
Jakub Zabłocki

Przeciwdziałanie patologiom w administracji
publicznej na przykładzie
zjawiska whistleblowingu

Infrastruktura etyczna

Podejmując kwestię patologii we współczesnej administracji publicznej,
nie sposób nie uwzględnić zagadnień infrastruktury etycznej, dotyczącej
samej administracji, jak również jej funkcjonariuszy. Obecnie coraz czę-
ściej i wyraźniej liczy się jakość i skuteczność zarządzania sprawami pu-
blicznymi1. Jednakże okres transformacji ustrojowo-prawnej, przemian
społeczno-politycznych wygenerował wiele nieprawidłowości2, co stano-
wiło sposobność do pojawienia się zjawiska patologii w sektorze publicz-
nym. Stanowi to przedmiot licznych refl eksji polskich i zagranicznych

1 Zob. szerzej: T. Rabska, Administracja publiczna w świetle integracji z Unią Europej-
ską, Samorząd Terytorialny, 2003, nr 4.

2 Szerokie rozumienie patologii w administracji publicznej przedstawia B. Guy Pe-
ters. Uważa on, że największą patologią jest nieustanne reformowanie administracji
i złudne przekonanie, że jedna zmiana uzdrowi cały system. Problemy organizacji
publicznych porównuje do chorób organizmu człowieka. Zobacz szerzej: B. Guy
Peters, Patologies in Public Administration, [w:] P.J. Suwaj, D.R. Kijowski (red.),
Patologie w administracji publicznej, Warszawa 2009, s. 21 i n.

110 JAKUB ZABŁOCKI

administratywistów3. Warto w tym miejscu przytoczyć pewną nieskompli-
kowaną i bezpretensjonalną metaforę, iż administracja jest jak drzewo. Jej
korzenie to wartości podstawowe, organizacyjne, mocno osadzone w kultu-
rze i systemie prawnym. Koroną drzewa są wszystkie systemy organizacyjne
i interakcje zachodzące między nimi. Szkodnikami zaś błędne decyzje po-
lityczne4. Równie interesujące wydaje się stwierdzenie J.D. Straussmana, iż
zjawiska, takie jak przewlekłość poczynań administracji, bezproduktywność,
nadmierne rozbudowanie urzędów i uleganie wpływom politycznym, okre-
śla się jako „patologia publicznej biurokracji”5. Według zaś defi nicji J. Cza-
putowicza patologie w administracji to łamanie prawa, które może także
oznaczać pewną szarą strefę zachowań, czyli działanie na granicy prawa, albo
rozmyślne wykorzystywanie luk czy niedoskonałości prawnych. Autor ten
pisze dalej, że przyczyn patologii należy szukać w źródłach prawa, które jest
podstawą działań administracji. Innymi słowy: główną przyczyną patologii
jest zła legislacja, zwłaszcza takie elementy, jak bezprawie legislacyjne, wyda-
wanie aktów prawnych zawierających błędy legislacyjne, błędne rozwiąza-
nia prawne, zjawisko infl acji prawa (nadprodukcja aktów prawnych), brak
stabilnych rozwiązań prawnych (częste nowelizacje będące zaprzeczeniem
przejrzystości prawa) oraz brak precyzji i uporządkowania systemu prawa6.

Patologia jest zjawiskiem socjologicznym, jednak naruszenie norm
prawnych kwalifi kuje dane zachowanie jako negatywne i pozwala okre-

3 Zob. A. Podgórecki, Patologia działania instytucji, [w:] A. Podgórecki (red.), Funk-
cjonalność i dysfunkcjonalność instytucji, Warszawa 1974; J. Malec, Patologia społeczna
jako zjawisko (projekt defi nicji), Państwo i Prawo, 1986, nr 4; E. Bielecki, Nauka
wobec aktualnych problemów patologii społecznej, [w:] E. Bielecki, T. Sołtysiak (red.),
Patologia społeczna w kulturze przeobrażeń ustrojowych Polski, Bydgoszcz 1994;
J. Macała, Patologie życia publicznego III Rzeczypospolitej w myśli lewicy komunistycz-
nej, [w:] J.P. Hudzik, W. Woźniak (red.), Sfera publiczna. Kondycja – przejawy –
przemiany, Lublin 2006. Pozycje te stanowią tylko niewielki fragment, całego zbioru
literatury dotyczącej patologii w administracji publicznej, jak i wszelkich innych
nieaprobowanych zjawisk zaklasyfi kowanych również dewiacje.

4 M. Janik, Patologie w administracji publicznej (wybrane zagadnienia), [w:] P.J. Suwaj,
D.R. Kijowski (red.), Patologie…, s. 72.

5 Zob.: ibidem; S. Fundowicz, Prawne determinanty relacji urzędnik–petent, [w:] Pro-
fesjonalizm w administracji publicznej. Materiały z Konferencji Naukowej, Warszawa
30–31 maja 2003, Warszawa 2004, s. 279.

6 J. Czaputowicz, Patologie w administracji publicznej – zagadnienia wprowadzające,
wykład wprowadzający na X Dorocznej Międzynarodowej Konferencji Naukowej
Stowarzyszenia Edukacji Administracji Publicznej „Patologie Administracji Publicz-
nej”, Białystok – Białowieża, 26–28 kwietnia 2009.

PRZECIWDZIAŁANIE PATOLOGIOM W ADMINISTRACJI PUBLICZNEJ 111

ślić mianem dewiacyjnego w działaniach administracji7. Do najczęściej
wskazywanych w doktrynie zjawisk patologicznych w sektorze publicz-
nym zalicza się korupcję, lobbing, nepotyzm, letaprywację, butę urzęd-
niczą, jedzenie na koszt publiczny. W sensie prawnym patologia w naj-
wyższym stopniu kojarzona jest z korupcją (jest to tzw. twarda forma
patologii), która pojawia się, gdy urzędnik ma strukturalną możliwość
arbitralnego rozstrzygania w sprawach urzędowych. Groźba korupcji na-
rasta, gdy mamy do czynienia z brakiem przejrzystości, złym prawem
oraz działaniami nieformalnymi. Korupcja dotyczy przede wszystkim sfe-
ry zamówień publicznych, czyli sfery, gdzie dochodzi do wydatkowania
publicznego pieniądza na zakupy produktów i usług na potrzeby admi-
nistracji8. Patologia nie musi jednak dotyczyć sektora publicznego i także
nie musi wiązać się z pieniądzem. Obecnie można mówić także o innych
jej przejawach, tzw. miękkich formach patologii, a mianowicie – nad-
używaniu stanowisk publicznych, prowadzeniu działalności sprzecznej
z obowiązkami publicznymi, patologicznej partyjności itd. Patologiczne
zjawiska są w znacznej mierze skutkiem ubocznym wadliwych rozwiązań
strukturalnych, prawno-organizacyjnych. Niedoskonałe i niedostosowa-
ne do aktualnie panujących warunków procedury funkcjonowania urzę-
dów, nieefektywne wykorzystywanie zasobów, brak zdolności do reago-
wania na problemy i wreszcie nieadekwatne do możliwości wypełnianie
ról programowania rozwoju. Te i inne aspekty podkreśla się dziś bardzo
wyraźnie jako płaszczyzny wymagające głębokiej analizy i reformacji.

Skuteczne i efektywne zarządzanie sprawami publicznymi wymaga
dobrze funkcjonującej administracji. Przygotowana, wyszkolona i pro-
fesjonalna służba publiczna jest w stanie zagwarantować wysoką jakość
świadczonych usług. Wydajność administracji uzależniona jest od jej
funkcjonariuszy. Odpowiedni system wynagradzania, motywowania,
a także karania za złe praktyki, powinien stanowić swoisty model stosun-
ków wewnątrz organizacyjnych. Oczywiście, poza elementami formal-
nymi, jakie można tworzyć chociażby w kodeksach etycznych9, istnieje

7 Zobacz szerzej: B. Olszewski, Zjawiska patologiczne w administracji publicznej. Zagadnie-
nia wybrane, [w:] A. Szadok-Bratuń (red.), Profesora Jana Bocia Styl – Słowa – Szkoła,
Wrocław 2010; W. Lang, Relacje między prawem i moralnością, Studia Filozofi czne, 1985,
nr 2–3; S. Pilipiec, P. Szreniawski, Socologia administracji – zarys wykładu, Lublin 2008.

8 J. Czaputowicz, Patologie w administracji publicznej…, s. 68.
9 Por. Th e Council of Europe, Code of Conduct for Public Offi cials, Recommendation

Rec. (2000) 10, adapted by the Committee of Ministers of the Council of Europe

112 JAKUB ZABŁOCKI

jeszcze większe wyzwanie. Takim wyzwaniem związanym z nowymi za-
sadami kierowania zewnętrznego i wewnętrznego w administracji pu-
blicznej jest według B. Kudryckiej rozwój wspólnego i obustronnego za-
ufania i dobrej woli zarówno polityków, jak i urzędników w działaniach
na rzecz dobra publicznego. W tym celu dąży się, aby zwierzchnicy poli-
tyczni wraz z urzędnikami służby cywilnej, opierając się na tych samych
wartościach konstytucyjnych, działając wspólnie i fair play, dochodzili
do wzajemnie satysfakcjonujących rezultatów10. Urzędnik administracji
jako przedstawiciel instytucji państwa pełni funkcję służebną, w związku
z tym powinien odznaczać się takimi cechami, jak uczciwość, rzetelność,
nieskazitelność. Ponadto swoim zachowaniem powinien dawać godny
przykład, jak również godnie reprezentować swoją instytucję. Polski Ko-
deks etyki służby cywilnej określa, jaka powinna być i jak powinna za-
chowywać się osoba będąca członkiem korpusu służby cywilnej. Jedno-
cześnie tworzy standardy pracy i promuje wartości określające misję oraz
status zawodowy jej urzędników. Katalog kodeksowych zapisów można
ująć w następujące kategorie:

1) dbałość o dobro publiczne – członek korpusu służby cywilnej przed-
kłada dobro publiczne nad interesy własne i swojego środowiska,

2) prawość – dba, by jego działania stanowiły wzór praworządności
oraz prowadziły do pogłębiania zaufania obywateli do państwa
i jego instytucji,

3) rzetelność – członek korpusu służby cywilnej pracuje sumiennie,
dążąc do osiągnięcia jak najlepszych rezultatów, mając jednocze-
śnie za swój obowiązek wnikliwe i rozważne wykonywanie powie-
rzonych mu zadań,

4) kreatywność – jest twórczy w podejmowaniu zadań, a obowiązki re-
alizuje aktywnie, z najlepszą wolą, nie ograniczając się do ich litery,

5) odpowiedzialność – nie uchyla się od podejmowania trudnych
rozstrzygnięć i odpowiedzialności za swoje postępowanie, wie, że
interes publiczny wymaga działań rozważnych, ale skutecznych
i realizowanych w sposób zdecydowany,

on 11 May 2000, article 3; cyt. za: J. Czaputowicz, Standardy etyczne w administracji
publicznej, [w:] J. Czaputowicz (red.), Administracja publiczna. Wyzwania w dobie
integracji europejskiej, Warszawa 2008, s. 363–376.

10 B. Kudrycka, Dylematy urzędników administracji publicznej, Białystok 1995, s. 110
i n (rozdział VI).

PRZECIWDZIAŁANIE PATOLOGIOM W ADMINISTRACJI PUBLICZNEJ 113

6) opanowanie – w rozpatrywaniu spraw nie kieruje się emocjami,
jest gotów do przyjęcia krytyki, uznania swoich błędów i do ich
naprawienia,

7) słowność – dotrzymuje wszelkich zobowiązań, kieruje się prawem
i przewidzianym trybem działania,

8) lojalność – gotów do wykonywania wszelkich służbowych pole-
ceń, przy jednoczesnej dbałości, by nie zostało naruszone prawo
i nie została popełniona omyłka,

9) powściągliwość – wykazuje powściągliwość w publicznym wy-
powiadaniu poglądów na temat pracy swego urzędu oraz innych
urzędów i organów państwa, ponadto rozumie i aprobuje fakt,
iż podjęcie pracy w służbie publicznej oznacza zgodę na ograni-
czenie zasady poufności informacji dotyczącej również jego życia
oso bistego,

10) profesjonalizm – członek korpusu służby cywilnej dba o rozwój
własnych kompetencji, zawsze merytorycznie przygotowany,

11) życzliwość – dba o dobre stosunki międzyludzkie, zapobiega na-
pięciom w pracy,

12) bezstronność – dbałość o bezstronne wykonywanie zadań i obo-
wiązków,

13) uczciwość – nie przyjmuje żadnych korzyści materialnych ani oso-
bistych w związku z zajmowanym stanowiskiem,

14) przejrzystość działań – szanuje prawo obywateli do informacji, ma-
jąc także na względzie jawność działania administracji publicznej,
przy bezwzględnym przestrzeganiu ustawowo chronionej tajemnicy,

15) apolityczność – neutralność polityczna w wykonywaniu zadań
i obowiązków,

16) uspołecznienie – urzędnik traktuje swoją pracę jak służbę cywilną11.
Pozostając nadal w kontekście zasad (postulatów) pracy urzędniczej,

warto przywołać pojęcie publicznego zarządzania wartościami G. Stoke-
ra. Stwierdza on, że źródłem motywacji może być wzajemna współpraca
i partycypacja. W takim układzie relacje muszą być oparte na wzajem-
nym szacunku. Tym samym każdy, kto „załatwia” sprawy w urzędzie, po-
winien móc dostrzec, że panowaniu prawa towarzyszy tam życzliwość dla
„interesantów”. Wypada przecież założyć, że administracja jest dla ludzi,

11 J. Arcimowicz, Wzór urzędnika w ustroju demokratycznym, [w:] J. Czaputowicz (red.),
Administracja publiczna…, s. 404–418.

114 JAKUB ZABŁOCKI

nie przeciw ludziom12, augustiańska zasada ama ut videas znajduje zaś
w tym przypadku szczególne uzasadnienie13.

Obecnie nauka etyki życia publicznego jest powszechnie uprawiana
w świecie, a jej celem jest przede wszystkim poszukiwanie praktycznych
instytucji organizacyjno-prawnych i proceduralnych, wpływających na
rozwój etycznego zarządzania sprawami publicznymi14. Jednakże, jak
wskazują wyniki badań, organizacje administracyjne większości krajów
demokratycznych dalekie są jeszcze od tego, aby stosunki w nich pa-
nujące zakwalifi kować do modelu wartościowo-etycznego. Wiele afer
korupcyjnych i skandali, które ujawniono w ostatnich latach, świadczy
o tym, że stosunki wewnętrzne w tych organizacjach oparte są raczej
na modelu stosunków dyrektywno-przymusowych lub płatno-wyracho-
wanych. Co prawda, reformy związane z decentralizacją administracji,
menedżeryzmem i konsumentaryzmem przekształciły stosunki dyrek-
tywno-przymusowe (przejawiające się najczęściej w wieloszczeblowych,
hierarchicznie zorganizowanych systemach) na stosunki płatno-wyra-
chowane (występujące w autonomicznych lub quasi-autonomicznych
urzędach). Natomiast rozwój etyki administrowania dąży do oparcia sto-
sunków wewnętrznych na modelu wartościowo-etycznym15, który zaleca
nastawienie na profesjonalizm i odpowiedzialność.

Najtrudniejszym zadaniem, przed którym stoją kadry administracji,
jest reorganizacja pracy urzędników, ze szczególnym nastawieniem na
uwzględnienie takich zasad, jak przejrzystość, sprawność funkcjonowa-
nia, skuteczność. Dobre funkcjonowanie administracji każdego szczebla
jest zależne akceptacji i przestrzegania tych norm. Stosowanie koncepcji
zarządzania etycznego w służbach publicznych wymaga budowy systemu
rozwiązań, zapewniających etyczne działanie administracji publicznej.
Określany jest on mianem infrastruktury etycznej. Należy ją traktować
jako podstawowe urządzenia i instytucje, świadczące usługi niezbędne do

12 R. Sobański, Prawo: przez człowieka, dla człowieka, w imię człowieka, Kontrola Pań-
stwowa, 1997, nr 3, s. 10.

13 J. Isense, Vom Ethos des Interpreten. Das subjektive Element der Normauslegung und
seine Einbindung in den Verfassungsstaat, [w:] H. Haller (Hrsg.), Staat und Recht.
Festschrift für Günther Winkler, Wien–New York 1997, s. 392. Zob. szerzej: M. Ja-
nik, op. cit., s. 73.

14 B. Kudrycka, M. Perzanowska, Etyka w administracji publicznej, [w:] B. Kudrycka,
B. Guy Peters, P.J. Suwaj (red.), Nauka administracji, Warszawa 2009, s. 513.

15 B. Kudrycka, Dylematy…, s. 111.

PRZECIWDZIAŁANIE PATOLOGIOM W ADMINISTRACJI PUBLICZNEJ 115

funkcjonowania wszystkich działów administracji i zapewniające odpo-
wiednie warunki bytu społeczeństwa. Etyka urzędnicza odwołuje się do
intelektualizmu etycznego, z czego wynika, że im bardziej rozbudowana
jest infrastruktura etyczna, tym większej liczby działań nieetycznych uda
się uniknąć, gdy podmioty działające posiadają wiedzę etyczną w więk-
szym zakresie16. B. Kudrycka pojęcie infrastruktury etycznej defi niuje
jako tworzenie takich rozwiązań organizacyjno-prawno-proceduralnych,
które będą wzajemnie uzupełniać się i zmniejszać ryzyko występowania
patologii życia społecznego i gospodarczego17.

Gwarantem zmniejszenia występowania zjawisk patologicznych jest
wytworzenie i respektowanie kultury urzędniczej. Jest to zadanie trud-
ne, standardy etyczne życia publicznego kształtowane są bowiem przez
wiele determinant. Do tych elementów można zaliczyć między innymi
procesy, instytucje, mechanizmy, uwarunkowania, procedury (zarówno
audyt, kontrolę, nadzór), które będą sprzyjały usprawnieniu sektora pu-
blicznego oraz kształtowały odpowiednie wzorce postępowania. Spośród
wszystkich wymienianych w doktrynie elementów można wyodrębnić
cztery grupy, w których skład wchodzą instytucje organizacyjno-prawne
tworzące infrastrukturę etyczną:

1) prawo – ustawy i kodeksy etyczne jako uregulowania dotyczące po-
żądanego postępowania funkcjonariuszy (rola wartości etycznych),

2) organy – urzędy odpowiedzialne za etyczne działania funkcjona-
riuszy publicznych, przejrzyste procedury zatrudnienia,

3) przejrzystość – transparentność działań publicznych (jawność in-
formacji, dysponowanie majątkiem państwowym,

4) odpowiedzialność18 funkcjonariuszy za nieetyczne działania19.
Wysokie standardy i jakość zapewnia właściwie funkcjonująca infra-

struktura etyczna. Czynniki te motywują do zachowań profesjonalnych.
Dostosowanie się do zmiennych warunków i możliwości jest wykony-
walne tylko wtedy, gdy administracja jest sprawna instytucjonalnie. Ko-

16 Zob. szerzej: B. Kudrycka, M. Perzanowska, Etyka w administracji publicznej…,
s. 514.

17 B. Kudrycka, M. Dębicki (red.), Etyczne administrowanie. Wyzwanie dla samorządu
terytorialnego, Warszawa 2000, s. 87. Zob. także: A. Rosenbaum, Etyczne i odpowie-
dzialne zarządzanie sprawami publicznymi wyzwaniem dla samorządu terytorialnego,
Samorząd Terytorialny, 2001, nr 1–2.

18 Por.: M. Stępień, Responsywna administracja publiczna, Toruń 2008.
19 Por.: B. Kudrycka, Dylematy…, s. 90.

116 JAKUB ZABŁOCKI

nieczność poszukiwania i otwierania się na nowe rozwiązania, które mogą
w znacznym stopniu poprawić relację obywatel–administracja publiczna,
jest argumentem wystarczająco racjonalnym. Podstawą takiego rozumo-
wania jest funkcja, jaką ma spełniać administracja, oraz cel nadrzędny,
czyli dobro wspólne.

Co to jest whistleblowing?

Budowanie infrastruktury etycznej obejmuje działania mające kształ-
tować etos pracownika administracji publicznej20 przez tworzenie na
różnych szczeblach rozwiązań proceduralnych, pozwalających minimali-
zować możliwość powstania pokusy korupcyjnej (w znaczeniu szerszym
– możliwość powstania wszelkiego rodzaju zjawisk patologicznych) dzię-
ki wykorzystaniu różnego rodzaju sprawdzonych w kraju i zagranicą roz-
wiązań typu best practise. Należą do nich procedury, mające ograniczyć
kontakt klienta z urzędnikami podejmującymi decyzje, a także procedu-
ry umożliwiające bezpieczne informowanie o nadużyciach etycznych21
i zjawiskach patologicznych (tzw. whistleblowing).

Urzędnicy, którzy mają wątpliwości co do charakteru dyspozycji poli-
tycznych swoich przełożonych, mogą ujawnić publicznie swoje wątpliwo-

20 Marek Kosewski wraz z zespołem wypracował defi nicje etosu urzędu oraz etosu
pracowniczego. Pod pojęciem etos urzędu rozumie styl, w jakim organizacja, któ-
rą stanowi konkretny urząd, wiąże ze sobą wykonywanie pracy z zaspokajaniem
potrzeby własnej wartości i godności pracowników. Stanowi rezultat rozłożonego
w czasie działania wedle pewnej jasno określonej strategii, sprzyjającej eliminowaniu
anomii pracowniczej i kształtowaniu się etosu urzędu. Z kolei etos pracowniczy
jest trwałą własnością konkretnego urzędu (ale nigdy nie jest dany raz na zawsze)
i tworzy wewnątrz niego specyfi czny klimat organizacyjny, sprzyjający rozwojowi
samokontroli, dyscypliny i jakości pracy. Pozwala oprzeć renomę organizacji i jej
wizerunek zewnętrzny na stabilnej podstawie, daje szansę stawienia czoła oczeki-
waniom demokratycznego społeczeństwa i decyduje o jakości pracy zatrudnionych
w niej urzędników. Etos pracowniczy to powiązanie w świadomości pracowników
wykonywanej pracy z wartościami powszechnie cenionymi, a nie fakt cenienia sobie
wartości moralnych i/lub zawodowych przez pracowników. Szerzej na ten temat:
M. Kosewski i zespół, Etos pracowniczy w urzędach państwowych i samorządowych,
[w:] J. Czaputowicz (red.), Administracja publiczna…, s. 377–403.

21 J. Kucharczyk, J. Zbieranek, „Uczciwe państwo” – propozycje do nowej Strategii Anty-
korupcyjnej, Instytut Spraw Publicznych „Analizy i Opinie”, 2005, nr 44, s. 3.

PRZECIWDZIAŁANIE PATOLOGIOM W ADMINISTRACJI PUBLICZNEJ 117

ści. Takie zachowanie urzędników znane jest pod nazwą whistleblowing.
Zgodnie z United States Whistleblowers Act z 1989 roku „odgwizdywanie”
ma miejsce wówczas, gdy obecny lub były urzędnik ujawni informacje, co
do których posiada przekonujące dowody, iż nastąpiło jakiekolwiek na-
ruszenie prawa, wystąpiły istotne błędy w zarządzaniu, sprzeniewierzono
środki publiczne, nadużyto władzy lub nastąpiło zagrożenie dla zdrowia
obywateli czy też bezpieczeństwa publicznego. Instytucja whistleblowers
oznacza więc prawo urzędników do komentarza i weryfi kacji postępo-
wania ich zwierzchników, wywodzące się z prawa do wolności słowa i do
wolności informacji zawartych w poprawce I i XIV konstytucji Stanów
Zjednoczonych22. W Polsce jak i innych krajach Rady Europy zgodnie
z artykułem trzecim Konwencji o ochronie praw człowieka i podstawo-
wych wolności każdy obywatel ma zagwarantowane swobodne wyrażanie
myśli, pod warunkiem, że nie są zamierzonymi kłamstwami, mającymi
na celu zamierzone ośmieszenie danej osoby lub organizacji.

Pojęcie whistleblowingu najczęściej defi niuje się przez odniesienie do
osoby, która tej czynności dokonuje – whistleblowera. Termin ten jest
trudny do przetłumaczenia na język polski. Brak jednej defi nicji, a źró-
dła rozproszone w literaturze. Oznacza jednak osoby, które nie mogą
zaaprobować zachowań nieetycznych, a więc sygnalizują o narusze-
niu, które zauważyły. Whistleblowers (z ang. „gwizdkowy, dmuchający
w gwizdek”) to ludzie, którzy nie chcą dłużej milcząco akceptować nie-
legalnych procederów, malwersacji i zagrożeń wymierzonych zarówno
w ludzi, jak i środowisko naturalne, i którzy, przeciwnie, pragną zwrócić
na nie uwagę opinii publicznej. Informacje na temat nadużyć przekazują
albo osobom zarządzającym ich miejscami pracy – wydziałami i organi-
zacjami (kanał wewnętrzny), albo odpowiednim władzom spoza miejsca
pracy – osobom trzecim lub mediom (kanał zewnętrzny). Termin whi-
stleblowing wywodzi się ze zwyczaju angielskich policjantów (bobbies),
którzy dmuchają w swoje gwizdki, kiedy zauważają popełnienie czynu
karalnego. Dźwięk gwizdka stawia w stan pogotowia zarówno przedsta-
wicieli prawa, jak i opinię społeczną. Przez wiele lat słowo to odnosiło
się również do informatora, który zgłasza nadużycia, nielegalne działania
(na przykład korupcję lub wykorzystanie poufnych informacji w trans-
akcjach) albo ogólne zagrożenia w swoim miejscu pracy, z jakich zdaje

22 Whistleblowing and the Federal Employee, Government Printing Offi ce, Washington,
D.C. 1981; cyt. za: B. Kudrycka, Dylematy…, s. 117.

118 JAKUB ZABŁOCKI

sobie sprawę i uwrażliwia na nie społeczeństwo. Obecnie w Europie Za-
chodniej to angielskie słowo jest używane jedynie w powyższym kon-
tekście23. Whistleblowers należą do ludzi, którzy zarówno w życiu pu-
blicznym, jak i prywatnym, kierują się zasadami moralnymi. Stanowią
swoistą podstawę społeczeństwa obywatelskiego. W czasach globalizacji,
a więc braku barier komunikacyjnych i pojawiających się wirtualnych
wymiarach przestrzeni społecznej, jeszcze bardziej potrzebna jest realna
przestrzeń publiczna kształtująca postawy jednostek i społeczności. Do
najważniejszych cech charakteryzujących whistleblowing należą:

1) nagłe ujawnienie – whistleblower obnaża niebezpieczeństwa i nega-
tywne tendencje, korupcję i przemoc, które uderzają w ład społecz-
ny, tym samym stanowiąc zagrożenie dla jego pokojowej koegzy-
stencji, lub też wymierzone są przeciwko środowisku naturalnemu,

2) bezinteresowność – działalność whistleblowera nie jest podykto-
wana chęcią uzyskania osobistych korzyści. Kieruje się on dobrem
społeczności, której jest członkiem, a także potrzebą ochrony śro-
dowiska naturalnego,

3) wzbudza niepokój – whistleblower otwiera dyskusję na temat nad-
użyć, które mają miejsce w jego miejscu pracy. Jeżeli decydent nie
reaguje odpowiednio lub zaniecha jakichkolwiek działań, whistle-
blower publicznie ujawnia nieprawidłowości,

4) ryzyko związane z utratą źródła utrzymania oraz zagrożenie bez-
pieczeństwa osobistego – whistleblower naraża zarówno swoją ka-
rierę, jak i bezpieczeństwo24.

Whistleblowing jest bardzo istotny, może bowiem ujawnić liczne nieprawi-
dłowości, nieetyczne działania lub zaniechania w sektorze publicznym. Wiele
„podejrzanych” spraw nigdy nie ujrzało światła dziennego, często też skry-
wane gdzieś w zakamarkach archiwów. Dzięki takim mechanizmom można
uchronić zarówno obywateli, pracowników, jak i publiczne pieniądze przed
nielegalnym procederem. Demaskowanie musi mieć jednak właściwą proce-
durę rozpatrywania skargi. Jako przykład można podać Wydział Dochodze-
niowy niemieckiego landu Dolna Saksonia, który stworzył system whistleblo-
wingu, aby otrzymywać anonimowe informacje dotyczące korupcji25.

23 H.M. Arndt, H.J. Rieger, T. Wurm, Procesy infrastruktury etycznej, [w:] B. Kudryc-
ka, B. Guy Peters, P.J. Suwaj (red.), Nauka administracji…, s. 521–522.

24 Ibidem, s. 522–523.
25 Ibidem, s. 524.

PRZECIWDZIAŁANIE PATOLOGIOM W ADMINISTRACJI PUBLICZNEJ 119

Whistleblowers, demaskatorzy, bohaterowie, strażnicy moralności, kontro-
lerzy, to jedne z wielu przydomków, jakie zyskali. Konieczność sprawdzania
wypływa z rzeczywistości ludzkiej słabości, przez którą człowiek w biegu swo-
jego życia popełnia błędy i ulega złu. Warto dodać, że w świetle religii chrze-
ścijańskiej źródłem wszelkie słabości jest grzech, który w świat stworzony jako
dobry wprowadza dysharmonię i zło. W następstwie tego człowiek odrzuca
obiektywny porządek moralny i kieruje się subiektywnymi motywacjami.
Owo nieliczenie się z prawem (jak również z normami etycznymi) prowadzi
do zaburzenia relacji społecznych, które nie oparte już więcej na koncepcji
prawdziwego dobra wspólnego stają się terenem zaciętej rywalizacji26.

Kolejną istotną kwestią jest instytucjonalizacja whistleblowingu.
Należy wyraźnie podkreślić, że nie jest on w Polsce instytucja prawną.
Dlatego tak ważne jest zapewnienie anonimowości. Ponadto muszą być
zapewnione pewne metody komunikacji osób posiadających stosowną
wiedzą z osobami, instytucjami, które mogą odpowiednio zareagować.
Popularyzacja whistleblowingu jest praktycznym sposobem na wczesne
reagowanie na potencjalne zagrożenia.

Whistleblowing jako przejaw odwagi cywilnej

Dobro wspólne w państwie demokratycznym jest zależne nie tylko od
zapisów konstytucyjnych, ale także od subiektywnych postaw, systemów
wartości obywateli, a zwłaszcza od gotowości angażowania się w spra-
wy publiczne i aktywnego przejmowania odpowiedzialności za demo-
kratyczną jakość w sferze publicznej27. Obywatelskość stanowi poniekąd
virtù obywatela dobrego państwa. Dlatego tak ważne są zachowania mo-
tywowane m.in. odwagą cywilną, gdy zagrożone wydają się być funda-
mentalne wartości…28 W takim ujęciu podjęcie problematyki whistleblo-

26 Jan Paweł II, Encyklika Sollicitudo rei socialis, Rzym 1987, nr 36; cyt. za: A. Der-
dziuk, Jaki powinien być człowiek, który kontroluje innych? (Rozważania na przełomie
wieków), Kontrola Państwowa, 2000, nr 6, s. 40.

27 Zob. R. Piekarski (red.), Cnoty polityczne – dawniej i obecnie. Moralne źródła polityki,
Gdańsk 1997.

28 A. Wiktorska-Święcka, Odwaga cywilna jako cnot w społeczeństwie obywatelskim, [w:]
A. Lisowska, A.W. Jabłoński (red.), Wizje dobrego państwa. Idee i teorie, Toruń 2007,
s. 92–93.

120 JAKUB ZABŁOCKI

wingu wydaje się być kwestią interesującą, ale również aktualną. Odwaga
cywilna whistleblowers to działanie publiczne, jawne, w celu zmiany rze-
czywistości na lepszą i bardziej sprawiedliwą. Wydaje się, że natura ludzka
nie zawsze wyklucza nieuczciwe zachowania. Wobec tego społeczeństwa,
skupiając swoją uwagę na problemach i dylematach administrowania,
starają się wytworzyć określone metody przeciwdziałania niewłaściwym
działaniom. Współistniejące czynniki, instytucjonalne i kulturowe od-
grywają istotną rolę w stworzeniu odpowiedzialnego, etycznego i jawnie
działającego systemu zarządzania sprawami publicznymi29.

29 A. Rosenbaum, op. cit., s. 126–127.

	Prace z teorii i historii prawa oraz administracji publicznej
	Mirosław Sadowski, Piotr Szymaniec: Wstęp
	Katarzyna Schmidt: Uzasadnienia sądowe jako impuls zwrotny dla teorii
	Magdalena Rak-Rozmysłowska: Otwarta struktura języka prawnego w ujęciu Jerzego Wróblewskiego i Herberta L.A. Harta
	Dorota Agata Jarema: Wpływ konfucjanizmu na system społeczny i politycznyw Chinach
	Alicja Kuropatwa: Problem własności w dokumentach papieskich – analiza ekonomiczna
	Marta Mackiewicz: Wilno – kwestia sporna. Dyplomacja II RP wobec polityki rządu kowieńskiego w latach 1918–1920
	Beata Machay: Współpraca Wojskowej Prokuratury Rejonowej we Wrocławiu z lokalnymi organami aparatu represji, prasą oraz lokalnymi władzami w latach 1946–1955
	Jakub Zabłocki: Przeciwdziałanie patologiom w administracji publicznej na przykładzie zjawiska whistleblowingu
	Aleksandra Nowicka: Metoda zarządzania przez rezultaty w agencjach Unii Europejskiej jako sposób efektywnego zarządzania publicznego
	Karolina Łagowska: Działalność gospodarcza regulowana jako forma reglamentacji gospodarczej
	Agnieszka Huczek: Podstawy prawne realizacji polityki regionalnej w Polsce w okresie 2007–2013
	Jakub Wilk: Problem różnic w podstawach stanowienia aktów prawa miejscowego w samorządowych ustawach ustrojowych
	Filip Wasilewski: Problematyka kwalifikacji robót budowlanych polegających na sytuowaniu stacji bazowych telefonii komórkowej na istniejących obiektach budowlanych

