
Przegląd

Otwarty rząd: promowanie dialogu ze

społeczeństwem obywatelskim

Overview

Open Government: Fostering Dialogue with Civil Society

Polish translation

Przeglądy to tłumaczenia fragmentów publikacji OECD.

Są dostępne bezpłatnie w księgarni internetowej pod adresem:
www.oecd.org/bookshop/

Niniejszy Przegląd nie jest oficjalnym tłumaczeniem materiałów OECD.

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT

ORGANIZACJA WSPÓŁPRACY GOSPODARCZEJ I ROZWOJU

OPEN GOVERNMENT: FOSTERING DIALOGUE WITH CIVIL SOCIETY OVERVIEW

 © OECD, 2003 2

Informowanie, konsultacje i udział społeczeństwa

w tworzeniu polityki: Budowanie otwartego rządu

w państwach członkowskich OECD

Joanne Candy
Administrator

i
Christian Vergez

Główny Administrator
Dyrekcja OECD ds. Zarządzania Publicznego i Rozwoju Terytorialnego

Streszczenie

 Budowa otwartego i przejrzystego rządu jest wspólnym wyzwaniem wszystkich krajów. W
tym rozdziale1 omówiono kluczowe wnioski i główne zalecenia zawarte w opublikowanym niedawno
raporcie OECD na temat stosowanych przez kraje OECD sposobów włączania obywateli w otwarty
proces kształtowania polityki. Dowodzi się, że budowa obszernej infrastruktury prawnej,
instytucjonalnej i proceduralnej, dającej dostęp do informacji, doradztwa i udziału społeczeństwa w
kształtowaniu polityki, sprzyja tworzeniu lepszej polityki państwa, przeciwdziałaniu korupcji i
większemu zaufaniu społecznemu do rządu.

Od zasad do praktyki dobrego sprawowania władzy
 Dobre sprawowanie władzy w coraz większym stopniu uznaje się za zasadniczy składnik
rozwoju gospodarczego i równowagi społecznej. Jest ono również głównym elementem prac OECD
nad wieloma zagadnieniami dotyczącymi polityki państwa. OECD coraz więcej inwestuje w dialog
polityczny z udziałem kluczowych partnerów państwa, takich jak przedsiębiorstwa, związki
zawodowe (za pośrednictwem istniejących struktur konsultacyjnych), ostatnio także instytucje
społeczeństwa obywatelskiego (civil society organisations - CSO). Udział wszystkich wymienionych
stron ma decydujące znaczenie w osiąganiu dobrego sprawowania władzy. Jednymi z głównych celów
współpracy OECD z państwami członkowskimi, jak również innymi państwami, są: uznanie zalet
wymiany opinii w trakcie dialogu politycznego oraz wymiana doświadczeń wielu różnych krajów.
Oba elementy takiego podejścia zostały zauważone podczas międzynarodowego Okrągłego Stołu w
sprawie Budowania Otwartego Rządu w Europie Południowo-Wschodniej, który odbył się w Lublanie
(Słowenia) w dniach 23-24 maja 2002 r. W jego obradach uczestniczyło prawie stu przedstawicieli
rządów i organizacji społeczeństwa obywatelskiego, zarówno z państw członkowskich OECD, jak i
krajów niebędących członkami.

OPEN GOVERNMENT: FOSTERING DIALOGUE WITH CIVIL SOCIETY OVERVIEW

 3 © OECD 2003

Zasady dobrego sprawowania władzy
 Do ogólnie uznanych zasad dobrego sprawowania władzy należą otwartość, jawność i
odpowiedzialność; sprawiedliwość i równość traktowania obywateli, włączając w to mechanizmy
konsultacji i uczestnictwa; sprawne i wydajne służby; jasne, przejrzyste i mające zastosowanie prawa i
przepisy; konsekwencja i spójność w kształtowaniu polityki; poszanowanie prawa oraz zasad
etycznego postępowania. Zasady te są podstawą tworzenia otwartego rządu – takiego, który jest
bardziej dostępny, szybko reagujący i przejrzysty w działaniu.
 Szczególne znaczenie podczas budowy otwartego rządu mają trzy następujące zasady:
Odpowiedzialność, oznaczająca, że urzędnicy państwowi są identyfikowalni i odpowiadają za swoje
działania;
Jawność, oznaczająca, że społeczeństwo ma dostęp do istotnych i aktualnych informacji o działaniach
rządu;
Otwartość, oznaczająca, że rząd słucha opinii obywateli i przedsiębiorstw oraz bierze je pod uwagę w
trakcie tworzenia i wdrażania polityki państwowej.
 Zasady te nie są pojęciami abstrakcyjnymi. Każda z nich może być zastosowana w praktyce
poprzez właściwe ustawodawstwo, strategię oraz formalne i nieformalne infrastruktury
instytucjonalne. Przykładowo, przepisy przyznające prawo dostępu do informacji – oraz mechanizmy
instytucjonalne egzekwowania tego prawa – są kamieniem węgielnym procesu rozszerzania jawności i
odpowiedzialności rządu. Niezbędnymi, a może nawet wystarczającymi, warunkami osiągnięcia
większej otwartości jest istnienie reguł dla rządu, określających sposób prowadzenia konsultacji z
obywatelami i organizacjami społeczeństwa obywatelskiego w procesie kształtowania polityki
państwa oraz sposób reakcji polityków na opinie społeczne w fazie podejmowania decyzji. Większe
zaangażowanie obywateli i społeczeństwa obywatelskiego nie oznacza zdjęcia z wybranego rządu
odpowiedzialności za podejmowanie decyzji w interesie dobra publicznego. Oznacza to natomiast, że
rząd musi poświęcić więcej czasu i wysiłku, wyjaśniając swoje propozycje i zbierając opinie
obywateli w cyklu kształtowania polityki (od projektu do wdrożenia) oraz przedstawiając
uzasadnienia podjętych decyzji.
 Pozostała część tego rozdziału omawia sposoby praktycznego zastosowania wymienionych
zasad dobrego sprawowania władzy w państwach członkowskich OECD w procesie budowania
bardziej otwartego rządu, ze szczególnym naciskiem na projektowanie, formułowanie i wdrażanie
polityki państwa.2

Dlaczego należy angażować obywateli w kształtowanie polityki?
 Wiele przyczyn skłoniło państwa członkowskie OECD do zwrócenia uwagi na wzmocnienie
swoich relacji z obywatelami. Te przyczyny to między innymi stałe zmniejszanie się liczby
głosujących w wyborach, coraz niższa przynależność do partii politycznych i sondaże dowodzące
spadku zaufania do najważniejszych instytucji państwowych. Wraz z rosnącą kontrolą działań rządu
przez media i społeczeństwo, tworzeniem i utrwalaniem się standardów życia politycznego, wzrasta
liczba głosów wzywających do większej jawności i odpowiedzialności rządu. Jednocześnie we
wszystkich krajach pojawiają się nowe formy reprezentacji i udziału w życiu publicznym. Dobrze
poinformowani i wykształceni obywatele chcą, aby ich poglądy i wiedza były uwzględniane w trakcie
podejmowania decyzji politycznych, a rządy wszystkich państw członkowskich OECD stoją pod
presją zareagowania na wysuwane postulaty.

OPEN GOVERNMENT: FOSTERING DIALOGUE WITH CIVIL SOCIETY OVERVIEW

 © OECD, 2003 4

 Te nowe żądania pojawiają się na tle szybko zmieniającego się w czasach globalizacji świata,
który coraz częściej ma charakter sieciowy, a nie hierarchiczny. Internet otworzył nowe obszary
niezależnej produkcji i wymiany informacji, jednocześnie dostarczając potężnego narzędzia
koordynacji działań uczestników z przeciwnych stron świata. Jednymi z pierwszych jednostek
korzystających z nowej rzeczywistości były przedsiębiorstwa, ale międzynarodowe społeczeństwo
obywatelskie również nie pozostało daleko w tyle. W przeciwieństwie do nich, rządy powoli
korzystały z sieciowego podejścia do dobrego sprawowania władzy i dopiero teraz odkrywają zalety
włączania obywateli i organizacji społeczeństwa obywatelskiego do kształtowania i wdrażania
polityki państwa.
 Informowanie, konsultacje i angażowanie obywateli są podstawowymi składnikami dobrego
sprawowania władzy, środkami służącymi promowaniu otwartości i trafną inwestycją w doskonalenie
procesu kształtowania polityki. Pozwalają one rządowi na dostęp do nowych źródeł ważnych idei
politycznych, informacji i zasobów podczas podejmowania decyzji. Równie istotne znaczenie ma fakt,
że wspomagają one budowanie zaufania społecznego do rządu, podnoszenie jakości demokracji oraz
wzmacnianie postaw obywatelskich.

Wkład OECD w rozpoczynającą się debatę
 Rola publicznego informowania i konsultacji z udziałem partnerów społecznych była od
dawna doceniana w pracach OECD nad wieloma rodzajami strategii w różnych branżach, m.in. w
ochronie środowiska, edukacji i walce z korupcją. Jednak po raz pierwszy rola tych funkcji we
właściwym funkcjonowaniu rządów demokratycznych została poruszona podczas corocznego
Spotkania Wyższych Urzędników Ośrodków Zarządzania OECD w państwach członkowskich w
1998r. Odbyło się ono w Bernie (Szwajcaria) i poruszono na nim kwestię „Polityki informacyjnej i
jakości demokracji”. W rezultacie powyższego spotkania, zobowiązano Urząd Zarządzania
Publicznego OECD (Public Management Service - PUMA)3 do sporządzenia analizy porównawczej
kroków podejmowanych przez państwa członkowskie OECD w celu wzmocnienia relacji między
rządem a obywatelami w procesie kształtowania polityki.
 W lutym 1999 r., w Paryżu, po raz pierwszy spotkała się grupa robocza PUMA ds. Poprawy
Relacji między Rządem a Obywatelami. W czasie jej istnienia (1999-2001), w odbywających się
dwukrotnie w ciągu roku spotkaniach uczestniczyli przedstawiciele ponad 20 państw członkowskich
OECD, można było także liczyć na aktywny wkład wielu innych. Członkami grupy roboczej byli z
reguły wyżsi rangą urzędnicy administracji centralnych, odpowiedzialni za opracowanie i nadzór nad
polityką informacyjną i konsultacji. Pod kierunkiem grupy roboczej, przeprowadzono w latach 1999-
2000 dwa sondaże wśród państw członkowskich OECD, dotyczące „Poprawy relacji między rządem a
obywatelami” oraz „Zastosowania technologii informatycznych w celu poprawy relacji między
rządem a obywatelami”. Jako uzupełnienie informacji porównawczych uzyskanych w sondażach,
przeprowadzono w latach 2000-2001 dziewięć kompleksowych badań w poszczególnych krajów, aby
zbadać dynamikę relacji między rządem a obywatelami w pewnych szczególnych dziedzinach polityki
(m.in. zdrowie, edukacja, ochrona środowiska i polityka społeczna). Bezcennym źródłem wskazówek
dla Sekretariatu były również opinie, doświadczenia i regularnie aktualizowane informacje
przekazywane przez członków grupy roboczej.
 Wyniki prowadzonych wspólnie przez ponad dwa lata działań opublikowano w raporcie
OECD Obywatele partnerami: informowanie, konsultacje i udział społeczeństwa (Citizens as Partners:

OPEN GOVERNMENT: FOSTERING DIALOGUE WITH CIVIL SOCIETY OVERVIEW

 5 © OECD 2003

Information, Consultation and Public Participation 2001b), który zawiera informacje ze wszystkich
państw członkowskich OECD. Wartość raportu i pracy OECD w obrębie tej nowopowstałej dziedziny
to przede wszystkim określenie nowych kluczowych terminów i stworzenie struktury służącej do
konfrontacji wyjątkowo różnorodnych doświadczeń krajów OECD.
 W grudniu 2001 r. założono Grupę Ekspertów PUMA ds. Relacji Rządu z Obywatelami i
Społeczeństwem Obywatelskim, w celu poprowadzenia prac w dwóch konkretnych dziedzinach:
oceny działalności rządu na polu informowania, konsultacji i angażowania obywateli oraz
zastosowania technologii informatycznych i telekomunikacyjnych (ICT - information and
communications technologies) do włączania obywateli w proces kształtowania polityki (e-
konsultacje).
 Raport nie obejmuje, niestety, ożywionej debaty i klimatu otwartej wymiany informacji
pomiędzy przedstawicielami krajów uczestniczącymi w rutynowych spotkaniach roboczych. Pomimo
wielu różnic (na przykład dotyczących systemów konstytucyjnych i tradycji administracyjnych),
wszyscy uczestnicy spotkań stawali przed identycznym dylematem: „Jak zapewnić większe
zaangażowanie obywateli w politykę państwa w ramach demokracji przedstawicielskiej?”.
Zauważenie wspólnego problemu przez tak dużą grupę państw - od Kanady, Finlandii i Szwecji, do
Węgier, Korei i Meksyku – wiele mówi o znaczeniu tej kwestii dla demokratycznych rządów na
całym świecie. Choć oczywistą prawdą jest, że doświadczenie danego państwa członkowskiego
OECD może nie mieć bezpośredniego przełożenia na sytuację w innym kraju, zalecenia dotyczące
polityki, opracowane podczas „dyskusji w różnorodności” i przyjęte drogą konsensusu, dostarczają
pewnej podstawy dla szerszego zakresu ich stosowania.

Definicje kluczowych terminów

• Informowanie: jednokierunkowa relacja, w której rząd tworzy i dostarcza informacje
przeznaczone do użytku obywateli. Uwzględnia zarówno „bierny” dostęp do informacji na
żądanie obywateli, jak i „czynne” sposoby rozpowszechniania informacji przez rząd wśród
obywateli.

Rząd Obywatele

• Konsultacje: relacja dwukierunkowa, w której obywatele dostarczają rządowi

informacje zwrotne. Opiera się ona na wcześniejszym zdefiniowaniu przez rząd kwestii, w
których oczekuje się opinii obywateli i wymaga dostarczenia informacji.

Rząd

Obywatele

OPEN GOVERNMENT: FOSTERING DIALOGUE WITH CIVIL SOCIETY OVERVIEW

 © OECD, 2003 6

• Aktywne uczestnictwo: relacja oparta na partnerstwie z rządem, w której obywatele

aktywnie angażują się w proces kształtowania polityki. Przyznaje obywatelom rolę w
wysuwaniu propozycji rozwiązań politycznych i kształtowaniu dialogu politycznego.
Odpowiedzialność za ostateczne decyzje i formułowanie polityki pozostaje jednak przy
rządzie.

Rząd Obywatele

Do konkretnych środków, za pomocą których w praktyce realizowane są informowanie, konsultacje i
aktywne uczestnictwo, zaliczono: prawodawstwo, strategie, instytucje i narzędzia, zarówno
tradycyjne, jak i te oparte na technologiach informatycznych i komunikacyjnych (ICT). Taka struktura
analityczna stworzyła „mapę” do prezentacji wyników sondaży i przedstawiono ją na Rysunku 1
(każda komórka podaje wybrany przykład poglądowy).

OPEN GOVERNMENT: FOSTERING DIALOGUE WITH CIVIL SOCIETY OVERVIEW

 7 © OECD 2003

Rysunek 1. Struktura analityczna

 Prawa Strategie Instytucje Narzędzia
(tradycyjne)

Narzędzia
(ICT)

Informowanie
Wolność
informacji
(Freedom of
Information, FOI)

Opłaty Biura
informacyjne

Rejestry,
broszury,
plakaty

Serwisy
WWW, portale

Konsultacje

Ocena wpływu
prawodawstwa
(Regulatory
impact
assessment)

Mniejszości Organy
doradcze Prelekcje Poczta

elektroniczna

Aktywne
uczestnictwo

Obywatelska
inicjatywa
ustawodawcza

Umowy o
współpracy

Jednostki
koordynacji
polityki
(Central
policy units)

Kolegia
obywatelskie
(Citizens’
Juries)

Elektroniczne
grupy
dyskusyjne
(Electronic
Discussion
Groups - EDG)

 Być może największą zaletą powyższej struktury analitycznej jest stworzenie prostego układu
odniesienia, aby umożliwić lepszą orientację w gąszczu praw, procesów i instytucji istniejących w
każdym analizowanym kraju, nie wspominając już o badaniu w wielu krajach. Sygnalizuje ona
również, że każdy ze składników (prawa, polityka, instytucje i narzędzia) ma wpływ na zdolność
obywateli do przyjmowania informacji, brania udziału w konsultacjach i uczestniczenia w tworzeniu
polityki – i że każdy odgrywa ważną rolę w sukcesie działań rządu w tej dziedzinie.
 Powyższa struktura pokazuje także, że można znaleźć konkretny przykład dla każdej z
interakcji zdefiniowanych na rysunku. To z kolei sugeruje, że uczenie się z doświadczeń innych (na
poziomie lokalnym, krajowym lub międzynarodowym) może pomóc w uniknięciu „ponownego
wynajdowania koła” i że można w przyszłości opracować znacznie więcej nowatorskich rozwiązań.

OPEN GOVERNMENT: FOSTERING DIALOGUE WITH CIVIL SOCIETY OVERVIEW

 © OECD, 2003 8

1. Kluczowe wnioski i zalecenia dotyczące polityki

Tendencje w państwach członkowskich OECD
 Inicjatywy rządowe na rzecz zwiększenia wkładu obywateli w kształtowanie polityki istnieją
w państwach członkowskich OECD względnie od niedawna (myśląc w kategoriach historycznych) i
rzadko podlegały analizie. Jednak główne tendencje wyróżnione w raporcie są następujące (OECD,
2001a, str. 2):
Zakres, ilość i jakość informacji przekazywanych przez rząd obywatelom znacznie wzrosły w
ostatnich 15 latach i jest dziś wspólnym celem wszystkich państw członkowskich OECD.
Możliwości uzyskania informacji zwrotnych i konsultacji rosną również, ale w wolniejszym tempie.
W dalszym ciągu istnieją duże różnice między państwami członkowskimi OECD z długimi tradycjami
konsultacji, a tymi, które dopiero początkują w otwieraniu dostępu obywateli do procesu
podejmowania decyzji na poziomie kraju.
Aktywne uczestnictwo i zaangażowanie obywateli w procesy podejmowania decyzji i kształtowania
polityki (według definicji podanej wcześniej) występuje rzadko i zaobserwowano tylko kilka
przypadków ograniczonych do bardzo niewielkiej liczby państw członkowskich OECD.

Informowanie jest warunkiem wstępnym
 Zapewnienie odpowiedniego poziomu dostępu do informacji i jej ochrona wymaga sprawnego
systemu prawa, jasnych mechanizmów jego stosowania oraz niezależnego sądownictwa do jego
egzekucji. Ostatnim, lecz ważnym warunkiem jest znajomość i rozumienie praw przez obywateli oraz
wykorzystywanie możliwości jakie te prawa dają.
 Dostęp do informacji to podstawa, na której buduje się elementy konsultacji i aktywnego
uczestnictwa. Pomimo tego, jest on stosunkowo nowym zjawiskiem, nawet wśród państw
członkowskich OECD o ustabilizowanych gospodarkach rynkowych i demokratycznym systemie
rządów (OECD, 2001c, str. 29). W 1980 r. tylko 20% państw członkowskich OECD posiadało
przepisy regulujące dostęp do informacji (znane także jako prawa wolności informacji - Freedom of
Information, FOI). Do roku 1990, liczba ta wzrosła do 40%, a w 2000 r. osiągnęła 80%. W świetle
tych danych nie zaskakuje fakt, że konsultacje oraz angażowanie obywateli w kształtowanie polityki
jest ciągle nowym rodzajem działalności zarówno dla państw członkowskich OECD, jak i państw nie
będących członkami.

Konsultacje są podstawą kształtowania polityki
 Podczas konsultacji rządy definiują problemy, stawiają pytania i kierują procesem, podczas
gdy obywatele są zachęcani do dzielenia się swoimi poglądami i opiniami. Konsultacje zostały
dopiero niedawno uznane za istotny składnik kształtowania polityki państwa w większości państw
członkowskich OECD, a struktury prawne, polityczne i instytucjonalne są ciągle rozwijane.
 Stopień, w jakim prawa i regulacje obejmują konsultacje społeczne, różni się znacznie w
poszczególnych państwach członkowskich OECD. W niektórych konsultacje są podstawową cechą
systemu konstytucyjnego (np. referenda); w innych mają stosunkowo ograniczony wpływ, zasięg i

OPEN GOVERNMENT: FOSTERING DIALOGUE WITH CIVIL SOCIETY OVERVIEW

 9 © OECD 2003

zastosowanie. W kilku krajach istnieją prawne wymagania przeprowadzania konsultacji z pewnymi
grupami społecznymi, takimi jak związki zawodowe, stowarzyszenia zawodowe, czy mniejszości
narodowe, w trakcie prac nad projektem polityki lub prawa dotyczącego tych grup. Konsultacje są
zasadniczym elementem analizy wpływu prawodawstwa (regulatory impact analysis - RIA),
systematycznej oceny pozytywnych i negatywnych skutków wprowadzanych przepisów i
alternatywnych rozwiązań. Są także ustawowo wymagane w pewnych dziedzinach polityki (np. prawa
dotyczące oceny wpływu na środowisko naturalne),
 Niektóre państwa członkowskie OECD korzystają z kolei z ustaleń proceduralnych, reguł
formalnych (np. rozporządzenia, wytyczne, standardy) oraz ugruntowanych praktyk nieformalnych.
Mają również do dyspozycji stałe lub zwoływane doraźnie organy doradcze, komisje i rady, które
przedstawiają swoje opinie w wielu sferach polityki państwa.

Aktywne uczestnictwo jest nowym obszarem
 Aktywne uczestnictwo uznaje samoistną zdolność obywateli do dyskutowania i tworzenia
alternatyw politycznych. Wymaga od rządu udziału w ustalaniu hierarchii ważności i wymaga
potwierdzenia, że wspólnie wypracowane propozycje polityczne zostaną wzięte pod uwagę podczas
podejmowania ostatecznej decyzji. Ponadto, wymaga także od obywateli wzięcia na siebie większej
odpowiedzialności za swoją funkcję w tworzeniu polityki, co towarzyszy ich większemu prawu do
uczestnictwa.
 Tylko kilka państw członkowskich OECD rozpoczęło badanie takiego podejścia, więc w tym
momencie doświadczenia są ograniczone. Obywatele niektórych państw członkowskich OECD
zgodnie z tradycją korzystają z prawa do kształtowania prawa, na przykład korzystając z
obywatelskiej inicjatywy ustawodawczej i z referendów rozpisanych z inicjatywy obywateli. Kilka
krajów rozpoczęło pracę nad nową strategią aktywniejszego uczestnictwa obywateli w kształtowaniu
polityki państwa. Wspólnym elementem tych strategie jest założenie, że rząd powinien umożliwiać
aktywne uczestnictwo, a obywatele i ich organizacje mogą odgrywać istotną role w kształtowaniu
strategii, które ich dotyczą.

Angażowanie obywateli poprzez Internet
 Wszystkie państwa członkowskie OECD uznają potencjał technologii informatycznych i
telekomunikacyjnych (ICT), które mogą zapewnić niższy koszt świadczenia usług publicznych,
zwiększyć jawność działań i odpowiedzialność rządu oraz zachęcać do większego zaangażowania
obywateli w procesy demokratyczne. Jednocześnie mało kto oczekuje, że w najbliższej przyszłości
nowe technologie zupełnie zastąpią tradycyjne metody informowania, konsultacji i aktywnego
uczestnictwa.
 Większość uznaje potrzebę zapewnienia wszystkim obywatelom – w Internecie, ale nie tylko –
nieprzerwanego dostępu do wysokiej jakości usług i równych praw udziału w publicznej sferze życia.
Integracja nowych, opartych o ICT narzędzi z już istniejącymi narzędziami działającymi poza siecią,
staje się niezbędna w świetle zjawiska „cyfrowego podziału” („digital divide”). Głównym problemem
jest zagwarantowanie, że narzędzia ICT umożliwią nie tylko zaangażowanie większej liczby
obywateli w debaty nad polityką państwa, ale i zapewnią lepszą jakość tego uczestnictwa
(rozpatrywanego w kategoriach dostarczonych informacji i otrzymanych opinii). Dotychczasowe
doświadczenia sugerują, że należy starać się o aktywne uczestnictwo przedstawicieli docelowych
odbiorców w trakcie prac nad projektowaniem systemów sieciowych dla uczestnictwa obywateli.

OPEN GOVERNMENT: FOSTERING DIALOGUE WITH CIVIL SOCIETY OVERVIEW

 © OECD, 2003 10

 Stosowanie narzędzie ICT do włączenia szerszej grupy społeczeństwa w procesu
kształtowania polityki było w 2002 roku jednym z dwóch kluczowych kierunków postępujących prac
Grupy Ekspertów ds. Relacji Rządu z Obywatelami i Społeczeństwem Obywatelskim w 2002 r.
Przyszły raport, przygotowywany pod kierunkiem tej grupy, podkreśli znaczenie pięciu
najważniejszych problemów w wydajnym angażowaniu obywateli w tworzenie polityki poprzez sieć:
Skala, czyli obsługa wielu zgłoszeń.
Możliwości obywateli i urzędników państwowych.
Spójność w trakcie cyklu tworzenia polityki.
Uczenie się z doświadczeń na poziomie lokalnym i innych krajów.
Ocena kosztów, korzyści, wpływów.

Ocena jest niedoskonała
 Istnieje uderzająca nierównowaga pomiędzy ilością czasu, pieniędzy i energii inwestowanych
przez państwa członkowskie OECD w angażowanie obywateli (przez Internet i metodami
tradycyjnymi), a próbami oceny efektywności tych środków i ich wpływu na tworzenie polityki
państwa. Żadne z państw członkowskich OECD nie prowadzi obecnie systematycznej oceny swoich
działań na rzecz informowania, konsultacji i angażowania obywateli w kształtowanie polityki –
chociaż wszystkie uznają potrzebę rozwijania odpowiednich narzędzi i poprawy swoich możliwości
oceny (OECD, 2001b, str. 65).
 Ta luka w obecnie istniejących środkach została szybko dostrzeżona w odpowiedziach krajów
na sondaże zorganizowane w ramach raportu OECD Obywatele partnerami (Citizens as Partners,
2001b). W rezultacie drugą kluczową kwestią, na której skupiły się prace Grupy Ekspertów, jest praca
nad podstawową strukturą oceniania, która mogłaby zostać dostosowana do potrzeb każdego kraju.
Oczywiście ostateczna ocena powodzenia rządu w przekazywaniu informacji, umożliwianiu
konsultacji i aktywnego uczestnictwa, należy do samych obywateli.

Zalecenia dla polityków
 W momencie uruchamiania polityki umożliwiającej większe zaangażowanie obywateli, rządy
muszą zagwarantować, że:

• informowanie jest kompletne, rzeczowe, wiarygodne, na temat, łatwo dostępne i łatwe do
zrozumienia;

• konsultacje mają jasne cele i zasady określające granice działania oraz zobowiązania rządu
dotyczące uwzględniania opinii obywateli;

uczestnictwo zapewnia odpowiednią ilość czasu i elastyczność działania w wysuwaniu nowych idei i
propozycji przez obywateli, jak również mechanizmy ich integracji z procesami kształtowania polityki
przez rząd.
Sformułowano także listę dziesięciu podstawowych zasad dotyczących informowania społeczeństwa,
konsultacji i aktywnego uczestnictwa, bazujących na wspólnych doświadczeniach państw
członkowskich OECD (zobacz Rysunek 2). Zasady mogą być użyteczne podczas szukania dróg
udoskonalenia działalności rządu w tej stawiającej wyzwania dziedzinie oraz podczas rozwijania
krajowych struktur oceny.

OPEN GOVERNMENT: FOSTERING DIALOGUE WITH CIVIL SOCIETY OVERVIEW

 11 © OECD 2003

Rysunek 2 - Podstawowe zasady stosowania skutecznych metod informowania, konsultacji i aktywnego

uczestnictwa obywateli w kształtowaniu polityki
1. Zaangażowanie
Promocja informowania, konsultacji i aktywnego uczestnictwa w kształtowaniu polityki oraz żywe zaangażowanie w
te procesy, są konieczne na wszystkich szczeblach - wśród polityków, wyższego kierownictwa i urzędników
państwowych.
2. Prawa
Prawa obywateli do dostępu do informacji, wyrażania opinii, udziału w konsultacjach oraz aktywnego uczestnictwa w
kształtowaniu polityki muszą znajdować mocne oparcie w przepisach lub procedurach. Jasno stwierdzone muszą być
także zobowiązania rządu wobec obywateli, którzy korzystają z tych praw. Istnienie niezależnych instytucji nadzoru
lub ich odpowiedników ma decydujące znaczenie dla egzekucji tych praw.
3. Przejrzystość
Cele i granice informowania, konsultacji i aktywnego uczestnictwa podczas kształtowania polityki powinny być
ustalone na samym początku. Poszczególne role i zadania obywateli (przy udzielaniu opinii) oraz rządu (przy
podejmowaniu decyzji, za które jest odpowiedzialny) muszą być jasne dla wszystkich.
4. Czas
Konsultacje społeczne i aktywne uczestnictwo powinny zachodzić tak wcześnie w procesie kształtowania polityki, jak
tylko jest to możliwe. Dzięki temu istnieje możliwość powstanie większej liczby rozwiązań politycznych i zwiększenia
szans skutecznego wdrożenia. Odpowiednia ilość czasu jest warunkiem skuteczności procesów konsultacji i
uczestnictwa. Informowanie jest niezbędne na wszystkich etapach cyklu kształtowania polityki.
5. Rzeczowość
Informacje dostarczane przez rząd w trakcie kształtowania polityki powinny być rzeczowe, kompletne i dostępne.
Wszyscy obywatele powinni być traktowani jednakowo pod względem praw dostępu do informacji i uczestnictwa.
6. Zasoby
Aby procesy informowania, konsultacji i aktywnego uczestnictwa były skuteczne, należy zapewnić odpowiednie
zasoby w zakresie środków finansowych, ludzi i technologii.
7. Współpraca
Inicjatywy w zakresie informowania, zbierania opinii i konsultacji z obywatelami powinny być koordynowane
pomiędzy jednostkami rządowymi w celu udoskonalenia zarządzania wiedzą, zapewnienia spójności polityki,
uniknięcia dwutorowego działania oraz zmniejszenia ryzyka „zmęczenia konsultacjami” wśród obywateli i organizacji
społeczeństwa obywatelskiego. Działania związane ze współpracą nie powinny zmniejszać nowatorstwa i
elastyczności jednostek rządowych.
8. Odpowiedzialność
Rządy mają obowiązek rozliczenia się z wykorzystania opinii obywateli otrzymanych poprzez informacje zwrotne,
konsultacje i aktywne uczestnictwo. Decydujące znaczenie dla zwiększenia łącznej odpowiedzialności rządu mają
środki gwarantujące, że proces kształtowania polityki pozostaje otwarty, jawny i podlega zewnętrznej kontroli.
9. Ocena
Rządom potrzebne są narzędzia, informacje i możliwości oceny działań w zakresie informowania, przeprowadzania
konsultacji i angażowania obywateli, w celu dostosowania się do nowych wymagań i zmieniających się warunków
kształtowania polityki.
10. Aktywne obywatelstwo
Rządy odnoszą korzyści z aktywności obywateli i dynamicznego społeczeństwa obywatelskiego, mogą także podjąć
konkretne działania ułatwiające dostęp do informacji i uczestnictwa, podnosić poziom świadomości społecznej i
wzmacniać edukację i umiejętności społeczne obywateli, jak również wspierać wzrost znaczenia organizacji
społeczeństwa obywatelskiego.
Źródło: OECD, 2001b, str. 15.

OPEN GOVERNMENT: FOSTERING DIALOGUE WITH CIVIL SOCIETY OVERVIEW

 © OECD, 2003 12

Złe praktyki wiążą się z ryzykiem
 Źle zaprojektowane i nieodpowiednie sposoby informowania, konsultacji i aktywnego

uczestnictwa w kształtowaniu polityki mogą podważyć relacje między rządem a obywatelami.
Podejmowane przez rządy próby informowania, konsultacji i angażowania obywateli w celu poprawy
jakości, wiarygodności i słuszności swoich decyzji, mogą mieć odwrotny efekt, jeżeli obywatele
stwierdzą, że ich starania, aby otrzymać informacje, podzielić się opinią lub wziąć aktywny udział w
procesie są lekceważone, nie mają wpływu na podejmowane decyzje lub nie ma na nie żadnej reakcji.

 Profesjonalne wsparcie i odpowiednie zasoby mają zasadnicze znaczenie w tego typu
działaniach. W oparciu o własne wnioski, OECD wniosło swój wkład w poprawę możliwości
działania urzędników rządowych poprzez publikację praktycznego poradnika Obywatele partnerami:
poradnik OECD w zakresie informowania, konsultacji i udziału społeczeństwa w kształtowaniu
polityki (Citizens as Partners: OECD Handbook on Information, Consultation and Public Participation
in Policy making, OECD, 2001c). Poradnik jest ogólnie dostępny w państwach członkowskich OECD
i państwach niebędących członkami, jest także dostępny bez ograniczeń w sieci, w kilku wersjach
językowych (m.in. angielskiej, francuskiej, włoskiej, rosyjskiej).

2. Wyzwania na przyszłość

 Zmiany następują coraz szybciej. W rezultacie wszystkie demokratyczne rządy są zmuszone
do ciągłego aktualizowania i dostosowywania swoich praw, strategii, instytucji i narzędzi służących
skutecznemu włączaniu obywateli w proces kształtowania polityki. Odpowiadając na lokalne i
globalne naciski na zwiększenie przejrzystości, odpowiedzialności i otwartości rządu, wymiana
informacji pomiędzy krajami pozostaje bezcennym źródłem inspiracji do wprowadzania nowatorskich
rozwiązań. Podczas obrad międzynarodowego Okrągłego Stołu w sprawie Budowania Otwartego
Rządu w Europie Południowo-Wschodniej w Lublanie przedstawiono także znaczne korzyści płynące
z podjęcia dialogu politycznego między rządem a społeczeństwem obywatelskim w zasadniczych
kwestiach będących przedmiotem wspólnej troski.

 Takie formy strukturalnego dialogu i wymiany - pomiędzy państwami członkowskimi OECD
a innymi państwami, jak również między rządem a przedstawicielami społeczeństwa obywatelskiego
– osiągną jeszcze większe znaczenie w przyszłości, zwłaszcza w obliczu wyzwań stających przed
naszymi społeczeństwami, takich jak:

Globalizacja: jaki jest jej wpływ na kształtowanie polityki i udział społeczeństwa?
Czas: jak zorganizować odpowiednią dyskusję przy konieczności szybkiego podejmowania

decyzji?
Obywatelstwo: czy powstaje nowa równowaga praw i obowiązków? Jakie umiejętności są

najważniejsze?
Swobody obywatelskie a bezpieczeństwo narodowe: jak ustalić równowagę?
E-demokracja: czy poszerzy publiczną debatę w ramach demokracji przedstawicielskiej, czy

zapoczątkuje nową epokę „permanentnego głosowania”?
 Ta krótka lista dowodzi, że przyszłość niesie ze sobą wiele wyzwań. Ich przezwyciężenie

będzie wymagać połączenia pomysłowości, zasobów oraz zaangażowania rządów i społeczeństwa
obywatelskiego we wszystkich naszych demokracjach.

OPEN GOVERNMENT: FOSTERING DIALOGUE WITH CIVIL SOCIETY OVERVIEW

 13 © OECD 2003

Przypisy

Za wyrażane opinie i argumenty przytaczane w artykule są odpowiedzialni wyłącznie ich autorzy.
Artykuł jest oparty na raporcie OECD Obywatele partnerami: Informowanie, Konsultacje i

Aktywne Uczestnictwo (OECD, 2001b). Bardziej szczegółowe informacje można znaleźć w raporcie.
Na dzień 1 września 2002r. Komitet Zarządzania Publicznego OECD (PUMA) jest częścią

Dyrekcji OECD ds. Zarządzania Publicznego i Rozwoju Terytorialnego.

Bibliografia

 OECD(2001a),
„Engaging Citizens in Policy making: Information, Consultation and Public Participation”
(„Włączanie obywateli w proces tworzenia polityki: informowanie, konsultacje i uczestnictwo
społeczne”),
PUMA Policy Brief Nr 10, lipiec. (Zobacz www.oecd.org/pdf/M00007000/M00007815.pdf.)

OECD (2001b),
Citizens as Partners: Information, Consultation and Public Participation in Policy making
(Obywatele partnerami: informowanie, konsultacje i uczestnictwo społeczne w kształtowaniu
polityki). Paryż: OECD.

OECD (2001c),
Citizens as Partners: OECD Handbook on Information, Consultation and Public Participation
in Policy making (Obywatele partnerami: poradnik OECD w zakresie informowania,
konsultacji i udziału społeczeństwa w kształtowaniu polityki). Paryż: OECD. (Zobacz
http://www1.oecd.org/publications/e-book/4201141E.pdf)

OPEN GOVERNMENT: FOSTERING DIALOGUE WITH CIVIL SOCIETY OVERVIEW

 © OECD, 2003 14

Niniejszy Przegląd stanowi tłumaczenie fragmentów poniższych
dokumentów OECD pierwotnie opublikowanych pod następującym

angielskim tytułem:
Open Government: Fostering Dialogue with Civil Society

© 2003, OECD.

Publikacje OECD oraz egzemplarze Przeglądów dostępne są w księgarni

internetowej OECD pod adresem www.oecd.org/bookshop/

Należy wpisać „overview” (przegląd) w polu „Title search” na stronie księgarni

internetowej lub wpisać tytuł angielski publikacji

(Przeglądy są powiązane z oryginalnymi publikacjami w języku angielskim).

Za przygotowanie Przeglądów odpowiada dział Praw Autorskich i Tłumaczeń,

Dyrektoriat ds. Spraw Publicznych i Komunikacji.

email : rights@oecd.org / Fax: +33 1 45 24 13 91

© OECD, 2003

Kopiowanie niniejszego Przeglądu jest dozwolone pod warunkiem zamieszczenia

informacji o prawach autorskich OECD i tytułu oryginalnej publikacji.

