savaitgaliais dalį dienos dirbu fotografe.“ Helena gyvena su tėvais, kurie jai taip pat nemažai padeda. „Už vaikų darželį moku 650 ar 700 dolerių per mėnesį. Taip pat gaunu maisto korteles <…> Vaiko tėvas per mėnesį sumoka apie 300 dolerių.“

			„Nenoriu, kad mano sūnus galvotų, jog dirbti pardavėju už 8,50 dolerių per valandą – tai normalu“, – pasakė vidurinės mokyklos nebaigusi Wileidy Ortiz, pardavėja mažmeninėje parduotuvėje, esančioje Bostono „Prudential Center“ prekybos centre. Mergina pastojo būdama devyniolikos. Kai jai buvo vos treji, gimtajame Puerto Rike buvo nužudytas jos tėvas, o motina mirė nuo vėžio šeimai persikėlus į Bostoną, kad būtų arčiau savo giminių. Wileidy vaiko tėvas nepadeda jo išlaikyti. Mergina gauna maisto korteles ir pašalpą degalams. Kaip ir Helena Bechtol, Ortiz tiesiog negali būti namuose su vaiku.

			Kita vertus, ir moterims, kurios gali sau leisti rūpintis tik namais, apsispręsti ne taip lengva. Buvimas namuose reiškia tam tikrą socialinę stigmą, be to, moterys baiminasi, kad vėliau bus sudėtinga ar net neįmanoma grįžti į darbo rinką. „Neįsivaizdavau, kad emociškai bus taip sunku palikti savo kūdikį su kitu žmogumi“, – pasakojo slaugytoja Terry Spraitz Ciszek. Jos vaikams jau per dvidešimt. Moteris sakė, kad buvimas namuose „sukėlė tam tikrų savivertės ir ego sunkumų, nes mačiau, kaip kiti žmonės juda pirmyn ir pasiekia svaiginamas karjeros aukštumas… Apie tai nuolat girdėdavau žiniose, ir jos menkino mano savivertę. Aštuntajame dešimtmetyje visi kalbėjo, kad „moterys gali viską“ – iki šiol prisimenu cigarečių „Virginia Slim“ reklamas“. Terry vyras gydytojas, todėl šeima gali sau leisti tik aukštesnei vidurinei klasei prieinamą prabangą – gyventi iš vieno dirbančio šeimos nario pajamų.

			Pertraukus karjerą nukenčia moterų atlyginimas. Viename Čikagos universiteto magistranto darbe buvo nustatyta, kad moterys, kurios darbo rinką palieka trejiems metams ar ilgesniam laikui, uždirba apie 40 procentų mažiau, palyginti su panašią padėtį užimančiais vyrais. Kai kurie karjeros konsultantai ir knygų autoriai, pavyzdžiui, Joanne Cleaver, tvirtina, kad „visiškai atsisakyti darbo karjeros požiūriu yra savižudybė. Nedarykite to“. Keista, tačiau mažėjantis gimstamumas suteikia unikalių galimybių ir motinoms, norinčioms atnaujinti savo karjerą. Priežastis – gyventojų senėjimas, dėl kurio kvalifikuotų darbuotojų vis mažėja. Ištisus dešimtmečius milijonai puikiai išsilavinusių japonių ištekėjusios palikdavo darbą. Dabar jos masiškai grįžta į darbo rinką, nes įmonės desperatiškai siekia užpildyti laisvas darbo vietas. 2018 m. ne namuose dirbančių visų amžiaus grupių japonių (išskyrus jaunesnes nei dvidešimt ketverių metų merginas), buvo daugiau nei jų bendraamžių amerikiečių. Šiuo metu apmokamą darbą dirba apie 71 proc. darbingo amžiaus japonių – tai didžiausia dirbančių moterų dalis per kelis dešimtmečius ir vienas didžiausių rodiklių pasaulyje. Atsižvelgiant į pastarojo dešimtmečio tendencijas, iki 2030 m. Japonijoje dirbančių vyrų ir moterų dalis gali beveik susilyginti (šiuo metu dirba apie 86 proc. Japonijos vyrų). Visgi vyrai ir moterys iki šiol gauna skirtingą atlygį, o dirbančios motinos ir toliau priverstos atlikti didžiąją dalį namų ruošos bei rūpintis vaikais. „Vyrų sąmoningumas vis dar toks menkas, – skundėsi grafikos dizainerė, kuri taip pat yra ir dviejų vaikų mama. – Mano vyras nepripažįsta lyčių lygybės.“

			Profesinio ir šeimyninio gyvenimo pusiausvyros užtikrinimas tapo svarbia užduotimi daugeliui pasaulio šalių, ypač toms, kurių gyventojai senėja ir kurios siekia užtikrinti gerovės valstybės gyvybingumą ateityje. 1996 m. Jungtinės Tautos skelbė, kad iš maždaug septyniasdešimties valstybių, susiduriančių su mažo gimstamumo problema, tik 35 proc. vyriausybės yra numačiusios politikos priemones šioms problemoms spręsti. Visgi 2015 m. šis rodiklis pasiekė 59 proc. Dažniausiai taikomos priemonės – apmokamos motinystės atostogos (taikomos visose šalyse, išskyrus vieną), viešosios vaikų priežiūros paslaugos (siūlomos 88 proc. šalių), pašalpa vaikui arba šeimai (85 proc.) ir apmokamos vaiko priežiūros atostogos (64 proc.). Verta paminėti, kad, Jungtinių Tautų duomenimis, moterys neatlygintinam darbui namuose, įskaitant vaikų priežiūrą, vidutiniškai skiria keturias valandas per dieną. Vyrai tokiems darbams sugaišta tik 1,7 valandos.

			Darbo ir šeimos pusiausvyros užtikrinimo idėja ir taikomos politikos priemonės yra daugelio ginčų objektas. Galbūt svarbiausia tai, ar žmonės šią problemą bando spręsti integruodami profesinį ir šeimyninį gyvenimą, ar juos atskirdami. Mano kolegė iš Vortono ekonomikos mokyklos Nancy Rothbard kartu su Katherine Phillips ir Tracy Dumas atliko maždaug penkių šimtų JAV darbuotojų apklausą šia tema. Mokslininkės nustatė, kad žmonės, linkę atskirti darbą ir šeimą, yra mažiau atsidavę savo įmonei ir ne taip palankiai vertina tokias integracijos programas, kaip vaikų priežiūra darbo vietoje. Kur kas palankiau jie atsiliepia apie segmentavimo programas, pavyzdžiui, lankstų darbo grafiką, kuris leidžia darbuotojams patiems rinktis darbo dienos pradžios ir pabaigos laiką.

			Dar vienas svarbus, dalykas, į kurį reikėtų atkreipti dėmesį apmąstant nagrinėjamus klausimus, yra didesnio moterų dalyvavimo darbo rinkoje nauda ekonomikai. Pasak danų sociologės Gøsta’os Esping-Andersen, moterų įsitraukimas į darbo rinką paskatino įvairiausias naujas paslaugas, pakeičiančias darbus, kuriuos moterys anksčiau namuose atlikdavo pačios be jokio atlygio. Jeigu 2030 metais daugiau moterų besivystančiose šalyse dirbs apmokamą darbą, Afrikos, Artimųjų Rytų ir Pietų Azijos ekonomika pereis į spartesnio augimo etapą pagreitindama vidurinės klasės plėtrą, kurią jau nagrinėjome 3 skyriuje.

			

			AR DARBAS TRUMPINA MOTERŲ GYVENIMĄ?

			Kadangi vis daugiau moterų naudojasi darbo rinkos teikiamomis galimybėmis ir stengiasi suderinti profesinį bei šeimyninį gyvenimą, moterų ir vyrų gyvenimo trukmės skirtumas mažėja. 1995 m. moterys gyveno vidutiniškai 7,8 metų ilgiau nei vyrai. 2018 m. šis skirtumas sumažėjo iki 6,8 metų ir, remiantis Jungtinių Tautų prognozėmis, 2030 m. jis bus 6,3 metų. 7 pav. parodyta, kad šis reiškinys pastebimas tik labiausiai išsivysčiusiose šalyse nuo XX a. dešimtojo dešimtmečio pabaigos – t. y. jis prasidėjo būtent tada, kai vis daugiau moterų ėmė dirbti ir siekti karjeros.

			Jungtinėse Amerikos Valstijose, kur moterys aktyviai įsitraukė į darbo rinką, šis rodiklis mažėja labai sparčiai: didžiausias moterų ir vyrų gyvenimo trukmės skirtumas buvo XX a. aštuntojo dešimtmečio pradžioje – jis siekė 7,7 metų, 2019 m. – apie 5 metus, o 2030 m. tikriausiai sutrumpės iki 4,3 metų.

			
				[image: 7 paveikslas]
				7 pav.
			
			Kas lemia tokią tendenciją? Norėdami atsakyti į šį klausimą, visų pirma turime suprasti, kodėl moterys apskritai gyvena ilgiau nei vyrai. Vyrų mirtingumas didesnis negu moterų kiekviename amžiaus etape. Pasak žurnalo Scientific American, su ilgesniu moterų amžiumi siejami moteriški hormonai ir moterų vaidmuo reprodukcijoje: „Pavyzdžiui, estrogenas padeda lengviau pasišalinti „blogajam“ cholesteroliui, taigi gali šiek tiek apsaugoti nuo širdies ligų, o testosteronas, kita vertus, siejamas su smurtu ir polinkiu rizikuoti.“ Lyg to dar būtų maža, „moters organizmas turi turėti atsargų, kad galėtų išnešioti ir žindyti kūdikį, ir ši ypatybė lemia didesnį gebėjimą susidoroti su persivalgymu ir pašalinti maisto medžiagų perteklių“.

			Istoriškai susiklostė taip, kad ilgesnė moterų gyvenimo trukmė susijusi dar ir su vadinamaisiais „žmogiškaisiais veiksniais“, apimančiais „pavojus darbo vietose pramonės įmonėse, alkoholizmą, rūkymą ir eismo įvykius, kurie XX a. iš tikrųjų labai išaugo“. Visgi dabar moterų gyvenimo sąlygos vis labiau panašėja į vyrų.

			Pasak Harvardo universiteto Gyventojų ir vystymosi studijų centro direktorės Lisa’os Berkman, naujas moterų vaidmuo JAV ekonomikoje sukėlė „tobulą audrą“: jos patiria daugiau streso darbo vietoje, taip pat dėl santuokos ir, kai kuriais atvejais, dėl vienišos motinystės. „Nuolatinis stresas gali paskatinti ankstyvą lėtinių ligų atsiradimą“, – antrino Kalifornijos universiteto San Fransiske profesorė psichiatrė Elissa Epel. Ši mokslininkė išgarsėjo atradusi, kad dėl streso poveikio greičiau trumpėja chromosomų galiukai telomerai, kurie, kaip manoma, susiję su ilgaamžiškumu. Dar blogiau tai, kad moterys labiau nei vyrai linkusios nusiraminti valgydamos, o norėdamos subalansuoti profesinį ir šeimyninį gyvenimą aukoja sportui skiriamą laiką.

			Kai kurių moterų padėtis blogėja dar labiau. Tikėtinos moterų gyvenimo trukmės raida Jungtinėse Amerikos Valstijose vis labiau išsiskiria pagal išsilavinimą ir gyvenamąją vietą – didmiesčių gyventojams sekasi kur kas geriau nei visiems kitiems. 2009–2016 m. keturiasdešimtyje Amerikos regionų „baltaodžių vyrų gyvenimo trukmė išaugo daugiau negu baltaodžių moterų“, – tokią išvadą padarė demografų komanda, vadovaujama mano kolegos iš Pensilvanijos Irmos Elo. Minėti duomenys susiję tik su baltaodėmis moterimis, kurios nėra kilusios iš Lotynų Amerikos. Dar blogiau – moterų gyvenimo trukmė netgi sutrumpėjo: moterys nemetropolinėse Alabamos, Arkanzaso, Kentukio, Luizianos, Misūrio, Oklahomos, Tenesio ir Teksaso vietovėse nuo 1990 iki 2016 m. „prarado beveik metus“ gyvenimo. Kas dėl to kaltas? Rūkymas, psichikos ir nervų sistemos sutrikimai, narkotikų perdozavimas.

			Pasikeitęs moterų vaidmuo ypač didelę įtaką turi nebaigusiųjų vidurinės mokyklos gyvenimo trukmei. Djuko universiteto mokslininkas Arunas Hendi nustatė, kad „gyvenimo trukmė nuo 1990 m. ilgėjo arba išliko nepakitusi visose pagal išsilavinimą, rasę ar lytį išskirtose gyventojų grupėse, išskyrus baltaodes ne lotynoamerikietes moteris, neturinčias vidurinio išsilavinimo“ – šios grupės vidutinė gyvenimo trukmė per du dešimtmečius sutrumpėjo 2,5 metų. Crystal Wilson iš Keiv Sičio (Arkanzaso valstijoje), kuriame daugiausia gyvena baltaodžiai, mirė sulaukusi vos trisdešimt aštuonerių. Ši namų šeimininkė buvo nutukusi ir sirgo diabetu. Ji „metė mokyklą dešimtoje klasėje, nes ištekėjo, – rašė Monica Potts žurnale American Prospect. – Tai ir nulėmė jos likimą.“ Pasak vietinės mokyklų apygardos technologijų koordinatorės Julie Johnson, „jei esate moteris, ir menkai išsilavinusi moteris, faktiškai neturite jokių galimybių rinktis. Jūs ištekėsite ir susilauksite vaikų. Jeigu nedirbate, greičiausiai ir neįsidarbinsite… Taip susidaro užburtas ratas.“ O ką ji atsakė į klausimą, kas žudo vidurinio išsilavinimo neturinčias baltąsias moteris? „Šių dienų beviltiškumas. Aš nieko apie nieką nežinau, ir tai žudo.“

			Apskritai dvidešimt penkerių–keturiasdešimt ketverių metų amžiaus amerikiečių mirtingumas ir toliau sparčiai didėja. „Šiandieniniai jauni suaugusieji, sulaukę pilnametystės per ekonominę krizę, patyrė sunkumų, kurie, be kita ko, pasireiškė kaip vėlesnis perėjimas į suaugystę, mažesnis santuokų skaičius ir dažnesnis gyvenimas su tėvais, – rašė Elo su bendraautoriais. – Šiai amžiaus grupei priklausantys suaugusieji dažniau piktnaudžiauja narkotikais ir alkoholiu, taigi per ateinančius dešimtmečius gali padidėti su tokiu elgesiu susijęs sergamumas ir mirtingumas.“ Tokia ateitis laukia daugybės tūkstantmečio kartos atstovų.

			

			STIKLINĖS LUBOS AR TIESIOG PER DAUG VYRŲ?

			„Kalbant apie moterų karjerą, nėra tokio dalyko kaip „stiklinės lubos“4, – tvirtina knygų autorė Laura Liswood. – Joms trukdo tik per daug vyrų.“ Net jei moterys nusprendžia visą savo gyvenimą skirti karjerai, jos susiduria su daugybe kliūčių. 2015 m. leidinyje New York Times buvo paskelbtas straipsnis iškalbinga antrašte: „Didelėms įmonėms vadovauja mažiau moterų, negu vyrų vardu Johnas“. Kalbant apie 1 500 didžiausių įmonių, įtrauktų į atitinkamą „Standard Poor“ indeksą, vadovus, „kiekvienai moteriai tenka keturi vyrai, kurių vardai Johnas, Robertas, Williamas arba Jamesas.“ Nepaisant moterų galimybių įgyti išsilavinimą ir dirbti, stambiojo verslo viršūnėse jų vis dar nedaug. Mažiau nei 5 proc. į didžiausias pajamas gaunančių įmonių sąrašą „Fortune 500“ įtrauktų generalinių direktorių yra moterys.

			Kitose srityse padėtis ne ką geresnė. Moterys vadovauja labai nedidelei daliai turtingose šalyse EBPO narėse įsikūrusių bendrovių, kurių akcijomis prekiaujama vertybinių popierių biržose. Jungtinėje Karalystėje, Indijoje ir Pietų Afrikoje jų yra 4 proc., Australijoje ir Meksikoje – 3 proc., Europos Sąjungoje – vidutiniškai mažiau nei 3 proc., Lotynų Amerikoje – mažiau nei 2 proc. ir lygiai nulis procentų dviejose svarbiausiose ES ekonomikose – Prancūzijoje ir Vokietijoje. Tik Kinijoje moterų vadovių yra daugiau nei 5 proc., t. y. 5,6 proc. Kalbant apie lyčių pusiausvyrą įmonių valdybose, prie jos artėja tik viena šalis – Norvegija (moterų yra 42 proc.), ir tik penkiolikoje šalių tokių moterų yra daugiau nei 10 proc. (Jungtinėse Amerikos Valstijose – 17 proc.). Keliose Azijos šalyse pusės bendrovių, kurių akcijomis prekiaujama viešai, valdybas sudaro tik vyrai.

			Tarptautinė darbo organizacija nustatė, kad yra tik trys šalys, kuriose moterys užima daugiau nei pusę visų vyresniųjų ir vidurinės grandies vadovų pareigų: Jamaika, Kolumbija ir Sent Lusija. Visos jos yra Karibų jūros regione. Jungtinėse Amerikos Valstijose šis skaičius XXI a. pirmojo dešimtmečio pabaigoje sudarė 43 proc., 20 proc. tirtųjų šalių jis nesiekė 20 proc., o daugelyje musulmoniškų šalių buvo netgi mažesnis nei 10 proc. Taigi matome, kad nors vis daugiau moterų dirba ir turtėja sparčiau nei vyrai, tarp aukščiausių įmonių vadovų pastarųjų vis dar yra kur kas daugiau.

			Duomenys apie politikoje dalyvaujančias moteris taip pat neguodžia. 2017 m. pabaigoje pasaulyje buvo tik dvi šalys, kurių įstatymų leidybos institucijose buvo daugiau moterų nei vyrų – tai Ruanda (64 proc.) ir Bolivija (53 proc.). Kelių šalių parlamentuose moterų apskritai nebuvo – tai Tonga, Mikronezija ir Vanuatu pietinėje Ramiojo vandenyno dalyje bei Kataras ir Jemenas Artimuosiuose Rytuose. 26 šalių parlamentuose moterų buvo mažiau nei 10 proc., o 64 šalių – mažiau nei 20 proc. Tiesa, vidutinis rodiklis pasaulyje išaugo nuo 10 proc. 1990 m. iki 21 proc. 2017 m. JAV jis siekia 19 proc. ir yra mažesnis už pasaulio vidurkį, geresnė padėtis netgi Saudo Arabijoje – 20 proc. Kalbant apie vykdomąją valdžią, daugiau nei pusė moterų ministrių yra tik tokiose srityse kaip sveikata, kultūra, užimtumas, prekyba, švietimas, moterų reikalai, aplinka ir energetika, šeimos ir vaikų reikalai – t. y. daugiausia ten, kur moterų įtaka didesnė visoje ekonomikoje ir visuomenėje.

			Moterims gerai atstovaujama tik aukštose valstybinio aparato pareigose. Jos sudaro 50 ar daugiau proc. tokių valstybės tarnautojų Vengrijoje, Rusijoje, Lietuvoje ir Estijoje bei daugiau nei 40 proc. Kanadoje, Švedijoje, Slovėnijoje ir Kazachstane – buvusiose socialistinėse šalyse arba ten, kur sukurta stipri gerovės valstybė. Akivaizdu, kad jeigu į darbą priimama viešojo konkurso būdu, moterims sekasi neblogai. 2030 m. daugumą aukščiausių pareigų valstybės tarnyboje užims aukštąjį išsilavinimą turinčios moterys.

			Pradėjusios dirbti moterys ir toliau susiduria su darbo užmokesčio skirtumu – manoma, kad jų atlyginimas apie 30 proc. mažesnis už vyrų net išsivysčiusiose šalyse, kuriose jau seniai galioja diskriminaciją ribojantys įstatymai: Austrijoje, Jungtinėje Karalystėje, Pietų Korėjoje, Naujojoje Zelandijoje ir kt. Japonijoje ir kitose Europos šalyse atotrūkis sudaro apie 20 proc. Jungtinėse Amerikos Valstijose vyrų ir moterų darbo užmokesčio skirtumas sudaro 22 proc. vertinant visas profesijas, 19 proc. – vadovų ir 33 proc. – aukščiausio lygio vadovų.

			Artėjant 2030 metams, vadovaujamas pareigas užims daugiau moterų, nors jos vis dar bus mažuma. Privačiame sektoriuje vadovių moterų bus vis dar gerokai mažiau nei vyrų, nors viešajame sektoriuje galbūt pavyks beveik pasiekti lyčių pusiausvyrą. Taip pat abejotina, kad išnyks ir moterų bei vyrų darbo užmokesčio skirtumas, išsilaikęs pastaruosius du ar tris dešimtmečius. O jei moterų vadovių daugės, ar tai ką nors pakeis?

			

			AR MOTERYS VADOVĖS TIKRAI VALDINGESNĖS?

			Velionę Didžiosios Britanijos ministrę pirmininkę Margaret Thatcher ir dabartinę Vokietijos kanclerę Angelą Merkel sieja keli dalykai. Joms abiem pavyko nuvesti atitinkamą konservatyvią partiją į pergalę rinkimuose ir savo šalyje užimti aukščiausią valdžios poziciją. Pagal išsilavinimą jos abi chemikės. Baigusi Oksfordo universitetą, Thatcher šiek tiek dirbo maisto gamybos konglomerate „J. Lyons Company“, kuriame – viso pasaulio vaikų džiaugsmui – kartu su komanda sukūrė minkštuosius ledus. Leidinys Atlantic praminė ją Geležine Minkštųjų Ledų Ledi, papildydamas kur kas žinomesnę premjerės pravardę – Geležinė Ledi. Per visą savo politinę karjerą ji turėjo ir kitų pravardžių: Bakalėjininko Duktė, Pieno Plėšikė ir Atila Višta. Velionis Prancūzijos prezidentas François Mitterrand’as, demonstruodamas stulbinamą panieką moterims, netgi vadino ją moterimi „Kaligulos akimis ir Marilyn Monroe lūpomis“.

			Nors Merkel karjera labai skiriasi nuo Thatcher karjeros, kanclerei taip pat nepavyko išvengti seksistinių komentarų. Ji apsigynė kvantinės chemijos daktaro laipsnį ir kelerius metus dirbo mokslinį darbą. Po Berlyno sienos griūties Merkel nusprendė žengti į politiką ir po metų jau buvo išrinkta į Vokietijos federalinį parlamentą. Ją vadina galingiausia pasaulio moterimi, „Mutti“ (vok. – mamytė) – už subalansuotus ir nekeliančius aštrių prieštaravimų politinės veiklos metodus, ir Frau Nein (Ponia Ne) – už griežtą ribojančią politiką euro zonos krizės metu.

			Visgi Thatcher ir Merkel visų pirma sieja tai, kad jos abi – valdingos moterys. Liūdna tendencija ta, kad į aukštas pareigas einančias moteris, nepriklausomai nuo jų asmenybės bruožų, pirmiausia žvelgiama kaip į moteris ir neretai jos laikomos „valdingomis“. Interneto svetainėje „Ban Bossy“ rašoma, kad jei „mažas berniukas atkakliai laikosi savo, jis vadinamas lyderiu. Tačiau jeigu taip elgiasi maža mergaitė, ji tampa „valdinga“. Kokių problemų kelia toks skirtingas požiūris? Paprastai „žodis „valdingas“ reiškia, kad jums verčiau nekelti rankos ir nebandyti kalbėti. Vidurinėje mokykloje mergaitės ne taip trokšta vadovauti kaip berniukai, ir ši tendencija tęsiasi iki suaugystės.“ Pasak „Facebook“ veiklos direktorės ir perkamiausių knygos autorės Sheryl Sandberg, „ši maža mergaitė ne valdinga. Ji tiesiog turi vadovavimo gebėjimų“.

			Visgi žvelgiant į tokių (nedaugelio) valdžios viršūnę pasiekusių moterų kaip Thatcher ir Merkel karjerą, galima pastebėti dar vieną svarbų aspektą. Harvardo verslo mokyklos profesorė sociologė Rosabeth Moss Kanter XX a. aštuntajame dešimtmetyje dėstydama Jeilio universitete pastebėjo, kad moterys elgiasi kitaip ir su jomis elgiamasi kitaip darbo aplinkoje, kur moterų yra tik „vienetai“ arba mažuma. Esant tokioms aplinkybėms, kai lyčių proporcijos labai skiriasi, „vienetinės“ moterys kur kas geriau matomos, neretai pašiepiamos, patiria didesnį spaudimą dirbti kuo geriau, be to, tikimasi, kad jos laikysis griežtų, iš anksto nustatytų lyčių vaidmenų. Atsižvelgiant į tokiose situacijose veikiančias struktūrines jėgas nenuostabu, kad daugelis moterų pasiduoda taip ir nepasiekusios viršūnės, o jei galiausiai ir užima premjero kabinetą ar generalinio direktoriaus kėdę, jų elgesys ir veikla vis tiek vertinami kitaip nei vyrų.

			Pasak Kanter, prieš Thatcher ir Merkel ateinant į valdžią, moterys organizacijose būdavo priverstos rinktis kurį nors iš keturių vaidmenų: „mielo augintinio“, „gundytojos“, „karo kirvio“ arba „mamytės“. Augintinis yra „minkštas, pūkuotas arba mergaitiškas“, ir į šios kategorijos moteris paprastai nežiūrima rimtai. Gundytoja – tai „kalė, ragana, karvė, vampyrė ar žmogėdra“, kurios nemėgsta nei vyrai, nei moterys. „Labiausiai smerkiama į „karo kirvio“ vaidmens spąstus papuolusi moteris, – aiškino Astono universiteto (Jungtinėje Karalystėje) profesorė Judith Baxter. – Tradiciškai ji lyginama su ledi Makbet arba, pastaruoju metu, su Margaret Thatcher. Ji karikatūriškai vaizduojama kaip bauginanti, kieta, pikta, valdinga ar tiesiog kaip panaši į vyrą.“ Merkel atitinka ketvirtąjį iš šių stereotipų – mamytės ar mokytojos vaidmenį, kitaip tariant „griežta, valdinga, senamadiška arba globėjiška mokytoja“.

			Artėjant 2030 metams atrodo, kad požiūris į moteris kaip į vadoves sparčiai keičiasi, bent jau kai kuriais aspektais. „Pirmą kartą nuo tada, kai organizacija „Gallup“ pradėjo vertinti, kokios lyties vadovo norėtų amerikiečiai, – rašoma šios žinomos sociologinių tyrimų organizacijos ataskaitoje, paskelbtoje 2017 m., – dauguma 55 proc. nurodė, kad viršininko lytis jiems visiškai nesvarbi.“ 23 proc. respondentų teigė, kad jei galėtų pasirinkti, norėtų viršininko vyro, o 21 proc. pirmenybę teikė moteriai, taigi šis skirtumas neviršijo 4 proc. paklaidos. „Gallup“ minėtą klausimą užduoda nuo 1953 m. – tuo metu 66 proc. respondentų pirmenybę teikė vadovui vyrui, vos 5 proc. moteriai, o 25 proc. respondentų tai buvo nesvarbu. Įdomu, kad 2017 m. vadovo lytis buvo nesvarbi tik 44 proc. moterų, palyginti su 68 proc. vyrų – tai rodo, kad, kaip jau aptarėme, moterų požiūris ir elgesys labai skiriasi priklausomai nuo amžiaus, išsilavinimo ir gyvenamosios vietos. Nors apklausa buvo atlikta praėjus mėnesiui po to, kai į viešumą iškilo su Harvey’umi Weinsteinu susijęs skandalas ir ėmė sparčiai augti judėjimas „MeToo“, yra priežasčių manyti, kad moterys po truputį gali įveikti mažumos prakeiksmą. Dėl to, kad moterų vis daugėja įvairiausiose darbo vietose ir jos kyla iki aukščiausių pozicijų, jų vaidmuo ir padėtis turėtų netrukus pasikeisti. 2030 m. moterys sudarys reikšmingą politinių, visuomeninių ir verslo lyderių dalį, taip galutinai ir visam laikui sunaikindamos vienos ryškiausių diskriminacijos formų pagrindą.

			Kanter teorija padeda paaiškinti ir santuokų rinkos dinamiką. Dar XX a. penktajame dešimtmetyje Amerikos moterys buvo raginamos pernelyg nesiekti karjeros. „Dėmesio! Stenkis neatrodyti protingesnė už savo vyrą, – buvo patariama vienoje savigalbos knygoje. – Gali būti beveik tokia pat protinga, bet jokiu būdu nebūk protingesnė – tai tabu!“ Tokie patarimai buvo dalijami tuo metu, kai Jungtinėse Amerikos Valstijose trūko vyrų, nes daug jų žuvo kare. Buvo manoma, kad – pagal to meto tradicijas – vyrai vengs savo protu išsiskiriančių moterų ir verčiau rinksis „moteriškesnes“.

			O ar kas pasikeistų, jei trūktų būtent moterų, kaip dabar yra Kinijoje? Netgi ir tokiomis sąlygomis daktaro laipsnį turinčios moterys neretai vadinamos di san xing, arba „trečiąja lytimi“ – taip bandoma pasakyti, kad tik nedaugelis vyrų norėtų jas vesti.

			Kinijos žurnalų straipsniuose dažnai tvirtinama, jog „kompetentinga ir karjeros siekianti moteris privalo būti įvaldžiusi sajiao meną, t. y. atrodyti drovi, daili ir meili, kad savo vaikinui neatrodytų per daug savarankiška ar nepriklausoma“. Toliau tvirtinama, kad „sajiao leidžia merginai būti švelniai ir moteriškai, o ne kietai ir stipriai – šie bruožai nedera su tradicine moteriškumo samprata“. O jei tokių argumentų neužtenka, štai jums išminties viršūnė: „Stiprindama vyro ego, moteris pasiekia beveik neįmanomą dalyką: padeda savo vyrui jaustis vyru.“

			O kas nutinka lyčių stereotipams, jei moterų galimybės ir laisvės staiga pasikeičia? Saudo Arabijos moterims tik 2018 m. buvo leista vairuoti, tačiau jų elgesys renkantis automobilius visus nustebino. „Šios karalystės salonuose buvo siūlomi automobiliai, kurie, pardavėjų nuomone, turėjo sudominti Saudo Arabijos moteris – pavyzdžiui, ryškiaspalviai mini visureigiai, – buvo rašoma verslo dienraštyje Wall Street Journal. – Bet moterys rinkosi triukšmingus ir greitus modelius.“ Įprastai manoma, kad galia ir greitis patinka vyrams, o moterys renkasi komfortą ir saugumą. „Mes tikėjomės, kad moterys pradės nuo mažų automobilių su nedideliais varikliais“, – pasakojo „Audi“ salono pardavėja. Tačiau šešiasdešimt ketverių metų Sahar Nasief, šešiolikos anūkų močiutė ir aktyvistė, kovojusi už moterų teisę vairuoti, norėjo kabrioleto „Mustang“, kurį vadino savo svajonių mašina. Sužinojusi šį jos pageidavimą, „Ford Motor“, pasiūlė tokį automobilį, ir Nasief išsirinko geltona ir juoda (mėgstamos futbolo komandos) spalvomis nudažytą modelį sakydama: „Man patinka šios mašinos riaumojimas.“

			Kanter teorija gali padėti paaiškinti ir tokį elgesį, nes Saudo Arabijos keliuose vis dar nedaug moterų. Jos dar bando pralaužti ledus ir sunaikinti stereotipus bei atrodyti lygios su vyrais.

			

			AR 2030 METAIS MOTERYS VALDYS PASAULĮ?

			Vis daugiau mokslininkų mano, kad sunkiai iškovota nauja moterų padėtis gali pakeisti valdžios struktūras, taip pat gali būti, kad sumažės skandalų, korupcijos ir smurto apraiškų. Kita vertus, jei privalumais naudosis tik dalis moterų, o kitos bus stumiamos į užribį, dėl to gali padidėti susiskaldymas, o galiausiai tai lems dar daugiau, o ne mažiau socialinių konfliktų. Visgi nepriklausomai nuo to, kiek moterų užims vadovaujamas ar valdžios pozicijas, senėjančiame pasaulyje, kuriame gims vis mažiau kūdikių, jos, neabejotinai, valdys daugiau turto ir galbūt nukreips lėšas į tokias joms svarbias sritis kaip švietimas ir sveikatos priežiūra.

			Ar augant įtakingų moterų skaičiui moterys lyderės taps nauja norma? Atsižvelgiant į tai, kaip lėtai kinta moterų padėtis ir kiek daug moterų vis dar diskriminuojamos ar varžomos, tikriausia 2030 metai ateis per greit, kad pavyktų pasiekti utopinį idealą – visuotinę lyčių lygybę.

			Visgi sunkiausiai apibrėžiamas veiksnys mažai susijęs su lyčių galios ar statuso pusiausvyra. Naujos galimybės moterims atsiveria augant miestams. Tačiau 5 skyriuje pamatysime, kad augantys miestai spartina ir visuotinį atšilimą, o klimato kaita labiausiai kenkia moterims ir vaikams.

			

			

				
					4 XX a. pabaigoje imtas vartoti terminas „stiklinės lubos“ reiškia dirbtinius, nematomus barjerus, trukdančius tinkamą kvalifikaciją turinčioms moterims kopti karjeros laiptais ir užimti vadovaujamas pareigas. (Vert. past.).

				

			

		
	
		
			
PENKTAS SKYRIUS

			

			Miestai skęsta pirmieji

			

			VISUOTINIS ATŠILIMAS, HIPSTERIAI IR KASDIENIS IŠLIKIMAS

			

			Bet kokį, net patį mažiausią, miestą galima padalyti į turtuolių miestą ir vargšų miestą.

			– PLATONAS

			

			Artėjant 2030 metams, miestai taps būsimųjų įvykių mikrokosmosu. Taip nutiks todėl, kad visos ankstesniuose skyriuose aptartos tendencijos miestuose vystosi greičiau: anksčiau pradeda mažėti ir sparčiau mažėja gimstamumas, tūkstantmečio kartos atstovų elgesio modeliai iš esmės yra miestietiški, naujoji vidurinė klasė gyvena didelėse aglomeracijose, moterys daugiau galimybių įgauna ir jų elgesys keičiasi būtent miestuose. Miestai tapo milžinišku pokyčių varikliu ir mums pažįstamo pasaulio pabaigos katalizatoriumi.

			Šiuo metu miestai užima apie 1 proc. žemės sausumos, tačiau juose susitelkę 55 proc. planetos gyventojų. Kitaip tariant, jeigu bendras žemės sausumos plotas – apie 500 mln. kv. km, miestams tenka apie 5 mln. O jei prisiminsime, kad miestuose gyvena 4 mlrd. žmonių, apie 800 gyventojų viename kvadratiniame kilometre – gana nemažas skaičius. Miestams tenka 75 proc. visų energijos sąnaudų ir 80 proc. viso į aplinką išmetamo anglies dioksido. Be to, miestai dar papildomai prisideda prie visuotinio atšilimo, nes arti vienas kito iškilę pastatai ir asfalto bei betono paviršiai sulaiko daugiau šilumos – tai vadinamasis „šilumos salos efektas“.

			Šie duomenys pagrįsti dabartiniais skaičiais.

			Tendencijos rodo, kad ateityje urbanizacija tik augs. Kiekvieną savaitę pasaulio miestų gyventojų skaičius padidėja 1,5 mln. žmonių, o tai reiškia naują statybų, taršos ir šiltnamio efektą sukeliančių dujų išmetimo etapą. 2017 m. pasaulyje buvo dvidešimt devyni miestai, turintys po daugiau nei 10 mln. gyventojų. 2030 m. tokių miestų bus jau keturiasdešimt trys, o keturiolikos iš jų gyventojų skaičius viršys 20 mln. Be to, miestams paprastai būdinga didesnė socialinė nelygybė. Jiems ėmus dominuoti visame pasaulyje, mūsų gali laukti katastrofiškos socialinės ir klimato krizės. Kaip kovoti su miesto gyventojų skurdu ir visuotiniu atšilimu? Ar tam prireiks esminių pokyčių, o gal pakaks tik šiek tiek pakeisti elgesį? Ar miestai turėtų mėginti patys užsiauginti maisto? Ir ar nuosmukį patiriančių JAV ir Europos pramoninių regionų miestai gali vėl suklestėti?

			

			DAUGYBĖ MIESTŲ BĖDŲ

			Jungtinių Tautų suburta Tarpvyriausybinė klimato kaitos komisija naujoje 2018 m. spalio ataskaitoje įspėjo, kad norint išvengti katastrofiškų klimato kaitos padarinių „iki 2030 m. grynasis dėl žmogaus veiklos į aplinką išmetamo anglies dioksido kiekis pasaulyje turėtų sumažėti 45 proc., palyginti su 2010 m. lygiu, o maždaug 2050 m. turėtų tapti nulinis“. Kitaip tariant, iki 2030 m. būtina imtis ryžtingų veiksmų, kad būtų išvengta pakrančių teritorijų užtvindymo, sumažintas ekstremalių orų reiškinių dažnis ir išvengta didelių žemės ūkio nuostolių.

			„Ateinantys keleri metai, ko gero, svarbiausi per visą mūsų istoriją“, – teigė vienos iš ataskaitą rengusių darbo grupių pirmininkė Debra Roberts. 2019 m. gegužę Jungtinės Tautos paskelbė dar vieną niūrią ataskaitą, kurioje prognozuojama, kad nesustabdžius klimato kaitos per kelis dešimtmečius išnyks 1 milijonas (iš 8 milijonų) esamų gyvūnų ir augalų rūšių. Kylant pasaulinei temperatūrai, miestų gyventojai gali pasijusti beveik pragare. „Šios tendencijos labai kenkia vis didesnei miestų gyventojų daliai, – pastebėjo belgų mokslininkas Hendrikas Woutersas. – Dideli karščiai lemia didesnį mirtingumą, daugiau hospitalizacijos atvejų, didesnį energijos suvartojimą ir ekonominius nuostolius, kuriuos dar labiau didina miesto „šilumos salos [efektas].“

			Judėdami tokiu tempu galime ne tik pakenkti ateičiai, bet ir sunaikinti praeitį. Pasak egiptologės Sarah Parcak, pasaulyje yra apie 50 mln. nepažymėtų archeologiniu požiūriu svarbių vietovių, o plečiantis miestams bent pusė jų gali būti sunaikintos dėl plėšikavimo, klimato kaitos ir nereguliuojamų statybų. Ir visa tai įvyks iki 2030 m. Siekdama sušvelninti šią tendenciją, Parcak sukūrė sutelktinio finansavimo platformą „GlobalXplorer“. Žurnalistas Nickas Paumgartenas leidinyje The New Yorker atkreipė dėmesį į demokratinę šios platformos dvasią ir tvirtino, kad „dabartiniai indianos džounsai gali tyrinėti palydovinius žemėlapius ir patys atrasti potencialius naujus archeologinius objektus <…> Tuo siekiama, kad į lenktynes su didėjančiu anglies dioksido kiekiu ir godumu įsitrauktų daugiau akių (ir, galiausiai, daugiau geranoriškų „rankų su kastuvais“)“.

			Klimato kaita ir kylantis jūros lygis labiau paveiks miestus, nei kaimus ar negyvenamas vietoves. Apie 90 proc. pasaulio miestų įsikūrę pakrantėse, o iki 2025 m. pakrančių zonose ar netoli jų gyvens net 75 proc. planetos žmonių. Azijoje, kur vidurinė klasė auga sparčiausiai ir kur gyvena 60 proc. pasaulio gyventojų, nuo vandenyno potvynių labiausiai kentės tokie didmiesčiai kaip Džakarta, Manila, Hošiminas, Bankokas, Osaka, Daka ir Šanchajus. Už Azijos ribų labiausiai pažeidžiami miestai bus Naujasis Orleanas, Majamis, Venecija ir Aleksandrija (Egipte).

			Miestų augimas gilina dar vieną problemą, kuri taps itin aktuali 2030 m. – socialinę nelygybę. Ši problema labai sena. „Bet kokį, net patį mažiausią, miestą galima padalyti į dvi dalis, – prieš pustrečio tūkstantmečio rašė Platonas, – turtuolių miestą ir vargšų miestą.“ 1927 m. vokiečių režisieriaus Fritzo Lango sukurtas futuristinis nebylusis filmas Metropolis Platono mintis perkėlė į sidabrinį ekraną. Filme rodoma padalyta visuomenė: darbininkai triūsia po žeme, o turtuoliai mėgaujasi viršuje spindinčiu miestu su futuristinėmis transporto priemonėmis, traukiniais, lėktuvais, dangoraižiais, viadukais ir požeminėmis perėjomis. Pagrindiniai veikėjai – turtingas miesto šeimininko sūnus Frederis ir darbininkų numylėtinė Marija – bando sumažinti atotrūkį tarp pertekusiųjų ir skurstančiųjų. Bendrąją filmo estetiką, vaizdus ir motyvus įkvėpė kubizmas, ekspresionizmas ir art deco – šios meno srovės formavo ir daugelio šiuolaikinių miestų veidą. Filmo pabaigoje rodomas intriguojantis užrašas: „Tarpininkė tarp galvos ir rankų turėtų būti širdis.“ Nors vos pasirodęs filmas amžininkų buvo sutiktas nevienareikšmiškai, šiandien Metropolis jau laikomas klasika ir pranašišku kūriniu, kuris numatė, kaip ilgainiui atrodys dideli miestai, kuriuose susipina prabanga ir skurdas.

			Visuotinis miestų augimas, kurį stebime šiandien – palyginti naujas reiškinys. Norėdami geriau įsivaizduoti šią tendenciją prisiminkime, kad 1920 m. nė viename pasaulio mieste negyveno daugiau kaip 10 mln. žmonių ir žemėje tebuvo vos keli milijoniniai miestai. Praėjus metams po žmogaus nusileidimo Mėnulyje, t. y. 1969 m., daugiau negu 10 mln. žmonių gyveno tik Niujorke, Tokijuje ir Osakoje. XXI a. pradžioje miestų augimas paspartėjo, ir gyvenimas mieste tapo nauja norma. Bet ar šie pokyčiai atneša tik gera? Juk net žymiausias Platono mokinys – graikų filosofas Aristotelis, yra pasakęs: „Didis miestas neturi būti painiojamas su gausiai apgyventu miestu.“

			Tiesą sakant, daugelis didžiųjų pasaulio miestų atrodo dehumanizuoti, bedvasiai, susvetimėję. Tai puikiai atskleidė XX a. italų tapytojas metafizikas Giorgio de Chirico savo paveiksluose, kuriuose vaizduojami futuristiniai, apleisti miestovaizdžiai. Modernizmo mokyklai ištikimi architektai ir miestų planuotojai, cituodami garsųjį XX a. architektą Ludwigą Miesą van der Rohe’ę, skelbė, kad „mažiau yra daugiau“, ir supaprastino projektus taip, jog miestai ėmė priminti geometrijos pratybų sąsiuvinius su nesibaigiančiomis prospektų, gatvių, kvartalų, kubo formos pastatų, kolonų, langų ir t. t. sekomis. Modernistinės architektūros paprastumas greitai peraugo į brutalizmą, ir miestuose ėmė kilti gremėzdiškos betono bei stiklo konstrukcijos. „Nėra nieko poetiškesnio ir baisesnio už dangoraižių kovą su juos dengiančiu dangumi“, – rašė poetas Federico García Lorca, 1929 m. apsigyvenęs Niujorke. Prireikė kelių dešimtmečių, kol modernistinės architektūros bangą sustabdė Robertas Venturi, įnoringai pareiškęs: „Mažiau yra nuobodu!“

			Taigi tikrovė tokia, kad augant didmiesčiams daugės ir problemų: nuo transporto spūsčių iki oro taršos, nuo atliekų šalinimo iki skurdo ir nelygybės. Miestai taps kovos su visuotiniu atšilimu ir didėjančiu atotrūkiu tarp turtingųjų ir vargšų epicentru. Visgi negalime sau leisti, kad šios augančios problemos pernelyg mus prislėgtų. Charlesas Dickensas yra pasakęs, jog „vejantis sėkmę svarbiausia nustoti sakyti „norėčiau“, ir pradėti sakyti „padarysiu“. Tikėkite, kad nėra nieko neįmanomo, spręsdami miestų problemas mąstykite nestandartiškai, o galimybes laikykite tikimybėmis.

			

			MIESTŲ ŠVIESOS IR ŠEŠĖLIAI

			Naktį įsižiebus miestų žibintams iš dirbtinių Žemės palydovų fotografuoti vaizdai padeda sudaryti „apšviestumo žemėlapius“ – vieną pavyzdį matome NASA pateiktoje nuotraukoje (8 pav.).

			Žibintų apšviesto dangaus švytėjimo intensyvumas labai susijęs su pasauliniu gyvenimo lygiu, todėl tyrėjai jį naudoja trianguliacijai ir juo remdamiesi tikrina oficialios statistikos informaciją, surinktą įprastomis priemonėmis. Visgi dirbtiniai Žemės palydovai nemato ir negali parodyti, kad po džiuginančiu miestų žibintų spindesiu slepiasi didžiuliai skurdo židiniai, kuriuos lemia didėjantys pajamų ir turto skirtumai. Jungtinės Karalystės Bendruomenių rūmų biblioteka pateikė liūdną prognozę – joje teigiama, kad iki 2030 m. du trečdaliai pasaulio gėrybių priklausys 1 proc. turtingiausių žmonių, kurių dauguma bus įsikūrę miestuose. 2018 m. Honkonge gyveno 10 tūkst. itin turtingų žmonių, kurių kiekvieno grynoji turto vertė buvo ne mažesnė kaip 30 mln. dolerių – šis miestas pirmą kartą aplenkė Niujorką su 9 tūkst. tokių gyventojų. Toliau miestų, kuriuose galima sutikti daugiausia turtuolių, dešimtuke rikiuojasi Tokijas, Los Andželas, Paryžius, Londonas, Čikaga, San Fransiskas, Vašingtonas ir Osaka. Kita vertus, atitinkamų miestų savivaldos institucijų duomenimis, nemaža dalis (20 proc.) Honkongo gyventojų skursta, nedaug nuo jo atsilieka ir Niujorkas (19 proc.).

			
				[image: 8 paveikslas]
				8 pav.
			
			2019 m. JAV federalinė skurdo riba keturių asmenų šeimai buvo 28 100 JAV dolerių metinių pajamų. Pagal šį rodiklį skurstančiais galima laikyti 30 proc. Teksaso valstijos Makaleno–Edinburgo–Mišeno metropolinės zonos gyventojų. Valdostoje, Džordžijos valstijoje, skurdas siekia 26 proc., Kalifornijos valstijos Viseilijoje–Portervilyje – beveik 25 proc., o Blumingtone, Indianoje – apie 23 proc. Šalies vidurkis 2017 m. buvo 12,3 proc. Tokia padėtis išliko praėjus penkiems dešimtmečiams po to, kai prezidentas Lyndonas Johnsonas paskelbė karą skurdui. (Tuo metu skurdo lygis šalyje siekė 19 proc.) Skurdas, panašiai kaip ir turtas, neproporcingai telkiasi miestuose. Miestai dar labiau sustiprina mums pažįstamo gyvenimo pakilimus ir nuosmukius stumdami savo gyventojus į galimybių ir nepriteklių kraštutinumus.

			

			Vos už kelių kvartalų nuo Kapitolijaus kalvos driekiasi vienas skurdžiausių miesto rajonų Amerikoje. 1932 m. Rosa’os Lee Cunningham seneliai, kurie anksčiau dirbo išsinuomotą žemę, iš kaimiškos Rič Skvero vietovės Šiaurės Karolinoje persikėlė į minėtą Vašingtono rajoną. „Jos gyvenimas – tai pusę amžiaus trukęs vargas skurdžiausiuose kvartaluose“, – rašė Washington Post žurnalistas tyrėjas Leonas Dashas. Netoli didingų pastatų, kuriuose politikai ne kartą ir dažniausiai nesėkmingai stengėsi nutraukti skurdo ratą, Rosa Lee pirmojo iš savo aštuonių vaikų ėmė lauktis būdama vos trylikos, ištekėjo šešiolikos ir kai vyras pradėjo kelti prieš ją ranką, po kelių mėnesių grįžo pas tėvus. Prireikė ne vienų metų, kol moteris persikėlė į savo namus. „Rosa Lee gyveno tokiame pasaulyje, kokį sukūrė jos skurdas, neraštingumas ir nusikalstama veikla“, – rašė Dashas. Visgi du moters vaikai galiausiai susirado pastovų darbą. Šeima gyveno ankštame bute. Vyriausiasis sūnus miegojo svetainėje. Kitas sūnus dirbo ilgas valandas KFC – valė kepimo krosnis, o po darbo rūkė kreką. Rosa dalijosi miegamuoju su viena iš savo dukterų, kurios paauglys sūnus leido laiką nepilnamečių pataisos kolonijoje. Kita jos dukra, atlikusi vienuolikos mėnesių įkalinimo bausmę už kokaino laikymą, kartu su trimis vaikais užėmė likusį miegamąjį. Taigi bute gyveno devyni trijų skirtingų kartų atstovai.

			„Rosa Lee buvo tarsi saugi užuovėja daugumai savo vaikų, – pastebėjo žurnalistas, – kurie gyveno tarsi klajokliai, tai apsistodami pas draugus, tai sėsdami į kalėjimą, tai atsidurdami gatvėje, tai vėl grįždami pas motiną.“ Per keturiasdešimt penkerius metus, praleistus šalies sostinėje, Rosa Lee kraustėsi aštuoniolika kartų. Ji „vienintelė turi pastovių pajamų, kurios ne visada teisėtos. Pagal paramos skurstantiems neįgaliesiems programą moteris kas mėnesį gauna 437 JAV dol.<…> Likusius pinigus ji „užsidirba“ pardavinėdama iš parduotuvių pavogtas prekes.“ 1988 m. Rosa’i buvo diagnozuota AIDS, o 1995 m. moteris mirė. „Skurdas palietė visų rasių amerikiečius tiek kaimo, tiek miesto bendruomenėse, tačiau nuo jo neproporcingai nukentėjo juodaodžiai amerikiečiai, gyvenantys miestų getuose.“

			Ericas buvo vienas iš dviejų Rosa’os Lee sūnų, kuriam pavyko „prasibrauti“ į vidurinę klasę. Jis vairavo džipą ir gyveno Vašingtono priemiestyje. Ericas ir jo brolis Alvinas vieninteliai iš aštuonių Rosa’os Lee vaikų niekada nevartojo narkotikų ir nebuvo teisti. Abu jie tarnavo kariuomenėje. Motinos mirties metu Alvinas vairavo autobusą, o Erikas, pagal profesiją sunkiosios įrangos operatorius, dirbo kelis laikinus darbus. „Narkotikų vartojimas jų šeimoje tapo tarsi siena, kurios niekas negali peržengti, – toliau rašė Dashas. – Alvinas ir Ericas nešvenčia švenčių su savo broliais ir nė vienas neatsimena, kada [broliai ir seserys] buvo pas juos užsukę. Su broliais ir seserimis Alvinas ar Ericas paprastai susitinka tik tada, kai ateina į Rosa’os Lee butą išspręsti kokios nors problemos.“

			Kol miestų vargšai ir nuskurdusi vidurinė klasė kovoja su nepritekliumi, turtingieji gyvenimu nesiskundžia. „Šeštadienio vakarus praleisdavau Niujorke, nes tie jo [Džėjaus Getsbio] spindintys, akinantys vakarėliai nuolat lydėjo mane taip ryškiai, kad vis dar girdėjau iš jo sodo skambančią muziką ir juoką, prislopintą, bet nenutrūkstamą, ir prie jo namų atvykstančių bei išvykstančių automobilių burzgimą, – rašė žymus XX a. pirmosios pusės rašytojas F. Scottas Fitzgeraldas. – Vieną vakarą išgirdau riaumojant didelį automobilį ir ant paradinių laiptų pamačiau žibintų šviesą. Tačiau nesigilinau, kas tai galėtų būti. Greičiausiai tai buvo koks nors vėlyvas svečias, kuris atvyko iš pačių žemės pakraščių ir nežinojo, kad vakarėlis jau baigėsi.“ Savo negausiai apgyventoje visatoje turtuoliai dėl socialinės padėties varžosi su turtuoliais. „Kaupiantis turtui, – 1899 m. rašė JAV ekonomistas ir sociologas Thorsteinas Veblenas, – klasės, kuriai nereikia dirbti, funkcijos ir struktūra dar labiau išsivysto, ir pačioje klasėje ima rastis skirtumų <…> Tie, kurie pagal savo kilmę, turtingumą arba pagal abu šiuos požymius yra arti aukštesnių ir aukščiausių turtingos nedirbančios klasės sluoksnių, lenkia tuos, kurie privilegijų neįgijo gimdami arba kurie yra silpnesni finansiškai.“

			

			FOTELIO BULVĖS IR SOCIALINĖ ŽINIASKLAIDA

			Visgi miestų ateitį daugiausia lems vidurinė klasė. Ši auganti miestiečių grupė sudaro šiuolaikinės vartojimo ekonomikos, apie kurią kalbėjome 3 skyriuje, pagrindą, o jos nariai gyvena visai kitaip nei kaimo žmonės. Vidurinės klasės atstovai linkę leisti pinigus laisvalaikiui ir pramogoms. Jie palieka kur kas didesnį anglies dioksido ir skaitmeninį pėdsaką. Be to, miestų gyventojai ir jų gyvensena formuoja technologijų ir vartojimo ateitį būtent todėl, kad jie sudaro gyventojų daugumą. Atsižvelgdamos būtent į jų elgesį įmonės kuria naujus produktus ir ieško naujų rinkodaros triukų. Didesnis skaičius miestų vartotojų skatina miestietišką vartojimo stilių – tai nesibaigiantis, savaime atsinaujinantis ciklas.

			Augant miestams, stiprėja ir reiškinys, kurį galima pavadinti „miestietiška fotelio bulvė“5. 2017 m. pasaulyje daugiau žmonių kentėjo nuo bado (821 mln.) negu nuo nutukimo (650 mln.). Apskaičiuota, kad iki 2030 m. pasaulyje bus 1,1 mlrd. nutukusių žmonių, ir šis skaičius gerokai viršys badaujančiųjų skaičių, kuris, pasak santūrių prognozių, bus mažesnis nei 200 mln., nes Azijoje ir Afrikoje šiuo metu auga vidurinė klasė. Nutukimo plitimą lėmė būtent miestų gyventojų skaičiaus didėjimas, nes miestiečiams būdingas nejudrus gyvenimo būdas. Prie to prisidėjo ir pasikeitusi mityba bei vis gausesnis perdirbto maisto vartojimas. Plintant nutukimui, daugės žmonių, kenčiančių nuo širdies ligų, diabeto, sąnarių ir raumenų ligų bei daugelio kitų sveikatos problemų. Augs didelių dydžių drabužių ir didesnių sėdimųjų vietų, sporto salių bei dietologų konsultacijų paklausa.

			Pasaulio sveikatos organizacija antsvorio turinčiais žmonėmis laiko tuos, kurių kūno masės indeksas yra nuo 25 iki 30. Nutukimas nustatomas tada, kai kūno masės indeksas viršija 30. Nuo praėjusio amžiaus devintojo dešimtmečio nutukusių pasaulio gyventojų dalis padidėjo daugiau nei dvigubai. 2016 m. per 1,9 mlrd. suaugusiųjų turėjo antsvorio, o 650 mln. buvo nutukę. Kartu paimti, jie sudaro ketvirtadalį visų planetos žmonių.

			Dar blogiau – 41 mln. ikimokyklinio amžiaus vaikų taip pat turėjo antsvorio arba buvo nutukę. Tais metais mažiausiai 2,8 mln. įvairaus amžiaus žmonių mirė dėl sveikatos problemų, susijusių su per dideliu svoriu. Dar daugiau žmonių dėl svorio problemų negalėjo gyventi įprasto, produktyvaus gyvenimo: neteko darbo, patyrė socialinę atskirtį ar kentėjo nuo kitų negalavimų. EBPO duomenimis, „didžiausias suaugusiųjų nutukimo lygis yra Jungtinėse Amerikos Valstijose, Meksikoje, Naujojoje Zelandijoje ir Vengrijoje, o mažiausias – Japonijoje ir Korėjoje… Prognozuojama, kad iki 2030 m. suaugusiųjų nutukimo rodikliai ir toliau didės“. Be to, nuo šios problemos labiau kenčia moterys, nei vyrai, o nepasiturintieji – labiau nei vidurinės klasės atstovai.

			Nutukimo epidemija ypač palietė Jungtines Amerikos Valstijas – šioje šalyje gyvena tik apie 4 proc. pasaulio gyventojų, tačiau jie sudaro beveik 18 proc. bendros pasaulio gyventojų kūno masės. Nacionalinio sveikatos statistikos centro duomenimis, net 70 proc. amerikiečių turi antsvorio (32 proc.) arba yra nutukę (38 proc.) – pasauliniai vidurkiai atitinkamai yra 39 ir 13 proc. Kitaip tariant, amerikiečių antsvoris prilygsta maždaug vienam milijardui planetos žmonių. Prognozuojama, kad 2030 m. nutukę bus beveik pusė Amerikos gyventojų. Ekstremalus nutukimas, kurį atitinka didesnis nei 40 kūno masės indeksas, kamuoja 5,5 proc. amerikiečių vyrų ir netgi 9,9 proc. amerikiečių moterų. Be to, 17 proc. Amerikos vaikų ir paauglių yra nutukę, o 6 proc. – labai nutukę. Kalbant tik apie paauglius, nutukęs yra kas penktas, o labai nutukęs – beveik kas dešimtas. Šios tendencijos laikui bėgant tik stiprės.

			Ekonomikos augimas Kinijoje, Indijoje ir kitose besivystančiose Azijos bei Afrikos šalyse (kuriose alkis istoriškai kėlė kur kas didesnę grėsmę nei nutukimas) lėmė didesnį baltymų ir perdirbto maisto vartojimą, sėslesnį gyvenimo būdą ir kitokias nesveiko miestietiško gyvenimo ypatybes. Vis dėlto didžiausi gyventojų nutukimo rodikliai, kartais artėjantys net prie 80 proc., nustatyti pietinėse Ramiojo vandenyno salų valstybėse, tokiose kaip Amerikos Samoa, Nauru, Kuko Salos, Tokelau ir Tongas. „Anksčiau buvo manoma, kad Ramiojo vandenyno salų gyventojai genetiškai linkę tukti, – rašoma interneto svetainėje „Healthcare Global“. – Visgi naujausi tyrimai rodo, jog dėl to kalta vakarietiška mityba. Tradicinius salų gyventojų maisto produktus, tokius kaip šviežia žuvis, mėsa ir vietiniai vaisiai bei daržovės, pakeitė ryžiai, cukrus, miltai, mėsos konservai, konservuoti vaisiai ir daržovės, gaivieji gėrimai bei alus.“

			Miestietišką gyvenseną taip pat lemia ir karštligiškas gyvenimo tempas, ypač kalbant apie eismą. Maždaug trečdalis laiko, kurį žmonės praleidžia prie automobilio vairo didžiųjų JAV miestų centruose, skirtas stovėjimo vietos paieškoms. Tyrimai rodo, kad tuose pasaulio miestuose, kuriuose jau įsitvirtino vidurinė klasė, žmonės 20–30 proc. aktyvaus paros laiko praleidžia spūstyse. Nenuostabu, kad daugelis miestų tapo smogo ar didelio oro užterštumo sinonimu.

			Be to, miestietiškas gyvenimo būdas neatsiejamas nuo išmaniųjų programėlių, kurios lemia dar didesnius miestiškų ir kaimiškų vietovių gyventojų elgesio skirtumus. Populiariausios – socialinių tinklų programėlės. 2019 m. sausio duomenimis, Jungtinėse Amerikos Valstijose, Lotynų Amerikoje ir Rytų Azijoje daugiau nei 80 proc. trylikos metų ir vyresnių gyventojų reguliariai naudojosi skaitmenine socialine žiniasklaida, pavyzdžiui, „Facebook“, „Twitter“, „Instagram“ ar „WeChat“. Europoje ir Artimuosiuose Rytuose tokių gyventojų buvo daugiau nei 70 proc. Kita vertus, Afrikoje į pietus nuo Sacharos socialinės žiniasklaidos vartotojų dalis nesiekė 20 proc., o Indijoje jų buvo apie 30 proc. (tai – du pasaulio regionai, kuriuose ne visi išmaniųjų telefonų savininkai naudojasi socialine žiniasklaida). Socialiniai tinklai šiuose regionuose ne itin populiarūs būtent dėl didelio kaimo gyventojų skaičiaus, nes nedidelių kaimų gyventojai, net ir turėdami galimybę naudotis skaitmeniniais tinklais bei programėlėmis, vieni su kitais mieliau bendrauja akis į akį. Afrikoje į pietus nuo Sacharos kaimuose gyvena apie 59 proc. žmonių, Indijoje – 65 proc., o Jungtinėse Amerikos Valstijose – 17 proc., nors gyventojams keliantis į miestus šie skaičiai sparčiai mažėja.

			

			AR LIBERALUSIS PATERNALIZMAS GALI IŠGELBĖTI MŪSŲ MIESTUS IR VISĄ PLANETĄ?

			Žmonės dažnai klausia, kaip būtų galima kovoti su visuotiniu atšilimu, nepriverčiant visos ekonomikos laikytis griežtos „dietos be anglies“. Tiesą sakant, katastrofos išvengti padėtų netgi nedideli kasdienio elgesio pokyčiai. Bandant pasiekti, kad kiekvienas miestas mažiau kenktų aplinkai, taptų tolerantiškesnis ir malonesnis didesnei gyventojų daliai, taikomi du pagrindiniai principai. Jų neįgyvendinus bus labai sunku susidoroti su tarša, blogėjančia aplinkos būkle ir klimato kaita. Be to, abu šie principai susiję su nestandartiniu mąstymu.

			Pirmasis toks nestandartinis principas – „tobulumo kasdieniškumas“, arba idėja, kad puikūs rezultatai paprastai pasiekiami ne dėl kvantinių šuolių ar įgimtų talentų, bet po daugybės nedidelių patobulinimų. Sociologas Danielis Chamblissas, atlikęs išsamią etnografinę ir kiekybinę varžybose dalyvaujančių plaukikų analizę, padarė išvadą, kad „puikūs rezultatai iš tikrųjų yra dešimčių mažų įvaldytų įgūdžių ar išmoktų veiksmų derinys“. Pasak triskart olimpinį auksą laimėjusios Mary Meagher, „žmonės nežino, koks paprastas dalykas sėkmė“. Juk sėkmė – tai tiesiog ilgas sąrašas įvairių smulkmenų, kurios, atliekamos vienu metu, duoda puikių rezultatų. „Nė vienas iš minėtų veiksmų nėra kuo nors ypatingas ar antžmogiškas – paslaptis ta, kad jie vykdomi nuosekliai ir tinkamai“, – rašė M. Chamblissas. Kitaip tariant, meistriškumas iš esmės yra labai kasdieniškas dalykas. Toliau trumpai jį apibūdinsime.

			Plaukikai tobulėja mokydamiesi, kaip taisyklingai apsisukti, kaip suglaudus rankas virš galvos geriausia atsispirti nuo baseino sienelės, kaip vandenyje laikyti delnus, kad jais neužgriebtum oro, kaip salėje sportuoti su svarmenimis, kad visapusiškai sustiprėtum, kaip tinkamai maitintis, kokius kostiumus išsirinkti varžyboms ir pan. Vienas įtakingiausių visų laikų vadybos konsultantų Peteris Druckeris kartą rašė, kad norint tapti sėkmingu vadovu „nereikia ypatingų talentų, ypatingų gebėjimų ar specialaus pasirengimo. Norint gerai vadovauti, pakanka išmokti atlikti tam tikrus gana paprastus dalykus“. Taigi toliau matysime, kaip nedideli mūsų elgesio pokyčiai gali labai padėti sulėtinti klimato kaitą ir išsaugoti aplinką ateities kartoms.

			Antrasis principas apima tai, ką biheviorizmo specialistai vadina „stumtelėjimu“, t. y. elgesio pokyčius, atsirandančius dėl tam tikros teigiamos paskatos arba netiesioginio siūlymo, kuriais siekiama paveikti grupių ar asmenų motyvus, paskatas ir sprendimus. Pirmą kartą toks „stumtelėjimo menas“ buvo išnagrinėtas 1999 m. britų mokslininko D. J. Stewarto straipsnyje Einstein Meets Magritte („Einšteinas susitinka Magritą“). 2008 m. pasirodė Richardo Thalerio ir Casso Sunsteino knyga Nudge: Improving Decisions About Health, Wealth, and Happiness (Bakstelėjimas alkūne: geresni sprendimai dėl sveikatos, gerovės ir laimės), kuri „stumtelėjimo mokslu“ sudomino visą pasaulį. Autorių nuomone, svarbiausia problema ta, kad žmonių elgesys neretai būna priešingas ne tik bendrajam gėriui, bet ir jų pačių interesams. Vėliau Nobelio ekonomikos premiją pelnęs A. Thaleris su savo bendraautoriais tvirtino, kad tikrasis „stumtelėjimo“ grožis ir yra jo potencialas paskatinti elgesio pokyčius, atitinkančius bendrąjį gėrį ir asmeninius interesus. „Stumtelėjimas“ neturi nieko bendra su reguliavimu, įpareigojimu ar prievarta. Thaleris ir Sunsteinas šį metodą vadina „liberaliuoju paternalizmu“. Pasak jų, tam, „kad priemonę būtų galima laikyti tik „stumtelėjimu“, jos turi būti nesunku ir pigu išvengti. „Stumtelėjimai“ nėra nurodymai. Pavyzdžiui, „stumtelėjimu“ galima laikyti akių lygyje [šalia kasos aparato] padėtus vaisius, tačiau greitojo maisto draudimas jau nėra „stumtelėjimas“.

			Minėti „stumtelėjimai“ skatina nedidelius, subtilius ir nebrangius pokyčius. Vienas pavyzdys: Amsterdamo Šipholo oro uosto vyrų tualetų pisuaruose išraižę naminės muselės atvaizdą, dizaineriai „pagerino klientų taiklumą“ ir sumažino valymo išlaidas. „Stumtelėjimas“ plačiai taikomas rinkodaros, talentų valdymo, sveikatos priežiūros, visų rūšių terapijos srityse ir politikoje – kandidatai į renkamas pareigas šį metodą pasitelkia bandydami surinkti daugiau lėšų, pritraukti rinkėjus ir padidinti jų aktyvumą.

			Pateiksiu praktinį pavyzdį. Priklausomai nuo to, kiek raudonų šviesoforo signalų kasdien pasitaiko mano kelyje į darbą Filadelfijoje, kelionės trukmė gali padvigubėti ar net patrigubėti, taigi atitinkamai didėja ir mano automobilio anglies dioksido pėdsakas. Pamatęs, kad tuoj užsidegs raudona šviesa, norėčiau spustelėti akceleratorių ir perlėkti sankryžą, tačiau toks pavojingas elgesys tik didina eismo įvykių riziką. Visgi miestas virš šviesoforų galėtų įrengti skydelius, kuriuose vairuotojams būtų rodoma informacija apie toliau esančius šviesoforus. Jei artėju prie geltono šviesoforo signalo, bet matau, kad toliau kelyje taip pat užsidegs geltonas, o paskui raudonas signalas, bandyti „peršokti“ sankryžą prieš užsidegant raudonai šviesai tampa ne taip svarbu, nes vis tiek turėsiu sustoti prie kito šviesoforo. Kitas pavyzdys – ant grindinio nubrėžtos linijos ir rodyklės kartais padeda žmonėms judėti sklandžiau, ypač darant posūkius. Panašiai mažmenininkai jau daug metų žino, kad įjungus greitesnę foninę muziką tuo metu, kai parduotuvės salėje grūdasi daugybė žmonių, eilės sumažėja, o pardavimo apyvarta išauga.

			Tyrimai patvirtina, kad kasdienis prisitaikymas ir liberalusis paternalizmas gali kur kas geriau padėti miestams spręsti taršos, spūsčių ir klimato kaitos problemas nei baudžiamosios sankcijos, anglies dioksido mokesčiai ar piniginės paskatos. Kai žmonės jaučia moralinę pareigą kaip nors prisidėti prie klimato kaitos mažinimo, jų aplinkosauginis elgesys stiprėja, pavyzdžiui, gyventojai renkasi mažiau taršų transportą, dalyvauja atliekų perdirbimo programose arba naudoja aplinkai nekenksmingas valymo priemones. Tiesa, kad žmones reikia supažindinti su problema ir jos pasekmėmis, skatinti prisiimti asmeninę atsakomybę ir raginti imtis veiksmų. Kita vertus, tyrimai taip pat rodo, kad aplinką tausojantį elgesį daugiausia lemia įpročiai. Atotrūkį tarp ketinimų ir veiksmų gali sumažinti „stumtelėjimas“, padedantis žmonėms išsiugdyti teigiamus įpročius. Pavyzdžiui, termostatai turėtų rodyti, kiek kainuoja kambario šildymas, o ne kokia temperatūra palaikoma. Taip pat įrodyta, kad sąskaitos už elektros energiją, kuriose vartotojo mėnesio išlaidos lyginamos su vidutiniu rodikliu rajone, mažina energijos suvartojimą – regis, jos skatina žmones neatsilikti nuo kaimynų taupant, o ne įžūliai švaistyti. Palengvinus atsiskaitymus už transporto paslaugas – priimant mokėjimo korteles arba mobiliuosius mokėjimus, daugiau žmonių bus linkę pasirinkti viešąjį transportą.

			

			„VANDENS VERTĘ SUŽINOME IŠDŽIŪVUS ŠULINIUI“

			Nors šio poskyrio antraštėje pateikta Benjamino Franklino citata reiškia, kad nereikia laikyti dalykų savaime suprantamais, pažodinis jos aiškinimas šiandien taip pat ypač aktualus. Vanduo beveik visada yra atsinaujinantis išteklius, tačiau dėl jo kokybės ir paskirstymo pasaulyje kyla nemažai trinties bei konfliktų. Ypač vandens trūksta miestuose. Be to, kas ketvirtas miesto gyventojas, arba 1 mlrd. žmonių, namuose neturi galimybės naudotis vandentiekiu. Besikeičiantis geografinis gyventojų skaičiaus augimo pasiskirstymas, urbanizacija, vidurinės klasės augimas ir klimato kaita iš esmės keičia vandens ekonomiką ir politiką. Pasak mano kolegės iš Pensilvanijos universiteto Irinos Marinov’os, kuri dar ir okeanografė bei klimato modelių kūrėja, „per pastaruosius 200 metų vandenis mes pakeitėme labiau, nei gamta įprastai juos pakeičia per 100 000 metų ciklus“.

			2030 m. su vandeniu susijusių problemų dar padaugės. „JAV vakaruose nuo senų laikų žinomas posakis, kad viskis skirtas gerti, o vanduo – kovoti“, – sakė Nacionalinės vandens išteklių asociacijos federalinių reikalų direktorius Ianas Lyle’as. „McKinsey Co.“ duomenimis, vanduo – trečia pagal svarbą ir išlaidas būsimos infrastruktūros plėtros sritis po transporto ir energetikos. Vandenį sunku (ir brangu) laikyti bei gabenti dideliais atstumais. Miestų ateitis priklauso ir nuo naujos vandens infrastruktūros kūrimo, ir nuo visų vartotojų, ūkininkų, pramonininkų bei energijos gamintojų skatinimo labiau tausoti vandenį.

			Vanduo ir vandens išteklių valdymas labai svarbūs bet kokiai gausiai žmonių bendruomenei. Kiekviena didžioji senovės civilizacija – Egipto, Mesopotamijos, Indo slėnio, Kinijos, Romos – kūrė vandentvarkos infrastruktūrą ir technologijas, kad galėtų išmaitinti ir išlaikyti miestuose gausiai susitelkusius gyventojus. Per visą žmonijos istoriją dėl vandens trūkumo kildavo didelių nelaimių. Jungtinių Tautų duomenimis, dauguma (gal net 90 proc.) stichinių nelaimių susijusios su vandeniu. Sausros ar konfliktai dėl vandens sukėlė ir dideles pabėgėlių krizes, pavyzdžiui, 2011 m. Somalyje arba 2012 m. Sudane ir Malyje. EBPO duomenimis, iki 2030 m. beveik 4 mlrd. žmonių, arba pusė prognozuojamo pasaulio gyventojų skaičiaus, gyvens vietovėse, kuriose labai trūks vandens, daugiausia Rytų Azijoje, Pietų Azijoje ir Artimuosiuose Rytuose, t. y. ten, kur sparčiausiai auga miestai.

			Pažvelkime į šiuos skaičiavimus: daugiau nei du trečdalius Žemės paviršiaus dengia vanduo, tačiau 97,5 proc. jo netinka gerti. Žmonėms tinkamo vandens tėra 2,5 proc. Didžioji jo dalis, galbūt net 70 proc., nėra lengvai pasiekiama – tai vanduo, sustingęs ledynuose, ledo sluoksniuose, kaip amžinas įšalas arba nuolatinė sniego danga. Apie 30 proc. geriamojo vandens išteklių sudaro požeminis vanduo, ir tik mažiau nei 1 proc. yra upėse, ežeruose, pelkėse ir kituose vandens telkiniuose. Apie 1,2 mlrd. pasaulio žmonių šiuo metu neturi prieigos prie švaraus geriamojo vandens, o maždaug 2,8 mlrd. vandens trūkumą patiria bent mėnesį per metus. Tokį trūkumą gali lemti fizinės ar ekonominės priežastys. Kai kuriose pasaulio vietose dabartiniam ir būsimam gyventojų skaičiui vandens paprasčiausiai nepakanka, o kitose vietovėse, ypač Afrikoje į pietus nuo Sacharos ir kai kuriuose Pietų Azijos regionuose, vandens trūksta dėl prastos infrastruktūros, netinkamo išteklių valdymo ar kitų ekonominių veiksnių. Kai kuriuose iš šių regionų gyvenantys žmonės, daugiausia moterys ir vaikai, per sausras gali užtrukti iki penkių valandų per dieną, kol atgabena vandens savo šeimoms.

			Padėtis ypač sudėtinga Pietų Azijoje. „Vanduo normuojamas net Čenajuje, Bangalore, Šimloje ir Delyje, todėl kyla grėsmė Indijos apsirūpinimui maistu. Pavojus kyla milijonų žmonių gyvybėms ir pragyvenimo galimybėms, todėl Indijos miestai maldauja vandens, – pažymima Indijos nacionalinės moterų komisijos ataskaitoje. – Pavyzdžiui, Bangalore vanduo gyventojams tiekiamas du kartus per savaitę, o Bopale – 30 minučių per dieną. <…> Mumbajuje vandens nuolat trūksta nuo sausio iki birželio, o kai kuriuose Haidarabado rajonuose jo galima gauti kartą per tris dienas.“ Beje, šioje citatoje paminėti miestai – vieni iš sparčiausiai augančių pasaulyje.

			

			IŠ NAUJO IŠRASTAS RATAS

			Skurdžiausiose pasaulio dalyse gyvenančios moterys ir mergaitės pėsčiomis eina didelius atstumus, norėdamos parūpinti vandens savo šeimoms, o jų darbą dar labiau apsunkina tai, kad vanduo sunkus. Pasaulio sveikatos organizacija nurodo, jog vienam žmogui per dieną gerti, virti ir praustis reikėtų 20–50 litrų vandens. Kai kuriose Azijos ir Afrikos dalyse moterys per dieną nueina vidutiniškai 6 kilometrus, vienu metu nešdamos daugiau nei dešimt litrų vandens.

			Cynthia Koenig ėmėsi spręsti šią problemą. Ši Mičigano universitetą baigusi ir pasaulinio tvarumo magistro laipsnį įgijusi moteris įkūrė socialinę įmonę „Wello WaterWheel“, gaminančią ir platinančią vandeniui laikyti tinkamas plastikines statines, kurias galima lengvai ridenti įvairiais paviršiais ir reljefu. Ji siekė pakeisti tradicinį indžių ant galvos nešamą maždaug 8 litrų puodą daugiau nei 90 litrų talpos plastikine statine, primenančia storą ratą su labai ilga U formos rankena, kurį galima stumti tarsi pirkinių vežimėlį. Tokiu būdu daugiau nei dešimt kartų didesnį kiekį vandens galima kur kas lengviau nugabenti keletą kilometrų.

			Nors Koenig idėja nebuvo nauja, jos gaminys rinkoje iš kitų išsiskyrė savo kaina. „Wello“ vizija gimė iš mano patirties, įgytos ilgus metus gyvenant ir dirbant aplinkoje, kurioje trūksta vandens, – prisiminė Koenig. – Gyvendama atokiame Meksikos kaime sunkiai gaudavau pakankamai vandens net kasdieniams poreikiams patenkinti.“ Sprendimų mokslininkė pradėjo ieškoti per pažintinę kelionę į Radžastaną, Indijoje. „Ankstyvosios idėjos buvo labai įvairios – nuo vandeniui gabenti skirtų oro balionų iki specialių ergonomiškų krepšių asilams. 2016 m. pabaigoje Bangladeše, Indijoje, Kenijoje, Malavyje, Pakistane ir Zambijoje – tiek kaimo, tiek miesto vietovėse – kasdien buvo naudojama daugiau negu 10 000 vandens ratų.

			Kur kas didesnę grėsmę vandens išteklių ateičiai kelia netinkama ūkininkavimo praktika, nes žemės ūkiui skiriama apie 70 proc. viso pasaulio žmonių sunaudojamo vandens. Pramonėje sunaudojama apie 20 proc., o likę 10 proc. tenka namų ūkiams. Ir nors pirmajame skyriuje įvertinome pramonės ir žemės ūkio revoliucijos Afrikoje galimybes, tačiau ji taip ir neįvyks, jei nebus geriau valdomi vandens ištekliai.

			

			VANDENS IR ENERGIJOS SĄSAJOS

			Miestai galės geriau apsirūpinti vandeniu, jeigu suprasime vandens vaidmenį generuojant energiją. Vandens reikia žaliavoms ir iškastiniam kurui išgauti, plauti ir rūšiuoti, šiluminėms elektrinėms vėsinti, biokuro žaliavai auginti ir hidroelektrinių turbinoms sukti. Jungtinių Tautų duomenimis, apie 90 proc. visos elektros energijos gamybos reikalauja daug vandens. Tačiau kas nutinka, kai poreikis apsirūpinti energija ir būtinybė išsaugoti vandens išteklius susiduria? Vandeningi sluoksniai vis labiau užteršiami dėl naudingųjų išteklių gavybos arba hidraulinio skilimo. Klimato kaita taip pat daro milžinišką nepalankų poveikį. Rengiant ir planuojant politikos priemones reikia atsižvelgti į apribojimus ir riziką, susijusius su didėjančiu vandens ir energijos poreikiu augant miestų gyventojų skaičiui. Pasak „GE Power“ vandens tvarkymo technologijų rinkodaros direktoriaus Ralpho Extono, egzistuoja „vandens ir energijos sąsajos“, taip pat „vandens, energijos ir maisto sąsajos“. „Vanduo – labiausiai švaistomas, netinkamai naudojamas ir nepakankamai įkainotas išteklius pasaulyje, o didelė jo dalis arba neatsinaujina, arba grąžinama [į vandens telkinį] netinkama gerti, – atkreipia dėmesį mano kolega inžinierius iš Pensilvanijos universiteto Noamas Lioras. – Vyriausybės nelinkusios kištis. Niekas nenori atlikti nuodugnios išlaidų analizės ir ja vadovaujantis formuoti politiką.“

			Klimato kaita neišvengiamai ir nenumatytais būdais paveiks vandens apytakos ciklą, dar sustiprindama epizodines sausras ir potvynius. Be šių pasikartojančių vandens tvarkymo problemų, visuotinis atšilimas kelia naujų grėsmių ir turės keletą tiesioginių padarinių. Aukštesnė temperatūra lemia spartesnį garavimą – išgaruoja vanduo, kuris kitu atveju pripildytų upelius, upes bei ežerus ir būtų naudingas tiek miesto, tiek kaimo gyventojams. Pasikeitus augmenijai, kitaip pasiskirstys lietaus vanduo. Dėl atšilimo ledynai trauksis ir galiausiai išnyks, todėl upeliai ir upės neteks juos nuolat papildančio vandens srauto. Taigi sumažės drėkinimui skirto vandens. Atsitiktinės gausios liūtys šiltesnėse vietovėse suformuos laikinus vandens telkinius, kurie gali tapti naujomis uodų veisimosi vietomis, ir tai sukels naujų didelių iššūkių visuomenės sveikatai.

			

			ŪKININKAVIMAS JŪRINIAME KONTEINERYJE

			Jei miestai – svarbiausias į aplinką išmetamo anglies dioksido šaltinis ir labiausiai kenčia nuo klimato kaitos bei vandens trūkumo, galbūt turėtume mąstyti nestandartiškai ir į miestą perkelti kai kuriuos dalykus, dėl kurių kaimo vietovės daug ekologiškesnės. Viena iš viliojančių perspektyvų 2030 metams ir vėlesniam laikui – galimybė tiesiog miestuose išsiauginti maisto, kurio reikia vis gausėjantiems gyventojams išmaitinti, kad miestai taptų ne šilumos, bet „žaliosiomis salomis“. Tokia miestų plėtra padėtų sumažinti ir į aplinką išskiriamo anglies dioksido kiekį, nes reikėtų importuoti mažiau maisto produktų, o suvešėjusi miesto augmenija padėtų absorbuoti dalį automobilių ir energijos gamybos įrenginių išmetamų teršalų.

			„Vertikaliųjų ūkių“ idėja labiausiai išsivysčiusiose šalyse jau įsitvirtino. Vertikalioji žemdirbystė, kurią iš pradžių pasiūlė Dicksonas Despommieras iš Kolumbijos universiteto – tai maisto produktų auginimas dviejų aukštų ar aukštesniame pastate. „Dabar produktai auginami tokiose neįtikėtinose vietose kaip seni fabrikai, apleisti sandėliai ir pramoniniai pastatai“, – pastebėjo šios srities ekspertas Ravindras Krishnamurthy’is. „Sky Green“ – vieną pirmųjų pasaulyje didelių ir komerciškai perspektyvių vertikaliųjų ūkių – Singapūre pastatė Jackas Ng’as. Salotas, špinatus ir kitas daržoves jis augina maždaug devynių metrų aukščio A formos bokštuose. Trisdešimt aštuoniais lygiais išdėstyti loveliai su augalais sukasi vieno milimetro per sekundę greičiu – „taip užtikrinamas tolygus saulės šviesos paskirstymas, tinkama oro cirkuliacija ir visų augalų drėkinimas“. Šį projektą iš kitų išskiria efektyvus išteklių naudojimas. Kiekvieno bokšto eksploatacija kainuoja vos 3 JAV dolerius per mėnesį, o anglies dioksido pėdsakas itin mažas, nes pakanka „tiek energijos, kiek reikėtų 40 vatų lemputei“, vanduo naudojamas pakartotinai, o „visos organinės atliekos taip pat kompostuojamos ir panaudojamos dar kartą“.

			Vertikalioji žemdirbystė gali padėti atgaivinti nuosmukį patiriančius miestus. „Verslininkai naudojasi nebrangiais buvusiais sandėliais bei gamyklomis Detroite ir pertvarko juos ūkininkavimo reikmėms, kad galėtų vietoje auginti produktus“, – rašoma laikraštyje Detroit News. Pavyzdžiui, „įmonė „Green Collar Foods“, naudodama aeroponinę sistemą ~37 kv. m ploto plastiku dengtame šiltnamyje, kurį apšviečia fluorescencinės lempos, drėkina plikas kopūstų, kalendrų ir paprikų šaknis. Sistema išdėstyta vertikaliai, augalai sustatyti ant lentynų taip, kad augtų vienas virš kito.“ Jeffas Adamsas 2015 m. maždaug 700 kv. m plote įkūrė miesto ūkininkavimo įmonę „Artesian Farms“. Salotų gūžei užauginti jam reikia 20 kartų mažiau vandens nei jo konkurentams Kalifornijoje. O svarbiausia, kad vertikalusis ūkininkavimas miestuose leidžia sumažinti anglies dioksido kiekį, kuris į aplinką išmetamas transportuojant produktus, ir sutrumpinti pristatymo laiką. „Maistui, kurį dabar valgote, pristatyti į Mičiganą paprastai prireikia septynių ar dešimties dienų, – tvirtino Adamsas. – Tačiau (mūsų įmonės) produkcija į rinką patenka per dieną, daugiausia per 48 valandas <…> Tai taip pat reiškia, kad produktai kur kas gardesni ir maistingesni.“

			Miestų žemdirbystei (nesvarbu, vertikaliajai ar ne) teks labai svarbus vaidmuo tenkinant sparčiai augančių Afrikos miestų poreikius, nes produktų gabenimas iš miesto neretai yra didžiausia tiekimo grandinės problema. Taigi Ugandos ir Kenijos sostinių – Kampalos ir Nairobio – savivaldybės jau daugelį metų skatina tokį ūkininkavimą, tiesa, nevienodai sėkmingai. Kai kurie tyrimai rodo, kad jau „800 mln. žmonių visame pasaulyje užsiima miesto žemės ūkiu ir pagamina 15–20 proc. pasaulio maisto produktų“. Dauguma tokio ūkininkavimo pavyzdžių yra besivystančiame pasaulyje. Afrikoje net 35–40 mln. žmonių maistu apsirūpina daugiausia iš miesto ūkių.

			Ūkininkai sugalvoja neįprastų idėjų, kaip patenkinti Afrikos maisto poreikius. „Mes ūkininkaujame jūriniame konteineryje“, – pasakojo verslininkė iš Nigerijos Oluwayimika Angel Adelaja, įkūrusi įmonę „Fresh Direct Produce“. Savo ūkį ji perkėlė į Nigerijos sostinę Abudžą, taip sumažindama transportavimo išlaidas ir užtikrindama, kad dauguma produktų pasieks rinką nepriekaištingos kokybės. Be to, ūkininkaujant konteineriuose vanduo naudojamas kur kas efektyviau, o energiją tiekia saulės baterijos. Plėsdama miestų ūkininkavimą, Afrika žingsnis po žingsnio sprendžia maisto trūkumo problemas, kurios susijusios ir su gyventojų skaičiaus augimu iki 2030 m. bei vėliau.

			

			MADINGI MIESTAI: NUO BILBAO iki PITSBERGO

			Norint įveikti vieną didžiausių išsivysčiusio pasaulio miestų problemų – nuosmukį dėl deindustrializacijos, kuris didina skurdą ir žlugdo vidurinę klasę, tenka ieškoti nestandartinių sprendimų.

			Bilbao Guggenheimo muziejus 1997 m. buvo atvertas visuomenei nykstančiame pramoniniame mieste, esančiame Baskų krašte, Ispanijos šiaurėje – regione, kuriame XIX a. antrojoje pusėje klestėjo geležies dirbtuvės ir laivų statyba. Šio miesto pakilimo ir nuosmukio istorija labai panaši į tai, kas nutiko šimtuose apleistų Europos ir Jungtinių Valstijų buvusių pramonės regionų miestų.

			Išlenkto jausmingo platinos spalvos muziejaus pastato, kurį suprojektavo architektūros superžvaigždė Frankas Gehry’is, formos akimirksniu sukėlė sensaciją visame pasaulyje. „Bilbao pastaruoju metu tapo piligrimų miestu, – rašė garsus architektūros kritikas Herbertas Muskampas žurnale The New York Times Magazine. – Kalbama, kad stebuklai vis dar vyksta, ir šis miestas – vienas tokio galingo stebuklo pavyzdys. <…> Jau beveik dvejus metus žmonės plūsta į Bilbao vien tam, kad pamatytų, kaip formuojasi pastato karkasas. „Ar buvote Bilbao?“ – tarp architektų šis klausimas tapo tarsi slaptažodžiu. – Ar matėte šviesą? Matėte ateitį? Ar tai veikia? Ar tai nuostabu?“ Tiesa, vidutinį stebėtoją labiausiai žavi netaisyklinga įmantri pastato forma. Mano draugas Rafaelis del Pino, statybų įmonės „Ferrovial“, kuri pastatė šį pastatą, valdybos pirmininkas ir generalinis direktorius, kartą juokais paklausė vieno iš Gehry’io partnerių: „Jei būtume pastatę šiek tiek kitaip, ar būtumėte pastebėjęs?“

			Bilbao Guggenheimo muziejus tapo pasauliniu miestų atgimimo simboliu. „Miestą vargino sunykusi pramonė, didelis nedarbas (25–30 proc., o kai kuriose priemiesčių zonose jis siekė net 35 proc.), aplinkos ir bendros miesto infrastruktūros degradacija, gyventojų išsikraustymas ir stagnacija, socialinės atskirties problemos…“ – prisimena architekto išsilavinimą turintis Ibonas Areso. Šis žmogus, kuriam teko dirbti mero pavaduotoju, savivaldybės miesto planavimo skyriaus vadovu ir net trumpai pabūti meru, vadovavo miesto pertvarkai: „Šiuolaikinėje visuomenėje kultūrinė veikla, menas, sportas ir laisvalaikis yra tikras kolektyvinio gyvybingumo termometras, lemiantis miesto patrauklumą ir prisidedantis prie jo įvaizdžio užsienyje, – tvirtino Areso.– Esu įsitikinęs, kad ateityje neliks miestų, kurie vienu metu nebūtų stiprūs ir finansiniu, ir kultūros požiūriu. Šią dvigubą funkciją jau dabar atlieka tokios didelės sostinės kaip Londonas, Paryžius ir Niujorkas.“

			Bilbao Guggenheimo muziejaus statyba kainavo 132 mln. eurų (apie 150 mln. JAV dolerių). Planus pastatyti muziejų ypač kritikavo vietiniai gyventojai, kurie negalėjo suprasti, kodėl valdžia išleidžia tiek pinigų muziejui, kai yra tiek daug kitų poreikių ir prioritetų. „Atlikus galimybių tyrimą apskaičiuota, jog tam, kad investicijos atsipirktų, muziejus per metus turi sulaukti 400 000 lankytojų, – prisiminė Ibonas. – Pirmaisiais metais po muziejaus atidarymo jį aplankė 1 360 000 žmonių.“ Dabar vidutinis muziejaus lankytojų skaičius per metus siekia apie milijoną. Muziejaus tiesiogiai ar netiesiogiai paskatinta ekonominė veikla sukūrė apie keturis tūkstančius darbo vietų – maždaug tiek žmonių dirbo svarbiausioje miesto laivų statykloje jo klestėjimo laikotarpiu. Infrastruktūra, kuri buvo kuriama siekiant pertvarkyti Bilbao Baskų regiono, Ispanijos ir Europos Sąjungos lėšomis, buvo susijusi su nauju, spindinčiu miesto centru. Be to, „šie skaičiai neatspindi kitų veiksnių, pavyzdžiui, palankios reklamos, kurią šis projektas padarė miestui, ir projekto poveikio pritraukiant kitas investicijas“. Muziejaus sėkmė taip pat padėjo „Bilbao atgauti savigarbą“.

			Panašūs miestų gaivinimo projektai Jungtinėse Amerikos Valstijose sulaukė ne mažiau prieštaringų vertinimų. „Iš poindustrinio laikotarpio paveldėti JAV miestai išgyvena atgimimą, – 2018 m. buvo rašoma verslininkams skirtame žurnale Fast Company. – Visgi mažesnes pajamas gaunantys, gyventojų daugumą sudarantys juodaodžiai patiria atskirtį ir vargsta kaip niekada anksčiau.“

			Pažvelkime į Pensilvanijos miestą Pitsbergą – pramonės eros „plėšikų baronų“ Andrew Carnegie’io ir Andrew Mellono gimtinę. Penkias kartas šis miestas visą šalį aprūpino plienu, reikalingu dangoraižiams, greitkeliams ir vandenynus kertantiems laivams statyti – tuo metu Pitsbergui sekėsi kur kas geriau, nei Bilbao per pirmąją pramonės revoliuciją, tačiau pramonės nuosmukis neaplenkė ir jo. Visgi dabar tuščioje aikštelėje šalia Monongahilos upės „Uber“ bando savaeigius automobilius. Netoliese esančiame apgriuvusiame pastate, kadaise priklausiusiame plieno gamyklai, įsikūrė Pažangiosios gamybos robotikos institutas. „Caterpillar“ įsteigė įmonę, kurioje tobulinama autonominė sunkiosios statybos ir kasybos įranga. Į miestą plaukia milijardai dolerių rizikos kapitalo lėšų. Senieji jo gyventojai pastebėjo, kad po dešimtmečius trukusio nuosmukio kyla nekilnojamojo turto kainos. „Tai, kaip miestą pakeitė nauji jauni žmonės, dirbantys dirbtinio intelekto ir robotikos srityse, tiesiog stulbina, – tvirtino Carnegie’io ir Mellono universiteto atstovas Andrew Moore’as, – tačiau tai labiau galima pavadinti gentrifikacija, nei bendruomenės įtraukimu.“

			Panaikinti per dešimtmečius įsišaknijusį skurdą ne taip paprasta. Štai kodėl kelias į 2030-uosius metus ir tolimesnę ateitį daugeliui miestų toks sudėtingas. „Pitsbergas tapo madingas“, – tvirtinama viename 2018 m. Fast Company paskelbtame straipsnyje. Visgi „labiau įsigilinę į entuziazmo kupinas Pitsbergo naujienas pastebėsite, kad jis pasidalijęs į keletą rajonų. Alanas Mallachas, knygos The Divided City: Poverty and Prosperity in Urban America (Padalytas miestas – Amerikos miestų klestėjimas ir skurdas) autorius, pastebi, kad tokių miestų kaip Baltimorė, Klivlandas, Detroitas ir Pitsbergas „atgimimo nejaučia vargšai“. Jis daro išvadą, kad „daugelyje iš praeities „paveldėtų“ miestų vieni rajonai gentrifikuojasi, tačiau daugelis kitų rajonų, įskaitant ir tuos, kuriuose dar visai neseniai gyveno gana tvirta, stabili darbininkų ar vidurinė klasė, krenta nuo socialinės ir ekonominės uolos“. Knygos The New Urban Crisis (Naujoji miestų krizė) autorius Richardas Florida taip pat atkreipia dėmesį į dvilypę miestų prigimtį: „Ar miestai yra galingieji naujovių varikliai, ekonominės ir socialinės pažangos pavyzdžiai, kuriuos šlovina optimistai, ar didžiulės nelygybės ir klasinio susiskaldymo zonos, kurias smerkia pesimistai? Tiesą sakant, ir viena, ir kita.“ Iki 2030 m. vis daugiau miestų patirs didėjančią atskirtį tarp rajonų, kuriuose gyvena karjeros laiptais sėkmingai kylantys, puikiai išsilavinę specialistai, ir rajonų, kuriuose daugiausia sutinkami funkciniu požiūriu neraštingi asmenys, sudarantys apie 15 proc. suaugusių gyventojų. Kaip miestai įveiks šią vis gilėjančią prarają?

			

			„Atsiprašau, berniuk, ar čia Čatanuga Ču Ču?“ – taip prasideda viena garsiausių amerikiečių dainų, kurią 1941 m. įrašė Glennas Mileris su orkestru ir kuri skambėjo filme Saulėtojo slėnio serenada. Ši daina tapo hitu, o plokštelė sumušė pirmąjį „aukso“ rekordą – per pirmąsias devynias savaites parduota 1,2 milijono egzempliorių. Tenesio valstijos miestas Čatanuga ilgą laiką buvo klestintis tekstilės, baldų gamybos ir metalo apdirbimo pramonės centras. Šis miestas, įsikūręs Tenesio upės pakrantėje ir besiribojantis su Džordžijos valstija, buvo pavadintas „pietinių valstijų varikliu“. Jame sustodavo visi į pietus važiuojantys traukiniai.

			XX a. šeštojo dešimtmečio pabaigoje jo gyventojų skaičius pasiekė didžiausias aukštumas – apie 130 000, tačiau jau tada baltieji vidurinės klasės atstovai pradėjo masiškai keltis į priemiesčius. Netrukus darbo vietų skaičius gamyboje ėmė mažėti. 1969 m. federalinė vyriausybė nustatė, kad miesto oras „nešvariausias iš visų Jungtinių Amerikos Valstijų miestų“, nes vaizdingi aplinkiniai kalnai sulaikė slėnyje pramoninius teršalus. 1971 m. keleiviniai traukiniai į Čatanugą nebevažiavo.

			Visgi miesto atsigavimas XX a. dešimtajame dešimtmetyje buvo ne mažiau dramatiškas. Vietinių filantropų lėšos tapo postūmiu atkurti vingiuotą Tenesio upės pakrantę: 1992 m. čia buvo atidarytas didžiausias pasaulyje gėlavandenis akvariumas, vėliau netoliese iškilo parkas, mokykla ir gyvenamųjų namų kompleksas. Čatanuga tapo vienu iš aštuoniolikos Amerikos miestų, kuriuose gyventojų skaičius XX a. dešimtajame dešimtmetyje augo. Darbo vietų skaičius turizmo, finansų ir draudimo srityse didėjo net dviženkliu tempu. Kai 2008 m. koncernas „Volkswagen“ paskelbė, kad investuos 1 mlrd. dolerių į didelės automobilių surinkimo gamyklos statybą, miestas jau kilo.

			Visgi bene toliaregiškiausias projektas, kurio ėmėsi Čatanugos valdžios atstovai ir jų privatūs rėmėjai, buvo investicijos į visą miestą apraizgiusį didelės spartos šviesolaidinio interneto tinklą – pirmąjį Amerikos mieste (šiuo metu tokį tinklą turi mažiau nei du šimtai miestų). Dėl gigabito per sekundę spartos minėtas tinklas dar vadinamas „Gig“, ir tai reiškė, kad miestas gali didžiuotis sparčiausiu ryšiu šalyje. „Čatanuga iš dar vieno žlungančio vidutinio dydžio miesto virto startuolių centru, į kurį dabar plūsta „pabėgėliai“ iš Manhatano, San Fransisko ir Ostino“, – rašė vienas iš portalo „Vice“ bendradarbių Jasonas Koebleris. „2011–2015 m. laikotarpiu papildoma šviesolaidinės infrastruktūros ekonominė ir socialinė nauda siekė nuo 865,3 mln. iki 1,3 mlrd. dolerių, be to, buvo sukurta nuo 2 800 iki 5 200 naujų darbo vietų“, – teigiama Tenesio universiteto Čatanugoje ekonomisto Bento Lobo atlikto tyrimo išvadose. Kaip ir daugelis kitų įmonių, Noksvilyje įsteigta bendrovė „Claris Networks“ nusprendė įkurti padalinį Čatanugoje, nes „Noksvilyje ATT teikiama 100 MB/s ryšio paslauga kainuotų 1 400 JAV dolerių per mėnesį, o panaši paslauga, teikiama [Čatanugos šviesolaidiniu tinklu], kainuoja 300 JAV dolerių, t. y. sutaupoma 1 100 JAV dolerių.“ Gigabaitų paslauga leidžia sutaupyti dar daugiau: „Nors tokia ATT paslauga gali kainuoti nuo 5 000 iki 7 000 JAV dolerių per mėnesį, Čatanugos EPB ją siūlo už 1 400 JAV dolerių, tad sutaupoma 3 600–5 600 dolerių per mėnesį.“ Šeštame skyriuje sužinosime, kaip „Gig“ padėjo Čatanugai pritraukti daugybę startuolių įmonių, priklausomų nuo sparčiojo interneto.

			

			GĖJAI IR BOHEMOS ATSTOVAI

			Mąstant apie miesto kūrybinį centrą, į galvą dažniausiai ateina Silicio slėnis arba Manhatano Silicio alėja. Čatanuga daugeliu atžvilgių labai skiriasi. „Žvelgdami į rajonus, kuriuose kuriasi startuoliai, pastebite demokratus palaikančius jaunuolius, kurie labai liberalūs. Būtent tai ir matote, – pasakė Čatanugos startuolių akceleratoriaus vadovas Jackas Studeris. – Tai – pietinis miestas. Visi įmonėje „Bellhops“ (technologijomis grindžiamoje Čatanugos perkraustymo įmonėje) dirbantys žmonės medžioja, žvejoja ir žiūri Pietryčių konferencijos lygos futbolo rungtynes. To nėra „Facebook“ kompanijoje. Tiesiog čia viskas kitaip.“

			Tokie pasaulinio lygio miestai kaip San Fransiskas ir Niujorkas ekonomikoje atlieka kitokį vaidmenį – kaip rašoma Saskia’os Sassen novatoriškame tyrime, jie „vykdo globalizaciją“. Minėti miestai traukia vadinamąją kūrybinę klasę – šią sąvoką pasiūlė Toronto universiteto profesorius ir bestselerių autorius Richardas Florida žinių specialistams (nuo mokslininkų ir inžinierių iki architektų, menininkų ir dizainerių) apibūdinti. Miestai konkuruoja tarpusavyje, kad minėtus specialistus pritrauktų ir išlaikytų. Kita vertus, kūrybinė klasė savo ruožtu skatina kurtis įvairiausias įmones – taip susidaro teigiamas „užburtas ratas“. Svarbiausia, kad daugelis miestų tapo naujovių centrais.

			Šiuo metu kūrybinė klasė sudaro apie trečdalį Amerikos darbo jėgos, o iki 2030 m. ši dalis turėtų pasiekti 50 proc. Kūrybiniai darbuotojai „konkrečioms problemoms spręsti pasitelkia įvairias žinias“. Pasak Floridos, miestui, kuris nori sukurti dinamišką kūrybinę gyventojų klasę, reikia „trijų T“: talentų, tolerancijos ir technologijų.

			Iš šių trijų elementų nemažai dėmesio sulaukia „tolerancija“. Mokslininkas tvirtina, kad miestams, kuriems priskiriamas didelis „gėjų indeksas“ ir „bohemiškumo indeksas“, galiausiai sekasi geriau. Toleranciją jis apibrėžia kaip aplinką, kurią galima pavadinti įvairių žmonių, įskaitant LGBTQ bendruomenės narius, menininkus, muzikantus ir kt., lydymosi katilą. Kalbant plačiau, visa kūrybinė klasė siejama su išskirtiniu gyvenimo būdu, kuris skatina atvirumą. „Tolerancija ir atvirumas įvairovei yra neatsiejama plataus kultūrinio poslinkio į postmaterialistines vertybes dalis, – rašė Florida. – Tai papildomas ekonominio pranašumo šaltinis, veikiantis kartu su technologijomis ir talentais.“ Minėtos „trys T“ kartu padeda pritraukti žmones, kurie yra žinių ekonomikos varomoji jėga. Vienas įdomiausių Floridos argumentų susijęs su miestų atnaujinimu. Pasak jo, „gatvės kultūra – tai margas kavinių, gatvės muzikantų, nedidelių galerijų ir bistro mišinys, kur sunku atskirti dalyvį nuo stebėtojo arba kūrybą nuo jos kūrėjų“.

			Kūrybiškumo svarba nuolat didėja daugelyje profesijų. Harvardo aukštosios mokyklos ekonomistas Davidas J. Demingas nustatė, kad darbuotojams vis dažniau reikia nestandartinių analitinių įgūdžių. Dar svarbiau, kad labai paklausūs tampa socialiniai įgūdžiai, susiję su koordinavimu, derybomis, įtikinėjimu ir socialiniu įžvalgumu. Demingo tyrimo išvadose atskleidžiama, kad iki 2030 m. socialinių įgūdžių ir kūrybiškumo reikės daugumoje darbo vietų.

			Florida su kolegomis sudarė trisdešimties kūrybiškiausių JAV miestų reitingą. Pirmąsias sąrašo vietas 2015 m. užėmė Kupertinas ir Palo Alto Kalifornijoje, taip pat Makleinas Virdžinijoje ir Betesda Merilande. (Čatanuga į jį nepateko.) Verta paminėti, kad viena iš dviejų valstijų, kuriose yra daugiausia miestų, gavusių prastą kūrybiškumo įvertinimą, yra Kalifornija (kita – Naujasis Džersis). Taigi, „miestai, kuriuose kūrybinė klasė labai gausi ir labai menka, egzistuoja vieni šalia kitų, – vienoje iš ataskaitų daro išvadą Floridos žiniasklaidos įmonė „CityLab“. – Regis, didėjantis ekonominis atotrūkis tarp regionų visgi nėra toks didelis, kaip atotrūkis tarp „turinčių“ ir „neturinčių“ vietovių kai kuriuose stipriausiuose Amerikos ekonomikos centruose“.

			Be to, „CityLab“ pasaulinės reikšmės miestus ir metropolines zonas suskirstė į tris kategorijas. „Pasauliniams milžinams“ priskiriami Niujorkas, Los Andželas, Londonas, Paryžius, Tokijas ir Osaka-Kobė. San Chosė, Bostonas, Sietlas, San Diegas, Vašingtonas, Čikaga, Ostinas, Dalasas, Atlanta, Portlandas (Oregone), Denveris, Amsterdamas, Stokholmas ir Ciurichas yra „žinių sostinės“. Keletas kitų miestų vadinami „Azijos inkarais“ – tai Honkongas, Singapūras, Seulas-Inčonas, Šanchajus, Pekinas ir Maskva. „Brookings Institution“ metropolijos politikos programos vadovė Amy Liu, kalbėdama apie tolesnį pasauliniu mastu reikšmingų miestų augimą, pastebi vieną esminį aspektą: „Paradoksalu, kad visa ši energija liejasi ir pažanga vyksta naujomis sąlygomis: didėjant skepticizmui dėl pasaulinės prekybos, stiprėjant nerimui dėl imigrantų ir pabėgėlių bei kaupiantis pesimizmui dėl lėtai augančios pasaulio ekonomikos.“

			Ką dar galėtų padaryti miestai, kad taptų konkurencingi ir reikšmingi pasauliniu mastu, tuo pat metu imdamiesi spręsti su didesne pasauline integracija susijusius skirtumus ir neigiamas pasekmes? Ar prisimenate, kad dauguma nuo narkotikų priklausomų Rosa’os Lee vaikų ir anūkų (apie kuriuos rašoma auksčiau šiame skyriuje) gyvena Vašingtone – metropolinėje zonoje, priskiriamoje prie pasaulio žinių sostinių, kurioje 45 proc. darbo jėgos priklauso kūrybinei klasei?

			Floridos kūrybinės klasės teorija dera su Mičigano universiteto politologo ir Pasaulio vertybių tyrimo iniciatoriaus Ronaldo Ingleharto įvardyta visuomenės evoliucija nuo tradicinių vertybių prie sekuliarių bei racionalių vertybių ir nuo išgyvenimo prie saviraiškos vertybių. Nors ilgainiui visuomenėje paplitusios kultūrinės normos nėra linkusios visiškai susilyginti, žmonės teigia vis labiau besilaikantys vertybių, susijusių su sekuliarizacija, racionalumu, saviraiška ir postmaterializmu, ir jie vis palankiau vertina skyrybas, abortus, eutanaziją, savižudybes, įvairią seksualinę orientaciją ir lyčių lygybę. Visgi negalima užmiršti ir to, kad kultūrinių vertybių raidą atspindintys duomenys rodo, jog bent pusėje pasaulio šalių žmonės vis dar yra arba daugiausia tradiciniai, arba daugiausia orientuoti į išlikimą. Nors ir mažesnė, tačiau reikšminga šalių dalis, visų pirma Pietų Azijoje, Artimuosiuose Rytuose ir Šiaurės Afrikoje, vienu metu pasižymi ir dideliu tradiciškumu, ir pritarimu „išlikimo vertybėms“.

			

			AR MIESTAI 2030 METAIS DAR BUS GYVI?

			Filmas Metropolis, Bilbao atgimimas, Pitsbergo ir daugelio kitų Amerikos miestų gentrifikacija primena mums apie miestų gyvenimo pakilimus ir nuosmukius. Tą patį pasakoja ir Rosa’os Lee Cunningham bei aukštąjį išsilavinimą turinčių inžinierių, menininkų, gydytojų ir finansininkų, kurie visi gyvena pasaulinės reikšmės didmiesčiuose, istorijos. 2030 m. Žemėje bus jau keturi šimtai miestų, kuriuose gyvens daugiau nei 1 mln. žmonių. Šios miestų aglomeracijos bus tarsi dvilypės: jose daugiausia bus įsikūrę antsvorio turintys arba nutukę žmonės, nepajėgūs atsiplėšti nuo mėgstamų transliacijos paslaugų ir socialinės žiniasklaidos programėlių – tendencijos, kuri skatina socialinę atskirtį, o ne bendravimą. Kita vertus, daugelyje šių miestų gyvens energinga kūrybinė klasė, kuri dirbs daug žinių reikalaujančius darbus. Dauguma miestų susidurs su didžiuliais iššūkiais, kylančiais dėl taršos, spūsčių ir nesaugumo. Miestai, labiausiai veikiami klimato kaitos, kentės nuo gėlo vandens trūkumo ir jūrų vandens pertekliaus, t. y. potvynių. Ar tam turės įtakos mūsų elgesio prisitaikymas? Ar vertikalioji žemdirbystė vystysis pakankamai greitai? Ar mus išgelbės technologijų proveržis? Į tai padės atsakyti 6, 7 ir 8 skyriuose nagrinėjama artėjanti išradimų ir naujovių revoliucija bei jos galimybės ateityje pagerinti gyvenimo kokybę miestuose ir visose kitose vietovėse.

			

			

				
					5 Fotelio bulvė (angl. couch potate) – žmogus, kuris daug laiko praleidžia prie televizoriaus. (Vert. past.)

				

			

		
	
		
			
ŠEŠTAS SKYRIUS

			

			Daugiau mobiliųjų telefonų negu tualetų

			

			IŠ NAUJO IŠRANDAMAS RATAS, NAUJASIS KAMBRO SPROGIMAS IR TECHNOLOGIJŲ ATEITIS

			

			Kūrybinė destrukcija yra <…> pramoninės mutacijos procesas, kuris nuolat iš vidaus visiškai pertvarko ekonomikos struktūrą: griauna seną ir kuria naują.

			– EKONOMISTAS JOSEPHAS SCHUMPETERIS

			

			Išradėjai ir verslininkai faktiškai kiekvieną akimirką pasiūlo naujų idėjų, produktų ir technologijų. Visgi tik nedaugelis jų įsitvirtina, o dar mažiau sukelia technologinį perversmą. Pagalvokime apie tualetą.

			Baigusi lyginamosios literatūros studijas Stanfordo universitete, Virginia Gardiner įsidarbino dizaino žurnale – tai buvo pirmosios jos pareigos. Merginai buvo pavesta rašyti apie virtuvės ir vonios įrangą. „Pirmąjį straipsnį šiam žurnalui parašiau apie tualetus, apie tai, kad jie nesikeičia,“ – prisiminė Virginia.

			Britanijos urologų chirurgų asociacijos duomenimis, seniausias mums žinomas tualetas buvo įrengtas neolito gyvenvietėje Škotijoje apie 3000 m. pr. Kr. Knoso rūmuose (atstatyti apie 1700 m. pr. Kr.) Kretoje galima pasigrožėti moliniais puodais, kurie po kiekvieno pasinaudojimo, galimas daiktas, buvo išplaunami kibirais vandens. Gardiner straipsnyje taip pat rašoma, kad šiuolaikinį tualetą su pakeltu bakeliu 1596 m. (o gal keleriais metais anksčiau) sukonstravo seras Johnas Haringtonas, Anglijos karališkųjų rūmų dvariškis ir Elžbietos I – karalienės, padėjusios Anglijai tapti Europos, o vėliau ir pasauline galybe – krikštasūnis. Kvapus sulaikantį S formos vamzdį, dar vadinamą sifonu, 1775 m. sugalvojo laikrodininkas Alexanderis Cummingsas. Per vėlesnius šimtmečius tualeto konstrukcija mažai keitėsi, bet mes, išsivysčiusio pasaulio gyventojai, neturime pagrindo skųstis, nes tikroji naujovė yra po mūsų kojomis – tai kanalizacijos sistema.

			Suprasti, kaip tai svarbu, padės Eleonore’ės Rartjarasoaniony – keturiasdešimt septynerių metų, vaikų turinčios moters, kuriai priklauso krautuvėlė Madagaskaro sostinėje Antananaryve – pavyzdys. Jos namai neprijungti prie nuotekų tinklo, todėl tualetas su nuleidžiamu vandeniu taip pat būtų nenaudingas. Prieš kelis mėnesius moteris būdelę lauke pakeitė nauju bevandeniu tualetu, kuriame naudojama balta biologiškai skaidi plėvelė – ji izoliuoja atliekas ir išlaiko jas po tualetu (papildomas privalumas – nėra jokio kvapo). Atliekas kartą per savaitę surenka tualeto gamintojas. „Tualetu naudojasi mano keturių asmenų šeima ir trys mano nuomininkai, gyvenantys gretimame name – šis patogumas įskaičiuotas į nuomos mokestį, – pasakojo moteris. – Net mano sūnus gali juo naudotis.“ Kaip ir daugelis visos Afrikos ir kitų besivystančių šalių motinų, Eleonore’ė nuolat baiminasi, kad jos vaikas vieną dieną gali nuskęsti žmogaus ekskrementų pilnoje duobėje.

			Eleonore’ės tualetą pagamino Londone įsteigta bendrovė „Loowatt“, kurią įkūrė Virginia Gardiner. Šiek tiek padirbėjusi pirmiau minėtame žurnale, ji baigė magistrantūros studijas Londono karališkajame meno koledže, o savo diplominiame darbe nagrinėjo bevandenių tualetų sistemas. Įmonę moteris įkūrė 2010 m. ir vos po metų gavo Billo ir Melindos Gatesų fondo dotaciją „Už iš naujo išrastą tualetą“, kuria siekiama skatinti naujoves tvarios sanitarijos srityje. Apie šią įmonę sužinojo Madagaskare gyvenantis kanadietis, kuris ir tapo pirmuoju investuotoju. Per kitus metus Gardiner pradėjo bandomąją programą ir pastatė nedidelį perdirbimo įrenginį, kuriame atliekos paverčiamos biodujomis, o šios tampa elektra, naudojama mobiliesiems telefonams įkrauti. Tokios Madagaskaro moterys kaip Gloria Razafindeamiza įžvelgia dar vieną tualetų be vandens privalumą – anksčiau jai tekdavo dalytis lauko tualetu su keliais kaimynais, o dabar moteris „jaučiasi saugi ir rami“.

			„Daugelio Afrikos vietų gyventojai naudojasi mobiliaisiais telefonais, bet namuose neturi galimybės įsijungti šviesos ar atsukti vandens čiaupo. Apie tai, kad jų namuose būtų tualetas su nuleidžiamu vandeniu, nėra nė kalbos. Jie netgi gali badauti, – teigė Nairobio universiteto Plėtros studijų instituto direktorė Winnie V. Mitullah. – Kalbant apie pačias svarbiausias paslaugas, kurias daugelis iš mūsų laiko savaime suprantamu dalyku – vandentiekį, kanalizaciją, elektrą, kelius – labai daug Afrikos žmonių gyvena lyg XIX amžiuje.“ Mitullah tvirtino, kad sąlygos, kai žmonės negali nuolat naudotis elektra ir vandentiekiu, nėra tiesiog paprastas nepatogumas: „Jeigu nėra pakankamai švaraus vandens nusiprausti ir nėra saugiai šalinamos nuotekos, vaikai serga ir miršta. Be to, neturint šviesos, kuri leistų mokytis vakarais, arba kitų būdų susisiekti su išoriniu pasauliu, išskyrus mobilųjį telefoną, galimybės gauti išsilavinimą ir pasiekti sėkmę labai ribotos.“

			Jungtinių Tautų universiteto Vandens, aplinkos ir sveikatos instituto direktorius Zafaras Adeelis įspėja, kad „kiekvienas, kuris vengia šios [sanitarijos] temos, vadindamas ją pasibjaurėtina, menkina ją kaip nepadorią, arba skurstančius žmones laiko nevertais, turėtų leisti kitiems imtis iniciatyvos padėti 1,5 mln. vaikų ir daugybei kitų žmonių, kasmet žūstančių dėl užteršto vandens ir nesveikų sanitarinių sąlygų“. Pasaulyje gyvena 1,5 mlrd. žmonių, kurie turi nuosavą mobilųjį telefoną arba dalijasi juo su kitu asmeniu, bet yra priversti naudotis bendra išviete arba apskritai neturi tualeto. Minėtas atotrūkis ir toliau plečiasi: visoje Afrikoje į pietus nuo Sacharos ir Pietų Azijoje investicijos į mobiliojo ryšio priemones sparčiai auga, o pagrindinėms sanitarinėms sąlygoms užtikrinti skiriamų lėšų mažėja. Pavyzdžiui, tikimybė, kad kuriame nors iš 20 proc. skurdžiausių Indijos namų ūkių rasite mobilųjį telefoną, tris kartus didesnė už tikimybę ten pasinaudoti tualetu.

			Išsivysčiusių šalių gyventojai sanitariją ir mobiliuosius telefonus laiko savaime suprantamais dalykais. Naudojimasis mobiliosiomis telekomunikacijomis Afrikoje į pietus nuo Sacharos sparčiai plinta, nes mobilusis ryšys – palyginti nebrangi technologija. Atsižvelgiant į tai, kad iki 60 proc. šio regiono žmonių gyvena kaimo vietovėse, pastatyti mobiliojo ryšio bokštus galima daug pigiau ir greičiau nei nutiesti fiksuotojo ryšio linijas, jau nekalbant apie kanalizaciją ir tualetus su nuleidžiamu vandeniu. Kadangi daugumoje Afrikos šalių į pietus nuo Sacharos tik mažiau nei 10 proc. gyventojų turi banko sąskaitą ar kredito kortelę, mobilusis telefonas tapo praktiška priemone mokėjimams atlikti ir gauti. Šioje pasaulio dalyje mobiliųjų mokėjimų platformomis naudojasi daugiau žmonių nei Rytų Azijoje, Pietų Azijoje, Europoje ar Šiaurės ir Pietų Amerikoje. Tiesą sakant, daugelis jų apskritai nesinaudoja grynaisiais.

			Nenuostabu, kad technologiniai pokyčiai ne tik persmelkė pasaulio ekonomiką ir kultūrą, bet ir iš esmės keičia daugelio žmonių gyvenseną. Be to, mobilieji telefonai ir bevandeniai tualetai patvirtina, kad technologijos taip pat gali pagerinti milijardų žmonių gyvenimo kokybę, ypač tų, kurie gyvena miestuose. Visgi kalbant apie naujų technologijų pritaikymą vartotojams, svarbiausia ne tai, ką technologijos gali pasiūlyti, o kaip jos sąveikauja su demografinėmis ir socialinėmis tendencijomis, sukurdamos labai netikėtus dėsningumus ir rezultatus – kartais gerus, o kartais nelabai.

			Tačiau prieš pradėdamas gilintis į šią temą, norėčiau papasakoti rankinio laikrodžio istoriją.

			

			VISKAS PRASIDĖJO NUO DICKO TRACY’IO IR SUPERMENO

			Nors mobilieji telefonai šiandien jau visuotinai naudojami, rankiniai laikrodžiai paplitę dar plačiau: daugiau pasaulio gyventojų turi laikrodį nei mobilųjį telefoną. Šiuolaikinio rankinio laikrodžio istorija, į kurią jau pateko ir „Rolex“, ir „Apple Watch“, aiškiai atskleidžia, kaip viena po kitos besiritančios technologinės pažangos bangos keitė šio prietaiso gamybą, pardavimą ir naudojimą. Martinas Cooperis, kuris XX a. aštuntajame dešimtmetyje dirbdamas įmonėje „Motorola“ išrado belaidį ryšį ir pirmąjį mobilųjį telefoną, įkvėpimo sėmėsi iš 1946 m. pasirodžiusių komiksų veikėjo detektyvo Dicko Tracy’io rankinio laikrodžio su dvipusiu radijo ryšiu. (Atsitiktinai tais pačiais metais radijo programos Supermenas serijoje „Kalbantis katinas“ taip pat buvo panaudotas panašus prietaisas).

			Kol frazė „Pagaminta Šveicarijoje“ dar nebuvo tapusi laikrodžio sinonimu, laikrodžių pramonė buvo labiausiai išvystyta Anglijoje. Pirmieji nešiojamieji laikrodžiai pasirodė XV a. Istorija byloja, kad kišeniniai laikrodžiai paplito tik XVII a. Bene pirmasis reikšmingas technologinis proveržis laikrodžių pramonėje įvyko 1657 m., kai arba Robertas Hooke’as, arba Christiaanas Huygensas sugalvojo prie balansinio ratuko pridėti balansinę spyruoklę, kuri gerokai padidino tikslumą (šią naujovę vertėtų prisiminti ir dabartiniais laikais, siekiant, kad laikrodžiai būtų tikslūs). Vis dar karštai ginčijamasi, kas tikrasis šio išradimo autorius: anglų gamtos filosofas, architektas ir polimatas Hooke’as ar olandų fizikas, matematikas ir astronomas Huygensas, kuris atrado Titaną – didžiausią Saturno palydovą. Huygensas buvo ir vienas iš mokslo revoliucijos milžinų: jis išrado švytuoklinį laikrodį ir yra laikomas matematinės fizikos pradininku. (Beje, nuo 1984 m. veikianti Indijos bendrovė „Titan Watches Limited“, kurios pavadinimas susijęs su Huygensu, šiuo metu yra viena didžiausių laikrodžių gamintojų pasaulyje.)

			Lyg to nepakaktų, brazilai teigia, kad būtent aviacijos pradininkas Alberto Santos-Dumont’as ant kaklo kabinamą arba kišeninį laikrodį pasiūlė nešioti ant riešo. Visgi dauguma istorijų apie šį sudėtingą dėvimąjį prietaisą – rankinį laikrodį – priskiriamos šveicarams, kurių kariuomenei reikėjo koordinuoti veiksmus atšiauriuose Alpių kalnuose.

			Nors rankinio laikrodžio kilmė vis dar miglota, neginčijama, kad rankinių laikrodžių pramonėje pirmuoju smuiku po kurio laiko ėmė griežti ne anglai, olandai ar brazilai, o šveicarai. Šioje šalyje buvo puikių juvelyrų ir amatininkų – iš dalies dėl to, kad į Šveicariją bėgo persekiojami prancūzų hugenotai, kurių daugelis mokėjo gaminti sudėtingus mechaninius įtaisus. Taigi šveicarai mažomis partijomis gamino prabangius rankinius laikrodžius ir pardavinėjo juos visoje Europoje. Jiems taip puikiai sekėsi, kad net 1905 m. Londone įkurta įmonė „Rolex“ 1919 m. perkėlė savo veiklos bazę į Šveicariją – vaizdingą Juros slėnį į šiaurę nuo Ženevos – tikėdamasi pasinaudoti kvalifikuota šios šalies darbo jėga.

			Ir tada įvyko revoliucija. Naudodamosi Antrojo pasaulinio karo metais sukurtomis technologijomis, Amerikos bendrovės pradėjo masinę rankinių laikrodžių gamybą. Tam pakako vietoj tauriųjų metalų naudoti lydinius, o spyruoklę pakeisti baterija. Įmonė, kuri šioje srityje įsiveržė į pirmąsias pozicijas ir uždirbo daugybę pinigų, buvo „Timex“. Jos įkūrėjai puikiai suprato laiko ženklus! O svarbiausia to laikotarpio ypatybė Jungtinėse Amerikos Valstijose buvo masinis vartojimas. Žmonėms reikėjo daugybės įvairiausių prekių: nuo šaldytuvų ir skalbimo mašinų iki automobilių bei rankinių laikrodžių. Kaina tapo svarbesnė už kokybę ir ilgaamžiškumą. Taigi „Rolex“ merdėjo, o „Timex“ sparčiai kopė į aukštumas.

			Antroji technologinių pokyčių banga laikrodžių pramonę pasiekė XX a. septintajame dešimtmetyje. Vienas Šveicarijos inžinierius genialiai patobulino laikrodžio mechanizmą – supaprastino konstrukciją ir atpigino gamybą. Šio išradimo pagrindas buvo kamertonas – dviašmenė metalinė detalė, kuri smūgiuojama vibruoja. Vibracijos dažnis laiką išmatuoti leido kur kas tiksliau, nei tradiciniame laikrodyje įtaisytas sudėtingas krumpliaračių mechanizmas. Minėta naujove pasinaudojo ir iš jos pasipelnė amerikiečių įmonė „Bulova“. Šveicarai, priešingai, to nepadarė – jie buvo pernelyg išdidūs, kad nustotų rankomis gaminę vienetinius laikrodžius, kurių kiekvienas buvo meno kūrinys.

			Trečiasis naujovių diegimo etapas prasidėjo į laikrodžių gamybą įsitraukus japonams. Pritaikę naują kvarcinę technologiją, jie dar labiau supaprastino konstrukciją. Dar vienas Šveicarijos inžinierius atrado, kad elektros srovei tekant per kvarcą, šis natūralus kristalas ima vibruoti, o jo vibracija leidžia nepaprastai tiksliai matuoti laiką. Taip XX a. aštuntajame dešimtmetyje „Timex“ ir „Bulova“ iš rinkos išstūmė tokios įmonės kaip „Seiko“, „Citizen“ ir „Casio“. Nuo aštuntojo dešimtmečio iki devintojo dešimtmečio pabaigos dauguma kvarcinių laikrodžių buvo gaminami Japonijoje, o ne Šveicarijoje ar Jungtinėse Amerikos Valstijose.

			Tik baigiantis XX a. devintajam dešimtmečiui šveicarams pagaliau pavyko pasivyti technologines permainas ir sukurti „Swatch“ – gaminį, kuris ne tik tiksliai rodė laiką, bet ir buvo madingas aksesuaras bei kolekcionavimo objektas. Laikrodžiams reklamuoti buvo pasitelktos įžymybės. Iškilus „Swatch“, Šveicarijos laikrodžių pramonė, jau praradusi beveik visas darbo vietas, vėl atsigavo. Japoniški laikrodžiai staiga ėmė atrodyti nuobodūs.

			Na, o tada atsirado mobilusis telefonas. Jeigu kas nors gali padaryti laikrodį nebereikalingą, tai tik nešiojamasis įrenginys, kuris ir rodo laiką, ir skambina. Netikėtai rankinis laikrodis tapo prabangos objektu, stiliaus detale ar tiesiog „žaislu“. Ir štai dabar vėl grįžome į pradžią, nes tokios technologijų bendrovės kaip „Apple“, „Samsung“ ir „Xiaomi“, kurios anksčiau pristatė išmaniuosius telefonus, dabar bando mums parduoti išmaniuosius laikrodžius.

			Pagrindinė šios istorijos pamoka ta, kad kiekvieną kartą, kai nauja technologija pakeisdavo senąją, būdavo kuriamos ir naikinamos darbo vietos, kildavo ir žlugdavo įvairių šalių laikrodžių pramonės šakos bei atsirasdavo nauji vartojimo būdai. Rankinis laikrodis – tik vienas iš daugelio pavyzdžių. Šaldytuvai pakeitė ledą, telefonas pasirodė esąs pranašesnis už telegrafą, kaitrinės lempos išstūmė dujinius žibintus, o tranzistorius – vakuuminį vamzdį, reaktyvinis variklis pranoko propelerį, kompaktinis diskas padarė vinilinę plokštelę kolekcine preke, tekstų tvarkyklės pavertė rašomąją mašinėlę atgyvena, skaitmeninis vaizdas išstūmė cheminę fotografiją, o videožaidimai pasirodė esą įdomesni už tradicinius žaislus. Tokiems dramatiškiems pokyčiams apibūdinti vartojame terminą „perversminės technologijos“, o rankinis laikrodis – tik viena šio paplitusio modelio iliustracija.

			

			NAUJASIS „KAMBRO SPROGIMAS“ IR KŪRYBINIS NAIKINIMAS

			Perversminė technologija išjudina nusistovėjusią pusiausvyrą, pakeisdama kurį nors iš šių dalykų: gaminio koncepciją, gamybos būdą, pardavimo būdą, kas ar kaip juo naudojasi arba kaip žmonės bendrauja tarpusavyje. Per pastarąjį pusšimtį metų vidutinis į „Standard Poor’s“ 500 didžiausių akcinių bendrovių indeksą įtrauktos bendrovės gyvavimo laikas sutrumpėjo nuo šešiasdešimties iki vos dešimties metų. Iki 2030 m. technologiniai pokyčiai lems naują tikrovę – gamyklose, biuruose, ligoninėse, mokyklose, namuose, transporto priemonėse ir visų rūšių infrastruktūros objektuose dirbs milijardai kompiuterių, jutiklių ir robotizuotų manipuliatorių. Pirmą kartą pramonėje bus daugiau kompiuterių nei žmogaus smegenų, daugiau jutiklių nei žmogaus akių ir daugiau robotų negu žmogaus darbo rankų. Technologijų pasaulyje išgyvename kažką panašaus į tai, kas nutiko per vadinamąjį kambro sprogimą, kuris įvyko prieš 541 mln. metų ir tęsėsi nuo 13 iki 25 mln. metų. Būtent per šį laikotarpį sausumoje išsivystė sudėtingos gyvūnų rūšys ir susiformavo jūrų ekosistemos. Iki tol dauguma organizmų buvo vienaląsčiai. Kambro sprogimo metu atsirado įvairių mažų organizmų, tokių pat sudėtingų, kaip ir dabartiniai gyvūnai, įskaitant penkiaakius plėšrūnus ir nėriniuotuosius krabus, turinčius galvą, stuburą, krūtinės ląstą, kojas ir dvi poras antenų.

			Nuo virtualiosios realybės iki trimačio spausdinimo, nuo dirbtinio intelekto iki nanotechnologijų – šiuolaikinę technologijų evoliuciją galima drąsiai lyginti su kambro sprogimu. Minėtos naujosios technologijos žada išspręsti įvairias sunkiai įveikiamas problemas, pradedant skurdu ir ligomis, baigiant aplinkos niokojimu, klimato kaita ir socialine atskirtimi. Jos taip pat pagimdė ištisą klasę jaunų verslininkų vizionierių, kurių dauguma neseniai įžengė į trečiąjį gyvenimo dešimtmetį ir kurie, sekdami Tomu Wolfe’u, save vadina „visatos valdovais“.

			Kiekvieną technologijų perversmo bangą lydi iliuzija, kad naujosios technologijos gali susidoroti su didelėmis ir mažomis problemomis. Tačiau iš tiesų jos yra jėga, kuri vienu metu ir sprendžia problemas, ir jas kuria. Pavyzdžiui, dėl automatizavimo žmonėms nebereikia dirbti nuobodaus ir pasikartojančio darbo, neretai turinčio sunkių psichologinių ir fizinių pasekmių, kurias bene geriausiai iliustravo Charlie’is Chaplinas klasikiniame filme Naujieji laikai (Modern Times). Kita vertus, nebelieka ir darbo vietų, kurios prieš dešimtmečius užtikrindavo patikimą kelią į vidurinę klasę. Jei darbuotojams trūksta lankstumo arba išteklių pakeisti profesiją, jie gali būti išstumti iš darbo rinkos neturėdami jokio atsarginio plano. Tokią liūdną padėtį gali dar labiau apsunkinti amžius ar ribotos galimybės keliauti ieškant naujo darbo. Dėl to, kad kažkas išrado ar įdiegė naujoves srityje, kuri tradiciškai priklauso nuo žmonių pastangų, priežiūros ir patirties, gali išnykti ištisos profesijos arba bendruomenės.

			Austrų ekonomistas ir politologas Josephas Schumpeteris šiam reiškiniui apibūdinti pasiūlė vieną taikliausių visų laikų metaforų – „kūrybinis naikinimas“. Jis teigė, kad rinkos ekonomikos gebėjimas pritaikyti naujoves ir sukelti kaskadinį efektą, dėl kurio naujosios technologijos išstumia senesnes, neefektyvias technologijas – tai ir jos ardomasis aspektas, ir jos stiprybė. „Esminis impulsas, kuris įjungia ir palaiko veikiantį kapitalizmo variklį, – rašė Schumpeteris 1942 m., – kyla iš naujų vartojimo prekių, naujų gamybos ar transportavimo metodų, naujų rinkų, naujų pramonės organizavimo formų, kurias sukuria kapitalistinė įmonė.“ Šią dinamiką jis apibūdino kaip „pramoninės mutacijos procesą, kuris nuolat iš vidaus visiškai pertvarko ekonomikos struktūrą: griauna seną ir kuria naują.“ Mokslininkas padarė išvadą, kad minėtas „kūrybinio naikinimo procesas yra esminis kapitalizmo bruožas“.

			Taigi Schumpeteris primena mums, jog technologiniai perversmai keičia žmoniją nuo pat agrarinės revoliucijos, prasidėjusios maždaug prieš dvylika tūkstančių metų. Nors šis reiškinys nėra naujas, atrodo, kad laikui bėgant jis vis dažnesnis ir greitesnis. Be to, tai jėga, supurtanti ne tik ekonomiką, bet ir visus gyvenimo aspektus – nuo politikos iki tarpasmeninių santykių.

			

			„KOMPIUTERIAI NENAUDINGI – JIE TEGALI PATEIKTI ATSAKYMUS“

			Kartu su technologiniais perversmais, kurie vyksta vėl ir vėl, prasideda velniška kūrybinio naikinimo dinamika: keičiami likimai, žlugdomos karjeros ir griaunamos bendruomenės.

			Geras pavyzdys galimoms tokio perversmo pasekmėms analizuoti – dirbtinis intelektas. Su dirbtiniu intelektu, kaip ir su rankiniu laikrodžiu, susiję skirtingi interesai ir požiūris į tai, kur esame šiuo metu ir kur link judame. Dar 1992 m. žurnalo The Economist vedamajame Dirbtinis kvailumas (Artificial Stupidity) buvo rašoma, kad „nėra jokios praktinės priežasties kurti mašininį intelektą, nesiskiriantį nuo žmogaus intelekto“, nes „žmonių yra pakankamai“. Straipsnyje taip pat buvo pastebėta, kad jei „žmonių pritrūktų, yra patikrintų ir populiarių būdų, kaip jų padauginti“. (Tai buvo pasakyta vadovaujantis prielaida, kad žmonės noriai dauginasi, nors dabar žinome, jog jau XX a. dešimtajame dešimtmetyje tai nevisiškai atitiko tiesą.) Panašiai Elonas Muskas neseniai tviteryje parašė, kad „pernelyg didelis įmonės „Tesla“ automatizavimas buvo klaida“, ir pridūrė, jog „žmonės nepakankamai vertinami“. O Pablo Picasso kartą pastebėjo, kad „kompiuteriai nenaudingi, jie tegali duoti atsakymus“.

			Visgi iš tiesų dirbtinis intelektas atveria daugybę naujų galimybių, ir tai viena iš svarbių priežasčių, kodėl artėja mums pažįstamo pasaulio pabaiga. Dirbtinis intelektas geba atlikti daug užduočių, kurias tradiciškai įveikdavo tik žmogaus smegenys, pavyzdžiui, atpažinti kalbą, vaizdus arba priimti sprendimus. Jis diegiamas savivaldžiuose automobiliuose ir sunkvežimiuose, efektyviai ir greitai reaguojančiuose infrastruktūros objektuose, išmaniosiose medicinos ir biologinėse sistemose. Per mūsų gyvenimą dirbtinis intelektas vystėsi labai sparčiai. 1997 m. IBM kompiuteris „Deep Blue“ nugalėjo šachmatų čempioną Garį Kasparovą. Po metų „Tiger Electronics“ sukūrė žaislinį robotą su balso atpažinimo technologija. 2000 m. „Honda“ pristatė robotą humanoidą ASIMO – daugiafunkcį asmeninį padėjėją. 2011 m. „Apple“ į savo išmaniuosius telefonus įdiegė virtualųjį asistentą „Siri“. Nuo pritaikytos reklamos socialinėje žiniasklaidoje iki nuotraukų žymėjimo – dirbtinis intelektas jau aplink mus visur. Kinijoje valstybės saugumas naudoja dirbtinio intelekto pagrindu sukurtą veido atpažinimo technologiją ir taip stebi kaimų gyventojų kasdienybę. Šios programos, dar vadinamos „Sharp Eyes“, jų paskirtis – įvertinti kiekvieno piliečio elgesį priskiriant tam tikrą balą. (Tai šiurpiai primena Didįjį Brolį iš George’o Orwello knygos 1984-ieji).

			Kai kurie vizionieriai prognozuoja, kad pasaulio pabaiga pačia tiesiogine prasme įvyks įsitvirtinus „technologiniam singuliarumui“, t. y. kai dirbtinis intelektas taps pakankamai sudėtingas ir protingas bei galės perimti valdžią, o žmonės jam nebebus naudingi. Tai ateitis, kurioje mašinos programuos ir valdys kitas mašinas. Toks dirbtinis intelektas būtų, kaip 1965 m. tvirtino kompiuterių mokslininkas Irvingas Goodas, „paskutinis išradimas, kurį turėtų padaryti žmogus“. Jo kolega Alanas Turingas, kuris Antrojo pasaulinio karo metais padėjo įveikti Vokietijos slaptąjį kodą „Enigma“ ir prisidėjo kuriant kompiuterį, 1951 m. pareiškė, kad dirbtinis intelektas „pranoks mūsų menkas jėgas“ ir „perims kontrolę“. Šioms mintims pritarė ir fizikas teoretikas Stephenas Hawkingas sakydamas, kad tai „gali reikšti žmonių rasės pabaigą“.

			Net jei ir negalvotume apie Apokalipsę, beveik neabejojama, kad dirbtinis intelektas paskatins esminius pokyčius.

			

			Šią akimirką šimtai tūkstančių programuotojų plečia išmaniojo mašinų mokymosi galią ir jo pritaikymo galimybes, o sunkvežimių stovėjimo aikštelėje kažkur Amerikos širdyje ilsisi vilkikų vairuotojai. Jie atlieka visai ekonomikai svarbų darbą – išvežioja prekes po šalį. Neretai tolimųjų reisų vairuotojai dirba ilgas valandas už menką atlyginimą, ypač jei yra nepriklausomi paslaugų teikėjai. Jiems nelengva priklausyti kokiai nors vienai bendruomenei. Sunkvežimių vairuotojai sudaro didžiausią profesinę grupę dvidešimt devyniose iš penkiasdešimties valstijų. Išimtys – tik didžioji dalis Naujosios Anglijos, Vidurio Atlanto, Kalifornijos ir Teksaso valstijų, kuriose gausesni programinės įrangos kūrėjai, pradinių klasių mokytojai, ūkininkai, sekretorės, slaugytojų padėjėjos, mažmeninės prekybos arba klientų aptarnavimo specialistai ir teisininkai. Obamos prezidentavimo metu Baltųjų rūmų užsakyto tyrimo duomenys rodo, kad paplitus savivaldėms transporto priemonėms darbo gali netekti nuo 1,5 iki 2,2 mln. lengvųjų ir sunkiasvorių sunkvežimių vairuotojų. Tai sudaro 60–90 proc. visų 2015 m. dirbusių šios profesijos atstovų. Pridėjus autobusų vairuotojus, taksi vairuotojus, asmeninius vairuotojus ir savarankiškai dirbančius vairuotojus, dėl šios technologijos šalyje gali išnykti 3 mln. darbo vietų.

			Dabartiniai savivaldžių transporto priemonių bandymai leidžia prognozuoti joms šviesią ateitį, nes žmonės – nerūpestingi ir nepatikimi. Prie vairo galime būti išsiblaškę, nuobodžiauti ar pavargti. Kita vertus, kompiuteris sugeba optimizuoti sudėtingą kelionę ir prisitaikyti prie eismo ir kelio sąlygų, o kartu taupyti degalus. Svarbiausia, kad kompiuteriai gali palaikyti ryšį su kitais kompiuteriais. Kelyje eismo dalyviai bendrauja vieni su kitais naudodamiesi primityviomis priemonėmis: žibintais, garso signalais ir rankų ženklais. Priešingai, savivaldis automobilis, sąveikaudamas su kitais netoliese esančiais automobiliais, gali koordinuotai valdyti eismo srautus (ir mažinti avarijų skaičių).

			Ir tai dar ne viskas. Gamybos pramonėje vienas robotas gali pakeisti vidutiniškai penkis arba šešis darbuotojus. 1983 m. Jungtinėse Amerikos Valstijose pasikartojančius fizinius darbus dirbo apie 28 mln. žmonių. Iki 2015 m. šis skaičius padidėjo tik iki 30 mln. Per tą laikotarpį buvo sumontuota 300 000 robotų, kurie perėmė beveik 2 mln. darbuotojų darbą. Kita vertus, technologijos iš dalies lėmė Amerikos vidurinės klasės, kuriai priklausė pasikartojantį fizinį arba protinį darbą atliekantys darbuotojai, stagnaciją – tai aptarėme trečiame skyriuje. Dabar kasmet sumontuojama po 35 000 robotų, tad per ateinantį dešimtmetį šis poveikis dar labiau sustiprės, ir iki 2030 m. gamybos sektoriuje dirbs daugiau programuotojų ir kontrolierių negu paprastų darbininkų.

			Panašiai nuo 28 iki 33 mln. išaugo ir pasikartojantį nefizinį darbą atliekančių žmonių skaičius – tai daugiausia biurų ir parduotuvių darbuotojai. Kita vertus, nerutininį fizinį darbą atliekančių specialistų, pavyzdžiui, kvalifikuotų mechanikų, padaugėjo nuo 14 mln. iki 27 mln., o nerutininio protinio darbo specialistų, t. y. mokytojų, dizainerių, programuotojų ir sveikatos priežiūros darbuotojų – nuo 28 mln. iki 57 mln. Bent jau kol kas atrodo, kad kai kurioms profesijoms technologijų kūrybinio naikinimo galia nepavojinga.

			Visgi neilgai trukus dirbtinis intelektas pakeis ir įprastas su žiniomis susijusias profesijas, pavyzdžiui, biuro ir administracinį darbą, ir šis poveikis beveik prilygs didžiųjų duomenų poveikiui. Išmaniosios mašinos gali pakeisti chirurgus, atliekančius standartines procedūras, jaunesniuosius teisininkus, padedančius parengti bylą, ir dėstytojus, pristatančius įvadinius dalykus. Kitas ir, ko gero, paskutinis žingsnis būtų kai kurių nerutininių darbų perdavimas dirbtiniam intelektui, ypač jei iš tikrųjų sulauktume technologinio singuliarumo.

			Pagalvokime apie chirurgo darbą, kuris vienas sudėtingiausių pasaulyje ir kuriam pasiruošti reikia beveik dešimties metų studijų ir mokymosi darbo vietoje. 2016 m. Elektros ir elektronikos inžinierių institutas pranešė apie „proveržį robotinės chirurgijos srityje“: „Naudodamasis tik savo regėjimu, įrankiais ir intelektu robotas susiuvo kiaulės plonąsias žarnas.“ Dar svarbiau tai, kad „šis išmanusis autonominis audinių robotas, arba STAR, operaciją atliko geriau, nei tą pačią užduotį gavę chirurgai žmonės“. Roboto siūlės buvo lygesnės ir sandaresnės negu susiūtos žmonių. Tyrime dalyvavęs vaikų chirurgas Peteris Kimas eksperimentą apibūdino taip: „Nors mes, chirurgai, didžiuojamės savo meistriškumu atliekant procedūras, turėti mašiną, kuri dirbtų kartu su mumis ir padėtų pasiekti geresnius rezultatus bei didesnį saugumą, būtų labai naudinga.“ Gydytojas mano, kad robotai pirmiausia išties žmonėms chirurgams pagalbos ranką, panašiai kaip savivaldžių automobilių kūrimas prasidėjo „nuo automobilio statymo pagelbiklio, paskui – nuo technologijos, kuri įspėja neišvažiuoti į priešingą eismo juostą“. Šia prasme robotai nebūtinai išstumtų darbuotojus – jie tiesiog galėtų padėti žmonėms dirbti geriau.

			Kita patraukli robotų savybė ta, kad jie, bent jau kol kas, nieko nesmerkia. „Daug laiko praleidžiame kalbėdamiesi su tokiais virtualiaisiais asistentais kaip Alexa ir Siri, – pasakojo žurnalistė Laura Sydell. – Įsivaizduokite, jei tokios dirbtinės asmenybės būtų įdiegtos į mielą, žavų robotą.“ Masačusetso technologijos instituto (MIT) mokslininkas Alexanderis Rebenas iš kartono sukonstravo robotą, pavadintą Boxie. Vieną dieną jis pastebėjo žmogų, kuris dalijosi su Boxie savo bėdomis. Vyriškis „tiesiog ėmė kalbėtis su šiuo daiktu, tarsi tai būtų kitas žmogus“, – prisiminė mokslininkas. Taigi Rebenas nusprendė kartu su menininku ir režisieriumi Brentu Hoffu sukurti mielą robotą, kuris skatintų žmones atsiverti. „Jis nuostabiai šypsosi, – sakė Hoffas. – Šypsena atrodo atvira ir draugiška, leidžianti patikėti, kad [robotas] nesmerkia pašnekovo ir nekelia grėsmės.“ Pirmieji rezultatai rodo, jog tai veikia. Žmogaus ir mašinos sąveikos ekspertė iš Masačusetso technologijos instituto (MIT) Sherry Turkle tvirtino, kad nėra sunku paskatinti žmones atsiverti robotui: „Mes siūlome tarsi nebrangius pasimatymus.“

			

			TRAMVAJAUS PROBLEMA IŠMANIŲJŲ MAŠINŲ AMŽIUJE

			Technologijos ir duoda naudos, ir kelia etinių dilemų. Įsivaizduokite, kad automobilis be vairuotojo artėja prie sankryžos ir ruošiasi sukti į dešinę. Automobilio jutikliai atidžiai stebi dešinėje riedantį dviratininką. Staiga mažylis išsiveržia iš motinos rankų ir iššoka į gatvę. Kompiuteris per sekundės dalį turi nuspręsti, ar apsaugoti dviratininką, ar vaiką. Nėra laiko rinkti daugiau duomenų ar atlikti sudėtingus skaičiavimus, kaip užtikrinti, kad žala būtų kuo mažesnė, arba spręsti, kieno gyvybei teikti pirmenybę – vaiko ar dviratininko. Ką darys kompiuteris?

			Tai modifikuota klasikinio minties eksperimento, vadinamo tramvajaus problema, versija. Šioje užduotyje daroma prielaida, kad bėgiais lekiantis tramvajus netrukus partrenks ir užmuš penkis žmones. Jei galėtumėte pasukti jį kitais bėgiais, ir dėl to žūtų tik vienas žmogus, ar taip padarytumėte? Tramvajaus problema iliustruoja galvosūkį, kurio neįmanoma išspręsti remiantis paprastais moraliniais ar etiniais principais. Filme Sofijos pasirinkimas (Sophie’s Choice) Meryl Streep vaidina dviejų vaikų motiną lenkę, kuri vokiečių okupacijos metais dalyvavo pasipriešinime. Ji suimama ir išsiunčiama į Aušvicą, kur nacių karininkas verčia moterį priimti siaubingą sprendimą – pasirinkti, kuris iš jos vaikų keliaus į dujų kamerą, o kuris – į darbo stovyklą. Sofija turi nuspręsti akimirksniu, kaip ir ankstesniame pavyzdyje minėtas vairuotojas. Tokia moralinė dilema padeda paaiškinti, kodėl bepiločių orlaivių valdytojai dažniau kenčia dėl potrauminio streso sindromo nei įprastų lėktuvų pilotai. Bepiločius orlaivius valdantys asmenys sprendimus dėl gyvybės ir mirties priima patogiai įsitaisę už tūkstančių kilometrų esančiame valdymo centre, o pilotai iš tikrųjų rizikuoja savo gyvybe. Dienraščio New York Times straipsnyje apie bepiločių orlaivių operatorių Aaroną žurnalistas Eyalas Pressas rašė: „Tai, kas vyko prieš Aarono akis, buvo stulbinamai pažįstama: gatvėmis nešami nuo bepiločių orlaivių smūgių žuvusiųjų karstai.“ Nors Aaronas buvo patyręs karinių bepiločių orlaivių operatorius, jis jautėsi prislėgtas emociškai ir netgi ėmė blogai jaustis fiziškai. Vyrą ėmė varginti alinantys simptomai: pykinimas, odos ir lėtinės virškinimo problemos. „Man buvo labai, labai bloga“, – pasakojo Aaronas žiniasklaidai, nes jį siaubingai slėgė sprendimai, kuriuos turėjo priimti kasdien: ką nužudyti, o ko pasigailėti.

			2016 ir 2017 metais Masačusetso technologijos institute suburta tarptautinė tyrėjų grupė vykdė projektą, kurį pavadino „Moralės mašinos“ eksperimentu. Juo buvo siekta įvertinti, kaip pirmiau minėtas moralines dilemas sprendžia skirtingų kultūrų žmonės. Naudodamiesi internetine platforma, mokslininkai surinko informacijos apie beveik 40 mln. sprendimų, susijusių su vairavimu, kuriuos priėmė daugiau kaip 2 mln. žmonių iš daugiau kaip dviejų šimtų šalių ir teritorijų. Respondentams buvo pateikta trylika scenarijų, kuriuose buvo neišvengiama bent viena mirtis. Vienus sprendimus, ko gero, buvo lengviau priimti nei kitus. Pavyzdžiui, ar vairuotojas turėtų pasigailėti augintinio, ar žmogaus? Ar pirmenybė turėtų būti teikiama didesniam, ar mažesniam aukų skaičiui? Visgi kai kurie sprendimai etiniu ir moraliniu požiūriu buvo labai sunkūs. Ar reikėtų pasigailėti sveikų, ar fiziškai neįgalių žmonių? Nusikaltėlio ar įstatymų besilaikančio piliečio? Eksperimento dalyviai buvo aiškiai linkę apsaugoti žmones, o ne gyvūnus, jaunesnius, o ne vyresnius asmenis, taip pat stengėsi, kad aukų būtų kuo mažiau. Pasak tyrėjų, „šie trys principai gali būti laikomi esminiais mašinų etikos elementais.“

			Kaip ir buvo galima tikėtis, pasitaikė ir tam tikrų skirtumų. Tiek vyrai, tiek moterys buvo labiau linkę pasigailėti moterų, o dar didesnę pirmenybę joms teikė tos pačios lyties atstovės. Religingesni asmenys labiau stengėsi apsaugoti žmones, o ne gyvūnus. Be to, tyrimas atskleidė kai kuriuos ryškius skirtumus tarp šalių. „Rytų klasterio šalyse (konfucianistinėse Azijos šalyse ir keliose musulmoniškose valstybėse) jaunesniems žmonėms teikiama kur kas mažesnė pirmenybė, negu Pietų klasterio šalyse (Lotynų Amerikoje ir frankofoniškojoje Afrikoje). Tas pats pasakytina ir apie pirmenybę apsaugoti aukštesnio socialinio sluoksnio atstovus.“ Pietų klasteryje „polinkis pirma gelbėti žmones, o ne gyvūnus, buvo daug silpnesnis“. Įdomu tai, kad „(nedidelė) pirmenybė pėstiesiems, palyginti su keleiviais, ir (vidutinė) pirmenybė, teikiama įstatymų besilaikantiems asmenims, o ne jų pažeidėjams, atrodo, vienodai būdinga visiems klasteriams“. Šalyse, kuriose vyrauja individualistinė kultūra, respondentai buvo labiau linkę gailėti jaunų žmonių, o skurdesnėse šalyse žmonės tolerantiškiau vertino neatsargius pėsčiuosius nei taisyklių besilaikančius pėsčiuosius.

			Stebina tai, kad regionuose, kuriuose didesnė ekonominė nelygybė, tyrimo dalyviai buvo labiau linkę pasigailėti aukštesnio statuso žmonių.

			Viena iš nerimą keliančių tyrimo išvadų ta, kad „galvodami apie mašinų etiką žmonės mano, jog galima sukurti tobulą robotams taikomų taisyklių rinkinį, – pastebėjo vienas iš tyrimo autorių Iyadas Rahwanas. – Visgi šio tyrimo duomenys atskleidžia, kad universalių taisyklių nėra.“ Kitas bendraautoris, Edmondas Awadas, pažymėjo, jog „vis daugiau žmonių pradėjo suvokti, kad dirbtinis intelektas gali turėti skirtingų etinių pasekmių skirtingoms žmonių grupėms. Tai, kad matome žmones, kurie tuo domisi, manau, yra daug žadantis dalykas“. Pasak „Audi“ autonominių transporto priemonių padalinio Vokietijoje vadovės Barbaros Wege, „turime pasiekti visuomenės sutarimą dėl to, kokią riziką esame pasirengę prisiimti“.

			Moralinės dilemos, susijusios su „tramvajaus problema“, nėra vienintelės dirbtinio intelekto paskatintos problemos. Neseniai Pasaulio ekonomikos forumo tinklaraštyje su „Sonata Software“ generaliniu direktoriumi Srikaru Reddy’iu diskutavome apie tai, kad reikia skirti deontologinius ir teleologinius etikos standartus: pirmieji siejami su ketinimais ir priemonėmis, o antrieji – su tikslais ir rezultatais. Kuris požiūris tinkamesnis, priklauso nuo technologijos ir konteksto. „Tobulinant savivaldes transporto priemones siekis sukurti be klaidų veikiančią transporto sistemą, kuri būtų dar ir veiksminga bei ekologiška, gali būti pakankamas, kad pateisintų didelio masto duomenų apie vairavimą įvairiomis sąlygomis rinkimą, taip pat dirbtinio intelekto taikymu pagrįstus eksperimentus.“ Kita vertus, pavyzdžiui, atsižvelgiant į siaubingą medicininių eksperimentų su nieko neįtariančiais žmonėmis istoriją, didžiaisiais duomenimis pagrįstus medicininius tyrimus sunku pateisinti teleologiniais motyvais. Deontologinis požiūris, susijęs su ketinimais ir priemonėmis, prasmingesnis.

			Pastaruoju metu į automatizavimo, dirbtinio intelekto ir didžiųjų duomenų keliamas etines bei moralines dilemas sunku nebekreipti dėmesio. „Niekada žmonijos istorijoje neleidome žmogaus nestebimai mašinai per sekundės dalį savarankiškai nuspręsti, kas turėtų gyventi, o kas mirti, – prie tokios išvados priėjo projekto „Moralės mašina“ organizatoriai. – Bet dabar šią ribą galime peržengti bet kuriuo metu. (Galiu lažintis, kad tai įvyks iki 2030 m.) Prieš leisdami automobiliams priimti etinius sprendimus, turime surengti visuotines konsultacijas ir išsakyti savo pageidavimus įmonėms, kurios kurs moralinius algoritmus, bei politikams, kurie juos reglamentuos.“ Problema ta, kad automatizavimo etikos ir moralės negalima automatizuoti ar išdėstyti algoritmine forma.

			

			„KAM REIKIA PARYŽIAUS SUSITARIMO DĖL KLIMATO, JEI TURIME TRIMATĮ SPAUSDINIMĄ?“

			Tokį provokuojamą klausimą kelia Dartmuto koledžo Tucko verslo mokyklos dėstytojas Richardas A. D’Aveni. Naujais trimačiais spausdintuvais trimatis objektas pagaminamas nuosekliai spausdinant itin plonus lakštus ir juos dedant vieną ant kito – taip sukuriama erdvinė forma. Techninis šį procesą apibūdinantis terminas – „adityvioji gamyba“. Taikant šį metodą, susidaro labai mažai atliekų, nes naudojamas tiksliai apskaičiuotas medžiagos kiekis, kurio reikia norint pagaminti praktiškai bet ką – nuo plastikinių dalių iki dantų protezų ar transplantacijai tinkamų žmogaus audinių. Kaip ir tradicinei gamybai, trimačiam spausdinimui reikia energijos, tačiau „jis išskiria mažiau dūmų ir kitų toksiškų garų“. Be to, atrodo, jog daugiausia naudos duos galimybė „spausdintuvų kompleksus ir mažąsias gamyklas įrengti arčiau klientų, todėl įmonėms reikės mažiau transportavimo paslaugų“. Pernelyg lengvai sutikome su mintimi, kad norint rinkai tiekti pigias prekes, gamyboje būtina masto ekonomija. Mažosios gamyklėlės ir lankstūs gamybos būdai jau XX a. devintajame dešimtmetyje pradėjo tendenciją, kurią trimatis spausdinimas tik paspartins ir išplatins, o tai bus labai naudinga aplinkai. „Mes atsisakysime XX a. etikos, kuri lėmė vienkartinių daiktų kultą, – prognozavo mokslininkas. – Žmonės pirks mažiau ir labiau džiaugsis tuo, ką įsigyja – kaip tik taip elgtis mus ragina aplinkosaugininkai. O kadangi gaminsime mažiau prekių naudodami mažiau medžiagų, į atmosferą pateks daug mažiau anglies dioksido.“

			Kitaip tariant, trimatis spausdinimas prigis, jei vadovai ir klientai atsisakys senųjų įsitikinimų ir pakeis savo įpročius, jei nebijos išeiti iš pažįstamos teritorijos ir mąstyti apie naujas galimybes, jei mąstys nestandartiškai. Užuot gaminusios atsargas (t. y. sandėlyje laikiusios pagamintą produkciją, kad ji prireikus būtų paruošta naudojimui), įmonės turėtų gaminti, atsižvelgdamos į tikruoju laiku susidarančią paklausą. Pramonės klientai taip pat turėtų išmokti laukti, kol jiems ko nors iš tikrųjų prireiks. „Krovinių gabenimas <…> lemia apie ketvirtadalį viso turtingose šalyse į aplinką išmetamo anglies dioksido kiekio“, – pastebėjo D’Aveni. Pavyzdžiui, milžiniška siuntų gabenimo bendrovė UPS pramonės klientų poreikiams tenkinti naudojasi plačiu sandėlių tinklu. Norėdama sumažinti sandėlių plotą ir siuntimo atstumus, įmonė pagrindiniame savo centre neseniai sumontavo šimtus didžiulių trimačių spausdintuvų. Vis daugiau dalių bus gaminama tik pagal poreikį. Siekdama aprūpinti savo klientus atsarginėmis dalimis, UPS 2017 m. pradėjo bendradarbiauti su Vokietijos technologijų konsultacine įmone SAP. Kitaip tariant, UPS iš naujo atranda save „kaip logistikos, o ne kaip transporto įmonę“.

			Trimačio spausdinimo technologija puikiai tinka individualiai pritaikomiems objektams gaminti, tačiau neapsiribokite tik dantų protezais. Švedijos automobilių bendrovė „Volvo“ pastebi, kad miestams, kuriems vis dažniau gresia potvyniai (žr. 5 skyrių), gali būti naudingos trimačiu spausdintuvu atspausdintos pakrančių užtvaros su „sudėtingais išlenktais cementiniais paviršiais, kurie bangų energiją išsklaido įvairiomis kryptimis“. Bendradarbiaudama su vietos organizacijomis Sidnėjuje (Australijoje) ši įmonė sukūrė mangrovių medžius primenantį dirbtinį rifą, kuriame jūros organizmai gali gyventi panašiai kaip tikrame rife – tokiu būdu didėjanti biologinė įvairovė padeda iš vandens pašalinti sunkiuosius metalus ir kietąsias daleles, pavyzdžiui, plastiką. Rifo elementai pagaminti iš betono trimačiu būdu atspausdintomis formomis.

			Yra ir daugybė kitų šios technologijos taikymo būdų, kurie gali padėti mums išvengti blogiausių būsimos klimato krizės padarinių. Plattas Boydas, dirbdamas architektu, vis labiau nusivylė ribotomis tradicinių statybinių medžiagų galimybėmis ir tuo, kad statybų pramonėje susidaro labai daug atliekų. Taigi jis nusprendė imtis verslo besiformuojančioje trimačio spausdinimo srityje. 2015 m. Boydas savo įmonę „Branch Technologies“ perkėlė į Čatanugoje (Tenesio valstijoje) esantį startuolių akceleratorių, nes tai buvo vienintelė tokia įstaiga, prijungta prie visą miestą apraizgiusio gigabaito per sekundę spartos tinklo (apie jį pasakojau penktame skyriuje). „Branch“ naudoja „revoliucinę technologiją, kurioje derinami pramoniniai robotai, sudėtingi algoritmai ir nauja „laisvos formos“ ekstruzijos technologija, leidžianti medžiagai kietėti laisvoje erdvėje, – didžiuodamasis pasakojo verslininkas. – Ši technologija, dar vadinama ląsteline gamyba (C-FABTM), įkvėpimo semiasi iš to, kaip gamta kuria formą ir struktūrą, ir gali sukelti revoliuciją statybų pramonėje, suteikdama beprecedentę projektavimo laisvę ir daugiau galimybių tausoti išteklius.“ Trimačio spausdinimo privalumai labai įvairūs. „Branch“ demokratizuoja projektavimą ir kuria naują statybos produktą, kuris gali būti lengvesnis, stipresnis, greičiau pastatomas statybvietėje ir suteikti bent dešimt kartų daugiau projektavimo laisvės, taikant procesą, kurio metu beveik nesukuriama atliekų (adityviąją gamybą lyginant su subtraktyviąja gamyba, kuria iki šiol rėmėsi beveik kiekvienas statybos metodas).“ Pagrindinėje įmonės būstinėje sumontuotas didžiausias pasaulyje laisvos formos trimatis spausdintuvas, be to, jai priklauso didžiausios pasaulyje trimačiu spausdintuvu atspausdintos konstrukcijos rekordas: tai Nešvilio parko estrada, skirta Jungtinių Tautų darnaus vystymosi tikslams paminėti.

			Annie Wang ir Zachas Simkinas taip pat nusprendė pasinaudoti trimačio spausdinimo galimybėmis. Jie susipažino būdami Vortono ekonomikos mokyklos magistrantai. Annie, kaip ir dauguma bendrakursių, baigusi studijas ketino siekti tradicinės karjeros ir dirbti didelėje įmonėje arba banke, o Zachas galvojo tik apie verslą. Apie trimatį spausdinimą jie išmanė nedaug. Pirmą kartą jaunuoliai su šia technologija susidūrė inovacijų paskaitose prieš pat baigdami studijas 2013 m., tačiau joje įžvelgė galimybę sujungti dirbtinį intelektą ir mašinų mokymąsi bei tokiu būdu pramonės klientams projektuoti dalis ir komponentus, kuriuos vėliau būtų galima atspausdinti trimačiu spausdintuvu. Dėl šio vizionieriško, bet rizikingo projekto Annie atsisakė trokštamų nuolatinių pareigų kosmetikos įmonėje „Estée Lauder“. Praėjus vos septyneriems metams Annie ir Zacho įmonės „Senvol“ paslaugomis jau naudojasi nemažai JAV gynybos agentūrų, JAV karinis jūrų laivynas ir pramonės įmonės. „Senvol“ – viena iš šimtų bendrovių, įmonių ir iniciatyvų, kurios padeda gaivinti Amerikos pramonę.

			Kitas revoliucinis trimačio spausdinimo pritaikymas susijęs su kai kuriomis sveikatos priežiūros sritimis, įskaitant odontologiją ir transplantacijai skirtus „spausdintus“ audinius. Kinijos bendrovės jau spausdina ištisus namus – tai gali padėti greičiau likviduoti nelaimių padarinius ir atsigauti po tokių katastrofiškų reiškinių kaip uraganai, kurie dėl klimato kaitos tampa vis dažnesni ir pražūtingesni. Bet bene labiausiai viliojanti trimačio spausdinimo perspektyva – kosmoso tyrimai ir kolonizavimas. Įsivaizduokite žmonių gyvenvietę Marse, kuri, užuot prašiusi atsiųsti iš Žemės įvairios įrangos ir dalių, naudotų trimatį spausdintuvą, galintį iš vietinių žaliavų sukurti viską, ko reikia. Tai padėtų sutaupyti ne tik pinigų, bet ir laiko, nes kelionė iš Žemės į Marsą trunka septynis mėnesius.

			Trimatis spausdinimas gali būti labai naudingas, tačiau jis kelia ir pavojų kai kurioms geriausiai apmokamoms, reikalaujančioms aukščiausios kvalifikacijos darbininkiškoms profesijoms, ypač toms, kurios dalyvauja tam tikrose tiekimo grandinės dalyse. Ne mažiau reikšmingos gali būti ir politinės pasekmės (prisiminkime, kad jau dabar trimačiais spausdintuvais galima pagaminti paprasčiausius šaunamuosius ginklus). Taigi kalbant apie automatizavimą, dirbtinį intelektą ir trimatį spausdinimą, būtina suprasti, kad jie iš esmės keičia žaidimo taisykles. Automatizavimas iš naujo apibrėžia žmogaus ir darbo santykį. Žmogaus protą dirbtinis intelektas pakeičia mašinų mokymusi, o žmogaus kalbą – natūralios kalbos apdorojimu. Trimačio spausdinimo technologija pertvarko pirkėjų ir tiekėjų bendravimą bei esamą transporto ekosistemą.

			

			DAR PATRAUKLESNIS IR TEISINGESNIS DRAUDIMAS

			Draudimo bendrovės tikisi klysti saugiai. Jos kruopščiai apskaičiuoja riziką ir atidžiai renkasi klientus, su kuriais sudaro draudimo sutartis. Jos nuobodžios, nes šios srities įmonių vaidmuo ekonomikoje – apsaugoti visus ir viską nuo katastrofiškų nuostolių. Kitaip nei gamyboje, draudimo sektoriuje niekada nebūna tikrų revoliucijų. Šimtmečius draudikai taikė didesnes draudimo įmokas žmonėms, priklausantiems „didelės rizikos kategorijoms“, pavyzdžiui, rūkaliams, jaunesniems nei trisdešimties metų vairuotojams vyrams ir ekstremalaus sporto mėgėjams. Toks klasifikavimas dažnai lemia šališkumą ir akivaizdžią nepalankioje padėtyje esančių grupių diskriminaciją. Tačiau ateityje tikruoju laiku renkami duomenys leis draudimo bendrovėms nustatyti draudimo įmokas atsižvelgiant į faktinį žmonių elgesį kelyje, o ne į apibendrintus stereotipus apie tam tikras „rizikos“ grupes. Prasti arba mėgstantys rizikuoti vairuotojai už draudimo apsaugą turės mokėti daugiau, nesvarbu, ar jie vyrai, ar moterys, jauni ar seni. Nors toks metodas gali grėsmingai priminti viską stebintį Didįjį brolį, nemažai žmonių, ko gero, sutiktų, kad jų vairavimo elgesys būtų stebimas realiuoju laiku, jei tai jiems lemtų mažesnes draudimo įmokas.

			Už šių potencialių laimėjimų slypintis žvaigždynas vadinamas „daiktų internetu“ – tai tarpusavyje sujungti jutikliai ir kiti įrenginiai, skirti gamykloms, kasykloms, energetikos sistemoms, transporto sistemoms, mažmeninės prekybos objektams, transporto priemonėms, namams, biurams ir net žmonėms valdyti. Daiktų internetas gali sukelti revoliuciją ne tik draudimo srityje, bet ir visoje ekonomikoje bei visuomenėje. Iki 2030 m. į tinklą bus sujungta apie 200 mlrd. įvairių prietaisų ir jutiklių. Sparčiausiai jis augs gamyklose, miestuose, sveikatos priežiūros įstaigose, mažmeninės prekybos ir transporto srityse. Visgi visa apimančiam daiktų internetui sukurti reikalinga plati ekosistema, apimanti ne tik pačius sujungtus prietaisus, bet ir duomenų perdavimo bei saugojimo įrenginius, analizės centrus ir grįžtamojo ryšio grandines. Tikėtina, kad tokiai milžiniškai infrastruktūrai palaikyti bus sukurta daug darbo vietų. Kitaip tariant, ši kūrybinės destrukcijos banga lems ir darbo vietų naikinimą, ir jų kūrimą.

			

			NORITE TAPTI SVEIKESNI IR LAIMINGESNI? TRENIRUOKITE SMEGENIS

			Vos prieš kelerius metus maniau, kad virtualioji realybė (VR) patraukli tik nuo videožaidimų priklausomiems asmenims. Pasirodo, ji kur kas naudingesnė ir revoliucingesnė. Kalbant apie mediciną, chirurgai ir jų padėjėjai jau dabar pradeda dėvėti VR akinius, kad galėtų įsivaizduoti, kaip geriausiai atlikti sudėtingas operacijas. Psichologai VR naudoja gydydami pacientus, kenčiančius nuo aukščio baimės, galvos svaigimo, nerimo sutrikimų ir potrauminio streso sindromo. Du Oksfordo universiteto mokslininkai, pasitelkdami virtualiąją realybę, bando padėti pacientams, sergantiems persekiojimo kliedesiais – tam tikra paranojos forma. „Veiksmingiausias būdas padėti žmogui – leisti patirti, kad situacijos, kurios jam kelia baimę, iš tiesų yra saugios, – aiškino mokslininkai. – Stiprėjant saugumo jausmui, kliedesiai mažėja.“ Taip gydomi pacientai pagerėjimą kartais patiria net po vieno seanso. „Virtualioji realybė jau nebėra tik žaidimų pasaulio dalis, – pastebi tyrėjai. – Manome, kad ateityje ji atliks svarbų vaidmenį diagnozuojant ir gydant psichikos sutrikimus.“ Ši technologija taip pat naudojama siekiant sumažinti nerimą odontologo kabinete arba atliekant magnetinio rezonanso tyrimą.

			Įrodyta, kad VR veiksmingai stimuliuoja motorines funkcijas žmonėms, kuriems pažeistos tam tikros smegenų sritys. Pietų Korėjos mokslininkai nustatė, jog „VR įranga gali būti naudojama reikšmingai ir tinkamai stimuliuoti asmens nervų sistemą (ir motorines, ir pažinimo sistemas) bei tokiu būdu pasinaudoti neuroplastiškumo galimybėmis“. Panašiai VR padeda kai kuriems vaikams valdyti autizmą. „Ir vaikai, ir suaugusieji kasdien naudojasi išmaniaisiais telefonais, kompiuteriais, laikrodžiais, televizoriais ir žaidimų technologijomis – jie tiesiog smagiai leidžia laiką, daug apie tai negalvodami, – rašoma interneto svetainėje „VR Fitness Insider“, kurioje nagrinėjamos VR taikymo galimybės gerai savijautai užtikrinti. – Tačiau kai kurie autizmu sergantys vaikai ir suaugusieji, kurie kalba labai nedaug arba visiškai nekalba, bendravimui ir mokymuisi kasdien naudojasi „iPad“ ir balso programėlėmis.“ Stebėdami smegenų aktyvumą VR seanso metu, gydytojai gali tirti autizmu sergančių ir nesergančių vaikų kognityvinius bei socialinius elgesio aspektus. Po to terapeutas gali padėti pacientams mokytis veido ir kūno kalbos, kuri leis jiems lengviau bendrauti. VR taip pat gali padėti autizmu sergantiems vaikams gerinti socialinius įgūdžius mokykloje, kad jie pajėgtų lengviau ir efektyviau mokytis. Iki 2030 m. tokio tipo technologijos kartu su gydytojų ir terapeutų per dešimtmečius sukaupta patirtimi gali net keletą kartų sumažinti psichologinių sutrikimų paplitimą.

			

			NANOTECHNOLOGIJŲ NAUDOJIMAS KOVAI SU KLIMATO KAITA

			Vienas didžiausių klimato kaitos veiksnių – drabužių pramonė. Apytikriais skaičiavimais, jai tenka apie 8 proc. viso į aplinką išmetamo anglies dioksido kiekio. Tai daugiau nei tarptautiniai skrydžiai ir jūrų laivyba kartu sudėti. Naujosios nanotechnologijos galėtų gerokai sumažinti mūsų priklausomybę nuo sintetinio pluošto, gaminamo iš iškastinio kuro. Pavyzdžiui, gaminant marškinėlius iš poliesterio, į aplinką išmetama per du kartus daugiau anglies dioksido nei gaminant juos iš medvilnės. „Greitosios mados“ reiškinys, kai nauji modeliai pasirodo rinkoje kas kelias savaites, šią problemą dar labiau paaštrino. „Kasmet vienam žmogui pagaminama apie 20 naujų drabužių, o mes jų perkame 60 proc. daugiau nei 2000 m., – buvo rašoma žurnalo Nature vedamajame 2018 m. – Kiekvienas drabužis dėvimas vis trumpiau, ir šis trumpesnis tarnavimo laikas reiškia didesnį santykinį gamybos teršalų kiekį <…> Tačiau šios tendencijos nesibaigs, nes auga vidurinė klasė, o pirkimas atspindi šį demografinį pokytį.“ Be to, pirkti naudotus drabužius kartais laikoma gėdingu dalyku, nors, pavyzdžiui, sumanūs automobilių pirkėjai mieliau įsigyja naudotas, o ne naujas transporto priemones.

			Nanotechnologijos siūlo kitų būdų, kaip mažinti drabužių gamybos poveikį klimato kaitai. Taikant minėtas technologijas materija veikiama atomų, molekulių ir supramolekulių mastu. Suformuojamos labai mažos, vos vienos milijardosios colio dalies dydžio dalelės, kurios padeda sukurti tvirtesnes, pigesnes ar ekologiškesnes medžiagas. Bene labiausiai nanotechnologijos bus taikomos gaminant tokias programuojamas medžiagas, kurios, reaguodamos į tam tikrus signalus arba jutiklius, gali keisti savo fizines savybes (formą, tankį, laidumą ar optines savybes). Visai tikėtina, kad 2030 m. mums nebereikės pertvarkyti savo drabužių spintos keičiantis metų laikams – tas pats drabužis žiemą sušildys, o vasarą padės išvengti karščio. Reaguodamas į aplinkos temperatūrą, jis netgi galėtų keisti spalvą. Masačusetso technologijos instituto Savarankiško surinkimo laboratorijos specialistai mano, kad „drabužiai, kuriuos galima dėvėti bet kokiu oru, nebėra tik mokslinės fantastikos kūrėjų svajonė“. Mokslininkai sukūrė „išmaniąją medžiagą, kuri veikia kaip žmogaus odos poros, t. y. plečiasi arba traukiasi priklausomai nuo aplinkos temperatūros“. Šaltu oru tokia medžiaga susitraukia, kad užtikrintų šilumos izoliaciją, o temperatūrai pakilus atsileidžia, taip leisdama cirkuliuoti orui.

			Nanotechnologijos taip pat gali padidinti energijos vartojimo efektyvumą ir taip padėti išvengti klimato lūžio 2030 m.. Itin tvirtos sudėtinės medžiagos jau naudojamos pačioms įvairiausioms prekėms gaminti: nuo orlaivių ir automobilių iki slidžių ar teniso rakečių. Jos padeda sumažinti energijos kiekį, reikalingą darbui atlikti. Naudojant patvaresnes ir energiją padedančias taupyti medžiagas, pasikeis ir statybų pramonė. Naujausių tyrimų duomenimis, „nanotechnologijos leidžia tikėtis, kad šilumos izoliacija taps efektyvesnė, mažiau priklausoma nuo neatsinaujinančių išteklių“ ir bus „svarbi didinant pastatų ekologiškumą“. Nanoizoliacinių medžiagų taikymas siekiant mažinti sienų storį – viena iš didžiausių energijos taupymo galimybių ir šiuolaikiniams pastatams, ir architektūros paveldui.

			Programuojamos medžiagos gali būti naudojamos ir kaip „universalios atsarginės dalys“. Pažangiųjų gynybos mokslinių tyrimų projektų agentūra (DARPA) daugiausia dėmesio skiria kariuomenės reikmėms. Programos vadovas Mitchellas Zakinas prognozuoja, kad „kada nors kareivio transporto priemonės gale bus įtaisytas objektas, panašus į dažų skardinę <…> pripildytą įvairaus dydžio, formos ir ypatybių dalelių, kurios galės tarnauti kaip maži kompiuteriai, keramika, biologinės sistemos ir visa, ko nori jų naudotojas“. Jei mūšio įkarštyje „kareiviui prireikia konkretaus dydžio veržliarakčio, [jis] į talpyklą tiesiog perduoda pranešimą, kuris priverčia daleles automatiškai suformuoti įrankį. Panaudojęs veržliaraktį, kareivis supranta, kad jam reikia plaktuko. Taigi jis deda veržliaraktį atgal į talpyklą, kurioje šis vėl suskaidomas į sudedamąsias dalis, o po to paverčiamas plaktuku“. Panašiai programuojama medžiaga leistų orlaiviui keisti sparnų formą, tankį ar lankstumą ir taip sutaupyti daugiau energijos prisitaikant prie kintančių skrydžio sąlygų. Toks nanotechnologijų panaudojimas neabejotinai padės sulėtinti klimato kaitą.

			Pastaruoju metu atsirado nauja nanomedicinos sritis, skirta diagnozuoti ir gydyti įvairias ligas. 2018 m. Nacionalinis vėžio tyrimų fondas paskelbė apie galimą proveržį, susijusį su itin tiksliu vaistų nukreipimu į vėžines ląsteles. „Šie nanorobotai gali būti užprogramuoti pernešti molekulinius krovinius ir blokuoti naviko kraujotaką, taigi sukelti audinių žūtį ir sumažinti naviką“, – teigė vienas Kinijos ir Amerikos mokslininkų grupės narys. Pavyzdžiui, nanotechnologijos gali padėti labai anksti aptikti kiaušidžių vėžį, kai šis pažeidžia vos šimtą ląstelių. Be to, nanotechnologijos tikriausiai galės pasiūlyti pigius, biologiškai skaidžius plastiko pakaitalus, leidžiančius išvengti žuvingų vandenų taršos mažomis dalelėmis, kurios kenkia laukinei gamtai ir gali patekti į mitybos grandinę.

			

			ELEKTRONINĖS KNYGOS, VYNAS IR VARLĖS ŠUOLIS

			Pastaruoju metu technologijų raida skamba lyg pažangos triumfo giesmė. Skaitmeninės alternatyvos išstūmė tradicinės formos naujienas (popierinius laikraščius), muziką (plokšteles) ar filmus (ilsėkis ramybėje, Blockbuster). Grupė „The Buggles“ šį procesą įamžino 1979 m. dainoje „Video Killed the Radio Star“ (Vaizdo įrašai nužudė radijo žvaigždę). Kita vertus, elektroninės knygos Jungtinėse Amerikos Valstijose ir kitose išsivysčiusiose šalyse dar neišstūmė fizinių knygų. Kas lemia nepaprastą šios prieš penkis šimtus metų Johanneso Gutenbergo sukurtos naujovės atsparumą?

			Galima spėti, kad elektroninės knygos neįveikė fizinių knygų tiesiog todėl, jog tūkstantmečio kartos atstovai paprasčiausiai jų nebeskaito. Visgi sociologinių tyrimų organizacijos „Pew Research Center“ duomenimis, ši karta skaito daugiau visų formatų knygų nei bet kuri kita amžiaus grupė. Taip pat gali būti, kad knygų leidėjai yra „struktūrinės inercijos“ įkaitai – tokia inercija neskatina asmenų, organizacijų ir bendruomenių sklandžiai pereiti nuo seno veikimo būdo prie naujo, kuris užtikrintų geresnius rezultatus. Inercija pasireiškia kaip psichologinis, kognityvinis ir organizacinis nenoras dėl nusistovėjusių įpročių, rutinos ar tvarkos taikyti naujus modelius. Štai kodėl šveicarų laikrodininkai neišnaudojo kamertono ir kvarcinių technologijų potencialo, nors patys jas išrado. Unikalus spausdintos knygos formatas lemia dar ir tai, kad tokios knygos puikiai tinka dovanoti ir puošia namus (didžiam bibliofilų apmaudui).

			Ar galime nustatyti bendrą principą, kodėl e. knygos išsivysčiusiose rinkose nepradėjo dominuoti, nors garso ir vaizdo transliacijos triumfavo? Technologijų apžvalgininkas ir bestselerių autorius Edwardas Tenneris teigia, kad yra kelios priežastys, dėl kurių žmonės kartais nenori atsisakyti senosios technologijos ir keisti ją į naują. Pirmoji susijusi su galimu naujojo dalyko pažeidžiamumu. Pavyzdžiui, fakso aparatas jau persikelia į muziejus, tačiau kurį laiką žmonės teikė pirmenybę skenuotiems dokumentams, o ne elektroniniams laiškams, nes nerimavo dėl saugumo. Kitos galimos priežastys – estetika ir nostalgija. Nors vinilines plokšteles nustelbė kompaktiniai diskai ir muzikos įrašų transliacijos, muzikos mėgėjų rinkos nišoje tokių plokštelių pardavimas ir toliau auga. Nepaisant automatinių pavarų dėžių privalumų, kai kurie vairuotojai mieliau renkasi automobilius su mechanine pavarų dėže.

			Galbūt suprasti tam tikrų technologijų atsparumą padės teiginys, kad technologijos paprastai iškyla ir žlunga kaip tam tikrų ekosistemų dalis, o ne savarankiškai. Ekosistemos privalo greitai vystytis ir būti atviros naujovėms, kad išliktų patrauklios naujoms vartotojų kartoms ir taip pakeistų aplinką. Elektroninių knygų platformos iš esmės liko uždaros išorės novatoriams, ypač programinės įrangos srityje, todėl e. knygų funkcionalumas tebėra ribotas. Be to, tyrimai atskleidžia, kad spausdinta knyga leidžia skaitytojui veiksmingiau įsisavinti informaciją, nei tas pats tekstas, skaitomas elektroninėje skaityklėje ar planšetiniame kompiuteryje. „Pasirodo, netiesioginis pojūtis, kur esate fizinėje knygoje, svarbesnis nei manėme, – sakė Kembridžo „Microsoft“ tyrimų laboratorijos mokslininkė ir inžinierė Abigail Sellen. – Tik įsigiję elektroninę knygą pradedate to pasigesti. Nemanau, kad e. knygų gamintojai pakankamai apgalvojo, kaip galite įsivaizduoti, kur esate knygoje.“

			Žurnale Scientific American paskelbtame straipsnyje rašoma, kad „ekranai ir elektroninės skaityklės trukdo kitiems dviem svarbiems naršymo po tekstus aspektams: atsitiktinumui ir kontrolės pojūčiui. Žmonės tvirtina, kad jiems patinka atsiversti ankstesnį popierinės knygos skyrių, kai skaitomas sakinys primena ką nors, ką jie jau skaitė anksčiau. Be to, elektroninės knygos nėra tokios interaktyvios kaip skaitmeniniai žurnalai. 2011 m. „YouTube“ platformoje itin didelio populiarumo sulaukė vaizdo įrašas „Žurnalas – tai neveikiantis „iPad“: „Vienų metų mergaitė braukia pirštais per „iPad“ jutiklinį ekraną, spaudinėdama piktogramų grupes“. Vėliau ji braukia, griebia ir glamžo spausdinto žurnalo puslapius iš nevilties, kad nieko nevyksta. „Mano vienų metų dukrai, – pastebi tėvas, kalbėdamas apie savo vaiką, kurį nuo gimimo supa skaitmeninės technologijos, – žurnalas yra neveikiantis „iPad“. Taip bus visą jos gyvenimą.“ Galbūt tokios „skaitmeninės kartos“, apie kurią rašėme 2 skyriuje, elektroninės knygos pernelyg nedomina todėl, kad jos yra tiesiog skaitmeninė spausdintų knygų versija. Tačiau gali būti, kad tokios knygos taps patrauklesnės, jei vystysis pats teksto kūrimo procesas. „Kai kurie autoriai, – rašoma Scientific American, – bendradarbiauja su programuotojais, stengdamiesi kurti vis sudėtingesnę interaktyviąją grožinę ir negrožinę literatūrą, kurioje nuo vartotojo pasirinkimų priklauso, ką jis skaitys, girdės ir matys toliau.“

			Nors Jungtinėse Amerikos Valstijose ir kitose turtingose šalyse e. knygos nesuklestėjo, besivystančiose šalyse jos gali tapti Dievo dovana, jei tik išdrįsime mąstyti nestandartiškai. Vienas iš svarbiausių Afrikos ateities uždavinių – šviesti sparčiai gausėjančius žemyno gyventojus. Kaip minėjome pirmame skyriuje, 2020–2030 m. Afrikoje gims apie 450 mln. kūdikių, t. y. trečdalis visų pasaulio naujagimių. Pietų Afrikos Respublikos startuolio „Snapplify“, didžiausios skaitmeninio mokomojo turinio platformos ir bibliotekos Afrikoje, misija – pristatyti knygas į vietoves, kuriose nėra bibliotekų ar knygynų. Šiuo metu organizacija aptarnauja kelis šimtus mokyklų ir 170 000 mokinių, todėl turi daug galimybių augti. San Fransiske įsikūrusi pelno nesiekianti organizacija „Worldreader“ laikosi kitokio požiūrio. Ji viso besivystančio pasaulio mokykloms suteikia nemokamą prieigą prie skaitmeninių knygų bibliotekos per elektronines skaitykles ir mobiliuosius telefonus. Kaimo vietovėse, kuriose nėra elektros tinklų, organizacija siūlo integruotą sprendimą, apimantį saulės baterijas, USB šakotuvus, LED apšvietimą, elektronines skaitykles ir galimybę naudotis skaitmeninės bibliotekos ištekliais.

			Afrika gali tapti pagrindine elektroninių knygų vartotoja pasaulyje – panašiai, kaip ji jau pirmauja mobiliųjų mokėjimų srityje. Vienas iš labiausiai nelogiškų ir netikėtų šio sparčiai besivystančio pasaulio bruožų yra tas, kad „mažiau išsivysčiusios“ šalys ir regionai neretai yra geriausias langas į ateitį, o kraštai, kuriuos vadiname „išsivysčiusiais“, būna taip prisirišę prie nusistovėjusių mąstymo ar veiklos modelių, kad jiems sunku atsisveikinti su praeitimi. Toks „varlės šuolis“ leidžia atsilikusiems pasivyti pirmaujančius, praleidžiant ištisus laikotarpius, per kuriuos naujovės vystėsi palaipsniui.

			Be knygų, yra ir kitų senųjų formų atsparumo pavyzdžių. Internetu parduodama tik nedidelė dalis vyno, kuris geriamas ne baruose ir restoranuose: Jungtinėse Valstijose vos 1,8 proc., Vokietijoje ir Japonijoje – 3,3 proc., Prancūzijoje – 4,3 proc. Išimtis – Kinija, didžiausia pasaulyje rinka pagal parduodamo vyno kiekį – internetu čia parduodama 19,3 proc. vyno. Šis rodiklis viršija 10 proc. tik dviejose kitose šalyse: Australijoje (11,3 proc.) ir Jungtinėje Karalystėje (10,3 proc.) (turint omenyje, kaip šių šalių gyventojai mėgsta vyną, tai nestebina).

			Kodėl žmonės nenoriai perka vyną internetu? Tai toli gražu nėra tuščias klausimas. Palyginimui: daugelyje šalių internetu perkama daugiau nei 50 proc. drabužių ir avalynės. Iš pirmo žvilgsnio tai atrodo keista: drabužių parduotuvėse raginama pasimatuoti dominančius gaminius ir pažiūrėti, kas tinka, o alkoholio parduotuvėse tik retkarčiais leidžiama paragauti vieno ar kito gėrimo. Galbūt vidutiniai vartotojai mažai išmano apie vyną ir mieliau vadovaujasi parduotuvės darbuotojų rekomendacijomis? O gal jie mano, kad internetu pirkto vyno buteliai suduš gabenami? Galbūt žmonės nekantrūs ir trokšta suvartoti vyną vos įsigiję? Įtikinamesnė priežastis ta, kad dauguma žmonių perka vyną paskutinę minutę, tarkim, artėjant ypatingai progai arba ruošdamiesi į vakarėlį. Visi šie veiksniai neabejotinai riboja internetinės prekybos vynu potencialą. Tačiau nė vienas iš jų nepadeda paaiškinti, kodėl Kinija, Australija ir Jungtinė Karalystė yra taisyklės išimtys.

			Kinijoje, kaip rašėme 3 skyriuje, pakankamai sparčiai kurti fizines vyno parduotuves buvo sunku dėl spartaus vidurinės klasės augimo. O Australijoje ir Jungtinėje Karalystėje? Atsakymas: vieni vynai išpilstomi į butelius ir parduodami kaip rūšiniai (jie brangesni ir subtilesni), kiti ženklinami prekės ženklu ir yra pigesni. Pavyzdžiui, Prancūzijoje yra 27 000 vyndarių ir tiek pat rūšinių vynų, kurių kiekvienas pasižymi savitomis savybėmis ir skoniu. Su vietove arba vynuogių rūšimi susietas rūšinis vynas nėra taip lengvai pritaikomas internetinei prekybai, kaip standartizuotas vynas, paženklintas prekės ženklu. Vienas žinomiausių vyno prekės ženklų yra Australijos „Yellow Tail“. Australijoje, Jungtinėje Karalystėje ir Kinijoje daugelis vartotojų labiau vertina tam tikrų prekių ženklų, o ne rūšinį vyną, nes masinė rinka atsirado palyginti vėlai, vos XX a. devintajame dešimtmetyje, tad nauji vyno vartotojai nespėjo pakankamai perprasti rūšinio vyno subtilybių. „Tai, kad Jungtinė Karalystė dabar yra viena didžiausių vyno rinkų pasaulyje, – rašė Julie Bower žurnale Beverages neseniai išspausdintame moksliniame straipsnyje, – priklauso ir nuo <…> ankstyvųjų prekių ženklų, ir nuo tų, kurie atsirado vėliau, XX a. dešimtajame dešimtmetyje, kai Australija išstūmė Prancūziją kaip masinės rinkos patrauklumo šaltinį.“ Kaip ir elektroninių knygų atveju, matome, kad prekyba internetu vartotojus domina tik susiklosčius tam tikroms aplinkybėms. Be tokių aplinkybių nesėkmę gali patirti net ir pati patogiausia ar pigiausia technologija.

			

			KOKIAS TECHNOLOGIJAS VERTA KURTI IR IŠRADINĖTI IŠ NAUJO?

			Atsižvelgdami į visuomenės senėjimo, aplinkos būklės blogėjimo ir klimato kaitos problemas pasvarstykime, kokias technologijas būtina skubiai vystyti iki 2030 m. Mano asmeninio sąrašo viršuje būtų bevandeniai tualetai ir elektroninės knygos tiems, kurie neturi galimybės naudotis šiais įprastos formos patogumais. Pirmenybė taip pat turėtų būti teikiama virtualiosios realybės terapijoms, padedančioms žmonėms įveikti lėtines psichologines ar kognityvines ligas. Nanotechnologijos žada išlaisvinti mus nuo kai kurių aplinkai labiausia kenkiančių medžiagų, o trimatis spausdinimas galėtų padėti mums mažiau švaistyti. Kita vertus, kiekviena iš šių technologijų gali būti pražūtinga, jei dėl jų bus sunaikintos darbo vietos, sumažės mūsų privatumas arba bus skatinamas melagienų plitimas.

			Nepamirškime ir senųjų technologijų, kurias galbūt galima panaudoti naujais, kūrybingais būdais. Įspūdingas šiuolaikinis „rato išradimo iš naujo“ pavyzdys yra smagratis – tūkstantmečius puodžių ratuose naudotas įtaisas, padedantis išlyginti sukimosi judesį ir leidžiantis gaminti aukščiausios kokybės, lygiausią keramiką. Jį greičiausiai išrado senovės šumerai, gyvenę dabartinio Irako teritorijoje. Jamesas Wattas dar vieną smagračio panaudojimo būdą sugalvojo 1770 m., pritvirtindamas diską prie savo garsiojo garo variklio veleno ir taip užtikrindamas, kad šis suktųsi pastoviu greičiu, nepaisant netaisyklingų stūmoklių judesių aukštyn ir žemyn.

			Pirmajame XXI a. dešimtmetyje Masačusetso bendrovė sukūrė smagračio konstrukciją, galinčią padėti saugoti planetą kaupiant perteklinę energiją, kuri kitu atveju būtų iššvaistyta, ir išlyginti elektros energijos srautą elektrinėse, taip didinant jų efektyvumą. Pirmąjį tokį įrenginį, esantį Stefentaune, Niujorko valstijoje, sudaro du šimtai smagračių, kuriuose galima sukaupti iki 20 megavatų energijos, t. y. tiek, kad jos pakaktų patenkinti dešimtadalį valstijos kasdienio elektros energijos poreikio. Šiam tikslui naudojami smagračiai gaminami nebe iš akmens ar plieno, o iš lengvojo anglies pluošto, ir, siekiant sumažinti trintį, magnetais išlaikomi pakabinti vakuuminėje kameroje. Taip smagratis gali suktis greičiau už reaktyvinį variklį ir kaupti energiją tiek, kad išlaikytų pagreitį. Įjungus stabdį, smagračio kinetinę energiją bet kuriuo momentu galima paversti elektra. Ši technologija taip pat žada pagerinti saulės kolektorių veikimą debesuotomis dienomis ir vėjo jėgainių darbą pučiant vos lengvam vėjeliui ar orui visiškai nejudant. Taigi smagračio technologija buvo naujai pritaikyta energijos stygiaus ir padidėjusio aplinkosauginio sąmoningumo laikais – kitaip tariant, reaguojant į naujas tendencijas buvo dar kartą išrastas ratas.

			Galiausiai technologijos plinta ir yra pritaikomos, jei dera su tuo, kas jau vyksta visuomenėje ar ekonomikoje. Naujos technologijos laimi, jei skatina augimą ir prieinamumą, kaip, pavyzdžiui, mobilieji telefonai ir elektroninės knygos Afrikoje arba vyno pardavimas internetu Kinijoje ir Jungtinėje Karalystėje. Visgi tam, kad iš tiesų pakeistų pasaulį ir sukeltų tikrą perversmą, technologinės naujovės turi kilti kartu su labai stipria demografine ar ekonomine banga – tai nagrinėsime 7 skyriuje.

			

		
	
		
			
SEPTINTAS SKYRIUS

			

			Įsivaizduok, kad nėra nuosavybės

			

			PLAUKIMAS ANT BANGOS, TINKLŲ POVEIKIS IR 8,5 MILIJARDŲ RYŠIŲ GALIA

			

			Įsivaizduok, kad nėra nuosavybės

			Įdomu, ar galėtum?

			Nėra nei godumo, nei alkio

			Visi žmonės gyvena brolybėje

			Įsivaizduok,

			Kad visi dalijamės šiuo pasauliu…

			– JOHNAS LENNONAS

			

			Linsey Howard nedirba „nuo devynių iki penkių“ ir neturi automobilio. Jos darbo valandos nepastovios – ji pasirengusi imtis jo vos atsiradus galimybei. Ji nėra socialiai nepritapusi arba laikinoji prastai atlyginama darbuotoja. Pagal išsilavinimą Linsey inžinierė, tačiau jos gyvenimas sukasi aplink tokias skaitmenines bendradarbiavimo platformas kaip „TaskRabbit“. Jose ji išsirenka užduotis, kurias skelbia įmonės iš viso pasaulio. Tai vadinamasis trumpų projektų vykdymas (angl. gig work). Jei ji darbą atlieka greitai ir tiksliai, jos darbo užmokestis didėja. Atlikusi užduotį, ji, kaip ir daugelis mūsų, keliauja į maisto prekių parduotuvę. Tačiau jos keliavimo būdas gali būti pažįstamas ne visiems: ji naudojasi dalijimosi dviračiais paslauga, o grįždama išsikviečia automobilį, kad parsivežtų namo visus krepšius. Howard – viena iš daugiau kaip 40 mln. tokių darbuotojų vien Jungtinėse Valstijose (2018 m.jų buvo 20 mln.). Vieni jų atlieka fizines užduotis, pavyzdžiui, platina lankstinukus ar atlieka darbus, kiti, kaip Howard, daugiausia dėmesio skiria protinėms užduotims. 2018 m. žurnalas Economist savo redakciniame straipsnyje įsivaizdavo ateitį taip, tarsi žvelgtų į ją iš dar tolimesnės ateities perspektyvos: „Nuo 2026 m. specialistų tinklo tarnyba „LinkedIn“ siūlo garantiją, kad per šešias valandas suras tinkamą darbuotoją bet kokiai užduočiai atlikti ir, kadangi yra sudariusi sutartį su „Uber“, gali užtikrinti, kad darbuotojas per vieną darbo dieną atvyks į vietą.“ Iki 2030-ųjų dalykų, kuriais galėsime dalytis – namais, automobiliais ir darbo vietomis – skaičius gali būti beveik begalinis.

			Bendradarbiavimu grindžiamos ekonomikos masto ir poveikio artimiausioje ateityje prognozės skiriasi. Brookingso institutas mano, kad iki 2025 metų ji taps dvidešimt kartų didesnė. Konsultacinės bendrovės „PwC“ vertinimu, sparčiausiai augs sutelktinio finansavimo, personalo įdarbinimo internetu, tarpusavio apgyvendinimo, pavėžėjimo, muzikos ir videoįrašų transliavimo sektoriai. Linijinė šių tendencijų ekstrapoliacija rodo, kad iki 2030 metų bendradarbiavimu grindžiama ekonomika sudarys iki 30 proc. viso darbo ir vartojimo.

			Skaitmeninių bendradarbiavimo platformų galią pirmieji suprato verslininkai, sukūrę tokias bendroves kaip „Uber“ ir „Airbnb“. 2009 m. sausio 19 dieną beveik 2 mln. žmonių susirinko į Nacionalinę alėją Vašingtone – į epochinę prezidento Barracko Obamos inauguraciją. Viešbučiai buvo aiškiai nepasirengę suteikti pakankamai nakvynės vietų didėjančiai atvykėlių miniai. Trys draugai ir pradedantys verslininkai – Brianas Chesky’is, Joe Gebbia ir Nathanas Blecharczykas – pamatė unikalią galimybę reklamuoti savo interneto svetainėje „Airbnb“ siūlomas paslaugas. Jie įsivaizdavo, kad paprasti žmonės galėtų pasiūlyti laisvus kambarius savo namuose ir priimti keliautojus. Trys verslininkai pasiūlė priemonę būsimiems svečiams susisiekti su būsimais šeimininkais. 2007 metais pasirodė „iPhone“, o po metų buvo atidaryta parduotuvė „App Store“, kurioje iš pradžių buvo 500 programėlių. Tuo tarpu „Google“ su savo „Maps“ visiems palengvino keliones. Reikėjo tik šiek tiek išradingumo, kad visi šie elementai būtų sujungti į vieną platformą.

			„Airbnb“ pradėjo veikti 2007 metų spalį, kai pirmasis svečias apsistojo San Fransisko South of Market rajone. Šiandien „Airbnb“ turi daugiau nei 4 mln. skelbimų 65 000 miestų, miestelių ir kaimų 191 šalyje, o įmonės vertė siekia beveik 40 mlrd. dolerių. Kaip teigia bestselerio The Upstarts („Startuoliai“) autorius Bradas Stone’as: „Jei norite sukurti tikrai didelę įmonę, turite plaukti ant tikrai didelės bangos. Turite sugebėti į rinkos ir technologijų bangas žvelgti kitaip nei visi ir greičiau pamatyti, kas įvyks.“ Šiuo atveju didelę rinkos bangą lėmė mobiliųjų technologijų ir pasikeitusio požiūrio į keliones bei patirtį sąjunga (žr. 2 skyrių). Dvipusė platforma „Airbnb“ sujungė jaunus keliautojus ir žilstančią namų savininkų kartą.

			„Airbnb“ siūloma vertė susijusi su intymumo kaip patirties nauda. „Manau, kad „Airbnb“ svarbiausia yra tai, jog esame bendruomenė, o ne tik prekių sąrašas,“ – kartą pasakė vienas iš įkūrėjų ir generalinis direktorius Brianas Chesky’is. „Keliauju ne tam, kad atsipalaiduočiau, o tam, kad patirčiau naujų ir įdomių įspūdžių, – sako River Tatry, dvidešimt trejų metų laisvai samdoma darbuotoja iš Niujorko. – Man atrodo vertingiau integruotis vietovėje, išmokti kažko naujo, susirasti vietinių draugų, pas kuriuos vėl apsilankyčiau, ir kurti bendruomenę.“ Tai nuostabus ekonomiką ir mūsų įpročius keičiančio nestandartinio mąstymo pavyzdys.

			

			DALIJIMASIS IR GRĮŽIMAS PRIE „SENŲJŲ NORMŲ“

			Bendradarbiavimu grindžiamas vartojimas ir dalijimasis turtu anaiptol nėra precedento neturintis reiškinys. Tiesą sakant, apie 90 proc. istorijos žmonės ne tik išgyveno, bet ir klestėjo be privačios nuosavybės, ypač kalbant apie žemę. Remdamiesi archeologiniais dar prieš žemės ūkio revoliuciją gyvenusių žmonių bendruomenių duomenimis ir antropologiniais dabartinių medžiotojų ir rinkėjų populiacijų Afrikoje tyrimais, mokslininkai teigia, kad nuosavybės neturintys žmonės paprastai laimingesni už tuos, kurie jos turi. „Pavyzdžiui, žemdirbystės atsiradimas kelis kartus padidino kolektyvinę žmonijos galią, – teigia Yuval Noah Harari, knygos „Sapiens“ autorius. – Tačiau tai nebūtinai pagerino pavienių žmonių gyvenimą <…> Valstiečiai paprastai maitinosi prasčiau nei medžiotojai-rinkėjai <…> Milžiniškas žmonijos galios augimas nebuvo susijęs su tokiu pat žmonių laimės augimu.“ Net kai kurios sėslios žemdirbių bendruomenės vengė individualios nuosavybės ir naudojosi bendromis ganyklomis. Iki 2030 metų bendradarbiavimu grindžiamas vartojimas vėl taps plačiau paplitusiu už individualią nuosavybę.

			Šiandien jauni žmonės atsisako nuosavybės, mieliau naudojasi svetimu turtu – už tam tikrą mokestį. Į nuosavybę jie žiūri kaip į galimybę bendradarbiauti ir dalijasi su kitais net kai kuriais intymiausiais daiktais siekdami abipusės naudos. Kitos amžiaus grupės taip pat vis palankiau vertina nuomą, o ne nuosavybę. Netgi serialas „Simpsonai“, visada gerai atspindėjęs mūsų permainingą kultūrą, pavertė Mardžę Simpson „Uber“ vairuotoja (o ponas Burnsas išsikvietė „Uber“). Dalijimosi poveikis dar tik prasideda. Iki 2030 metų beveik pusę mūsų išlaidų sudarys bendradarbiavimu grindžiamas vartojimas arba dalijamasis, kuris apims automobilius, namus, biurus, prietaisus ir įvairiausius asmeninius daiktus. Nuosavybė – praeitis, o dalijimasis – ateitis.

			„Mano karta pereina nuo „aš“ kultūros prie „mes“ kultūros,“ – sako Rachel Botsman, knygos What’s Mine Is Yours: The Rise of Collaborative Consumption („Kas mano, tas ir tavo: bendradarbiavimu grindžiamo vartojimo iškilimas“) autorė. Visa tai susiję su „dalijimusi per išmanųjį telefoną, gyvenant nuolatinio ryšio eroje“. 2016 metais tūkstantmečio kartos verslininkė Caren Maio teigė, kad „vos per dešimtmetį amerikietiška svajonė apie nuosavą būstą prarado didelę dalį savo spindesio“, o „nuoma, ilgą laiką laikyta laikinu sprendimu, pamažu tampa naujuoju amerikiečių pasirinkimu“. Laikraštis The Financial Times pažymi, kad „nuo Niujorko ir Londono iki Delio ir Šanchajaus tūkstantmečio kartos atstovai vis dažniau trina ribas tarp namų, darbo ir pramogų, dalydamiesi erdvėmis, kad sutaupytų pinigų ir laiko bei susirastų naujų draugų“. Žurnalas Forbes tai pavadino „nenuosavybe“ (angl. NOwnership). „Anksčiau šeimai turėti du automobilius (ar net tris arba keturis) buvo statuso ženklas, – teigia Marras, – šiandien daugelis tūkstantmečio kartos atstovų didesnį statusą įžvelgia, kai šeima turi tik vieną automobilį ar net jokio ir naudojasi tokiomis paslaugomis kaip „Uber“, „Lyft“, „CarGo“ ir kitomis.“

			Amerikos tūkstantmečio kartos atstovai daugelį nustebino savo nenoru ne tik turėti automobilį, bet net ir įsigyti vairuotojo pažymėjimą. 2015 m. tik 77 proc. 20–24 metų amžiaus amerikiečių turėjo vairuotojo pažymėjimą, o 1983 m. tokių buvo 92 proc. Tuo pat metu 15–35 metų amžiaus gyventojų segmentas tampa etniškai ir kalbiškai įvairesnis vien dėl to, kad nauji imigrantai paprastai turi daugiau vaikų. O mes žinome, kad imigrantai ir jų vaikai paprastai siekia susituokti, įsigyti būstą ir vairuoti nuosavą automobilį. Taigi, kol kas dar neaišku, kaip 2030 metais atrodys jaunų vartotojų segmentas Jungtinėse Amerikos Valstijose ir kai kuriose Europos dalyse. Viskas priklausys nuo imigrantų vaikų, kurie sudarys bent du trečdalius savo demografinės amžiaus grupės, elgesio.

			Visame pasaulyje atliktos apklausos rodo, kad bent du trečdaliai suaugusiųjų (įvairaus amžiaus) norėtų dalintis savo namais ir automobiliais skelbdami apie tai programėlėse. Besivystančiose rinkose šis rodiklis didesnis, o tai geras ženklas, kad dalijimosi ekonomika išliks ir ateityje. Dalijimosi ekonomika yra tarsi vartojimas, skatinamas steroidų, o didesnis patogumas ir mažesnės išlaidos reiškia, kad ji palanki vartotojams. Tačiau tuo pat metu ji – ir didžiulis iššūkis asmenims ir įmonėms, kurių gerovė priklauso nuo tradicinių pramonės šakų, pavyzdžiui, viešbučių ir taksi paslaugų, kurias paliečia šie pokyčiai.

			Be to, mąstydami apie dalijimosi ekonomikos augimą ateityje, turime atkreipti dėmesį į kartų dinamiką, apie kurią kalbėjome 2 skyriuje. Pavyzdžiui, „Airbnb“ praneša, kad jos nuomojamų būstų skaičius sparčiau auga tarp vyresnių nei šešiasdešimties metų gyventojų nei kitose amžiaus grupėse. Ta pati tendencija būdinga ir tokioms pavėžėjimo programėlėms kaip „Uber“ ir „Lyft“ – tiek tarp vairuotojų, tiek tarp keleivių. Šių platformų įkūrėjų sėkmė nėra atsitiktinė. Jie parodė puikų nestandartinį mąstymą, sujungdami tūkstantmečio kartos atstovus ir senjorus kaip dvi tos pačios platformos puses.

			Dabar pažvelkime pasauliniu mastu. Azijos ir Ramiojo vandenyno regione, Artimuosiuose Rytuose ir Afrikoje tūkstantmečio kartos atstovų, norinčių naudotis dalijimosi platformų siūlomomis paslaugomis ar prekėmis, dalis didesnė už pasaulio vidurkį, o Lotynų Amerikoje, Jungtinėse Amerikos Valstijose ir Europoje – gerokai mažesnė. Tokių skirtumų nėra tarp tyliosios kartos, kūdikių bumo kartos, X kartos ar Z kartos atstovų. Akivaizdu, kad tūkstantmečio kartos atstovai kitokie – bent jau kol kas.

			Dalijimosi ekonomika daugeliu atžvilgių kvestionuoja pagrindines prielaidas ir siekius, kuriuos ištisos kartos puoselėjo net tūkstantmečius. Galų gale, kas yra „amerikietiška gyvensena“, jei atsisakome siekio turėti daiktų? Kiekvienas vyresnis nei keturiasdešimties metų amerikietis užaugo tuo metu, kai nuosavybės institutas buvo laikomas savaime suprantamu dalyku, bent jau vadinamajame laisvajame pasaulyje. Ištisos ekonomikos sritys skirtos užtikrinti, kad įsigytume, išlaikytume nuosavybę ir gautume iš jos naudos. Didelė teisinės sistemos dalis skirta nuosavybei apsaugoti. Daugelis įvairių epochų garsių rašytojų ir agitatorių daug kalbėjo apie tai, kam priklauso kokia nuosavybė. Daugelis revoliucinių idėjų ir manifestų (pamenate Karlą Marxą?) propagavo privačios nuosavybės panaikinimą kaip būdą išspręsti įvairias socialines problemas. Privati nuosavybė ilgą laiką buvo socialinės tvarkos pagrindas, svarbiausia nelygybės priežastis ir daugelio nusikaltimų, ypač karo, motyvas. Be to, nuosavybė yra rinkos ekonomikos ir ekonominių mainų pagrindas. Būsto hipoteka tokia pat amerikietiška kaip obuolių pyragas. Napoleonas kartą pasakė, kad Didžioji Britanija yra parduotuvių savininkų tauta. Amerika tapo namų savininkų tauta. Nuosavybės teisės „yra išsikristalizavusi įvairių valstybės, politikos, teisės ir kultūros vaidmenų išraiška, – rašė Stanfordo sociologas Andrew Walderis. – Jos yra svarbiausios formuojant socialinės nelygybės ir ekonominės veiklos modelius.“

			Anksčiau socialinę klasę, o kartu ir pasiekimus bei laimę, apibrėždavome pagal žmonių turtą (arba jo nebuvimą): žemvaldžiai aristokratai, parduotuvių savininkai, komercinė ir pramoninė buržuazija, vidurinioji namų savininkų klasė, proletariatas, valstiečiai ir pan. Technologijos sukūrė naują socialinę kategoriją – dalijimosi klasę. Ją apibrėžia ne nuosavybė, o gyvensena. Šią permainų tendenciją didele dalimi lemia technologijos drauge su kintančiomis kultūrinėmis vertybėmis. Tranzityvinis veiksmažodis „uberizuoti“ jau tapo šnekamosios kalbos dalimi ir buvo įtrauktas į ne vieną „Collins English Dictionary“ žodyną: „(pramonės šakoje) taikyti verslo modelį, pagal kurį paslaugos teikiamos pagal poreikį užsakovui ir tiekėjui tiesiogiai užmezgant ryšį, paprastai grindžiamą mobiliosiomis technologijomis.“

			Jei dalijimasis namais ir automobiliais būtų vienintelės didelės tendencijos, kurias lemia skaitmeninės platformos, poveikis nebūtų toks potencialiai transformuojantis. Dalijimosi turtu ekonomika – tik viena iš platesnės „bendradarbiavimu grindžiamos ekonomikos“ dalių. Ši apima ir tarpusavio skolinimą, sutelktinį finansavimą, sutelktines lėšas, perpardavinėjimą, dalijimąsi darbo vieta, bendrą laisvai samdomą darbą ir daugelį kitų bendradarbiavimo internete būdų. Visas platformas, kurios buvo pradėtos naudoti kaip bendradarbiavimo ekonomikos arba trumpų projektų ekonomikos (angl. gig economy) dalis, vienija tai, kad „jos paprastai turi prekyvietes su reitingavimo sistema ir programose įdiegtas mokėjimo sistemas,“ – pakomentavo Nathanas Helleris žurnale The New Yorker. – Jos suteikia darbuotojams galimybę užsidirbti pagal savo norimą grafiką, o ne kylant karjeros laiptais, ir įsitvirtina „sklerotiškose“ pramonės šakose.“ Nors daugelis šių bendradarbiavimo ir dalijimosi formų egzistuoja jau šimtmečius, nauja yra tai, kad dabar jomis užsiimančios įmonės „atstovauja ne tik naujam mąstymo būdui ar naujoms paslaugoms, – teigia bestselerių autorius Bernardas Marras, – bet ir naujam būdui, kaip veiksmingai naudotis duomenimis, kad būtų galima teikti paslaugas žmonėms tada ir ten, kur jie jų nori“. „Uber“ ar „Lyft“ niekada nebūtų pradėjusios veikti be programėlės ir už jos esančios algoritminės duomenų apdorojimo sistemos. Tiesą sakant, daugelis dalijimosi ekonomikoje veikiančių įmonių geriausiai apibūdinamos kaip tarpininkės. Jos pačios negamina ir neteikia paslaugų. Šios platformos sumažina sandorių sąnaudas, todėl bendradarbiauti patogu ir nebrangu. „Manau, kad artėjame prie naujos civilizacijos bangos, – sako verslininkė Caitlin Connors. – Žmonės [dabar] gali bendradarbiauti tiesiogiai, dalytis idėjomis ir verslu be tarpininkų.“ Didieji klausimai 2030 metams yra šie: ar dėl bendradarbiavimo ekonomikos pasaulyje atsiras daugiau lygybės, ar atvirkščiai? ar dėl jos nebeliks mums įprastų darbo vietų? ar ji gali padėti spręsti aplinkosaugos krizę?

			

			„IR VISAS PASAULIS GYVENS VIENYBĖJE“

			2014 metais „Facebook“ sumokėjo 19 mlrd. dolerių ir įsigijo „WhatsApp“ – žinučių siuntimo programėlę, neturinčią beveik jokio fizinio turto, aptarnaujamą mažiau nei šešiasdešimties darbuotojų. Įmonė buvo patrauklus objektas, nes turėjo didelę 1,5 mlrd. vartotojų bazę. 2009 m. „WhatsApp“ įkūrė du buvę „Yahoo“ inžinieriai – Brianas Actonas ir Janas Koumas. Koumas į Jungtines Valstijas persikėlė iš Ukrainos (dar vienas „imigrantas verslininkas“, kurį galime pridėti prie pirmojo skyriaus sąrašo), o Actonas gimė Mičigane. „Mes nesiekiame sukurti programėlės, kuri padėtų jums susipažinti su kokiu nors keistuoliu, su kuriuo galėtumėte pasikalbėti, – kartą pažymėjo Actonas. – Kalbame ne apie tai. Turime galvoje jūsų artimus ryšius.“ Tuo tarpu Koumo požiūris buvo ambicingesnis: „Nesustosime tol, kol kiekvienas planetos gyventojas neturės prieinamo ir patikimo būdo bendrauti su savo draugais ir artimaisiais.“ Markas Zuckerbergas kartą pateikė prieštaringai vertinamą paaiškinimą, kad žmonėms patinka būti „susietiems“, nes „geriau jautiesi, kai palaikai ryšį su visais šiais žmonėmis. Gyvenimas tampa turtingesnis.“

			Daugelio rūšių verslui naudingas vadinamasis tinklo efektas. Tiesą sakant, nuo jo priklauso visa dalijimosi ekonomika. Teigiamas tinklo efektas pasireiškia tada, kai tinklo vertė bet kuriam vienam dalyviui didėja augant dalyvių skaičiui. Klasikinis pavyzdys – telefonas. Kuo daugiau žmonių turi telefono liniją, tuo naudingesnė mano paties linija, nes galiu paskambinti didesniam skaičiui žmonių. Telefonas yra vienpusis tinklas ta prasme, kad visi vartotojai gali skambinti ir priimti skambučius. O dvipusis tinklo poveikis pasireiškia tada, kai didėjant vienos grupės dalyvių skaičiui, didėja dalyvavimo vertė kitai grupei. Bendradarbiavimo ekonomika grindžiama dvipusiu tinklo poveikiu. Kuo daugiau žmonių siūlo savo kambarius, butus ar namus „Airbnb“ platformoje, tuo daugiau svečių pradeda naudotis platforma, ir atvirkščiai. Kaip skamba paskutinė Johno Lennono dainos Imagine eilutė: „Ir visas pasaulis gyvens vienybėje.“

			2030 metais pagrindinis klausimas bus ne tai, ar tinklo poveikis dominuos ekonomikoje, o tai, kokio tipo tinklo poveikis bus svarbiausias. Svarbus aspektas bus tai, ar tinklo poveikis veikia vietos, nacionaliniu, regioniniu, ar pasauliniu lygmeniu. Nors daugelis mano, kad visi tinklo poveikiai yra pasaulinio lygio, iš tikrųjų tokių labai nedaug. Pavyzdžiui, vietinis tinklo poveikis labai svarbus važiavimo paslaugų atveju. Kai man reikia pavėžėjimo, kaip keleiviui, man rūpi, kiek vairuotojų yra netoliese. Panašiai ir dauguma pasimatymų platformų remiasi vietinio tinklo poveikiu. Tuo tarpu pažinčių programėlės dažniausiai yra šalies masto. Kai kurios platformos daugiausia remiasi regioniniu poveikiu. Pavyzdžiui, „Airbnb“ seniai suprato, kad didžioji dalis tarptautinio turizmo yra regioninė (t. y. Europa, Lotynų Amerika, Afrika ar Azija), o ne pasaulinė. Kai kuriose didelėse šalyse, pavyzdžiui, Jungtinėse Amerikos Valstijose ar Kinijoje, didžiąją turizmo dalį sudaro vidaus turizmas. Taigi „Uber“ turi sukurti kritinę vairuotojų ir keleivių masę kiekvienoje vietovėje, o „Airbnb“ turi pasiekti minimalią ribą kiekviename regione. Visiškai pasaulinių dvipusių platformų palyginti nedaug.

			Mes, amerikiečiai, esame šališki tokioms bendrovėms kaip „Airbnb“, „Uber“, „Lyft“, „We-Work“ ir „eBay“, nes jos vyrauja Amerikos rinkoje. Turėtume žvelgti plačiau. Pavyzdžiui, Kinijoje karaliauja vietinės bendrovės, kurios yra didesnės už savo amerikietiškus atitikmenis, ir jos gana sparčiai plečiasi tarptautiniu mastu. Tai tokios milžinės kaip „Didi“ (pavėžėjimas ir dalijimasis dviračiais), „WeChat“ (socialinis tinklas), „Tujia“ (dalijimasis būstu) ir „UCommune“ (bendradarbystės erdvės). 2017 metais Azijoje buvo daugiau dalijimosi ekonomikos vienaragių, t. y. įmonių, kurių vertė siekia 1 mlrd. dolerių ar daugiau, nei Jungtinėse Amerikos Valstijose. Kaip matėme 3 skyriuje, iki 2030 metų situacija greičiausiai dar labiau pakryps Azijos naudai iš esmės dėl sparčiai augančios pastarojo regiono viduriniosios klasės. Tačiau dalijimosi ir bendradarbiavimo ekonomika kuria visiškai kitokias vartotojų ir darbuotojų grupes.

			

			VISŲ ŠALIŲ PROLETARAI, NAUDOKITE PROGRAMĖLES!

			Karlas Marxas kartu su savo bendraautoriumi ir finansiniu rėmėju Friedrichu Engelsu ragino darbininkų klasę susivienyti, kad pakeistų nusistovėjusią tvarką ir pagerintų savo padėtį. Ar trumpų projektų darbuotojų padėtis geresnė, ar blogesnė nei tradicinius darbus dirbančių žmonių? Ar dalijimosi klasės iškilimas mažina, ar didina nelygybę? Pasak Clintono administracijos darbo sekretoriaus Roberto Reicho, trumpų projektų darbuotojai yra „Uber“ vairuotojai, „Instacart“ pirkėjai ir „Airbnb“ šeimininkai. Taip pat „TaskRabbit“ samdomi darbuotojai, „Upcounsel“ užsakomieji advokatai ir „Healthtap“ internetiniai gydytojai. Visi jie, ieškodami galimybių, brauko telefoną pirmyn atgal. Pasak Reicho, šie „darbai“ yra žeminantys ir menkai apmokami. „Dalijimosi ekonomika – eufemizmas. Tikslesnis terminas būtų dalijimosi likučiais ekonomika“.

			Reichas mano, kad dalijimosi ekonomika yra įmonių pastangų sumažinti išlaidas etatiniam darbo užmokesčiui ir vietoj to pasitelkti laikinuosius darbuotojus, laikinojo įdarbinimo agentūrų darbuotojus, budinčius darbuotojus, nepriklausomus rangovus ir laisvai samdomus darbuotojus kulminacija. Augant trumpų projektų ekonomikai, kartu didėjo ir nestandartinį darbą dirbančių darbuotojų, taip pat tokių, kurie dirba kaip nepriklausomi rangovai platformų pasiūlos pusėje, skaičius. Ekonomistai Lawrence’as Katzas ir Alanas Kruegeris (buvęs prezidento Baracko Obamos ekonomikos patarėjų tarybos pirmininkas) apskaičiavo, kad 2005–2015 metais jų dalis išaugo nuo 10 proc. iki beveik 16 proc. visų darbuotojų.

			Reichas ne vienintelis kritikuoja dalijimosi ekonomiką. Britų ekonomistas Guy’us Standingas šiai darbuotojų klasei pavadinti sukūrė terminą „prekariatas“ (žodžių precarious, liet. „nesaugus, rizikingas“ ir „proletariatas“ junginys). Stevenas Hillas, 2016 m. rašydamas portalui Salon, įžvelgė dalijimosi startuolių evoliucijos dėsningumą. „Pradėjusios veiklą su fanfaromis ir dešimtimis milijonų rizikos kapitalo, žadėdamos įvykdyti darbo ir tarpusavio ekonominių sandorių organizavimo visuomenėje revoliuciją, daugelis šių bendrovių galiausiai virto senųjų laikinojo įdarbinimo agentūrų atitikmenimis (o kitos tiesiog išnyko nuo žemės paviršiaus).“ Hillo bestseleriu tapusios knygos pavadinimas pasako viską: Raw Deal: How the Uber Economy and Runaway Capitalism Are Screwing American Workers („Prastas sandoris: kaip „Uber“ ekonomika ir nevaldomas kapitalizmas smaugia Amerikos darbuotojus“). Nacionalinio užimtumo teisės projekto direktoriaus pavaduotoja Rebecca Smith pastebėjo, kad atrodo, jog trumpų projektų ekonomika grąžina mus į tuos laikus, kai dauguma darbuotojų buvo „darbo brokeriai“, namudininkai, gaminantys daiktus savo namuose, o ne gamykloje. Jos nuomone, trumpų projektų ekonomikos platformos „veikia taip pat, kaip ir senieji žemės ūkio darbų rangovai, drabužių siuvėjai ir dienos darbo centrai“.

			Nepaisant neigiamo nesaugaus darbo poveikio, kai kurie tyrėjai mano, kad dalijimosi ekonomika padeda tiems, kurie gauna mažiausias pajamas. Remdamiesi dalijimosi automobiliais platformos „Getaround“ duomenimis, Niujorko universiteto ekonomistai Samuelis Fraibergeris ir Arunas Sundararajanas nustatė, kad tarpusavio nuomos rinkos naudingos vartotojams, ypač gaunantiems mažesnes pajamas. „Šis segmentas labiau linkęs pereiti nuo nuosavybės prie nuomos, užtikrina didesnę tarpusavio rinkos paklausą, labiau linkęs prisidėti prie rinkos pasiūlos ir jo pajamos gerokai padidėja.“ Trumpai tariant, jie padarė išvadą, kad dalijimosi ekonomika gali padėti ekonomiškai nepalankioje padėtyje esantiems asmenims tiek kaip vartotojams (paklausa), tiek kaip darbuotojams (pasiūla).

			Tačiau taip pat esama duomenų, kad daugumai žmonių trumpų projektų ekonomikoje uždirbami pinigai – ne pagrindinis pragyvenimo šaltinis, o papildomos pajamos. Bostono koledžo sociologė Julieta Schor nusprendė įvertinti, kas iš tikrųjų gauna naudos iš tokių programėlių kaip „Airbnb“, „RelayRides“ ir „TaskRabbit“. Atlikusi kokybinį tyrimą, ji nustatė, kad „paslaugų teikėjai yra labai išsilavinę ir daugelis turi gerai apmokamus darbus. Jie naudojasi platformomis, kad padidintų savo pajamas“. Atlikdama tyrimą, Schor aptiko dalijimosi ekonomikos pasiūlos pusėje dirbantį „teisininką, politinį darbuotoją, vadybos konsultantus, technologijų specialistus, medicinos tyrėjus, mokytojus, buhalterį, koledžo dėstytoją ir prekybos atstovą“.

			Schor teigia, kad egzistuoja išstūmimo efektas, nes „daugelis atlieka fizinius darbus, įskaitant valymą, perkraustymą ir kitas užduotis, kurias tradiciškai vykdo žemesnio išsilavinimo darbuotojai“. „Airbnb“ šeimininkai dažnai atlieka tai, ką administratoriai ir tvarkytojai daro kiekvieną kartą išsiregistravus svečiui. Reikalų tvarkymo programėlėje „TaskRabbit“, kuri leidžia sumokėti kitiems žmonėms už valymą, vairavimą, baldų surinkimą, kambarių tvarkymą, daiktų taisymą ir maisto produktų atnešimą, ji rado aukšto lygio specialistų, turinčių įprastą darbą ir taip pat dirbančių fizinį darbą (tarp jų – teisininką, biotechnologijų mokslininką ir buhalterį). Studentė Valeria, valanti „TaskRabbit“ klientų namus, pastebėjo, kad „iš pradžių man nesisekė valyti. Blogai išvalydavau, žmonės palikdavo blogus atsiliepimus <…> Bet anksčiau namuose juk net lovos nepasiklodavau! Mes turėjome namų tvarkytoją“. Schor padarė išvadą, kad galutinis rezultatas yra didėjanti pajamų nelygybė, nes geriau išsilavinę žmonės gauna papildomų pajamų, o tradicines nekvalifikuotų žmonių sritis užvaldo programėlės.

			Kitas nelygybės šaltinis, atsirandantis dėl trumpų projektų ekonomikos, yra susijęs su tuo, jog „Airbnb“ nuoma gali būti svarbus pajamų šaltinis, tačiau tik tiems, kurie turi pakankamai pinigų, kad apskritai turėtų nekilnojamojo turto. „Norint uždirbti pinigus, reikia turėti pinigų,“ – teigė Kiran, „Airbnb“ šeimininkė, Schor atlikto tyrimo respondentė. Shira, vieniša jauna moteris, nuomodama butą per metus uždirba 30 000 JAV dolerių. Pasak jos, ši suma atrodo „beveik per gera, kad būtų tiesa“. Schor nustatė, kad dauguma jos tyrime dalyvavusių žmonių, nuomojančių butus per „Airbnb“, iš šios paslaugos uždirbo daugiau nei iš savo pagrindinio darbo.

			Noras užsidirbti šiek tiek papildomų pinigų dažnai susijęs su gerais tikslais. Schor nustatė, kad daugelis jaunų trumpų projektų ekonomikos darbuotojų „savo uždarbį platformoje panaudojo skoloms grąžinti. Viena pora, per „Airbnb“ uždirbusi 11 000 JAV dolerių, panaudojo šiuos pinigus vyro studijų paskolai apmokėti“. Tačiau bene labiausiai nustebinusi tyrimo išvada yra ta, kad daugelis žmonių savo atliekamą darbą laikė „technologiškai pažangiu, nauju, šauniu dalyku“. Pasak Schor, kai kurie manė, kad „daro kažką ekologiško, mezga socialinius ryšius, padeda kitiems arba skatina kultūrinius mainus“. Pasak Nathano Hellerio straipsnio žurnale The New Yorker, kitas šeimininkas pažymėjo, kad „Airbnb“ leido man grįžti prie studijų, lankyti dieninių studijų programą ir dalį dienos dirbti fotografu“. Kaip teigė Sundararajanas, trumpų projektų ekonomikos siūlomos paslaugos yra „sėkmingos, nes efektyviau išnaudoja žmonių laiką. Galima sakyti, kad žmonės uždirba pinigus iš savo laisvo laiko“.

			Daugelis trumpų projektų darbuotojų tiesiog stengiasi netapti kabinetų gyventojais, panašiais į tuos, kurie pavaizduoti Dilberto komikse. „Turiu istoriją, kurią noriu papasakoti rašydama, o „Uber“ man leidžia tai padaryti,“ – sako Kara Oh, šešiasdešimt septynerių metų „Uber“ vairuotoja iš Santa Barbaros (Kalifornija), rytais rašanti romanus, o po pietų ir vakare vežiojanti žmones. Vienas iš „Uber“ įkūrėjų ir buvęs generalinis direktorius Travis Kalanickas kartą pasakė: „Vairuotojai vertina savo nepriklausomybę – laisvę paspausti mygtuką, o ne dirbti nustatytas valandas, vienu metu naudotis ir „Uber“, ir „Lyft“, vairuoti didžiąją savaitės dalį arba tik kelias valandas.“ Tai pagrindinė nauda, kurią įžvelgia ir kiti analitikai. Kauffmano fondo vyresnioji bendradarbė ir Babsono koledžo dėstytoja Diane Mulcahy savo knygoje The Gig Economy („Trumpų projektų ekonomika“) rašo: „Tradicinės darbo vietos, kuriose dirbama visą darbo dieną, nesaugios, jų vis mažiau ir jose dirba darbuotojai, kurie norėtų veikti ką nors kita.“ Mulcahy mano, kad skaitmeninės platformos „gali pasiūlyti patrauklią, įdomią, lanksčią ir net pelningą bei saugią įmonių kabinetų alternatyvą “. Jos nuomone, „pastebima tendencija daugiau dėmesio skirti laikui ir patirčiai, o ne materialinėms gėrybėms. Naujosios amerikietiškos svajonės akcentas – gyvenimo kokybė, o ne daiktų kiekis“.

			Be abejo, yra ir tokių, kurie mano, kad jų darbas trumpų projektų ekonomikoje žeminantis. Teisės mokyklą baigusi Katy, neturinti darbo, atitinkančio jos akademinius pasiekimus, teigė, kad darbas „TaskRabbit“ „buvo labai, labai žeminantis“. Savo profilyje ji nurodė savo išsilavinimą ir, pasak jos, žmonės „komentuodavo beveik gailėdami manęs, kad turiu valyti jų butą, nors baigiau teisės mokyklą. Man tai labai nepatiko… Jie sakydavo: „O, kaip gaila, kad turi tai daryti“. Aš ir taip žinau, kad gaila. Nebūtina man to priminti“. Gamtos mokslų magistro laipsnį turinti Veronica atsisakė prašymo atnešti kavos iš „Starbucks“ už 8 dol. „Tikrai ne, pakelk užpakalį ir atsinešk pats… Nenoriu būti tarnaitė.“

			2030 metais darbo rinka gali atrodyti visiškai kitaip, nes dvipusės platformos ir toliau plečiasi. Galbūt yra taip, kaip teigia Niujorko universiteto profesorius Sundararajanas – jos yra veiksmingas atsakas į tai, kad vieni žmonės turi daiktų, kurių nori kiti, arba kad vieni žmonės turi pinigų, o kiti – laiko. Kaip portale Salon svarstė Hillas, „ilgainiui daugelis tradicinės ekonomikos įmonių gali pritaikyti programėlėmis grindžiamą darbo rinką taip, kaip mes dar negalime numatyti, <…> bet tai reiškia, kad turime sugalvoti būdą, kaip sukurti universalias apsaugos priemones visiems JAV darbuotojams“.

			

			DALIJIMUSI APIBRĖŽIAMA KLASIŲ SISTEMA?

			„Gyvename pasaulyje, kuriame vyrauja privačios nuosavybės principas, – pastebi Julianas Brave’as NoiseCatas, Britanijos Kolumbijoje (Kanada) gyvenančios Kanimo ežero bendruomenės (Tsq‘escen tautos) narys ir aktyvistas, siekiantis puoselėti vietinių Amerikos tautų teises. – Milijardai akrų nusavintos ir išparceliuotos vietinių gyventojų žemės Šiaurės ir Pietų Amerikoje, Afrikoje, Azijoje, Airijoje ir Australijoje leido dviem anglakalbėms imperijoms – pirmiausia britų, o paskui amerikiečių – įsitvirtinti pasaulyje.“ Kai kurios kitos Europos šalys – nuo Danijos iki Belgijos ir Italijos, nuo Nyderlandų iki Portugalijos ir Ispanijos – taip pat dalyvavo dalijantis šį grobį. Išvykus imperialistams, jų palikuonys ir toliau valdė didelius žemės plotus ir dominavo politinėje sistemoje.

			Kaip ir dauguma žmonių visame pasaulyje, amerikiečiai per daugelį metų išsiugdė glaudų santykį su nuosavybe. „Nuosavybė, – teigia NoiseCatas, – palaiko utopinę viziją, vadinamą amerikietiška svajone, kurioje sunkus darbas, žemė ir namai teikia neribotas galimybes ar bent jau leidžia išsivaduoti iš kapitalo dominavimo.“ Kaip matėme 3 skyriuje, Amerikos vidurinę klasę anksčiau apibrėžė nuosavo namo ir automobilio turėjimas. Rinkimus ir vyriausybės politiką dažnai lėmė interesai tų, kurie turėjo (arba siekė turėti) nuosavybės.

			Senosios vidurinės klasės sąstingis Europoje ir Jungtinėse Valstijose bei didėjanti turtinė nelygybė – 1 proc. turtingiausiųjų valdo daugiau turto nei kiti 99 proc., kartu sudėti – verčia suabejoti puoselėtomis prielaidomis apie tai, kokiu mastu turėtų būti saugomos nuosavybės teisės, ypač kai kalbama apie mokesčius. „Ankstesnės kartos į panašias krizes reaguodavo pasukdamos į komunizmą, – pažymi NoiseCatas, – tačiau šiandien Marxas, Leninas ir Mao nebegali pasiūlyti pakankamai aštraus pjautuvo, kad nukirstų kapitalizmo stiebus.“ Žmonės į jaučiamą įtampą reaguoja dalyvaudami dalijimosi ekonomikoje, kurią skatina nepakankami ištekliai nuosavybei užtikrinti ir aiškus pirmenybės teikimas naujiems, bendriems ir bendruomeniniams turto, pavyzdžiui, namų ir automobilių, naudojimo būdams.

			Būsto ir kito brangaus turto turėjimas jau seniai daro įtaką politinei elgsenai. Tačiau neaišku, ar dėl to žmonės labiau linkę remti konservatyvią ekonominę, ar socialinę politiką. Tyrimais nustatyta, kad būsto savininkai dažniau balsuoja ir yra politiškai aktyvesni. Jei iki 2030 metų didžioji šio turto dalis bus nebe nuosava, o naudojama bendrai, galima prognozuoti, kad piliečiai bus apatiškesni ir mažiau linkę dalyvauti politiniame gyvenime ar ateiti į rinkimus. Atsižvelgiant į tai, kad dalijimosi turtu platformų paklausos pusėje daugiausia yra jauni žmonės, tai dar labiau sumažintų politinį aktyvumą tarp šios amžiaus grupės žmonių.

			Tačiau yra ir dar vienas sukrečiantis trumpų projektų ekonomikos poveikis politikai. Jeilio universiteto politologas Jacobas Hackeris knygoje The Great Risk Shift („Didysis rizikos pokytis“) teigė, kad jau kelis dešimtmečius vyriausybės ir korporacijos stengiasi atsikratyti savo įsipareigojimų piliečiams ir darbuotojams, vietoj to siūlydamos asmeninės atsakomybės kultūrą. Asmeninės atsakomybės samprata remiasi konservatyviomis vertybėmis ir yra tiesioginis išpuolis prieš kai kuriuos labiausiai vertinamus progresyvius idealus, dėl kurių nuo Didžiosios depresijos laikų tiek Europoje, tiek Jungtinėse Valstijose buvo kuriamos socialinės apsaugos priemonės. Kaip kartą pasakė namų priežiūros paslaugų platformos „Zaarly“ įkūrėjas ir vykdomasis direktorius Bo Fishbackas, trumpų projektų ekonomika sukūrė „pasirenkamo įdarbinimo rinką, kurioje žmonės neturi jokio pasiteisinimo sakydami: „Nežinau, kaip gauti darbą, nežinau, nuo ko pradėti.“

			Dalijimosi klasės iškilimas vėl sukėlė politines diskusijas apie diskriminaciją. Pasak Sundararajano, skirtingai nei tradiciniame viešbutyje, „asmuo, siūlantis būstą per „Airbnb“, gali pasakyti: „Tai mano namai. Noriu, kad mano laisvame miegamajame apsistotų tik tam tikros kategorijos svečiai.“ Trumpų projektų ekonomika kvestionuoja įprastines diskriminacijos sąvokas – tai dar vienas būdas, kuriuo, atrodo, atsisakoma tradicinių žaidimo taisyklių.

			Dalijimosi darbu platformos keičia darbo rinką, tuo tarpu sutelktinės paslaugos ir sutelktinis finansavimas keičia politines kampanijas. Tuometinio senatoriaus Baracko Obamos 2008 metų prezidento rinkimų kampanija buvo pirmoji, kurioje buvo veiksmingai panaudotos šios naujos priemonės. Didžiausia jo sėkmė buvo milijonų savanorių užverbavimas SMS žinutėmis ir internetu dar prieš virusinę skaitmeninių socialinių tinklų plėtrą. Vieno šaltinio duomenimis, B. Obama turėjo apie 850 000 draugų „MySpace“ platformoje ir 120 000 sekėjų „Twitter“, o jo varžovas Johnas McCainas – atitinkamai 220 000 ir 5 000. Viename tyrime pažymima, kad „Johnui F. Kennedy’iui padėjo televizija, o Barackui Obamai – socialiniai tinklai“. Svarbiausia, kad jo kampanija iš 4 mln. aukotojų surinko rekordinę 800 mln. dolerių sumą, daugiausia naudodama sutelktinio finansavimo metodus. Tyrimo išvadose teigiama, kad „Obamos 2008 metų kampanija sukūrė virtualią organizaciją visoje šalyje, kuri paskatino 3,1 mln. individualių rėmėjų ir sutelkė daugiau kaip 5 mln. savanorių“. Ši kampanija buvo beprecedentė dėl to, kad įvairiems tikslams pasiekti buvo visapusiškai taikomi nauji metodai. „Akivaizdu, kad B. Obamos kampanija naudojo šias priemones ne tik visuomenės švietimui ir lėšų rinkimui, bet ir vietinių rinkėjų telkimui, politinio dalyvavimo skatinimui ir balsų pritraukimui.“ O 2016 metų rinkimai manipuliuojant plačiai paplitusiais socialiniais tinklais mums atnešė „melagienas“.

			Dar vienas epochinis politinis pokytis, kurį gali lemti dalijimosi klasės iškilimas, yra tai, kad daug daugiau darbuotojų gali neišeiti į pensiją, ar bent jau iš dalies. Pagalvokite apie ryšį tarp trumpų projektų darbo ir išėjimo į pensiją. Kalbant apie politinį elgesį, ypač balsavimą, pensininkai yra išskirtinė grupė. Kaip matėme, jie balsuoja dažniau nei kitos amžiaus grupės. Nors daugelis žmonių mano, kad didėjant trumpų projektų darbuotojų skaičiui paaštrės pensijų finansavimo problema, dažnai pamirštama, jog daugelis žmonių dirba ir sulaukę pensinio amžiaus, ypač lanksčių profesijų atstovai, nes jiems tai patinka. Taigi, dalijimosi ekonomikos ir trumpų projektų darbuotojų klasė gali atidėti išėjimą į pensiją arba išeiti į dalinę pensiją dažniau nei visą darbo dieną dirbantys darbuotojai. Daugelis senjorų siūlo nuomotis būstą per „Airbnb“, nes jiems patinka pažintys su naujais žmonėmis.

			Tiesa ir tai, kad vidutinei tikėtinai gyvenimo trukmei vis ilgėjant, o valstybinės ir darbdavių pensijų sistemoms patiriant sunkumų, trumpų projektų ekonomika iš tiesų gali suteikti tam tikrą pagalbą. Analitikai yra rašę apie „trumpų projektų ekonomiką kaip atsarginį pensijos planą“. Kita galimybė yra ta, kad „tradicinius darbus nuo devintos iki penktos dirbantys žmonės, norėdami užpildyti savo pensijų santaupų spragas, imasi papildomų darbų“.

			Tikėtina, kad besidalijančių vartotojų ir trumpų projektų darbuotojų klasės požiūris į pagrindinius politinius klausimus – diskriminaciją, darbo užmokesčio lygybę, pensijas, socialinės apsaugos priemones – bus kitoks. Atsižvelgiant į jų lankstų grafiką, jie taip pat gali būti labiau linkę dalyvauti rinkimuose nei visą darbo dieną dirbantys darbuotojai. Jų mąstysena, susijusi su savarankiškumu ir nepriklausomybe, gali būti suderinama tiek su liberaliomis vertybėmis, susijusiomis su ekonomika, tiek su konservatyvesnėmis vertybėmis, susijusiomis su socialiniais klausimais. Jei iki 2030 metų daugiau nei pusę darbo jėgos Europoje, Jungtinėse Amerikos Valstijose ir kitose pasaulio dalyse sudarys trumpų projektų darbuotojai, politinis kraštovaizdis iš tiesų atrodys visiškai kitaip. Tačiau ar neatsitiks taip, kad monopolinės skaitmeninės platformos, užimančios dominuojančią rinkos dalį, galiausiai pradės išnaudoti ir darbuotojus, ir vartotojus?

			

			PER DIDELIŲ, KAD BŪTŲ GALIMA JAS UŽDRAUSTI, ORGANIZACIJŲ PAVOJUS

			Interviu su vienu iš „Uber“ įkūrėjų – Travisu Kalanicku, Wall Street Journal žurnalistas uždavė iš pažiūros nekaltą klausimą apie „Uber“ reakciją į Kalifornijos komunalinių paslaugų komisijos ir San Fransisko savivaldybės transporto agentūros nurodymą nutraukti veiklą praėjus keturiems mėnesiams po to, kai bendrovė pradėjo teikti pavėžėjimo paslaugą.

			– Ar nutraukėte veiklą?

			– Ne.

			– Ar ją kaip nors sustabdėte?

			– Ne.

			– Taigi, iš esmės juos ignoravote?

			– Reikalas tas, kad nurodymas nutraukti veiklą iš esmės yra pasakymas: „Manau, kad turėtumėte liautis.“ O mes sakome: „Nemanome, kad turėtume liautis.“

			Kalanickas iš esmės laikėsi senojo Silicio slėnio principo: geriau paprašyti atleidimo, nei gauti leidimą.

			Viena iš priežasčių, kodėl dalijimosi ekonomika vertinama prieštaringai, yra ta, kad ji iš esmės nereguliuojama. Ji tokia nauja ir novatoriška, kad atrodo, jog esamos taisyklės jai netaikomos. Šia prasme ji yra vienas iš svarbiausių kelių, kuriais mums pažįstamas pasaulis artėja prie pabaigos.

			2009 m. įkurta „Uber“ yra dvipusė platforma, kurioje dėl abipusės naudos susitinka automobilių savininkai vairuotojai ir keleiviai. Ji veikia beveik 900 miestų ir didmiesčių 73-iose šalyse. Nepaisant „Uber“ žinomumo, svarbu pažymėti, kad pasaulyje yra 4 500 miestų, kuriuose gyvena daugiau nei 100 000 gyventojų. Bendrovė veikia tik viename iš penkių tokių miestų. Kiekvienoje vietovėje „Uber“ siekia sukurti kritinę vairuotojų masę, žadėdama jiems galimybę tenkinti beveik nesibaigiančius kelionių užsakymus.

			Keleiviams patinka telefono programėlės patogumas, automobilių prieinamumas ir paslaugos kaina. Reitingų sistema užtikrina skaidrumą.

			Vienintelė kliūtis buvo ta, kad daugumoje miestų galioja griežta miesto transporto licencijavimo sistema. Taksi vairuotojai ir savininkai – vieni iš aršiausių pavėžėjimo paslaugų priešininkų. Iš pradžių „Uber“ nusprendė tiesiog nepaisyti licencijavimo reikalavimų. Kai kurie miestai toleravo bendrovę, nes ji žadėjo teikti gyventojams prieinamas ir patogias paslaugas, mažinti spūstis ir didinti mokestines pajamas. Tačiau daugelis miestų, spaudžiami taksi lobistų, buvo ne tokie pakantūs. „Uber“ turėjo sutikti, kad jos plėtra būtų reguliuojama arba ribojama, o kai kuriais atvejais bendrovė nusprendė apskritai nutraukti veiklą. Silicio slėnio žurnalistas Marcusas Wohlsenas kartą palygino „Uber“ su „Amazon“, regis, ignoruodamas akivaizdžius šių dviejų milžinų skirtumus. „Tačiau jų istorijos panašios,“ – teigia jis. Startuolis, kuriam vadovauja įžūlus, charizmatiškas vadovas, netikėtai užgriūva seną, braškančią pramonės šaką. Jis sparčiai auga ir populiarėja, o jo prekės ženklą pradedama tapatinti su jo siūloma revoliucinga paslauga. Susidūrusios su konkurentų ir reguliavimo institucijų reakcija, abi bendrovės toliau tęsė veiklą, nors, reikia pripažinti, skirtingais būdais. Ko jos siekia?

			Beveik kiekvienas ambicingas Silicio slėnio startuolis nori tapti didelis, ir kuo greičiau didelis, nes mastas užtikrina pelną, o kuo greičiau – kad kitos įmonės nesuspėtų pamėgdžioti verslo modelio. „Uber“ atveju strategija buvo tapti „per didele organizacija, kad ją būtų galima uždrausti“. Tai reiškia, kad žmonės, kurie naudojasi jos paslaugomis, gina įmonę nuo įsitvirtinusių interesų ir kai kurių savivaldybių administracijų noro kontroliuoti transportą. „Uber“ augo „iš dalies dėl to, kad įvairias kliūtis – ar tai būtų konkuruojančios pavėžėjimo bendrovės, ar vyriausybės reguliavimai – laikė nepatogumais, kuriuos reikia įveikti buldozeriu“, – rašė Sheelah Kolhatkar žurnale The New Yorker. Panagrinėkime Londono – vienos svarbiausių „Uber“ sėkmės istorijų – pavyzdį. „Uber“ ten pradėjo veiklą 2012 m., prieš vasaros olimpines žaidynes. Šiuo metu bendrovė Londone turi 40 000 aktyvių vairuotojų ir net 3,5 mln. pastovių keleivių. Pasak Kolhatkar, augdama įmonė susidūrė su įvairių rūšių konkurentais. Tai – „amatas, kuriame dominuoja kvalifikuoti vairuotojai, galintys ieškoti naujų klientų tiesiog gatvėje, ir šešėlinis norinčių prisidurti iš šalies atsitiktinių bei privačių vairuotojų verslas“. 2014 m. birželį juodieji taksistai (taip vadinami licencijuoti taksi vairuotojai) surengė pirmąją demonstraciją prieš „Uber“. „Popiet nuo 4 000 iki 10 000 taksistų nutraukė darbą ir sustatė savo automobilius šonu ant Lambeto tilto, taip sukeldami spūstį visame Vestminsteryje, iki pat Pikadilio aikštės <…> „Uber“ parsisiuntimų skaičius šoktelėjo 850 proc. – rašė The Guardian. – Taksistų protestas – jo šiurkštumas ir netyčinė reklama, kurią jis suteikė „Uber“ – atrodė kaip klasikinis irzlaus pasmerkto rinkos senbuvio elgesys.“

			Agresyvią „Uber“ augimo taktiką reikia vertinti atsižvelgiant į išskirtinai vietinio tinklo poveikį, kuriuo grindžiama jos strategija. Kuo daugiau vairuotojų ir keleivių naudojasi jos platforma konkrečiame mieste, tuo jai geriau. Taigi, „Uber“ strategija – kuo greičiau didinti savo palaikytojų ratą. „Tai, kaip „Uber“ transformavo pasaulinę taksi veiklą, grindžiama teorema, – pažymėjo The Guardian. – Ji teigia, kad į tam tikrą rinką (likvidumą) įtraukus didžiulį keleivių ir vairuotojų skaičių taksi gali tapti pigesni, o vairuotojai tuo pat metu uždirbti daugiau.“ Pasak Marcuso Wohlseno, „kuo daugiau keleivių „Uber“ gali susodinti į savo automobilius ir pripratinti prie patogumo išsikviesti automobilį paspaudus mygtuką, tuo mažiau politikų turi paskatų priešintis šiai organizacijai“. Esmė ta, kad „drastiškai mažindama kainas „Uber“ daro daugiau, nei tik didina savo klientų ratą. Ji ugdo rinkėjus. Jei „Uber“ pavyktų išgyventi daugybę politinių kovų, ji gali tapti didžiule ir labai vertinga pasauline įmone. Investuotojams tai – protingai išleistas milijardas dolerių.“ Kai 2017 m. Londonas nusprendė uždrausti „Uber“ veiklą, per kelias dienas beveik 800 000 žmonių pasirašė peticiją už įmonę. Reguliavimo institucijos neturėjo kito pasirinkimo, kaip tik leisti „Uber“ tęsti veiklą, kol artimiausiu metu bus išspręstas apeliacinis skundas. Būtent toks nestandartinis mąstymas leido „Uber“ taip išaugti. Jie tikėjosi, kad vairuotojai ir keleiviai ateis jiems į pagalbą, jei jiems būtų uždrausta vykdyti veiklą. Jie tapo per dideli, kad juos būtų galima uždrausti.

			Dalijimosi ekonomika iš tiesų revoliucinga tuo, kad keičia socialinius ir ekonominius vaidmenis bei santykius. „Uber“ žada papildomas pajamas mažai apmokamiems darbuotojams ir pensininkams, o bedarbiams – savarankišką darbą. Vairuotojams patinka lankstumas ir skaidrumas, o programėlė juos išlaisvina, nes nebereikia priklausyti nuo dispečerio. Keleiviai džiaugiasi didesniu pasirinkimu ir paslauga, kuri gali pasiekti nepakankamai aptarnaujamus priemiesčius ir miesto rajonus. Bendrovė taip pat teigia, kad dėl „Uber“ veiklos mažėja girtų vairuotojų skaičius. Netgi įtakinga visuomeninė organizacija Mothers Against Drunk Driving (liet. Motinos prieš vairavimą išgėrus) susivienijo su bendrove ir siūlo nemokamas keliones tam tikromis svarbiomis datomis, pavyzdžiui, mokyklų išleistuvių ar varžybų dienomis, kai jaunimas gali rizikuoti vairuoti neblaivus.

			„Uber“ pasinaudojo keliomis skirtingomis visuomenės tendencijomis ir, pasitelkusi nestandartinį mąstymą, jas sujungė.

			Atsižvelgiant į tai, ar skaitmeninės platformos gali padėti kovoti su klimato kaita?

			

			ŽUDO AR GELBSTI PLANETĄ? SKAITMENINIŲ BENDRŲJŲ IŠTEKLIŲ TRAGEDIJA

			2017 m. vienas Financial Times skaitytojas parašė laišką redaktoriui, kuriame teigė, kad „Uber“ yra vadovėlinis bendrųjų išteklių tragedijos pavyzdys. Jis turėjo omenyje San Fransiską – miestą, kuriame turistams ir verslininkams reikia patogių susisiekimo galimybių. Tačiau mieste eismo pralaidumas ribotas. „Rezultatas – perpildyti keliai, kurių laukia tragiška baigtis“, įskaitant mažus vairuotojų atlyginimus, nekokybiškas paslaugas dėl nepatyrusių vairuotojų, spūstis ir oro taršą. Dienraštyje Guardian paskelbtame nuomonių straipsnyje apžvalgininkė Arwa Mahdawi pažymėjo, kad „Airbnb“ teigimu, „trumpalaikės nuomos rinka – puikus būdas skatinti bendruomeniškumą, atgaivinti rajonus, padėti paprastiems žmonėms sudurti galą su galu ir užtikrinti taiką pasaulyje“. Tačiau tuo pat metu „Airbnb“ prisideda prie būsto brangimo, taip išstumdama potencialius būsto savininkus ir nuomininkus. O kaimynai skundžiasi ne tik dėl didėjančių nuomos kainų, bet ir dėl triukšmo bei kasdienės rutinos trikdymo. Mahdawi padarė išvadą, kad „vadinamoji dalijimosi ekonomika greičiau yra visko monetizavimo ekonomika“. Namai nebėra viduriniosios klasės statuso ženklas. Dabar jie – „monetizacijos“ galimybė.

			Kadangi šis dviašmenis kardas turi poveikį visur – nuo Barselonos rajonų iki Niujorko gatvių, turime pripažinti, kad jo keliami pokyčiai turi ir sisteminių, ir sistematinių trūkumų.

			Prieš daugelį metų Adamas Smithas, Apšvietos epochos škotas, laikomas šiuolaikinės ekonomikos kūrėju, teigė, kad „vakarienės tikimės ne dėl mėsininko, aludario ar kepėjo geranoriškumo, o dėl to, kad jie paiso savų interesų“. Buvo daroma išvada, kad laisvosios rinkos „nematoma ranka“ užtikrina geriausią įmanomą tvarką vartotojams ir gamintojams: pirmieji užsitikrina viską, ko jiems reikia, ieškodami geriausio pasiūlymo, o antrieji gauna pelną tenkindami šiuos poreikius. Ši pagrindinė taisyklė galioja daugeliu aplinkybių, išskyrus bent dvi svarbias (ir gerai žinomas) išimtis.

			Pirmąją nustatė matematikas Johnas Nashas, kurį išgarsino filmas A Beautiful Mind („Gražus protas“). Jis teigė, kad negalima numatyti kelių sprendimus priimančių asmenų pasirinkimo rezultatų, jei jų sprendimai analizuojami atskirai. Filme ši esminė įžvalga padeda paaiškinti įvykį bare, kuris paskatino Nasho nestandartinį mąstymą. Jis pastebėjo, kaip keli studentai vyrai užkalbino tą pačią moterį, o ši juos visus atstūmė. Tai paskatino ir kitas bare buvusias moteris pasielgti taip pat, nes nė viena nenorėjo būti laikoma antruoju pasirinkimu. Nasho nuomone, tai buvo blogas rezultatas ir moterims, ir vyrams. Šis pavyzdys leido jam nustatyti plačiai pripažintos Smitho teorijos, kad konkurencinis elgesys laisvojoje rinkoje naudingas visiems, trūkumą.

			Antroji reikšminga išimtis iš asmeniniais interesais grindžiamos rinkos tvarkos – bendrų išteklių sistema, vadinama bendruoju turtu, arba bendraisiais ištekliais. Kai kurių asmenų egoistinis piktnaudžiavimas bendruoju turtu lemia išteklių trūkumą visiems kitiems. Pirmasis šią problemą pastebėjo XIX a. britų ekonomistas Williamas Forsteris Lloydas, rašydamas apie nereguliuojamo ganymo valstybinėse žemėse žalą aplinkai. Filosofai, ekologai, antropologai ir politologai netrukus pritaikė jo požiūrį nagrinėdami įvairias sritis – nuo oro taršos ir užterštų vandens telkinių iki išsekusių žuvų išteklių ir tirpstančio Grenlandijos ledo. Ekologas Garettas Hardinas pasiūlė terminą „bendrųjų išteklių tragedija“ 1968 m. žurnale Science išspausdintoje garsiojoje esė, kurios santrauka skambėjo taip: „Populiacijos problema neturi jokio techninio sprendimo; jai spręsti reikia iš esmės pakeisti moralę.“ Hardinui visų pirma rūpėjo gyventojų skaičiaus augimas ir jo reikšmė ribotų žemės išteklių ateičiai. Prisiminkite, kad, kaip matėme pirmajame skyriuje, kadaise žmonės manė, jog dėl per didelio kūdikių skaičiaus ateis pasaulio pabaiga. Jo nuomone, problema buvo gerų ketinimų ir gerų institucijų trūkumas.

			Kai kurie žmonės smarkiai, kartais net aršiai, reaguoja į „Uber“ ir „Airbnb“, nes mato besiformuojančią bendrųjų išteklių tragediją. Jie baiminasi, kad dėl nereguliuojamų pavėžėjimo paslaugų gali padidėti spūstys gatvėse. Arba kad „Uber“ vairuotojai dažniau patenka į eismo įvykius nei taksi vairuotojai. Arba kad neprofesionalūs vairuotojai gali išnaudoti keleivius. Jie taip pat atkreipia dėmesį į pavojų, kad ir taip apleista viešojo transporto sistema dėl konkurencijos su pavėžėjimo programėlėmis ir paslaugomis gali dar labiau sunykti. Pavyzdžiui, Niujorke „Uber“ atėmė klientus iš taksi Manhatane, į pietus nuo 59-osios gatvės, tačiau, palyginti su laikais iki „Uber“, likusioje miesto dalyje keleivių padaugėjo 40 proc., o tai paaštrino eismo problemas ir sumažino motyvaciją investuoti į viešąjį transportą. Panašiai ir su „Airbnb“ – nors paslaugos teikia daug naudos, bendrovė taip pat kaltinama dėl pernelyg didelio turistų skaičiaus pritraukimo, rajonų niokojimo ir didėjančių nuomos kainų, dėl kurių gyvenimas mieste tampa neįperkamas. Kaip turėtume vertinti šią naudą ir problemas, kurios, atrodo, kyla tuo pat metu?

			Kad apginčiau skaitmenines dalijimosi platformas, norėčiau pateikti tris argumentus. Dalijimasis gali padėti sumažinti gamtinių išteklių eikvojimą, nes, pavyzdžiui, sumažės poreikis turėti daug eksploatuojamų transporto priemonių. Vidutinis amerikietis per savaitę automobiliu naudojasi tik 6 ar 7 proc. laiko. Taigi, dalijimasis automobiliais iš tikrųjų gali reikšti geresnį turimų išteklių panaudojimą.

			Antra, atrodo, kad žmonės noriai moka už dalijimąsi prekėmis ir paslaugomis, nes tai teikia daugiau vertės jų gyvenimui. Remdamiesi 48 milijonų „UberX“ kelionių keturiuose didžiausiuose JAV miestuose duomenimis, knygos Freakonomics („Keistonomika“) bendraautoris Steve’as Levittas su kolegomis apskaičiavo, kad „Uber“ vartotojams davė netiesioginės ekonominės naudos, kuri maždaug 1,6 karto viršijo pačių kelionių kainą. Tai atitinka apie 18 mln. JAV dol. per dieną vien šiuose keturiuose miestuose. „Jei „Uber“ vienai dienai netikėtai išnyktų, vartotojai prarastų būtent tiek.“

			Trečiasis argumentas dalijimosi naudai bene svarbiausias. Netiesa, kad žmonėms suteikus galimybę nemokamai naudotis bendraisiais ištekliais, neišvengiamai kyla bendrųjų išteklių tragedija. Geniali politologė Elinor Ostrom – pirmoji moteris, pelniusi Nobelio ekonomikos mokslų premiją – buvo viena iš daugelio amerikiečių, kurie Antrojo pasaulinio karo metais turėjo „pergalės sodą-daržą“6 (tam tikra žemės ūkio mieste rūšis), kurį prižiūrėjo kartu su motina. Ši patirtis jai padėjo suprasti, kad tam tikromis sąlygomis žmonės gali bendradarbiauti dėl bendros gerovės. Ji visą gyvenimą tyrinėjo įvairias situacijas, kai žmonės dalijasi ištekliais, įskaitant bendruomenės policiją, omarų auginimą, miškus, drėkinimo sistemas ir ganyklas. Ji teigia, kad bendrųjų išteklių tragedijos galima išvengti, kai siekdami išvengti išteklių išeikvojimo ir ekosistemų žlugimo žmonės organizuojasi iš apačios į viršų. Ji rekomendavo apibrėžti aiškias dalijimosi ištekliais taisykles, sukurti konfliktų sprendimo mechanizmus, sudaryti laipsniškų sankcijų pažeidėjams skalę ir skatinti pasitikėjimu grindžiamą įsipareigojimą bendruomenės apsisprendimui.

			Tam tikra prasme Ostrom ragina vartotojus susiorganizuoti ir patiems valdyti bendrus išteklius, nelaukiant, kol tą padarys vyriausybė nustatydama taisykles. Ostrom dėsnis teigia, kad „praktiškai veikianti naudojimosi ištekliais tvarka gali veikti ir teoriškai“. Tai rodo, kad paprastų žmonių iniciatyvos, skirtos bendrajam gėriui skatinti, gali būti veiksmingos. Galbūt tai geriausias būdas užtikrinti, kad dalijimosi ekonomika veiktų visiems, t. y. tiems, kurie joje dalyvauja, ir tiems, kuriems ji daro poveikį.

			

			„NEIŠMESKITE SALOTŲ – PASIDALYKITE JOMIS“

			„Maždaug trečdalis viso pasaulyje pagaminamo maisto išmetama,“ – rašo Martinas J. Smithas. Programėlė OLIO leidžia kaimynams ir vietos įmonėms dalytis maistu ir padeda išvengti tokių atliekų. Programėlė buvo išleista 2015 m. ir dabar turi 2 mln. vartotojų keturiasdešimt devyniose šalyse. Jos šūkis – „Daugiau dalykitės. Mažiau išmeskite“. Pavyzdžiui, maisto pardavėjai gali atiduoti maisto produktus (ypač vaisius ir daržoves), kurių tinkamumo vartoti terminas netrukus baigsis. Kartu su maisto bankais, kurie iš mažmenininkų jau seniai gauna neparduotų produktų, skaitmeninės platformos gali padėti sumažinti atliekų kiekį ir su jomis susijusį anglies dioksido pėdsaką.

			Panašiai Amerikos startuolis „Rent the Runway“ siekia, kad mada taptų tvaresnė, leisdamas žmonėms nuomotis, o ne pirkti drabužius. „Kiekvieną kartą išsinuomoję drabužį sutaupote visą vandenį, elektrą ir išmetamųjų teršalų kiekį, reikalingą naujam drabužiui pagaminti, – teigia bendrovė. – Vidutinė moteris per metus išmeta 37 kilogramus drabužių.“

			Išvengus nereikalingų maisto ir drabužių atliekų, pasaulinis anglies dioksido išmetimas gali sumažėti net 10 proc. Tai dvi pramonės šakos, kurios po naftos labiausiai prisideda prie klimato kaitos. „Pasaulyje, kuriame galima dalytis, tokie dalykai kaip dalijimasis automobiliais, keitimasis drabužiais, bendra vaikų priežiūra, suneštiniai pietūs bei vakarienės ir bendro naudojimo patalpos bei erdvės daro gyvenimą įdomesnį, ekologiškesnį ir prieinamesnį, – pastebi internetinis žurnalas Shareable. – Dalijantis įmanoma ne tik geriau gyventi, bet ir kurti geresnį pasaulį.“ Žurnalas Scientific American teigia, kad „dalijimasis yra rūpinimasis“.

			Tyrimai apie dalijimosi naudą aplinkai nedavė nuoseklių rezultatų. Vienu tyrimu nustatyta, kad mieste pradėjus veikti internetinei platformai „Craigslist“ gerokai sumažėja atliekų kiekis. Dalijimosi automobiliais paslaugos, tokios kaip „Zipcar“, taip pat prisidėjo prie spūsčių ir išmetamų teršalų kiekio mažinimo. Transporto tyrimų taryba nustatė, kad Jungtinėse Valstijose „kiekvienas dalijimosi automobilis pakeičia bent penkias asmenines transporto priemones“. Kitų tyrimų duomenimis, šis skaičius siekia trylika. Vairuotojai, programėle „Waze“ besidalijantys informacija apie kelių ir eismo spūstis, prisideda prie spūsčių ir degalų sąnaudų mažinimo. „Uber“, „Lyft“ ir kitos pavėžėjimo paslaugų įmonės teigia prisidedančios prie efektyvesnės ir švaresnės aplinkos.

			Tačiau Reginos Clewlow vadovaujamos Kalifornijos universiteto (Daviso) mokslininkų grupės atliktas tyrimas rodo, kad didžiuosiuose JAV miestuose dėl pavėžėjimo paslaugų platformų „padaugėjo automobilių, kelionių ir kilometrų“, nes žmonės, turėdami galimybę naudotis patogesnėmis alternatyvomis, vengia naudotis viešuoju transportu: „Didžiuosiuose miestuose dalijimosi automobiliu paslaugos greičiausiai vilioja amerikiečius atsisakyti kelionių autobusu ir lengvuoju geležinkeliu (atitinkamai 6 proc. ir 3 proc. grynasis naudojimosi sumažėjimas).“ Tuo pat metu pavėžėjimas papildo kitas transporto rūšis. Pavyzdžiui, naudojimasis priemiestiniu geležinkeliu padidėjo 3 proc., o ėjimas pėsčiomis – 9 proc. Tačiau grynasis poveikis, regis, neigiamas. „Dabartiniu metu šios paslaugos palengvina perėjimą nuo tvaresnių transporto rūšių prie mažo užimtumo transporto priemonių didžiuosiuose miestuose.“

			„Airbnb“ taip pat teigia, kad keliautojai, apsistoję pas šeimininką, per vieną viešnagę sunaudoja daug mažiau energijos nei nuomodamiesi viešbučio kambarį. Bendrovė užsakė konsultacinės bendrovės „Cleantech Group“ tyrimą, kuriuo nustatyta, kad „vien per vienus metus „Airbnb“ svečiai Šiaurės Amerikoje sutaupė 270 olimpinio dydžio baseinų vandens ir išvengė šiltnamio efektą sukeliančių dujų išmetimo, prilygstančio 33 000 Šiaurės Amerikos keliais važinėjančių automobilių“. Europos Sąjungoje šie skaičiai buvo dar didesni: sutaupyta vandens, kuris prilygsta 1 100 baseinų, o išmetamų teršalų kiekis – 200 000 automobilių poveikiui. „Airbnb“ teigia, kad daugiau nei 80 proc. šeimininkų Šiaurės Amerikoje turi bent vieną energiją taupantį prietaisą. Tyrimo duomenimis, „Airbnb“ svečiai 10–15 proc. dažniau nei viešbučio svečiai naudojasi viešuoju transportu, vaikšto pėsčiomis arba važinėja dviračiu, tačiau „Airbnb“ vartotojai vidutiniškai daug jaunesni nei viešbučių svečiai. Nepriklausoma šių duomenų patikra neatlikta.

			Taip pat neaišku, ar dalijimasis mažai naudojamu turtu naudingas visuomenei. Taip, daugeliu atvejų automobiliai ilgiau nei 90 proc. laiko stovi nenaudojami. Tačiau jei jų savininkai jais naudojasi kaip pajamų šaltiniu dirbdami „Uber“ arba „Lyft“, automobiliai tarnaus trumpiau, nes didės jų rida. Jei automobiliai nusidėvi greičiau, juos reikia anksčiau keisti. Ar geriau naudotis automobiliu 5 proc. laiko dešimt metų, ar 50 proc. laiko trumpesnį laikotarpį? Nėra paprasto atsakymo į šį klausimą, nes automobiliai laikui bėgant taip pat praranda vertę, nepriklausomai nuo jų naudojimo, iš dalies dėl to, kad išleidžiant naujus modelius jie pasensta. Jei iki 2030 metų didelė dalis visų privačių automobilių bus naudojami pavėžėjimo platformose, nėra akivaizdu, kad visuomenei dėl to bus geriau. Pavyzdžiui, jei automobiliai greičiau nusidėvės, turėsime konkrečiai galvoti, kaip perdirbti ar utilizuoti didesnį jų skaičių, ypač kai gatves užplūs nauji automobiliai. Be to, plečiantis pavėžėjimo paslaugoms, gali sumažėti naudojimasis viešuoju transportu. Taigi pavėžėjimas gali neigiamai paveikti aplinką.

			Dalijimasis būstu ir pavėžėjimo paslaugos turi ir panašumų, ir skirtumų. Daugelis žmonių dažnai palieka savo pagrindinę gyvenamąją vietą, vykdami atostogų ar į darbo kelionę. Daugelis jų turi laisvų kambarių, kuriuos galėtų išnuomoti. Žvelgiant iš ekonominės perspektyvos, būtų prasminga uždirbti pinigų iš turto, kuris laikas nuo laiko stovi nenaudojamas. Padeda ir tai, kad būstas nenuvertėja taip greitai kaip automobiliai, o poveikis aplinkai nėra toks neigiamas, palyginti su tradicine alternatyva – viešbučiais.

			Apskritai, išskyrus galbūt pavėžėjimo paslaugas, dalijimosi ekonomika žada padėti tausoti planetos išteklius. Nyderlandų banko ING atliktoje tarptautinėje apklausoje žmonės nurodė, kad naudojasi dalijimosi platformomis, nes mano, kad jos naudingos aplinkai ir padeda kurti bendruomenes. Kuo populiaresnė dalijimosi programėlė, tuo labiau žmonės tiki nauda aplinkai.

			

			DALIJIMASIS IR ATEITIS

			Tūkstantmečio kartos atstovė Linsey Howard pasiryžusi daryti viską, kad apsaugotų aplinką ir sumažintų anglies dioksido išmetimą. Ji atsisakė stabilaus darbo, kad galėtų atlikti užduotis pagal užsakymą, iš dalies vengdama kelionių į darbą ir atgal. Ji įkūnija „bedarbį darbuotoją“, kuris iš tikrųjų dirba. Bendradarbiavimu grindžiama ekonomika kuria naują realybę, nes joje susilieja tokios sąvokos kaip darbas ir biuras, nuosavybė ir prieiga. Dalijimasis tinklinėje visuomenėje reiškia, kad tai, kas anksčiau buvo darbas, dabar suskaidoma į užduotis, kurias gali atlikti skirtingi žmonės, dirbantys iš namų arba besinaudojantys biuro patalpomis, kuriose skirtingu laiku gali dirbti skirtingi darbuotojai. Nuosavybė praranda dalį savo reikšmės, nes dalinė prieiga ir naudojimasis suteikia lankstumo ir sumažina išlaidas. Pagrindinė kultūra jau nebe turėjimas, o mėgavimasis ir patirtis – pasaulėžiūra, kuri iš pažiūros atitinka vienodų sąlygų ir stipresnės bendruomenės idėją. Prisimenant Johno Lennono dainos žodžius: „Įsivaizduok, kad nėra nuosavybės…“

			Šie pokyčiai vyksta kartu su didžiuliais demografiniais ir technologiniais poslinkiais, galinčiais iš esmės pakeisti socialinę santvarką. Ar galime ir toliau laikyti santuoką, vaikus, senėjimo padarinius, darbo vietas gamyboje, būsto paskolas, miestus ir asmeninius kompiuterius savaime suprantamais dalykais? O kaip dėl vienos iš labiausiai paplitusių institucijų – pinigų? Norėdami tai išsiaiškinti, atsiverskime aštuntąjį skyrių.

			

			

				
					6 Pergalės sodai-daržai (angl. victory garden) atsirado Britanijos imperijoje ir JAV per Pirmąjį ir Antrąjį pasaulinius karus. Daržovės buvo auginamos beveik kiekviename atsarginiame žemės lopinėlyje privačiuose soduose, valstybinėse žemėse, parkuose, bažnyčių kiemuose ar net palangių dėžėse. Užaugintos daržovės padėjo pamaitinti karius ir įveikti maisto stygių karo metais. Ši atskira žemės ūkio mieste rūšis išliko iki šių dienų. (Vert. past.)

				

			

		
	
		
			
AŠTUNTAS SKYRIUS

			

			Daugiau valiutų nei šalių

			

			SAVŲ PINIGŲ SPAUSDINIMAS, BLOKŲ GRANDINĖS TECHNOLOGIJOS IR ŠIUOLAIKINĖS BANKININKYSTĖS PABAIGA

			

			Leiskite man spausdinti ir valdyti šalies pinigus, ir man nerūpės, kas kuria jos įstatymus.

			– BANKININKAS MAYERIS AMSCHELIS ROTHSCHILDAS

			

			Dauguma šiandien gyvenančių žmonių užaugo pasaulyje, kuriame kiekviena šalis turėjo unikalius savo suverenumo simbolius – vieną vėliavą, vieną vadovą ir vieną valiutą. Visgi 2030 m. kai kurias svarbiausias pasaulio valiutas bus išleidusios ne vyriausybės, o įmonės ar net kompiuteriai. Tiesa, šiandien daugelis tokią galimybę laiko pavojinga erezija.

			Marko Polo, XIII a. pabaigoje pirmą kartą pamatęs Kinijoje naudojamus popierinius pinigus, tiesiog neteko žado iš nuostabos: „Visi šie popierėliai išleidžiami taip iškilmingai ir autoritetingai, tarsi jie būtų iš gryno aukso ar sidabro.“ Minėtus keistus popierėlius į apyvartą 1260 m. pirmą kartą išleido Juanų dinastijos įkūrėjas ir negailestingo mongolų užkariautojo Čingischano anūkas Chu Bilajus. Šiuolaikiniai popieriniai pinigai atsirado tik po kelių šimtmečių, tarpusavyje varžantis Anglijai ir Prancūzijai. 1694 m. karaliaus Viljamo III dvariškiai sugalvojo naujovišką būdą, kaip finansuoti, regis, nesibaigiančius Anglijos karus su priešu anapus Lamanšo sąsiaurio: naujai privačiai bendrovei, pavadintai Anglijos banku, buvo suteikta teisė priimti iš visuomenės indėlius ir išleisti banknotus, kuriuos buvo galima vėl skolinti.

			Tam tikra prasme padėtis, kai valiutų daugiau nei šalių, nėra beprecedentis reiškinys: iki XIX a. pabaigos apyvartoje cirkuliavo bankų ar net įmonių išleisti banknotai, kuriuos buvo galima naudoti kreditams arba atsiskaitymams. Bankininkai taip pat niekada nevengė naujų technologijų. Pasak legendos, pasinaudoję pašto balandžiais Rothschildai apie Napoleono pralaimėjimą prie Vaterlo 1815 m. sužinojo anksčiau, nei kiti Londono gyventojai, ir vadovaudamiesi šia vertinga informacija nemenkai pasipelnė obligacijų rinkoje.

			Maždaug prieš 150 metų vyriausybės, nesugebėdamos pakankamai kontroliuoti savo teritorijose cirkuliuojančių valiutų ir varginamos pasikartojančių bankų krizių, nusprendė įkurti nacionalines pinigų spausdinimo ir apyvartos monopolijas. Iki 2030 m. šios nacionalinės valiutos monopolijos pamažu išnyks – panašiai valstybės jau anksčiau atsisakė išimtinės oro linijų, elektros ir telekomunikacijų pramonės kontrolės. Nacionalinės valiutos vis dar dominuos, tačiau rinkoje cirkuliuos ir daugybė skaitmeninių alternatyvų.

			Norint įsivaizduoti ateitį, kurioje lygiagrečiai cirkuliuoja tradicinės valiutos, kriptovaliutos ir kitų rūšių virtualieji žetonai, pirmiausia reikia suprasti, kaip veikia pinigai. Panagrinėkime įdomų Salvadoro Dali – vieno žymiausių XX a. menininkų ir siurrealizmo pradininko, kurio drobės šiandien parduodamos už dešimtis milijonų dolerių – pavyzdį. Dali buvo dar ir sumanus verslininkas. Kartą jis pakvietė būrį draugų į prabangų Niujorko restoraną. Atėjus laikui atsiskaityti, ekscentriškasis dailininkas ėmė mąstyti nestandartiškai ir nusprendė atlikti nedidelį eksperimentą. Kitoje pusėje čekio, kurį pasirašė restorano sąskaitai apmokėti, Dali savo nepakartojamu stiliumi nupiešė eskizą. Piešinio autentiškumą jis patvirtino parašu ir įteikė jį padavėjui, o šis perdavė restorano vadovui. Įprastomis aplinkybėmis čekis būtų buvęs patvirtintas ir išsiųstas į banką išgryninti. Tačiau tai nebuvo paprastas čekis. Pamatęs eskizą ir atpažinęs jį sukūrusį menininką, restorano vadovas nusprendė įrėminti čekį ir pakabinti ant sienos, kad visi jį matytų (9 pav.).

			
				[image: 9 paveikslas]
				9 pav.
			
			Dali labai nudžiugo, dar kelis kartus pakartojo tą patį triuką, ir taip ant kelių restoranų sienų atsirado įrėminti čekiai su Dali piešiniais. Pagalvokite, kokia neįprasta iš tikrųjų buvo ši situacija. Pinigai, skirti sumokėti už maistą, niekada nebuvo įnešti į restorano sąskaitą, nes čekiai virto meno kūriniais ir pradėjo atskirą gyvenimą. Šis Dali manevras buvo genialus. Jis galėjo „spausdinti“ savo pinigus (jo piešiniai buvo vertingi), o žmonės noriai juos priimdavo kaip atsiskaitymo formą. Galiausiai, Dali tokių čekių „prispausdino“ tiek daug, kad piešiniai nuvertėjo ir nebepadengė maisto kainos (taip atsitinka ir su tikrais pinigais). Restoranų vadovai galiausiai praregėjo.

			Kitaip tariant, pinigus gali spausdinti bet kas, bet jie gali cirkuliuoti kaip atsiskaitymo priemonė tik tol, kol kiti jais pasitiki ir mano, kad tokiais pinigais patogu naudotis. Alternatyvios pinigų formos gali būti naudojamos ir investicijoms – tai reiškia, kad žmonės gali manyti, jog ilgainiui tokių pinigų vertė didės. Kita vertus, panašiai kaip ir nacionalines valiutas, bet kokios rūšies pinigus gali sunaikinti pasiūlos ir paklausos dėsniai, nes per didelė pasiūla juos nuvertina ir mažina žmonių norą jais naudotis.

			Pasaulis tarptautiniu mastu vis dar priklausomas nuo JAV dolerio kaip svarbiausios mokėjimo priemonės, atsiskaitymo vieneto ir rezervinės valiutos. JAV doleriais apskaitomos daugiau kaip pusė visų tarptautinių skolų, paskolų ir užsienio valiutos atsargų, apie 45 proc. užsienio valiutos apyvartos ir pasaulinių mokėjimų atliekama šia valiuta. Kalbant apie prekybą, JAV doleriais išrašoma daugiau kaip 80 proc. sąskaitų faktūrų. Tačiau artėjant 2030 m. „žaliosios valiutos“ dominavimas tarptautiniuose finansuose ir prekyboje gali susvyruoti.

			Besiformuojančios rinkos jau sudaro daugiau nei pusę pasaulio ekonomikos. Kinijos prekybos apyvarta jau dabar didžiausia pasaulyje, ir ši šalis pasirengusi tapti didžiausia ekonomika. Tačiau jos valiuta – juaniais (mandarinų kalba renminbi – liaudies pinigai) – nepasitiki net Kinijos gyventojai. Juanis nėra konvertuojamas, juo laisvai neprekiaujama, o kapitalo srautai laisvai nejuda. Jei Kinija taps didžiausia pasaulio ekonomine galia, tai bus pirmas kartas istorijoje, kai ekonomiškai pajėgiausia valstybė nekontroliuos svarbiausios pasaulio valiutos. Tuo metu, kai Roma valdė Viduržemio jūros pasaulį, rinkose viešpatavo auksinai. Bizantijos klestėjimo laikais pirkliai vertino solidus (mano nuomone, tai geriausias kada nors duotas valiutos pavadinimas). Kai prekyboje dominavo Florencija, buvo plačiai naudojamas fiorentinas. Vėliau atsirado olandų guldenas, ispanų real de a ocho (vadinamas „Ispanijos doleriu“, nes buvo plačiai naudojamas užgimstančiose Jungtinėse Valstijose), britų svaras sterlingų ir, žinoma, JAV doleris. Kitaip tariant, kiekviena dominuojanti ekonomika ar imperija turėjo valiutą, kuria dauguma pasitikėjo ir naudojosi.

			

			„NEMOKAMŲ PIETŲ NEBŪNA“

			Pasak vieno garsiausių XX a. ekonomistų Miltono Friedmano, viskas turi savo kainą. Pinigai yra įdomi ir išradinga priemonė, kurios veiksmingumas grindžiamas pasitikėjimu. Nacionalinės valiutos kartais užtikrinamos realiu turtu, pavyzdžiui, auksu – šią strategiją įvairiais laikotarpiais taikė britai, siekdami sustiprinti pasitikėjimą savo valiuta ir neleisti politikams pernelyg išlaidauti arba skolintis. Žinoma, tam reikėjo tikro aukso atsargų, todėl britai du kartus kariavo prieš būrus Pietų Afrikoje, kur buvo dideli šio tauriojo metalo telkiniai. 1944 m. Jungtinės Valstijos taip pat įvedė aukso standartą, siekdamos stabilizuoti pasaulinę finansų sistemą paskutinėmis Antrojo pasaulinio karo dienomis. Vėliau, 1971 m., sparčiai augant deficitui ir Federaliniam rezervų bankui toliau spausdinant pinigus, prezidentas Richardas Nixsonas šios nuostatos atsisakė. Nuo to laiko visame pasaulyje padaugėjo valiutų kursų svyravimų, spekuliacijų ir krizių.

			Dažnai sakau savo studentams, kad jie negalės iki galo suprasti pinigų vertės, jei patys nepatirs hiperinfliacijos (labai didelio valiutos vertės sumažėjimo ir spartaus kainų kilimo). Užduodu jiems tokį klausimą: „Ar tokiomis aplinkybėmis važiuotumėte autobusu, ar taksi?“ Dauguma studentų atsako, kad susidūrę su sparčiai kylančiomis kainomis rinktųsi pigesnę alternatyvą (viešąjį transportą). Tačiau kai infliacija siekia triženklį skaičių, kainos ne tokios svarbios, kaip laikas. Kitaip tariant, jums labiau apsimoka važiuoti taksi, nes mokėsite kelionės pabaigoje, kai valiutos vertė sumažės, o ne iš anksto, t. y. įlipdami į autobusą. Suprasite, kad infliacija tapo rimta problema, kai dėl šios priežasties važiuoti taksi bus santykinai „pigiau“ nei autobusu. Panašiai infliacija naudinga skolininkams, o ne skolintojams.

			Miltonas Friedmanas yra pasakęs, jog „infliacija visada ir visur yra monetarinis reiškinys ta prasme, kad atsiranda ir gali atsirasti tik tada, jei pinigų kiekis didėja sparčiau nei gamybos apimtys“. Kitaip tariant, infliacija atsiranda tada, kai yra per daug pinigų ir per mažai prekių, kaip buvo Amerikos Vakarų miestuose Aukso karštligės metu arba Didžiosiose lygumose neseniai prasidėjusio skalūnų naftos bumo metu. Vadinasi, jei vyriausybės rūpinasi savo piliečių ekonomine gerove, jos turėtų kontroliuoti pinigų pasiūlą. Tai – vienas iš požiūrių į pinigų politiką (t. y. šalies centrinio banko institucijos vykdomą politiką). Tačiau kiekvienam ekonomistui, pritariančiam Friedmano požiūriui, tenka kitas, kuris mano, kad tokia ortodoksinė pinigų politika pernelyg nelanksti sprendžiant verslo ciklo pakilimų ir nuosmukių problemas. Visgi Friedmanas buvo teisus teigdamas, kad „infliacija yra neapibrėžtas apmokestinimas“ – ji supainioja rinkas, sutrikdo sprendimų priėmėjus ir galiausiai nuskurdina gyventojus. Ekonomistas pasisakė už pastovų pinigų kiekio augimo tempą ir manė, kad kompiuteris pinigų politiką galėtų vykdyti daug geriau nei Federalinė rezervų sistema.

			

			SUSIPAŽINKIME SU KRIPTOVALIUTOMIS

			Artėjant 2030 m. technologijos ragina naujai pažvelgti į pinigus. Pinigų spausdinimas jums tikriausiai būtų brangi, sudėtinga ir, greičiausiai, neteisėta veikla. Skaitmeninių kriptovaliutų kūrimas nėra nei pernelyg sudėtingas, nei brangus, o kol vyriausybės jų nedraudžia, tokios valiutos linkusios greitai plisti. Šiuo metu bendra cirkuliuojančių kriptovaliutų vertė siekia šimtus milijardų dolerių (nors tiksliai ją apskaičiuoti gana sudėtinga). Pirmą kartą per kelias kartas apyvartoje yra daugiau valiutų nei valstybių, ir šis skirtumas tik didės, nes kasmet pradedama naudoti vis daugiau kriptovaliutų, net jei jos gyvuoja trumpą laiką. Kriptovaliutos nuo kitų valiutų iš esmės skiriasi tuo, kad joms išleisti bei plačiai jų cirkuliacijai užtikrinti nereikia centrinės valdžios institucijos. Pakanka tik kompiuterių tinklo. Taigi galima sakyti, kad tai tikrai revoliucinga ir galbūt perversminė technologija.

			Bent jau teoriškai kriptovaliutos išpildo Miltono Friedmano svajonę Federalinę rezervų sistemą pakeisti kompiuteriu. Tai reiškia, kad vietoj Federalinės rezervų sistemos valdytojų, priimančių sprendimus dėl palūkanų normų ir pinigų pasiūlos, kriptovaliutas reguliuotų kompiuteriniai algoritmai.

			Ką iš tikrųjų reiškia šis įdomus ir naujas kriptovaliutų pasaulis? Visų pirma, spekuliacijas, kurios atneš didžiulį turtą nedaugeliui ir didelį nusivylimą daugumai, nes iki šiol kriptovaliutų vertė buvo linkusi dažnai ir smarkiai svyruoti. Taip pat pagalvokite, kaip kriptovaliutos galėtų pakeisti piliečių ir valdžios institucijų santykius, jei ilgainiui valdžia nebekontroliuos pinigų vertės ir turto bei įsipareigojimų. Nėra abejonių, kad mums pažįstama finansų ir bankininkystės sistema taip pat keisis.

			Kriptovaliutos – tai elektroninių pinigų forma, kai siuntėjai operacijų autentiškumą patvirtina naudodami kriptografiją. Mokėjimai ir likučiai registruojami tam tikrame elektroniniame registre, kurį gali pasiekti kiekvienas dalyvis. Toks registras pavadintas gana keistai – blokų grandine, tačiau jo idėja labai paprasta. Įsivaizduokite kilometro ilgio plytų sieną. Praeiviai gali rašyti ant plytų ką tik panorėję, pradėdami nuo viršutinės eilės. Galbūt jie užrašo savo vardus ir apsilankymo prie sienos datą, mylimųjų vardus arba mėgstamos knygos pavadinimą. Vienintelė taisyklė – būtina rašyti ant plytos, esančios šalia anksčiau užrašytos plytos, kad neliktų spragų. Taip žmonės vienas po kito užrašais užpildo viršutinę plytų eilę, tada po jos esančią eilę ir t. t. Nė vieno atlikto įrašo negalima ištrinti, ir visi gali matyti kiekvieną įrašą. Kai ant šios įsivaizduojamos sienos nebeliks laisvos vietos, lygiagrečiai bus pastatyta antra kilometro ilgio siena, ir procesas tęsis. Tokias sienas galima naudoti įvairiais tikslais, pavyzdžiui, stebėti, kas apsistoja kiekviename viešbučio numeryje, kiek kiekvienas viešbučio svečias per dieną patiria papildomų išlaidų ir kiek sumoka išsiregistruodamas iš viešbučio. Arba kam priklauso kiekviena apyvartoje esanti moneta ar banknotas ir kada pinigai naudojami mokėjimui atlikti.

			Šiais laikais užuot saugoję panašius įrašus ant fizinės sienos, galime sukurti skaitmeninį susietų ir nekeičiamų įrašų registrą – blokų grandinę. Prieigą prie jos turintys kompiuteriai patikrina kiekvieną operaciją ir užtikrina visai sistemai reikiamą skaidrumą. Kiekviename kompiuteryje yra identiška visos blokų grandinės kopija. Dar galime pridėti saugumo reikalavimą, kad sandorio įrašo pakeitimą turėtų patvirtinti daugiau nei pusė tinkle esančių kompiuterių. Iš pirmo žvilgsnio bitkoinų blokų grandinė atrodo labai saugi. Pavyzdžiui, tikimybė atspėti laimingą „Powerball“ loterijos numerį yra 1 iš 292 milijonų. Tikimybė „nulaužti“ bitkoinų privatų raktą, kuriam naudojamas 256 bitų šifravimas, daug mažesnė – 1 iš 2256, arba 1 iš daugiau nei 115 kvatorvigintilijonų, t. y. skaičiaus iš septyniasdešimt šešių skaitmenų. Tai atitinka tikimybę laimėti „Powerball“ loterijoje devynis kartus iš eilės.

			Būtent tokią decentralizuotą skaidrumo sistemą 2008 m. spalio 31 d. šifruotame e. pašto siuntimo sąraše paskelbtoje garsiojoje bitkoino baltojoje knygoje „Bitcoin: A Peer-to-Peer Electronic Cash System“ (Bitkoinas: tiesioginio apsikeitimo elektroninių pinigų sistema) pasiūlė slapyvardžiu Satoshi Nakamoto pasivadinęs asmuo. Ši data svarbi, nes naujoji valiuta atsirado praėjus vos kelioms savaitėms po banko „Lehman Brothers“ žlugimo. Dokumente buvo pasiūlyta revoliucinė idėja, kad „tik tiesioginio apsikeitimo elektroninių pinigų versija leistų internetu atlikti mokėjimus tiesiogiai tarp sandorio šalių, netarpininkaujant finansų įstaigai“. Nuo tada, kai išradome pinigus ir bankininkystę, bet kokios finansinės veiklos pagrindas yra pasitikėjimas. Drąsiausias bitkoino baltojoje knygoje pateiktas teiginys tas, kad kriptovaliuta, veikianti blokų grandinės pagrindu, yra „pasitikėjimu nesiremianti elektroninių operacijų sistema“. Nakamoto nuomone, šis „tinklas tvirtas dėl savo nestruktūruoto paprastumo“. Tai sistema, kurios dalyviai „balsuoja savo įrenginio CPU [centrinio procesoriaus] galia, išreikšdami pritarimą galiojantiems blokams <…> Naudojant tokį konsensuso mechanizmą galima užtikrinti bet kokių reikalingų taisyklių ir paskatų laikymąsi“. Nakamoto vienu mygtuko paspaudimu galėjo be ceremonijų užbaigti tūkstančius metų trukusį finansų vystymąsi. Tariamas Nakamoto tikslas buvo demokratizuoti finansines paslaugas – tą patį skelbia visi kriptovaliutų vizionieriai, aistruoliai ir verslininkai. „Mūsų misija – sukurti pasauliui atvirą finansų sistemą, – sakė „Coinbase“ generalinis direktorius Brianas Armstrongas. – Tikime, kad atvirieji pinigų protokolai sukurs daugiau naujovių, atvers daugiau ekonominės laisvės ir lygių galimybių, panašiai kaip internetas prisidėjo prie informacijos skelbimo.“ Čia vėl girdime kalbant apie išlaisvinančią technologiją, kuri, jos šalininkų teigimu, turėtų į gera pakeisti pasaulį.

			Visgi daug daugiau žmonių kriptovaliutų atžvilgiu nusiteikę skeptiškai ar net jų atžvilgiu labai priešiški. „Jei esate pakankamai kvaili, kad pirktumėte bitkoinus, – tvirtino „JPMorgan Chase“ generalinis direktorius Jamie’is Dimonas, – vieną dieną už tai sumokėsite.“ Nourielis Roubini, kurio prognozės dėl 2008 m. krizės pelnė jam pravardę „dr. Pražūtis“ ir kuris kriptovaliutų erdvę vadina „dvokiančia kloaka“, yra pasakęs: „Iš tiesų juokinga manyti, kad nenaudingos kriptovaliutos arba š*** koinai turėtų nors kokius vertės pagrindus.“ Jis mano, kad „kriptovaliutų pamatinė vertė yra NULINĖ arba iš tikrųjų neigiama <…> jei tinkamai įkainotume jų neigiamą išorinį poveikį – energijos sąnaudas ir aplinkos niokojimą“, turėdamas omenyje tai, kad siekiant užtikrinti blokų grandinės (kuri palaiko bitkoinus) veikimą per metus sunaudojama tiek elektros energijos, kiek jos reikia visai Austrijai, kurioje gyvena beveik 9 mln. žmonių.

			Nors bitkoinas, kaip valiuta, patyrė pakilimų ir nuosmukių, kuriuos iliustruoja jo vertės kritimas nuo beveik 20 000 JAV dolerių piko 2017 m. pabaigoje iki mažiau nei 2 500 JAV dolerių po metų, pagrindinė skaitmeninė infrastruktūra išsilaikė. Priežastis ta, kad blokų grandinė yra paprastas, elegantiškas ir veiksmingas klasikinės „dvigubų išlaidų problemos“ sprendimas. Kitaip tariant, būtina atsakyti į klausimą – kaip neleisti ta pačia mokėjimo priemone pasinaudoti daugiau nei vieną kartą, panašiai kaip atsiskaitant padirbtais pinigais? Blokų grandinė įveikia šią problemą, nes skaitmeninis registras yra atviras, skaidrus ir gali būti tikrinamas jame dalyvaujančių žmonių, todėl dvigubos išlaidos atsiskaitant tuo pačiu bitkoinu neįmanomos. Siekiant didinti pasitikėjimą, kriptovaliutos žada nuolatinį ir palyginti lėtą pasiūlos augimą, kurį visada lemia nuspėjamas ir pastovus kompiuterinis algoritmas. Dar viena patraukli savybė ta, kad, Nakamoto žodžiais tariant, „dalyviai gali palikti tinklą ir vėl prie jo prisijungti savo nuožiūra, priimdami ilgiausią veikimo įrodymo grandinę kaip įrodymą to, kas nutiko jiems pasitraukus“.

			Nepaisant tvirto techninio pagrindo, bitkoinams iš esmės nepavyko įsitvirtinti kaip patikimai ir patogiai mainų priemonei, jau nekalbant apie atsiskaitymo vienetą ar vertės kaupiklį. Tai lėmė įvairios sudėtingos priežastys, kurios daugiausia susijusios su neaiškumu, kaip vyriausybės ketina reguliuoti kriptovaliutas, ir su nepasotinamu spekuliantų troškimu lengvai pasipelnyti. Kitos populiarios kriptovaliutos, įskaitant XRP, „Ethereum“, „Litecoin“, „Zcash“ ir „Maker“, taip pat smunka. Tačiau nors dar nė viena kriptovaliuta neišstūmė jokios fizinės valiutos, blokų grandinė jau pradėjo iš esmės keisti mums pažįstamą pasaulį.

			

			„VISUOTINIS ŽETONIZAVIMAS“

			Kiekvieną dieną pasaulio rinkose sudaromi milijardai sandorių. Kiekviename iš jų dalyvauja bent dvi sandorio šalys: pirkėjas ir pardavėjas, draudikas ir apdraustasis, skolininkas ir skolintojas… Žvelgiant plačiau, žmonės gali sudaryti pačius įvairiausius sandorius, kuriuose dalyvauja daugiau nei viena šalis, įskaitant teisinius susitarimus, tokius kaip santuoka, ištuoka ar testamentas, kuriuo po kieno nors mirties paskirstomas turtas. Tokios technologijos, kaip blokų grandinė, sandorių sudarymo procesus gali atpiginti ir palengvinti. Ir tai dar ne viskas. Pasak kriptovaliutų eksperto Josepho Buthorno, blokų grandinė gali paskatinti „visuotinį žetonizavimą“, arba visuotinį akcijų, prekių, skolų, nekilnojamojo turto, meno kūrinių, gimimų, civilinių sąjungų, diplomų, balsų ir t. t. skaitmeninį sertifikavimą. Virtualiaisiais žetonais gali būti paversti net duomenys, ir tai gali sutrikdyti „Google“ ir „Facebook“.

			Iki šiol oficialieji registrai buvo centralizuoti, ir juos kontroliavo subjektai arba asmenys, kuriais pasitikėjo visi vartotojai, arba, dažniausiai, valstybė. Nors pirmieji rašytiniai registracijos įrašai atsirado prieš penkis tūkstančius metų, knygų spausdinimas, o pastaruoju metu – kompiuterinės technologijos pakeitė įrašų saugojimo ir dalijimosi jais tvarką. Blokų grandinė, pasižyminti unikalia decentralizuota ir nekintama prigimtimi, žada dar daugiau esminių pokyčių.

			Europos Sąjungos ataskaitoje teigiama, kad skaitmeninių registrų technologijos suteikia „galimybių visų rūšių viešosioms paslaugoms, pavyzdžiui, sveikatos ir socialinėms išmokoms, o artimiausi blokų grandinės plėtros etapai yra savarankiškai vykdomos sutartys, atveriančios kelią įmonėms, kurios galėtų veikti be žmogaus įsikišimo“. Didžiausias blokų grandinių potencialas tas, kad jos „dalį kasdienės sąveikos su technologijomis kontrolės, vykdomos centrinio elito, perskirsto vartotojams. Tokiu būdu sistemos tampa skaidresnės ir, ko gero, demokratiškesnės“. Tai gali pertvarkyti šimtmečius trukusią centralizaciją, pakeisti piliečių ir valdžios institucijų santykius bei įveikti mums žinomą biurokratiją.

			Dar viena puiki blokų grandinės savybė ta, kad gali būti vystomos įvairios papildomos jos funkcijos. Vienas iš galimų plėtros būdų – sujungti skaitmenines valiutas su išmaniosiomis sutartimis, skaitmeninių įrašų valdymu ir decentralizuotomis savarankiškomis organizacijomis, kuriose nebebūtų įprastų sprendimus priimančių hierarchinių struktūrų – ir visą tokią sistemą palaikytų blokų grandinė. „Blokų grandinės galėtų stebėti visas tam tikros sutarties teises ir įsipareigojimus bei automatiškai inicijuoti mokėjimus pagal tokią sutartį, taigi jų nereikėtų stebėti papildomai“, – leidinyje MIT Technology Review rašė Mike’as Orcuttas. Surinkti mokesčius irgi būtų paprasčiau, nes iš kiekvieno blokų grandinėje užfiksuoto sandorio valstybei tenkanti dalis būtų išskaičiuojama automatiškai. Geriau suderinus sutarčių vykdymo, apskaitos, stebėjimo, mokėjimų surinkimo ir atsargų papildymo mechanizmus būtų galima greičiau ir paprasčiau valdyti tiekimo grandines.

			Blokų grandinės technologijos taip pat gali būti naudojamos tam tikrų prekių kilmei atsekti – to vis dažniau reikalauja vartotojai šiais laikais, kai daugėja istorijų apie įmonių išnaudojamus žmones ir netinkamai naudojamus išteklius. Pavyzdžiui, drabužių pramonėje kai kurios įmonės kiekvienam drabužiui priskiria unikalų skaitmeninį žetoną, kuris leidžia vartotojams matyti visą tiekimo grandinę – nuo medžiagų įsigijimo iki prekių paskirstymo. Tai padeda užkirsti kelią vaikų darbui arba tam tikrų draudžiamų medžiagų naudojimui.

			Vienas iš mano buvusių studentų, Michalas Benedykcinskis, įkūrė įmonę „Dexio“, kuri naudoja blokų grandinės technologiją deimantų kilmei atsekti ir leidžia klientams būti tikriems, kad jie neįsigys vadinamųjų „kruvinųjų deimantų“ – taip vadinami brangakmeniai, įgyti išnaudojant žmones arba karinių konfliktų zonose. Kitas studentas, Ajay’us Anandas, nusprendė užtikrinti, kad kiekvienas, pirkdamas sužadėtuvių žiedą, tiksliai žinotų, ką perka. Ruošdamas mokslinį darbą ir norėdamas daugiau sužinoti apie vaikų išnaudojimą, jis kartu su kitais studijų draugais keliavo į Indiją, Bangladešą ir Filipinus. Studentai susitiko su vaikų teisių gynėju Kailashu Satyarthi (kuriam 2014 m. buvo skirta Nobelio taikos premija). Ši patirtis paskatino Ajay’ų mąstyti versliai. Įkvėptas stažuotės Jungtinėse Tautose, jis įkūrė įmonę „Systmapp“, skirtą pelno nesiekiančių organizacijų valdymo praktikai optimizuoti. Šiuo metu minėta įmonė veikia penkiasdešimtyje šalių ir gauna finansavimą iš Gateso fondo. O kaip su tuo susiję sužadėtuvių žiedai? Su šia problema Ajay’us susidūrė nusprendęs susižadėti. Jam buvo nepaprastai sunku apsispręsti, kokį žiedą su deimantu pirkti. Verslininką pribloškė rinkos neskaidrumas ir tai, kad žmonės desperatiškai ieškojo informacijos apie kainas ir kokybę. Taigi Ajay’us nusprendė pasitelkti dirbtinį intelektą bei mašinų mokymąsi rinkos tendencijoms analizuoti ir 2016 m. spalį įsteigė įmonę „Rare Carat“. „Deimantų kainas galime prognozuoti tiksliau, – teigė verslininkas, – nei nekilnojamojo turto milžinė „Zillow“ numato namų kainas.“ Savo idėją jis pristatė IBM pasauliniame verslumo konkurse, pateko į geriausiųjų penkiasdešimtuką ir gavo finansavimą. Tuomet jis panaudojo blokų grandinę, užtikrindamas dar didesnį prekybos deimantais skaidrumą. Šiandien „Rare Carat“ dirba trisdešimt darbuotojų, o jos pajamos viršija 100 mln. dolerių.

			

			KRIPTOVALIUTŲ DANGUJE SUTUOKTA PORA

			Kol dėl skaitmeninės revoliucijos netapo taip paprasta vogti programinę įrangą, videoįrašus, muziką ir kitas skaitmenines prekes bei paslaugas, senoji patentų, prekių ženklų ir autorių teisių apsaugos sistema buvo gana veiksminga. Dabar to nebėra. Spartėjant technologinių naujovių atsiradimo tempui, didėja ir patentų, prekių ženklų bei autorių teisių registracijos paraiškų srautas. 2018 m. žurnale Forbes buvo iškeltas klausimas: „Kaip, pasitelkus blokų grandinę, intelektinės nuosavybės teises padaryti „išmanesnes“?“ Vienas svarbiausių iššūkių susijęs su tam tikromis dalijimosi platformomis, kurias aptarėme 7 skyriuje. Originaliu muzikos ar videoįrašų turiniu, kuriam netaikoma licencija, galima dalytis internete, o autorių atlyginimai paskirstomi per blokų grandinę, kuri stebi siūlomą turinį ir juo besinaudojančių žmonių skaičių. Įmonės taip pat svarsto galimybę naudotis blokų grandine kaip priemone perduoti nuosavybės teises kitai šaliai užtikrinant, kad už tai bus sumokėta. Ši technologija „gali padėti sumažinti (autorių teisių) pažeidimų skaičių, taip pat užtikrinti elektroninę kiekvieno (intelektinės nuosavybės) objekto saugojimo grandinę“. Tokiu būdu visuomenė gali įvertinti „bet kurio konkretaus kūrinio galią ir vertę“, – rašė Andrew Rossow žurnale Forbes. Pasak Deitono universiteto teisės profesorės Tracy Reilly, „nors pačių autorių teisių saugomų dainų skaitmeninimas tokiose platformose kaip „Grokster“, „Napster“ ir „iTunes“ nėra naujiena, autorių teisių savininkams atsiveria didžiulės naujos ir įdomios galimybės – blokų grandinės technologijos pagrindu netrukus gali būti sukurtas veikiantis skaitmeninis pėdsakas, padedantis geriau užkirsti kelią neteisėtam naudojimuisi skaitmeniniu turiniu <…> ypač socialinės žiniasklaidos svetainėse“. Be to, blokų grandinė gali palengvinti licencijavimo procesą, kurio neišvengia menininkai, filmų kūrėjai ir prodiuseriai.

			Advokatų kontoros „Baker McKenzie“ teisininkė Birgit Clark teigia, kad blokų grandinė ir intelektinė nuosavybė yra „kriptovaliutų danguje sutuokta pora“. Jos nuomone, galimi blokų grandinės panaudojimo būdai yra „kūrėjo ir kilmės autentiškumo įrodymas, intelektinės nuosavybės teisių registravimas ir įforminimas, (ne)registruotos intelektinės nuosavybės platinimo kontrolė ir stebėjimas, originalaus ir (arba) pirmojo naudojimo prekyboje ir (arba) komercijoje įrodymų pateikimas, skaitmeninių teisių valdymas (pvz., internetinėse muzikos svetainėse), intelektinės nuosavybės sutarčių, licencijų ar išskirtinių platinimo tinklų sudarymas ir jų vykdymo užtikrinimas pagal išmaniąsias sutartis bei mokėjimų pervedimas intelektinės nuosavybės savininkams tikruoju laiku“. Siūloma sukurti blokų grandinę, kurioje galima rasti nekintamą visos su konkrečiu nuosavybės objektu susijusių įvykių istorijos registrą.

			Dabartinis intelektinės nuosavybės reguliavimo ir autentiškumo patvirtinimo priemonių rinkinys buvo sukurtas dar prieš prasidedant skaitmeniniam amžiui, kai niekas negalėjo numatyti sparčios technologijų raidos. Nickas Ismailas žurnale Information Age tvirtina, kad blokų grandinė gali padėti optimizuoti visą naujovių ciklą – nuo „minčių lietaus“ iki nuosavybės teisės nustatymo ir produkto licencijavimo. Tai ypač aktualu kalbant apie tokius sudėtingus produktus kaip automobiliai ir kompiuteriai, taip pat nematerialųjį turtą, pavyzdžiui, programinę įrangą, muzikos ir videoįrašus.

			„Valdyti intelektinę nuosavybę globalizuotoje ekonomikoje labai sudėtinga, – teigia straipsnio autorius. – Įmonės turi nuspręsti, kur turėtų apsaugoti savo idėjas, ir tada individualiai teikti paraiškas dėl apsaugos atitinkamose geografinėse vietovėse.“ Svarbiausias privalumas tas, kad skaitmeninis registras „suteikia galimybę į blokų grandinę įtraukti pirminę idėją ir vėliau ją atnaujinti“. Taigi naujoji technologija gali tapti neatsiejama kūrybinio proceso dalimi. „Galiausiai blokų grandinių technologija intelektinės nuosavybės pramonei gali turėti net didesnį poveikį nei finansinių paslaugų pramonei, – pažymi jis. – Sudėtingiausia bus sukurti tinkamą šios technologijos pritaikymo būdą.“

			

			BIUROKRATIJOS MAŽINIMAS

			Kitos nestandartinės blokų grandinės taikymo sritys galėtų būti susijusios su valstybės institucijų ir piliečių, įmonių ir akcininkų, politinių partijų ir jų narių, vyriausybių ir rinkėjų sąveika. Pavyzdžiui, didžioji dalis rinkimų visame pasaulyje vis dar vyksta naudojant popierinius biuletenius arba labai primityvias balsavimo mašinas. Įvedus elektroninį balsavimą blokų grandinės pagrindu nebereikėtų balsavimo apylinkių, todėl balsuoti būtų patogiau. Kiekvienam užsiregistravusiam piliečiui blokų grandinėje būtų sukurtas įrašas. Teise balsuoti toks asmuo galėtų pasinaudoti patvirtindamas savo tapatybę asmeniniu raktu. Kai kurios politinės partijos Danijoje tokią sistemą naudojo vidiniams balsavimams, o Estijoje įmonės ją naudoja akcininkų balsams skaičiuoti. Dar vienas svarbus e. balsavimo privalumas tas, kad rinkėjų neįmanoma bauginti, todėl gali padidėti jų aktyvumas. Kita vertus, nerimą kelia nevienodos žmonių galimybės naudotis skaitmeninėmis priemonėmis. Naudojant blokų grandinės technologiją didesnio aktyvumo tikimasi iš geriau išsilavinusių ir labiau išprususių asmenų grupių, kurių aktyvumo rodikliai ir taip neblogi. Nacionaliniuose rinkimuose ant kortos statoma daug. „Nepakanka, kad rinkimų rezultatai būtų teisingi ir galiojantys, – teigiama Europos Parlamento paskelbtame tyrime. – Visi rinkėjai, net ir tie, kuriuos rezultatai nuvylė, turi pripažinti, jog rinkimų procesas buvo teisėtas ir patikimas. Taigi, elektroninis balsavimas turėtų būti ne tik saugus ir tikslus, bet ir kelti pasitikėjimą.“

			Apsvarstykime dar vieną nestandartinę idėją. Kas būtų, jei blokų grandinės technologija pasinaudotume siekdami priversti valdžios pareigūnus automatiškai vykdyti rinkimų kampanijos pažadus iš anksto sutartomis sąlygomis? Pavyzdžiui, po rinkimų tam tikra politika galėtų būti įgyvendinama pasitelkiant išmaniąsias sutartis arba būtų skiriama lėšų konkrečioms biudžeto programoms. Taip pat piliečiai galėtų stebėti, kiek vyriausybė išleidžia ir ar ji vykdo savo pažadus. Išmaniosios sutartys galėtų būti naudojamos visoje ekonomikoje, o ne tik užtikrinant vyriausybės politiką. Jos apima sandorio šalių sutartą nurodymų rinkinį, kuris būtų automatiškai taikomas įvykdžius tam tikras sąlygas. Paprastas pavyzdys – paskolos sutartis, pagal kurią sumažėjus rinkos palūkanų normai mokama mažesnė hipotekos draudimo įmoka. Tokia sutartis, kaip teigia Europos Parlamentas, būtų „savarankiška, savarankiškai vykdoma ir jos vykdymas savarankiškai užtikrinamas“, nors į ją reikėtų įtraukti nuostatą, kad „šalies teisė visada viršesnė už dokumento „teisę“.

			„[Blokų grandines] leidžiantys kurti algoritmai yra galingos, perversminės inovacijos, – taip prasideda 2016 m. paskelbta Jungtinės Karalystės vyriausybės vyriausiojo patarėjo mokslo klausimais ataskaita. – (Jos) galėtų pakeisti viešųjų ir privačių paslaugų teikimą bei padidinti našumą įvairiose srityse.“ Minėtoje ataskaitoje blokų grandinių technologiją visų pirma siūloma naudoti siekiant pagerinti vyriausybės paslaugas: mažinti išlaidas, užtikrinti geresnį reikalavimų laikymąsi ir skatinti atskaitomybę. Aptariama technologija taip pat padėtų surinkti mokesčius, mokėti išmokas ir užtikrinti sklandesnį bendravimą su piliečiais.

			

			SKAITMENINĖS RESPUBLIKOS

			Jei norite pamatyti, kaip 2030 m. atrodys piliečių ir valdžios institucijų bendravimas, apsilankykite Estijoje, kur veikia pažangiausia pasaulyje e. vyriausybė – ji tokia pažangi, kad šalis pasauliui prisistato kaip e. Estija. Šios mažytės, vos 1,3 mln. gyventojų turinčios valstybės piliečiai gali internetu kreiptis dėl pašalpų, gauti vaistų receptus, registruoti įmones, balsuoti ir naudotis beveik trimis tūkstančiais kitų skaitmeninių viešųjų paslaugų. Žurnalas Wired Estiją pavadino „pažangiausia skaitmenine visuomene pasaulyje“. Savo straipsnyje, paskelbtame žurnale The New Yorker, Nathanas Helleris teigė, kad šios „skaitmeninės respublikos“ vyriausybė yra virtuali, be sienų, tačiau su blokų grandinėmis ir saugi“. Estijos patirtį jis vadina „koordinuotomis vyriausybės pastangomis transformuoti šalį iš valstybės į skaitmeninę visuomenę“.

			Estijos modelis turi daug sekėjų. Katalonijos autonominio regiono vyriausybė, nesėkmingai bandydama paskelbti nepriklausomą nacionalinę valstybę, stengėsi pasimokyti iš Estijos, kaip kurti racionalias ir suskaitmenintas valstybines struktūras, nors tai tiesiogiai prieštarauja tam, ką iš tikrųjų bando daryti estai, t. y. peržengti senąją „valstybės“ sampratą. Helleris taip pat rašė, kad šalyje veikia „skaitmeninės rezidencijos“ programa, kuri leidžia užsieniečiams naudotis kai kuriomis Estijos paslaugomis, pavyzdžiui, bankininkyste, tarsi jie gyventų šalyje“, – tai neabejotinai patogu kai kuriems vartotojams ir duoda pajamų Estijai, tačiau taip pat gali sukelti daug nenumatytų pavojų. Estai iš tikrųjų kuria pirmąją postmodernią virtualią valstybę be sienų. Iki šiol beveik trisdešimt tūkstančių užsieniečių pateikė prašymus suteikti e. leidimą gyventi šalyje. Galvodama apie nestandartinį blokų grandinės taikymą visoje ekonomikoje ir visuomenėje, Estija atvėrė naujus kelius.

			Kai kurios Afrikos šalys, įskaitant Ganą ir Keniją, pirmauja ne tik mobiliųjų mokėjimų bei miesto žemės ūkio srityse, bet ir stengdamosi pasitelkdamos technologijas priartinti valdžią prie žmonių. Pasak Pasaulio banko, „e. Ganos projektas buvo naujoviškas IRT [informacinių ir ryšių technologijų] projektų, skirtų mažinti biurokratiją ir priartinti viešąsias paslaugas prie visuomenės, pavyzdys, kurį atkartoja daugelis Afrikos šalių“. Nepriklausoma tyrėjų grupė įvertino Kenijos pastangas ir padarė išvadą, kad šalis „sukūrė palankią politinę, teisinę ir verslo aplinką, tinkamą e. vyriausybei įgyvendinti“, ir tai davė naudos, pavyzdžiui, „sumažino biurokratiją, užtikrino galimybę naudotis paslaugomis visą parą, greitai ir patogiai atlikti sandorius, padidino skaidrumą ir atskaitomybę, pagerino darbo našumą ir supaprastino informacijos judėjimą“. Gana ir Kenija ir toliau rodo informacinių technologijų taikymo pavyzdį, ypač sveikatos apsaugos, mobiliųjų pinigų ir viešojo administravimo srityse. Tačiau išlieka skaitmeninės atskirties problema. „Kaimo vietovėse egzistuoja grupė žmonių, kurie negali pasinaudoti šiomis vyriausybės siūlomomis internetinėmis paslaugomis, nes jiems trūksta įgūdžių ir infrastruktūros“, – teigiama tyrime.

			Vyriausybės naudojasi pagrindine blokų grandinės ypatybe, ta pačia, kaip ir verslo pasaulyje – t. y. „kad blokų grandinės duomenys yra nekintami <…> užtikrina skaidrumą ir atskaitomybę“, – teigiama Europos Parlamento ataskaitoje. Kol užtikrinamas privatumas ir duomenų apsauga, blokų grandinė gali palengvinti piliečiams gyvenimą, o valstybės tarnautojams – darbą, nors (kaip netrukus pamatysime) gali būti, kad kai kurie tarnautojai taps nebereikalingi. Kaip ir balsavimo atveju, didžiausią naudą iš tokių skaitmeninių paslaugų galėtų gauti geriau išsilavinę ir lengviau prieinamą internetą turintys asmenys – taigi būtina didinti skaitmeninę įtrauktį.

			

			„BLOKŲ GRANDINĖS SPRENDIMAS DĖL GINKLŲ KONTROLĖS“

			Taip vadinasi 2017 m. lapkritį Vašingtono valstijos universiteto visuomenės sveikatos profesoriaus Thomaso Hestono viešai paskelbtas dokumentas, kuriame siūlomas dar vienas nestandartinio blokų grandinės pritaikymo būdas. „Blokų grandinės technologija gali pagerinti ginklų kontrolę, nekeičiant galiojančių įstatymų, – rašė profesorius. – Dėl geresnės ginklų stebėsenos ir geresnės didelės rizikos asmenų atrankos ši technologinė pažanga <…> leistų geriau patikrinti informaciją apie asmenis ir atsekti nusikaltimuose panaudotus ginklus.“ Mokslininkas naiviai manė, kad „blokų grandine pagrįstas skaitmeninis ginklų registras pagerins galiojančių ginklus reglamentuojančių įstatymų įgyvendinimą išsaugodamas privatumą ir pagerindamas ginklų kontrolę“.

			Tačiau tiesa ta, kad Jungtinėse Valstijose nėra centralizuoto ginklų registro, ir tai labai apriboja teisėsaugos institucijų galimybes užkirsti kelią nusikaltimams ir juos tirti šalyje, kurioje gyvena 4,5 proc. pasaulio gyventojų, bet yra 42 proc. visų civiliams priklausančių ginklų. Teisės turėti ginklą gynėjai nepatiki federalinei vyriausybei tokios duomenų bazės. „Koks būtų natūralus sprendimas, siekiant išvengti įrašų centralizavimo? Įrašų decentralizacija, – sakė Kalifornijos universiteto Berklyje informatikos studentas Luke’as Strgaras. – Kitaip tariant, platformos, kurioje įrašus galėtų tvarkyti ginklų savininkų bendruomenė, sukūrimas.“ Jis siekia rasti sprendimą, dėl kurio galėtų sutarti abi ginčo dėl ginklų kontrolės pusės.

			Visgi kol kas tikslo pasiekti nepavyko, išskyrus tai, kad teisę turėti ginklą ginanti lobistinė organizacija atrodo labai susirūpinusi. Keletas įstatymų leidėjų taip sunerimo dėl šios idėjos, kad nusprendė imtis veiksmų. 2017 m. balandį Arizonos valstija pirmoji priėmė įstatymo projektą, draudžiantį ginklų stebėjimui naudoti bet kokias blokų grandinės programas. Misūrio valstijos atstovas Nickas Schroeris, kuris vėliau tais pačiais metais parėmė panašų įstatymo projektą, teigė, jog „teisėkūros institucijų nariams vis dar nepaprastai didelį nerimą kelia mintis, kad trečioji šalis arba „Didysis brolis“ stebi, kiek šūvių skirtingais laiko momentais iššaunate“. Taigi mėginimai pritaikyti blokų grandinės technologiją ginklų kontrolei ir toliau stringa, kaip ir kiti bandymai apriboti ginklų prieinamumą visoje Amerikoje.

			

			VIRTUALIEJI ŽETONAI PRIEŠ SKURDĄ

			Mike’as Orcuttas straipsnyje žurnalui MIT Technology Review pažymėjo, kad „Satoshi Nakamoto išrado bitkoinų blokų grandinę, leidžiančią žmonėms atlikti finansines operacijas be bankų ar vyriausybių“, tad „paradoksalu, jog vienas didžiausių pasaulyje blokų grandinių skatintojų yra Pasaulio bankas“. Pasaulio bankas naudoja blokų grandinę tam, kad rėmėjai galėtų matyti, kaip išleidžiami jų pinigai, skirti skatinti švietimą. Ši institucija taip pat pradėjo platinti blokų grandinėmis pagrįstas obligacijas, siekdama pritraukti 80 mln. dolerių tvaraus vystymosi iniciatyvoms. Per obligacijas Pasaulio bankas vystymosi projektams finansuoti kasmet mobilizuoja 60 mlrd. dolerių, o blokų grandinė gali sumažinti šiam lėšų rinkimo procesui reikalingų tarpininkų skaičių ir užtikrinti, kad didžioji dalis pinigų būtų tinkamai panaudota vietinių gyventojų labui. Minėta technologija galėtų padėti ir ne itin turtingoms savivaldybėms supaprastinti rinkliavų, sąskaitų išrašymo ir mokėjimų procedūras.

			Viena iš didžiausių ekonominio vystymosi kliūčių ta, kad dauguma pasaulio gyventojų neturi galimybių naudotis oficialiojo finansų sektoriaus paslaugomis. Kai kuriose Afrikos ir Pietų Azijos dalyse banko sąskaitą turi mažiau nei 5 proc. gyventojų ir tik apie pusę labai mažų ir mažų įmonių. Billo ir Melindos Gatesų fondas, vykdydamas programą „Finansinės paslaugos neturtingiesiems“, pradėjo projektą „Pirmas lygis“, kuriuo siekiama sukurti nacionalines skaitmeninių mokėjimų sistemas, pagrįstas blokų grandine. Kitaip nei atliekant mokėjimus mobiliaisiais telefonais, naudojantis esamomis mokėjimo sistemomis blokų grandinė leistų žmonėms ir mažoms įmonėms pervesti pinigus neatsižvelgiant į tai, kokios telekomunikacijų bendrovės paslaugomis jie naudojasi. „Mano svajonė – kad visa Afrika būtų viena didelė sąveiki mokėjimų platforma“, – sakė projekto vadovas Kosta Pericas.

			Somalyje, kuris yra „bankrutavusios valstybės“ pavyzdys, beveik 60 proc. gyventojų yra klajokliai arba pusiau klajokliai. Nepaisant to, mobiliųjų mokėjimų platformos populiarios ir šioje šalyje. Devyni iš dešimties šešiolikos metų ir vyresnių somaliečių turi mobilųjį telefoną, o septyni iš dešimties bent kartą per mėnesį naudojasi telefonu mobiliesiems mokėjimams atlikti. Kadangi šalyje nėra veikiančios bankų sistemos, somaliečiai neturi mobiliųjų mokėjimų alternatyvos. Be to, šios sistemos trūkumas tas, kad ji naudojama pinigų plovimui ir terorizmo finansavimui. Kita vertus, blokų grandinės technologija pagrįstas decentralizuotas registras galėtų pagerinti ribotą mobiliųjų mokėjimų atskaitomybę ir atsekamumą.

			

			PLANETOS GELBĖJIMAS

			2018 m. Čilės Atlanto vandenyno pakrantėje į krantą buvo išplautas maždaug 20 metrų ilgio mėlynasis banginis. Río Seco gamtos istorijos muziejaus mokslininkė Gabriela Garrido tiesiog negalėjo patikėti savo akimis matydama, kaip žmonės šokinėjo ant negyvo žinduolio, norėdami pasidaryti asmenukių, ir ant jo kūno piešė grafičius. Ši istorija apskriejo visą pasaulį. Situaciją taikliai apibūdino Puerto Riko nykstančių rūšių aktyvistas Alessandro Roberto: „Kaip galėtume apsaugoti šias rūšis nuo žmonių?“ Ugandos nevyriausybinė organizacija „Care for the Uncared“ blokų grandinės technologijos pagrindu seka, žymi ir saugo nykstančias gyvūnų rūšis, tokias kaip mėlynasis banginis, Indijos tigras, jūrinė ūdra, Azijos dramblys ir didžioji panda. „Viešai prieinami įrašai bloke, – pasakė organizacijos atstovas Bale Kabumba, – pakeis mūsų elgesį ir sąveiką su gamta. Be to, tokie įrašai galiausiai padės suprasti rūšių išnykimą lemiančius veiksnius.“ Organizacija „Care for the Uncared“ aukoms rinkti taip pat pradeda naudotis bitkoinų platforma.

			Naudojamos kartu su daiktų internetu, kurį sudaro tarpusavyje sujungtos mikroschemos ir jutikliai, blokų grandinės gali padėti užtikrinti aplinkos apsaugą. Vienas iš tokių pasiūlymų, kurie gali būti reikšmingi – skatinti aplinką tausojantį įmonių ir asmenų elgesį, suteikiant jiems galimybę anglies dioksido kreditus paversti skaitmeniniais žetonais, kuriais būtų galima prekiauti biržoje.

			Mąstant nestandartiškai, blokų grandinę galima panaudoti ir kitais aplinką tausojančiais būdais. Pavyzdžiui, blokų grandinė gali padėti lengviau parduoti namų savininkų pagamintos saulės energijos perteklių, ir tam nereikėtų popierizmo, kuris neišvengiamas dirbant su vietiniais komunalinių paslaugų teikėjais. Europos startuolis „WePower“ siūlo „padaryti energiją parduodamą ir visiems prieinamą“ per lygiaverčių mazgų tinklą – tokią mintį išdėstė Benas Schilleris žurnale Fast Company. „Tai suteiktų žmonėms daugiau kontrolės“, – rašoma straipsnyje. Vienas iš minėtos įmonės įkūrėjų Nickas Martyniukas teigė, kad „dėl vis didesnės energijos gamybos decentralizacijos elektros tinklai taip pat taps dar labiau decentralizuoti, o blokų grandinės pobūdis reiškia, kad šie du pokyčiai eis koja kojon“.

			Kitas startuolis, „Energi Mine“, pasitelkdamas blokų grandinę suteikia „aukso žvaigždutes“ virtualiųjų žetonų pavidalu tiems žmonėms, kurie mažina anglies dioksido pėdsaką važinėdami viešuoju transportu, keisdami senus prietaisus efektyvesniais arba geriau apšiltindami savo namus. „Kadangi virtualieji žetonai turi rinkos vertę, jais galima atsiskaityti už elektros energiją, elektromobilių įkrovimą arba iškeisti į įprastą (ne skaitmeninę) valiutą“, – rašoma Forbes. Kiti startuoliai kuria blokų grandines, norėdami padėti įmonėms valdyti anglies dioksido kreditus, kad jais būtų galima lengviau prekiauti. Anglies dioksido kreditai padeda sumažinti į aplinką išmetamą šių teršalų kiekį, tačiau „neturint universalios apskaitos knygos nelengva atsekti, kiek anglies dioksido sunaudojote arba, jei jį kompensavote, koks buvo realus sumažinimo poveikis“, – aiškino įmonės „Ecosphere+“ generalinė direktorė Lisa Walker. Pritaikius blokų grandinės technologiją ir įmonės, ir vyriausybės galės stebėti, kokį anglies dioksido pėdsaką palieka jų produktai ir paslaugos. Vartotojai taip pat galės geriau suprasti savo pasirinkimų pasekmes aplinkai. „Milijonai naujų mikrooperacijų drauge galėtų padaryti didžiulį poveikį“, – tvirtino Walker. Taip blokų grandinė galėtų padėti kovoti su klimato kaita.

			Kita vertus, informacinių technologijų naudojimas planetai gelbėti turi ir tamsiąją pusę – pasirodo, jos pačios labai prisideda prie klimato kaitos. Pasak žurnalo Nature, prognozuojama, kad iki 2030 m. daugiau kaip 20 proc. elektros energijos bus sunaudojama būtent informacinei ir telekomunikacijų infrastruktūrai. „Duomenų centrams tenka apie 0,3 proc. viso į aplinką išmetamo anglies dioksido, o visai informacinių ir ryšių technologijų (IRT) ekosistemai, kuri pagal plačiąją apibrėžtį apima asmeninius skaitmeninius įrenginius, mobiliųjų telefonų tinklus ir televizorius, – daugiau nei 2 proc. visame pasaulyje išmetamo anglies dioksido kiekio. Tai reiškia, kad IRT anglies dioksido pėdsakas prilygsta aviacijos pramonės degalų pėdsakui.“ Ir toks rezultatas gaunamas net neskaičiuojant numatomo prekybos kriptovaliutomis, kurioms reikia itin daug energijos, augimo. „Esame labai duomenų ištroškusi visuomenė, naudojame vis daugiau ir daugiau duomenų, o tam reikia vis daugiau energijos.“ Daugiau nei trečdalis duomenų srauto Jungtinėse Valstijose susijęs su transliacijomis per „Netflix“, panaši dalis – su dalijimusi didelės raiškos nuotraukomis. Anglies dioksido pėdsaką galima sumažinti tik tuo atveju, jei žmonės apsispręs elgtis ekologiškai. Didžiausios Amerikos skaitmeninės bendrovės savo duomenų centrams dažniausiai naudoja saulės ir vėjo energiją. Deja, Kinijoje kol kas to nėra.

			

			AR VIRTUALIEJI ŽETONAI NUŽUDYS BANKININKYSTĘ (IR KITAS PRAMONĖS ŠAKAS)?

			„Silicio slėnis artinasi, – rašė Jamie’is Dimonas 2015 m. metiniame laiške „JPMorgan Chase“ akcininkams. – Jau egzistuoja šimtai startuolių, turinčių daug smegenų ir pinigų, kurie kuria įvairias tradicinės bankininkystės alternatyvas.“ Dėl automatizavimo ir blokų grandinės technologijų naudojimo bankininkystės sektoriuje kyla pavojus milijonams darbo vietų. „Kompiuteriai tampa vis protingesni, taigi mums nebereikės žmonių tarpininkavimo, – tvirtina „Future Today“ instituto įkūrėja Amy Webb. – Su sandorių sudarymu susijusias profesijas, be abejonių, išstums mašinos. Ir tai įvyks jau netrukus.“ Ekspertai pažymi, kad blokų grandinės revoliuciją išgyvens tik vienas iš dabartinių bankų, bankininkystės ir bankininkų. Bankams gresia pavojus dėl to, kad blokų grandinės technologijos įsitvirtins jų administracijoje ir kad jaunesnių kartų atstovai mieliau naudojasi programėlėmis, o bankininkų darbas gali būti robotizuotas – tai jau patvirtina robotų konsultantų įsigalėjimo tendencija. Ateities bankininkystei gali nereikėti nei bankų, nei bankininkų.

			Blokų grandinių poveikis darbo rinkai bus toks pat didelis, kaip ir šeštame skyriuje aptarto automatizavimo poveikis, nes šios technologijos keičia žaidimo taisykles. Istoriškai liberalusis kapitalizmas, pagrįstas sutarčių teise ir apskaita, davė pradžią daugybei įvairių profesijų, kurių atstovai veikia kaip tarpininkai, tvarkantys įvairius ekonominių ir finansinių sandorių aspektus, tokius kaip prekyba, tarpuskaita, tikrinimas, vykdymas, atsiskaitymai ir apskaitos įrašų tvarkymas. Šiose srityse dirba dešimtys milijonų žmonių visame pasaulyje. Decentralizuota, vieša, paskirstyta internetinė blokų grandinė, prieinama kiekvienam, išstumtų iš rinkos daugelį tarpininkų – jų paprasčiausiai nebereikėtų. Gali būti, kad tai visam laikui pakeis finansinių paslaugų sektorių, įskaitant ir kai kurias gerai apmokamas darbo vietas.

			Blokų grandine pagrįstos išmaniosios sutartys, kurias minėjau kiek anksčiau šiame skyriuje, gali „išvyti į gatvę“ būrius buhalterių ir teisininkų. Nuo 2010 m. stojančiųjų į JAV teisės mokyklas skaičius sumažėjo 29 proc., ir iš dalies taip nutiko dėl darbuotojų pertekliaus, nulemto dirbtinio intelekto sprendimų, skirtų dokumentų paieškai – šią užduotį anksčiau atlikdavo jauni teisininkai. Išmaniosios sutartys gali dar labiau sumažinti teisininkų darbo apimtį, nors kai kurie ekspertai su tuo nesutinka. „Jūs, teisininkai, nerimaujantys dėl to, kad robotai atims iš jūsų darbą, iš tikrųjų darote kažką, kas dažniausiai papildo išmaniąją sutartį, – tvirtino vienas iš kriptografinio turto įmonės „Global Financial Access“ įkūrėjų Nickas Szabo. – Išmaniosios sutartys paprastai leidžia daryti naujus dalykus, kurie nebuvo daromi anksčiau.“ Jo nuomone, „tradicinė teisė susijusi su rankiniu darbu, vietiniais klausimais ir dažnai neapibrėžta“, o „viešosios blokų grandinės yra automatizuotos, globalios ir jų veikimas nuspėjamas“.

			Blokų grandinių technologija turės didelį poveikį apskaitos specialistų darbo vietoms. Sociologinių tyrimų įmonės „Statista“ duomenimis, 2018 m. Jungtinėse Valstijose buhalteriais ar auditoriais dirbo apie 1,3 mln. žmonių. Kai kurias nesudėtingas operacijas, pavyzdžiui, sąskaitų suderinimą, patvirtinimus, gautinas ir mokėtinas sumas, galėtų tvarkyti blokų grandinė, o ne žmonės. Kitos užduotys, pavyzdžiui, audito, atestavimo ir mokesčių ataskaitų teikimo naudojant blokų grandinę galėtų būti atliekamos veiksmingiau, nors buhalteriai ir auditoriai vis tiek būtų reikalingi. „Blokų grandinė yra tema, kuri apskaitos specialistams kelia ir baimę, ir jaudulį, – pastebima leidinyje Accounting Today, – tačiau tai neturėtų būti kažkas nežinomo.“

			Blokų grandinė 2030 m. pakeis pasaulį, nes ši technologija panaikins daugybę registrų ir gausybę dokumentų bei darbo vietų.

			

			BLOKŲ GRANDINIŲ IR KRIPTOVALIUTŲ ATEITIS?

			Viskas prasidėjo nuo pinigų pavertimo šifruotais virtualiaisiais žetonais. Nesvarbu, kokią vietą užims skaitmeninės valiutos 2030 m., galimybės pritaikyti blokų grandinės technologiją tokiose įvairiose srityse kaip viešosios paslaugos, intelektinė nuosavybė, prekybos sandoriai, klastočių reguliavimas, ginklų kontrolė, skurdo mažinimas ir aplinkos apsauga (ir t. t., ir pan.) atrodo patraukliai, ir visos jos susijusios su nestandartiniu mąstymu. Manau, kad kriptovaliutos pavergs daugelio vartotojų ir galbūt reguliuotojų vaizduotę tik tada, jei pakeis mūsų mąstymą apie pinigus ir jų naudojimą, jei atvers naujus horizontus ir galimybes ne tik užsiimti verslu ar valdyti asmeninius finansus, bet ir pagerinti gyvenimą. Jei skaitmeninės valiutos tiesiog pakeis įprastus pinigus, galime nusivilti. Tačiau jei joms pavyks panaikinti dideles įprastų pinigų judėjimo išlaidas ir tuo pat metu paskatinti žmones tausoti išteklius arba mažinti anglies dioksido išmetimą į aplinką, galbūt finansų pasaulyje įvyks esminis lūžis, o mes visi kartu išgelbėsime planetą. Svarbiausia bus susieti kriptovaliutų pritaikymą su tam tikrais pageidaujamais elgesio pokyčiais. Be ilgalaikės naudos visiems visuomenės nariams (tokios kaip anglies dioksido išmetimo į aplinką mažinimas), žmonės turi gauti ir tam tikros tiesioginės naudos (tokios, kaip paprastesnis naudojimasis arba mažesnės operacijų išlaidos). Pavyzdžiui, už mano turimą kriptovaliutą mokamos palūkanos turėtų būti didesnės, jei sugebėsiu tausiau naudotis maistu ir drabužiais, dalydamasis šiais daiktais skaitmeninėje platformoje.

			Tačiau, kaip ir norėjau atskleisti šioje knygoje, demografinės, geopolitinės ir technologinės jėgos veikia ir yra neatskiriamai susijusios, nesvarbu, patinka mums tai ar ne. Mūsų gebėjimas su jomis susidoroti bus vienas iš lemiamų būsimo naujo pasaulio išbandymų.

			

		
	
		
			
IŠVADOS

			

			Kaip išgyventi 2030-aisiais? Nestandartiniai patarimai ir gudrybės

			

			Jei kovojate su [išorinėmis tendencijomis], tikriausiai kovojate su ateitimi. Priimkite jas, ir jos taps gaivaus vėjo gūsiu.

			– „AMAZON“ ĮKŪRĖJAS IR VADOVAS JEFFAS BEZOSAS

			

			2019 m. mokslininkų komanda nustebino pasaulį paskelbusi, kad sugebėjo gauti pirmuosius fotografinius juodosios skylės įrodymus – tai įvyko praėjus daugiau nei šimtui metų po to, kai Einsteinas 1915 m. pristatė savo bendrąją reliatyvumo teoriją. Iš tikrųjų, minėta juodosios skylės nuotrauka buvo sudėtinis vaizdas, sudarytas iš daugybės kadrų, kuriuos per keturias dienas užfiksavo tarptautinis aštuonių radioteleskopų tinklas. „Pamatėme tai, ko, mūsų manymu, buvo neįmanoma pamatyti“, – sakė projektui vadovavęs astrofizikas Sheperdas Doelemanas.

			Rašydamas knygą 2030-ieji aš taip pat siekiau pamatyti tai, kas nematoma – vizualizuoti metaforišką „juodąją skylę“, jei galima taip pavadinti besiformuojantį pasaulį, kurį veikia demografiniai pokyčiai, visuotinis atšilimas, perversminės technologijos ir geopolitinė sumaištis. Ar mes pasmerkti?

			Nė vienas iš mūsų negali nuspėti ateities, tačiau galime ją pasitikti išmintingai. Kad tai padarytume, turime atsisakyti įprasto mąstymo. Toliau pateikti septyni principai, parodantys, kaip tą padaryti (vėliau išnagrinėsiu juos išsamiau):

			
					išleiskite iš akių krantą;

					pagal aplinkybes varijuokite;

					į sėkmę ženkite mažais žingsneliais;

					numatykite aklavietes;

					palankiai vertinkite netikrumą;

					nebijokite nepritekliaus;

					išnaudokite palankų vėją.

			

			

			IŠLEISKITE IŠ AKIŲ KRANTĄ

			„Neišplauksite į naujus horizontus, – kartą rašė Williamas Faulkneris, – kol neišdrįsite išleisti iš akių kranto.“ Nežinomybės baimė trukdo žmonėms pasinaudoti galimybėmis, susijusiomis su esminiais pokyčiais, kurie įvyks 2030 m. ir vėliau. Šią mintį norėčiau iliustruoti pasakojimu apie tai, kaip ispanai užkariavo Meksiką – tai buvo vienas pavojingiausių ir neįtikimiausių visų laikų žygių. Taigi, kai 1519 m. negailestingasis Hernánas Cortésas išsilaipino Verakruso mieste ir patraukė į actekų sostinę Tenočtitlaną, stovėjusią dabartinio Meksiko vietoje, jis įsakė nuskandinti vienuolika savo laivų. Pasak vieno kareivio, vadas taip siekė užtikrinti, kad nė vienas iš daugiau kaip dviejų šimtų jo vyrų nebandytų grįžti į Kubą. Cortésas norėjo, jog jie „pasikliautų mūsų pačių gerais kardais ir tvirtomis širdimis“.

			Minėtas kareivis kronikininkas buvo vardu Bernalas Díazas del Castillo, jis buvo gimęs netoli mano gimtojo miesto Ispanijos šiaurės vakaruose. Į Ameriką Bernalas išvyko 1514 m., sulaukęs vos aštuoniolikos, ir visą gyvenimą rašė apie daugybę nuotykių. Jo pasakojime atskleidžiama, kaip Cortésas, tik menkai suprasdamas tiek fizinį krašto reljefą, tiek politinę padėtį, sutelkė savo karius kovai prieš kur kas gausesnius indėnus. Cortésas nepakluso tiesioginiams Kubos gubernatoriaus Diego Velázquezo de Cuéllaro nurodymams apsisukti ir grįžti į saugią vietą, tad Velázquezas „skubiai pasiuntė du savo tarnus <…> su įsakymais ir įgaliojimais atšaukti Cortéso paskyrimą, sulaikyti laivyną, suimti Cortésą ir išsiųsti jį kaip kalinį į Santjagą“, rašoma Díaz del Castillo pasakojime.

			Tačiau Cortésas nebuvo lengvabūdis kvailys. Jis atsargoje turėjo nestandartinių sprendimo būdų, kurie leistų paslėpti pėdsakus, jei sumanymas nepavyktų. „Nors mes kalbėdamiesi pasiūlėme Cortésui sunaikinti laivus, – rašė Díazas del Castillo, – jis jau anksčiau buvo nusprendęs taip padaryti, bet norėjo, kad atrodytų, jog tai buvo mūsų sumanymas. Taigi, jei kas nors būtų paprašęs sumokėti už laivus, jis būtų galėjęs pasakyti, jog vadovavosi mūsų patarimais, ir mes visi būtume suinteresuoti, kad už juos būtų sumokėta.“ Įžūlus Cortéso planas pasiteisino. 1519 m. lapkričio 8 d., praėjus beveik metams nuo išplaukimo iš Kubos, jis pasiekė Tenočtitlaną. Po virtinės susirėmimų, apgavysčių ir intrigų kovų baigtį nulėmė raupai, ir 1521 m. rugpjūtį actekų imperija žlugo.

			Gyventojų skaičiaus augimą Afrikoje, imigraciją, žmogaus darbo automatizavimą ir kriptovaliutas dauguma amerikiečių laiko pavojingais bei grėsmingais dalykais. Nors kai kurie iš susijusių nuogąstavimų gali būti iš dalies pagrįsti, tačiau baimė veikiau trukdo, negu padeda žmonėms prisitaikyti prie naujų aplinkybių. Cortésas mus moko įveikti baimę – žvelgti į priekį ir atkirsti kelius atsitraukti. Užuot manę, kad imigrantai konkuruoja dėl darbo vietų, pažvelkime kitu kampu ir pastebėsime, jog iš tiesų jie gana naudingi ekonomikai. Užuot pesimistiškai vertinus Afrikos ateitį, galbūt verta tiesiog imti bendradarbiauti su šio žemyno gyventojais ir padėti ugdyti tuos 450 milijonų kūdikių, kurie ten gims iki šio dešimtmečio pabaigos. Automatizavimo ir kriptovaliutų jėgos iš pirmo žvilgsnio neįveikiamos, tačiau suprasdami technologinio perversmo neišvengiamumą galime priimti naujoves ir užtikrinti, kad niekas neliktų nuošalyje.

			

			PAGAL APLINKYBES VARIJUOKITE

			Dėl netikrumo kylanti baimė verčia žmones įvairinti veiklą ir taip mažinti tariamos grėsmės poveikį. Sena patarlė byloja, jog visų kiaušinių negalima dėti į vieną krepšį. Investuotojai, valdytojai ir tie iš mūsų, kuriems pasisekė sukaupti pensijų fondą, leisdamiesi į neramius sunkiai nuspėjamų rinkų vandenis kasdien naudojasi šiuo patarimu. Visgi šis principas naudingas ir daugeliu kitų aplinkybių, ypač jei varijuojame tikslingai.

			Pagalvokite apie „Lego“ – įmonę, kurios gaminiai sužavėjo ne vienos kartos vaikus ir suaugusiuosius. Praėjusio amžiaus dešimtajame dešimtmetyje ši šeimai priklausanti bendrovė, įsikūrusi nuostabiame Danijos kaime, stojo į aršią konkurencinę kovą su videožaidimais ir kitais elektroniniais žaislais. Tuo metu „Lego“ nusprendė persikūnyti į „gyvenimo būdo“ įmonę, kuri pradėjo prekiauti firminiais „Lego“ drabužiais, papuošalais ir laikrodžiais. „Lego“ taip pat įkūrė savo videožaidimų bendrovę ir teminį pramogų parką. Ir… visos pastangos nuėjo niekais. 2001 m. paskirtas naujas generalinis direktorius Jørgenas Vigas Knudstorpas pakeitė kryptį – „grįžo prie plytų“ ir vėl ėmėsi varijavimo, tik šį kartą veikė tikslingai. Tai pasiteisino. Prekyba taip išaugo, kad „Lego“ tapo didžiausia žaislų gamintoja pasaulyje – ji aplenkė net „Hasbro“ ir „Mattel“ bei buvo praminta „žaislų „Apple“. Ką „Lego“ antrą kartą darė kitaip?

			Diversifikacija nepavyks, jei išleisite iš akių savo auditoriją ir pamiršite pradinį pranašumą. 1932 m. įkurta įmonė „Lego“ firmines plastikines kaladėles pradėjo gaminti 1949 m., kai įkūrėjo sūnus Godtfredas Christiansenas patobulino „savaime užsifiksuojančią statybinę kaladėlę“. 1958 m. bendrovė pateikė paraišką dėl savo žaislo patentavimo JAV. Svarbiausia idėja buvo suderinamumas. „Tiesą sakant, iki „Lego“ iš tiesų nebuvo žaislų, kurie taip puikiai derėtų tarpusavyje, – tvirtino matematikos mokytojas, rašytojas ir „Lego“ entuziastas Willas Reedas. – Šios sistemos universalumas leidžia vartotojui sukonstruoti beveik viską, apie ką jis gali svajoti: dinozaurą, automobilį, pastatą, net tai, kas egzistuoja tik rytdienos pasaulyje.“ Idėja buvo labai dinamiška. „Vos iš šešių tipų kubelių galima sukurti daugiau nei 915 mln. derinių, – rašė Davidas Robertsonas knygoje Brick by Brick: How LEGO Rewrote the Rules of Innovation and Conquered the Global Toy Industry (Kubelis prie kubelio: kaip LEGO perrašė inovacijų taisykles ir užkariavo pasaulinę žaislų pramonę). „Lego“ sugebėjo naujai pažvelgti į žaislus ir žaidimus. „Lego“ moko spręsti problemas. Skatina bendradarbiauti. Padeda ugdyti įgūdžius, kurie padės [vaikams] tapti stipresniems ir pasiekti didesnę sėkmę gyvenime, – teigė „Lego“ rinkodaros direktorė Julia Goldin. – Tikime, kad vaikų gyvenime mūsų žaislams tenka didžiulis vaidmuo, nes jie skatina vaikų raidą.“

			Be to, „Lego“ suprato, kad ilgalaikės sėkmės paslaptis – mažinti atotrūkį tarp kartų, ir tai svarbi pamoka artėjant 2030 metams. Taigi įmonė ėmėsi konstruojamų veikėjų figūrėlių, stalo žaidimų ir šeimai skirtų filmų bei serialų, tokių kaip „Lego“ filmas, „Lego“ žvaigždžių karai, „Lego“ Betmenas ir „Lego“ Ninjago. „Kiekvienas, nepriklausomai nuo amžiaus ar gebėjimų, gali paimti šūsnį „Lego“ kubelių ir duoti valią vaizduotei, – tvirtino televizijos prodiuseris Johnas Hanlonas, 2011 m. kartu su broliu Joshua pradėjęs kurti „Lego YouTube“. – „Lego“ suburia jaunus ir senus žmones bei siūlo naudingas, neelektronines pramogas.“

			Yra dar vienas, sudėtingesnis, būdas, kuriuo vadovaudamiesi galime tikslingai įvairinti veiklą, kad klestėtume ir po 2030 m. „Idėjos tarsi triušiai, – rašė Johnas Steinbeckas. – Įsigiję porelę ilgaausių ir išmokę su jais tvarkytis, netrukus turėsite visą tuziną.“ Šiuo požiūriu drąsiausias „Lego“ diversifikavimas buvo susijęs su įkvėpimo šaltiniais – uždavinys, kurį ateityje turėsime spręsti mes visi. Internetinė bendruomenė „Lego Ideas“ vienija beveik milijoną suaugusiųjų. Taip ši įmonė perkėlė skaitmeninę revoliuciją į savo verslą, įtraukdama į jį vartotojus, o ne keisdama produktą. Taigi dabar „Lego“ vadovaujasi „minios išmintimi“ (taip vadinasi Jameso Surowieckio bestseleris). „Jei norite veikti pasaulyje, kuriame nuolat kyla perversmai, – sakė „Lego“ socialinės žiniasklaidos ir videoįrašų direktorius Larsas Silberbaueris, – turite turėti [daug] skirtingų požiūrių į tai, ką darote.“ Bendrovė „Lego“ pasirinko visuomenės patalką, taip suteikdama savo klientams galimybę apibrėžti pagrindinės auditorijos norus ir poreikius.

			Norint sėkmingai pasitikti 2030-uosius, reikia atverti savo protus daugybei naujų idėjų. Manyti, kad laikydamiesi savo senų įsitikinimų ir veikdami, kaip esame įpratę, sugebėsime susitvarkyti su nuolatinio gyvenimo trukmės ilgėjimo, gyventojų senėjimo ir dirbtinio intelekto padariniais, paprasčiausiai klaidinga. Dinamiškame pasaulyje žodis „patikrintas laiko“ iš tikrųjų reiškia „pasenęs“. Taigi turime naujai pažvelgti, pavyzdžiui, į pensiją ar darbo aprašymus išmaniųjų mašinų amžiuje.

			

			Į SĖKMĘ ŽENKITE MAŽAIS ŽINGSNELIAIS

			Dar vienas klaidingas įsitikinimas apie tai, kaip geriausia tvarkytis su didelio masto pokyčiais, yra tas, kad į sėkmę būtina lėkti šuoliais. Ko nors bijodami, esame linkę perdėtai reaguoti. Pirmosios 1 trilijono JAV dolerių rinkos vertę pasiekusios bendrovės „Apple“ istorija liudija, jog pradėti nuo mažų idėjų ir judėti palaipsniui, kartojant veiksmus ir kas žingsnis stengiantis mąstyti nestandartiškai – kur kas geresnis vystymosi būdas, nei bandyti padaryti didelį proveržį. „Apple“ – tai įmonė, kuri pakeitė viską – nuo kompiuterijos ir telekomunikacijų iki muzikos bei pramogų, pasiūlydama mums daugybę prietaisų, be kurių nebegalime išsiversti. Ir vis dėlto ji tobulėja, įgyvendindama mažus, laipsniškus esamų produktų ir paslaugų pakeitimus, bei nuolat ieško naujų derinių, patobulinimų ir papildomų galimybių. Leidinyje New Yorker išspausdintoje esė „The Tweaker“ Malcolmas Gladwellas aptaria Walterio Isaacsono parašytą Steve’o Jobso biografiją pažymėdamas, kad Jobsas neišrado skaitmeninio muzikos grotuvo, išmaniojo telefono ar planšetinio kompiuterio. Veikiau jis šiuos įrenginius patobulino, „versdamas kūrėjus projektuoti dar vieną versiją, paskui dar vieną, iš viso apie dvidešimt variantų, primygtinai reikalaudamas vieno mažyčio patobulinimo po kito“. „Apple“ tvirtai žada savo klientams, kad įmonės produktai laikui bėgant bus nuolat tobulinami. Kiekvieną laipsnišką patobulinimą lemia ne bendro pobūdžio planas, o naujų rinkos pokyčių ir technologijų pokyčių prognozės bei klientų atsiliepimai. Tai tarsi nuolatinė planų ir tikrovės tarpusavio sąveika. Jobsas žinojo, kad geriausias būdas susidoroti su sparčiai besikeičiančia aplinka – ne iš anksto planuoti kiekvieną žingsnį, o budriai stebėti aplinką ir atitinkamai reaguoti.

			Laipsniškas metodas gali būti naudingas tik tada, jei esate pasirengę pripažinti, kada ir kur suklydote. Ieškokite atsiliepimų, kurie neatitinka jūsų tikrovės modelio, tada rimtai į juos atsižvelkite ir atitinkamai keiskite kryptį. Jūsų gebėjimas atsižvelgti į naują informaciją vadinamas „prioritetų atnaujinimu“.

			Pagalvokite, kaip sunku užsispyrusiai eiti tuo pačiu keliu net ir suvokiant, kad tai, ką darote, nepasiteisina. Toks nenaudingas požiūris vadinamas „įsipareigojimo eskalavimu“ – tai Berklio universiteto psichologo Barry’io Staw pasiūlytas terminas. Paprastai tariant, jis reiškia, kad susidūrę su neigiamais rezultatais, padvigubiname tempą, tuščiai svarstydami arba pateisindami save, nors iš tiesų taip tik dar greičiau judame į prarają. Kažkodėl į galvą neateina mintis, kad norimą rezultatą galima pasiekti pakeitus kryptį. Tokia galimybė atsiduria aklojoje zonoje. Pavojų tik „spausti akceleratorių“ nekeičiant kurso puikiai iliustruoja ilgas nesėkmingų užsienio šalių intervencijų Afganistane ciklas.

			Britai, sovietai ir amerikiečiai, nepaisydami Wellingtono hercogo – karo genijaus, nugalėjusio Napoleoną Vaterlo mūšyje ir užgesinusio šio didžio prancūzo žvaigždę – perspėjimo, aktyviai kišosi į šios didžiulės ir atšiaurios Vidurinės Azijos šalies reikalus. Wellingtonas kartą pastebėjo, kad Afganistane „maža kariuomenė būtų sunaikinta, o didelė – numarinta badu“. Deja, kiekviena į Afganistaną įsiveržusi armija šio patarimo nepaisė. Karai tęsėsi ir tęsėsi, nematant pabaigos, užpuolikai siųsdavo vis daugiau ir daugiau kariuomenės, tačiau pergalių taip ir nepasiekdavo. Jokia išorinė galybė nesugebėjo pajungti šios neįveikiamos šalies, nes užsieniečiai atkakliai laikėsi į pralaimėjimą vedančio kurso. Generolai darė vieną iš svarbiausių klaidų, kurias lošėjas gali padaryti kazino: manė, kad atkakliai kartojant tuos pačius veiksmus galima nutraukti pralaimėjimų seriją. Net jei žaisdami ruletę dešimt kartų iš eilės pralaimėsite pastatę ant raudonos spalvos, nėra jokios garantijos, kad raudona tikrai iškris kitą kartą sukant ratą. Taigi artėjant 2030 metams nemanykite, kad įsipareigojimų eskalavimas galiausiai suveiks. Prie didžiulių pokyčių reikia palaipsniui prisitaikyti, o ne užsispyrus juos neigti.

			

			NUMATYKITE AKLAVIETES

			Imtis nestandartinių veiksmų ir po truputį keisti kursą nepavyksta, jei atsiduriate aklavietėje ar atsimušate į sieną – kitaip tariant, patenkate į situaciją, kuri kelia tik baimę. Kita vertus, būdami atviri galimybėms užsitikrinate, kad pasikeitus žaidimo taisyklėms galėsite prisitaikyti. Šis principas prieštarauja įprastinei išminčiai, taikomai ne tik vadybos teorijoje ir praktikoje, bet ir skelbiamai nesuskaičiuojamoje daugybėje knygų, kuriose pateikiami patarimai, kaip elgtis kasdienio gyvenimo situacijose. Pavyzdžiui, 2011 m. Fast Company išspausdinto straipsnio antraštė buvo „Kodėl atvirumas galimybėms – labai labai bloga mintis“. Drįsčiau teigti, kad toks atvirumas – kaip tik labai ir labai gera mintis. Ką daryti susidūrus su didžiule nežinomybe? Kaip elgtis, jei nesate tikri dėl esminių demografinių, ekonominių ir technologinių pokyčių pasekmių? Kai nieko negalima laikyti savaime suprantamu dalyku, kai nėra jokių patikimų pasaulio ateities prognozių, ar ne protingiausia būtų neužverti durų galimybėms? Argi nenorėtumėte pakeisti krypties, jei paaiškėtų, kad jūsų išankstinės prielaidos dėl ateities buvo klaidingos?

			Mintis, kad atviros galimybės nenaudingos, kildinama iš Harvardo psichologijos profesoriaus Dano Gilberto atlikto tyrimo, kuris įrodė, jog sprendimai, kuriuos galima atšaukti, sukelia mažesnį pasitenkinimą. Tyrime teigiama, kad tokiu atveju žmonės nuolat bando išsiaiškinti, ar pasirinko teisingai, o tai eikvoja jų jėgas ir verčia abejoti, ar jie eina teisingu keliu. Taip pat tvirtinama, kad palikdami atviras galimybes, pasieksite prastesnių rezultatų, nes nebūsite tvirtai apsisprendę eiti kuria nors viena kryptimi.

			Bet ar tikrai?

			Tokį požiūrį į pasirinkimus norėčiau iliustruoti pavyzdžiu iš savo vaikystės. Mūsų šeima didžiąją dalį vasarų praleisdavo pas mano senelius. Jei suaugusieji palikdavo mus vienus namuose, kviesdavome pusbrolius ir kaimynų vaikus žaisti slėpynių. O kad būtų dar smagiau, žaisdavome tamsoje. Trisdešimt ar keturiasdešimt vaikų nuo penkerių iki penkiolikos metų amžiaus išjungdavo visas šviesas, imdavo slapstytis ir vieni kitų ieškoti. Jau tai šiek tiek baugindavo. Tačiau buvo dar vienas netikrumo ir baimės šaltinis, nesusijęs su tamsa. Vyresnieji vaikai neretai nesilaikydavo taisyklių ir persekiodavo jaunesniuosius po namus, juos gąsdindami. Jei tamsa kėlė nerimą, tai dabar mažiesiems tekdavo patirti tikrą siaubą.

			Slėpynės, kai beveik nieko arba visiškai nieko nematyti, yra metafora, atspindinti nuotaikas daugelio žmonių, kurie jaučiasi bejėgiai greitai besikeičiančioje ekonomikoje ir nerimauja dėl nepažįstamų grėsmių. Pagalvokite apie penkiametį vaiką, kuris paniškai bijo būti pagautas vyresnių vaikų – jis įeina į kambarį ir slepiasi spintoje. Dičkiai jį neišvengiamai suras ir ims negailestingai kutenti, o penkiamečiui nebus kur bėgti.

			Be tarkime, kad norėdamas išvengti tokios lemties, mažylis kreipiasi patarimo į konsultacinės įmonės „McKinsey“ specialistus. Kaip manote, ką jie pasiūlytų?

			Na, yra keletas dalykų, kurie galėtų būti naudingi. Pirmiausia reikėtų rinktis didelį, o ne mažą kambarį ir, pageidautina, su daugiau nei vienomis durimis. Kitas žingsnis būtų atidaryti visas duris ir stovėti vienodu atstumu nuo kiekvienų iš jų, o ne slėptis po stalu ar spintoje. Taip elgdamasis mažylis maksimaliai padidintų savo galimybes nebūti surastas, o slėpdamasis spintoje tas galimybes sumažintų iki nulio.

			Ši situacija gerai iliustruoja, ką reiškia išlaikyti atviras galimybes. Niekada nepriimkite sprendimų, kurie jus įstumtų į kampą, nepalikdami vietos atsitraukti. Nedarykite nieko, kas užkirstų kelią netikėtiems sprendimams. Venkite neatšaukiamų sprendimų arba tokių, kurių atšaukimas brangiai kainuotų. Investuokite į realiuosius pasirinkimo sandorius, panašius į finansinius pasirinkimo sandorius, kurių vertė didėjant neapibrėžtumui tik auga.

			Pasiklausykime, kaip šią logiką aiškina tikras įmonės „McKinsey“ konsultantas. „Realieji pasirinkimo sandoriai gali būti vertingi, nes leidžia atsakingiems asmenims ilgainiui iš naujo optimizuoti sprendimus nepatiriant didelių nesusigrąžinamų išlaidų“, – teigė šios įmonės strategijos asocijuotasis direktorius Hughas Courtney’is. Paslaptis – atsisakyti požiūrio „viskas arba nieko, dabar arba niekada“, pripažįstant, kad tarp kraštutinumų – nieko nedaryti ir nerti visa galva – yra įvairių pilkos spalvos atspalvių. „Pasirinkimo sandoriai išsaugo galimą pranašumą, kurį sukuria didesnis neapibrėžtumas, bet kartu apriboja nuostolius.“ Apskritai „pasirinkimo mąstysena“ yra bendresnė, ji apima įsipareigojimą veikti tam tikru būdu kaip ypatingą platesnio pasirinkimo galimybių spektro atvejį. „Taigi geriausi strateginių sprendimų priėmėjai, – apibendrino Courtney’is, – turėtų nuolat apsvarstyti galimus pasirinkimus ir alternatyvas visiškam įsipareigojimui bei prireikus nuspręsti išlaikyti galimybes atviras.“ Iš to galima daryti išvadą, jog kiekvienas iš mūsų turėtų stengtis išsaugoti galimybę rinktis, kad būsimos permainos neužkluptų netikėtai, ir mes neliktume užspęsti į kampą, iš kurio nėra kur trauktis.

			

			PALANKIAI VERTINKITE NETIKRUMĄ

			„Kiekviena diena – tai nauja galimybė, – kartą pasakė legendinis beisbolininkas įžaidėjas Bobas Felleris. – Galite remtis vakarykšte sėkme arba pamiršti nesėkmes ir pradėti viską iš naujo.“ Netikrumo baimė sukelia tokį didelį stresą, kad net patyrę sportininkai jaučia „varžybų nerimą“, ypač kai juos išveda iš pusiausvyros nenumatytas įvykių posūkis aikštelėje, kai varžovas pelno neįtikėtiną tašką arba kai jie išprovokuojami suklysti gindamiesi. Muzikantai ir aktoriai tai vadina scenos baime.

			Ir mes, panašiai kaip elitiniai sportininkai ar muzikos virtuozai, labiau nerimaujame dėl savo ateities, jei jaučiame, kad nebekontroliuojame aplinkos. Nerimas dėl galimos nesėkmės skatina saugotis pralaimėjimų, o ne užsitikrinti pergales. Kaip rašėme pirmame skyriuje, šis reiškinys vadinamas baime prarasti arba baime patirti nuostolių. Būtent todėl žmonės mieliau vengia nuostolių, o ne siekia lygiaverčių laimėjimų.

			Kitaip tariant, kuo daugiau dėmesio skirsime galimybėms, o ne galimiems nuostoliams, tuo geriau prisitaikysime prie 2030 metais laukiančių iššūkių. Winstonas Churchillis yra pasakęs: „Pesimistas mato sunkumų kiekvienoje galimybėje, optimistas įžvelgia galimybę bet kokiame sunkume.“ Pavyzdžiui, klimato kaita atrodo kaip sunkiai sprendžiama problema, tačiau kiekviena problema – tai proga imtis veiksmų.

			

			NEBIJOKITE NEPRITEKLIAUS

			2030 metais turėsime spręsti gėlo vandens, švaraus oro ir derlingos žemės trūkumo problemas. Galbūt galime pasimokyti iš ankstesnių civilizacijų, kurioms taip pat teko įveikti dideles aplinkos krizes. Prisiminkime Velykų salą, kuri neretai vadinama atokiausia pasaulyje gyvenamąja vieta. Šiame mažyčiame 163 kvadratinių kilometrų vulkaninės kilmės žemės lopinėlyje kadaise klestėjo stulbinama civilizacija, pasižymėjusi nepaprastais meno, religijos ir politikos laimėjimais bei sugebėjusi pastatyti daugiau nei tūkstantį statulų, vadinamųjų moajų, iš kurių didžiausia svėrė daugiau nei aštuoniasdešimt tonų ir buvo beveik dešimties metrų aukščio.

			Rapanujų civilizacija sunyko išnaudojusi išteklius, ir tai įvyko gerokai anksčiau, nei 1722 m. į salą atvyko europiečiai. „Velykų salos ir viso šiuolaikinio pasaulio paralelės šiurpiai akivaizdžios, – rašė Jaredas Diamondas savo pranašiškame bestseleryje Žlugimas (Collapse). – Polinezijos Velykų sala buvo tokia pat izoliuota Ramiajame vandenyne, kaip šiandien Žemė kosmose (nebuvo jokių galimybių iš jos pabėgti ar sulaukti pagalbos iš išorės). Dėl šių priežasčių žmonės Velykų salos visuomenės žlugimą laiko metafora, blogiausiu scenarijumi to, kas gali laukti mūsų civilizacijos ateityje.“

			Tradicinė šios salos istorijos versija, kurios laikosi Diamondas ir kiti mokslininkai, pasakoja apie fanatišką konkurenciją tarp tuzino saloje esančių teritorinių klanų. „Laikui bėgant statulos didėjo – tai rodo, kad konkuruojantys vadai, užsakydami statulas, siekė pranokti vienas kitą… Negaliu atsispirti minčiai, kad jos buvo iškaltos siekiant pademonstruoti savo pranašumą.“ Diamondo istorijos rekonstrukcija prasideda nuo salos gyventojų skaičiaus augimo ir moajų gamybos, jiems varžantis vieniems su kitais. Po to seka miškų kirtimas intensyviai žemdirbystei ir statulų gabenimui, biologinės įvairovės nykimas, mažėjanti maisto gamyba ir galiausiai „badas, mažėjantis gyventojų skaičius bei kanibalizmo įsigalėjimas“.

			Antropologas Terry’is Huntas ir archeologas Carlas Lipo savo knygoje Statulos, kurios vaikščiojo (The Statues That Walked) pasakoja kitokią įvykių versiją: „Ne beatodairiška moajų manija išsekino salos miškus ir pakreipė ekologines svarstykles katastrofos link.“ Miškus sunaikino ne žmonės, o daugiausia žiurkės, kurios kartu su šios mažytės salos kolonistais atvyko kanojomis. Salos gyventojai tarpusavyje nekovojo – tai rodo rastų ginklų trūkumas ir palyginti nedaug skeletų su smurto žymėmis. Norėdami išsimaitinti, vis gausėjantys šios salos gyventojai ėmėsi nestandartinių naujovių. „Pamažu sala virto daugybe sodų“, aptvertų apsauginėmis akmeninėmis sienomis, kurių buvo daugiau nei du su puse tūkstančio.

			Nesvarbu, kuris pasakojimas jums atrodo įtikinamesnis, svarbiausia suvokti, jog ši akmens amžiaus civilizacija suklestėjo ne todėl, kad turėjo galimybę naudotis gausiais ištekliais – išteklių ji kaip tik niekada neturėjo. Du archeologai rašo, kad „Velykų salos istorija yra ne ekologinės savižudybės, o atkaklumo ir ištvermės istorija apie tai, kaip salos gyventojai taikė novatoriškus metodus“. Taigi tikroji mįslė – ne kodėl ši polineziečių visuomenė žlugo, o kaip jai pavyko šimtus metų išsilaikyti mažoje ir atokioje saloje, kurioje nebuvo reikšmingų gamtinių išteklių.

			Velykų salos gyventojų išradingumo potencialą geriausiai liudija masyvių moajų gamybos ir gabenimo be ratų ir juos traukiančių gyvulių metodai. Eksperimentiniai tyrimai rodo, kad maždaug dvidešimties žmonių grupės gali priversti vertikaliai pastatytas statulas „eiti“ keletą kilometrų nuo vienintelio saloje esančio karjero kruopščiai nutiestais keliais naudodamos virves, kuriomis daugiatonius akmens luitus įsiūbuoja į šonus tarsi švytuoklę. Tikėtina, kad jie nenaudojo jokių medinių pavažų ar ritinių.

			Nenuostabu, kad didžiausią grėsmę rapanujų kultūrai šiuo metu kelia pasaulinis atšilimas. Kylant jūros lygiui, ant platformų prie vandens stovintiems moajams gresia pavojus būti užtvindytiems. „Jautiesi bejėgis, kad negali apsaugoti savo protėvių kaulų, – kalbėjo čiabuvių organizacijos, kuri valdo Rapanujo nacionalinį parką, vadovas Camilo Rapu. – Tai be galo skaudu.“ Visgi planavimo vadovas Sebastiánas Paoa nusiteikęs optimistiškai. „Jie žinojo, kad jų aplinka nyksta, bet tai nesutrukdė jiems išlikti, – sakė jis. – Taip pat yra ir šiandien, kai keičiasi mūsų klimatas.“ Visą pasaulį apėmusi dabartinė klimato krizė reiškia, kad turėsime išsiversti su mažesniais ištekliais ir išmesti į aplinką mažiau kenksmingų dujų, net jei pasaulinis vidurinės klasės vartojimas ir miestai toliau augs.

			Bene geriausiai tokią padėtį apibūdino archeologas Paulas Bahnas ir botanikas Johnas Flenley’us tvirtindami, kad Velykų salos istorijoje slypi dvejopa žinia: „Tai pamoka mūsų planetai, bet kartu ir viltingas pavyzdys, rodantis žmonių gebėjimą diegti naujoves ir įveikti sunkumus. <…> Salos gyventojai sugebėjo gana sėkmingai prisitaikyti prie naujų aplinkybių.“ Bahnas ir Flenley’us daro išvadą, kad Velykų salos unikalumas susijęs ne su jos nuosmukiu, o su tuo, kad „iš visko sprendžiant, joje tūkstantmetį vyravo taika“. Pasak antropologo Dale’o Simpsono jaunesniojo, nepanašu, kad skirtingi teritoriniai klanai tarpusavyje būtų konkuravę ar konfliktavę. „Nuolatinis geriausio minimalių išteklių naudojimo modelis rodo, kad buvo bendradarbiaujama“, t. y. teritoriniai klanai dalijosi ištekliais pagal poreikį. „Manau, jog tai prieštarauja žlugimo modeliui, kuris teigia, kad jie tik konkuravo statydami vis didesnes statulas“, – tvirtino Simpsonas.

			Siekdami išlikti, rapanujiečiai sugebėjo pakeisti savo kultūrą – tą gali tekti padaryti ir mums. Jie nuo „religijos, pagrįstos protėvių garbinimu (tipiškas polineziečių modelis), perėjo prie vienos dievybės – dievo kūrėjo Make Make, o dauguma ritualų ir apeigų buvo sutelktos į derlingumą ir vaisingumą, įskaitant žmonių vaisingumą“. Naujoji kultūrinė praktika apėmė kasmetes varžybas, arba „ritualines lenktynes dėl pirmojo kiaušinio“, kurių metu būdavo išrenkamas „paukštininkas“, valdysiantis ateinančiais metais – gana taikus ir veiksmingas būdas susidoroti su mažėjančiais ištekliais. Taigi salos gyventojai dar gerokai prieš atvykstant europiečiams pradėjo atsisakyti milžiniško ir daug pastangų reikalaujančio moajų kūrimo. „Manoma, kad po 1500 m. daugiau statulų nebebuvo statoma arba jų buvo pastatyta labai nedaug.“ Paukštininko konkursas buvo išmintingas sprendimas, kaip paskirstyti ribotus išteklius tarp teritorinių klanų, visai nepanašus į tuos, kuriuos siūlė Elinor Ostrom, siekdama įveikti bendrųjų išteklių tragediją. Galbūt kartu su geologu Deividu Bresanu galime daryti išvadą, kad senoji Velykų sala yra „visuomenės, iš kurios atimta daug ateities galimybių“, pavyzdys, primenantis ir mūsų dienas.

			Artėjant 2030-iesiems turėtume stengtis nesumažinti savo galimybių – tam privalome diegti naujoves ir saugoti ribotus planetos turtus. Kasdienis prisitaikymas ir nestandartinis mąstymas padės sustabdyti klimato kaitą ir kitas pasaulines grėsmes, jei tik imsime elgtis ekologiškiau.

			

			IŠNAUDOKITE PALANKŲ VĖJĄ

			Žaidimo taisyklės nuolat keičiasi. Vienintelis galimas atsakas į pokyčius yra pokyčiai, todėl į jokius didelius ar mažus pokyčius negalima sėkmingai reaguoti vien tik stengiantis sumažinti nuostolius arba įveikti konkrečius jau pasireiškusius trūkumus. Septintasis ir paskutinis principas – tapkime „banglentininkais“ ir stenkimės užšokti ant demografinių, ekonominių, kultūrinių ir technologinių pokyčių bangų. Shakespeare’o pjesėje Julijus Cezaris Brutas šį principą apibūdino labai paprastai; „Jei srovė mus neša, turime plaukti pasroviui, kitaip prarasime tai, ką turime.“

			Kaip svarbu pasiduoti pokyčių bangai, atsiskleidžia daugelyje ekonomikos ir technologijų sričių. Dažnai susimąstome, koks galėtų būti kitas reikšmingas verslo ar technologijų proveržis. Vis dėlto išradimų istorijoje gausu pavyzdžių, kai tam tikrų idėjų žvaigždžių valanda dar nebuvo atėjusi, nes nebuvo tendencijos, kuri būtų galėjusi jas nešti it palankus vėjas. Tiesą sakant, verslininkams ne kartą pavyko iš užmaršties prikelti seniai užmirštą įžvalgą ar įrenginį ir po daugelio metų, dešimtmečių ar net šimtmečių nuo pirmojo sumanymo ar atradimo įžiebti jiems naują gyvybę. Ronas Mileris ir Aleksas Vilhelmas rašė: „Pakankamai ilgai stebėdamas technologijų pramonę matai, kad kai kurios idėjos kartojasi. Galbūt iš pradžių jos neįsitvirtino todėl, kad buvo per ankstyvos.“ XX a. dešimtajame dešimtmetyje „WebVan“ patyrė nesėkmę maisto produktų pristatymo į namus versle, nes į šią sritį žengė dviem dešimtmečiais anksčiau, nei ją užkariavo gausybė startuolių; išmanusis telefonas „IBM Simon“ su klaviatūra jutikliniame ekrane pasirodė 1992 m., t. y. penkiolika metų anksčiau nei „iPhone“; „informacijos teisių valdymo“ koncepcija atsirado kelerius metus prieš įsigalint debesų kompiuterijai; „Microsoft“ planšetinis kompiuteris buvo sukurtas dešimtmečiu anksčiau nei „iPad“, o „PointCast“ taip pat dešimtmečiu anksčiau, nei „Twitter“ sugalvojo apriboti žinučių ilgį. „Vien todėl, kad idėja neoriginali, nereiškia, kad ji nebus sėkminga, – daro išvadą Milleris ir Wilhelmas. – Šiandien pasaulis gali būti labiau pasirengęs šioms idėjoms nei tada, kai pirmosios bendrovės atliko pirmuosius bandymus.“ Per anksti susikūrusios įmonės dažnai žlunga, o tos, kurios laukia tinkamo momento, sulaukia sėkmės. „Negalima atsispirti idėjai, kurios laikas atėjo“, – perspėjo Victoras Hugo.

			Ruoštis 2030 metams dar ne per vėlu. Pirmasis būtinas žingsnis – suvokti, kad mums pažįstamas pasaulis kažkuriuo metu negrįžtamai išnyks dar per mūsų gyvenimą, greičiausiai – per ateinančius dešimt metų. Šis suvokimas turi paskatinti mesti iššūkį įsigalėjusiam požiūriui, o ne toliau laikytis paveldėtų prielaidų ir mąstymo būdų. Įvairinkite savo idėjas, mąstykite nestandartiškai, judėkite žingsnis po žingsno, būkite atviri galimybėms, išnaudokite progas, stygių laikykite paskata ir atsukite bures palankiam vėjui.

			

			2030-ųjų iššūkių neįveiksime nepakeitę savo tradicinio mąstymo, kuris pernelyg linijinis ir pernelyg vertikalus. Ruoštis būsimoms permainoms dar ne vėlu. Norint pačiupti sėkmę, reikės rasti subtilią pusiausvyrą tarp kiekvieno iš septynių čia pateiktų nestandartinių patarimų. Ir atminkite: kelio atgal nebėra. Mums pažįstamas pasaulis netrukus pasikeis, ir šie pokyčiai išliks ilgai – galbūt senojo pasaulio niekada nebeišvysime. Taisyklės keičiasi visiems laikams.

			„Siekti laimės – puikus žaidimas“, – rašė dramaturgas Eugene’as O’Neilas.

			Taigi priimkite tai, ką atneš 2030-ieji, ir pasinaudokite būsimomis galimybėmis.

			

		
	
		
			
Post scriptum

			

			GALIMAS TRIKDANČIO VEIKSNIO – COVID–19 PANDEMIJOS – POVEIKIS ŠIOJE KNYGOJE APTARTOMS TENDENCIJOMS

			

			2019 m. lapkričio 17 d. Kinijos Uhano provincijoje nustatytas pirmasis COVID-19 – užkrečiamosios ligos, kurią sukėlė nauja koronaviruso atmaina – atvejis. Iki 2020 m. kovo vidurio ligos sukėlėjas išplito daugiau nei šimte šalių, o Pasaulio sveikatos organizacija paskelbė pasaulinę pandeminę ekstremaliąją situaciją. Šiuo metu (2020 m. kovą) pandemijos mastas dar nėra visiškai aiškus, tačiau neabejotina, kad naująja liga užsikrės šimtai tūkstančių, jei ne milijonai pasaulio gyventojų. Jau dabar siekiant sumažinti žalą didelis pandemijos poveikis vartotojų ir finansų rinkoms paskatino vyriausybes imtis drastiškos fiskalinės ir pinigų politikos. Visai įmanoma, kad tuo metu, kai ši knyga bus pirmą kartą išleista, t. y. 2020 m. rugpjūtį, pasaulį vargins užsitęsusi recesija ir didelis nedarbas. Kaip jau minėjau įvade, ateities tiksliai žinoti neįmanoma, tačiau COVID-19 krizė – unikalus pavyzdys, iliustruojantis, kaip netikėtas ir visą pasaulį apimantis reiškinys daro įtaką šioje knygoje išdėstytiems argumentams.

			Dauguma žmonių mano, kad didelė krizė gali pakeisti esamas tendencijas, aiškiai padalydama gyvenimą į laikotarpius „prieš“ ir „po“. Tokia krizė yra ir koronaviruso pandemija, tačiau, priešingai nei įprasta manyti, ji greičiausiai sustiprins ir paspartins, o ne pakeis šioje knygoje analizuojamas tendencijas. Panagrinėkime pirmame skyriuje aptartą mažėjantį gimstamumą. Yra trys priežastys, dėl kurių pandemija šią tendenciją dar labiau sustiprins. Visų pirma, susidūrę su nežinomybe žmonės paprastai atideda svarbius sprendimus (pvz., susilaukti kūdikio). Antra, susilaukti kūdikio reiškia ir finansinius įsipareigojimus, todėl ekonominio nuosmukio grėsmė daugelį jų privers iš naujo apsvarstyti, ar laikas tam tinkamas. Tą matėme per Didžiąją depresiją XX a. ketvirtajame dešimtmetyje ir po 2008 m. finansų krizės. Trečia, tokie gyvenimą keičiantys įvykiai kaip karas, stichinės nelaimės ir pandemijos sutrikdo mūsų kasdienę rutiną ir prioritetus, įskaitant ir sprendimus susilaukti vaikų.

			Kita tendencija, kuri taip pat sustiprės, yra antrame skyriuje aptarta kartų atskirtis. Rašant šiuos žodžius, virusas laikomas mirtinu žmonėms, kurių imunitetas nusilpęs – daugeliui vyresnių nei šešiasdešimties metų arba sveikatos sutrikimų turinčių asmenų. Be to, atrodo, kad virusas nevienodai veikia skirtingų amžiaus grupių atstovus, ir tai kelia dar didesnį nerimą, jei atsižvelgsime į tai, koks dažnas šiais laikais kartų maišymasis. Žvelgiant į demografines (taip pat ir senėjimo) tendencijas, kai Europoje ir Rytų Azijoje vis daugėja vyresnio amžiaus žmonių, o Afrikoje ir Pietų Azijoje išgyvenamas kūdikių bumas, akivaizdu, kad pasaulio gyventojų šiuose regionuose tik gausės, jei pasaulinės mirtingumo tendencijos išliks tokios, kaip dabar.

			Krizė pratęs ir esamą nelygybės didėjimą: neturtingi dirbantys asmenys ir benamiai greičiausiai neturės galimybės naudotis geromis sveikatos priežiūros paslaugomis, o jų imuninė sistema jau gali būti pažeista dėl prastos mitybos ar nepalankių gyvenimo sąlygų. Nors virusas greičiausiai nesirinks aukų pagal pajamas ar prieinamas sveikatos priežiūros paslaugas, socialinės ir ekonominės piramidės apačioje esantys žmonės daug labiau rizikuoja užsikrėsti.

			Ši krizė taip pat turi turėti rimtų ekonominių pasekmių, kurių irgi nereikėtų pamiršti. Pavyzdžiui, pandemija prasideda pačiu netinkamiausiu metu daugeliui Europos šalių, kurios vis dar atsigauna po 2008 m. finansų krizės. Vienos labiausiai nukentėjusių šalių yra Italija ir Ispanija, kurių viešasis sektorius nepakankamai finansuojamas, todėl jų galimybės imtis veiksmų ribotos. Kaip matėme trečiame skyriuje, Europos gyventojų vidurinė klasė, palyginti su besiformuojančių rinkų vidurine klase, jau dabar apimta sąstingio, o pandemijos metu ši tendencija tik sustiprės. Krizė taip pat taps rimtu išbandymu šalių, kurios jau dabar politiškai nestabilios arba ekonomiškai pažeidžiamos, pavyzdžiui, Irano, vadovams, nes sunerimusios visuomenės spaudimas tik sustiprės.

			Mes, kaip visuomenė, paprastai esame neblogai pasirengę susidoroti su pažįstamomis stichinėmis nelaimėmis, pavyzdžiui, žemės drebėjimais ar uraganais. Ištikus tokioms nelaimėms, žmonės ir įmonės turi laikytis tam tikrų gairių. Mūsų infrastruktūra, pavyzdžiui, komerciniai pastatai ir gyvenamieji namai, sukurta atsižvelgiant į minėtų katastrofų grėsmę. Bet ar esame panašiai pasirengę pandemijoms? Pasaulio sveikatos organizacija 2011–2017 m. užregistravo 1 307 regioninius epidemijų protrūkius. Apskritai pasaulis maždaug kas keturiasdešimt–septyniasdešimt metų susiduria su pasauline pandemija: 1855 m. žmoniją nusiaubė trečiasis maras, 1918–1919 m. gripo pandemija, XX a. aštuntojo dešimtmečio pradžioje prasidėjusi AIDS pandemija, o dabar 2020 m. – COVID-19. Reikšmingi žemės drebėjimai taip pat įvyksta panašiais intervalais: štai San Fransisko įlankos rajone pastarieji du dideli žemės drebėjimai įvyko 1906 m. ir 1989 m. Taigi tiek viešasis, tiek privatusis sektoriai turėtų turėti protokolus (panašius į su žemės drebėjimu susijusios ekstremalios situacijos valdymo planus), kurie padėtų veiksmingai valdyti momentą, kai epidemija tampa pandemija. Tokie protokolai turėtų sumažinti visuomenės isteriją ir susirūpinimą. Be abejo, jie apimtų ir sveikatos priežiūros sistemą, kuri turėtų būti gerai aprūpinta darbuotojais ir pasirengusi įveikti visuomenės sveikatos krizę.

			Be politinių sprendimų, tankiai apgyvendintose vietovėse, pavyzdžiui, miestuose (kuriuose, kaip sužinojome penktame skyriuje, 2030 m. ir vėliau gyvens dauguma žmonių) siekiant apriboti ligos plitimą svarbi ir asmeninė atsakomybė: socialinis atsiribojimas ar pasilikimas namuose. Dėl to sustiprės kelios esamos tendencijos: apsipirkimas internetu („Amazon“, pajutusi paklausos šuolį, jau pradėjo samdyti daugiau darbuotojų ir padidino visų sandėlių darbuotojų užmokestį už viršvalandžius), virtualus bendravimas (nuo nuotolinio darbo iki socialinių ryšių palaikymo – beveik visi ėmė naudotis tokiomis telekomunikacijų paslaugomis kaip „Zoom“ ir „WhatsApp“) ir skaitmeninės pramogos (pavyzdžiui, filmų, knygų ir muzikos leidėjai bus priversti ieškoti savo klientų pirmiausia internete, o ne fizinėse prekybos vietose). Dalijimosi ekonomika, kuri jau dabar yra perversmą kelianti jėga, krizės sąlygomis dar labiau sustiprės. Vienos ekonomikos šakos (pavyzdžiui, transportas) patirs skaudžias pasekmes, o kai kurios išgyvens pakilimą (pavyzdžiui, skaitmeninės platformos), ir visa tai turės ilgalaikį poveikį tam, kaip netolimoje ateityje gyvensime, dirbsime ir bendrausime vieni su kitais bei kaip veiks ekonomika. Atminkime ir besiformuojančią technologijų revoliuciją, kurią šeštame skyriuje palyginau su kambro sprogimu. Trimačiai spausdintuvai jau dabar naudojami sveikatos priežiūros reikmėms, pavyzdžiui, ventiliatoriams ir respiratoriams gaminti – tai rodo, kad ši technologija anksčiau ar vėliau įsitvirtins visuomenės gyvenime.

			Kaip visos šios tendencijos stiprėja ir prisitaiko prie tokio reiškinio kaip koronavirusas, tiesiog atsiskleidžia prieš mūsų akis. Dauguma jų – nuo gimstamumo mažėjimo ir kartų kaitos iki technologijų naudojimo – dėl pandemijos paspartės. Tačiau svarbiausias klausimas, kurį turime sau užduoti – ar tokie sukrėtimai kaip COVID-19 (arba kita nenumatyta krizė) mus geriau parengs priimti jau vykstančius kolektyvinius pokyčius, kurie, kaip teigiu, per artimiausią dešimtmetį pasieks lūžio tašką? O gal, priešingai, paskatins užmerkti į juos akis?

			

		
	
		
			
PADĖKOS

			

			Ši knyga buvo kuriama ilgai. Tyrimus pradėjau prieš septynerius metus. Dirbti mane skatino ir padėjo akademinė Vortono verslo mokyklos bei Pensilvanijos universiteto aplinka – ji leido sutelkti dėmesį į tyrimus, padėjusius atsirasti šiai knygai.

			Be to, mane nukreipė vieni paslaugiausių ir maloniausių bendradarbių leidybos pasaulyje: Jane von Mehren iš agentūros „Aevitas Creative Management“, mano redaktorius Pronoy’us Sarkaras, gamybos redaktorius Alanas Bradshaw ir kopijų redaktorė Sue Warga – visi jie dirbo leidykloje „St. Martin’s Press“; Barbara Monteiro iš „Monteiro Company“ ir „FINN Partners“ publicistų komanda: Paulas Slikeris, Louisa Baxley ir Stacy Topalian. Skleisti informaciją apie knygą ir jos pagrindines idėjas taip pat padėjo Francis Hochas iš „Chartwell Speakers Bureau“. Jų profesionalumas ir užsidegimas nuolat mane drąsino ir teikė įkvėpimo. Jane von Mehren man atvėrė visiškai naujas galimybes leidybos pasaulyje. Pronoy’us buvo geriausias redaktorius, kokį tik galėjau turėti, nes pirmiausia atsižvelgė į idėjas ir ieškojo geriausio būdo joms perteikti. Nuoširdžiai dėkoju Michell Cashman, Gabi Gantz, Laurai Clark, Paului Hochmanui, Ervinui Serrano ir kitiems leidyklos „St. Martin’s Press“ darbuotojams už atsidavimą šiai knygai.

			Esu labai dėkingas tūkstančiams studentų, vadovų ir politikų, kurie per knygos pristatymus uždavinėjo man sudėtingus klausimus. Taip pat sulaukiau padrąsinančių atsiliepimų iš dešimčių tūkstančių žmonių, dalyvavusių mano internetinėse pamokose „Coursera“ ir „Wharton“. Benito Cachinero, José Manuelis Campa, Carlosas de la Cruzas, Álvaro Cuervo, Mohamedas El–Erianas, Julio García Cobos, Geoffrey’us Garrettas, Victoria Johnson, Emilio Ontiverosas, Sandra Suárez ir Josephas Westphalas suteikė man daugybę vertingos informacijos ir patarimų įvairiomis knygoje nagrinėjamomis temomis.

			Mano žmona Sandra ir dukterys Daniela bei Andrea leido man pasinerti į darbą ir nuolat keliauti į tolimas vietas ieškant medžiagos. Šią knygą skiriu joms trims.

		
	
		
			
ŠALTINIAI

			

			Šiek tiek faktų ir skaičių

			Visos svetainės paskutinį kartą aplankytos 2019 m. lapkričio 1 d.

			Daugiau informacijos apie Afrikos žemės ūkį: African Development Bank, Africa Agribusiness, https://www.afdb.org/en/news-and-events/africa-agribusiness-a-us-1-trillion-business-by-2030-18678.

			Moterų turto prognozės pateikiamos remiantis šaltiniu Capgemini and RBC Wealth Management, World Wealth Report, 2014, https://worldwealthreport.com/wp-content/uploads/sites/7/2018/10/2014-World-Wealth-Report-English.pdf.

			Prognozės, susijusios su badavimo ir nutukimo rodikliais, pateikiamos remiantis šaltiniais: UN, Goal 2: Zero Hunger, https://www.un.org/sustainabledevelopment/hunger; UN, Pathways to Zero Hunger, https://www.un.org/zerohunger/content/challenge-hunger-can-be-eliminated-our-lifetimes; T. Kelly et al., Global Burden of Obesity in 2005 and Projections to 2030, International Journal of Obesity 32, no. 9 (2008): 1431–1437; WHO, Obesity and Overweight, 2018 m. vasario 16 d., https://www.who.int/news-room/fact-sheets/detail/obesity-and-overweight#targetText=Some%20recent%20WHO%20global%20estimates,%25%20of%20women)%20were%20overweight. Taip pat žr. 5 skyriaus šaltinius.

			Duomenys apie miestus paimti iš 5 skyriaus; žr. šio skyriaus šaltinius.

			Duomenys ir prognozės apie gimstamumą paimti iš 1 skyriaus; žr. šio skyriaus šaltinius.

			Duomenys ir prognozės apie vidurinę klasę paimti iš 3 skyriaus; žr. šio skyriaus šaltinius.

			

			ĮVADAS

			Nenumaldomai lekiantis laikas

			Visos svetainės paskutinį kartą aplankytos 2019 m. rugsėjo 22 d.

			Įvade paminėti duomenys aptariami tolesniuose skyriuose.

			Teisėjo Teiloro žodžius rasite Harper Lee knygos Nežudyk strazdo giesmininko 17 skyriuje.

			Indijos Marso misijos biudžetas aptariamas straipsnyje: Ipsita Agarwal, These Scientists Sent a Rocket to Mars for Less than It Cost to Make ‘The Martian,’ Wired, 2017 m. kovo 17 d., Taip pat žr.: Jonathan Amos, Why India’s Mars Mission Is So Cheap and Thrilling, BBC, 2014 m. rugsėjo 24 d., https://www.bbc.com/news/science-environment-29341850.

			Informacija apie tai, kaip Indijos mokslininkai Mėnulyje rado vandens ir NASA tą patvirtino, pateikta šaltiniuose: Helen Pidd, India’s First Lunar Mission Finds Water on Moon, Guardian, 2009 m. rugsėjo 24 d.; Jesse Shanahan, NASA Confirms the Existence of Water on the Moon, Forbes, 2018 m. rugpjūčio 22 d.

			De Bono citata pateikta šaltinyje: Shane Snow, How to Apply Lateral Thinking to Your Creative Work, 2014, https://99u.adobe.com/articles/31987/how-to-apply-lateral-thinking-to-your-creative-work.

			Knyga: George Day and Paul J. H. Schoemaker, Peripheral Vision: Detecting the Weak Signals That Will Make or Break Your Company (Boston: Harvard Business School Press, 2006).

			Prusto citata paimta iš knygos The Captive, kuri sudaro 1923 m. paskelbto leidinio Remembrance of Things Past penktąjį tomą. Visas tekstas paskelbtas svetainėje http://gutenberg.net.au/ebooks03/0300501h.html.

			

			1 SKYRIUS

			Sekite kūdikiais

			Visos svetainės paskutinį kartą aplankytos 2019 m. gegužės 12 d.

			Edwino Cannano citata paimta iš knygos: V. C. Sinha and Easo Zacharia, Elements of Demography (New Delhi: Allied Publishers, 1984), 233.

			Paul R. Ehrlich and Anne Ehrlich The Population Bomb – šią knygą 1968 m. išleido „Sierra Club/Ballantine Books“. Kažkodėl nebuvo nurodyta kaip autorė. Glaustą įvairių demografinių teorijų apibendrinimą rasite http://www.economicsdiscussion.net/theory-of-population/top-3-theories-of-population-with-diagram/18461.

			Demografinės teorijos ir tendencijos gerai pristatomos Mauro F. Guilléno ir Emilio Ontiveroso knygos Global Turning Points antrojo leidimo (Cambridge: Cambridge University Press, 2016) 4 skyriuje. Duomenis ir prognozes apie gyventojų skaičių, gimstamumą bei gyvenimo trukmę reguliariai renka ir atnaujina Jungtinių Tautų gyventojų padalinys http://www.un.org/en/development/desa/population. Pirmosios šio skyriaus diagramos duomenys buvo apskaičiuoti pagal vidutinio gyventojų skaičiaus prognozę.

			Malthuso citata paimta iš knygos An Essay on the Principle of Population, kuri pirmą kartą buvo išleista 1798 m. ir paskelbta svetainėje http://www.esp.org/books/malthus/population/malthus.pdf, 44. Apie mažėjantį susidomėjimą seksu Jungtinėse Amerikos Valstijose skaitykite straipsnyje: Jean M. Twenge, Ryne A. Sherman, and Brooke E. Wells, Declines in Sexual Frequency Among American Adults, 1989–2014, Archives of Sexual Behavior 46, no. 8 (2017): 2389–2401.

			Apie elektros energijos tiekimo sutrikimų poveikį gimstamumui skaitykite straipsniuose: A. Burlando, Power Outages, Power Externalities, and Baby Booms, Demography 51, no. 4 (2014): 1477–1500 ir Amar Shanghavi, Blackout Babies: The Impact of Power Cuts on Fertility, CentrePiece (London School of Economics), 2013 m. ruduo.

			Apklausos rezultatai ir asmeniniai pavyzdžiai, paaiškinantys, kodėl amerikiečiai nesusilaukia tiek kūdikių, kiek anksčiau, aptarti straipsnyje: Claire Cain Miller, Americans Are Having Fewer Babies. They Told Us Why, New York Times, 2018 m. liepos 5 d. Išlaidų, kiek kainuoja auginti vaiką Jungtinėse Amerikos Valstijose, skaičiavimai apibendrinti publikacijoje: Abha Bhattarai, It’s More Expensive than Ever to Raise a Child in the U.S., Washington Post, 2017 m. sausio 10 d.

			Gary’io Beckerio demografinės teorijos taikliai apibendrintos: Matthias Doepke, Gary Becker on the Quantity and Quality of Children, Journal of Demographic Economics 81 (2015): 59-66. Citata paimta iš leidinio: Gary Becker, A Treatise on the Family (Cambridge, MA: Harvard University Press, 1991), 144.

			Duomenys apie gimstamumą Kinijos kaimo ir miesto vietovėse prieš vieno vaiko politikos įvedimą ir po jos paimti iš straipsnio: Junsen Zhang, The Evolution of China’s One-Child Policy and Its Effects on Family Outcomes, Journal of Economic Perspectives 31, no. 1 (2017): 141–160. Su vieno vaiko politika susiję mitai aptarti straipsniuose: Martin King Whyte, Wang Feng, and Yong Cai, Challenging Myths About China’s One-Child Policy, China Journal 74 (2015): 144–159, ir Amartya Sen, Women’s Progress Outdid China’s One-Child Policy, New York Times, 2015 m. lapkričio 2 d.

			Perteklinės santaupos Kinijoje dėl vieno vaiko politikos vertinamos straipsniuose: Shang-Jin Wei and Xiaobo Zhang, The Competitive Savings Motive: Evidence from Rising Sex Ratios and Savings Rates in China, NBER Working Paper no. 15093, 2009; Taha Choukhmane, Nicolas Coeurdacier, and Keyu Jin, The One-Child Policy and Household Savings, 2014 m. rugsėjo 18 d., https://economics.yale.edu/sites/default/files/tahamaclunch100214_2.pdf.

			Duomenys apie skaitmenines pažinčių paslaugas pateikti: Statista, eServices Report 2017 (Hamburg: Statista, 2017). Eksperimentą Kinijos pažinčių platformoje atliko straipsnio autoriai, jis aprašytas: David Ong and Jue Wang, Income Attraction: An Online Dating Field Experiment, Journal of Economic Behavior and Organization 111 (2015): 13–22.

			Informacijos apie vyrų trūkumą Sibire ir Caroline Humphrey tyrimą rasite čia: Mira Katbamna, Half a Good Man Is Better than None at All, Guardian, 2009 m. spalio 26 d. Taip pat žr.: Kate Bolick, All the Single Ladies, Atlantic, 2011 m. lapkritis.

			Samuelio Owiti Awino, Celestinos Mumbos, Felixo Afolabio ir kitų Afrikos ūkininkų istorijos pasakojamos Afrikos žemės ūkio technologijų fondo svetainėje https://www.aatf-africa.org/fieldstories.

			Informacijos apie penkiasdešimt keturias suverenias Afrikos valstybes rasite ataskaitoje: Center for Systemic Peace, Global Report 2017, www.systemicpeace.org/vlibrary/GlobalReport2017.pdf.

			Apie manijokų auginimą Afrikoje skaitykite straipsnyje: Emiko Terazono, African Farming: Cassava Now the Centre of Attention, Financial Times, 2014 m. sausio 21 d. Naomi Wanjiru Nganga’os istorija pasakojama straipsnyje: Harry McGee, How the Mobile Phone Changed Kenya, Irish Times, 2016 m. gegužės 14 d. E. sveikatos iniciatyvos Kenijoje aprašytos leidinyje: Martin Njoroge, Dejan Zurovac, Esther A. Ogara, Jane Chuma, and Doris Kirigia, Assessing the Feasibility of eHealth and mHealth: A Systematic Review and Analysis of Initiatives Implemented in Kenya, BMC Research Notes 10 (2017): 90–101.

			Imigrantus apibūdinantys duomenys, analizė ir citatos pateikti leidiniuose: UN Migration Report 2015 (New York: United Nations, 2015); OECD, Is Migration Good for the Economy? (Paris: OECD, 2014); Giovanni Peri, Immigrants, Productivity, and Labor Markets, Journal of Economic Perspectives 30, no. 4 (2016): 3–30; David H. Autor, Why Are There Still So Many Jobs?, Journal of Economic Perspectives 29, no. 3: 3–30; National Academies of Sciences, Engineering and Medicine, The Economic and Fiscal Consequences of Immigration (Washington, DC: National Academies Press, 2017).

			Statistiniai duomenys apie užsienyje gimusius JAV darbuotojus: Nicole Prchal Svajlenka, Immigrant Workers Are Important to Filling Growing Occupations, Center for American Progress, 2017 m. gegužės 11 d., https://www.americanprogress.org/issues/immigration/news/2017/05/11/431974/immigrant-workers-important-filling-growing-occupations. Britta’os Glennon tyrimas aprašytas straipsnyje: Stuart Anderson, Restrictions on H-1B Visas Found to Push Jobs Out of the U.S., Forbes, 2019 m. spalio 2 d.

			Duomenys apie imigrantų įsteigtas įmones ir jų analizė pateikti publikacijose: Stuart Anderson, American Made 2.0: How Immigrant Entrepreneurs Continue to Contribute to the U.S. Economy (Washington, DC: National Venture Capital Association, 2015); Stuart Anderson, Immigrant Founders and Key Personnel in America’s 50 Top Venture-Funded Companies (Arlington, VA: National Foundation for American Policy, 2011); ir Stuart Anderson, Immigrants and Billion Dollar Startups (Arlington, VA: National Foundation for American Policy, 2016).

			Duomenys apie užsienyje gimusius JAV sveikatos priežiūros sektoriaus darbuotojus pateikti publikacijose: George Mason University Institute for Immigration Research, Immigrants in Healthcare, 2016 m. birželis; Anupam B. Jena, U.S. Immigration Policy and American Medical Research: The Scientific Contributions of Foreign Medical Graduates, Annals of Internal Medicine 167, no. 8 (2017): 584–586.

			Daugiau informacijos apie baimę patirti nuostolių: Daniel Kahneman and Amos Tversky, Choices, Values, and Frames, American Psychologist 39, no. 4 (1984): 341–350; Daniel Kahneman and Amos Tversky, Advances in Prospect Theory: Cumulative Representation of Uncertainty, Journal of Risk and Uncertainty 5, no. 4 (1992): 297–323; Thea Wiig, Can Framing Change Individual Attitudes Towards Migration?, Bergeno universiteto magistro baigiamasis darbas, 2017 m., https://pdfs.semanticscholar.org/f48f/2aac7860277f9fb97e234f0d28963b5d618d.pdf; Mehtap Akgüet al., Risk Attitudes and Migration, China Economic Review 37, no. C (2016): 166–176; William A. V. Clark and William Lisowski, Prospect Theory and the Decision to Move or Stay, Proceedings of the National Academy of Sciences 114, no. 36 (2017): E7432–E7440; Mathias Czaika, Migration and Economic Prospects, Journal of Ethnic and Migration Studies 41, no. 1 (2015): 58–82; James Surowiecki, Losers!, New Yorker, 2016 m. gegužės 30 d.

			Daugiau informacijos apie imigracijos poveikį socialinei apsaugai: The 2018 Report of the Board of Trustees of the Federal Old-Age and Survivors Insurance and Federal Disability Insurance Trust Funds (Washington, DC: Social Security Administration, 2018), https://www.ssa.gov/OACT/TR/2018/tr2018.pdf; Andrew Cline, Social Security and Medicare Are Slowly Dying, but No One in Washington Will Lift a Finger, USA Today, 2018 m. birželio 13 d.; Alexia Fernández Campbell, Why Baby Boomers Need Immigrants to Fund Their Retirement, Vox, 2018 m. spalio 23 d., https://www.vox.com/2018/8/1/17561014/immigration-social-security; Nina Roberts, Undocumented Immigrants Quietly Pay Billions into Social Security and Receive No Benefits, Marketplace, 2019 m. sausio 28 d., https://www.marketplace.org/2019/01/28/undocumented-immigrants-quietly-pay-billions-social-security-and-receive-no.

			„Protų apyvartos“ idėja iškelta leidinyje: AnnaLee Saxenian, From Brain Drain to Brain Circulation: Transnational Communities and Regional Upgrading in India and China, Studies in Comparative International Development 40 (2005): 35-61. Pasaulio banko tyrimas apie tarptautinius verslininkus buvo paskelbtas leidinyje: Diaspora Networks and the International Migration of Skills (Washington, DC: World Bank, 2006). Apie Miin Wu skaitykite: AnnaLee Saxenian, Brain Circulation: How High-Skill Immigration Makes Everyone Better Off, Brookings Institution, 2002, https://www.brookings.edu/articles/brain-circulation-how-high-skill-immigration-makes-everyone-better-off. Apie Joo-Jin Kim skaitykite: Tim Hyland, Kim: ‘There Is Much to Be Done,’ Wharton Magazine, 2010 m. vasara, http://whartonmagazine.com/issues/summer-2010/kim-there-is-much-to-be-done/#sthash.bepdPPNK.dpbs.

			Kanados konferencijos tarybos tyrimas paskelbtas svetainėje: https://www.conferenceboard.ca/press/newsrelease/2018/05/15/imagining-canada-s-economy-without-immigration?AspxAutoDetectCookieSupport=1.

			

			2 SKYRIUS

			Ar sidabrinė spalva išstums juodą?

			Visos svetainės paskutinį kartą aplankytos 2019 m. liepos 9 d.

			Kalbant apie skirtingų amžiaus grupių gyventojų skaičių, šiame skyriuje remiamasi Jungtinių Tautų ataskaita: United Nations, World Population Prospects, 2019 Revision, https://population.un.org/wpp.

			Cituojama Morgan Stanley mintis iš straipsnio: John Gapper, How Millennials Became the World’s Most Powerful Consumers, Financial Times, 2018 m. birželio 6 d. Žiniasklaidos antraštės apie tūkstantmečio kartos atstovus apibendrintos straipsnyje: Carly Stern, ‘I Wanted to Make a Memorial of All Our Destruction,’ Daily Mail, 2017 m. rugpjūčio 17 d.

			Sveikatos priežiūros išlaidos Jungtinėse Amerikos Valstijose pagal amžiaus grupes analizuojamos publikacijoje: Tate Ryan-Mosley, U.S. Health-Care Costs Are Soaring, but Don’t Blame Old People, MIT Technology Review, September–October 2019, 57.

			Daugiau apie pagyvenusių žmonių turtą: AARP and Oxford Economics, The Longevity Economy: How People over 50 Are Driving Economic and Social Value in the US, 2016 m. rugsėjis, https://www.aarp.org/content/dam/aarp/home-and-family/personal-technology/2016/09/2016-Longevity-Economy-AARP.pdf.

			Cituojamos Neilo Howe mintys ir Federalinių rezervų sistemos duomenys pateikti straipsnyje: Neil Howe, The Graying of Wealth, Forbes, 2018 m. kovo 16 d. Johno Doso Passoso citata: https://www.brainyquote.com/quotes/john_dos_passos_402864. Linda Bernstein, What to Say When They Blame It on the Boomers, Forbes, 2016 m. lapkričio 15 d.

			Tekste cituojamų kartų teorijų šaltinis: Karl Mannheim, The Problem of Generations, Essays on the Sociology of Knowledge, edited by Paul Kecskemeti (London: Routledge Kegan Paul, 1952), 276–322; Pierre Bourdieu, Outline of a Theory of Practice (Cambridge: Cambridge University Press, 1977). Peggy Noonan citata: https://www.brainyquote.com/quotes/peggy_noonan_159262.

			Stefano Hatfield, Why Is Advertising Not Aimed at the Over-50s?, Guardian, 2014 m. gruodžio 3 d. AARP straipsnis Selling Older Consumers Short paskelbtas svetainėje: https://www.aarp.org/money/budgeting-saving/info-2014/advertising-to-baby-boomers.html.

			Apie senjorus kaip vartotojų grupę skaitykite šaltiniuose: Paul Irving, Aging Populations: A Blessing for Business, Forbes, 2018 m. vasario 23 d.; The Grey Market, Economist, 2016 m. balandžio 7 d.; Elizabeth Wilson, Find Hidden Opportunities in the Senior Market, Entrepreneur, 2019 m. balandžio 16 d. Wilsono straipsnyje cituojama Maria Henke, o Chanel cituojama straipsnyje: Ben Cooper, Analysis: Why Retailers Should Be Engaging the Aging, Retail Week, 2017 m. liepos 28 d.

			Cituojamos Jeffo Beerio, Sarah’os Rabia’os ir Nadia’uis Tuma mintys iš straipsnio: Jeff Beer, Why Marketing to Seniors Is So Terrible, Fast Company, 2019 m. birželio 6 d.

			Citatų apie skalbimo mašinas šaltinis: Nellie Day, Elder Friendly Guide to Top-Loading Washing Machines, Elder Gadget, 2019 m. gruodžio 1 d., http://eldergadget.com/eldergadget-guide-to-top-loading-washing-machines.

			Panaudoti Jungtinių Amerikos Valstijų senėjimo tyrimo duomenys apie senjorų gyvenimo kokybę: https://www.aarp.org/content/dam/aarp/livable-communities/old-learn/research/the-united-states-of-aging-survey-2012-aarp.pdf.

			Tarptautinės aktyvaus senėjimo tarybos internetinė priemonė, padedanti rasti įvairaus amžiaus žmonėms pritaikytas sporto sales, paskelbta https://www.icaa.cc/facilitylocator/facilitylocator.php.

			„eMarketer“ duomenis apie senjorų apsipirkimą internete galima rasti adresu: https://www-statista-com.proxy.library.upenn.edu/statistics/868862/online-shopping-buying-related-activities-internet-users. Informacijos apie nebūtinąsias išlaidas šaltinis: Fung Global Retail and Technology, The Silver Wave: Understanding the Aging Consumer, 2016, https://www.fbicgroup.com/sites/default/files/Silver%20Wave%20The%20Aging%20Consumer%20Report%20by%20Fung%20Global%20Retail%20Tech%20May%2023%202016_0.pdf.

			Dalis apie „Philips“ parengta remiantis „Philips“ muziejuje esančia informacija (https://www.philips.nl/en/a-w/philips-museum.html) ir kitais internetiniais šaltiniais.

			Cituojamos Jennifer Jolly mintys iš jos straipsnio Best New Tech to Help Aging Parents, USA Today, 2014 m. gegužės 11 d.

			Daugiau informacijos apie naudojimąsi internetu ir depresiją: Shelia R. Cotton, George Ford, Sherry Ford, and Timothy M. Hale, Internet Use and Depression Among Retired Older Adults in the United States, Journals of Gerontology, Series B, 69, no. 5 (2014 m. rugsėjis): 763–771. Cituojamos Annena’os McCleskey mintys paskelbtos straipsnyje: Robin Erb, Teaching Seniors to Use Internet Cuts Depression Risk, USA Today, 2014 m. balandžio 22 d.

			Dalyje apie „Rendever“ remiamasi straipsniu: Gökay Abacı, Reconnecting the Elderly with the Joys of Everyday Life Through Virtual Technology, Medium, 2018 m. rugpjūčio 8 d., https://medium.com/@MassChallengeHT/reconnecting-the-elderly-with-the-joys-of-everyday-life-through-virtual-reality-277bf957483e. Išsamiau apie egzoskeletus skaitykite: Jonas Pulver, An Ageing Japan Looks to Mechanical Exoskeletons for the Elderly, World Weekly, 2016 m. vasario 4 d.

			Kainos ir pelno santykio JAV akcijų rinkose tyrimas: Zheng Liu and Mark M. Spiegel, Boomer Retirement: Headwinds for U.S. Equity Markets?, FRBSF Economic Letter 2011-26, Federal Reserve Bank of San Francisco, 2011 m. rugpjūčio 22 d., http://www.frbsf.org/publications/economics/letter/2011/el2011-26.html.

			Cituojamos Lau, Kotansky’io, Flaxo ir Tischlerio mintys iš publikacijos: Penny Crosman, 6 Fintechs Targeting Seniors and Their Families, American Banker, 2018 m. birželio 20 d.

			Daugiau informacijos apie vyresnio amžiaus verslininkus: Lauren Smiley, Late-Stage Startup, MIT Technology Review, September–October 2019; Roger St. Pierre, How Older Entrepreneurs Can Turn Age to Their Advantage, Entrepreneur, 2017 m. gegužės 26 d.

			Informacijos apie pagyvenusių žmonių finansinį apgaudinėjimą šaltiniai: Sara Zeff Geber, Hot Tech Solutions to Keep Older Adults Safe from Financial Abuse, Forbes, 2019 m. balandžio 23 d.; Victoria Sackett, New Law Targets Elder Financial Abuse, AARP, 2018 m. gegužės 24 d., https://www.aarp.org/politics-society/government-elections/info-2018/congress-passes-safe-act.html. Apie „EverSafe“: Financial Solutions Lab, EverSafe, http://finlab.finhealthnetwork.com/challenges/2017/eversafe.

			Cituojamos Collinsono ir Weinstocko mintys, paskelbtos straipsnyje: Kenneth Terrell, Why Working After Retirement Works, AARP, 2018 m. rugpjūčio 13 d., https://www.aarp.org/work/working-at-50-plus/info-2018/why-work-after-retirement.html.

			Išsamiau apie skirtingų kartų darbuotojų komandas įmonėje BMW: Helen Dennis, The HR Challenges of an Ageing Workforce, HR Magazine, 2016 m. vasario 16 d.; Robert M. McCann, Aging and Organizational Communication, Oxford Research Encyclopedias: Communication, 2017 m. rugpjūtis, doi: 10.1093/acrefore/9780190228613.013.472.

			Skirtingi požiūriai į tūkstantmečio kartos atstovus: Jean Twenge, Generation Me: Why Today’s Young Americans Are More Confident, Assertive, Entitled—and More Miserable than Ever Before (New York: Free Press, 2006); PR Newswire, 2016 m. spalio 20 d.; William Strauss and Neil Howe, Millennials Rising: The Next Great Generation (New York: Vintage Original, 2000); David Burstein, Fast Future: How the Millennial Generation Is Shaping Our World (Boston: Beacon Press, 2013); Eric Hoover, The Millennial Muddle, Chronicle of Higher Education, 2009 m. spalio 11 d.; Jia Tolentino, Where Millennials Come From, New Yorker, 2017 m. lapkričio 27 d.; Council of Economic Advisers, 15 Economic Facts About Millennials, 2014 m. spalis, https://obamawhitehouse.archives.gov/sites/default/files/docs/millennials_report.pdf; World Values Survey, http://www.worldvaluessurvey.org/WVSContents.jsp?CMSID=Findings; Kathleen Shaputis, The Crowded Nest Syndrome (New York: Clutter Fairy, 2004).

			Apie tūkstantmečio kartos atstovus ir taupymą: Josh Zumbrun, Younger Generation Faces a Savings Deficit, Wall Street Journal, 2014 m. lapkričio 9 d.; Bank of America, 2018 Better Money Habits Millennial Report, https://bettermoneyhabits.bankofamerica.com/content/dam/bmh/pdf/ar6vnln9-boa-bmh-millennial-report-winter-2018-final2.pdf.

			Apie Z kartą: Varkey Foundation, Generation Z, 2017 m. sausis, https://www.varkeyfoundation.org/what-we-do/policy-research/generation-z-global-citizenship-survey.

			Senjorai Kinijoje: Chong Koh Ping, China’s Elderly: Old and Left Behind, Straits Times, 2017 m. spalio 28 d.; Jieyu Liu, Ageing, Migration, and Familial Support in Rural China, Geoforum 51 (2014 m. sausis): 305-312.

			Daugiau informacijos apie globos namus-bendrabutį: Tiffany R. Jansen, The Nursing Home That’s Also a Dorm, Citylab, 2015 m. spalio 2 d., https://www.citylab.com/equity/2015/10/the-nursing-home-thats-also-a-dorm/408424.

			Cituojama Levine mintis iš leidinio: Bridey Heing, Critical Perspectives on Millennials (New York: Enslow, 2018), 23.

			„Wired-Pfizer“ senėjimo projektas: The Future of Getting Old: Rethinking Old Age, Wired, 2018 m. balandis, https://www.wired.com/brandlab/2018/04/the-future-of-getting-old.

			

			3 SKYRIUS

			Koja kojon su singhais ir wangais

			Visos svetainės paskutinį kartą aplankytos 2019 m. rugpjūčio 29 d.

			Margaret Halsey požiūris į vidurinę klasę išdėstytas jos knygoje: Margaret Halsey The Folks at Home (New York: Simon Schuster, 1952).

			Automobilio „Tata Nano“ istorija pasakojama šiuose straipsniuose: Ratan Tata Hands Over First Three Nano Cars to Customers, Economic Times, 2009 m. liepos 17 d.; Saurabh Sharma, How a Scooter on a Rainy Day Turned into Ratan Tata’s Dream Project Nano, Business Today, 2017 m. balandžio 14 d.; Kamalika Ghosh, It’s Time to Say Ta-Ta to the World’s Cheapest Car, Quartz, 2018 m. liepos 13 d., Pasakojimas apie „Weber-Stephen“ sėkmę prekiaujant kepsninėmis Indijoje: Dave Sutton, 8 Common Mistakes When Expanding into Emerging Markets, TopRight, 2017 m. balandžio 20 d., https://www.toprightpartners.com/insights/8-common-mistakes-expanding-emerging-markets; Natasha Geiling, The Evolution of American Barbecue, Smithsonian.com, 2013 m. liepos 18 d.; Shrabonti Bagchi and Anshul Dhamija, Licence to Grill: India Takes to the Barbecue, Times of India, 2011 m. lapkričio 18 d.

			Duomenys apie vidurinės klasės perkamąją galią visame pasaulyje paimti iš publikacijos: Homi Kharas, The Unprecedented Expansion of the Global Middle Class, Brookings Institution, 2017 m. vasaris, https://www.brookings.edu/wp-content/uploads/2017/02/global_20170228_global-middle-class.pdf. Prekybos apyvarta per Vienišių dieną, Juodąjį penktadienį ir Kibernetinį pirmadienį lyginama straipsnyje: Niall McCarthy, Singles’ Day Sets Another Sales Record, Statista, 2018 m. lapkričio 12 d., https://www.statista.com/chart/16063/gmv-for-alibaba-on-singles-day.

			Charleso Dickenso citata paimta iš laiško Williamui C. Macready’ui, parašyto 1855 m. spalį, http://www.victorianweb.org/authors/dickens/ld/bezrucka1.html. Džordžo Orvelo citata paimta iš knygos The Road to Wigan Pier paskutinės pastraipos, http://gutenberg.net.au/ebooks02/0200391.txt. Clive’o Bello citata paimta iš publikacijos: Clive Crook, The Middle Class, Bloomberg, 2017 m. kovo 2 d., https://www.bloomberg.com/quicktake/middle-class. J. K. Rowling citata paimta iš svetainės https://www.stylist.co.uk/people/life-according-to-jk-rowling-harry-potter-books/18793. Daugiau apie Homero Simpsono ekonominę padėtį žiūrėkite: Homer Simpson: An Economic Analysis, paskelbė Vox „YouTube“ kanale 2018 m. rugsėjo 16 d., https://youtu.be/9D420SOmL6U.

			Margaret Halsey citata paimta iš knygos: The Folks at Home (New York: Simon Schuster, 1952), o Gertrude Stein citata paimta iš knygos: Three Lives (New York: Pocket Books, 2003), 250.

			Teiginys apie konformizmą patikrintas straipsnyje: Damon J. Phillips and Ezra W. Zukerman in Middle‐ Status Conformity: Theoretical Restatement and Empirical Demonstration in Two Markets, American Journal of Sociology 107, no. 2 (2001 m. rugsėjis).

			Rreikalavimų laikymosi tyrimas: P. Piff et al., Higher Social Class Predicts Increased Unethical Behavior, Proceedings of the National Academy of Sciences of the United States of America, 109, no. 11 (2012): 4086-4091.

			Zhou Yuanyan istorija papasakota straipsnyje: David Pilling, Asia: The Rise of the Middle Class, Financial Times, 2011 m. sausio 4 d., o Johno Monday‘aus istorija – Norimitsu Onishi, Nigeria Goes to the Mall, New York Times, 2016 m. sausio 5 d.

			„Deloitte“ tyrimas Africa: A 21st Century View, paskelbtas https://www2.deloitte.com/content/dam/Deloitte/ng/Documents/consumer-business/the-deloitte-consumer-review-africa-a-21st-century-view.pdf, o „Brand Africa“ reitingai: http://www.brandafrica.net/Rankings.aspx.

			Duomenų apie patentavimą galima rasti dokumente: World Intellectual Property Organization, World Intellectual Property Indicators 2017, 12, http://www.wipo.int/edocs/pubdocs/en/wipo_pub_941_2017.pdf.

			„Hooker Furniture“ korporacijos istoriją rasite straipsnyje: Jason Margolis, North Carolina’s Fight to Keep Its Foothold on Furniture, The World, 2018 m. gegužės 2 d., https://www.pri.org/stories/2018-05-02/north-carolina-s-fight-keep-its-foothold-furniture. Kiti duomenys paimti iš ataskaitos Hooker Furniture, Creating Opportunities: 2018 Annual Report, http://investors.hookerfurniture.com/static-files/3551b785-4637-4d55-a5b7-8221c1b15164.

			„Pew“ tyrimas The American Middle Class Is Losing Ground paskelbtas http://www.pewsocialtrends.org/2015/12/09/the-american-middle-class-is-losing-ground.

			„Spotify“ pardavimų duomenys pateikti įmonės IPO paraiškoje, https://www.sec.gov/Archives/edgar/data/1639920/000119312518063434/d494294df1.htm. Informacijos apie „Netflix“ šaltiniai: Louis Brennan, How Netflix Expanded to 190 Countries in 7 Years, Harvard Business Review, 2018 m. spalio 12 d.; Manish Singh, Netflix Will Roll Out a Lower-Priced Subscription Plan in India, TechCrunch, 2019 m. liepos 17 d., https://techcrunch.com/2019/07/17/netflix-lower-price-india-plan; P. R. Sanjai, Lucas Shaw, and Sheryl Tian Tong Lee, Netflix’s Next Big Market Is Already Crowded with Cheaper Rivals, Economic Times, 2019 m. liepos 20 d., https://economictimes.indiatimes.com/industry/media/entertainment/media/netflixs-next-big-market-is-already-crowded-with-cheaper-rivals/articleshow/70287704.cms.

			Amerikos įmonių nesėkmių pasaulyje pavyzdžiai pateikti straipsnyje: 10 Successful American Businesses That Have Failed Overseas, International Business Degree Guide, 2013 m. rugsėjo 12 d., https://www.internationalbusinessguide.org/10-successful-american-businesses-that-have-failed-overseas.

			Pasakojimų ir citatų apie jaunųjų Kinijos vartotojų elgesį šaltiniai: Yiling Pan, Why Chinese Millennials Are Willing to Max Out Their Cards for Luxury Goods, pirmą kartą paskelbtas 2019 m, sausio 2 d. leidinyje Jing Daily, anglų kalba paskelbtas svetainėje https://www.scmp.com/magazines/style/people-events/article/2178689/can-chinas-debt-ridden-millennial-and-gen-z-shoppers; Stella Yifan Xie, Shan Li, and Julie Wernau, Young Chinese Spend Like Americans and Take on Worrisome Debt, Wall Street Journal, 2019 m. rugpjūčio 29 d.

			Kinijos ir JAV atliekų perdirbimo problemos apibūdintos straipsniuose: Cassandra Profita, Recycling Chaos in U.S. as China Bans ‘Foreign Waste,’ Morning Edition, NPR, 2017 m. gruodžio 9 d., https://www.npr.org/2017/12/09/568797388/recycling-chaos-in-u-s-as-china-bans-foreign-waste; Sara Kiley Watson, China Has Refused to Recycle the West’s Plastics. What Now?, NPR, 2018 m. birželio 28 d., https://www.npr.org/sections/goatsandsoda/2018/06/28/623972937/china-has-refused-to-recycle-the-wests-plastics-what-now; Amy L. Brooks, Shunli Wang, and Jenna R. Jambeck, The Chinese Import Ban and Its Impact on Global Plastic Waste Trade, ScienceAdvances 4, no. 6 (2018), http://advances.sciencemag.org/content/4/6/eaat0131.

			„Reddit“ žinutės: https://www.reddit.com/r/jobs/comments/6e6p3n/is_it_really_that_hard_to_find_a_job_as_a. EBPO tyrimas: Under Pressure: The Squeezed Middle Class (Paris: OECD Publishing, 2019). Cituojamos ištraukos iš 26, 57 ir 69 p.

			Patrick Coleman, America’s Middle-Class Parents Are Working Harder for Less, Fatherly, 2019 m. gegužės 15 d., https://www.fatherly.com/love-money/american-middle-class-parents-cant-afford-kids.

			Bafalo atsigavimas aptariamas šaltiniuose: David Russell Schilling, Buffalo: The Best Designed Planned City in the United States, Industry Tap, 2015 m. sausio 25 d., http://www.industrytap.com/buffalo-best-designed-planned-city-united-states/26019; Courtney Kenefick, Buffalo, New York, Is Staging a Comeback, Surface, 2017 m. birželio 26 d., https://www.surfacemag.com/articles/architecture-buffalo-newyork-urban-renewal; David A. Stebbins, Buffalo’s Comeback, Urbanland (tinklaraštis), Urban Land Institute, 2014 m. spalio 17 d., https://urbanland.uli.org/development-business/buffalos-comeback; Jesse McKinley, Cuomo’s ‘Buffalo Billion’: Is New York Getting Its Money’s Worth?, New York Times, 2018 m. liepos 2 d. „Brookings“ tyrimas, kuriam vadovavo Alanas Berube ir Cecile Murray, Renewing America’s Economic Promise Through Older Industrial Cities, 2018 m. balandis, paskelbtas https://www.brookings.edu/wp-content/uploads/2018/04/2018-04_brookings-metro_older-industrial-cities_full-report-berube_murray_-final-version_af4-18.pdf#page=16.

			Daniel Raff, Wage Determination Theory and the Five-Dollar Day at Ford, Journal of Economic History 48, no. 2 (1988 m. birželis): 387-399. John Dos Passos, The Big Money (New York: New American Library, 1979), pirmą kartą išspausdinta 1936 m.; citata iš 73 p. The Henry Ford medžiaga paskelbta svetainėje https://www.thehenryford.org/explore/blog/fords-five-dollar-day. Informacija apie 15 JAV dol. atlyginimą „Amazon“: Louise Matsakis, Why Amazon Really Raised Its Minimum Wage to $15, Wired, 2018 m. spalio 2 d. Nathan Heller, Who Really Stands to Win from Universal Basic Income?, The New Yorker, 2018 m. liepos 9–16 d.

			Johnsono administracijos bandymų įvesti neigiamą pajamų mokestį rezultatai aptarti: Jodie T. Allen, Negative Income Tax, Encyclopedia of Economics, http://www.econlib.org/library/Enc1/NegativeIncomeTax.html.

			Citatų apie visuotines bazines pajamas ir jų tyrimų šaltinis: Catherine Clifford, Why Everyone Is Talking About Free Cash Handouts an Explainer on Universal Basic Income, CNBC, 2019 m. birželio 27 d., https://www.cnbc.com/2019/06/27/free-cash-handouts-what-is-universal-basic-income-or-ubi.html. Nacionalinio ekonomikos tyrimų biuro Aliaskos tyrimas: Damon Jones and Ioana Elena Marinescu, The Labor Market Impacts of Universal and Permanent Cash Transfers: Evidence from the Alaska Permanent Fund, NBER Working Paper No. w24312, 2018 m. vasara. Pesimistiškesnis tyrimas: Hilary W. Hoynes and Jesse Rothstein, Universal Basic Income in the U.S. and Advanced Countries, NBER Working Paper No. 25538, 2019 m. vasaris. Aliaskos valstijos mokamų dividendų socialinio poveikio tyrimas: Mouhcine Chettabi, What Do We Know about the Effects of the Alaska Permanent Fund Dividend?, Institute of Social and Economic Research, University of Alaska Anchorage, 2019 m. gegužės 20 d., https://pubs.iseralaska.org/media/a25fa4fc-7264-4643-ba46-1280f329f33a/2019_05_20-EffectsOfAKPFD.pdf.

			

			4 SKYRIUS

			Jau nebe antroji lytis?

			Visos svetainės paskutinį kartą aplankytos 2019 m. rugsėjo 16 d.

			Margaret Atwood kalbą per Variety’s „Power of Women“ pietus 2018 m. galima rasti svetainėje https://variety.com/2018/tv/features/margaret-atwood-power-of-women-handmaids-tale-1202751729.

			Duomenų apie moterų socialinę ir ekonominę padėtį, kuriais remiamasi šiame skyriuje, šaltiniai: Sarah Jane Glynn, Breadwinning Mothers Are Increasingly the U.S. Norm, Center for American Progress, 2016, https://www.americanprogress.org/issues/women/reports/2016/12/19/295203/breadwinning-mothers-are-increasingly-the-u-s-norm; Capgemini and RBC Wealth Management, World Wealth Report, 2014, https://worldwealthreport.com/wp-content/uploads/sites/7/2018/10/2014-World-Wealth-Report-English.pdf; Equal Measures 2030, Harnessing the Power of Data for Gender Equality: Introducing the EM2030 SDG Gender Index, 2019, https://data.em2030.org/2019-global-report; Alexandre Tanzi, U.S. Women Outpacing Men In Higher Education, Bloomberg, 2018 m. rugpjūčio 6 d., https://www.bloomberg.com/news/articles/2018-08-06/u-s-women-outpacing-men-in-higher-education-demographic-trends.

			Harvardo universiteto mokslininkų tyrimas: Neil G. Bennett, David E. Bloom, and Patricia H. Craig, The Divergence of Black and White Marriage Patterns, American Journal of Sociology 95, no. 3 (1989 m. lapkritis): 692-722. Audrą sukėlęs straipsnis: Lisa Marie Petersen, They’re Falling in Love Again, Say Marriage Counselors, Advocate (Stamford, CT), 1986 m. vasario 14 d., A1 ir A12. „Santuokos krizė“ Newsweek viršelyje pavaizduota 1986 m. birželio 2 d. numeryje. Kritiška šio ginčo apžvalga: Andrew Cherlin, A Review: The Strange Career of the ‘Harvard-Yale’ Study, Public Opinion Quarterly 54, no. 1 (1990): 117–124.

			Duomenų apie vartojimą, taupymą ir investavimą pagal lytis šaltiniai: Sales Share of the Luxury Goods Market, https://www.statista.com/statistics/246146/sales-of-the-luxury-goods-market-worldwide-by-gender; S. A. Grossbard and A. Marvao Pereira, Will Women Save More than Men? A Theoretical Model of Savings and Marriage, Working Paper No. 3146, Ifo Institute for Economic Research, Munich, 2010; Gary Charness and Uri Gneezy, Strong Evidence for Gender Differences in Risk Taking, Journal of Economic Behavior and Organization 83, no. 1 (2012): 50–58.

			Skirtingi tokių moterų kaip Groff ir Scanlon likimai aprašyti straipsnyje: Quoctrung Bui and Claire Cain Miller, The Age That Women Have Babies, New York Times, 2018 m. rugpjūčio 4 d. Panorusi likti nežinoma vieniša motina dalijasi mintimis straipsnyje: Mike Dang, A Conversation with a Single Mom Living on $40,000 a Year, Billfold, 2013 m. balandžio 22 d., https://www.thebillfold.com/2013/04/a-conversation-with-a-single-mom-living-on-40000-a-year. Informacijos apie skyrybas šaltiniai: Pamela J. Smock, Wendy D. Manning, and Sanjiv Gupta, The Effect of Marriage and Divorce on Women’s Economic Well-Being, American Sociological Review 64, no. 6 (1999 m. gruodis): 794–812; Jay L. Zagorsky, Marriage and Divorce’s Impact on Wealth, Journal of Sociology 41, no. 4 (2005): 406–424.

			Pasakojimų ir informacijos apie paaugles motinas šaltiniai: CDC, About Teen Pregnancy, https://www.cdc.gov/teenpregnancy/about/index.htm; Jamie Rush mintys straipsnyje: Debra Immergut, My Life as a Teen Mom, Parents, https://www.parents.com/parenting/dynamics/single-parenting/my-life-as-a-teenage-mom; Kevin Ryan and Tina Kelley, Out of the Shelter: How One Homeless Teenage Mother Built a Life of Her Own, Atlantic, 2012 m. lapkričio 16 d.; Paul Heroux, Two Stories of Homeless, Teenage Mothers, Huffington Post, 2016 m. liepos 9 d., https://www.huffingtonpost.com/paul-heroux/homeless-teenage-mothers_b_7758958.html; Poverty USA, Facts: The Population of Poverty USA, https://povertyusa.org/facts. Daugiau apie bevaikes moteris ir vyrus: U.S. Census Bureau, Childlessness Rises for Women in Their Early 30s, 2017 m. gegužės 3 d., https://www.census.gov/newsroom/blogs/random-samplings/2017/05/childlessness_rises.html; Lindsay M. Monte and Brian Knop, Men’s Fertility and Fatherhood: 2014, Current Population Reports, P70-162, 2019 m. birželis, https://www.census.gov/content/dam/Census/library/publications/2019/demo/P70-162.pdf; ClaireCainMiller, They Didn’t Have Children, and Most Said They Don’t Have Regrets, New York Times, 2018 m. liepos 23 d.; Sian Cain, Women Are Happier Without Children or a Spouse, Says Happiness Expert, Guardian, 2019 m. gegužės 25 d.; Jennifer Glass, Robin W. Simon, and Matthew A. Anderson, Parenthood and Happiness, American Journal of Sociology 122, no. 3 (2016 m. lapkritis): 886-929.

			Apie nepilnametes žmonas ir motinas: Girls Not Brides, Child Marriage Around the World, https://www.girlsnotbrides.org/where-does-it-happen; Office of the High Commissioner on Human Rights, Ending Forced Marriage Worldwide, 2013 m. lapkričio 21 d., https://www.ohchr.org/EN/NewsEvents/Pages/EnforcedMarriages.aspx; United Nations Population Fund, Female Genital Mutilation, https://www.unfpa.org/female-genital-mutilation.

			Daugiau informacijos apie moteris ir verslumą: Ester Boserup, Woman’s Role in Economic Development (London: Earthscan, 1970); UNIFEM, Annual Report 2009–2010 (New York: United Nations Development Fund for Women, 2010), Clarko citata pateikta 3 p.; Global Entrepreneurship Monitor, https://www.gemconsortium.org. Kisyombe, Sambo, Fahmy, Wu, Dionne, Roa, Kasuri, Kkubana ir Zamora’os istorijos perpasakotos knygoje: Mauro F. Guillén, ed., Women Entrepreneurs: Inspiring Stories from Emerging Economies and Developing Countries (New York: Routledge, 2013). Pasaulio banko moterų teisinės padėties tyrimas: Women, Business, and the Law (Washington, DC: World Bank, 2010).

			Profesinio ir asmeninio gyvenimo pusiausvyros aptarimas (ir citatos) grindžiamas šiais šaltiniais: 5 Women, 5 WorkLife Balance Tales, Forbes, 2013 m. gegužės 29 d.; If I Think about My Money Problems Too Much, I’ll Miss My Babies Growing Up, HuffPost, 2017 m. gruodžio 6 d., https://www.huffpost.com/entry/helen-bechtol-working-poor_n_4748631?utm_hp_ref=%40working_poor; Katie Johnston, The Working Poor Who Fight to Live on $10 an Hour, Boston Globe, 2014 m. rugpjūčio 17 d.; Adrienne Green, The Job of Staying Home, Atlantic, 2016 m. rugsėjo 30 d.; M. Bertrand, C. Goldin, and L. F. Katz, Dynamics of the Gender Gap for Young Professionals in the Financial and Corporate Sectors, American Economic Journal, 2010 m. liepa, 228–255; Emma Johnson, You Cannot Afford to Be a SAHM, 2019 m. birželio 20 d., https://www.wealthysinglemommy.com/you-cannot-afford-to-be-a-sahm-mom; Motoko Rich, Japan’s Working Mothers, New York Times, 2019 m. vasario 2 d.; Wendy J. Casper et al., The JingleJangle of Work-Nonwork Balance, Journal of Applied Psychology 103, no. 2 (2018): 182–214; Nancy Rothbard, Katherine W. Phillips, and Tracy L. Dumas, Managing Multiple Roles: Family Policies and Individuals’ Desires for Segmentation, Organization Science 16, no. 3 (2005): 243–248; Gøsta Esping-Andersen, Social Foundations of Postindustrial Economies (Oxford: Oxford University Press, 1999). Ancharya istorija papasakota leidinyje: Mauro F. Guillén, ed., Women Entrepreneurs: Inspiring Stories from Emerging Economies and Developing Countries (New York: Routledge, 2013).

			Informacijos apie gyvenimo trukmės pagal lytį pokyčius dėl darbo pobūdžio šaltiniai: United Nations, World Population Prospects, 2019 Revision, https://population.un.org/wpp; Bertrand Desjardins, Why Is Life Expectancy Longer for Women than It Is for Men?, Scientific American, 2004 m. rugpjūčio 30 d.; Rochelle Sharpe, Women’s Longevity Falling in Some Parts of the U.S., Stress May Be Factor, Connecticut Health I-Team, 2012 m. lapkričio 12 d., http://c-hit.org/2012/11/12/womens-longevity-falling-in-some-parts-of-u-s-stress-may-be-factor; Irma T. Elo et al., Trends in Non-Hispanic White Mortality in the United States by Metropolitan-Nonmetropolitan Status and Region, 1990–2016, Population and Development Review, 2016. 1–35; Arun S. Hendi, Trends in Education‐Specific Life Expectancy, Data Quality, and Shifting Education Distributions: A Note on Recent Research, Demography 54, no. 3 (2017): 1203–1213; Monica Potts, What’s Killing Poor White Women?, American Prospect, 2013 m. rugsėjo 3 d.

			„Stiklo lubos“: Justin Wolfers, Fewer Women Run Big Companies than Men Named John, New York Times, 2015 m. kovo 2 d. Duomenys apie moterų dalį versle ir politikoje pateikti leidinyje: OECD, Gender Equality, https://www.oecd.org/gender; ILO, Women in Business and Management: Gaining Momentum (Geneva: ILO, 2015), https://www.ilo.org/wcmsp5/groups/public/dgreports/dcomm/publ/documents/publication/wcms_316450.pdf. Lauros Liswood mintys cituojamos https://www.goodreads.com/quotes/159719-there-s-no-such-thing-as-a-glass-ceiling-for-women.

			Daugiau informacijos apie Thatcher ir Merkel: Judith Baxter, How to Beat the Female Leadership Stereotypes, Guardian, 2013 m. gruodžio 9 d.; Daniel Fromson, The Margaret Thatcher Soft-Serve Myth, New Yorker, 2013 m. balandžio 9 d.; Nicknames of Margaret Thatcher, Searching in History (tinklaraštis), https://searchinginhistory.blogspot.com/2014/04/nicknames-of-margaret-thatcher.html; Helen Walters, Ban the Word Bossy. Sheryl Sandberg Lights Up TEDWomen 2013, TED Blog, 2013 m. gruodžio 5 d., https://blog.ted.com/sheryl_sandberg_tedwomen2013; Americans No Longer Prefer Male Boss to Female Boss, Gallup News, 2017 m. lapkričio 16 d., https://news.gallup.com/poll/222425/americans-no-longer-prefer-male-boss-female-boss.aspx.

			Rosabeth M. Kanter teorija pirmą kartą išdėstyta jos straipsnyje Some Effects of Proportions on Group Life: Skewed Sex Ratios and Responses to Token Women, American Journal of Sociology 82, no. 5 (1977 m. kovas): 965–990.

			Kinijos žurnalų patarimai moterims apibendrinti straipsnyje: Roseann Lake, China: A Wife Less Ordinary, The Economist 1843, 2018 m. balandis–gegužė, https://www.1843magazine.com/features/a-wife-less-ordinary. Išsamiau apie Saudo Arabijos moterų požiūrį į automobilius: Margherita Stancati, What Saudi Women Drivers Want: Muscle Cars, Wall Street Journal, 2018 m. liepos 18 d.

			Naujausi tyrimai, kuriuose vertinamas didesnio skaičiaus valdžioje esančių moterų poveikis korupcijos ir smurto lygiui: Chandan Kumar Jha and Sudipta Sarangi, Women and Corruption: What Positions Must They Hold to Make a Difference?, Journal of Economic Behavior and Organization 151 (2018 m. liepa): 219–233; C. E. DiRienzo, The Effect of Women in Government on Country-Level Peace, Global Change, Peace and Security 31, no. 1 (2019): 1–18; Naomi Hossein, Celestine Nyamu Musembi, and Jessica Hughes, Corruption, Accountability and Gender, United Nations Development Programme 2010, https://www.undp.org/content/dam/aplaws/publication/en/publications/womens-empowerment/corruption-accountability-and-gender-understanding-the-connection/Corruption-accountability-and-gender.pdf.

			Klimato kaitos poveikis moterims ir vaikams aptartas PSO ataskaitoje Gender, Climate Change, and Health (Geneva: WHO, 2014), https://www.who.int/globalchange/GenderClimateChangeHealthfinal.pdf.

			

			5 SKYRIUS

			Pirmieji skęsta miestai

			Visos svetainės paskutinį kartą aplankytos 2019 m. rugsėjo 12 d.

			Statistinės informacijos apie miestus, miesto vietoves ir klimato kaitą šaltiniai: United Nations, World Urbanization Prospects 2018, https://population.un.org/wup; Rohinton Emmanuel, How to Make a Big Difference to Global Warming Make Cities Cooler, The Conversation, 2015 m. vasario 9 d., http://theconversation.com/how-to-make-a-big-difference-to-global-warming-make-cities-cooler-37250; Laura Parker, Sea Level Rise Will Flood Hundreds of Cities in the Near Future, National Geographic, 2017 m. liepos 12 d., https://news.nationalgeographic.com/2017/07/sea-level-rise-flood-global-warming-science; Jonathan Watts, The Three-Degree World: The Cities That Will be Drowned by Global Warming, Guardian, 2017 m. lapkričio 3 d.; John Englander, Top 10 Sinking Cities in the World, 2018 m. sausio 7 d., http://www.johnenglander.net/sea-level-rise-blog/top-10-sinking-cities-in-the-world.

			Wouterso citata paimta iš knygos: Larry O’Hanlon, Heat Stress Escalates in Cities Under Global Warming, American Geophysical Union, 2017 m. rugsėjo 8 d., https://phys.org/news/2017-09-stress-escalates-cities-global.html.

			Jungtinių Tautų dokumentai apie klimato kaitą paskelbti svetainėje https://www.un.org/en/sections/issues-depth/climate-change. Jų poveikis archeologijai aptartas straipsnyje: Nick Paumgarten, An Archeological Space Oddity, New Yorker, 2019 m. liepos 8–15 d.

			Dickenso citata paimta iš 1855 m. spalio laiško Williamui C. Macready’ui, parašyto http://www.victorianweb.org/authors/dickens/ld/bezrucka1.html.

			Informacijos apie turtingus ir skurstančius miestų gyventojus šaltiniai: World Ultra Wealth Report 2018, WealthX, 2018, https://www.wealthx.com/report/world-ultra-wealth-report-2018; Michael Savage, Richest 1% on Target to Own Two-Thirds of All Wealth by 2030, Guardian, 2018 m. balandžio 7 d.; Economic Analysis Division, Census and Statistics Department, Hong Kong Poverty Situation Report 2016 (Hong Kong: Government of the Hong Kong Special Administrative Region, 2017), https://www.povertyrelief.gov.hk/eng/pdf/Hong_Kong_Poverty_Situation_Report_2016(2017.11.17).pdf.

			Išsamiau apie skurdą Jungtinėse Amerikos Valstijose: Allan Mallach, The Divided City: Poverty and Prosperity in Urban America (Washington, DC: Island Press, 2018); Barbara Raab, Poverty in America: Telling the Story, Talk Poverty, 2014 m. gegužės 21 d., https://talkpoverty.org/2014/05/21/raab; Poverty USA, Facts: The Population of Poverty USA, https://povertyusa.org/facts; Leon Dash, Rosa Lee’s Story, Washington Post, 1994 m. rugsėjo 18–25, d., https://www.washingtonpost.com/wp-srv/local/longterm/library/rosalee/backgrnd.htm.

			Getsbio citata, paimta iš F. Scotto Fitzgeraldo knygos The Great Gatsby internetinio leidimo 9 skyriaus, paskelbta https://ebooks.adelaide.edu.au/f/fitzgerald/f_scott/gatsby/contents.html. Thorsteino Vebleno citata paimta iš knygos The Theory of the Leisure Class internetinio leidimo 4 skyriaus, paskelbta http://www.gutenberg.org/files/833/833-h/833-h.htm#link2HCH0004.

			Išsamiau apie nutukimą: Sarah Catherine Walpole et al., The Weight of Nations: An Estimation of Adult Human Biomass, BMC Public Health 12, article no. 439 (2012); WHO, Obesity, https://www.who.int/topics/obesity/en; OECD, Obesity Update 2017, https://www.oecd.org/els/health-systems/Obesity-Update-2017.pdf; National Institute of Diabetes and Digestive and Kidney Diseases, Overweight and Obesity Statistics, 2017 m. rugpjūtis, https://www.niddk.nih.gov/health-information/health-statistics/overweight-obesity; Why the Pacific Islands Are the Most Obese Nations in the World, Healthcare Global, 2015 m. balandžio 21 d., https://www.healthcareglobal.com/hospitals/why-pacific-islands-are-most-obese-nations-world. Duomenų apie naudojimąsi socialine žiniasklaida šaltinis: Digital in 2019, We Are Social, https://wearesocial.com/global-digital-report-2019.

			Mintys apie nedidelius pokyčius, kurie lemia reikšmingus rezultatus: Daniel F. Chambliss, The Mundanity of Excellence: An Ethnographic Report on Stratification and Olympic Swimmers, Sociological Theory 7, no. 1 (1989): 70–86; Richard H. Thaler and Cass R. Sunstein, Nudge: Improving Decisions About Health, Wealth, and Happiness (New Haven, CT: Yale University Press, 2008); Olivier Poirier-Leroy, Mary T. Meagher: Success Is Ordinary, Your Swim Book, https://www.yourswimlog.com/mary-t-meagher-success-is-ordinary.

			Dalis apie vandenį parašyta remiantis šaltiniais: Water: Scarcity, Excess, and the Geopolitics of Allocation, Lauder Institute, Wharton School, University of Pennsylvania, 2016, https://lauder.wharton.upenn.edu/life-at-lauder/santander-globalization-trendlab-2016; Willa Paterson, et al., Water Footprint of Cities, Sustainability 7 (2015): 8461–8490; UN–Water Decade Programme on Advocacy and Communication, Water and Cities: Facts and Figures, 2010, https://www.un.org/waterforlifedecade/swm_cities_zaragoza_2010/pdf/facts_and_figures_long_final_eng.pdf; Water Security and the Global Water Agenda: A UN-Water Analytical Brief (Hamilton, Ontario: United Nations University Institute for Water, Environment and Health, 2013); Towards Green Growth (Paris: OECD, 2011); Report on Women and Water (New Delhi: National Commission for Women, 2018), http://ncw.nic.in/pdfReports/WomenandWater.pdf; Bethany Caruso, Women Carry More than Their Fair Share of the World’s Water, Grist, 2017 m. liepos 22 d., https://grist.org/article/women-carry-more-than-their-fair-share-of-the-worlds-water; Kassia Binkowski, Clean Water for a Thirsty World: Cynthia Koenig, Founder of Wello, The Good Trade, 2017, https://www.thegoodtrade.com/features/interview-series-cynthia-koenig-wello; Mary Howard, An Idea That Holds Water, Trinity Reporter, 2017 m. pavasaris, https://commons.trincoll.edu/reporter-spring2017/features/an-idea-that-holds-water; Cynthia Koenig, Wello Water, Asia Society, 2014 m. balandžio 23 d., https://asiasociety.org/texas/events/cynthia-koenig-wello-water.

			Išsamiau apie žemės ūkį miestuose: Christopher D. Gore, How African Cities Lead: Urban Policy Innovation and Agriculture in Kampala and Nairobi, World Development 108 (2018): 169–180; Ravindra Krishnamurthy, Vertical Farming: Feeding the Cities of the Future?, Permaculture News, 2015 m. spalio 29 d., https://permaculturenews.org/2015/10/29/vertical-farming-feeding-the-cities-of-the-future; Breana Noble, Indoor Farms Give Vacant Detroit Buildings New Life, Detroit News, 2016 m. rugpjūčio 15 d.; Nigerian Entrepreneur: ‘We’re Farming in a Shipping Container,’ BBC, 2018 m. vasario 2 d., https://www.bbc.com/news/av/business-42919553/nigerian-entrepreneur-we-re-farming-in-a-shipping-container.

			Daugiau apie Bilbao atgimimą: Herbert Muschamp, The Miracle in Bilbao, New York Times Magazine, 1997 m. rugsėjo 7 d.; Ibon Areso, Bilbao’s Strategic Evolution, Mas Context 30 (2017), http://www.mascontext.com/issues/30-31-bilbao/bilbaos-strategic-evolution-the-metamorphosis-of-the-industrial-city; The Internationalization of Spanish Companies: Ferrovial, the Rise of a Multinational, MIT, 2008 m. vasario 28 d., https://techtv.mit.edu/videos/16339-the-internationalization-of-spanish-companies-ferrovial-the-rise-of-a-multinational (Rafaelio del Pino komentaras rodomas vaizdo įrašo 5:09 min.).

			Išsamiau apie Pitsbergo ir kitų JAV miestų atgimimą: Eillie Anzilotti, American Cities Are Reviving But Leaving the Poor Behind, Fast Company, 2018 m. liepos 5 d.; David Rotman, From Rust Belt to Robot Belt, MIT Technology Review, 2018 m. birželio 18 d.; Allan Mallach, The Divided City: Poverty and Prosperity in Urban America (Washington, DC: Island Press, 2018). Citata paimta iš: Richard Florida The New Urban Crisis (New York: Basic Books, 2017) 4 p.

			Išsamiau apie Čatanugą: David Eichenthal and Tracy Windeknecht, Chattanooga, Tennessee, Metropolitan Policy Program, Brookings Institution, 2008, https://www.brookings.edu/wp-content/uploads/2016/06/200809_Chattanooga.pdf; Jason Koebler, The City That Was Saved by the Internet, Vice, 2016 m. spalio 27 d., https://www.vice.com/en_us/article/ezpk77/chattanooga-gigabit-fiber-network; Bento J. Lobo, The Realized Value of Fiber Infrastructure in Hamilton Country, Tennessee, Department of Finance, University of Tennessee, Chattanooga, 2015 m. birželio 18 d., http://ftpcontent2.worldnow.com/wrcb/pdf/091515EPBFiberStudy.pdf; Daniel T. Lewis, A History of the Chattanooga Choo-Choo Terminal, http://lewisdt.net/index.php?option=com_contentview=articleid=77%3Aa-history-of-the-chattanooga-choo-choo-terminal-station-a-trolleycatid=39%3AhistoryItemid=1.

			Išsamiau apie gyvybingų miestų kultūrą ir jų gyventojų įgūdžius: Saskia Sassen, The Global City (Princeton, NJ: Princeton University Press, 2001); Richard Florida, Bohemia and Economic Geography, Journal of Economic Geography 2 (2002): 55–71; Richard Florida, America’s Leading Creative Class Cities in 2015, CityLab, 2015 m. balandžio 20 d., https://www.citylab.com/life/2015/04/americas-leading-creative-class-cities-in-2015/390852; Richard Florida, A New Typology of Global Cities, CityLab, 2016 m. spalio 4 d., https://www.citylab.com/life/2016/10/the-seven-types-of-global-cities-brookings/502994; David J. Deming, The Growing Importance of Social Skills in the Labor Market, NBER Working Paper No. 21473, 2017 m. birželis, https://www.nber.org/papers/w21473; World Values Survey, http://www.worldvaluessurvey.org/WVSContents.jsp?CMSID=Findings.

			

			6 SKYRIUS

			Daugiau mobiliųjų telefonų negu tualetų

			Visos svetainės paskutinį kartą aplankytos 2019 m. rugsėjo 21 d.

			Daugiau informacijos apie tualetą: A Brief History of the Flush Toilet, British Association of Urological Surgeons, https://www.baus.org.uk/museum/164/the_flush_toilet; Nate Barksdale, Who Invented the Flush Toilet?, History Channel, paskutinį kartą atnaujinta 2018 m. rugpjūčio 22 d., https://www.history.com/news/who-invented-the-flush-toilet; Lina Zeldovich, Reinventing the Toilet, Mosaic, 2017 m. birželio 19 d., https://mosaicscience.com/story/poo-toilet-waste-energy-madagascar-loowatt-future; Phoebe Parke, More Africans Have Access to Cell Phone Service than Piped Water, CNN, 2016 m. sausio 19 d., https://www.cnn.com/2016/01/19/africa/africa-afrobarometer-infrastructure-report/index.html; United Nations University, Greater Access to Cell Phones than Toilets in India: UN, pranešimas žiniasklaidai, 2010 m. balandžio 14 d., https://unu.edu/media-relations/releases/greater-access-to-cell-phones-than-toilets-in-india.html; Pramit Bhattacharya, 88% of Households in India Have a Mobile Phone, LiveMint, 2016 m. gruodžio 5 d., https://www.livemint.com/Politics/kZ7j1NQf5614UvO6WURXfO/88-of-households-in-India-have-a-mobile-phone.html.

			Daugiau apie rankinio laikrodžio istoriją skaitykite: Alexis McCrossen, Marking Modern Times: A History of Clocks, Watches, and Other Timekeepers in American Life (Chicago: University of Chicago Press, 2013); Michael L. Tushman and Daniel Radov, Rebirth of the Swiss Watch Industry, 1980–1992 (A), Harvard Business School Case 400-087, 2000 m. birželis.

			Schumpeterio mintys apie verslumą ir perversmines technologijas cituojamos iš leidinio: Capitalism, Socialism, and Democracy (New York: Harper Brothers, 1942), 83.

			Išsamiau apie dirbtinį intelektą skaitykite: Laura Geggel, Elon Musk Says ‘Humans Are Underrated,’ LiveScience, 2018 m. balandžio 17 d., https://www.livescience.com/62331-elon-musk-humans-underrated.html; William Fifield, Pablo Picasso: A Composite Interview, Paris Review 32 (SummerFall 1964).

			Daugiau informacijos apie technologiją, robotiką ir darbo vietas: Association for Advancing Automation, Record Number of Robots Shipped in North America in 2018, 2019 m. vasario 28 d., https://www.a3automate.org/record-number-of-robots-shipped-in-north-america-in-2018; Executive Office of the President, Artificial Intelligence, Automation, and the Economy, 2016 m. gruodis, https://obamawhitehouse.archives.gov/sites/whitehouse.gov/files/documents/Artificial-Intelligence-Automation-Economy.pdf; Maximiliano Dvorkin, Jobs Involving Routine Tasks Aren’t Growing, Federal Reserve Bank of St. Louis, 2016 m. sausio 4 d., https://www.stlouisfed.org/on-the-economy/2016/january/jobs-involving-routine-tasks-arent-growing; Michael J. Hicks and Srikant Devaraj, Myth and Reality of Manufacturing in America, Center for Business and Economic Research, Ball State University, 2017; Mark Muro, Manufacturing Jobs Aren’t Coming Back, MIT Technology Review, 2016 m. lapkričio 18 d.; Automation and Anxiety, Economist, 2016 m. birželio 23 d., https://www.economist.com/news/special-report/21700758-will-smarter-machines-cause-mass-unemployment-automation-and-anxiety; Eliza Strickland, Autonomous Robot Surgeon Bests Humans in World First, IEEE Spectrum, 2016 m. gegužės 4 d., https://spectrum.ieee.org/the-human-os/robotics/medical-robots/autonomous-robot-surgeon-bests-human-surgeons-in-world-first; Laura Sydell, Sometimes We Feel More Comfortable Talking to a Robot, NPR, 2018 m. vasario 24 d., https://www.npr.org/sections/alltechconsidered/2018/02/24/583682556/sometimes-we-feel-more-comfortable-talking-to-a-robot; Eyal Press, The Wounds of a Drone Warrior, New York Times, 2018 m. birželio 13 d.; E. Awad et al., The Moral Machine Experiment, Nature 563 (2018 m. lapkritis): 59–64; Mauro F. Guillén and Srikar Reddy, We Know Ethics Should Inform AI. But Which Ethics?, World Economic Forum, 2018 m. liepos 26 d., https://www.weforum.org/agenda/2018/07/we-know-ethics-should-inform-ai-but-which-ethics-robotics.

			Informacijos apie trimatį spausdinimą šaltiniai: Tim Moore, This Startup Is Building Houses with the World’s Biggest Freeform 3D Printer, Hypepotamous, 2019 m. balandžio 9 d., https://hypepotamus.com/companies/branch-technology; Dave Flessner, 3D Printer to Move into Branch Technology’s Riverside Drive Warehouse, Times Free Press, 2018 m. liepos 8 d., https://www.timesfreepress.com/news/business/aroundregion/story/2018/jul/08/branch-technology-expands-beyond-incubator3d/474370; Davide Sher, Branch Technologies’ C-FAB 3D Process Can Build Better Walls… on Mars, 3D Printing Media Network, 2018 m. vasario 26 d., https://www.3dprintingmedia.network/branch-technologies-c-fab-3d-process-can-take-us-mars. Su daiktų internetu susijusios prognozės: Michelle Manafy, Exploring the Internet of Things in 5 Charts, Digital Content Next, 2015 m. spalio 13 d., https://digitalcontentnext.org/blog/2015/10/13/exploring-the-internet-of-things-in-5-charts.

			Išsamiau apie virtualiąją realybę: Daniel Freeman and Jason Freeman, How Virtual Reality Could Transform Mental Health Treatment, Psychology Today, 2016 m. gegužės 13 d., https://www.psychologytoday.com/us/blog/know-your-mind/201605/how-virtual-reality-could-transform-mental-health-treatment; S. M. Jung and W. H. Choi, Effects of Virtual Reality Intervention on Upper Limb Motor Function and Activity of Daily Living in Patients with Lesions in Different Regions of the Brain, Journal of Physical Therapy Science 29, no. 12 (2017 m. gruodis): 2103–2106; Juanita Leatham, How VR Is Helping Children with Autism Navigate the World Around Them, VR Fitness Insider, 2018 m. birželio 22 d., https://www.vrfitnessinsider.com/how-vr-is-helping-children-with-autism-navigate-the-world-around-them.

			Informacija apie nanotechnologijas: The Price of Fast Fashion (editorial), Nature Climate Change 8, no. 1 (2018); Jelena Bozic, Nano Insulation Materials for Energy Efficient Buildings, Contemporary Materials 6, no. 2 (2015): 149–159; Amy Yates, Potential Breakthrough in Cancer-Fighting Nanomedicine, National Foundation for Cancer Research, 2018 m. birželio 19 d., https://www.nfcr.org/blog/potential-breakthrough-cancer-fighting-nanomedicine; MIT Programmable Material Adapts to Temperature Just Like Human Skin, Design Boom, 2017 m. vasario 13 d., https://www.designboom.com/technology/mit-programmable-material-adapts-to-tempterature-02-13-2017; Michael Alba, The Promise and Peril of Programmable Matter, Engineering.com, 2017 m. gegužės 24 d., https://www.engineering.com/DesignerEdge/DesignerEdgeArticles/ArticleID/14967/The-Promise-and-Peril-of-Programmable-Matter.aspx.

			Spausdintų ir elektroninių knygų palyginimas: Edward Tenner, Why People Stick with Outdated Technology, Scientific American, 2015 m. lapkričio 24 d.; Craig Mod, Digital Books Stagnate in Closed, Dull Systems, While Printed Books Are Shareable, Lovely and Enduring. What Comes Next?, Aeon, 2015 m. spalio 1 d., https://aeon.co/essays/stagnant-and-dull-can-digital-books-ever-replace-print; Gregory Bufithis, Books vs. E-Books, 2016 m. liepos 4 d., http://www.gregorybufithis.com/2016/07/04/books-vs-e-books-lets-not-lose-sight-of-the-main-goal-diverse-reading-and-increased-literacy; Ferris Jabr, The Reading Brain in the Digital Age: The Science of Paper Versus Screens, Scientific American, 2013 m. balandžio 11 d.; Pew Research Center, Book Reading 2016, https://www.pewinternet.org/2016/09/01/book-reading-2016. Vaizdo įrašas su vienų metukų mergaite: A Magazine Is an iPad That Does Not Work.m4v, paskelbė UserExperienceWOrks, 2011 m. spalio 6 d., https://www.youtube.com/watch?v=aXV-yaFmQNk. Statistinių duomenų šaltinis: Amy Watson, Book Formats in the U.S., Statista, 2019 m. sausio 11 d., https://www.statista.com/topics/3938/book-formats-in-the-us.

			Daugiau informacijos apie e. knygų platformas ir vaikų ugdymą: Revolutionising eBook Access in South African Schools, Montegray Capital, 2015 m. vasaris, https://www.montegray.com/our-e-learning-solution-revolutionises-ebook-access-in-south-african-schools; Worldreader, Center for Education Innovations, https://educationinnovations.org/program/worldreader. Išsamiau apie struktūrinę inerciją ir „varlės šuolius“: Michael Hannan, Structural Inertia and Organizational Change, American Sociological Review 49, no. 2 (1984): 149–164; United Nations Conference on Trade and Development, Technology and Innovation Report 2018 (Geneva: UN, 2018), https://unctad.org/en/PublicationsLibrary/tir2018_en.pdf.

			Informacija apie vyno prekybą paimta iš „Euromonitor“. Jungtinė Karalystė: Julia Bower, The Evolution of the UK Wine Market: From Niche to Mass-Market Appeal, Beverages, 2018 m. lapkritis, https://www.mdpi.com/2306-5710/4/4/87/pdf.

			Išsamiau apie smagratį: Ben Harder, Reinventing the (Fly)Wheel, Washington Post, 2011 m. balandžio 18, 2011.

			

			7 SKYRIUS

			Įsivaizduok, kad nėra nuosavybės

			Visos svetainės paskutinį kartą aplankytos 2019 m. rugsėjo 21 d.

			Daugiau informacijos apie trumpų projektų ekonomiką: Eileen Appelbaum, Arne Kalleberg, and Hye Jin Rho, Nonstandard Work Arrangements and Older Americans, 2005–2017, Economic Policy Institute, 2019 m. vasario 28 d., https://www.epi.org/publication/nonstandard-work-arrangements-and-older-americans-2005-2017; Run, TaskRabbit, Run: July 2030, Economist, 2018 m. liepos 7 d.; Niam Yaraghi and Shamika Ravi, The Current and Future State of the Sharing Economy, Brookings Institution, Impact Series No. 032017, 2017 m. kovas; PwC, The Sharing Economy, 2015, https://www.pwc.fr/fr/assets/files/pdf/2015/05/pwc_etude_sharing_economy.pdf; Brad Stone, The Upstarts: How Uber, Airbnb, and the Killer Companies of the New Silicon Valley Are Changing the World (New York: Little, Brown, 2017), Kindle ed., 32; Shirin Ghaffary, The Experience Economy Will be a ‘Massive Business,’ According to Airbnb CEO Brian Chesky, Vox, 2018 m. gegužės 30 d., https://www.recode.net/2018/5/30/17385910/airbnb-ceo-brian-chesky-code-conference-interview; Kari Paul, Millennials Are Trying to Redefine What It Means to Be an American Tourist Abroad, MarketWatch, 2017 m. spalio 5 d., https://www.marketwatch.com/story/what-we-can-all-learn-from-millennials-about-travel-2017-10-04.

			Yuvalo Noah Harari mintys cituojamos iš straipsnio: Were We Happier in the Stone Age?, Guardian, 2014 m. rugsėjo 5 d.

			Išsamiau apie politinius ir socialinius nuosavybės aspektus: Andrew G. Walder, Transitions from State Socialism: A Property Rights Perspective, in The Sociology of Economic Life, ed. Mark Granovetter and Richard Swedberg (Boulder, CO: Westview, 2011), 510; Nathan Heller, Is the Gig Economy Working?, New Yorker, 2017 m. gegužės 15 d.

			Apie „WhatsApp“: Jillian D’Onfro, Facebook Bought WhatsApp One Year Ago Today. Here Are 11 Quotes from Its Billionaire Cofounders, Business Insider, 2015 m. vasario 19 d., https://www.businessinsider.com/brian-acton-jan-koum-quotes-whatsapp-2015-2#koum-on-their-no-nonsense-style-neither-of-us-has-an-ability-to-bull10. Zuckerbergo citata paimta iš knygos: Jillian D’Onfro, 11 Mark Zuckerberg Quotes That Show How He Built the Company That Took Over the World, Business Insider, 2014 m. sausio 1 d., https://www.businessinsider.com/best-mark-zuckerberg-quotes-2013-12?.

			Daugiau informacijos apie „vienaragių“ reitingus ir veiklos vietas pateikta straipsnyje: CB Insights, The Global Unicorn Club, https://www.cbinsights.com/research-unicorn-companies.

			Išsamiau apie dalijimosi kultūrą: Rachel Botsman, What’s Mine Is Yours: The Rise of Collaborative Consumption (New York: HarperCollins, 2010); Caren Maio, Forget the American Dream: For Millennials, Renting Is the American Choice, Inman, 2016 m. rugpjūčio 30 d., https://www.inman.com/2016/08/30/forget-the-american-dream-for-millennials-renting-is-the-american-choice/#; Enel, Millennials: Generation (Car) Sharing, 2018 m. rugpjūčio 29 d., https://www.enel.com/stories/a/2018/08/millennials-sharing-economy; Blake Morgan, NOwnership, No Problem, Forbes, 2019 m. sausio 2 d.; Anjli Raval, What Millennial Homes Will Look Like in the Future, Financial Times, 2018 m. liepos 30 d.; Bernard Marr, The Sharing Economy What It Is, Examples, and How Big Data, Platforms and Algorithms Fuel It, Forbes, 2016 m. spalio 21 d.; Uberize, Collins Dictionary, https://www.collinsdictionary.com/us/dictionary/english/uberize; Executive Office of the President, Artificial Intelligence, Automation, and the Economy, 2016 m. gruodis, https://obamawhitehouse.archives.gov/sites/whitehouse.gov/files/documents/Artificial-Intelligence-Automation-Economy.pdf; Nielsen, Global Survey of Share Communities, 2014, https://www.nielsen.com/apac/en/press-releases/2014/global-consumers-embrace-the-share-economy/.

			Apie bendrųjų išteklių tragediją ir dalijimosi ekonomiką skaitykite: Tad Borek, Uber Exemplifies the Tragedy of the Commons, Financial Times, 2017 m. gruodžio 6 d.; Arwa Mahdawi, How to Monetise Your Home, Guardian, 2018 m. spalio 28 d.; Garrett Hardin, The Tragedy of the Commons, Science 162, no. 3859 (1968 m. gruodžio 13 d.): 1243–1248; Peter Cohen et al., Using Big Data to Estimate Consumer Surplus: The Case of Uber, NBER Working Paper No. 22627, 2016, https://www.nber.org/papers/w22627; David Sloan Wilson, The Tragedy of the Commons: How Elinor Ostrom Solved One of Life’s Greatest Dilemmas, Evonomics, 2016 m. spalio 29 d., https://evonomics.com/tragedy-of-the-commons-elinor-ostrom.

			Adamo Smitho citata paimta iš knygos: Wealth of Nations, 2 skyriaus (1776), https://www.gutenberg.org/files/3300/3300-h/3300-h.htm.

			Daugiau informacijos apie „Uber“: Andy Kessler, Travis Kalanick: The Transportation Trustbuster, Wall Street Journal, 2013 m. sausio 25 d.; Marcus Wohlsen, Uber’s Brilliant Strategy to Make Itself Too Big to Ban, Wired, 2014 m. liepos 8 d.; Sheelah Kolhatkar, At Uber, a New CEO Shifts Gears, New Yorker, 2018 m. kovo 30 d.; Sam Knight, How Uber Conquered London, Guardian, 2016 m. balandžio 27 d.; Christopher N. Morrison et al., Ridesharing and Motor Vehicle Crashes in 4 US Cities: An Interrupted Time-Series Analysis, American Journal of Epidemiology 187, no. 2 (2018): 224–232.

			Apie trumpų projektų ekonomiką ir darbo vietas: Matt Williams, The Evolution of American Labor: A Defense of the Gig Economy, Department of Anthropology, University of Notre Dame, 2005 m. balandis, https://anthropology.nd.edu/assets/200504/williamsmatthew.pdf; Robert Reich, The Share-theScraps Economy, 2015 m. vasario 2 d., http://robertreich.org/post/109894095095; Lawrence F. Katz and Alan B. Krueger, The Rise and Nature of Alternative Work Arrangements in the United States, 1995–2015, https://krueger.princeton.edu/sites/default/files/akrueger/files/katz_krueger_cws_-_march_29_20165.pdf; Guy Standing, The Precariat: The New Dangerous Class (London: Bloomsbury, 2011); Steven Hill, Good Riddance, Gig Economy, Salon, 2016 m. kovo 27 d.; Samuel P. Fraiberger and Arun Sundararajan, Peer-to-Peer Rental Markets in the Sharing Economy, Heartland Institute, 2015 m. spalio 6 d., https://www.heartland.org/publications-resources/publications/peer-to-peer-rental-markets-in-the-sharing-economy; Juliet B. Schor, Does the Sharing Economy Increase Inequality Within the Eighty Percent?, Cambridge Journal of Regions, Economy, and Society 10, no. 2 (July 2017): 263–297; Emma Plumb, Author Insights: Diane Mulcahy on the Gig Economy, 1 Million for Work Flexibility, 2017 m. vasario 2 d., https://www.workflexibility.org/diane-mulcahy-gig-economy. Trumpų projektų ekonomikos dalyvių mintys pateiktos Schor straipsnyje.

			Dalijimasis ir klasių sistema: Julian Brave NoiseCat, The Western Idea of Private Property Is Flawed. Indigenous People Have It Right, Guardian, 2017 m. kovo 27 d.; Jacob S. Hacker, The Great Risk Shift (New York: Oxford University Press, 2019). Fishbacko mintys cituojamos iš leidinio: Hill, Good Riddance, Gig Economy.

			Daugiau informacijos apie socialinės žiniasklaidos naudojimą politinėse kampanijose: Lynda Lee Kaid, Changing and Staying the Same: Communication in Campaign 2008, Journalism Studies 10 (2009): 417–423; Derrick L. Cogburn, From Networked Nominee to Networked Nation: Examining the Impact of Web 2.0 and Social Media on Political Participation and Civic Engagement in the 2008 Obama Campaign, Journal of Political Marketing 10 (2011): 189–213.

			Dalijimosi ekonomikos nauda aplinkai: Sharing Is Caring, Scientific American, 2013 m. spalio 10 d.; How Green is the Sharing Economy?, Knowledge@Wharton, 2015 m. gruodžio 11 d., http://knowledge.wharton.upenn.edu/article/how-green-is-the-sharing-economy; Laura Bliss, The Ride-Hailing Effect: More Cars, More Trips, More Miles, CityLab, 2017 m. spalio 12 d., https://www.citylab.com/transportation/2017/10/the-ride-hailing-effect-more-cars-more-trips-more-miles/542592; Benjamin Snyder, Exclusive: Airbnb Says It’s Saving Our World with Each Rented Room, Fortune, 2014 m. liepos 31 d.; Andrew Simon, Using Airbnb Is Greener than Staying in Hotels, Grist, 2014 m. liepos 31 d., https://grist.org/business-technology/using-airbnb-is-greener-than-staying-in-hotels; Martin J. Smith, Don’t Toss That Lettuce Share It, Stanford Graduate School of Business, 2017 m. spalio 23 d., https://www.gsb.stanford.edu/insights/dont-toss-lettuce-share-it; The Real Sustainable Fashion Movement, Rent the Runway, https://www.renttherunway.com/sustainable-fashion?action_type=footer_link.

			

			8 SKYRIUS

			Daugiau valiutų nei šalių

			Visos svetainės paskutinį kartą aplankytos 2019 m. rugsėjo 22 d.

			Dalis apie pinigus ir valiutas parengta remiantis šaltiniais: Walter Bagehot, Lombard Street: A Description of the Money Market (London: Henry S. King, 1873); The Invention of Money, New Yorker, 2019 m. rugpjūčio 5–12 d.; Dante Bayona, The Fed and the ‘Salvador Dalí Effect,’ Mises Institute, 2014 m. rugpjūčio 19 d., https://mises.org/library/fed-and-%E2%80%9Csalvador-dali-effect%E2%80%9D; Barry Eichengreen, Number One Country, Number one Currency?, World Economy 36, no. 4 (2013): 363–374; Milton Friedman, Inflation: Causes and Consequences (New York: Asia Publishing House, 1963), 39; Milton Friedman, There Is No Such Thing as a Free Lunch (Chicago: Open Court, 1975); Deroy Murdock, The Friedmans, Up Close: An Interview with Rose and Milton Friedman, National Review, 2001 m. gegužės 11 d.

			Daugiau informacijos apie JAV dolerio dominavimą pasaulio ekonomikoje: Emine Boz, Gina Gopinath, and Mikkel Plagborg-Moller, Global Trade and the Dollar, 2018 m. kovo 31 d., https://scholar.harvard.edu/files/gopinath/files/global_trade_dollar_20180331.pdf; Gita Gopinath, Dollar Dominance in Trade, Exim Bank of India, 2017 m. gruodžio 21 d., https://www.eximbankindia.in/blog/blog-content.aspx?BlogID=9BlogTitle=Dollar%20Dominance%20in%20Trade:%20Facts%20and%20Implications.

			Rothschildai aptariami straipsnyje: Michael A. Hirchubel, Vile Acts of Evil: Banking in America (CreateSpace Independent Publishing, 2009), 1:28.

			Informacijos apie bitkoiną šaltiniai: Satoshi Nakamoto, Bitcoin: A Peer-to-Peer Electronic Cash System (2008), https://bitcoin.org/bitcoin.pdf; Brian Armstrong, What Is Coinbase’s Strategy?, Medium, 2017 m. birželio 6 d., https://medium.com/@barmstrong/what-is-coinbases-strategy-1c5413f6e09d; Evelyn Chang and Kayla Tausche, Jamie Dimon Says If You’re ‘Stupid’ Enough to Buy Bitcoin, You’ll Pay the Price One Day, CNBC, 2017 m. spalio 13 d., https://www.cnbc.com/2017/10/13/jamie-dimon-says-people-who-buy-bitcoin-are-stupid.html; Ryan Browne, Roubini Doubles Down on Criticisms of Crypto, CNBC, 2018 m. spalio 12 d., https://www.cnbc.com/2018/10/12/dr-doom-economist-nouriel-roubini-calls-crypto-stinking-cesspool.html.

			Europos Parlamento ataskaita apie blokų grandines: How Blockchain Technology Could Change Our Lives (Strasbourg: European Parliament, 2017); Mike Orcutt, Hate Lawyers? Can’t Afford One? Blockchain Smart Contracts Are Here to Help, MIT Technology Review, 2019 m. sausio 11 d.; Michael Del Castillo, Relax Lawyers, Nick Szabo Says Smart Contracts Won’t Kill Jobs, CoinDesk, paskutinį kartą atnaujinta 2017 m. rugpjūčio 11 d., https://www.coindesk.com/nick-szabo-lawyers-jobs-safe-in-smart-contract-era; Jacob Pramuk, Trump to Slap 25% Tariffs on Up to $50 Billion of Chinese Goods; China Retaliates, CNBC, 2018 m. birželio 15 d., https://www.cnbc.com/2018/06/15/trump-administration-to-slap-a-25-percent-tariff-on-50-billion-of-chinese-goods-threatens-more.html; Andrew Rossow, How Can We Make Intellectual Property Rights ‘Smarter’ with the Blockchain?, Forbes, 2018 m. liepos 24 d.; Birgit Clark, Blockchain and IP Law: A Match Made in Crypto Heaven, WIPO Magazine, 2018 m. vasaris, https://www.wipo.int/wipo_magazine/en/2018/01/article_0005.html; Nick Ismail, What Is Blockchain’s Role in the Future of Intellectual Property?, Information Age, 2018 m. liepos 12 d.; UK Government Chief Scientific Adviser, Distributed Ledger Technology: Beyond Block Chain (London: Government Office for Science, 2016); Nathan Heller, Estonia, the Digital Republic, New Yorker, 2017 m. gruodžio 18–25 d.; Matt Reynolds, Welcome to E-stonia, Wired, 2016 m. spalio 26 d.; World Bank, eGhana Additional Financing, http://projects.worldbank.org/P093610/eghana?lang=en; Esther Nderitu Imbamba and Nancy Kimile, A Review of Status of e-Government Implementation in Kenya, Regional Journal of Information and Knowledge 2, no. 2 (2017): 14–28; Sissi Cao, Blockchain Could Improve Gun Control But Lawmakers Hate the Idea, Observer, 2018 m. vasario 22 d.; Blockchain Could Be Key to Cracking Gun Debate, ScienceBlog, 2018 m. gegužės 12 d., https://scienceblog.com/500871/blockchain-could-be-key-to-cracking-gun-debate; Thomas F. Heston, A Blockchain Solution to Gun Control, PeerJ.com, 2017 m. lapkričio 13 d., https://peerj.com/preprints/3407.pdf; Matt Egan, 30% of Bank Jobs Are Under Threat, CNN Money, 2016 m. balandžio 4 d., https://money.cnn.com/2016/04/04/investing/bank-jobs-dying-automation-citigroup/index.html; Mike Orcutt, The World Bank Is a Verified Blockchain Booster, MIT Technology Review, 2018 m. rugsėjo 13 d.; Mike Orcutt, The World Bank Is Betting Big on BlockchainBased Bonds, MIT Technology Review, 2018 m. rugpjūčio 10 d.; Elizabeth Woyke, How Blockchain Can Bring Financial Services to the Poor, MIT Technology Review, 2017 m. balandžio 18 d., https://www.technologyreview.com/s/604144/how-blockchain-can-lift-up-the-worlds-poor/; World Bank, Somalia Economic Update: Rapid Growth in Mobile Money, pranešimas žiniasklaidai, 2018 m. rugsėjo 13 d., https://www.worldbank.org/en/news/press-release/2018/09/13/somalia-economic-update-rapid-growth-in-mobile-money; Endangered Species Protection Finds Blockchain and Bitcoin Love, Bitcoin Warrior, 2018 m. vasario 22 d., https://bitcoinwarrior.net/2018/02/endangered-species-protection-finds-blockchain-and-bitcoin-love; Moe Levin, Top Five Blockchain Projects That Will Save the Environment, Medium, 2018 m. kovo 26 d., https://medium.com/@kingsland/top-five-blockchain-projects-that-will-save-the-environment-28a2d4366ec0; Kate Harrison, Blockchain May Be the Key to a Sustainable Energy Future, Forbes, 2018 m. vasario 14 d.; Lisa Walker, This New Carbon Currency Could Make US More Climate Friendly, World Economic Forum, 2017 m. rugsėjo 19 d., https://www.weforum.org/agenda/2017/09/carbon-currency-blockchain-poseidon-ecosphere; Nicola Jones, How to Stop Data Centres from Gobbling Up the World’s Electricity, Nature, 2018 m. rugsėjo 12 d.; Sean Stein Smith, Tackling Blockchain in the Accounting Profession, Accounting Today, 2018 m. kovo 13 d.

			Jamie’io Dimono ir Amy Webb mintys cituojamos iš leidinio: Egan, 30% of Bank Jobs Are Under Threat.

			

			IŠVADOS

			Kaip išgyventi 2030 m.? Nestandartiniai patarimai ir gudrybės

			Visos svetainės paskutinį kartą aplankytos 2019 m. rugsėjo 22 d.

			Bezoso mintis apie palankų vėją cituojama iš jo1997 m. laiško „Amazon“ akcininkams: https://www.sec.gov/Archives/edgar/data/1018724/000119312517120198/d373368dex991.htm. Pirmoji juodosios skylės momentinė nuotrauka paskelbta, be kita ko, publikacijoje: Dennis Overbye, Darkness Visible, Finally: Astronomers Capture First Ever Image of a Black Hole, New York Times, 2019 m. balandžio 10, 2019.

			Faulknerio citata kartais priskiriama Cristopheriui Columbusui: https://www.quotery.com/quotes/one-doesnt-discover-new-lands.

			Meksikos užkariavimo kronika: Bernal Díaz del Castillo, The True History of the Conquest of New Spain (New York: Penguin, 1963), pirmą kartą išleista 1632 m., https://archive.org/stream/tesisnoqueprese00garcgoog/tesisnoqueprese00garcgoog_djvu.txt. Cituojamos ištraukos iš 58 ir 22 skyrių.

			Dalis apie „Lego“ parengta remiantis šaltiniais: David C. Robertson, Brick by Brick: How LEGO Rewrote the Rules of Innovation and Conquered the Global Toy Industry (New York: Crown Business, 2013); Mary Blackiston, How Lego Went from Nearly Bankrupt to the Most Powerful Brand in the World, Success Agency, 2018 m. vasario 27 d., https://www.successagency.com/growth/2018/02/27/lego-bankrupt-powerful-brand; Lucy Handley, How Marketing Built Lego into the World’s Favorite Toy Brand, CNBC, 2018 m. balandžio 27 d., https://www.cnbc.com/2018/04/27/lego-marketing-strategy-made-it-world-favorite-toy-brand.html; Johnny Davis, How Lego Clicked: The Super Brand That Reinvented Itself, Guardian, 2017 m. birželio 4 d.; Jeff Beer, The Secret to Lego’s Social Media Success Is in the Creative Power of Crowds, Fast Company, 2017 m. birželio 20 d.; Jonathan Ringen, How Lego Became the Apple of Toys, Fast Company, 2015 m. rugpjūčio 1 d.; David Kindy, How Lego Patents Helped Build a Toy Empire, Brick by Brick, Smithsonian Magazine, 2019 m. vasario 7 d.

			Cituojamą mintį apie idėjas ir triušius Steinbeckas išsakė 1947 m. interviu: https://smallbusiness.com/monday-morning-motivation/john-steinbeck-quote-ideas-are-like-rabbits.

			Daugiau informacijos apie Steve’ą Jobsą žr.: Malcolm Gladwell, The Tweaker, New Yorker, 2011 m. lapkričio 14 d.

			Išsamiau apie įsipareigojimo eskalavimą: Barry M. Staw, The Escalation of Commitment: An Update and Appraisal, in Organizational Decision Making, ed. Zur Shapira (New York: Cambridge University Press, 1997), 191–215. Wellingtono citatą rasite leidinyje: The Nineteenth Century: A Monthly Review, Volume 17 (London: Kegan Paul, Trench, 1885), 905.

			Daugiau informacijos apie pasirinkimo mąstymą: Heidi Grant Halvorson, Why Keeping Your Options Open Is a Really, Really Bad Idea, Fast Company, 2011 m. gegužės 27 d.; Hugh Courtney, Keeping Your Options Open, World Economic Affairs, 1999 m. žiema, https://www.mcgill.ca/economics/files/economics/keeping_your_options_open.pdf.

			Apie varžybų nerimą skaitykite publikacijose: Nathan Davidson, The 20 Greatest Sports Psychology Quotes of All Time, Thriveworks, 2017 m. rugpjūčio 8 d., https://thriveworks.com/blog/greatest-sports-psychology-quotes-of-all-time; Simon M. Rice et al., Determinants of Anxiety in Elite Athletes: A Systematic Review and Meta-analysis. British Journal of Sports Medicine 53, no. 11 (2019): 722–730.

			Daugiau informacijos apie Velykų salą: Jared Diamond, Collapse (New York: Viking, 2005); Terry Hunt and Carl Lipo, The Statues That Walked: Unraveling the Mystery of Easter Island (Berkeley, CA: Counterpoint, 2012), cituojamos mintys pateiktos 53, 92, 155 ir 180 p.; Paul Bahn and John Flenley, Isla de Pascua, Isla de Tierra, 4th ed. (Viña del Mar, Chile: Rapanui Press, 2018), cituojamos mintys pateiktos 15, 204, 235 ir 257 p.; Nicholas Casey and Josh Haner, Easter Island Is Eroding, New York Times, 2018 m. kovo 15 d.; Megan Gannon, People of Easter Island Weren’t Driven to Warfare and Cannibalism. They Actually Got Along, LiveScience, 2018 m. rugpjūčio 13 d., https://www.livescience.com/amp/63321-easter-island-collapse-myth.html; David Bressan, Climate, Overpopulation and Environment The Rapa Nui Debate, Scientific American, 2011 m. spalio 31 d.

			Apie technologinių idėjų atgimimą skaitykite straipsnyje: Ron Miller and Alex Wilhelm, With Tech, What’s Old Is New Again, TechCrunch, 2015 m. balandžio 6 d., https://techcrunch.com/2015/04/06/with-tech-whats-old-is-new-again.

			Cituojama Eugene’o O’Neillo mintis iš leidinio Recklessness: It’s a Great Game—The Pursuit of Happiness (Amazon Digital Services, 2014)

		
	OEBPS/image/p016.jpg
MaZiau &
kadikiy

Naujos
Zmoniy
kartos

Nauja
vidurinioji
klasé
Daugiau
turtingy
Miestietiskas &
gyvenimo

Technologijy
proverZis

Dalijimosi
ekonomika

Kriptovaliutos

OEBPS/image/p104.jpg
Kiti regionai

Europos Sajunga

JAV

Japonija

0%
&SSO

Homi Kharas, The Brockings Insttution

Pasanlio pabafja

Po

Likusi Azija

Indija

Kinija

OEBPS/toc.xhtml

		
		TURINYS

			
						2030-ieji

						ŠIEK TIEK FAKTŲ IR SKAIČIŲ

						ĮVADAS. Nenumaldomai lekiantis laikas

						PIRMAS SKYRIUS. Sekite kūdikiais

						ANTRAS SKYRIUS. Ar sidabrinė spalva išstums juodą?

						TREČIAS SKYRIUS. Koja kojon su singhais ir wangais

						KETVIRTAS SKYRIUS. Jau nebe antroji lytis?

						PENKTAS SKYRIUS. Miestai skęsta pirmieji

						ŠEŠTAS SKYRIUS. Daugiau mobiliųjų telefonų negu tualetų

						SEPTINTAS SKYRIUS. Įsivaizduok, kad nėra nuosavybės

						AŠTUNTAS SKYRIUS. Daugiau valiutų nei šalių

						IŠVADOS. Kaip išgyventi 2030-aisiais? Nestandartiniai patarimai ir gudrybės

						POST SCRIPTUM

						PADĖKOS

						ŠALTINIAI

			

		
		
			KNYGOS STRUKTŪRA

			
						Viršelis

						Vadovės kalba

						Titulinis puslapis

						Metrika

						Pradžia

						Šaltiniai

			

		
	

OEBPS/image/p019.jpg
Kripto-
valiutos

Dalijimosi

ekonomika

Techno-
logijy
proverzis

\VEVAET
kadikiy

gyvenimo
badas

Naujos
Zmoniy
kartos

I Nauja
vidurinioji
klasé

Daugiau
turtingy
motery

OEBPS/image/p270.jpg
DO NOT WRITE, STAMP OR SIGN BELOW THIS LINE
RESERVED FOR FINANCIAL ISTITUTION USE*

OEBPS/image/p154.jpg
Salys

Ciusios

e

Salys
Ziausiai i8sivys

s

Ma

Ssivysciusios

Ziau i

Ma

Visas pasaulis

70
6.0
50
= 40
30
20

‘©
L
3]

Ssivyscliusios Sa

lys

10
0.0

00TZ-560¢
5602-060¢
060¢-580¢
580¢-080¢
080¢-540¢
S202-0£0C
0£02-590¢
5902-090¢C
090¢-950¢
§5502-050¢
0502-5¥0¢
S¥0Z-0¥0¢
0v0Z-9€0¢
SE0C-0€0C
0€02-520¢
§¢0¢z-020¢
020¢Z-9T0¢
ST0Z-0T0C
0T0Z-500¢C
500¢2-000¢
000Z-566T
S66T-066T
066T-986T
S86T-086T
086T-G46T
SL6T-0L6T
0L6T-996T
S96T-096T
096T-956T
SS6T-056T

ta2019 m.

, perzidré

Duomeny $altinis: Jungtinés Tautos. Pasaulio gyventojy prognozé

OEBPS/image/tit.jpg
MAURO F. GUILLEN

2030-ieji

Kaip svarbiausios Siandienos tendencijos
visiskai pakeis musy ateitj

I$ angly kalbos verté
Dalia Janusaitiené

N

eucrimas

Vilnius 2021

OEBPS/image/p111.jpg
MQAM2LL/A iPhone X, Space Gray, 256GB
Designed by Apple in California Assembled in China
Other items as marked thereon Model A1901

W i |n|m||u||u|t||u|m|||| |||L"JL| sy

(S) Serial No. F17W| MEI/MEID 354876090941985

lIIIIIII IIIIIII!IIIIIIIIIIIIIIIIIIIIIIIIIIlllll I1I|II L O R
Apple

()1CCID 890141042708845847 . e FCC ID: BCG-E31754
LT T llllllill Ill IC: 579C-E31754

Apple Inc., 1 Infinite Loop, Cupertino, CA 95014 USA

TM and © 2017 Apple Inc. All rights reserved. 602-01589-A

OEBPS/image/p025.jpg
Pasanlio ,oo\bm;tja

Afrika
e
1
— Ryty Azija
Pietyir
Centriné
Azija

* T iz —~—
- -

— Pietryéiy Azija

=—— Lotyny
_________ = Amerika
o
ooy RS ~ Vakary Azija
ARREGEERRAIZSE85588883 S88885588382
e e e e NN AN AN ANANANANNNANNNGNANNNNANANN

OEBPS/image/p171.jpg

OEBPS/image/p038.jpg
Nyderlandai

Portugalija Sveicarija

-
Ryty
Europa

. - Jungtiné
Kinija Karalysté
(2 dalis)

bt

OEBPS/image/vir.jpg
MAURO F. GUILLEN

Kaip
svarbiausios
Siandienos
tendencijos
visiSkai pakeis
musy ateitj

Dvidesimt antroji ,Swedbank” kolekcijos knyga

y

