
INFORMATYKA EKONOMICZNA BUSINESS INFORMATICS 2(32) • 2014

 ISSN 1507-3858

Cezary Stępniak, Tomasz Turek
Politechnika Częstochowska
e-mail: cezary.stepniak@gmail.com; turek@zim.pcz.pl

TECHNOLOGICZNE UWARUNKOWANIA BUDOWY
REGIONALNEJ SPOŁECZNOŚCI BIZNESOWEJ

Streszczenie: W artykule zaprezentowano podstawy budowy regionalnych społeczności
biznesowych (RSB), skupiono się na technologicznych aspektach budowy proponowanego
przedsięwzięcia obejmującego w założeniach przedsiębiorstwa dostarczające różnego rodza-
ju media (gaz, wodę, energię elektryczną itp.). RSB traktowana jest jako platforma działająca
w Internecie, na bazie rozwiązań typu GIS in cloud, miałaby ułatwiać współpracę między
podmiotami uczestniczącymi w planowanym przedsięwzięciu. W opracowaniu analizowano
technologiczne uwarunkowania powstawania tego typu projektów oraz przedstawiono wyniki
pilotażowych badań empirycznych przeprowadzonych w pięciu organizacjach funkcjonują-
cych w regionie częstochowskim, które potencjalnie mogą stać się czynnymi uczestnikami
RSB. Badania te wykazały, iż koncepcja RSB stanowi propozycję mogącą przynieść zaanga-
żowanym partnerom korzyści biznesowe.

Słowa kluczowe: społeczność biznesowa, GIS in cloud, współpraca przedsiębiorstw.

DOI: 10.15611/ie.2014.2.18

1. Wstęp

Upowszechnianie się współpracy między różnego typu organizacjami w celu re-
alizacji wspólnych przedsięwzięć biznesowych i społecznych staje się coraz po-
wszechniejszym zjawiskiem. Jednym z czynników sprzyjających nawiązywaniu
współpracy są narzędzia technologii informacyjnej (TI), które uławiają nawiązywa-
nie kontaktów i komunikację między różnymi podmiotami.

W niniejszych rozważaniach za podstawę budowy regionalnej społeczności biz-
nesowej (RSB) przyjęto dwa czynniki: możliwość wykorzystania systemów infor-
macji przestrzennej w chmurze (cloud technology) oraz konieczność nawiązywania
współpracy między podmiotami dostarczającymi różnego typu media, działający-
mi w danym regionie (podstawy RSB przedstawiono w: [Jelonek, Stępniak, Turek
2013]).

Celem artykułu jest przedstawienie technologicznych uwarunkowań budowy
RSB. Opracowanie składa się z czterech zasadniczych części. W pierwszej zaprezen-
towana została istota współpracy przedsiębiorstw w ramach lokalnej, regionalnej spo-

214 Cezary Stępniak, Tomasz Turek

łeczności biznesowej. Społeczność taka bazuje na rozwiązaniach technologicznych,
wykorzystujących technologie typu GIS, cloud computing, ERP itp. Wymagania w za-
kresie ITC zostały nakreślone w kolejnej części artykułu.

Rozważania w opracowaniu zostały przedstawione w kontekście badań, jakie
przeprowadzono wśród kilku podmiotów działających na terenie Częstochowy. Wy-
branym podmiotom przedstawiona została koncepcja RSB i na jej podstawie prze-
prowadzono wywiady kwestionariuszowe lub ankiety z przedstawicielami organiza-
cji potencjalnie zainteresowanych udziałem w proponowanej społeczności. Badania te
oraz ich wyniki stanowią dwie ostatnie części artykułu.

2. Idea regionalnej społeczności biznesowej

Regionalna społeczność biznesowa (RSB) ma w swych założeniach obejmować
wszystkie organizacje i przedsiębiorstwa odpowiedzialne za planowanie, budowę
i konserwację różnego rodzaju mediów działających na danym terenie [Ng 2012].
Do podmiotów – potencjalnych uczestników społeczności zaliczono m.in.:
• urzędy administracji samorządowej funkcjonujące w danym regionie,
• agencje i inne podmioty powołane przez urzędy administracji publicznej,
• przedsiębiorstwa dostarczające media (zarówno komunalne, jak i działające na

zasadach w pełni komercyjnych),
• przedsiębiorstwa projektujące i budujące sieci medialne,
• firmy informatyczne dostarczające infrastrukturę IT na potrzeby społeczności.

Drugim elementem spajającym wspomnianą społeczność będzie możliwość ko-
rzystania ze wspólnego systemu klasy GIS (Geographic Information System) dostęp-
nego w technologii cloud computing (więcej w: [Schmidts 2013]). Docelowo system
GIS udostępniony w chmurze ma zawierać oprogramowanie systemu, podstawowe
warstwy tematyczne opisujące geografię danego regionu, umożliwi też nanoszenie
warstw tematycznych opisujących infrastrukturę poszczególnych mediów. Wspo-
mniane warstwy tematyczne nanosić będą podmioty za nie odpowiedzialne (głównie
przedsiębiorstwa dostarczające poszczególne rodzaje mediów). Nanoszenie warstw
ma się odnosić nie tylko do istniejących już obiektów, ale także do planowanych lub
w trakcie realizacji. Nanosić dane na mapach będą mogli odpowiedzialni i uprawnieni
użytkownicy. Wszelkie zmiany będą widoczne dla innych użytkowników. Model kon-
cepcji RSB zaprezentowano na rys. 1.

Proponowany system będzie umożliwiać nie tylko nanoszenie już istniejących ele-
mentów infrastruktury, ale powinien również umożliwiać inteligentne planowanie roz-
woju infrastruktury. Do inteligentnego planowania należy zaliczyć m.in.:
• wstępne kalkulacje kosztów przedsięwzięcia,
• analizy kolizji między poszczególnymi rodzajami mediów i z uwzględnieniem

naturalnych warunków geograficznych i geologicznych,
• bieżącą możliwość nanoszenia wszelkich zmian – aktualizacja stanu poszczegól-

nych elementów (np. istniejący, wyłączony, w konserwacji, w budowie, planowany).

Technologiczne uwarunkowania budowy regionalnej społeczności biznesowej 215

Wykorzystanie wymienionych dwóch okoliczności (wspólnota interesów wspo-
mnianych podmiotów oraz dostępność systemów GIS w technologii cloud computing)
może prowadzić do ściślejszej integracji potencjalnego środowiska danego przedsię-
wzięcia [Fu, Sun 2010].

Główne zastosowanie proponowanego systemu dotyczy takich dziedzin życia
społeczno-gospodarczego, jak:
• planowanie gospodarki przestrzennej regionu,
• planowanie projektów (miejskich i gospodarczych),
• nawiązywanie współpracy między podmiotami odpowiedzialnymi za media

w danym regionie,
• zarządzanie kryzysowe.

W swoich założeniach społeczność bazować będzie na trzech grupach narzędzi
IT. Będą to:
• systemy GIS działające w technologii cloud computing,
• komunikatory umożliwiające komunikację między uczestnikami społeczności,
• narzędzia modelowania procesów biznesowych.

Narzędzia modelowania procesów biznesowych mają w swoich założeniach uła-
twić tworzenie procedur współpracy w ramach powtarzających się typów procesów.

Rys. 1. Model koncepcyjny RSB

Źródło: [Jelonek, Stępniak, Turek 2013].

GIS
in

Cloud

GIS - ERP
etc.

GIS - ERP
etc.

...

GIS - ERP
etc.

GIS - ERP
etc.

...

Local Government En��es

Supply Media En��es

216 Cezary Stępniak, Tomasz Turek

3. Wymagane rozwiązania technologiczne

Współczesne przedsiębiorstwa w obliczu silnej konkurencji i turbulentnego otocze-
nia nie są skłonne do angażowania sił na czynności, które nie są bezpośrednio zwią-
zane z głównym obszarem prowadzonej przez nich działalności. W tym wypadku
uczestnictwo w RSB wymagałoby konieczności pewnego zaangażowania w oma-
wiane przedsięwzięcie.

Jeszcze mniej skłonne byłyby do wymiany stosowanych rozwiązań informatycz-
nych w celu dopasowania się do wymogów funkcjonowania w ramach proponowa-
nej społeczności. Dlatego w grę nie wchodzi organizowanie dużego przedsięwzię-
cia informatycznego, a raczej podłączenie się do już funkcjonującego rozwiązania.
Wspomniane podłączenie nie powinno wpływać istotnie na aktualnie wykorzystywa-
ne systemy informatyczne i powinno się ograniczać jedynie do integracji wybranych
zasobów informacyjnych z uwzględnieniem praw własności.

Ze względu na powyższe kwestie rozwiązania technologiczne, które mają być za-
stosowane w ramach RSB, powinny charakteryzować się następującymi cechami:
• integracja wewnętrzna systemów informatycznych stosowanych wśród partne-

rów przedsięwzięcia,
• integracja zasobów informacyjnych na poziomie społeczności (w zakresie ogra-

niczonym do potrzeb społeczności),
• system GIS w technologii cloud computing jest zamknięty, dostępny wyłącznie

dla upoważnionych użytkowników,
• jest dostarczany jako gotowy produkt,
• rozwiązania GIS-owskie powinny być następnie rozwinięte o narzędzia komu-

nikacyjne działające w sieci, dostępne dla zamkniętego grona użytkowników,
• w dalszym kroku system powinien zostać rozwinięty o narzędzia modelowania

procesów biznesowych,
• zakres funkcjonalny systemu powinien być określany przez integratora przedsię-

wzięcia w uzgodnieniu z użytkownikami.
Punktem wyjścia do podjęcia uczestnictwa w RSB powinna być inwentaryzacja

własnych rodzajów systemów informatycznych oraz określenie poziomu ich integra-
cji. W poszczególnych przedsiębiorstwach mogą być stosowane różne typy systemów
informatycznych. Zaliczyć do nich można m.in.:
• MRP/ERP – podstawowa baza danych przedsiębiorstwa,
• GIS – stosowane do gromadzenia informacji przestrzennej o posiadanej infra-

strukturze,
• CAD/CAM – mogą być wykorzystywane do projektowania infrastruktury,
• CRM – gromadzi dane dotyczące kontrahentów i klientów (w tym i dane doty-

czące sieci infrastrukturalnej – np. przyłączy) z wykorzystaniem bazy dokumen-
tów elektronicznych,

• SCM – mogą być stosowane przy zarządzaniu łańcuchami dostaw i wykorzysty-
wać przy tym dane o charakterze przestrzennym,

Technologiczne uwarunkowania budowy regionalnej społeczności biznesowej 217

• i inne (np. systemy obiegu dokumentacji), które również powinny być powiąza-
ne z pozostałymi systemami funkcjonującymi w przedsiębiorstwach.
Kwestie integracji różnych typów systemów informatycznych stosowanych przez

poszczególnych partnerów mogą nastręczać wiele różnych problemów, głównie orga-
nizacyjnych i technicznych. Problemy organizacyjne mogą wynikać z genezy zasto-
sowania poszczególnych typów systemów, ich dostawców oraz woli do integrowania
systemów przez przedstawicieli różnych jednostek organizacyjnych. Zwłaszcza w du-
żych korporacjach niektóre rodzaje systemów (m.in. GIS czy CAD/CAM) mogły być
wdrażane poza głównym nurtem informatyzacji przedsiębiorstwa, na zasadzie narzę-
dzia wspierającego funkcjonowanie wybranych jednostek organizacyjnych. Dłuższe
niezależne funkcjonowanie różnych typów systemów może powodować sytuację, że
później trudno będzie integrować ich zasoby informacyjne. Inne przyzwyczajenia eks-
ploatacyjne, różna baza pojęciowa i kodowa mogą prowadzić do sytuacji, że integra-
cja okaże się przedsięwzięciem czaso- i kosztochłonnym.

Problemy technologiczne mogą wynikać z różnych kwestii. Zaliczyć do nich moż-
na m.in.: różne bazy pojęciowe i kodowe, które wymagać będą ujednolicenia w ska-
li organizacji, zgodność formatów danych, dysponowanie własną lub współpracującą
kadrą informatyczną, która dokona integracji systemu.

Za techniczne funkcjonowanie systemu oraz jego bezpieczeństwo odpowiadać bę-
dzie dostawca systemu informatycznego. To on będzie fizycznie przydzielał prawa
dostępu do systemu, będzie też m.in. szacował i pobierał opłaty, ale równocześnie
powinien dokonywać niezbędnych modyfikacji systemu (przykładowe rozwiązanie
proponowane przez firmę ESRI – zob. [Estimating the Cost… 2011]).

Do systemu GIS należy dołączyć odpowiednią platformę komunikacji. Możliwo-
ści nanoszenia zmian na mapach, które widoczne będą u innych użytkowników sys-
temu, mogą być niezauważane, jeżeli nie przydzieli się odpowiednich służb do moni-
torowania zmian.

W założeniu platforma komunikacji i współpracy podmiotów w ramach RSB wy-
magałaby następujących funkcjonalności:
• możliwość nanoszenia przez zainteresowane podmioty kolejnych warstw (np.

przebiegu łącz, infrastruktury, planów, inwestycji, remontów) na mapy bazowe,
• zapewnienia komunikacji w trybie synchronicznym i asynchronicznym (teksto-

wych i wideokonferencji),
• dodawania wpisów, blogów, forów itp.

W ten sposób RSB będzie posiadać szereg cech portalu korporacyjnego, działają-
cego w chmurze. Rozwiązania tego typu są znane na rynku i mogą stanowić bazę czy
wzorzec dla tworzonego projektu. Przykładami mogą być: IBM Smart Cloud Enter-
prise oraz Dell SUSE Cloud.

Rozwiązanie IBM zapewnia informatykom dostęp do środowiska pracy grupo-
wej z dowolnego miejsca na świecie. Sam portal zorganizowany jest z uwzględnie-
niem struktury kont korporacyjnych i umożliwia udostępnianie zasobów z chmury
jako prywatnych obrazów oraz dzielenie się wiedzą [https://www.ibm.com]. Rozwią-

218 Cezary Stępniak, Tomasz Turek

zanie Dell SUSE Cloud [https://www.ibm.com. https://www.suse.com/products/su-
se-cloud] stworzono na bazie projektu OpenStack, a jego silną stroną jest możliwość
szybkiego wdrażania prywatnych chmur i łatwość zarządzania takim środowiskiem.
Dzięki niemu klienci mogą łatwiej tworzyć skalowalne środowiska przystosowane do
obsługi ogromnych obciążeń obliczeniowych, zachowując możliwość dostosowania
chmury do swoich potrzeb [http://www.linuxportal.pl/…]. W niektórych przypadkach
podstawowe funkcjonalności RSB zapewnić może wykorzystanie rozwiązań Micro-
soft typu Office 365 czy Sharepoint.

Proponowane rozwiązania również mają charakter zamknięty. Przesyłane dane
mogą mieć charakter poufny i zawierać tajemnicę handlową. Do proponowanego na-
rzędzia może być podpięta baza dokumentów społeczności, spełniająca funkcję syste-
mu klasy CRM, gdzie zawarte będą m.in. plany, propozycje współpracy, opinie o wy-
konawcach, protokoły uzgodnień, umowy i inne.

Dalsze kroki to zastosowanie narzędzi modelowania procesów biznesowych. Po-
winny one służyć do tworzenia procedur realizacyjnych typowych procesów [Wie-
czorkowski 2012]. Za typowe procesy można uznać m.in.:
• inwestycje przyłączeniowe dla drobnych inwestorów (np. uzgadnianie przebie-

gu pojedynczych przyłączy),
• planowanie przebiegu nowych nici sieci infrastrukturalnych,
• planowanie przestrzenne z deweloperem (w ramach osiedla),
• uzgadnianie przebiegu i konserwacji sieci dla inwestycji komunalnych i drogowych,
• planowanie przestrzenne w skali gminy (projektowanie i budowa infrastruktury,

dopasowywanie przepustowości mediów itp.),
• wykorzystanie infrastruktury w sytuacjach kryzysowych.

Warunkiem skuteczności zastosowania omawianych narzędzi modelowania pro-
cesów biznesowych będzie dopasowanie ich do możliwości systemów informatycz-
nych stosowanych przez pojedynczych użytkowników.

Za zarządzanie przedsięwzięciem odpowiedzialny będzie integrator. Jego rolę
najprawdopodobniej powinna pełnić jakaś jednostka administracji publicznej lub
utworzona w tym celu agencja. Jednakże warunkiem jej powodzenia jest wypraco-
wanie odpowiedniego prestiżu wśród uczestników społeczności. Zadaniami integra-
tora powinny być m.in.: określanie kierunków rozwoju społeczności, wskazywanie
nowych potrzeb informacyjnych, uzgadnianie nowych rozwiązań oraz pośrednictwo
w rozwiązywaniu potencjalnych sytuacji konfliktowych między dostawcami usług
informatycznych a użytkownikami systemu.

4. Przeprowadzone badania nad możliwościami powołania RSB

W celu sprawdzenia możliwości powołania do życia rozwiązania typu RSB przepro-
wadzone zostały pilotażowe badania wśród podmiotów, które potencjalnie mogłyby
uczestniczyć w tego typu projekcie. Formularz badawczy składał się z 16 pytań po-
dzielonych na 6 grup, które dotyczyły:

Technologiczne uwarunkowania budowy regionalnej społeczności biznesowej 219

• grupa 1 – (pytania 1, 2) – ogólnej charakterystyki badanego podmiotu,
• grupa 2 – (pytania 3 – 5) – poziomu informatyzacji,
• grupa 3 – (pytania 6 – 8) – chęci współpracy z innymi podmiotami,
• grupa 4 (pytania 9 – 11) – wykorzystania GIS,
• grupa 5 (pytania 12 – 15) – chęci przystąpienia do RSB,
• grupa 6 (pytanie 16) – barier utworzenia RSB.

Badanie przeprowadzono metodą wywiadu wśród pięciu organizacji związanych
z dostarczaniem mediów, które funkcjonują w obszarze regionu częstochowskiego.
Pierwszy kontakt z przedsiębiorstwami miał miejsce w lutym 2013 roku. W wyni-
ku przeprowadzonych badań powstało opracowanie The Concept of Building Regio-
nal Business Spatial Community, zaprezentowane na konferencji ICEB 2014 w Rey-
kiawiku [Jelonek, Stępniak, Turek 2013]. Na początku roku 2014 przeprowadzono
drugą turę wywiadów, podczas których dane zostały rozszerzone i uzupełnione.
Formularze badawcze oraz tematyka badań były zawsze w pierwszej kolejności pre-
zentowane kierownictwu przedsiębiorstw, które następnie wyznaczało osoby mogą-
ce udzielić odpowiedzi na zadane pytania. Zazwyczaj było to więcej osób niż jed-
na. Z pytaniami technologicznymi z reguły zwracano się do kierowników działów
IT. Pytania dotyczące zarządzania i koncepcji społeczności biznesowej były wypeł-
niane przez kierowników lub dyrekcję organizacji.

Analizie poddano pierwsze pięć grup pytań. Podmioty, które zgodziły się na wy-
wiad, są potencjalnymi uczestnikami RSB. Odpowiadają one za stan infrastruktury,
dzięki której mogą realizować określone cele biznesowe i społeczne. Istotną cechą tej
infrastruktury jest to, iż przyjmuje ona kształt sieci, jest rozproszona na obszarze mia-
sta i zależna od infrastruktury innych podmiotów – uczestników przedsięwzięcia.

5. Wyniki badań

Niniejszy artykuł dotyczy uwarunkowań technologicznych RSB. Nie sposób jednak
nie odnieść się do uwarunkowań organizacyjnych. Powstanie i rozwój platformy
RSB, która w założeniu ma mieć cechy rozwiązań typu GIS, cloud computing, ERP
i CRM, uzależnione są od chęci przystąpienia do niej określonej grupy podmiotów.

Cztery na pięć zbadanych podmiotów przyznało, że posiada niezależność decyzyj-
ną. Oznacza to, iż mogą one podejmować określone działania, w tym działania mają-
ce na celu przystąpienie do RSB. Jedynie dostawca usług telewizji kablowej i Interne-
tu zadeklarował, iż nie posiada swobody w tym obszarze, a wszelkie decyzje zapadają
w centrali przedsiębiorstwa.

Z pytaniem tym korespondują zagadnienia chęci współpracy z innymi podmiota-
mi posiadającymi infrastrukturę na obszarze miasta Częstochowy. Istotna wydaje się
tu zgodność odpowiedzi. Wszyscy respondenci stwierdzili, że są skłonni do współpra-
cy. Przedsiębiorstwa wskazywały na chęć wymiany informacji z podmiotami i insty-
tucjami, z którymi bezpośrednio stykają się ich sieci przesyłowe i węzły infrastruktu-
ry. I tak na przykład:

220 Cezary Stępniak, Tomasz Turek

• PGNiG jest zainteresowane współpracą z przedsiębiorstwami wodno-kanaliza-
cyjnymi, przedsiębiorstwami dostarczającymi prąd, ciepłownią, firmami teleko-
munikacyjnymi oraz zarządem dróg i mostów.

• Melioracje zadeklarowały chęć współpracy ze wszystkimi podmiotami mający-
mi punkt styku z siecią melioracyjną i hydrotechniczną.

Tabela 1. Syntetyczne ujęcie wyników przeprowadzonych badań

PGNiG Wodociągi Melioracje UM Cz-wa Dostawca TV
i Internetu

Poziom informatyzacji
w pełni wystarczający?

N T N N T

Posiadane systemy
informacyjne:
– ERP
– GIS
– CRM
– CAD/CAM

+
+
+
+

+
+
+
+

+
+
–
–

+
+
–
–

+
+
+
–

Integracja systemów
informacyjnych

+
(jedynie
wymiana
danych)

+
(jedynie
wymiana
danych)

+
(jedynie
wymiana
danych)

+
(jedynie
wymiana
danych)

–

Obszary wykorzystania
GIS:
– ewidencja

infrastruktury
– badanie awaryjności
– planowanie rozwoju
– uzgadnianie

inwestycji z innymi
podmiotami

+
–
+
+

+
+
+
–

+
+
+
+

+
–
+
–

+
+
–
–

Źródła danych
przestrzennych:
– dostawcy GIS
– urzędy
– własne mapy
– wymiana danych

z innymi podmiotami

–
+
+
–

+
+
+
–

+
+
+
+

_
+
+
+

+
+
–
–

Potrzeba wymiany
danych z innymi
podmiotami na
zewnętrznych
platformach – np. RSB

TAK TAK
(konieczność
zdefiniowa-
nia upraw-
nień, troska
o bezpie-
czeństwo)

TAK TAK TAK

Źródło: opracowanie własne

Technologiczne uwarunkowania budowy regionalnej społeczności biznesowej 221

RSB stanowi koncepcję utworzenia internetowej platformy współpracy przedsię-
biorstw i instytucji funkcjonujących na określonym obszarze geograficznym. Powsta-
nie RSB jest jednak w dużym stopniu uzależnione od posiadanej obecnie infrastruktury
informatycznej podmiotów. Niewystarczający poziom informatyzacji (np. brak ERP,
brak GIS) powodowałby, że platforma RSB nie mogłaby być zasilona wymaganymi
zasobami informacyjnymi oraz nie spełniałaby wymagań użytkowników w obszarze
informacji i danych wyjściowych. Dlatego też kolejne pytania formularza badawcze-
go dotyczyły poziomu informatyzacji podmiotu oraz wykorzystywanych w nim syste-
mów informacyjnych. Syntetyczne ujęcie wyników badań zawarto w tab. 1.

Dane wynikowe zawarte w tab. 1 obrazują aktualny stan rozwoju systemów infor-
matycznych w organizacjach odpowiedzialnych za dostarczanie mediów na terenie re-
gionu częstochowskiego.

6. Zakończenie

Jak wykazują wyniki badań, przedsiębiorstwa dostarczające media są zainteresowa-
ne koncepcją platformy RSB. Potencjalni partnerzy widzą wspólne korzyści wyni-
kające z możliwości udostępniania określonych zasobów w zamian za możliwość
wykorzystywania danych i informacji zamieszczonych przez innych partnerów.

Badane podmioty posiadają określony poziom informatyzacji i spełniają techno-
logiczne warunki przystąpienia do RSB. Ich infrastruktura informatyczna jest w sta-
nie wygenerować określone zasoby informacyjne, które mogą w efekcie stanowić
elementy składowe platformy RSB. Wymiana danych przez wszystkich uczestni-
ków przedsięwzięcia pozwoli na wygenerowanie mapy wynikowej, która będzie sta-
nowić zbiorcze zestawienie sieci i infrastruktury podmiotów. Jak wykazują bada-
nia i przeprowadzone rozmowy, żaden z podmiotów ani żadna instytucja na chwilę
obecną nie posiada takiego rozwiązania ani nie dysponuje danymi tego typu. Do-
stępne mapy i dane mają charakter fragmentaryczny i nie stanowią spójnego roz-
wiązania.

Literatura

Estimating the Cost of a GIS in the Amazon™ Cloud. An Esri ® White Paper, January 2011, http://
www.esri.com/library/whitepapers/pdfs/estimating-cost-gis-cloud.pdf (08.05.2014).

Fu P., Sun J., 2010, Web GIS: Principles and Applications, ESRI Press.
http://www.linuxportal.pl/wpisy/suse-i-dell-wspolpracuja-nad-tworzeniem-korporacyjnych-chmur-

id151695.
https://www.ibm.com.
https://www.suse.com/products/suse-cloud.
Jelonek D., Stępniak C., Turek T., 2013, The Concept of Building Regional Business Spatial Commu-

nity, In ICETE 2013. 10th International Joint Conference on e-Business and Telecommunications.
Proceedings, 29–31 July 2013, Reykiavik, Iceland.

222 Cezary Stępniak, Tomasz Turek

Ng D., 2012, Online Community Management For Dummies, John Wiley and Sons, Inc., Hoboken,
New Jersey.

Schmidts M., 2013, ESRI ArcGIS Desktop Associate. Certification Study Guide, ESRI Press, Redlands,
California.

Wieczorkowski J., 2012, Narzędzia modelowania procesów biznesowych w aspekcie wytwarzania
i wdrażania systemów informatycznych, [w:] Gospodarka elektroniczna – wyzwania rozwojowe,
t. 1, red. J. Buko, H. Babis, R. Czaplewski, Zeszyty Naukowe nr 702, Ekonomiczne Problemy
Usług nr 87, Uniwersytet Szczeciński, Szczecin, s. 522-531.

TECHNOLOGICAL CONDITIONINGS OF REGIONAL SPATIAL
COMMUNITY CREATION

Summary: The article presents fundamentals of regional business communities (RSB) cre-
ation, where the emphasis was put on technological aspects of proposed venture creation
embracing companies providing different type of media (gas, water, electricity etc.). RSB is
treated as the platform operating on the Internet, on the basis of ”GIS in Cloud” solutions and
it would have to facilitate cooperation between subjects participating in the planned venture.
The elaboration analyses technological conditioning of such a type of projects creation and
presents the results of pilotage empirical research which were carried out in five organizations
functioning in the Częstochowa region and which can potentially become active participants
of RSB. This research showed that the concept of RSB is a proposal which could bring advan-
tages to involved business partners.

Keywords: business community, GIS in Cloud, cooperation of enterprises.-

