
pod redakcją
Zdzisława Pisza
Magdaleny Rojek-Nowosielskiej

Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2011

220
PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu
RESEARCH PAPERS
of Wrocław University of Economics

Społeczna odpowiedzialność
organizacji.
Polityczna poprawność
czy obywatelska postawa?

3 strona:Makieta 1 2012-05-31 13:35 Strona 1

Recenzenci: Robert Rauziński, Adam Karol Szałkowski, Agata Zagórowska,

Zofia Zymonik

Redaktor Wydawnictwa: Barbara Majewska

Redaktor techniczny: Barbara Łopusiewicz

Korektor: Justyna Mroczkowska

Łamanie: Comp-rajt

Projekt okładki: Beata Dębska

Publikacja jest dostępna na stronie www.ibuk.pl

Streszczenia opublikowanych artykułów są dostępne w międzynarodowej bazie danych

The Central European Journal of Social Sciences and Humanities http://cejsh.icm.edu.pl

oraz w The Central and Eastern European Online Library www.ceeol.com,

a także w adnotowanej bibliografii zagadnień ekonomicznych BazEkon

http://kangur.uek.krakow.pl/bazy_ae/bazekon/nowy/index.php

Informacje o naborze artykułów i zasadach recenzowania

znajdują się na stronie internetowej Wydawnictwa

www.wydawnictwo.ue.wroc.pl

Kopiowanie i powielanie w jakiejkolwiek formie

wymaga pisemnej zgody Wydawcy

© Copyright Uniwersytet Ekonomiczny we Wrocławiu

 Wrocław 2011

ISSN 1899-3192

ISBN 978-83-7695- 163-8

Wersja pierwotna: publikacja drukowana

Druk: Drukarnia TOTEM

Spis treści

Wstęp ... 11

Część 1. Współczesne wyzwania i dylematy
rozwoju społecznej odpowiedzialności organizacji

Halina Zboroń: Dyskurs o społecznej odpowiedzialności ekonomistów
(z kryzysem w tle) ... 15

Magdalena Rojek-Nowosielska: Modelowe ujęcie społecznej odpowie-
dzialności przedsiębiorstw .. 30

Tomasz Brzozowski: Ciągłe doskonalenie zintegrowanych systemów za-
rządzania w aspekcie społecznej odpowiedzialności 40

Piotr Rogala: Obywatel jak metafora organizacji społecznie odpowie-
dzialnej .. 48

Adrian Pyszka: Wykorzystanie sprzeczności w firmach do budowy dy-
namicznego modelu CSR .. 54

Katarzyna Bachnik: Kulturowo-etyczny wymiar społecznej odpowie-
dzialności biznesu ... 66

Kazimierz Banasiewicz: Zależność przejawów odpowiedzialności spo-
łecznej przedsiębiorstwa od fazy cyklu życia organizacji 75

Marcin Ratajczak, Jan Wołoszyn: Innowacyjność i ryzyko w obszarze
społecznej odpowiedzialności biznesu .. 84

Część 2. Społeczna odpowiedzialność organizacji
w wybranych aspektach polityki społecznej

Zdzisław Pisz: Polityka społeczna w przedsiębiorstwach i społeczna od-
powiedzialność przedsiębiorstw w Polsce w okresie przekształceń sys-
temowych .. 93

Janusz Reichel: Społeczna odpowiedzialność organizacji z różnych sekto-
rów ... 104

Mirosław Grewiński: Związki wielosektorowej polityki społecznej z kon-
cepcją społecznie odpowiedzialnego biznesu ... 111

Stanisław Kamiński: Partnerstwo publiczno-prywatne jako forma relacji
międzysektorowych ... 119

Andrzej Sztando: Niedostatki społecznej odpowiedzialności władz gmin
w planowaniu strategicznym rozwoju lokalnego 128

Joanna Szczepaniak: O idei społecznej odpowiedzialności rodziny jako
podmiotu polityki społecznej – kilka refleksji i uwag 139

6 Spis treści

Część 3. Społeczna odpowiedzialność biznesu
w opiniach i praktyce przedsiębiorstw w Polsce

Ewa Stawicka: Subiektywna ocena koncepcji społecznej odpowiedzialno-
ści w opinii przyszłych przedsiębiorców ... 159

Joanna Krasodomska: Społeczna odpowiedzialność w praktyce polskich
przedsiębiorstw i kształceniu studentów ... 166

Paweł Chlipała: Społeczna odpowiedzialność przedsiębiorstw w Polsce –
wyniki analizy kampanii CSR ... 177

Anna Szcześniak: „Przedsiębiorstwa Fair Play” – praktyczny wymiar
społecznej odpowiedzialności biznesu .. 185

Janusz Kroik, Jan Skonieczny: Budowanie wspólnoty na rzecz społecz-
nie odpowiedzialnego przedsiębiorstwa .. 193

Część 4. Dobre i złe praktyki
z zakresu społecznej odpowiedzialności organizacji

Katarzyna Lorecka, Jacek Murawski, Marek Kosycarz: Wolontariat
pracowniczy jako innowacyjny instrument polityki motywacyjnej
przedsiębiorstwa na przykładzie Microsoft sp. z o.o. 209

Magdalena Kaźmierczak: Społeczna odpowiedzialność biznesu (CSR) –
czynnik rozwoju kapitału ludzkiego organizacji 225

Ewa Beck-Krala, Katarzyna Klimkiewicz: W kierunku kształtowania
świadomej polityki społecznej odpowiedzialności uczelni wyższych 234

Anna Brdulak: Zróżnicowane poziomy zaawansowania dobrych i złych
praktyk w wybranych firmach ... 248

Maria Roszkowska-Śliż: Społeczna odpowiedzialność mediów. Analiza
przypadków .. 257

Ewa Głuszek: Skuteczność inicjatyw z zakresu CSR jako strategii zabez-
pieczania reputacji przedsiębiorstwa na wypadek kryzysu 271

Paweł Żuraw: Społeczna odpowiedzialność ośrodków szkolenia kierow-
ców w świetle norm prawnych regulujących organizację branży szko-
leniowej ... 286

Dorota Teneta-Skwiercz: Filantropia korporacyjna – istota, formy i motywy
dobroczynności przedsiębiorstwa .. 297

Część 5. Rola interesariuszy
w kształtowaniu polityki społecznej odpowiedzialności organizacji

Elżbieta Kolasińska: Interesariusze a społeczna odpowiedzialność organizacji ... 309
Adriana Paliwoda-Matiolańska: Konsumeryzm a społeczna odpowie-

dzialność biznesu ... 314

Spis treści 7

Małgorzata Koszewska: Rola konsumentów w rozwoju społecznej odpo-

wiedzialności w Polsce ze szczególnym uwzględnieniem rynku tek-
stylno-odzieżowego ... 327

Agata Pierścieniak: Postawy młodych pracowników wobec społecznej
odpowiedzialności biznesu .. 335

Część 6. Standardy, raportowanie i ocena
społecznej odpowiedzialności organizacji

Grażyna Aniszewska: Społeczna odpowiedzialność organizacji według
100 największych firm Europy Środkowo-Wschodniej 347

Piotr Wójcik: Dyfuzja standardów odpowiedzialności społecznej w sie-
ciach przedsiębiorstw w Polsce ... 357

Zbigniew Antczak: CSR w perspektywie menedżerów oraz konsumentów
(wyniki badań) .. 367

Tomasz Brzozowski: Raportowanie odpowiedzialności przedsiębiorstw –
współczesne tendencje i problemy badawcze ... 377

Grzegorz Zasuwa: Stopień wykorzystania wytycznych GRI w raportach
społecznych europejskich przedsiębiorstw ... 385

Agata Rudnicka: Rola społecznej odpowiedzialności w zarządzaniu ryzy-
kiem ... 396

Renata Koneczna, Łukasz Lelek: Ekologiczna ocena przedsiębiorstw
sektora motoryzacyjnego – zastosowanie metody LCA 404

Magdalena Stefańska: CSR a wartość przedsiębiorstwa 415

Summaries

Part 1. Today’s challenges and dilemmas
of Corporate Social Responsibility development

Halina Zboroń: Discussions on academic responsibility of economists 29
Magdalena Rojek-Nowosielska: Model approach of Corporate Social Re-

sponsibility .. 39
Tomasz Brzozowski: Continuous improvement of integrated management

systems in the area of corporate responsibility ... 47
Piotr Rogala: A citizen as a metaphor of socially responsible organization .. 53
Adrian Pyszka: The use of contradiction in the companies to build a dy-

namic model of CSR strategy .. 65
Katarzyna Bachnik: Corporate Social Responsibility from ethical and

cultural perspective ... 74

8 Spis treści

Kazimierz Banasiewicz: Correlation between the aspects of Corporate

Social Responsibility and organizational life cycle 83
Marcin Ratajczak, Jan Wołoszyn: Innovation and risk in the area

of Corporate Social Responsibility .. 90

Part 2. Corporate Social Responsibility in some aspects of social policy

Zdzisław Pisz: Social policy in enterprises and corporate social responsi-
bility in the period of system transition in Poland 103

Janusz Reichel: Social responsibility of organisations from different sectors 110
Mirosław Grewiński: Relations between multisectoral social policy and

the concept of corporate social responsibility ... 118
Stanisław Kamiński: Public-private partnership as a form of intersectoral

relations ... 127
Andrzej Sztando: Social responsibility deficiencies of local authorities

in local development strategic planning .. 138
Joanna Szczepaniak: About the idea of social responsibility of family as

an entity of social policy − some reflections ... 156

Part 3. Corporate Social Responsibility in opinions and practice in Poland

Ewa Stawicka: Subjective assessment of Corporate Social Responsibility
in future entrepreneurs’ opinion .. 165

Joanna Krasodomska: Corporate Social Responsibility in the operations
of Polish enterprises and in students’ education 176

Paweł Chlipała: Corporate Social Responsibility in Poland – results
of CSR campaign analysis ... 184

Anna Szcześniak: “Fair play businesses” – Corporate Social Responsibi-
lity in practice .. 192

Janusz Kroik, Jan Skonieczny: Building the coalition for Corporate So-
cial Responsibility ... 206

Part 4. Good and bad practice of Corporate Social Responsibility

Katarzyna Lorecka, Jacek Murawski, Marek Kosycarz: Employee vo-
lunteering as an innovative instrument of corporate employee motiva-
tion policy on the example of Microsoft Ltd. company 224

Magdalena Kaźmierczak: Corporate Social Responsibility (CSR) – the
factor of human capital development in the organization 233

Spis treści 9

Ewa Beck-Krala, Katarzyna Klimkiewicz: Towards aware policy of so-

cial responsibility in higher education ... 247
Anna Brdulak: Diversified levels of advancement of good and bad prac-

tices on the example of chosen companies .. 256
Maria Roszkowska-Śliż: Media and their social responsibility. Case stu-

dies analysis .. 270
Ewa Głuszek: Effectiveness of CSR initiatives as a strategy of corporate

reputation insurance during crisis ... 285
Paweł Żuraw: Social responsibility of drivers’ education centers in the

light of legal norms regulating the education trade organization 296
Dorota Teneta-Skwiercz: Corporate philanthropy − its essence, forms and

reasons of enterprises’ charity ... 305

Part 5. The role of stakeholders
in shaping the policy of Corporate Social Responsibility

Elżbieta Kolasińska: Stakeholders and the organization’s social responsi-
bility .. 313

Adriana Paliwoda-Matiolańska: Consumerism and Corporate Social Re-
sponsibility .. 326

Małgorzata Koszewska: Consumers’ role in the development of corporate
social responsibility in Poland, particularly regarding the market for
textiles and clothing .. 334

Agata Pierścieniak: Young workers’ attitude towards Corporate Social
Responsibility .. 344

Part 6. Standards, reporting and assessment
of Corporate Social Responsibility

Grażyna Aniszewska: Corporate Social Responsibility according to 100 lar-
gest companies of Central and Eastern Europe ... 356

Piotr Wójcik: Diffusion of the Corporate Social Responsibility standards
in industrial networks in Poland .. 366

Zbigniew Antczak: Corporate Social Responsibility in the perspective
of managers and consumers (the results of a survey) 375

Tomasz Brzozowski: Continuous improvement of integrated management
systems in the area of corporate responsibility ... 384

Grzegorz Zasuwa: The degree of application of the GRI guidelines in Eu-
ropean companies` reports on Corporate Social Responsibility 395

10 Spis treści

Agata Rudnicka: The role of Corporate Social Responsibility in risk ma-

nagement ... 403
Renata Koneczna, Łukasz Lelek: Environmental assessment of automo-

tive enterprises − application of LCA method .. 414
Magdalena Stefańska: CSR and corporate value .. 425

 PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU nr 220
 RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS

Społeczna odpowiedzialność organizacji. ISSN 1899-3192
Polityczna poprawność czy obywatelska postawa?

Stanisław Kamiński
Uniwersytet Ekonomiczny we Wrocławiu

 PARTNERSTWO PUBLICZNO-PRYWATNE
 JAKO FORMA RELACJI MIĘDZYSEKTOROWYCH

Streszczenie: W artykule dokonano analizy partnerstwa publiczno-prywatnego jako jednej z
form relacji między podmiotami należącymi do sektorów publicznego i prywatnego. W tym
celu zaproponowano również autorską klasyfikację relacji międzysektorowych. Partnerstwo
publiczno-prywatne stanowi specyficzną formę współpracy, w której wszystkie zaangażo-
wane strony mają możliwość wpływu na kształt projektu oraz uczestnictwa w procesie po-
dejmowania decyzji na wszystkich etapach jego realizacji. Ponadto wskazano na różnice
między partnerstwem publiczno-prywatnym a kontraktowaniem usług publicznych oraz na
czynniki warunkujące sukces partnerstwa.

Słowa kluczowe: partnerstwo publiczno-prywatne, współpraca, sektor publiczny, sektor
prywatny.

1. Wstęp

W większości współczesnych państw obywatelom dostarczanych jest wiele usług
publicznych, między innymi z zakresu ochrony zdrowia, edukacji, mieszkalnictwa,
gospodarki wodnej oraz infrastruktury transportowej. Szereg uwarunkowań o cha-
rakterze ekonomicznym, społecznym, politycznym i historycznym spowodował, że
ukształtowało się również wiele różnorodnych mechanizmów dostarczania tychże
usług, coraz częściej angażujących zarówno podmioty o charakterze publicznym,
jak i te należące do sektorów rynkowego i pozarządowego.

W ostatnich dekadach nastąpił znaczący wzrost skali i zakresu współpracy po-
między administracją rządową, samorządami lokalnymi, przedsiębiorstwami oraz
organizacjami pozarządowymi. Procesy i zjawiska, takie jak globalizacja, swoboda
przepływu kapitału oraz nawracające kryzysy gospodarcze, doprowadziły do wzro-
stu dysproporcji pomiędzy posiadanymi przez sektor publiczny zasobami a jego
społecznymi zobowiązaniami. Podmiotom publicznym coraz trudniej jest samo-
dzielnie dostarczać wszystkie usługi, do których obywatele uzyskali uprawnienia

120 Stanisław Kamiński

m.in. wskutek rozwoju społecznych i ekonomicznych praw człowieka oraz rywaliza-
cji między krajami socjalistycznymi a kapitalistycznymi w II połowie XX wieku1.

W tym samym czasie badacze reprezentujący nauki społeczne wykazali zna-
czenie społeczeństwa obywatelskiego2 i kapitału społecznego3 w procesie zaspoka-
jania potrzeb ludności. Wielu autorów zwróciło uwagę na rolę organizacji pozarzą-
dowych w życiu publicznym4. Organizacje te coraz częściej współpracowały z ad-
ministracją publiczną, przede wszystkim jako producenci usług społecznych oraz
podmioty budujące kapitał społeczny5.

Organizacje pozarządowe nie były jednak w stanie współpracować z sektorem
publicznym przy realizacji części jego zadań – na przykład nie posiadały kapitału
finansowego pozwalającego na zaangażowanie się w inwestycje związane z infra-
strukturą społeczną, a zwłaszcza techniczną. Dlatego wiele państw otworzyło się
również na współpracę z sektorem prywatnym, tworząc mechanizmy umożliwiają-
ce wykorzystanie prywatnego kapitału w realizacji zadań publicznych. Z kolei
przedsiębiorstwa poszukiwały nowych obszarów rozwoju swojej działalności.
Współpraca z sektorem publicznym przy produkcji dóbr i usług publicznych stała
się jednym z kierunków ich ekspansji. Ponadto część firm zaangażowała się w ruch
społecznej odpowiedzialności przedsiębiorstw, dzięki czemu stały się bardziej
świadome znaczenia relacji międzysektorowych oraz skłonne do współpracy z
podmiotami publicznymi i organizacjami pozarządowymi6.

W rezultacie w ostatnich dekadach znacząco wzrosła liczba i wartość umów
zawieranych między podmiotami reprezentującymi poszczególne sektory. Na
przykład według Banku Światowego oraz bazy danych Public-Private Infrastructu-
re Advisory Facility zaangażowanie kapitału prywatnego w projekty infrastruktu-
ralne realizowane w krajach rozwijających się wzrosło po 1990 roku z około 30 do
150 miliardów USD7.

1 M. Grewiński, S. Kamiński, Sektor gospodarki społecznej w wielosektorowej polityce społecz-

nej – w kierunku usług społecznych, [w:] M. Grewiński, M. Rymsza (red.), Polityka aktywizacji w
Polsce. Usługi reintegracji w sektorze gospodarki społecznej, WSP TWP, Warszawa 2011, s. 56.

2 L.M. Salamon, H.K. Anheier, The emerging sector: an overview, Johns Hopkins Institute for
Policy Studies, Baltimore 1994.

3 R.D. Putnam, Bowling Alone. The Collapse and Revival of American Community, Si-
mon&Schuster, New York 2000.

4 Zob. np.: L.M. Salamon, Partners in Public Service. Government-Nonprofit Relations in the
Modern Welfare State, The Johns Hopkins University Press, Baltimore 1995; S. Kamiński, Orga-
nizacje pozarządowe jako podmioty polityki społecznej, „Nauki Humanistyczne”, Prace Naukowe
nr 1008 Akademii Ekonomicznej we Wrocławiu, Wrocław 2005.

5 M. Hooghe, D. Stolle (red.), Generating Social Capital. Civil Society and Institutions in Com-
parative Perspective, Palgrave Macmillan, New York 2003.

6 A. Vernis i in., Nonprofit Organisations. Challenges and Collaboration, Palgrave Macmillan,
New York 2006, s. 29.

7 E. Farquharson i in., How to Engage with the Private Sector in Public-Private Partnerships in
Emerging Markets, The World Bank, Washington 2011, s. 2.

Partnerstwo publiczno-prywatne jako forma relacji międzysektorowych 121

Nie ulega zatem wątpliwości, że znaczenie relacji międzysektorowych wzrosło
we współczesnym świecie. Jak piszą Sullivan i Skelcher, „współpraca jest obecnie
kluczowym czynnikiem w procesie tworzenia polityk publicznych i zarządzania
nimi”8. Relacje międzysektorowe mogą jednak przybierać różnorodne formy praw-
ne, wykorzystywać odmienne rozwiązania organizacyjne oraz przynosić zaanga-
żowanym stronom zróżnicowane skutki społeczne i ekonomiczne. Celem niniej-
szego artykułu jest dokonanie analizy partnerstwa publiczno-prywatnego w kon-
tekście autorskiej klasyfikacji relacji międzysektorowych.

2. Klasyfikacja relacji międzysektorowych

Sektory publiczny i prywatny różnią się pod wieloma ważnymi względami. Ich
odmienne cechy charakterystyczne, cele oraz funkcje pełnione w społeczeństwie i
gospodarce czynią ich potencjalną współpracę zarazem obiecującą i trudną. Z jed-
nej strony umożliwia ona połączenie specyficznych dla obu sektorów kompetencji i
zasobów, co poszerza możliwości realizacji projektów publicznych. Jednakże z
drugiej strony znalezienie takiej formuły współpracy, która uczyni realizację pro-
jektu korzystną dla wszystkich stron, jest bardzo trudne, a w wielu przypadkach
wręcz niemożliwe. Istotnym zagrożeniem dla współpracy jest sytuacja, w której
partnerzy dążą do maksymalizacji własnych korzyści kosztem pozostałych stron.

Należy jednak pamiętać, że współpraca, nawet szeroko rozumiana, jest tylko
jedną z wielu istniejących relacji międzysektorowych. W rzeczywistości możemy
stwierdzić występowanie co najmniej trzech podstawowych ich rodzajów:
– nadrzędności,
– konkurencji,
– współpracy.

Nadrzędność możemy rozumieć jako sytuację, w której jedna ze stron jest pod
pewnymi względami podporządkowana drugiej. W sferze relacji międzysektoro-
wych ma ona miejsce, gdy podmiot należący do jednego sektora (z reguły publicz-
nego) z mocy prawa może wpływać na działania podejmowane przez podmiot re-
prezentujący inny sektor. Powszechnie stosowanym przykładem relacji nadrzędno-
ści jest działalność regulacyjna, będąca domeną sektora publicznego. W większości
krajów podmioty publiczne ustanawiają prawne ramy dla wielu działań podejmo-
wanych w życiu społecznym i gospodarczym oraz realizują zadania służące kontro-
li ich przestrzegania. Przykładami relacji nadrzędności są następujące sytuacje:
– parlament i/lub organ rządowy odpowiedzialny za politykę społeczną ustalają

minimalne standardy dla usług społecznych;
– bank centralny i/lub organ nadzoru finansowego nadzorują działalność banko-

wą, ubezpieczeniową oraz funkcjonowanie rynków kapitałowych;

8 H. Sullivan, Ch. Skelcher, Working Across Boundaries. Collaboration in Public Services, Pal-

grave Macmillan, New York 2002, s. 1.

122 Stanisław Kamiński

– organ odpowiedzialny za ochronę konkurencji i konsumentów tworzy oraz sto-

suje mechanizmy przeciwdziałania praktykom monopolistycznym, zmowom
oraz niedozwolonym klauzulom umownym.
Inną formą relacji międzysektorowych jest konkurencja, którą można ogólnie

zdefiniować jako rywalizację o osiągnięcie czegoś kosztem kogoś innego. W sferze
relacji międzysektorowych sytuacja taka ma miejsce, gdy podmioty należące do
różnych sektorów rywalizują o kontrakty, zasoby lub preferencje konsumentów.
Można tu wskazać między innymi następujące przykłady:
– samorząd lokalny zamierza zlecić realizację usług ochrony zdrowia lub eduka-

cyjnych. Lokalne organizacje pozarządowe i podmioty komercyjne rywalizują
o podpisanie kontraktu;

– komercyjne centrum handlowe rywalizuje o klientów ze sklepem będącym ini-
cjatywą gospodarki społecznej, prowadzonym przez lokalną organizację poza-
rządową.
Nadrzędność i konkurencję możemy postrzegać jako „negatywne” formy relacji

międzysektorowych, ponieważ poszczególne zaangażowane strony albo nie mają rów-
nego statusu, albo są oponentami. Tymczasem współpraca, kolejna forma tychże rela-
cji, ma zdecydowanie bardziej „pozytywny” charakter. Współpracujące podmioty pra-
cują razem, w porozumieniu ze sobą, mają wspólny cel9. Nie musi to wcale oznaczać,
że podzielają wszystkie cele i motywacje, co odzwierciedlają następujące przykłady:
– samorząd lokalny zleca naprawę miejskich ulic lokalnemu przedsiębiorstwu

budowlanemu. Władze miejskie i przedsiębiorstwo współpracują ze sobą w ce-
lu wykonaniu zadania, chociaż mają odmienne motywacje. Władze miasta są
odpowiedzialne za utrzymanie miejskich dróg, natomiast przedsiębiorstwo
chce osiągnąć zysk dzięki realizacji kontraktu;

– podmiot publiczny odpowiedzialny za pomoc społeczną współpracuje z lokalną
organizacją pozarządową na polu pomocy osobom bezdomnym. Podmiot pu-
bliczny realizuje w ten sposób swoje statutowe zadanie, natomiast wolontariu-
sze ze stowarzyszenia uczestniczą w projekcie kierowani poczuciem społecznej
odpowiedzialności.
Nie jest rzeczą oczywistą, czy partnerstwo stanowi odmienną formę pozytyw-

nych relacji międzysektorowych, czy też należy je zakwalifikować jako szczególny
rodzaj współpracy. Dlatego w dalszej części artykułu poddano analizie instytucję
partnerstwa publiczno-prywatnego.

3. Definicja partnerstwa publiczno-prywatnego

Partnerstwo publiczno-prywatne (PPP) można definiować szeroko lub wąsko.
W najszerszym ujęciu jest to „długoterminowa współpraca sektora publicznego i

9 Mały słownik języka polskiego, Wydawnictwo Naukowe PWN, Warszawa 2000, s. 1150.

Partnerstwo publiczno-prywatne jako forma relacji międzysektorowych 123

prywatnego przy realizacji usług dla społeczeństwa”10. W jednym z dokumentów
Komisji Europejskiej stwierdzono, że termin ten „odnosi się do form współpracy
między władzami publicznymi i światowym biznesem, której celem jest zapewnie-
nie finansowania, budowy, renowacji, zarządzania lub utrzymania infrastruktury
lub świadczenia usług”11. Moszoro wskazuje na wybrane cechy PPP, gdy określa je
jako „przedsięwzięcie o charakterze użyteczności publicznej, prowadzone przez
współpracujące podmioty prywatne i publiczne, przy wzajemnym zaangażowaniu
instytucjonalnym i kapitałowym oraz (mniej lub bardziej) solidarnym podziale ko-
rzyści i ryzyka z niego wynikających”12. W najwęższym ujęciu PPP jest formą re-
lacji między podmiotami publicznymi i prywatnymi, której zasady ściśle określają
przepisy prawa krajowego. W Polsce w artykule 1 ustawy o partnerstwie publicz-
no-prywatnym stwierdzono, że „przedmiotem partnerstwa publiczno-prywatnego
jest wspólna realizacja przedsięwzięcia oparta na podziale zadań i ryzyk pomiędzy
podmiotem publicznym i partnerem prywatnym”13.

Abstrahując od większości różnic definicyjnych, możliwe jest wyszczególnie-
nie podstawowych cech tego rodzaju inicjatyw:
– wszystkie zaangażowane strony ponoszą ryzyko i/lub wnoszą własne zasoby w

realizację projektu;
– wszystkie zaangażowane strony czerpią korzyści z realizacji projektu;
– główny cel projektu ma charakter społeczny – służy zaspokojeniu potrzeb spo-

łecznych/publicznych;
– projekt ma charakter długoterminowy.

Jak już wcześniej stwierdzono, poszczególne zaangażowane podmioty zazwy-
czaj różnią się pod wieloma ważnymi względami, dlatego też znalezienie formuły
projektu pozwalającej wszystkim odnieść korzyść wydaje się największym wy-
zwaniem PPP. Sektor publiczny jest zainteresowany przede wszystkim udostępnie-
niem obywatelom usług publicznych na określonym poziomie, podczas gdy partne-
rzy prywatni dążą przede wszystkim do osiągnięcia zysku. Taka sytuacji prowadzi
do powstania szeregu ryzyk, wyszczególnionych w 5. części artykułu.

4. Partnerstwo publiczno-prywatne a współpraca

Wymienione wyżej definicje partnerstwa publiczno-prywatnego spełniają warunki
współpracy, o których była mowa w 2. części artykułu. Strony zaangażowane w

10 M. Rytel, PPP – metoda zamówienia publicznego czy sposób finansowania?, [w:] M. Barszcz

(red.), Partnerstwo publiczne w praktyce, C.H. Beck, Warszawa 2009, s. 5.
11 Cyt. za: K. Brzozowska, Partnerstwo publiczno-prywatne w Europie. Cele, uwarunkowania,

efekty, CeDeWu, Warszawa 2010, s. 30.
12 M. Moszoro, Partnerstwo publiczno-prywatne w sferze użyteczności publicznej, Wolters Klu-

wer, Warszawa 2010, s. 59.
13 Ustawa z dnia 19 grudnia 2008 o partnerstwie publiczno-prywatnym, DzU nr 19, poz. 100.

124 Stanisław Kamiński

PPP działają wspólnie, dążąc do osiągnięcia określonego celu. Powstaje zatem na-
stępujące pytanie: czy istnieją wyłączne cechy partnerstw, które pozwalają określić
je jako formę relacji międzysektorowych odmienną od współpracy?

Różnice między partnerstwem publiczno-prywatnym a kontraktacją jako przy-
kładową formą współpracy ilustruje tabela 1.

Tabela 1. Kontraktacja a partnerstwo publiczno-prywatne

Kryterium Kontraktacja PPP
Rola podmiotów publicznych
i prywatnych

nabywcy i dostawcy partnerzy

Przesłanka stosowania redukcja kosztów, ideologia,
innowacje

redukcja kosztów, innowacje

Czas trwania umowy krótkoterminowe umowy długookresowe
Odpowiedzialność
za realizację

pełna odpowiedzialność dostawcy
od momentu podpisania umowy

wspólna odpowiedzialność

Zasoby przekazanie środków prywatnemu
dostawcy przez publicznego
nabywcę

wykorzystanie środków prywat-
nych w celu świadczenia usług
lub stworzenia infrastruktury

Ryzyko rozpoznane ryzyko jest
przenoszone na dostawcę

wspólne ponoszenie ryzyka;
konkretne ryzyko ponosi
„najwłaściwszy” partner

Rezultaty kluczowe innowacje pozostają
w rękach dostawcy, chyba że
umowa stanowi inaczej

współwłasność kluczowych
innowacji zgodnie z porozumie-
niem zawartym w umowie

Źródło: C. Greve, Contracting for public services, Routledge, New York 2008, s. 118.

Status stron zaangażowanych w kontraktowanie usług publicznych nie jest
równy. Podmioty prywatne mogą swobodnie decydować o ubieganiu się o realiza-
cję zlecenia określonego przez podmiot publiczny, nie mają jednak znaczącego
wpływu na zasady współpracy. Tymczasem prywatny partner w formule PPP na
równych prawach uczestniczy w procesie podejmowania decyzji od etapu przygo-
towania projektu do końca jego realizacji. Status poszczególnych uczestników pro-
jektu można zatem uznać za podstawowy czynnik uzasadniający traktowanie
współpracy i partnerstwa jako odmiennych relacji międzysektorowych.

Zakres odpowiedzialności ponoszonej przez strony stanowi drugą istotną róż-
nicę między nimi. W przypadku kontraktacji podmioty publiczne najczęściej od-
powiadają za przygotowanie odpowiedniej specyfikacji zamówienia, ogłoszenie i
przeprowadzenie przetargu, wybór wykonawcy oraz kontrolę realizacji zlecenia.
Prywatny wykonawca odpowiada natomiast za skuteczną realizację zamówienia na
warunkach określonych przez zamawiającego. Tymczasem strony wzorcowego
partnerstwa publiczno-prywatnego dzielą się odpowiedzialnością w zależności od
posiadanych zasobów i kompetencji.

Partnerstwo publiczno-prywatne jako forma relacji międzysektorowych 125

5. Determinanty powodzenia partnerstwa publiczno-prywatnego

Wszelkie formy wielostronnej współpracy wiążą się z różnego rodzaju ryzykami,
które mogą utrudnić skuteczną realizację zadania. Moszoro wyróżnił następujące
kategorie ryzyka pojawiające się w projektach infrastrukturalnych wykorzystują-
cych formułę PPP:
– ryzyko budowy (m.in. przekroczenia terminów lub planowanych nakładów, nie-

uzyskania pozwoleń, dostawy surowców, materiału i sprzętu, projektowania,
środowiskowe, bankructwa podwykonawców, siły wyższej podczas budowy);

– ryzyko operacyjne (m.in. spadku popytu, spadku rentowności, nieterminowej
zapłaty rachunków, awarii);

– ryzyko polityczne (m.in. zmian w prawie, zmian personalnych, budowy konku-
rencyjnego obiektu przez podmiot publiczny);

– ryzyko finansowe (m.in. kursu walutowego, obsługi długu, stóp procentowych,
utraty płynności)14.
Jak się wydaje, większość wymienionych ryzyk charakteryzuje również wielo-

stronne projekty realizowane na innych zasadach niż PPP. Najpoważniejszym za-
grożeniem, specyficznym dla formuły partnerstwa, jest działanie jednego partnera
służące maksymalizacji własnych korzyści kosztem pozostałych. Inne form współ-
pracy, takie jak kontraktacja, są relatywnie lepiej zabezpieczone przed tego rodzaju
ryzykiem dzięki wyraźnemu podziałowi odpowiedzialności.

W literaturze przedmiotu przedstawione zostały rozwiązania umożliwiające
ograniczenie ryzyka i zwiększenie prawdopodobieństwa powodzenia realizacji pro-
jektu opartego na formule PPP. Na przykład McQuaid wyróżnił następujące deter-
minanty skutecznego partnerstwa:
– jasne określenie ogólnego celu partnerstwa oraz przejrzystość indywidualnych

celów zaangażowanych stron;
– porozumienie w sprawie sposobu realizacji projektu (jego struktury, zasobów,

odpowiedzialności, strategii zarządzania);
– stworzenie efektywnej strategii komunikacji między partnerami;
– określenie zasad wycofania się z projektu;
– istnienie infrastruktury wspomagającej realizację projektu;
– wzajemne zaufanie partnerów15.

O ile pierwszych pięć spośród wymienionych czynników zależy w dużej mie-
rze od kultury organizacyjnej i kompetencji negocjacyjnych zaangażowanych
stron, o tyle ostatni jest najmniej wymierny i przewidywalny.

14 M. Moszoro, wyd. cyt., s. 68-69.
15 R.W. McQuaid, The theory of partnership. Why have partnerships?, [w:] S. Osborne (red.),

Public-Private Partnerships. Theory and Practice in International Perspective, Routledge, New York
2000, s. 29-30.

126 Stanisław Kamiński

6. Zakończenie

We współczesnym życiu społecznym i gospodarczym coraz częściej przejawia się
współzależność podmiotów należących do sektorów: publicznego, prywatnego i
pozarządowego. Poszczególne formy ich wzajemnych relacji różnią się pod wie-
loma względami, takimi jak prawa i zakres odpowiedzialności zaangażowanych
stron. Możemy wyróżnić co najmniej trzy podstawowe rodzaje relacji międzysek-
torowych: nadrzędność, konkurencję i współpracę. Współpraca jest postrzegana ja-
ko najbardziej „pozytywna” forma relacji, jednakże mechanizmy nadrzędności i
konkurencji również mogą być korzystne dla społeczeństw, gospodarek i poszcze-
gólnych stron. Na przykład działalność organów nadzoru finansowego może
ochronić gospodarkę i same instytucje finansowe przed kryzysem.

Partnerstwo publiczno-prywatne można zdefiniować jako specyficzną formę
współpracy, w której wszystkie zaangażowane strony mogą kształtować ramy projektu
oraz uczestniczyć w procesie podejmowania decyzji. Partnerstwo jest zatem najbar-
dziej pozytywną formą relacji międzysektorowych. Nie musi to wcale oznaczać, że
jest to forma optymalna dla realizacji każdego zadania publicznego. Formuła part-
nerstwa publiczno-prywatnego przynosi wielostronne korzyści jedynie wtedy, gdy
spełnionych jest szereg warunków wymienionych w niniejszym artykule.

Literatura

Brzozowska K., Partnerstwo publiczno-prywatne w Europie. Cele, uwarunkowania, efekty, CeDeWu,
Warszawa 2010.

Carroll P., Steane P., Public-private partnerships. Sectoral perspectives, [w:] S. Osborne (red.), Pub-
lic-Private Partnerships. Theory and Practice inIinternational Perspective, Routledge, New
York 2000.

Farquharson E., Torres de Mästle C., Yescombe E.R., Encinas J., How to Engage with the Private
sector in Public-Private Partnerships in Emerging Markets, The World Bank, Washington 2011.

Greve C., Contracting for Public Services, Routledge, New York 2008.
Grewiński M., Kamiński S., Sektor gospodarki społecznej w wielosektorowej polityce społecznej –

w kierunku usług społecznych, [w:] Grewiński M., Rymsza M. (red.), Polityka aktywizacji w Pol-
sce. Usługi reintegracji w sektorze gospodarki społecznej, WSP TWP, Warszawa 2011.

Hooghe M., Stolle D. (red.), Generating Social Capital. Civil Society and Institutions in Comparative
Perspective, Palgrave Macmillan, New York 2003.

Kamiński S., Organizacje pozarządowe jako podmioty polityki społecznej, „Nauki Humanistyczne”,
Prace Naukowe nr 1008 Akademii Ekonomicznej we Wrocławiu, Wrocław 2005.

Mały słownik języka polskiego, Wydawnictwo Naukowe PWN, Warszawa 2000.
McQuaid R.W., The Theory of Partnership. Why Have Partnerships?, [w:] S. Osborne (red.), Public-

-Private Partnerships. Theory and Practice in International Perspective, Routledge, New York
2000.

Moszoro M., Partnerstwo publiczno-prywatne w sferze użyteczności publicznej, Wolters Kluwer,
Warszawa 2010.

Partnerstwo publiczno-prywatne jako forma relacji międzysektorowych 127

Putnam R.D., Bowling Alone. The Collapse and Revival of American Community, Simon & Schuster,

New York 2000.
Rytel M., PPP – metoda zamówienia publicznego czy sposób finansowania?, [w:] M. Barszcz (red.),

Partnerstwo publiczne w praktyce, C.H. Beck, Warszawa 2009.
Salamon L.M., Anheier H.K., The Emerging Sector: An Overview, Johns Hopkins Institute for Policy

Studies, Baltimore 1994.
Salamon L.M., Partners in Public Service. Government-Nonprofit Relations in the Modern Welfare

State, The Johns Hopkins University Press, Baltimore 1995.
Sullivan H., Skelcher Ch., Working Across Boundaries. Collaboration in Public Services, Palgrave

Macmillan, New York 2002.
Ustawa z dnia 19 grudnia 2008 o partnerstwie publiczno-prywatnym, DzU nr 19, poz. 100.
Vernis A., Iglesias M., Sanz B., Saz-Carranza A., Nonprofit Organisations. Challenges and Collabo-

ration, Palgrave Macmillan, New York 2006.

PUBLIC-PRIVATE PARTNERSHIP
AS A FORM OF INTERSECTORAL RELATIONS

Summary: The aim of the article is to define public-private partnership as a form of rela-
tions between actors belonging to different sectors: public, private or non-profit. Therefore,
original classification of intersectoral relations is introduced that provide basis for further
analysis. Public-private partnership is defined as a specific form of cooperation, in which all
engaged sides have the same possibility to shape project framework and participate in deci-
sion-making. The major differences between public-private partnerships and contracting out
are also described, as well as successful partnership projects determinants.

Keywords: public-private partnership, cooperation, public sector, private sector.

