

Wydawnictwo Naukowe Scholar Spółka z o.o.
ul. Krakowskie Przedmieście 62, 00-322 Warszawa
tel./fax 22 826 59 21, 22 828 95 63, 22 828 93 91
dział handlowy: jak wyżej, w. 105, 108
e-mail: info@scholar.com.pl
http://www.scholar.com.pl

Wydanie pierwsze
Skład i łamanie: WN Scholar (Jerzy Łazarski)
Druk i oprawa: Read Me, Łódź

Recenzent: prof. dr hab. Tomasz Grzegorz Grosse

Redakcja: Magdalena Pluta

Korekta: Zespół

Projekt okładki: Katarzyna Juras

Publikacja dofinansowana przez Wydział Nauk Ekonomicznych
Uniwersytetu Warszawskiego ze środków na naukę, w ramach projektu
badawczego nr N N112 118239 pt. „Jakość rządzenia i poprawa efektywności
zarządzania środkami publicznymi: konceptualizacja, pomiar i instytucjonalizacja
zasad dobrego rządzenia (good governance) w Polsce”

Copyright © 2013 by Wydawnictwo Naukowe Scholar, Warszawa

ISBN 978-83-7383-631-0

Spis treści

Wprowadzenie . 13
Jerzy Wilkin

Część I. Jakość rządzenia – rozważania teoretyczne i przegląd badań

Rozdział 1. Kategoria jakości rządzenia w naukach społecznych –
zagadnienia metodologiczne . 19
Jerzy Wilkin
1.1. Wstęp . 19
1.2. Od governing do governance, czyli od rządzenia do współrządzenia

i współzarządzania. 20
1.3. Koncepcje państwa a jakość rządzenia . 24
1.4. Jakość rządzenia – wymiary i uwarunkowania instytucjonalne 28
1.5. Aksjologiczne podstawy jakości rządzenia . 32
1.6. Problematyka jakości rządzenia w Polsce . 35

Rozdział 2. Siła i słabość państwa w rozważaniach nowej
ekonomii politycznej . 39
Jan Fałkowski
2.1. Wstęp . 39
2.2. Kwestie definicyjne . 42
2.3. Siła/słabość państwa w modelach nowej ekonomii politycznej 45
2.4. Podsumowanie. 52

Rozdział 3. Optymalność instytucji w perspektywie implementacji
zasad dobrego rządzenia . 54
Łukasz Hardt
3.1. Wstęp . 54
3.2. Kilka uwag o istotności instytucji . 56
3.3. Dobre rządzenie i jego wymiary . 63
3.4. O wartościach, których poświęcać nie można. 66
3.5. Podsumowanie. 70

6

Rozdział 4. Demokracja a jakość rządzenia . 72
Andrzej Kondratowicz
4.1. Wstęp . 72
4.2. Rozumienie demokracji: definicje i miary. 73
4.3. Wpływ demokracji na jakość rządzenia . 79

4.3.1. Skuteczność i efektywność rządzenia . 82
4.3.2. Demokratyczne państwo prawa . 85
4.3.3. Przejrzystość . 88
4.3.4. Rozliczalność. 89
4.3.5. Partycypacja i inkluzja społeczna. 90
4.3.6. Grubość demokracji a jakość rządzenia . 91
4.3.7. Wnioski z badań empirycznych . 93

4.4. Podsumowanie. 95

Rozdział 5. Ewolucja sfery publicznej – prolegomena do rozważań
teoretycznych . 98
Aneta Kargol-Wasiluk
5.1. Wstęp . 98
5.2. Sektor publiczny – finanse publiczne – administracja publiczna –

zarządzanie publiczne. Rozważania teoretyczne . 99
5.3. Konceptualizacja sfery publicznej . 102
5.4. Koncepcja sfery publicznej według Jürgena Habermasa 103
5.5. Równowaga między sferą publiczną a sferą prywatną –

R. Sennetta Upadek człowieka publicznego. 105
5.6. Przegląd teorii finansów publicznych i sektora publicznego –

próba syntezy . 106
5.7. Mierzenie sektora publicznego w skali międzynarodowej –

wydatki publiczne i dług publiczny. 110
5.8. Prawo Adolfa Wagnera i jego interpretacja . 115
5.9. Podsumowanie. 119

Rozdział 6. Zakres i struktura dóbr publicznych we współczesnej
gospodarce na przykładzie państw UE-27 . 120
Aneta Kargol-Wasiluk
6.1. Wstęp . 120
6.2. Istota dóbr publicznych – analiza pojęć . 121
6.3. Metody finansowania i dystrybucji dóbr publicznych 123
6.4. Dobra publiczne versus dobra prywatne finansowane

ze źródeł publicznych . 125
6.5. Globalne dobra publiczne jako wyzwanie

dla istniejącego paradygmatu finansów publicznych 130
6.6. Państwo jako dobro publiczne – natura myślenia filozoficznego 131
6.7. Podsumowanie. 132

7

Rozdział 7. Wpływ edukacji na demokrację i jakość rządzenia 134
Grażyna Bukowska
07.1. Wstęp. 134
07.2. Edukacja i demokracja w modelach ekonomii politycznej 136
07.3. Elity i demokracja . 139
07.4. Modernizacja na poziomie jednostek . 141
07.5. Edukacja i kultura obywatelska . 143
07.6. Mechanizm wpływu edukacji na obywateli . 145
07.7. Zdolności poznawcze . 147
07.8. Aktywność polityczna obywateli . 148
07.9. Edukacja a preferencje wobec dobra wspólnego . 149
7.10. Wybór polityków – kontrola społeczna działań rządu 150
7.11. Sprawność rządu a koszty transakcyjne . 152
7.12. Edukacja i społeczeństwo obywatelskie w Polsce . 153
7.13. Podsumowanie . 161

Rozdział 8. Kapitał społeczny a dobre rządzenie . 164
Beata Łopaciuk-Gonczaryk
8.1. Wstęp . 164
8.2. Kapitał społeczny i good governance – definicje i konceptualizacje 165

8.2.1. Definicja i konceptualizacja kapitału społecznego 165
8.2.2. Definicja i konceptualizacja good governance 167
8.2.3. Wskazanie obszarów wspólnych i możliwości wykorzystania

wyników badań nad kapitałem społecznym w konceptualizacji
dobrego rządzenia . 169

8.3. Związki między kapitałem społecznym a dobrym rządzeniem 171
8.3.1. Kapitał społeczny jako warunek good governance 171
8.3.2. Możliwości odgórnego budowania kapitału społecznego 175
8.3.3. Kapitał społeczny a dobre rządzenie – spojrzenie z perspektywy

Polski . 179
8.4. Podsumowanie. 184

Rozdział 9. Cyfryzacja a jakość rządzenia . 186
Andrzej Kondratowicz
9.1. Społeczne aspekty cyfryzacji . 186
9.2. Informacja i cyfryzacja a biurokratyczne struktury państwa 189
9.3. Cyfryzacja na styku państwo–obywatel . 190
9.4. Dobre praktyki państwa otwartego: jakość cyfryzacji 194
9.5. Partycypacja obywatelska w dobie cyfryzacji . 198
9.6. Podsumowanie. 202

Rozdział 10. Good governance w krajach postsocjalistycznych 205
Katarzyna Metelska-Szaniawska
10.1. Wstęp. 205

8

10.2. Good governance w kontekście postsocjalistycznej transformacji 206
10.3. Good governance w wybranej literaturze empirycznej i teoretycznej

dotyczącej postsocjalistycznej transformacji . 209
10.4. Governance a praworządność w krajach postsocjalistycznych 216
10.5. Podsumowanie . 219

Rozdział 11. Struktura administracyjna kraju a jakość rządzenia 221
Piotr Modzelewski
11.1. Wstęp. 221
11.2. Ewolucja koncepcji funkcjonowania sektora publicznego. 221
11.3. Ekonomiczne uwarunkowania tworzenia struktur administracji

publicznej . 224
11.4. Nowe koncepcje badań administracji publicznej . 227
11.5. Ograniczenia w kształtowaniu struktur administracji publicznej

a wymiary jakości współrządzenia . 229

Rozdział 12. Jakość funkcjonowania administracji . 233
Piotr Modzelewski
12.1. Wstęp. 233
12.2. Definicja jakości usług publicznych . 234
12.3. Potrzeby i oczekiwania odnośnie do jakości usług . 235
12.4. Skuteczność i efektywność a jakość funkcjonowania administracji

publicznej . 236
12.5. Podsumowanie . 241

Rozdział 13. Podział zadań publicznych między szczeble administracji
publicznej a problemy koordynacji i regulacji w zakresie jakości
rządzenia . 242
Agnieszka Kopańska
13.1. Wstęp. 242
13.2. Lokalne dobra publiczne i klubowe – efektywność decentralizacji 243
13.3. Samorząd i decentralizacja zadań publicznych w praktyce 246
13.4. Problem alokacji dóbr generujących efekty zewnętrzne 249
13.5. Subwencje i dotacje jako sposób korekty efektów zewnętrznych 252
13.6. Ustalanie norm jakościowych i ilościowych wydatków samorządowych

jako sposób korekty następstw efektów zewnętrznych. 254
13.7. Problemy koordynacji i regulacji w zakresie jakości rządzenia. 256
13.8. Lokalna oświata w Polsce – przykład regulacji centralnych kształtujących

zdecentralizowane zadania . 258
13.9. Podsumowanie . 262

9

Część II. Pomiar jakości rządzenia i wyniki badań empirycznych

Rozdział 14. Pomiar i bazy wskaźników dobrego rządzenia –
omówienie i prezentacja wybranych wskaźników. 265
Beata Łopaciuk-Gonczaryk, Łukasz Hardt
14.1. Wstęp. 265
14.2. Wskaźniki „na wejściu” . 268
14.3. Wskaźniki „na wyjściu” . 272
14.4. Współrządzenie . 276
14.5. Podsumowanie, czyli próba zidentyfikowania „słabych ogniw” systemu

rządzenia w Polsce . 278

Rozdział 15. Mierniki jakości rządzenia na szczeblu centralnym,
regionalnym i lokalnym . 280
Grzegorz Kula
15.1. Wstęp. 280
15.2. Dlaczego należy mierzyć jakość rządzenia? . 281
15.3. Dlaczego należy mierzyć jakość rządzenia na poziomie lokalnym

i regionalnym? . 283
15.4. Problemy związane z mierzeniem jakości rządzenia 284
15.5. Problemy związane z konstrukcją mierników jakości rządzenia 287
15.6. Propozycje mierników . 289
15.7. Subiektywność oceny jakości rządzenia . 293
15.8. Podsumowanie . 296

Rozdział 16. Mierniki syntetyczne – metody, problemy, przykłady 298
Grzegorz Kula
16.1. Wstęp. 298
16.2. Zalety i wady mierników syntetycznych. 299
16.3. Sposoby konstrukcji mierników syntetycznych . 301
16.4. Produkt krajowy brutto. 305
16.5. Przykłady mierników syntetycznych. 307

16.5.1. Worldwide Governance Indicators (WGI) . 308
16.5.2. Indeks wolności gospodarczej Instytutu Frasera (EF). 309
16.5.3. Human Development Index (HDI) . 311
16.5.4. Better Life Index OECD (BLI) . 312

16.6. Podsumowanie . 314

Rozdział 17. Partycypacja obywatelska w gminach województwa podlaskiego
z punktu widzenia przedstawicieli władz samorządowych 315
Aneta Kargol-Wasiluk, Beata Łopaciuk-Gonczaryk, Jan Fałkowski
17.1. Wstęp. 315
17.2. Partycypacja obywatelska w teorii . 316

10

17.3. Partycypacja obywatelska w praktyce . 319
17.3.1. Istniejące badania . 319
17.3.2. Uwarunkowania prawne idei współrządzenia 321

17.4. Część empiryczna – badanie gmin województwa podlaskiego. 324
17.4.1. Analiza opisowa . 324
17.4.2. Informowanie . 325
17.4.3. Konsultowanie. 325
17.4.4. Partnerstwo i delegowanie. 327
17.4.5. Postrzeganie idei good governance . 329

17.5. Analiza ilościowa . 330
17.6. Podsumowanie . 339

Rozdział 18. Siła uczestników sfery publicznej a jakość rządzenia –
przykład polityki rolnej w Polsce . 342
Dominika Milczarek-Andrzejewska
18.1. Wstęp. 342
18.2. Siła a jakość rządzenia – rozważania teoretyczne . 344
18.3. Siła organizacji reprezentujących interesy sektora rolnego 347
18.4. Jakość rządzenia na przykładzie polityki państwa wobec sektora rolnego

w Polsce – wyniki badania jakościowego . 353
18.5. Podsumowanie . 357

Rozdział 19. Jakość rządzenia a wolność gospodarcza. 358
Andrzej Kondratowicz
19.1. Wstęp. 358
19.2. Wolność gospodarcza – jej rozumienie i istniejące miary 359
19.3. Co wyżsi urzędnicy państwowi sądzą o związkach dobrego rządzenia

z wolnością gospodarczą. 363
19.4. Próba racjonalizacji i krytycznej oceny wyników badań

empirycznych . 371
19.5. Dwie refleksje końcowe. 374

Rozdział 20. „Szara strefa” gospodarcza a dobre rządzenie w Polsce 376
Marek Bednarski
20.1. Wstęp. 376
20.2. „Szara strefa” w gospodarce – pojęcie, metody pomiaru, źródła,

konsekwencje działania. 377
20.3. Dobre rządzenie a „szara strefa” – perspektywa empiryczna 380

20.3.1. Wymiary dobrego rządzenia w analizie relacji państwo–
–„szara strefa” . 380

20.3.2. Demokratyczne państwo prawa w warunkach istnienia
„szarej strefy”. 380

20.3.3. Transparentność decyzji państwa a „szara strefa” 384

11

20.3.4. Rozliczalność instytucji państwowych wobec działania
„szarej strefy”. 385

20.3.5. Partycypacja społeczeństwa we władzy a „szara strefa” 386
20.3.6. Społeczna inkluzja z perspektywy „szarej strefy”. 387
20.3.7. Wpływ „szarej strefy” na skuteczność i efektywność

państwa. 389
20.4. Podsumowanie . 390

Część III. Praktyczne uwarunkowania i bariery wdrażania
zasad dobrego rządzenia w Polsce

Rozdział 21. Budowanie systemu monitoringu jakości rządzenia 395
Jerzy Wilkin
21.1. Wstęp. 395
21.2. Czy monitoring jakości rządzenia jest potrzebny? . 396
21.3. Monitorowanie jakości rządzenia z różnych punktów widzenia

i dla różnych celów . 397
21.4. Jak powinien być zorganizowany system monitorowania

jakości rządzenia? . 400

Rozdział 22. Kierunki reform systemu instytucjonalnego
sprzyjających poprawie jakości rządzenia . 402
Jerzy Wilkin
22.1. Wstęp. 402
22.2. Elementy diagnozy dotyczącej stanu i uwarunkowań

jakości rządzenia w Polsce . 402
22.2.1. Strategia, koordynacja, przywództwo polityczne 404
22.2.2. Bezwładność i strach w funkcjonowaniu administracji

publicznej. 405
22.2.3. Nadmierny formalizm – liczy się forma, a nie efekty 406

22.3. Co zmienić, co poprawić, co wzmocnić, aby jakość rządzenia
w Polsce ulegała zwiększeniu? . 407
22.3.1. Mniej państwa i mniej regulacji, ale lepszej 407
22.3.2. Więcej zaufania i dialogu, czyli otwarcie się na społeczeństwo . . . 408
22.3.3. Więcej skuteczności, racjonalności i efektywności 409
22.3.4. Cyfryzacja i e-administracja . 410
22.3.5. Odpowiednio zorganizowany i wykorzystywany monitoring

jakości rządzenia. 411

Wnioski końcowe i postulaty badawcze . 413
Jerzy Wilkin
Efekty ekonomiczne poprawy jakości rządzenia . 415

12

Aneks. Bezpieczeństwo w Polsce. Czy rzeczywisty poziom bezpieczeństwa
obywateli jest równie wysoki, jak go przedstawiają badania
międzynarodowe? . 419
Agnieszka Kożuchowska

Informacja o autorach. 431

Bibliografia . 433

Wykaz rycin, tabel i załączników . 463

