
A C T A U N I V E R S I T A T I S L O D Z I E N S I S
FOLIA OECONOMICA 290, 2013

[23]

Anna Wanda Tomaszewska*

DOSTĘP DO TECHNOLOGII INFORMACYJNO-
-KOMUNIKACYJNYCH W SPOŁECZEŃSTWIE

INFORMACYJNYM. PRZYKŁAD POLSKICH REGIONÓW

1. Wstęp

Globalizacja i związany z nią dynamiczny rozwój technologii informacyjno-
komunikacyjnych, doprowadziły do zmiany uwarunkowań rozwoju we współ-
czesnym świecie i kształtowania się nowego społeczeństwa – społeczeństwa
informacyjnego, którego powstawanie wskazuje się jako jeden z najważniej-
szych dokonujących się współcześnie procesów transformacyjnych [Naisbitt
1997, s. 29]. Jest to przy tym proces nieunikniony, a przemiany z nim związane
dotykają społeczeństw na całym świecie. Rosnące znaczenie informacji w róż-
nych dziedzinach życia, charakterystyczne dla społeczeństwa informacyjnego,
dotyczy bowiem każdego kraju, niezależnie od jego wielkości czy poziomu roz-
woju. W konsekwencji zarówno państwa rozwinięte gospodarczo, jak i rozwija-
jące się, zaczynają się przekształcać w społeczeństwa informacyjne [Mo-
ore,1997, s. 271–272]. Proces ten jest jednak przestrzennie zróżnicowany, czego
przyczyną są m.in. różnice w zakresie dostępu i wykorzystania technologii in-
formacyjno-komunikacyjnych, które stanowią podstawę społeczeństwa informa-
cyjnego. Zróżnicowania te mogą przy tym występować w różnej skali, w związ-
ku z czym istotne staje się prowadzenie badań w tym zakresie nie tylko na po-
ziomie państw, ale również w skali miast i regionów.

Celem niniejszego opracowania jest przedstawienie miejsca technologii in-
formacyjno-komunikacyjnych w społeczeństwie informacyjnym i różnych wy-
miarów dostępu do ICT, a w dalszej części ocena poziomu dostępu do technolo-
gii informacyjno-komunikacyjnych w polskich regionach oraz skali regional-
nych zróżnicowań i dynamiki zmian w tym zakresie.

* Magister, Doktorant, Katedra Gospodarki Regionalnej i Środowiska, Wydział Ekonomiczno-
-Socjologiczny, Uniwersytet Łódzki.

https://doi.org/10.18778/0208-6018.290.02

https://doi.org/10.18778/0208-6018.290.02

Anna Wanda Tomaszewska 24

2. Społeczeństwo informacyjne i jego wymiar technologiczny

Społeczeństwo informacyjne to termin, który doczekał się niejednej defini-

cji. Próby zdefiniowania społeczeństwa informacyjnego były bowiem podejmo-
wane przez różnych autorów i instytucje, wskutek czego zarówno w literaturze
poświęconej problematyce tego społeczeństwa, jak i w różnych dokumentach
strategicznych, można odnaleźć nawet kilkadziesiąt definicji tego terminu. Defi-
nicje te często koncentrują się także na różnych aspektach przemian związanych
z powstawaniem społeczeństwa informacyjnego, co sprawia, że różnią się one
zakresem, a nawet i poziomem ogólności [patrz: Nowak, 2008]. Większość defi-
nicji społeczeństwa informacyjnego przypisuje oczywiście zasadniczą rolę in-
formacji i technologiom informacyjno-komunikacyjnym (ang. ICT). Nie
wszystkie koncentrują się jednak tylko na kwestiach technologicznych, a wśród
przyczyn powstawania społeczeństwa informacyjnego wskazuje się różne, nie-
kiedy także i pozatechnologiczne czynniki [por. np. Moore, 1997, s. 272–273;
Naisbitt, 1997, s. 29–31; Goliński, 2005]. Mimo to, jako jedną z najważniej-
szych determinant tego procesu z reguły wymienia się właśnie dynamiczny roz-
wój ICT, a w definicjach społeczeństwa informacyjnego rzadko kiedy pomija się
jego wymiar technologiczny.

Technologie informacyjno-komunikacyjne zajmują zatem znaczące miejsce,
na przykład w definicji pochodzącej z Raportu Bangemanna, w którym wskaza-
no, że „(…) społeczeństwo informacyjne charakteryzuje się przygotowaniem
i zdolnością do użytkowania systemów informatycznych i wykorzystuje usługi
telekomunikacyjne do przekazywania i zdalnego przetwarzania informacji”
[Europe and the Global Information Society… za: Konopka, 2006, s. 15].
W szczególny sposób na kwestiach technologicznych koncentruje się natomiast
definicja A. Minkowskiego i J. Olszewskiego, zgodnie z którą społeczeństwo
informacyjne to „(…) nowy typ społeczeństwa, który ukształtował się w kra-
jach, w których rozwój nowoczesnych technologii teleinformatycznych osiągnął
bardzo szybkie tempo” [Minkowski, Olszewski 2006, s. 125].

Oczywiście nie brakuje definicji społeczeństwa informacyjnego, które zwra-
cają uwagę także na inne, pozatechnologiczne jego aspekty (jak kwestie ekono-
miczne, czy społeczne), a niektóre definiują to społeczeństwo nawet bardzo
szeroko – z punktu widzenia przemian zachodzących w różnych sferach życia.
Obok kwestii technologicznych częstym elementem definicji społeczeństwa
informacyjnego jest jego aspekt ekonomiczny. Spośród wielu różnych definicji
tego terminu, w których ten aspekt występuje, jako przykład można wskazać
definicję T. Goban-Klasa i P. Sienkiewicza, zgodnie z którą jest to: „(…) społe-
czeństwo, które nie tylko posiada rozwinięte środki przetwarzania informacji
i komunikowania, lecz przetwarzanie informacji jest podstawą tworzenia docho-
du narodowego i dostarcza źródła utrzymania większości społeczeństwa”

Dostęp do technologii informacyjno-komunikacyjnych… 25

[Goban-Klas i Sienkiewicz, 1999, s. 43]. Podobnie aspekt technologiczny, jak
i ekonomiczny społeczeństwa informacyjnego, uwzględnia J. Kisielnicki.
Wskazuje on bowiem, że społeczeństwo informacyjne: „(…) to takie społeczeń-
stwo, które posiada dostęp i umie wykorzystać: informatyczną infrastrukturę,
zasoby informacji i wiedzy dla realizacji zbiorowych i indywidualnych celów
w sposób skuteczny i ekonomiczny” [Kisielnicki 2008, s. 22].

Społeczeństwo informacyjne jest jednak coraz częściej postrzegane znacznie
szerzej. Jako przykład można wskazać tu chociażby obecnie obowiązują Strate-
gię rozwoju społeczeństwa informacyjnego w Polsce do roku 2013, zgodnie
z którą jest to „(…) społeczeństwo, w którym przetwarzanie informacji z wyko-
rzystaniem technologii informacyjnych i komunikacyjnych stanowi znaczącą
wartość ekonomiczną, społeczną i kulturową” [Strategia rozwoju społeczeństwa
informacyjnego… 2008, s. 2].

Nawet nieliczne, przytoczone wyżej definicje wyraźnie wskazują znaczącą,
a niekiedy nawet kluczową, rolę technologii informacyjno-komunikacyjnych
w powstawaniu społeczeństwa informacyjnego. Jak można jednak zauważyć, nie
wszystkie koncentrują się wyłącznie na kwestiach technologicznych. Często
uwzględniają one bowiem inne aspekty rozwoju tego społeczeństwa, odnoszące
się do różnych dziedzin życia i z reguły przypisują im równorzędną rolę. Wśród
definicji prezentujących wieloaspektowe i naprawdę kompleksowe spojrzenie na
problematykę społeczeństwa informacyjnego można wskazać zwłaszcza ujęcie
proponowane przez M. Łuszczuka i A. Pawłowską. Traktują oni bowiem to spo-
łeczeństwo jako wielowymiarową rzeczywistość, składającą się z czterech współ-
istniejących „substratów”: technologicznego, ekonomicznego, społecznego i kul-
turowego [Szerzej: Łuszczuk i Pawłowska, 2000; za: Nowak, 2008, s. 30].

3. Rodzaje dostępu do technologii informacyjno-komunikacyjnych

Technologie informacyjno-komunikacyjne stanowią bardzo istotny i wręcz

nieodłączny element procesu powstawania społeczeństwa informacyjnego.
I choć najczęściej utożsamia się je ze sprzętem informatycznym i Internetem,
ICT (ang. information and communication technologies) obejmują tak naprawdę
różnego rodzaju media. Ogólnie rzecz biorąc, jest to bowiem „(…) rodzina tech-
nologii przetwarzających, gromadzących i przesyłających informacje w formie
elektronicznej” [Społeczeństwo informacyjne w Polsce … 2012, s. 13]. Do tech-
nologii informacyjno-komunikacyjnych zalicza się więc narzędzia związane nie
tylko ze zbieraniem i przechowywaniem informacji, ale służące także ich prze-
twarzaniu, przesyłaniu oraz prezentacji. Należą do nich zwłaszcza technologie
komputerowe (sprzęt i oprogramowanie) oraz technologie komunikacyjne [Ma-
tusiak, 2008, s. 339]. Ujmując to jednak bardziej szczegółowo, do technologii

Anna Wanda Tomaszewska 26

informacyjno-komunikacyjnych można generalnie zaliczyć [eAdministracja,
2012]:

 wszystkie media komunikacyjne (m.in. Internet, sieci bezprzewodowe,
telefonię stacjonarną, komórkową i satelitarną),

 media umożliwiające zapis informacji (np. pamięci przenośne, dyski
twarde, dyski CD/DVD),

 sprzęt umożliwiający przetwarzanie informacji (np. komputery osobiste,
serwery),

 oraz różne aplikacje informatyczne i złożone systemy IT.
Jak się zatem okazuje, technologie informacyjno-komunikacyjne to nie tylko

komputery, Internet, czy sieci bezprzewodowe, gdyż należy do nich szeroka
gama mediów i sprzętu oraz aplikacji i systemów informatycznych.

W społeczeństwie informacyjnym istotną rolę odgrywa zarówno dostęp do
technologii informacyjno-komunikacyjnych, jak i ich wykorzystanie. Można
jednak zaryzykować stwierdzenie, że to dostęp do nich jest warunkiem koniecz-
nym kształtowania się społeczeństwa informacyjnego, bowiem dopiero dostęp
do ICT umożliwia gromadzenie, przetwarzanie i przesyłanie informacji. Dostęp
ten powszechnie kojarzy się z posiadaniem komputera i dostępem do Internetu
(lub innych, wskazanych wcześniej, mediów). Jak się jednak okazuje, pojęcie
„dostępu” może być różnie definiowane i mieć nawet szersze od potocznego
znaczenie. Niektórzy autorzy wskazują bowiem różne wymiary dostępu do ICT,
nie ograniczając go jedynie do kwestii posiadania (lub braku) sprzętu informa-
tycznego, czy łącza z Internetem. Różne wymiary dostępu do technologii infor-
macyjno-komunikacyjnych wyróżnił m.in. S. Martin, wśród których uwzględnił
[Martin, 2003; za: Valadez i Duran, 2007, s. 33]:

 motywację (ang. motivation), czyli gotowość do korzystania z ICT oraz
wykorzystania ich w różnych sferach życia,

 „posiadanie” (ang. possession), czyli fizyczny dostęp do technologii in-
formacyjno-komunikacyjnych i zdolność do korzystania z nich,

 i umiejętności (ang. skills), który to wymiar obejmuje m.in. umiejętność
korzystania z ICT.

W ujęciu Martina to zatem drugi z wymiarów odpowiada potocznemu
rozumieniu dostępu do ICT. Podobne, choć szersze, rozróżnienie proponuje
także van Dijk, który wyróżnił cztery rodzaje (etapy) dostępu do technologii
informacyjno-komunikacyjnych. Są to [van Dijk, 2005, s. 20–21]:

 motywacja (ang. motivational access) – to motywacja do korzystania z ICT,
 dostęp materialny/fizyczny (ang. material/physical access) – obejmuje on

przede wszystkim dostęp do komputera i Internetu,
 umiejętności (ang. skills access) – to posiadanie umiejętności związanych

z ICT,
 oraz dostęp związany z wykorzystaniem ICT (ang. usage access).

Dostęp do technologii informacyjno-komunikacyjnych… 27

Co więcej, powyższe rodzaje dostępu są ze sobą powiązane i mają
kumulatywny charakter. Motywacja warunkuje bowiem dostęp materialny do
ICT, który następnie sprzyja rozwojowi odpowiednich kompetencji, a dopiero
ich uzyskanie pozwala w pełni korzystać z technologii informacyjno-
-komunikacyjnych [szerzej: van Dijk 2005, s. 21–22]. Takie postrzeganie
„dostępu” obejmuje zatem wszystkie elementy niezbędne w procesie korzystania
z narzędzi stanowiących podstawę społeczeństwa informacyjnego.

4. Dostęp do ICT w polskich regionach

Dostęp do technologii informacyjno-komunikacyjnych to nieodłączny ele-

ment procesu powstawania społeczeństwa informacyjnego. W konsekwencji
badania poświęcone problematyce tego społeczeństwa, w tym mierniki wyko-
rzystywane do jego pomiaru, praktycznie zawsze uwzględniają kwestię zarówno
dostępu, jak i wykorzystania ICT, choć w różnym stopniu. Wskaźniki identyfi-
kujące poziom dostępu do ICT pojawiają się także w strukturze różnych miar
zagregowanych, konstruowanych w celu pomiaru nie tylko poziomu rozwoju
ICT, ale i generalnie – społeczeństwa informacyjnego. Wśród nich jako przykła-
dowe można wskazać chociażby takie miary, jak np. liczony dla krajów ICT
Development Index [Measuring the Information Society, 2011] oraz Networked
Readiness Index [The Global Information Technology Report…, 2012], czy od-
noszący się do skali regionalnej Indeks Społeczeństwa Informacyjnego ESPON
skonstruowany dla regionów NTS-2 w Europie [szerzej: Projekt ESPON 1.2.3.
Identyfikacja…, 2007]. W ich strukturze (w zależności od rozpatrywanego mier-
nika) uwzględnia się bowiem m.in. wskaźniki dotyczące właśnie takich kwestii,
jak: dostęp do komputera i Internetu, czy wykorzystanie ICT.

Pomiar dostępu do technologii informacyjno-komunikacyjnych może być
zatem dokonywany za pomocą różnych wskaźników. Ograniczenie stanowi tutaj
jednak dostępność danych w ramach statystyki publicznej, która różnie się
kształtuje w zależności od rozpatrywanej skali. W przypadku polskich regionów
NTS-2 (województwa) głównym źródłem danych na temat dostępu, jak i wyko-
rzystania technologii informacyjno-komunikacyjnych są zasoby Głównego
Urzędu Statystycznego, które odnoszą się przede wszystkim do sfery gospodar-
czej (przedsiębiorstwa) i społecznej (gospodarstwa domowe).

 W niniejszej pracy, w celu oceny poziomu dostępu do technologii informa-
cyjno-komunikacyjnych w polskich regionach oraz skali regionalnych zróżni-
cowań i dynamiki zmian w tym zakresie, poddano analizie wybrane wskaźniki,
dotyczące przedsiębiorstw oraz mieszkańców/gospodarstw domowych propo-
nowane przez GUS [Bank Danych Lokalnych; Wykorzystanie technologii…,
2008, 2011] oraz pochodzące z wyników badania „Diagnoza społeczna” [Dia-

Anna Wanda Tomaszewska 28

gnoza społeczna…, 2011]. Przyjęto przy tym różne okresy analizy, z uwagi na
różną dostępność wybranych wskaźników w przekroju wojewódzkim w Polsce
w poszczególnych latach.

W obszarze dostępu do technologii informacyjno-komunikacyjnych istotną
rolę odgrywa zarówno wyposażenie w sprzęt informatyczny, jak i dostęp do
Internetu. W Polsce od roku 2003 następuje systematyczny wzrost odsetka go-
spodarstw domowych wyposażonych w komputer osobisty, w tym właśnie
z dostępem do Internetu (Rys. 1).

Rys 1. Odsetek gospodarstw domowych w Polsce wyposażonych w komputer osobisty,
w tym z dostępem do Internetu w latach 2003–2011

 Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

W 2003 roku 26,7% gospodarstw domowych posiadało w Polsce komputer

osobisty, w tym jedynie 12,8% z dostępem do Internetu. W ciągu niecałej deka-
dy nastąpiła jednak znaczna poprawa w tym zakresie. W roku 2011 skomputery-
zowanych było już ponad 66% gospodarstw domowych i niewiele mniej
(62,3%) miało dostęp do Internetu. W Polsce występują jednak regionalne zróż-
nicowania w zakresie komputeryzacji i dostępu do Internetu gospodarstw do-
mowych zarówno w poszczególnych latach, jak i z punktu widzenia dynamiki
zmian w danym regionie.

Dostęp do technologii informacyjno-komunikacyjnych… 29

Tabela 1. Odsetek gospodarstw domowych w Polsce wyposażonych w komputer osobisty,
w tym z dostępem do Internetu w latach 2003 i 2011

Gospodarstwa domowe
wyposażone w komputer

osobisty
(w %)

Gospodarstwa domowe
wyposażone w komputer
osobisty z dostępem do

Internetu (w %)
Województwo

2003 2011 2003 2011

 Dolnośląskie 27,7 65,3 13,9 60,9

 Kujawsko-pomorskie 24,3 66,4 9,9 59,5

 Lubelskie 24,0 61,5 10,7 55,4

 Lubuskie 26,7 62,8 9,7 59,9

 Łódzkie 24,2 60,3 12,2 54,9

 Małopolskie 27,3 67,5 12,5 64,2

 Mazowieckie 30,8 71,4 16,0 67,5

 Opolskie 23,1 66,9 8,8 63,4

 Podkarpackie 23,9 67,0 12,3 62,2

 Podlaskie 27,2 62,7 15,3 57,5

 Pomorskie 33,1 72,9 18,0 69,4

 Śląskie 25,9 67,9 12,6 65,2

 Świętokrzyskie 21,1 60,5 7,7 52,5

 Warmińsko-mazurskie 25,1 61,9 11,6 58,1

 Wielkopolskie 26,9 69,6 12,4 64,3

 Zachodniopomorskie 26,2 64,5 12,1 61,0

 Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

W 2011 roku, największym odsetkiem (ok. 73%) gospodarstw domowych

wyposażonych w komputer osobisty, odznaczało się województwo pomorskie
(dla porównania w 2003 roku było to zaledwie 33,1%, choć i w tym roku po-
morskie zajęło najlepszą pozycję w kraju), a najmniejszym województwo łódz-
kie (60,3%). Co ciekawe, pomorskie odznaczało się w latach 2003–2011 naj-
mniejszą dynamiką zmian w obszarze komputeryzacji gospodarstw domowych.
Mimo to, wzrost odsetka gospodarstw domowych wyposażonych w komputer
osobisty był w tym województwie i tak wysoki (zwiększył się on ponad dwu-
krotnie). Największa zmiana w tym zakresie nastąpiła natomiast w wojewódz-
twie opolskim, w którym odsetek gospodarstw domowych wyposażonych
w komputer osobisty był w roku 2011 prawie trzykrotnie wyższy, niż osiem lat
wcześniej. Zróżnicowania pomiędzy regionami w zakresie komputeryzacji go-
spodarstw domowych nie są jednak znaczne i, co ważne, uległy one zmniejsze-
niu w analizowanym okresie (dla roku 2003 współczynnik zmienności
Vs=11,21%, a dla roku 2011 wyniósł już zaledwie 5,82%). Warto poza tym

Anna Wanda Tomaszewska 30

zauważyć, że największym odsetkiem gospodarstw domowych, wyposażonych
w komputer osobisty, odznaczały się w 2011 roku regiony zaliczane do najlepiej
rozwiniętych w kraju, a mianowicie: pomorskie, mazowieckie, wielkopolskie,
śląskie i małopolskie. Najniższy poziom komputeryzacji gospodarstw domo-
wych dotyczył natomiast Polski Wschodniej: lubelskiego, świętokrzyskiego,
warmińsko-mazurskiego i podlaskiego. W 2011 roku województwa te osiągnęły
wartość rozpatrywanego wskaźnika w przedziale 60%–63%.

W regionach w latach 2003–2011, podobnie jak w przypadku całego kraju,
nastąpiła znaczna poprawa w zakresie dostępu gospodarstw domowych do Inter-
netu (Tabela 1). Warto przy tym zauważyć, że odsetek gospodarstw domowych
z dostępem do Internetu był praktycznie zawsze niższy od wskaźnika kompute-
ryzacji, choć różnica ta uległa w analizowanym okresie zmniejszeniu. Co więcej,
w roku 2003 polskie regiony były dość znacznie zróżnicowane pod względem
dostępu gospodarstw domowych do Internetu (w przypadku 2003 roku
Vs=21,82%, natomiast już w 2011 roku Vs=7,62%). Mimo niskiego zróżnicowa-
nia regionów, w 2011 roku, pod względem dostępu gospodarstw domowych do
Internetu, różnica pomiędzy regionami o najwyższej (pomorskie) i najniższej
(świętokrzyskie) wartości rozpatrywanego wskaźnika była wyraźna (blisko 17
punktów procentowych).

W Polsce, w 2003 roku, zaledwie 12,8% gospodarstw domowych miało do-
stęp do Internetu i nieliczne regiony osiągnęły wówczas poziom wyższy od
średniej krajowej (pomorskie 18%, mazowieckie 16%, podlaskie 15,3%). Re-
gionem o najniższej wartości tego wskaźnika było w tym roku świętokrzyskie
(7,7%), które w 2011 roku ponownie zajęło ostatnią lokatę (52,5%). Co ważne,
dynamika zmian w latach 2003–2011 w zakresie wyposażenia gospodarstw do-
mowych w komputer osobisty z dostępem do Internetu była większa niż w przy-
padku samego dostępu do komputera. We wszystkich województwach odsetek
gospodarstw domowych wyposażonych w komputer z dostępem do Internetu
wzrósł w tym okresie kilkukrotnie, choć najsłabiej w województwie podlaskim
(wartość wskaźnika w 2011 roku stanowiła 375% wartości z roku 2003), a naj-
bardziej w opolskim (ponad siedmiokrotnie). W roku 2011, pod względem do-
stępu gospodarstw domowych do Internetu, podobnie jak w przypadku dostępu
do komputera osobistego, najlepiej wypadły takie województwa, jak: pomorskie
(69,4%, choć zmiana w latach 2003–2011 była jedną z najmniejszych – poniżej
400% poziomu z roku 2003), mazowieckie (67,5%), śląskie (65,2%), wielko-
polskie (64,3%) i małopolskie (64,2%). Natomiast niskie wartości wskaźnika
dostępu do Internetu, ponownie osiągnęły niektóre wschodnie regiony (święto-
krzyskie 52,5%, lubelskie 55,4%, podlaskie 57,5% i warmińsko-mazurskie
58,1%).

W latach 2003–2011 sytuacja dotycząca wyposażenia gospodarstw domo-
wych w komputer osobisty oraz dostęp do Internetu uległa w polskich regionach

Dostęp do technologii informacyjno-komunikacyjnych… 31

znacznej poprawie. W kraju wciąż dostrzega się regionalne zróżnicowania
w tym zakresie, jednak, co ważne, w rozpatrywanym okresie uległy one wyraź-
nemu zmniejszeniu.

Dostęp do technologii informacyjno-komunikacyjnych stanowi nie tyle pod-
stawę, co warunek konieczny rozwoju społeczeństwa informacyjnego. W społe-
czeństwie informacyjnym istotne jest jednak również korzystanie z ICT. Biorąc
pod uwagę skalę zmian i regionalne zróżnicowania w zakresie dostępu do ICT
wśród gospodarstw domowych w Polsce, warto przyjrzeć się bliżej sytuacji pol-
skich regionów w zakresie korzystania z Internetu przez mieszkańców.

Tabela 2. Odsetek osób w wieku 16+ korzystających z Internetu
w latach 2007 i 2011 (w %)

Województwo 2007 2011

 Dolnośląskie 43,6 62,9

 Kujawsko-pomorskie 35,5 58,7

 Lubelskie 34,2 54,8

 Lubuskie 45,1 62,9

 Łódzkie 40,6 57,6

 Małopolskie 45,9 61,6

 Mazowieckie 44,2 61,5

 Opolskie 39,1 58,0

 Podkarpackie 38,6 55,3

 Podlaskie 42,1 59,5

 Pomorskie 53,9 64,4

 Śląskie 44,5 64,5

 Świętokrzyskie 30,6 51,1

 Warmińsko-mazurskie 32,4 49,4

 Wielkopolskie 43,5 59,8

 Zachodniopomorskie 36,5 61,3

 Źródło: opracowanie własne na podstawie [Diagnoza społeczna…, 2011, s. 311].

Jak się zatem okazuje, polskie regiony są zróżnicowane nie tylko pod

względem dostępu do ICT, ale także w zakresie korzystania z Internetu i to na-
wet znacznie. W 2011 roku największym odsetkiem użytkowników Internetu
w wieku 16+ odznaczały się województwa śląskie (64,5%) i pomorskie (64,4%),
a najmniejszym większość regionów ściany wschodniej: warmińsko-mazurskie
(49,4%), świętokrzyskie (51,1%), lubelskie (54,8%) i podkarpackie (55,3%).
Choć zróżnicowanie pomiędzy regionami było w tym roku niewielkie

Anna Wanda Tomaszewska 32

(Vs=7,56%), to jednak różnica wartości wskaźnika pomiędzy śląskim i warmiń-
sko-mazurskim była znaczna (ok. 15 punktów procentowych). Podobnie w 2007
roku największym odsetkiem użytkowników Internetu charakteryzowało się
województwo pomorskie (53,9%), przy czym w jego przypadku wzrost wartości
tego wskaźnika w latach 2007–2011 okazał się być najmniejszy (o 10,5 punktu
procentowego). Najwięcej użytkowników Internetu przybyło natomiast w tym
okresie w dwóch województwach: zachodniopomorskim (wzrost o 24,8 punktu
procentowego) i kujawsko-pomorskim (o 23,4). Mimo to, w 2011 roku, regio-
nalne zróżnicowanie użytkowników Internetu w Polsce było mniejsze niż
w 2007 roku (Vs,2007= 14,63 %), kiedy to różnica pomiędzy regionem o najwięk-
szej (pomorskie) i najmniejszej (świętokrzyskie) wartości wskaźnika wyniosła
aż 23,3 punktu procentowego.

Tabela 3. Przedsiębiorstwa wykorzystujące komputery w 2008 i 2011r. (w %)

Obszar (województwo) 2008 2011

POLSKA 94,9 95,7

 dolnośląskie 93,9 97,0

 kujawsko-pomorskie 94,6 98,0

 lubelskie 95,0 97,2

 lubuskie 94,7 97,5

 łódzkie 91,4 94,3

 małopolskie 95,1 96,1

 mazowieckie 98,1 96,5

 opolskie 95,2 94,8

 podkarpackie 94,2 94,6

 podlaskie 93,9 97,0

 pomorskie 95,4 94,7

 śląskie 94,8 95,7

 świętokrzyskie 93,8 88,6

 warmińsko-mazurskie 93,2 96,1

 wielkopolskie 94,3 94,1

 zachodniopomorskie 94,6 96,1

 Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

Analizując poziom dostępu do technologii informacyjno-komunikacyjnych

w polskich regionach nie można jednak pominąć sektora przedsiębiorstw. GUS
proponuje wiele wskaźników w obszarze zarówno dostępu, jak i wykorzystania ICT

Dostęp do technologii informacyjno-komunikacyjnych… 33

przez firmy1, nawet na poziomie regionów. Z uwagi jednak na ograniczone ramy
niniejszego opracowania i koncentrację analizy na kwestii dostępu do technologii
informacyjno-komunikacyjnych, w obszarze przedsiębiorstw uwzględniono jedynie
wybrane wskaźniki, takie jak: wykorzystanie komputerów, dostęp do Internetu
oraz posiadanie przez firmy własnej strony internetowej.

W Polsce prawie 96% przedsiębiorstw korzysta z komputerów. Jak się jed-
nak okazuje, poszczególne regiony praktycznie wcale nie różnią się pod tym
względem. Zróżnicowanie w pod tym względem, mierzone współczynnikiem
zmienności Vs, jest bowiem bardzo niskie (dla 2008 roku Vs= 1,44%, a w 2011
roku Vs=2,3 %). Co więcej, w roku 2011, w porównaniu do 2008, można do-
strzec nawet zmniejszenie się wartości analizowanego wskaźnika w niektórych
regionach. W takiej sytuacji, jak i generalnie z punktu widzenia rozwoju społeczeń-
stwa informacyjnego, dużo bardziej istotna jest kwestia dostępu do Internetu.

Tabela 4. Przedsiębiorstwa z dostępem do Internetu w latach 2008 i 2011 (w %)

Dostęp do Internetu
Dostęp do Internetu

poprzez łącze szerokopasmowe
Obszar (województwo)

2008 2011
dynamika

zmian (w %)
2008 2011

dynamika
zmian (w %)

Polska 92,6 93,9 101,40 58,7 77,5 132,03

 Dolnośląskie 91,2 94,7 103,84 61,3 84,9 138,50

 Kujawsko-pomorskie 92,5 95,8 103,57 58,9 84,3 143,12

 Lubelskie 92,5 96,0 103,78 57,0 84,0 147,37

 Lubuskie 91,4 95,7 104,70 59,7 83,9 140,54

 Łódzkie 86,7 91,5 105,54 49,8 73,3 147,19

 Małopolskie 92,7 94,0 101,40 62,5 74,7 119,52

 Mazowieckie 97,6 95,4 97,75 65,7 83,3 126,79

 Opolskie 92,1 91,1 98,91 53,3 73,7 138,27

 Podkarpackie 91,4 93,8 102,63 60,7 80,9 133,28

 Podlaskie 91,0 95,6 105,05 59,2 76,3 128,89

 Pomorskie 93,7 94,0 100,32 56,6 82,3 145,41

 Śląskie 92,1 93,9 101,95 61,5 71,3 115,93

 Świętokrzyskie 90,2 85,6 94,90 48,0 59,9 124,79

 Warmińsko-mazurskie 90,4 93,7 103,65 52,5 79,3 151,05

 Wielkopolskie 92,3 92,4 100,11 53,1 70,9 133,52

 Zachodniopomorskie 91,9 94,9 103,26 57,4 72,3 125,96

Źródło: opracowanie na podstawie: [Bank Danych Lokalnych GUS; Wykorzystanie technologii…,
2008, 2011].

1 Dane dotyczące wykorzystania technologii informacyjno-komunikacyjnych w przedsiębior-

stwach, dostarczane przez GUS, dotyczą przedsiębiorstw zatrudniających więcej niż 9 pracowników.

Anna Wanda Tomaszewska 34

W Polsce, w 2011 roku, prawie 94% firm posiadało dostęp do Internetu,
a w 2008 niewiele mniej (92,6%). W latach 2008–2011 poziom dostępu przed-
siębiorstw do Internetu w poszczególnych regionach uległ poza tym niewielkiej
poprawie, choć w niektórych województwach (mazowieckie, opolskie i święto-
krzyskie) odnotowano nieznaczny spadek. Z punktu widzenia skali regionalnych
zróżnicowań w zakresie dostępu do ICT okazuje się, że polskie regiony prak-
tycznie nie różnią się pod względem odsetka firm posiadających dostęp do In-
ternetu (w 2008 roku Vs=2,37%, a w 2011 roku współczynnik ten praktycznie
nie uległ zmianie Vs=2,78%). Warto jednak zauważyć, że w 2011 roku regio-
nem, w którym najmniej przedsiębiorstw miało dostęp do Internetu (85,6%),
było świętokrzyskie. Tak więc ponownie, podobnie jak w przypadku dostępu do
ICT wśród gospodarstw domowych, zajmuje ono słabą pozycję.

Dynamiczny w ostatnich latach rozwój technologii informacyjno-
komunikacyjnych i związane z nim wysokie tempo przemian charakterystycz-
nych dla społeczeństwa informacyjnego sprawiają, że coraz częściej w kontek-
ście dostępu do ICT rozpatruje się rodzaj łącza z Internetem. W Polsce w 2011
roku ponad 77% przedsiębiorstw korzystało z Internetu poprzez łącze szeroko-
pasmowe (dla porównania trzy lata wcześniej było to „jedynie” 58,7% firm).
Dostęp do Internetu poprzez łącze szerokopasmowe dotyczy zatem coraz więk-
szej grupy przedsiębiorstw zarówno w skali całego kraju, jak i w poszczegól-
nych regionach. W 2008 roku największym (65,7%) odsetkiem przedsiębiorstw
posiadających szerokopasmowe łącze z Internetem odznaczało się województwo
mazowieckie, a w 2011 roku prawie w każdym regionie wskaźnik ten przekro-
czył 70%, a nawet i 80%. Wyjątkiem było województwo świętokrzyskie, w któ-
rym zaledwie 60% firm posiada dostęp do Internetu poprzez łącze szerokopa-
smowe. Pod tym względem polskie regiony są nieco bardziej zróżnicowane niż
w przypadku wcześniej analizowanego wskaźnika, choć zróżnicowanie to jest
niskie – Vs zarówno w 2008, jak i 2011 roku był niższy niż 9%.

Tabela 5. Przedsiębiorstwa z własną stroną internetową w latach 2008 i 2011 (w %)

Województwo 2008 2011 Dynamika zmian (w %)

1 2 3 4

 Dolnośląskie 56,7 64,8 114,29

 Kujawsko-pomorskie 51,9 59,9 115,41

 Lubelskie 47,1 58,7 124,63

 Lubuskie 51,5 54,6 106,02

 Łódzkie 53,0 61,4 115,85

 Małopolskie 62,2 68,1 109,49

 Mazowieckie 66,3 72,3 109,05

Dostęp do technologii informacyjno-komunikacyjnych… 35

1 2 3 4

 Opolskie 52,4 59,0 112,60

 Podkarpackie 51,1 59,4 116,24

 Podlaskie 59,9 63,9 106,68

 Pomorskie 59,8 66,7 111,54

 Śląskie 58,3 67,3 115,44

 Świętokrzyskie 43,3 58,5 135,10

 Warmińsko-mazurskie 47,8 51,0 106,69

 Wielkopolskie 50,2 64,3 128,09

 Zachodniopomorskie 54,8 61,7 112,59

Źródło: opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

Biorąc pod uwagę posiadanie przez firmy własnej strony internetowej, zróż-

nicowania pomiędzy regionami były w roku 2008, jak i 2011 raczej nieznaczne
(w 2008 roku Vs=11,19%, a w 2011 już 8,64%). Warto jednak zauważyć, że na
przestrzeni tych kilku lat we wszystkich regionach zwiększył się odsetek przed-
siębiorstw z własną stroną internetową. Regionem o największym odsetku takich
firm, zarówno w 2008 (66,3%), jak i 2011 roku (72,3%) było mazowieckie. Na-
tomiast najsłabiej w roku 2011 wypadło pod tym względem warmińsko-
mazurskie, gdzie ledwie połowa przedsiębiorstw korzysta z takich rozwiązań
(średnia dla Polski to natomiast prawie 65% przedsiębiorstw).

5. Podsumowanie

Dostęp do technologii informacyjno-komunikacyjnych stanowi bardzo waż-

ny element procesu powstawania społeczeństwa informacyjnego. I choć w ostat-
nich latach widoczny jest dynamiczny rozwój ICT, kwestia dostępu do tych
technologii nie traci na znaczeniu. Co więcej, jest bardzo istotna z uwagi na
wciąż występujące przestrzenne zróżnicowania w tym zakresie i to w różnej
skali. Przeprowadzona wyżej analiza dostępu do technologii informacyjno-
komunikacyjnych w polskich regionach, w obszarze gospodarstw domowych
i przedsiębiorstw, prezentuje nieliczne, aczkolwiek podstawowe wskaźniki. Wy-
nika z niej przede wszystkim znaczna poprawa na płaszczyźnie dostępu i wyko-
rzystania ICT w gospodarstwach domowych, jak również istnienie w Polsce pod
tym względem regionalnych zróżnicowań, które jednak maleją w czasie. Nato-
miast jeśli chodzi o dostęp do technologii informacyjno-komunikacyjnych wśród
przedsiębiorstw, w przypadku rozpatrywanych wskaźników, zróżnicowania
pomiędzy województwami okazują się raczej niewielkie.

Anna Wanda Tomaszewska 36

Bibliografia

Bank Danych Lokalnych GUS [online], [Dostępny w: http://www.stat.gov.pl/].
Czapiński J., Panek T., red., 2011, Diagnoza społeczna 2011. Warunki i jakość życia Polaków.

Warszawa: Rada Monitoringu Społecznego.
eAdministracja – Europejski Program Rozwoju Elektronicznej Administracji [online]. Dostępny

w: http://www.eadministracja.pl/forum-kobiet/technologie-ict-informatyzacja-i-komputeryzacja
[Dostęp: 01.10.2012].

Europe and the Global Information Society, Recommendations of the Bangemann Group to the
European Council, 1994, za: Konopka M. N., 2006. Istota i rozwój społeczeństwa informa-
cyjnego. W: M. Witkowska i K. Cholawo-Sosnowska, red. Społeczeństwo inform@cyjne.
Istota, rozwój, wyzwania, Warszawa: Wydawnictwa Akademickie i Profesjonalne

Goban-Klas T., Sienkiewicz P., 1999, Społeczeństwo informacyjne: Szanse, zagrożenia, wyzwa-
nia, Wyd. Fundacji Postępu Komunikacji, Kraków.

Goliński M., 2005, Społeczeństwo informacyjne – często (nie)zadawane pytania, „E-mentor”, nr 2 (9).
Kisielnicki J., 2008, Społeczeństwo informacyjne a cyberterroryzm,[w:] Informatyka dla przyszło-

ści, red. J. Kisielnicki, Wyd. Naukowe Wydziału Zarządzania Uniwersytetu Warszawskiego,
Warszawa.

Łuszczuk M., Pawłowska A., 2000, Stan zaawansowania społeczeństwa informacyjnego w Polsce.
„Sprawy Międzynarodowe”, 2 (LIII), Wyd. Polska Fundacja Spraw Międzynarodowych, za:
Nowak J. S., 2008, Społeczeństwo informacyjne – geneza i definicje, [w:] Społeczeństwo in-
formacyjne. Krok naprzód, dwa kroki wstecz, red. P. Sienkiewicz, J. S. Nowak, Polskie To-
warzystwo Informatyczne – Oddział Górnośląski, Katowice.

Martin S., 2003, Is the Digital Divide Really Closing? A Critique of Inequality Measurement in
A Nation Online, IT&Society, No. 14, za: Valadez J. R., Duran R., 2007, Redefining the
Digital Divide: Beyond Access to Computers and the Internet, “The High School Journal”,
February/March.

Matusiak K. B., red., 2008, Innowacje i transfer technologii. Słownik pojęć, Polska Agencja Roz-
woju Przedsiębiorczości, Warszawa.

International Telecommunication Union, 2011, Measuring the Information Society 2011, Interna-
tional Telecommunication Union, Geneva.

Minkowski A., Olszewski J., 2006, Rola informacji w zarządzaniu społeczeństwem informacyj-
nym,[w:] Koncepcje i czynniki rozwoju lokalnego w warunkach funkcjonowania Polski w
strukturach zintegrowanej Europy i przechodzenia do społeczeństwa informacyjnego, red. J.
Olszewski, M. Słodowa-Hełpa, Wyd. Wyższej Szkoły Komunikacji i Zarządzania, Poznań.

Moore N., 1997, The information society, [w:] World Information Report 1997/1998, UNESCO, Paris.
Naisbitt J., 1997, Megatrendy. Dziesięć nowych kierunków zmieniających nasze życie, Wydaw-

nictwo Zysk i S-ka, Poznań.
Nowak J. S., 2008, Społeczeństwo informacyjne – geneza i definicje, [w:] Społeczeństwo infor-

macyjne. Krok naprzód, dwa kroki wstecz, red. P. Sienkiewicz, J. S. Nowak, Polskie Towa-
rzystwo Informatyczne – Oddział Górnośląski, Katowice.

ESPON, 2007, Projekt ESPON 1.2.3. Identyfikacja istotnych przestrzennie aspektów społeczeń-
stwa informacyjnego, Raport końcowy. ESPON.

GUS, 2012, Społeczeństwo informacyjne w Polsce. Wyniki badań statystycznych z lat 2008–2012.
Główny Urząd Statystyczny, Warszawa.

Ministerstwo Spraw Wewnętrznych i Administracji, Strategia rozwoju społeczeństwa informacyj-
nego w Polsce do roku 2013. grudzień 2008.

World Economic Forum, 2012, The Global Information Technology Report 2012, Living in
a Hyperconnected World, World Economic Forum Geneva.

van Dijk J., 2005, The deepening divide. Inequality in the Information Society, Sage-Thousand
Oaks, London-New Delhi.

Dostęp do technologii informacyjno-komunikacyjnych… 37

GUS, 2011, Wykorzystanie technologii informacyjno-(tele)komunikacyjnych w przedsiębior-
stwach i gospodarstwach domowych w 2011r., Główny Urząd Statystyczny, Warszawa.

GUS, 2008, Wykorzystanie technologii informacyjno-(tele)komunikacyjnych w przedsiębior-
stwach i gospodarstwach domowych w 2008r., Główny Urząd Statystyczny, Warszawa.

Anna Wanda Tomaszewska

THE ACCESS TO INFORMATION AND COMMUNICATION TECHNOLOGIES
IN THE INFORMATION SOCIETY. THE EXAMPLE OF POLISH REGIONS

Summary

The essay presents the role of information and communication technologies in the informa-

tion society and different dimensions of the access to ICTs. In the second part, the essay also
shows the results of the analysis regarding the ICTs access in Polish regions in the area of house-
holds and enterprises.

