
K.Jasiecki, Lobbing w USA, Europie Zachodniej i Polsce...

 117

Krzysztof Jasiecki*

Lobbing w USA, Europie Zachodniej i Polsce.
Podobieństwa i różnice

Odrębność lobbingu w USA i Europie Zachodniej
Lobbing w różnych państwach można analizować za pomocą dwóch grup

kryteriów: jego umiejscowienia w ustroju politycznym oraz rozwoju
branżowego. Według pierwszej grupy kryteriów lobbing jest rozpatrywany za
pomocą wybranych wyróżników systemowych określających wzorce zachowań
w sferze publicznej, takich jak dominująca filozofia polityczna, historyczne
i ustrojowe przesłanki jego rozwoju, system rządów i system partyjny, status
formalny i instytucjonalny lobbingu, kultura polityczna, a także odbiór
społeczny oraz terminologia za pomocą której jest on określany. Według drugiej
grupy kryteriów lobbing jest rozpatrywany za pomocą mierników branżowych,
o bardziej „technicznym” charakterze: obrotów finansowych i wartości zleceń;
liczebności wyspecjalizowanych agencji, firm i działów organizacyjnych
w przedsiębiorstwach, wielkości zatrudnienia, wyodrębnienia środowiskowych
stowarzyszeń i organizacji, obecności w systemie edukacji i programach
szkoleniowych oraz na rynku wydawniczym, w postaci specjalistycznych
książek, periodyków i innych publikacji.

Obydwie grupy kryteriów umożliwiają porównanie lobbingu w USA
i Europie Zachodniej. W przypadku Europy celowe wydaje się jednak
rozróżnienie poziomu państw narodowych oraz poziomu instytucji Unii
Europejskiej, które wyróżniają się odmienną logiką działania i własną dynamiką
rozwoju. Posługując się kryteriami systemowymi odnotowujemy znaczące
różnice interpretacji lobbingu w filozofii politycznej. W Stanach Zjednoczonych
jego umiejscowienie zostało określone przez specyficzne podejście teoretyczne
wobec interesów społecznych oraz grup nacisku, jak i szczególne wzorce
działania w sferze publicznej zakorzenione w doświadczeniu historycznym tego

* Dr hab. Krzysztof Jasiecki – Instytut Filozofii i Socjologii Polskiej Akademii Nauk,
wykładowca w Centrum Europejskim Uniwersytetu Warszawskiego.

Studia Europejskie, 4/2002

 118

kraju. W odróżnieniu od Europy Zachodniej, w amerykańskiej filozofii
politycznej duże wpływy zdobyły „teorie grup interesu” i „pluralizmu elit”. Ich
wspólnym mianownikiem jest założenie, że konkurencja zorganizowanych grup
interesu tworzy mechanizmy przeciwwagi sił, które umożliwiają osiąganie
dynamicznej równowagi wpływów społecznych w instytucjach władzy. W takiej
perspektywie lobbing jest uważany za sposób wykorzystywania konstytucyjnych
uprawnień, które przysługują obywatelom w społeczeństwie demokratycznym.
Lobbyści są uważani za „pośredników” pomiędzy elitami władzy politycznej
i gospodarczej a różnymi grupami społecznymi.

Natomiast w Europie Zachodniej lobbing jest często traktowany inaczej –
jako reprezentacja partykularnych, cząstkowych interesów zagrażających dobru
publicznemu. Odmienne podejście do lobbingu i jego inne usytuowanie
w systemach politycznych Stanów Zjednoczonych oraz Europy Zachodniej ma
specyficzne przesłanki historyczne i ustrojowe. W USA u ich podstaw leżał brak
feudalnych ograniczeń w rozwoju demokracji i duża aktywność obywatelska
w najbardziej skomercjalizowanym społeczeństwie. Z kolei w Europie Zachodniej –
średniowieczne tradycje reprezentacji stanowych, a później sformalizowanych
organizacji grup społeczno-zawodowych, których współczesnymi odpowiednikami
stały się związki zawodowe i organizacje biznesu. Państwa Europy konty-
nentalnej wyróżnia też znaczna skłonność do administracyjnych regulacji życia
społecznego, w tym oficjalnego włączania grup interesów w kształtowanie
decyzji rządowych i wprowadzania ich w życie. Takie rozwiązania znalazły
odzwierciedlenie w politycznej praktyce „korporacjonizmu” w wielu krajach
europejskich (np. w Austrii, Niemczech i w państwach skandynawskich).
Większość Amerykanów odrzuciła tradycję korporatywistyczną jako autorytarną,
utożsamiając ją z rządami Mussoliniego i Franco.

W instytucjach UE lobbing jest traktowany przychylniej niż w wielu
państwach Europy Zachodniej. Uważa się go za element dialogu społecznego
i obywatelskiego, tzw. pozatraktatowego partnera w procesie podejmowania
decyzji. W pewnej mierze wynika to, podobnie jak w przypadku polityki
regionalnej, ze wzmacniania przez Komisję Europejską sił społecznych
i mechanizmów przełamujących logikę państw narodowych. Takie podejście
stanowi również społeczny komponent budowania legitymizacji instytucji
unijnych oskarżanych o „deficyt demokracji”. Tworzenie reprezentacji różnych
dziedzin życia gospodarczego i społecznego stanowi jednak głównie konsekwencję
zwiększania roli i kompetencji ponadnarodowych instytucji UE, szczególnie
wyraźną od wejścia w życie Jednolitego Aktu Europejskiego w 1987 r. oraz
Traktatu z Maastricht w 1993 r.

Zasadniczym źródłem odrębnego miejsca lobbingu w Stanach i Europie
Zachodniej jest również system rządów oraz system partyjny. Charakterysty-
cznymi elementami ustroju politycznego USA są prezydencki system rządów

K.Jasiecki, Lobbing w USA, Europie Zachodniej i Polsce...

 119

kumulujących egzekutywę, rozdział władz z bardzo silną pozycją władzy
ustawodawczej oraz podziałem kompetencji pomiędzy Kongresem i stanowymi
izbami ustawodawczymi (checks and balance), a także trwała dominacja dwóch
wielkich partii politycznych, republikanów i demokratów. Partie te wyróżniają
się komitetową, nierozbudowaną strukturą organizacyjną, która uaktywnia się
głównie w okresie kampanii wyborczych. W Europie Zachodniej występuje
przewaga rządów parlamentarno-gabinetowych. Nieliczne wyjątki w tym
zakresie stanowią Francja (system półprezydencki) i Niemcy (tzw. demokracja
kanclerska). Rządy mają zwykle charakter koalicyjny, wielopartyjny, a ugrupo-
wania polityczne mają rozwiniętą strukturę organizacyjną i zrzeszają znaczną
liczbę wyborców. Z kolei system rządów w UE tworzą skomplikowane relacje
zależności na przecięciu kompetencji Rady, Komisji, Parlamentu Europejskiego
i innych unijnych instytucji. Ze względu na szczególny sposób ich kreowania
i funkcjonowania oraz współistnienie wielu odmiennych typów interesów
narodowych oraz ponadnarodowych, afiliacje partyjne pełnią w nich raczej
ograniczoną rolę. W Parlamencie Europejskim reprezentowanych jest zresztą
obecnie osiem grup politycznych. Jednak największe znaczenie mają członkowie
partii chrześcijańsko-demokratycznych i centroprawicowych (w tym także
konserwatyści brytyjscy) oraz partii socjalistycznych i socjaldemokratycznych.

Szczególnym wyróżnikiem amerykańskiego systemu politycznego jest insty-
tucjonalizacja oraz profesjonalizacja lobbingu, które w porównaniu z innymi
państwami wystąpiły najwcześniej i uzyskały też najbardziej wszechstronne
odzwierciedlenie m.in. w systemie prawnym i standardach sfery publicznej.
W USA lobbing reguluje specjalne ustawodawstwo, a wydatki związane z jego
prowadzeniem można traktować jako część kosztów własnych i odpisywać od
podstawy opodatkowania. Dla porównania – w większości państw Europy
Zachodniej nie istnieją regulacje prawne lobbingu. W Wielkiej Brytanii od 1994 r.
obowiązuje kodeks postępowania lobbystów i prowadzony jest rejestr grup
lobbingowych działających w kręgach parlamentarnych. W Niemczech i Danii
regulacje lobbingu mają charakter zalążkowy, sprowadzający się głównie do
rejestracji grup interesu. Nieco inna sytuacja kształtuje się w instytucjach UE,
w których podlega on bardziej zaawansowanej regulacji. W 1994 r. zgodnie
z oficjalnym stanowiskiem Komisji w sprawie grup nacisku, opracowany został
kodeks postępowania lobbysty. Wśród sygnatariuszy tego dokumentu znalazły
się wpływowe grupy nacisku, prowadzące profesjonalną działalność lobbingową
(organizacje doradcze, konsultanci, firmy public relations). Od 1 stycznia 2000 r.
obowiązują także znowelizowane zasady kodeksu postępowania funkcjonariuszy
administracyjnych Komisji Europejskiej, które zostały przyjęte we współpracy
z przedstawicielami grup nacisku. Od połowy lat dziewięćdziesiątych regulacje
dotyczące lobbingu wprowadza stopniowo również Parlament Europejski (kodeks
postępowania lobbysty, regulamin wewnętrzny Parlamentu, rejestr grup interesu).

Studia Europejskie, 4/2002

 120

Odrębności umiejscowienia lobbingu w USA i Europie Zachodniej są
również uwarunkowane przez odmienne wzory kultury politycznej. Na przykład
szczególnym wyróżnikiem kultury amerykańskiej lub szerzej anglosaskiej, jest
duże znaczenie prawa i procedur formalnych. W Europie Zachodniej w tym
zakresie występują znaczące odmienności wynikające z różnic krajowych
i regionalnych. Dla ilustracji tej kwestii wystarczy przywołać odmienne style
zachowań i ekspresji politycznej w kręgu kultury śródziemnomorskiej,
niemieckojęzycznej lub skandynawskiej, preferencje dla działań jednostkowych
bądź zorganizowanych, formalnych i nieformalnych. Jeszcze inne standardy
narzucają instytucje unijne, w których przeważają technokratyczne procedury
konsultacyjne. Inna jest również społeczna percepcja lobbingu w Stanach
Zjednoczonych, państwach Europy Zachodniej i w UE. W USA działalność
lobbystów ma szerszy oddźwięk niż w Europie. Jest to spowodowane m.in. silną
pozycją ustrojową Kongresu i regulacjami prawnymi powodującymi, że
kontakty grup nacisku z politykami są lepiej znane niż w innych krajach.
W USA pełnoetatowy personel zajmujący się lobbingiem przyjęto uważać za
stały i ważny składnik procesu podejmowania decyzji politycznych, a jego
obecność za równie trwały element tego procesu jak agencje rządowe i komisje
parlamentarne. Z kolei większy wpływ decyzji rządowych na legislację kieruje
uwagę europejskich grup nacisku na władze wykonawcze, co często jest
utrzymywane w tajemnicy. Europejskie grupy interesów na ogół też unikają
rozgłosu i często nie chcą być kojarzone z lobbingiem. W konsekwencji tego
typu działalność w wielu krajach Europy Zachodniej odbierana jest
ambiwalentnie, krytycznie i podejrzliwie. Nieco inaczej jest w instytucjach UE.
Na poziomie Unii lobbing uważany jest na zjawisko powszechnie znane, które
jest także coraz bardziej akceptowane.

Zróżnicowane podejścia do tej problematyki znajdują również pewne
odzwierciedlenie terminologiczne. W literaturze amerykańskiej i anglosaskiej
w powszechnym użyciu są terminy lobbying, lobbying industry, lobbies lub
advocacy, podczas gdy w Europie kontynentalnej częściej występują określenia
takie jak „grupy interesów”, „grupy nacisku” bądź „związki interesów”. Z kolei
w Unii Europejskiej oficjalnie funkcjonuje termin „otwarty i strukturalny dialog
ze specjalnymi grupami interesu”. Rozróżnia się także krajowe i między-
narodowe grupy nacisku, podobnie jak dystynkcja „dialogu społecznego” oraz
„dialogu obywatelskiego” wskazuje na występowanie rozmaitych rodzajów grup
nacisku.

Warto jednak zauważyć, że oprócz różnic i odmienności pomiędzy
umiejscowieniem lobbingu w USA i Europie Zachodniej, występują także wyraźne
elementy wspólne. W obydwu rejonach świata postępuje bowiem profesjonalizacja
tego rodzaju działalności, której przejawem jest m.in. funkcjonowanie wyspecja-
lizowanych firm i agencji ponadnarodowych.

K.Jasiecki, Lobbing w USA, Europie Zachodniej i Polsce...

 121

Tabela 1. Systemowe umiejscowienie lobbingu w USA, Europie Zachodniej
i Unii Europejskiej

Kluczowe
wyróżniki USA Państwa Europy

Zachodniej
Instytucje Unii
Europejskiej

Filozofia
polityczna

Teorie grup nacisku
i pluralizmu elit

Reprezentacje
partykularnych
interesów

Pozatraktatowy partner
w procesie podejmowania
decyzji w UE, element
dialogu społecznego
i obywatelskiego

Przesłanki
historyczne
i ustrojowe

Brak feudalnych
ograniczeń w rozwoju
demokracji, duża
aktywność obywatelska

Tradycje reprezentacji
stanowych oraz
sformalizowanych
organizacji grup
społeczno-zawodowych,
korporacjonizm

Zwiększanie roli decyzyjnej
ponadnarodowych instytucji
EWG/WE/UE,
tworzenie reprezentacji
różnych dziedzin życia
gospodarczego
i społecznego

System rządów Prezydencki,
silna pozycja władzy
ustawodawczej

Przewaga systemów
parlamentarno-
gabinetowych

Skomplikowane relacje
pomiędzy Radą, Komisją
i Parlamentem Europejskim

System partyjny Utrwalony system
dwupartyjny

Dominacja systemów
wielopartyjnych

Grupy polityczne
w Parlamencie Europejskim

Status Regulacja ustawowa,
mocna instytucjonalizacja
i profesjonalizacja

Brak regulacji lub ich
zalążkowy charakter

Początki regulacji,
postępująca
instytucjonalizacja

Kultura polityczna Duże znaczenie prawa Różnice krajowe
i regionalne

Technokratyczne procedury
konsultacyjne

Percepcja
społeczna

Stały i ważny element
procesu decyzyjnego,
szeroki oddźwięk

Ambiwalencja, krytyka
i podejrzliwość, niejawny
charakter

Zjawisko powszechnie
znane, stopniowa
akceptacja

Terminologia Lobbying, lobbying
industry, lobbies,
advocacy

Grupy nacisku, grupy
interesu, związki interesów

Otwarty i strukturalny dialog
ze specjalnymi grupami
interesu, rozróżnienie
krajowych i międzynaro-
dowych grup nacisku

Źródło: opracowanie własne.

Powszechnie lobbing jest traktowany jako jedno z narzędzi promocji,

podobnie jak marketing bądź public relations. Uznaje się go za odmianę
konsultingu, doradztwa prawnego lub politycznego, który w zależności od
swojej specyfiki jest również znany pod nazwą public affairs, government
relations lub parliamentary relations. Analogicznie jak w innych dziedzinach
wpływu społecznego, następuje szybkie upodobnienie metod i form działania,

Studia Europejskie, 4/2002

 122

stosuje się zbliżone narzędzia i instrumenty. Przykładem wielopłaszczyznowych
działań z zakresu polityki, dyplomacji, ekonomii, psychologii społecznej i public
relations są kampanie lobbingowe wielkich korporacji przemysłu lotniczego
oddziałujących na decydentów na różnych rynkach (tzw. megamarketing).
W Polsce konkretyzację takich kampanii stanowią chociażby wielostronne
negocjacje na najwyższych szczeblach władzy wokół zakupu samolotu wielo-
zadaniowego.

Odmienne aspekty odrębności lobbingu w USA i Europie Zachodniej
pokazują mierniki branżowe. W Stanach Zjednoczonych ich działalność nabrała
na tyle istotnego znaczenia biznesowego, że pojawił się termin „przemysł
lobbystyczny” (lobbying industry). Główną miarą jego rozwoju są obroty firm
świadczących tego rodzaju usługi. W USA są one szacowane na kilkanaście
miliardów dolarów rocznie. W Europie Zachodniej sytuacja jest w tym zakresie
bardziej zróżnicowana. W niektórych państwach, jak w Wielkiej Brytanii,
obroty w tej branży są znaczące, chociaż ich skala jest niewielka w porównaniu
z rynkiem amerykańskim (np. około 100 mln funtów rocznie). Równocześnie
rozwój lobbingu wyraźnie został wzmocniony przez proces integracji
europejskiej. Nastąpiła również modyfikacja jego wzorców, które przechodzą od
oddziaływania za pośrednictwem krajowych struktur politycznych lub
administracyjnych na poziom ponadnarodowy, instytucji UE. Zjawisko to jest
określane jako ekspansja lobbingu „ogólnoeuropejskiego”, którego wyróżnikiem
staje się rosnąca specjalizacja i profesjonalizacja. Trudno bowiem, np. na
poziomie Komisji Europejskiej, skuteczne wpływać na procesy decyzyjne
w sposób amatorski. Tendencja ta znajduje odzwierciedlenie w wielkości
zatrudnienia oraz ekspansji wyspecjalizowanych agencji, firm i działów organiza-
cyjnych w przedsiębiorstwach, zwłaszcza w dużych korporacjach. Centrami
światowego lobbingu są Waszyngton i Bruksela. Szacuje się, że w Waszyngtonie
liczba profesjonalnych lobbystów sięga 20 tysięcy osób. Natomiast w Brukseli
działa 10 - 15 tys. osób zajmujących się zawodowo szeroko rozumianym
lobbingiem europejskim. Są to urzędnicy w instytucjach UE, ambasadach
i organizacjach międzynarodowych, przedstawiciele stowarzyszeń handlu i biznesu
europejskiego, korporacji ponadnarodowych, związków zawodowych, stowarzyszeń
społecznych, biur regionalnych, kancelarii prawniczych, agencji public relations,
konsultanci polityczni etc. Skalę zjawiska obrazuje publikowany corocznie
w Brukseli The European Public Affairs Directory, z podtytułem The
comprehensive guide to opinion-formers in the capitol of Europe.

Ważnym społecznym miernikiem rozwoju branży jest wyodrębnienie
profesjonalnych stowarzyszeń i organizacji. Ze względu na tradycję środo-
wiskowej samoorganizacji, stowarzyszenia takie są szczególnie rozpowszechnione
w kręgu kultury anglosaskiej. W USA ich przykładem jest m.in. American
League of Lobbyist, a w Wielkiej Brytanii Association of Political Consultants

K.Jasiecki, Lobbing w USA, Europie Zachodniej i Polsce...

 123

oraz Public Relations Consultants Association. Podobne organizacje działają
także w niektórych innych państwach Europy Zachodniej. We Francji powstało
stowarzyszenie skupiające praktyków – Association Francaise de Conseils en
Lobbying. W związku z rozwojem lobbingu ogólnoeuropejskiego, podobne
organizacje zostały utworzone także na poziomie instytucji UE – Society of
European Affairs Practitioners i Public Affairs Practitioners.

Wśród innych kryteriów istotna jest także obecność lobbingu w systemie
edukacji. W USA lobbing znajduje się w programach studiów wyższych
i w działalności szkoleniowej. W państwach anglosaskich problematyka ta
umieszczana jest najczęściej w ramach modułów związanych z public relations.
Wiedza i umiejętności tego typu są umieszczane także na studiach biznesowych
np. MBA. Zbliżone funkcje pełnią również przedmioty związane z komunikacją
społeczną (communications management) i psychologią stosowaną ukierunko-
waną na kształcenie praktycznych umiejętności wpływania na innych ludzi.
W Europie Zachodniej lobbing stanowi stosunkowo nowy przedmiot
zainteresowań badawczych i dydaktyki. W niektórych krajach istnieją już jednak
wyspecjalizowane placówki edukacyjne. W Wielkiej Brytanii są to m.in.
European Centre for Public Affairs, w Templeton College w Oksfordzie,
Institute of Public Relations i Chartered Institute of Marketing. We Francji
zajęcia o tej problematyce prowadzone są m.in. przez CELSA na Sorbonie,
a także IEP-Instytut Nauk Politycznych w Paryżu. W Belgii znanymi ośrodkami
szkoleniowymi koncentrującymi się głównie na lobbingu w instytucjach UE są
European Centre for Public Affairs w Brukseli oraz European Business and
Innovation Centre Network. Przyznaje się nawet certyfikaty Eurolobbyist.

Ostatnim z uwzględnianych mierników rozwoju branży jest specjalistyczny
rynek wydawniczy. W tym zakresie największy rynek istnieje w USA, gdzie
ukazuje się dużo prac na temat metod i technik lobbingu, regulacji prawnych,
grup interesu, lobbingu w organach władzy wykonawczej, w Kongresie,
z udziałem zleceniodawców zagranicznych oraz problemów etycznych takiej
działalności. Oprócz literatury poświeconej bezpośrednio tym kwestiom, istnieje
wiele wydawnictw o zbliżonym profilu tematycznym: periodyki, jak
„Campaigns & Elections”, omawiające działania grup nacisku, strategie
medialne używane w sferze publicznej, książki z zakresu marketingu
politycznego i organizacji wyborów, wydawnictwa informacyjne typu Who’s
Who, informatory parlamentarne, rządowe itd. W Europie Zachodniej pod tym
względem sytuacja jest zróżnicowana. Ogólnie lobbing budzi mniejsze zaintereso-
wanie niż w Stanach Zjednoczonych, co znajduje odzwierciedlenie w znacznie
skromniejszej liczbie publikacji. Relatywnie najwięcej z nich ukazuje się
w państwach większych, w których działalność ta wyróżnia się znaczącą skalą,
jak w Wielkiej Brytanii, gdzie wydawane jest pismo „Effective Lobbying”.
Zainteresowanie tą problematyką wzrasta szczególnie wraz z rozwojem

Studia Europejskie, 4/2002

 124

EWG/UE. Przejawem tego zjawiska są zarówno liczne publikacje poświęcone
rozmaitym interesom (narodowym, branżowym, regionalnym etc.) artykułowanym
na poziomie ponadnarodowym, zwłaszcza w Komisji Europejskiej, a także
adresowane bezpośrednio do lobbystów, jak wspomniany The European Public
Affairs Directory i wydawnictwa publikujące dokumenty UE wraz z komentarzami
ekspertów, np. Lobby Sources Europe, miesięcznik „EuroLobby”.

Tabela 2. Porównanie rozwoju branży w USA, Europie Zachodniej i Unii

Europejskiej

Mierniki USA Państwa Europy
Zachodniej

Instytucje Unii
Europejskiej

Obroty Bardzo duże,
szacowane
w miliardach dolarów

Zróżnicowane,
w niektórych krajach
znaczące

Duże, rosnące wraz
z rozwojem UE

Zatrudnienie

Duże Zróżnicowane w
poszczególnych krajach

Znaczące i rosnące

Liczebność
wyspecjalizowanych
agencji, firm i działów
organizacyjnych w
przedsiębiorstwach

Bardzo duży rynek W niektórych krajach
znacząca

Duży, rozwijający się
rynek

Wzory działania Profesjonalizacja na
poziomie krajowym
i międzynarodowym

Oddziaływanie za
pośrednictwem
krajowych struktur
władzy

Profesjonalizacja na
poziomie
ponadnarodowym

Wyodrębnienie
środowiskowych
organizacji

Działają od dawna W niektórych
państwach

Tworzenie i rozwój

Obecność lobbingu
w systemie edukacji
i programach
szkoleniowych

Rozbudowana
i utrwalona

Nowa dziedzina, rozwija
się odmiennie
w poszczególnych
państwach

Nowa dziedzina,
istnienie i rozwój
wyspecjalizowanych
placówek

Specjalistyczne
publikacje

Największy rynek Zróżnicowanie sytuacji
w poszczególnych
krajach

Znaczący rozwój

Specyfika lobbingu w Polsce
Kryteria umiejscowienia systemowego i branżowego rozwoju lobbingu

można także odnieść do Polski. Przy porównaniach z lobbingiem na Zachodzie
trzeba jednak uwzględniać jego szczególne uwarunkowania, jakie z jednej
strony określa głównie dziedzictwo socjalizmu państwowego, a z drugiej –

K.Jasiecki, Lobbing w USA, Europie Zachodniej i Polsce...

 125

specyfika transformacji ustrojowej, przejście do gospodarki rynkowej i liberalnej
demokracji. Przesłanki historyczne i ustrojowe tej transformacji, takie jak
niedorozwój instytucji demokratycznych i słabość społeczeństwa obywatelskiego,
wytworzyły w Polsce specyficzną asymetrię grup nacisku. Jednym z jej
aspektów jest dominacja zawodowych i branżowych grup nacisku w znacznej
mierze zakorzenionych w strukturach poprzedniego ustroju przy równoczesnej
słabości grup nacisku sprzyjających reformom rynkowym i demokracji
politycznej. Ze względu na odgórny charakter zmian ustrojowych i duży zakres
sektora publicznego w gospodarce, występuje też zjawisko znaczącego
upolitycznienia lobbingu, jego uwikłania w powiązania klientelistyczne
i korupcyjne (np. zasada partyjnego „podziału łupów”). W filozofii politycznej
sytuacja ta przekłada się na współistnienie w dyskursie publicznym dwóch
konkurencyjnych koncepcji lobbingu: teorii grup nacisku odwołujących się do
liberalnych teorii anglosaskich oraz reprezentacji partykularnych interesów. To
drugie podejście kojarzy lobbing głównie z nadużyciami władzy, jej
wykorzystywaniem dla prywatnych lub grupowych korzyści, często sprzecznych
z interesem publicznym. Na rzecz takiej interpretacji w znacznej mierze
przemawia również praktyka systemu rządów i systemu partyjnego.

System rządów w Polsce po 1989 r. charakteryzuje duża zmienność reguł
gry, znacząca personalizacja władzy i swoista „instytucjonalizacja nieodpo-
wiedzialności”, która łączy zanik obywatelskiej kontroli z partyjną „kolonizacją
państwa” sprzyjającą poczuciu bezkarności oraz obniżaniu się autorytetu władzy
publicznej. Z kolei słaby system partyjny, wyróżniający się niestabilnością
(charakterystyczną zwłaszcza dla ugrupowań centroprawicowych) i ograniczonym
zapleczem kadrowym, sprzyja wytwarzaniu się wielu patologicznych zależności
pomiędzy warstwą polityków a grupami interesów. Umacnia się praktyka
„państwa partyjnego”, w którym poufne porozumienia pomiędzy elitami
politycznymi i gospodarczymi lobbies stają się podstawą koalicji redystry-
bucyjnych preferujących interesy wybranych grup społecznych ulokowanych
w strukturach władzy lub tworzących jej bliskie zaplecze. Taką sytuację
wzmacniają niektóre inne wyróżniki ustrojowego umiejscowienia lobbingu
w Polsce, jak jego niejasny status formalny i kultura polityczna okresu
transformacji. Lobbing nie został uregulowany ustawowo. Brakuje rozróżnienia
pomiędzy usankcjonowanym prawnie lobbingiem a korupcją. Takiego rozróżnienia
nie ma też w praktyce. Szczególną pozycję zdobyły natomiast niektóre grupy
nacisku. Są to przede wszystkim centrale związków zawodowych i branżowe
grupy interesu oraz towarzysko-protekcyjne grupy wpływu w gospodarce,
skuteczne w transferowaniu środków budżetowych do sektora prywatnego
(zdobywanie zamówień publicznych, prywatyzacja etc.). Pozycja tego rodzaju
grup nacisku jest funkcją zarówno pewnych słabości instytucjonalnych nowego
ustroju, np. kryzysu wymiaru sprawiedliwości, jak i cech charakterystycznych

Studia Europejskie, 4/2002

 126

polskiej kultury politycznej – niskich standardów prawnych czy słabości dialogu
społecznego.

Jak pokazują badania empiryczne, lobbing w Polsce przybiera często postać
sieci nieformalnych powiązań, poprzez które wspólne interesy przenikają się
z kontaktami towarzyskimi. Typowymi sposobami wywierania wpływu są:
wykorzystywanie osobistych znajomości, ułatwianie kariery i wzajemność usług.
Nierzadko mają one charakter korupcyjny lub korupcjogenny.1 W konsekwencji
społeczny odbiór lobbingu jest bardzo ambiwalentny. Świadomości potrzeby
jego istnienia w demokratycznym społeczeństwie towarzyszy duża krytyka
i podejrzliwość oraz skojarzenia z nadużyciami władzy i korupcją. Taką
percepcję wzmacnia też niejawność działania wielu grup nacisku oraz szeroki
negatywny oddźwięk medialny wielu działań lobbystycznych. Tego rodzaju
konotacje znajdują odzwierciedlenie także w języku potocznym, w publicystyce,
a także w terminologii polskich lobbystów. Przejawem tego zjawiska są m.in.
często formułowane pytania typu: czym różni się lobbing od korupcji? Pojawiają
się również próby „polonizacji” tego pojęcia, zastępowania go np. określeniem
„rzecznictwo interesów”, co po części motywowane jest chęcią neutralizacji
wątpliwych skojarzeń za pomocą zmiany nazwy.

Tabela 3. Systemowe umiejscowienie lobbingu w Polsce

Wyróżniki Cechy charakterystyczne

Przesłanki
historyczne
i ustrojowe

Dziedzictwo socjalizmu państwowego, niedorozwój instytucji demokratycznych,
upolitycznienie lobbingu, słabość społeczeństwa obywatelskiego, asymetria grup
nacisku, klientelizm

Filozofia
polityczna

Współistnienie konkurencyjnych koncepcji: teorie grup nacisku, reprezentacje
partykularnych interesów

System rządów Parlamentarno-gabinetowy, personalizacja władzy, zmienność reguł gry,
instytucjonalizacja nieodpowiedzialności

System partyjny Słaby i nieustabilizowany system wielopartyjny
Status Brak regulacji, szczególna pozycja niektórych grup nacisku
Kultura polityczna Skuteczność działań nieformalnych, niskie standardy prawne, słabość dialogu

społecznego
Percepcja
społeczna

Ambiwalencja, krytyka i podejrzliwość, szeroki negatywny oddźwięk, skojarzenia
z nadużyciami władzy i korupcją, niejawność działania

Terminologia Lobbing, grupy nacisku, grupy interesu, rzecznictwo interesów

1 Zob.: badania Krajowej Izby Gospodarczej, PBS (na zlecenie „Rzeczpospolitej”), IFiS PAN

i ISP PAN – por. prace K.Jasieckiego: Lobbing w Sejmie w: Obciążeni polityką. Posłowie i partie,
red. W.Wesołowski, IFiS PAN, Warszawa 2001 oraz Lobbing gospodarczy w Polsce, „Studia
Socjologiczne”, nr 4/2000.

K.Jasiecki, Lobbing w USA, Europie Zachodniej i Polsce...

 127

Z kolei branżowe mierniki lobbingu w Polsce wskazują, że pod względem
profesjonalizacji znajduje się on na wczesnym etapie rozwoju. Obroty firm
świadczących tego rodzaju usługi nie są znane. Nie został opublikowany żaden
ranking działających w Polsce firm lobbystycznych, co może świadczyć
o płytkim rynku lub niechęci do ujawniania danych, w tym obrotów. Specyfikę
rozwoju tej branży w Polsce określa fakt, że podobnie jak w obszarze public
relations, pierwsze firmy zajmujące się profesjonalnym lobbingiem powstawały
z inspiracji lub na zlecenie inwestorów zagranicznych. Liczebność
wyspecjalizowanych agencji, kancelarii i działów organizacyjnych w firmach
zajmujących się tą problematyką wydaje się być ograniczona, co znajduje
odzwierciedlenie w niewielkim zatrudnieniu. Zmieniają się jednak wzory
działania grup nacisku i lobbystów. Nową tendencją jest przechodzenie od
„lobbingu amatorskiego” do „lobbingu profesjonalnego”. Ukształtowały się już
pewne nowe formy lobbingu instytucjonalnego (uprawianego np. przez niektóre
organizacje biznesu) oraz lobbingu korporacyjnego, prowadzonego zwykle
przez duże firmy. Współistnieją one ze wzorcami działań roszczeniowych
odwołujących się do tradycji związków zawodowych z lat 80. Skrajnym
wariantem takich zachowań są wychodzące często poza granice prawa
i cywilizowanej kultury politycznej działania liderów „Samoobrony”. Trudno
oszacować proporcje pomiędzy różnymi wzorcami lobbingu. Jednak w związku
z załamaniem wzrostu gospodarczego Polski, kryzysem finansów publicznych
oraz złą kondycją wielu branż i przedsiębiorstw, obserwujemy ostatnio w nowych
formach ekspansję wzorców roszczeniowych, żywiołowych protestów społecznych
etc. Natomiast lobbing profesjonalny jest domeną głównie środowisk gospo-
darczych, organizacji biznesu i inwestorów zagranicznych.

Miernikiem wczesnego etapu rozwoju lobbingu w Polsce jest również brak
środowiskowych organizacji skupiających profesjonalistów. Nieco lepsza jest
sytuacja w edukacji i szkoleniach. Podobnie jak na Zachodzie, zagadnienia
związane z lobbingiem najczęściej znajdują się w programach studiów public
relations, marketingu oraz organizacji i zarządzania. Niekiedy prowadzone są
zajęcia wyodrębniające lobbing spośród innych przedmiotów w programie
studiów. Są one umieszczane w ramach studiów podyplomowych, a także
studiów dziennych. W Warszawie wykłady i warsztaty na temat lobbingu są
realizowane m.in. w Podyplomowym Studium PR IFiS PAN, ISNS UW
i Centrum Prywatyzacji oraz w ramach studiów europejskich SGH. Jest to
również przedmiot prac semestralnych, licencjackich i magisterskich oraz
rozpraw doktorskich. Poza instytucjami akademickimi działalność szkoleniową
w tym zakresie zainicjowała i prowadziła grupa osób skupiona wokół
USAID/GEMINI, a także Polskiej Fundacji Promocji i Rozwoju Małych
i Średnich Przedsiębiorstw.

Publikacji na temat lobbingu ukazało się w Polsce niewiele. Część z nich ma
charakter niskonakładowy (materiały z konferencji, opracowania Kancelarii
Sejmu itp.). Wyjątek stanowią pionierskie opracowania USAID/GEMINI:

Studia Europejskie, 4/2002

 128

Sztuka lobbyingu w Polsce i Organizacje członkowskie biznesu. Wydana została
również praca Lobbing. Sztuka skutecznego wywierania wpływu. Ostatnio
pojawiają się także prace na temat lobbingu w instytucjach UE. Częściej
wydawane są inne użyteczne opracowania zawierające m.in. metody i techniki PR,
marketingu, zastosowania psychologii społecznej, socjologii, teorii komunikacji,
etyki biznesu. Niewiele jest jednak opracowań na temat „technicznych”
aspektów działań grup interesu: marketingu politycznego i medialnego, organizacji
i zarządzania kampaniami nacisku lub taktyk efektywnych działań. Pierwszym
pismem podejmującym tę problematykę jest miesięcznik „Decydent. Pismo
lobbingowe”.

Tabela 4. Rozwój branży w Polsce

Mierniki Charakterystyka

Obroty Nieznane
Obecność wyspecjalizowanych agencji, firm i działów organizacyjnych
w przedsiębiorstwach

Ograniczony rynek

Zatrudnienie Niewielkie
Wzory działania Radykalno-konfliktowe,

przechodzenie do lobbingu
profesjonalnego

Wyodrębnienie środowiskowych stowarzyszeń i organizacji Nie istnieją
Obecność lobbingu w edukacji i szkoleniach Początkowa faza
Specjalistyczne publikacje Niewiele

Strategie regulacji lobbingu

Nie tylko w Polsce wpływ grup nacisku i lobbingu na organy władzy
państwowej wywołuje liczne kontrowersje. Oskarżenia o nadużywanie władzy
lub korupcję legły u podstaw wprowadzania w niektórych państwach, a także
w UE, rozmaitych regulacji zmierzających do „ucywilizowania” lobbingu poprzez
ujęcie tego typu działalności w określone ramy instytucjonalne. Ich istnienie ma
odróżniać „dopuszczalne” od „niedopuszczalnych” prawnie i etycznie form
rzecznictwa interesów. Współcześnie można wyróżnić trzy zasadnicze, nie-
wykluczające się, strategie normowania lobbingu w organach władzy publicznej:

a) regulacje zachowań osób zajmujących ważne stanowiska w państwie;
b) specjalne ustawodawstwo normujące ten obszar działalności oraz
c) samoregulacje środowiskowe.

Pierwsza strategia reguluje lobbing jedynie pośrednio, przy okazji rozstrzy-
gania innych zagadnień. Jej celem jest głównie zwiększanie przejrzystości
działań decydentów w sferze publicznej, w tym poprawa jakości rządzenia

K.Jasiecki, Lobbing w USA, Europie Zachodniej i Polsce...

 129

i tworzenie etycznych standardów uprawiania polityki oraz funkcjonowania
administracji państwowej. Normuje ona prawnie zachowania osób zajmujących
ważne stanowiska publiczne (głowy państwa, członków rządu, parlamenta-
rzystów, urzędników państwowych etc.). Służy temu wiele rozwiązań, które
występują powszechnie w państwach demokratycznych. Konkretyzują one
konstytucyjne zasady wolności informacji oraz jawności praktyk legislacyjnych.
W tej grupie regulacji znajdują się zasady niełączenia stanowisk w legislatywie
i egzekutywie, w polityce i w gospodarce oraz kontrolne funkcje parlamentów
i innych wyspecjalizowanych instytucji inspekcyjnych. Ich rozwinięcie stanowią
różne regulacje zachowań osób zajmujących stanowiska w organach władzy:
ustawy, regulaminy, kodeksy etyki parlamentarnej, urzędniczej, sędziowskiej,
deklaracje stanu majątkowego, reguły wynagradzania, zapobieganie konfliktom
interesów (m.in. ograniczenia dochodów uzyskiwanych poza zasadniczym
miejscem zatrudnienia, podejmowania pracy po zwolnieniu ze stanowiska etc.),
regulacje finansowania polityki. Dla ich wprowadzania i stosowania powoływane
są specjalne komisje – parlamentarne, służby cywilnej, prawników etc.

Tabela 5. Wybrane regulacje zachowań osób zaufania publicznego
w państwach demokratycznych

Podstawowe
zasady Konkretyzacja

Podział władzy − wyodrębnienie trzech funkcji państwa: ustawodawczej, wykonawczej
i sądowniczej

− realizowanie każdej z tych funkcji przez inny organ państwowy
− wzajemne ograniczanie się władz

Rozdzielność
stanowisk

− ograniczenia w łączeniu stanowisk w organach władzy państwowej
z mandatem poselskim

− ograniczenia w łączeniu mandatu poselskiego z działalnością
gospodarczą i zawodową

Przejrzystość
działania

− dostęp do informacji
− powoływanie komisji regulaminowych, tworzenie kodeksów etycznych
− zapobieganie konfliktom interesów
− reguły finansowania polityki

Kontrola − kontrolne funkcje parlamentu i innych wyspecjalizowanych instytucji
− oświadczenie majątkowe i rejestr korzyści

Regulacje tego typu mogą być rozmaicie uszczegóławiane. Na przykład

w Stanach Zjednoczonych po aferze Watergate ich cechą charakterystyczną jest
rozbudowane normowanie kwestii ofiarowywania i ujawniania podarunków,
podróży, honorariów za przemówienie, artykuł itp., a także dozwolonych
wynagrodzeń, rozliczania kosztów podróży, zaproszeń na koszt innej osoby
(fundowane posiłki, bilety). Rozwiązania przyjmowane w tym zakresie

Studia Europejskie, 4/2002

 130

ukierunkowane są na daleko idące precyzowanie istniejących regulacji: m.in.
obowiązujące od 1996 r. nowe zasady regulaminowe zabraniają członkom,
funkcjonariuszom i pracownikom Izby Reprezentantów przyjmowania większości
podarunków, z wyłączeniem podarków od krewnych i najbliższych znajomych.

Inną grupę regulacji związanych jedynie pośrednio z lobbingiem stanowi
ustawodawstwo odnoszące się do ogólnych reguł współżycia społecznego (np.
członkowie Kongresu mają ograniczony immunitet, który nie obejmuje przestępstw
pospolitych lub zakłóceń porządku publicznego) oraz kwestii szczegółowych,
takich jak finansowanie partii politycznych i kampanii wyborczych. W tym celu
wprowadzono zasadę informowania społeczeństwa przez Federalną Komisję
Wyborczą o finansowaniu kampanii do Kongresu i powołano komitety działalności
politycznej (PAC – Political Action Committee). PAC tworzą specyficznie
amerykańską praktykę w dziedzinie finansowania kampanii. Ich głównym celem
jest umożliwienie obywatelom oficjalnego finansowego wspierania partii i kandy-
datów w sposób zgodny z prawem, w ramach reguł jawności i sprawozdawczości.

W Europie Zachodniej takie podejście jest ugruntowane w rozmaitych
wariantach ustrojowych w ramach tzw. kontynentalnej tradycji prawa.
W rosnącym zakresie strategia ta jest obecna również w „nowych demokracjach”
Europy Środkowej i Wschodniej. Podobnie dzieje się w Polsce; problematyka
lobbingu regulowana jest jedynie pośrednio, głównie poprzez regulacje
zachowań osób zaufania publicznego i niektórych aspektów ich działalności.

Tabela 6. Wybrane akty prawne regulujące zachowania osób zaufania
publicznego w Polsce

Konstytucja RP z dnia 2 kwietnia 1997 r.
Regulamin Sejmu RP
Ustawa o wykonywaniu mandatu posła i senatora
Ustawa o partiach politycznych
Ustawa o dostępie do informacji publicznej
Przepisy o statusie urzędników publicznych: ustawy o pracownikach urzędów państwowych, pracownikach
samorządowych, służbie cywilnej
Kodeks postępowania administracyjnego
Przepisy kodeksu karnego, dotyczące karalnych zachowań funkcjonariuszy publicznych
Przepisy antykorupcyjne: ustawa o ograniczeniu prowadzenia działalności gospodarczej przez osoby
pełniące funkcje publiczne; ustawy o samorządzie gminnym, powiatowym, wojewódzkim
Ustawa o zwalczaniu nieuczciwej konkurencji
Ustawa o zamówieniach publicznych
Przepisy o dialogu społecznym: ustawy o rozwiązywaniu sporów zbiorowych, stowarzyszeniach,
fundacjach, organizacjach pracodawców, izbach gospodarczych, zgromadzeniach
Przepisy o instytucjach kontrolnych i inspekcyjnych: ustawy o NIK i kontroli skarbowej

K.Jasiecki, Lobbing w USA, Europie Zachodniej i Polsce...

 131

Druga z wymienionych strategii, wprowadzanie specjalnych regulacji
lobbingu, najpełniej stosowana jest w USA i w niektórych innych państwach
anglosaskich (Kanada, Australia). Jej podstawą jest ustawodawstwo, które
obejmuje zarówno zachowania lobbystów, jak również decydentów w strukturach
władzy państwowej. Określa ono m.in. zasady dostępu do informacji w organach
władzy publicznej i legalizuje zasady działania lobbystów (m.in. ich rejestrację
i sprawozdawczość). Prawne regulacje lobbingu najwcześniej zapoczątkowały
Stany Zjednoczone. W 1946 r. Kongres przyjął ustawę całościowo regulującą
lobbing (Federal Regulation of Lobbying Act). Ustawa ta, wraz z późniejszymi
modyfikacjami, wprowadziła definicję lobbysty, doprecyzowała obowiązek
rejestracji lobbystów i szczegółowe wymogi związane z okresową sprawozdaw-
czością (m.in. wskazanie kogo reprezentują, z kim pracują, jakimi funduszami
dysponują, ile wynosi ich wynagrodzenie; deklaracje wydatków, wpływów,
darczyńców; ustaw, którymi się zajmują). Zestaw takich informacji jest
podawany do publicznej wiadomości i publikowany. Kongres zajmuje się
archiwizacją danych dotyczących zapisów kampanii, finansów osobistych
i działalności lobbystów. Co kwartał sekretarze Senatu i Izby Reprezentantów
obowiązani są zdać szczegółowe sprawozdania na temat wszelkiej działalności
lobbystycznej. Sprawozdania te są udostępniane do wglądu publicznego i kopio-
wania. Regulacja lobbingu jest w tej tradycji łączona z normowaniem zachowań
osób zaufania publicznego i sferą wartości konstytucyjnych.

Tabela 7. Główne akty prawne regulujące lobbing w USA

Federalna ustawa o lobbingu The Regulation of Lobbying Act 1946
Ustawa o rejestracji rzeczników
zagranicznych interesów

Foreign Agents Registration Act 1938, 1996

Ustawa o kampanii wyborczej The Federal Election Campaign Act 1971, ze
zmianami

Ustawa ograniczająca wynagrodzenie
urzędników państwowych ze źródeł
pozarządowych

Statutes Limiting The Compensation of
Public Officials From Non-Government
Sources

1989

Ustawa o konflikcie interesów, szczegółowe
reguły odnoszące się do władzy
ustawodawczej, wykonawczej i sądowniczej

The Conflict of Interest Statute

Ustawa o tzw. drzwiach obrotowych

The Anti-Revolving Door Statute 1989

Ustawowe regulacje zachowań
przedstawicieli organów władzy publicznej

The Ethics Government Act
Ethics Reform Act
The Executive Branch Code of Conduct
The Rules of The Senate and the House of
Representatives

1978, 1989

1989
lata 70 i nast.

Nowelizacja ustawy o lobbingu Lobbying Disclosure Act 1996

Studia Europejskie, 4/2002

 132

Trzecia strategia, samoregulacji środowiska lobbystycznego, nawiązuje do
tradycji przyjmowania profesjonalnych kodeksów etycznych określających
wspólne reguły zachowań członków organizacji zawodowych (Codes of Ethics,
Codes of Practice itp.). Jedną z najważniejszych funkcji takiej formy regulacji
jest wprowadzenie i upowszechnianie zasad zawartych w kodeksach etyki
zawodowej, które stanowią pewien katalog wspólnych wartości i praktyk
działania członków organizacji, w tym wiodących firm działających w danej
branży. Wypracowanie takich kodeksów jest jednym z elementów kształtowania
pozytywnego wizerunku firmy i całego środowiska zawodowego. Ci, którzy
wykraczają poza takie kodyfikacje mogą być w pewien sposób publicznie
potępiani, co stanowi sygnał dla klientów i decydentów, że z tą firmą lub z tymi
osobami nie należy współpracować. W zakresie lobbingu przykładami takich
samoregulacji są m.in. Guidelines for Professional Conduct zaakceptowany
przez członków American League of Lobbyists lub Code for Conduct for
Lobbyist przyjęty w instytucjach Unii Europejskiej. Regulacje środowiskowe
zostały wprowadzone także w niektórych państwach europejskich, m.in. we
Francji i Wielkiej Brytanii. W Polsce jak dotąd nie została utworzona żadna
organizacja zrzeszająca lobbystów, chociaż ostatnio pojawiają się sygnały
o inicjatywach zmierzających do jej powołania. Podobnie pomimo dyskusji nad
propozycją Kodeksu Rzecznika Interesu, który zawierał zasadnicze reguły
prowadzenia profesjonalnego lobbingu, nie udało się dla nich uzyskać powszechnej
akceptacji i Kodeks nie wszedł w życie.

Tabela 8. Struktura Kodeksu Rzecznika Interesu

Preambuła: uzasadnienie potrzeby profesjonalnego lobbingu w społeczeństwie demokratycznym wraz
z argumentacją na rzecz ujednolicenia zasad i metod odnoszących się do reprezentacji grup interesu
wobec parlamentu, rządu i administracji publicznej

Definicje: rzecznika interesu, osoby zaufania publicznego, grupy interesu

Określenie zakresu zastosowania: kto i w jakim celu będzie posługiwał się Kodeksem

Sprecyzowanie metod działania wraz z zasadami szczegółowymi, które mają być przestrzegane przez
rzeczników interesu (akceptowane standardy zachowań, stosunki z klientami, a także z osobami zaufania
publicznego)

Rejestracja: utworzenie centralnego Rejestru Rzeczników Interesu, określenie wymogów rejestracji

Powołanie Komitetu ds. Etyki: tryb powołania, skład, kadencja, sankcje za nieprzestrzeganie zasad
etycznych kodeksu

Źródło: na podstawie dokumentu ramowego Zespołu do Spraw Lobbingu przy Biurze
Studiów i Analiz Kancelarii Senatu, w skład którego wchodzili parlamentarzyści, urzędnicy
i przedstawiciele grup lobbingowych.

K.Jasiecki, Lobbing w USA, Europie Zachodniej i Polsce...

 133

Jednak znacząca obecność zjawisk dysfunkcji i patologii pomiędzy
organami władzy publicznej a grupami nacisku powoduje, że co pewien czas
wysuwane są postulaty wprowadzenia ustawowej regulacji lobbingu. Jest to
zagadnienie tym bardziej ważne, że Polska dopiero kształtuje instytucje, które
mają stać się odpowiednikiem rozwiązań stosowanych w państwach wysoko
rozwiniętych. Obecne regulacje służące etycznym działaniom funkcjonariuszy
publicznych, stwarzają jedynie konstytucyjne i ustawowe ramy prawne, które
często nie są wypełnione określoną treścią, a proces ich formowania i egzekwo-
wania został dopiero zapoczątkowany. Wprowadzane nowe rozwiązania takie
jak rejestr korzyści, oświadczenia o stanie majątkowym lub zasady etyki
poselskiej funkcjonują od niedawna. Kształtują się też komentarze i praktyka
orzecznictwa w zakresie ich stosowania, w tym problem sankcji dla osób nie
dopełniających formalności, rozstrzygnięć wątpliwości wynikających z zastoso-
wanych regulacji itp.

„Cywilizowanie” lobbingu można zatem rozpatrywać jako ważny fragment
tworzenia i wzmacniania pozytywnych wzorów zachowań w sferze publicznej
w Polsce. W tym zakresie najbardziej perspektywiczne wydaje się stosowanie
wszystkich trzech charakteryzowanych strategii regulacji. Są to bowiem
zagadnienia wpływające zarówno na koszty transakcyjne w gospodarce, jak
również znacząco kształtujące charakter relacji społecznych, kulturę polityczną
elit władzy i społeczeństwa oraz mechanizmy ustroju państwa. Na te aspekty
lobbingu wskazuje Bank Światowy w raporcie o korupcji w Polsce z 1999 r.
Wśród priorytetów regulacji prawnych oraz mechanizmów administracyjnych
i finansowych, które należałoby szybko uruchomić, raport ten wymienia m.in.
przepisy dotyczące prowadzenia nacisku (lobbying), finansowania partii
politycznych, poprawianie prawa o zamówieniach publicznych, wzmocnienie
prawa ograniczającego konflikt interesów, ujawnianie informacji o stanie
majątkowym i przyjmowaniu prezentów przez urzędników państwowych oraz
zmiany prawa dotyczącego nadzoru finansowego nad spółkami z udziałem
skarbu państwa i funduszami pozabudżetowymi. Interesujące są w tym
względzie wyniki badań nad poglądami posłów Sejmu poprzedniej kadencji
przeprowadzone przez badaczy IFiS PAN. W 2000 r. blisko 64% ogółu
respondentów (N=407) deklarowało poparcie dla specjalnego ustawodawstwa
regulującego lobbing, które w tym czasie było przedmiotem obrad parlamentu.
Wśród posłów szczególnie duże poparcie dla takich działań deklarowali
posłowie SLD – 67%. Sejm III kadencji nie wykazał jednak politycznej woli
wprowadzenia ustawowej regulacji lobbingu. Wśród posłów obecnego parlamentu
także nie widać większego zainteresowania tą problematyką.

Studia Europejskie, 4/2002

 134

Wybrana bibliografia

– Decydent. Pismo lobbingowe (decydent@atomnet.pl, www.decydent.pl)
– Etyka parlamentarna. Materiały i dokumenty, Biuro Studiów i Ekspertyz

Kancelarii Sejmu, Warszawa 1997
– K.Jasiecki, Elita biznesu w Polsce. Drugie narodziny kapitalizmu, IFiS PAN,

Warszawa 2002
– K.Jasiecki, Lobbing w Sejmie w: Obciążeni polityką. Posłowie i partie, red.

W.Wesołowski, IFiS PAN, Warszawa 2001
– K.Jasiecki, Lobbing gospodarczy w Polsce, „Studia Socjologiczne”, nr 4/2000
– K.Jasiecki, M.Molęda-Zdziech, U.Kurczewska, Lobbing. Sztuka skutecznego

wywierania wpływu, Kraków 2000
– Korupcja w Polsce: przegląd obszarów priorytetowych i propozycji

przeciwdziałania zjawisku, Bank Światowy, Biuro w Warszawie, 1999
– M.Matyja, Wpływ Zrzeszenia Konfederacji Przemysłowców i Pracodawców

Europy (UNICE) na proces decyzyjny w Unii Europejskiej, Warszawa
– A.S.McFarland, Grupy interesów i proces kształtowania polityki: źródła

przeciwwagi sił w Ameryce w: Władza i społeczeństwo. Antologia tekstów
z zakresu socjologii polityki, red. J.Szczupaczyński, Warszawa 1995

– K.Michałowska-Gorywoda, Podejmowanie decyzji w Unii Europejskiej,
Warszawa 2002

– National and Private EC Lobbying, ed. M.Van Schendelen, London 1993
– D.M.Olson, Demokratyczne instytucje legislacyjne, Wydawnictwo Sejmowe,

Warszawa 1998
– C.Souza, So You Want To Be a Lobbyist? The Inside Story of the Political

Lobbying Industry, London 1998
– The Lobbying Handbook, ed. J.Zorack, Professional Lobbying and Consulting

Center, Washington 1990

mailto:decydent@atomnet.pl
http://www.decydent.pl/

	Lobbing w USA, Europie Zachodniej i Polsce. Podobieństwa i różnice
	Odrębność lobbingu w USA i Europie Zachodniej
	Grupy nacisku, grupy interesu, związki interesów
	
	Specyfika lobbingu w Polsce

	Tabela 3. Systemowe umiejscowienie lobbingu w Polsce
	Tabela 4. Rozwój branży w Polsce
	
	Strategie regulacji lobbingu
	Tabela 6. Wybrane akty prawne regulujące zachowania osób zaufania publicznego w Polsce
	Ustawa o rejestracji rzeczników zagranicznych interesów

	1971, ze zmianami
	
	Tabela 8. Struktura Kodeksu Rzecznika Interesu

