

Łukasz Świetlikowski

ADMINISTRACJA RZĄDOWA W SZWECJI – ASPEKTY KADROWE I INSTYTUCJONALNE

Słowa kluczowe:

etyka, dualizm administracji rządowej, służba cywilna, Szwecja, zarządzanie zasobami ludzkimi

Wstęp¹

Szwedzka administracja publiczna jest uznawana za jeden z czterech modelowych systemów biurokratycznych, funkcjonujących na kontynencie europejskim². Szwedzkie oryginalne rozwiązania dotyczące ochrony praw człowieka (instytucja ombudsmana) czy przejrzystości życia publicznego (dostęp do informacji publicznej) są wzorem dla współczesnych państw demokratycznych. Nie mniej inspirującym rozwiązaniem jest funkcjonujący w tym państwie dualizm administracji rządowej, polegający na współistnieniu małych liczebnie ministerstw (wykonujących funkcje programowe) oraz setek niezależnych agencji rządowych (wykonujących funkcje administracyjne). Nie jest to jedynie rozwiązanie techniczne, decyduje bowiem również o pozycji i zakresie obowiązków politycznych ministrów.

Mimo to należy zauważyć, iż sprawność działania szwedzkiej administracji rządowej zależy również, a może przede wszystkim, od jej kadr. Uznaje się, że rozwiązaniem kadrowym w sferze administracji publicznej, które gwarantuje apolityczne i profesjonalne wykonywanie zadań państwa, jest służba cywilna. Jak wiadomo, na świecie funkcjonują dwa dominujące modele służby cywilnej –

¹ Niniejszy artykuł naukowy jest zmodyfikowanym i uaktualnionym streszczeniem dwóch rozdziałów pracy magisterskiej autora pt. *System administracji rządowej w Szwecji*, obronionej w 2008 r.

² Obok anglosaskiego, francuskiego i niemieckiego.

awansowy (tradycyjny, zwany napoleońskim) i pozycyjny (otwarty, biznesowy). Szwedzka służba cywilna jest przykładem tego drugiego modelu. W odniesieniu do kadr wyróżnia ją m.in. zdecentralizowany system zarządzania zasobami ludzkimi, otwarty proces rekrutacji oraz istotna rola związków zawodowych. Cechą charakterystyczną tej służby cywilnej jest także wysoki poziom etyczny urzędników, utrzymywany mimo stopniowej likwidacji publiczno-prawnego statusu ich zatrudnienia.

Pozycja i kompetencje ministrów

Ministrowie szwedzkiego rządu są powoływani przez premiera. Najczęściej zostają nimi parlamentarzyści. Konsekwentnie unika się rządów eksperckich, nawet w sytuacji, gdy ławka kadrowa zwycięskiej partii jest stosunkowo krótka³. Z tego względu członkowie korpusu służby cywilnej rzadko zostają ministrami.

Ministrowie, powołani spośród członków parlamentu, są w nim reprezentowani przez zastępców, ponieważ członkowie rządu nie mają prawa udziału w głosowaniach i pracach komisji, czy szerzej, Riksdagu⁴. Mogą jednak uczestniczyć w debatach i przysłuchiwać się obradom parlamentu. To rozwiązanie, wynikające z zasady *incompatibilitas*, umożliwia ministrom skoncentrowanie się na pracy w ich resortach, zwiększając jednocześnie szybkość i efektywność procesu decyzyjnego. Co więcej, zakaz łączenia mandatu z zatrudnieniem w rządzie jest traktowany jako forma eliminująca ryzyko politycznego konfliktu interesu. To także element zapobiegania groźbie nadużycia władzy, związanej z zajmowanym urzędem⁵.

Szwedzcy ministrowie są politycznymi kierownikami ministerstw, lecz ze względu na funkcjonujący dualizm administracji centralnej, zakres spraw, które im podlegają, jest znacznie zredukowany. Minister podejmuje rocznie kilkaset decyzji, a

³ I. Bokszczanin, *Rząd Królestwa Szwecji* [w:] E. Zieliński, I. Bokszczanin, *Rządy w państwach Europy*, Warszawa 2003, s. 234.

⁴ Tamże, s. 251.

⁵ G. Rydlewski, *Systemy administracji publicznej w państwach członkowskich Unii Europejskiej*, Warszawa 2007, s. 50.

większość z nich wiąże się z organizacją wewnętrzną resortu lub dotyczy bieżącego zarządzania ministerstwem. Dla porównania, ministrowie w innych państwach podejmują rocznie kilka tysięcy różnych decyzji⁶. Inną przyczyną wyjaśniającą ten stan rzeczy jest kolektywny tryb pracy rządu. W konsekwencji stosowanych rozwiązań ograniczona została odpowiedzialność członków rządu⁷.

Mimo to ministrowie mogą podejmować część decyzji indywidualnie, bez udziału rządu⁸. Dysponują zatem pewnym stopniem niezależności. Praca ministrów polega zatem na formowaniu, w ogólny sposób, zasad polityki w obszarze działalności państwa, za który są odpowiedzialni. Zadania ministrów, oprócz polityki personalnej, obejmują planowanie przyszłych działań i przygotowywanie projektów różnego typu aktów prawnych⁹. Inna grupa kompetencji dotyczy kontaktów ze światem zewnętrznym. Minister reprezentuje ministerstwo w stosunkach z innymi resortami, państwami, mediami i opozycją parlamentarną¹⁰. Właściwe administrowanie zostało przekazane agencjom i urzędom centralnym.

Ministra odwołuje szef rządu lub, w wyjątkowych okolicznościach, przewodniczący Riksdagu. Odwołanie następuje w wyniku decyzji premiera, wyrażonego wotum nieufności bądź na wniosek danego ministra. Ustępujący z urzędu ministrowie najczęściej znajdują zatrudnienie jako ambasadorzy, gubernatorzy regionów lub (rzadziej) jako dyrektorzy generalni agencji rządowych¹¹.

Członkowie kierownictwa ministerstw

Ministerstwa w szwedzkiej terminologii, inspirowanej wpływami brytyjskimi, określane są jako departamenty¹². Kierownikiem ministerstwa jest minister resortowy, wspomagany, zgodnie ze szwedzką praktyką, przez jednego lub dwóch

⁶ L. Torbjörn, *Governing Sweden*, Sztokholm 1995, s. 50.

⁷ M. Grzybowski, *Systemy konstytucyjne państw skandynawskich*, Warszawa 1998, s. 102.

⁸ Tamże, s. 96.

⁹ I. Bokszczanin, *Rząd Królestwa...*, s. 243.

¹⁰ L. Torbjörn, *Governing...*, s. 52.

¹¹ Tamże, s. 41.

¹² M. Grzybowski, *Rząd i administracja rządowa w monarchiach skandynawskich (Dania – Norwegia – Szwecja)*, Kraków 2001, s. 124.

ministrów konsultatywnych¹³. Ministrowie ci są odpowiedzialni za wskazany przez premiera, ściśle i przedmiotowo określony obszar działalności danego ministerstwa. Niemniej jednak status tych dwóch kategorii ministrów jest równy¹⁴. Przykładowo, w Ministerstwie Zdrowia i Spraw Socjalnych obok ministra resortowego działa trzech ministrów zadaniowych, w tym jeden ds. administracji publicznej i budownictwa¹⁵.

Ministrowie są wspomagani przez sekretarza stanu oraz dyrektorów generalnych ds. administracyjnych i prawnych. Zadaniem sekretarza stanu jest utrzymywanie stosunków na linii ministerstwo – parlament, a także dbanie o korzystny wizerunek urzędu, mający bezpośredni wpływ na polityczną ocenę działalności ministra i funkcjonowania resortu¹⁶.

Z kolei dyrektorzy generalni zajmują się bieżącym funkcjonowaniem urzędu, przygotowują projekty aktów prawnych i dbają o to, aby decyzje podejmowane wewnątrz resortu były spójne i zgodne z prawem.

Dyrektorzy ci nie są rekrutowani według kryteriów politycznych. Posiadają wysokie kwalifikacje i należą do kategorii wyższych urzędników korpusu służby cywilnej. W ramach ministerstw, podobnie jak w Polsce, funkcjonują także gabinety polityczne, składające się z doradców politycznych.

Pozostali urzędnicy ministerstwa stanowią apolityczny korpus służby cywilnej, niepodlegający wymianie w wyniku zmiany ekipy rządzącej.

Szwedzkie ministerstwa

Szwedzkie ministerstwa składają się z wydziałów, podzielonych co do zasady według kryteriów branżowych (tematycznie). Przykładowo, w ramach szwedzkiego Ministerstwa Zdrowia i Spraw Socjalnych istnieje dziesięć wydziałów, z czego sześć pełni funkcje merytoryczne, w tym Wydział ds. Administracji Publicznej oraz wydział zajmujący się rządową polityką zatrudnienia w administracji centralnej (ang. *Division*

¹³ I. Bokszczanin, *Rząd Królestwa...*, s. 234.

¹⁴ L. Torbjörn, *Governing...*, s. 46.

¹⁵ <http://sweden.gov.se/sb/d/2890>, 27.12.2011.

¹⁶ M. Grzybowski, *Systemy konstytucyjne...*, s. 129.

for Central Government Employer Policy). W ministerstwie tym pracuje nieco ponad 260 pracowników, z czego 35 z nich to funkcjonariusze polityczni¹⁷.

O samej liczebności korpusu urzędniczego na poziomie ministerstw decyduje natomiast wspomniany wcześniej dualizm administracji rządowej. Administracja rządowa na poziomie ministerialnym obejmuje Kancelarię Premiera, dwanaście ministerstw oraz Departament Administracyjny. W porównaniu do polskich, szwedzkie ministerstwa są obsługiwane przez stosunkowo nieliczny personel. Ogromna większość pracowników znajduje się za to w agencjach rządowych. W Szwecji działa ok. 250 takich urzędów, zatrudniających od kilkunastu do 26 tys. pracowników¹⁸. Dane dotyczące zatrudnienia na poziomie polskich i szwedzkich ministerstw znajdują się poniżej:

Tabela 1 Liczebność korpusu służby cywilnej na poziomie ministerialnym w Szwecji¹⁹

p.	Nazwa urzędu w języku angielskim	Nazwa urzędu w języku polskim ²⁰	Liczba pracowników
	Prime Minister's Office	Kancelaria Premiera	160
	Ministry of Justice	Ministerstwo Sprawiedliwości	348
	Ministry for Foreign Affairs	Ministerstwo Spraw Zagranicznych	1 258
	Ministry of Defence	Ministerstwo Obrony	176
	Ministry of Health and Social Affairs	Ministerstwo Zdrowia i Spraw Socjalnych	264

¹⁷ <http://sweden.gov.se/sb/d/2890>, 27.12.2011.

¹⁸ *Central government and delegated employer responsibility – a Swedish Model*, materiał informacyjny Szwedzkiej Agencji Pracodawców Rządowych (Swedish Agency for Government Employers - SAGE), s. 8, <http://www.arbetsgivarverket.se/upload/Avtal-Skrifter/Skrifter/Central%20government%20090817.pdf>, 27.12.2011.

¹⁹ Opracowanie własne na podstawie danych rządowego rocznika *Facts & Figures Swedish Government Offices Yearbook 2010*, s. 30, <http://www.sweden.gov.se/content/1/c6/17/17/06/39c20e86.pdf>, 27.12.2011.

²⁰ Na podstawie oficjalnego tłumaczenia na język polski, <http://www.sweden.gov.se/sb/d/9998/a/95070>, 15.10.2011.

<i>p.</i>	<i>Nazwa urzędu w języku angielskim</i>	<i>Nazwa urzędu w języku polskim²⁰</i>	<i>Liczba pracowników</i>
	Ministry of Finance	Ministerstwo Finansów	464
	Ministry of Education and Research	Ministerstwo ds. Edukacji i Badań	194
	Ministry of Agriculture	Ministerstwo Rolnictwa	154
	Ministry of the Environment	Ministerstwo Środowiska	183
0	Ministry of Enterprise, Energy and Communications	Ministerstwo Przedsiębiorczości, Energii i Komunikacji	328
1	Ministry of Integration and Gender Equality	Ministerstwo ds. Integracji i Równouprawnienia	100
2	Ministry of Culture	Ministerstwo Kultury	97
3	Ministry of Employment	Ministerstwo Pracy	96
4	Office for Administrative Affairs	Departament Administracyjny	649
		OGÓŁEM	4471

Tabela 2 Liczebność korpusu służby cywilnej na poziomie ministerialnym w Polsce²¹

<i>p.</i>	<i>Nazwa urzędu</i>	<i>Liczba pracowników</i>
1	Kancelaria Prezesa Rady Ministrów	571
2	Ministerstwo Edukacji Narodowej	300
3	Ministerstwo Finansów	2 303
4	Ministerstwo Gospodarki	975
5	Ministerstwo Infrastruktury	946
6	Ministerstwo Kultury i Dziedzictwa Narodowego	292
7	Ministerstwo Nauki i Szkolnictwa Wyższego	382
8	Ministerstwo Obrony Narodowej	1 772
9	Ministerstwo Pracy i Polityki Społecznej	688
10	Ministerstwo Rolnictwa i Rozwoju Wsi	826
11	Ministerstwo Rozwoju Regionalnego	985
12	Ministerstwo Skarbu Państwa	647
13	Ministerstwo Sportu i Turystyki	201
14	Ministerstwo Spraw Wewnętrznych i Administracji	1 032
15	Ministerstwo Spraw Zagranicznych	1 570
16	Ministerstwo Sprawiedliwości	763
17	Ministerstwo Środowiska	458

²¹ Dane Departamentu Służby Cywilnej Kancelarii Prezesa Rady Ministrów. Dane dotyczące zatrudnienia w poszczególnych ministerstwach wraz z Kancelarią Prezesa Rady Ministrów we wszystkich statusach zatrudnienia ogółem wg stanu w dniu 30 września 2011 r. Dane te nie zawierają osób na urloпах bezpłatnych, wychowawczych i macierzyńskich oraz na zasiłkach chorobowych.

<i>p.</i>	<i>Nazwa urzędu</i>	<i>Liczba pracowników</i>
18	Ministerstwo Zdrowia	573
	OGÓŁEM	15 284

Inne są także rozwiązania instytucjonalne dotyczące samej służby cywilnej.

W Polsce, podobnie jak w Wielkiej Brytanii, konstytucyjnym zwierzchnikiem służby cywilnej jest premier, a organem właściwym w sprawach służby cywilnej jej szef. W Szwecji urzędem, który odpowiada za szkolenie, wynagrodzenia i emerytury pracowników administracji rządowej, jest Ministerstwo Zdrowia i Spraw Socjalnych. Na tle europejskim jest to dość nietypowe rozwiązanie instytucjonalne. Przykładowo, w Danii sprawami służby cywilnej zajmuje się *State Employer's Authority*, agencja w ramach struktur Ministerstwa Finansów²². W innym kraju skandynawskim, w Finlandii, właściwą instytucją w tym zakresie jest *Office for the Government as Employer*, biuro, które również jest częścią Ministerstwa Finansów²³.

W generalnym ujęciu w państwach członkowskich Unii Europejskiej za sprawy służby cywilnej odpowiadają, poza ministerstwami finansów, urzędy obsługujące szefa rządu (Federalny Urząd Kanclerza Austrii²⁴), ministerstwa spraw wewnętrznych (Federalne Ministerstwo Spraw Wewnętrznych w Niemczech) lub urzędy ds. służby cywilnej (Ministerstwo Służby Publicznej we Francji²⁵). Inne rozwiązania są rzadko spotykane²⁶. Warto przy tym zauważyć, że jeszcze kilka lat temu w Szwecji kwestiami związanymi ze służbą cywilną zajmowało się Ministerstwo Finansów, a jeszcze wcześniej Ministerstwo Sprawiedliwości. Mimo tych zmian sprawność administracji publicznej w Szwecji nie uległa obniżeniu.

²² <http://perst.dk/Service%20Menu/English.aspx>, 17.09.2011.

²³ http://www.vm.fi/vm/en/02_ministry/02_organisation_and_functions/05_personnel_department/index.jsp, 17.09.2011.

²⁴ <http://www.bka.gv.at/site/4105/default.aspx>, 17.09.2011.

²⁵ <http://dsc.kprm.gov.pl/strona.php?id=33&id2=22>, 17.09.2011.

²⁶ Por. G. Rydlewski, *Polityka i administracja w rządach państw członkowskich Unii Europejskiej*, Warszawa 2006, s. 97-99.

Szwedzkiemu Ministerstwu Zdrowia i Spraw Socjalnych podporządkowane są agencje rządowe właściwe w sprawach służby cywilnej: Krajowa Agencja Pracodawców Rządowych (zajmująca się dialogiem społecznym) oraz Krajowa Agencja ds. Zarządzania Publicznego (zajmująca się ewaluacją działań agencji rządowych)²⁷. Natomiast powołana w 2011 r. Krajowa Rada ds. Innowacji i Reform w Zakresie Usług Publicznych ma na celu m.in. zwiększenie koordynacji działań urzędów państwowych²⁸.

Warto jednak zwrócić również uwagę na cechy wspólne, występujące na poziomie ministerialnym w obu krajach. W Szwecji, podobnie jak w Polsce, szczególną pozycję zajmuje Ministerstwo Finansów, nazywane niekiedy superministerstwem. W konsekwencji praca w tym urzędzie cieszy się wyjątkowym prestiżem. Innym, również pożądanym i wysoko cenionym miejscem pracy, zarówno w Polsce, jak i w Szwecji, jest Ministerstwo Spraw Zagranicznych, szczególnie w okresach sprawowania przez dane państwo przewodnictwa w Radzie Unii Europejskiej.

Oba kraje stosują również zbliżone rozwiązania w zakresie technicznej obsługi urzędów rządowej administracji centralnej. Następuje bowiem centralizacja świadczenia usług zapewniających codzienne, sprawne działanie całej administracji rządowej, takich jak usługi biurowe czy wsparcie IT. Rozwiązaniem szwedzkim w tym zakresie jest Departament Administracyjny, który zajmuje się kwestiami związanymi m.in. z zarządzaniem nieruchomościami, zamówieniami publicznymi, ochroną i sprzątaniem budynków rządowych²⁹. Polskim odpowiednikiem tego urzędu jest funkcjonujące od 1 stycznia 2011 r. Centrum Usług Wspólnych (CUW), posiadające status instytucji gospodarki budżetowej w rozumieniu przepisów Ustawy o finansach publicznych. CUW kupuje usługi i sprzęt dla polskiej administracji rządowej w ramach wspólnych przetargów, które pozwalają zaoszczędzić miliony złotych. Zamówienia publiczne obejmują zakup paliwa, samochodów, oprogramowania, sprzętu biurowego

²⁷ <http://sweden.gov.se/sb/d/2061/a/155933>, 27.12.2011.

²⁸ *The Ministry of Health and Social Affairs' priority issues (Priorytety Ministerstwa Zdrowia i Spraw Socjalnych – broszura informacyjna urzędu)*, s. 7, <http://sweden.gov.se/content/1/c6/18/06/34/d1edf205.pdf>, 27.12.2011.

²⁹ <http://sweden.gov.se/sb/d/2068/a/20655>, 15.10.2011.

itp. Planuje się, że docelowo Centrum Usług Wspólnych będzie obsługiwać administrację rządową również w zakresie obsługi kadr, księgowości i informatyki³⁰.

Powyższe rozwiązania, mimo technicznej natury, pośrednio wzmacniają pozycję dyrektorów generalnych w Polsce i Szwecji, odciążając ich od kwestii typowo administracyjnych. Pozwalają im bowiem w większym stopniu skupić się na merytorycznych sprawach ich urzędów.

System rekrutacji

Jak wspomniano we wstępie, w Szwecji funkcjonuje pozycyjny system służby cywilnej. Jest to model wykorzystujący rozwiązania biznesowe, elastyczny, oparty o zindywidualizowany system wynagrodzeń, zbudowany co do zasady na powszechnym prawie pracy. Generalnie system ten zwiększa mobilność kadr i eliminuje ryzyko wystąpienia interesu grupowego wśród urzędników. Uważa się zatem, że model pozycyjny pozwala administracji dostosować się do zmiennych warunków działania o wiele szybciej i sprawniej niż model kariery³¹.

Abstrahując od zalet i wad tych dwóch systemów, wydaje się, że jednym z najważniejszych ich elementów jest proces rekrutacji kandydatów do służby publicznej. Zdaniem Guy'a B. Petersa, rekrutacja właściwych osób do pracy i ich szkolenie warunkuje poprawne funkcjonowanie całej administracji publicznej³². Jest to szczególnie ważne, kiedy weźmie się pod uwagę trudności ze zwalnianiem nieodpowiednich pracowników. Nieprzypadkowo mówi się, że *pracownicy instytucji publicznych są jak gwoździe bez łepków, które można wbić, lecz nie sposób wyciągnąć*³³.

Z uwagi na pozycyjny system służby cywilnej nabór do niej nie jest szeroko regulowany prawem. Konstytucja Królestwa Szwecji w odniesieniu do rekrutacji

³⁰ http://www.premier.gov.pl/centrum_prasowe/wydarzenia/wspolne_zamowienia_dla_adminis,7893/, 15.10.2011.

³¹ G. Rydlewski, *Rządzenie w świecie megazmian*, Warszawa 2009, s. 139.

³² G. Peters, *Administracja publiczna w systemie politycznym*, Warszawa 1999, s. 113.

³³ I. Macek, *Zarządzanie zasobami ludzkimi w administracji publicznej* [w:] A. Ferens, I. Macek (red.), *Administracja i polityka: wprowadzenie*, Wrocław 1999, s. 137.

urzędników państwowych, w rozdziale jedenastym, paragrafie dziewiątym Aktu o Formie Rządu mówi, że (...) *Przy obsadzaniu stanowisk państwowych należy brać pod uwagę przesłanki takie, jak zasługi oraz kwalifikacje (...)*. Kolejny paragraf tego aktu wskazuje, że inne regulacje dotyczące urzędników państwowych są umieszczone w ustawodawstwie zwykłym.

Niemniej jednak proces rekrutacyjny w szwedzkiej służbie cywilnej jest doprecyzowany ustawowo jedynie w ogólny sposób. Większość przepisów znajduje się w Ustawie o zatrudnieniu w instytucjach publicznych (z późn. zm.), ogłoszonej w Szwedzkim Zbiorze Ustaw w 1994 roku. Wspomniany dokument dotyczy przede wszystkim kryteriów zatrudnienia, postępowania dyscyplinarnego oraz prawa do udziału w akcji protestacyjnej.

Inne obligatoryjne zasady rekrutacji nie są szczegółowo opisane, dlatego każda agencja rządowa i urząd stosuje własne procedury rekrutacyjne. Nie dotyczą one co do zasady dyrektorów generalnych agencji i, w wyjątkowych przypadkach, niektórych wyższych urzędników, którzy są powoływani przez rząd³⁴. Nie istnieje żaden urząd na poziomie centralnym odpowiedzialny za nabór do służby cywilnej. System rekrutacji, wyłączając mianowanie części wyższych urzędników, można zatem uznać za faktycznie wysoce zdecentralizowany. Potwierdzają to dane Organizacji Współpracy Gospodarczej i Rozwoju (OECD). Szwecja, w porównaniu z innymi państwami OECD, jest liderem w odniesieniu do zakresu, w jakim przekazuje sprawy związane z zarządzaniem zasobami ludzkimi do decyzji poszczególnych ministerstw. Przedstawiony poniżej wskaźnik uwzględnia istnienie (lub brak) centralnego urzędu ds. ZZL oraz rolę ministerstw w określaniu m.in.: liczby i kategorii stanowisk, podziału budżetu na płace i inne wydatki, zasad rekrutacji, zwolnień, warunków zatrudnienia³⁵.

³⁴ Obecnie uznaniowość rządu w tej kwestii maleje bowiem nabór na stanowisko dyrektora generalnego może być ogłoszony w gazecie codziennej, por. *The Ministry of Health...*, s. 7.

³⁵ http://www.oecd-ilibrary.org/sites/gov_glance-2011-en/07/01/index.html?contentType=&itemId=/content/chapter/gov_glance-2011-37-en&containerItemId=/content/serial/22214399&accessItemIds=/content/book/gov_glance-2011-en&mimeType=text/html, 02.01.2012.

Wykres 1 Delegowanie spraw związanych z zarządzaniem zasobami ludzkimi poszczególnym ministerstwom w państwach OECD, Brazylii, Rosji i na Ukrainie (0 – brak delegacji, 1 – wysoki poziom delegacji)


Przyjęte rozwiązania mają na celu podwyższenie stopnia efektywności działań administracji publicznej. Decentralizacja pozwala bowiem dostosować politykę zatrudnienia do specyfiki danej organizacji i warunków, w jakich funkcjonuje.

Odnosząc się do kwestii kwalifikacji, ustawa stanowi, że przy podejmowaniu decyzji o zatrudnieniu muszą zostać uwzględnione czynniki obiektywne, takie jak zasługi i kompetencje³⁶. Ocena kandydata uwzględnia przede wszystkim przebieg kariery zawodowej i nabyte w danym obszarze doświadczenie. Jednak szczegółowe wymagania są każdorazowo definiowane przez określony urząd w trakcie naboru. Staż pracy, traktowany wyłącznie w kategoriach przepracowanych lat, jest uwzględniany tylko w sytuacji, gdy kompetencje obu kandydatów uznane zostały jako równorzędne lub porównywalne³⁷.

Według ustawy kompetencje są najwyższym kryterium oceny, o ile nie istnieją inne, wyjątkowe powody pozwalające odstąpić od tego nakazu. To wyłączenie jest stosowane przykładowo wówczas, kiedy zasada równości płci wymaga zatrudnienia mężczyzny w sektorze zdominowanym dotychczas przez kobiety. Oczywiście zasada ta działa również w przeciwnym kierunku. To wyłączenie może również dotyczyć osób

³⁶ Artykuł 4. Ustawy o zatrudnieniu w instytucjach publicznych, Szwedzki Zbiór Ustaw 1994:260.

³⁷ L. Torbjörn, *Governing...*, s. 97.

niepełnosprawnych, ale też urzędników służby cywilnej, których przeniesienie do innego sektora jest konieczne³⁸. Niemniej jednak, kryterium kompetencji ma podstawowe znaczenie. Dlatego można uznać, że szwedzka służba cywilna jest systemem merytokratycznym, którego fundamentem są kompetencje i doświadczenie zawodowe.

Przejrzystość i jawność to kolejne zasady charakterystyczne dla procesu rekrutacyjnego. Po pierwsze, cała dokumentacja opisująca wymagane kompetencje i profil zawodowy kandydata poszukiwanego przez urząd jest dokumentem publicznym, jawnym i powszechnie dostępnym³⁹. Po drugie, każdemu zainteresowanemu przysługuje prawo wglądu do dokumentów przedstawionych przez aplikanta. Prawo dostępu obejmuje życiorys, list motywacyjny i inne informacje dotyczące kandydata. Przejrzystość eliminuje ryzyko nadużyć, zmniejsza skalę korupcji, przeciwdziała faworyzizmowi czy nepotyzmowi.

Przykładowy proces rekrutacyjny jest wieloetapowy i przebiega w następujący sposób⁴⁰: oddział odpowiedzialny za kadry, w porozumieniu z kierownikiem komórki, w której poszukiwany kandydat będzie pracował, przygotowuje zestawienie opisujące wymagania dotyczące oczekiwanych kompetencji i umiejętności. Dla każdego kryterium jest określona liczba punktów. W drugim etapie urząd, za pośrednictwem własnej strony internetowej lub gazety lokalnej, ogłasza nabór. W przypadku gdy oczekiwane umiejętności są rzadko spotykane, ogłoszenie jest zamieszczane w prasie na poziomie ogólnokrajowym. Pracownicy urzędu mogą zapoznać się z ogłoszeniem dostępnym poprzez sieć wewnętrzną urzędu – intranet. Informacja o naborze jest również przekazywana do urzędu pracy. Nie istnieje oficjalny informator o wolnych wakatach odpowiadający polskiemu Biuletynowi Informacji Publicznej. Trzeci etap to przyjmowanie aplikacji kandydatów pocztą, zarówno elektroniczną jak i tradycyjną.

³⁸ Tamże.

³⁹ *Central government...*, s. 12.

⁴⁰ Opis na podstawie D. Kotkowski, *Proces rekrutacji pracowników administracji rządowej na przykładzie Urzędu Gubernatora Regionu Gotlandia* [w:] *Materiały z Konferencji Absolwentów Krajowej Szkoły Administracji Publicznej*, Warszawa 2007, s. 29-30.

Następnie komisja rekrutacyjna ocenia dokumenty kandydatów pod kątem formalnym, a po wstępnej selekcji aplikanci rozwiązują test, oceniający kompetencje i predyspozycje psychologiczne.

Komisja rekrutacyjna złożona jest z kierownika komórki oferującej wakat, przedstawiciela związku zawodowego oraz kierownika ds. kadr. Komisja podczas rozmowy kwalifikacyjnej ocenia umiejętność identyfikowania, analizy i rozwiązywania przykładowych zadań na danym stanowisku. Finalnym etapem jest narada komisji, której członkowie decydują o wyborze najlepszego kandydata. Jednakże w przypadku, gdy zatrudnienie danej osoby na określone stanowisko budzi wątpliwości, istnieje prawo odwołania się od decyzji do nadrzędnego organu bądź rządu⁴¹.

Obecnie, według danych statystycznych⁴², 240 tys. osób pracuje w centralnej administracji rządowej (polski korpus służby cywilnej liczy ok. 124 tys. osób).

Charakter pracy urzędnika, kwestie etyczne

Prawa i obowiązki urzędników administracji rządowej nie są regulowane przez specjalne ustawodawstwo. Korpus służby cywilnej nie jest traktowany jako osobna grupa pracowników, ciesząca się rozbudowanymi przywilejami⁴³. Nie istnieje gwarancja zatrudnienia ani zasada pierwszeństwa przy rekrutacji na inne stanowiska.

Sytuację prawną urzędników określa najczęściej powszechnie obowiązujące prawo pracy⁴⁴, konsekwentnie zastępujące prawo publiczne. Stopniowe ujednoczenie polityki zatrudnienia stosowanej w sektorze prywatnym i publicznym to tendencja obserwowana w całej Europie⁴⁵. Szwecja jednak wydaje się być krajem, w którym intensywność tego procesu jest największa. Przykładem mogą być umowy czasowe

⁴¹ *Central government...*, s. 12.

⁴² Tamże, s. 8.

⁴³ D. Kotkowski, *Proces rekrutacji...*, s. 28.

⁴⁴ Tamże.

⁴⁵ G. Rydlewski, *Polityka i...*, s. 99.

lub zadaniowe, które dodatkowo określają maksymalny okres zajmowania danego stanowiska pracy⁴⁶.

Interesujące jest to, że mimo tych zmian, które teoretycznie mogłyby osłabiać etos urzędniczy i lojalność urzędników wobec państwa, liczba nieetycznych zachowań w Szwecji nie wzrasta. Częściowo jest to rezultat opisanego wyżej systemu naboru. Udział związków zawodowych w tym procesie, a także jego przejrzysty charakter zapobiegają przyjmowaniu do pracy niewłaściwych kandydatów. Oprócz tego Szwecja posiada procedurę *whistleblowing*, czyli system ochrony prawnej dla pracowników sygnalizujących nieprawidłowości we własnym urzędzie. Konstytucyjna zasada dostępu do informacji publicznej i wolności wypowiedzi pozwala urzędnikom ujawniać stronom trzecim informacje będące w ich posiadaniu. Co więcej, urzędnikowi dozwolone jest również wypowiadanie opinii sprzecznych z punktem widzenia przełożonych. Tymczasem w Polsce uznaje się, że negatywne wypowiedzi urzędników na temat swojego lub innych urzędów są dowodem braku ich lojalności⁴⁷.

Dodatkowo, w wielu przypadkach urzędnicy mogą przekazywać informacje mediom w sposób anonimowy. Istniejący zakaz przeprowadzania śledztwa w celu wykrycia źródła informacji umożliwia urzędnikom pełne korzystanie z przysługującego im prawa. Ewentualne postępowanie dotyczące złamania zasady poufności może być prowadzone jedynie przeciwko odbiorcom danej informacji⁴⁸.

Minimalizacja niebezpiecznych dysfunkcji systemu administracji publicznej jest możliwa także dzięki aktywnej roli związków zawodowych. Szwedzki Związek Urzędników Służby Cywilnej traktuje pracę korpusu urzędników zawodowych jako misję w służbie demokracji i obywatelom⁴⁹. Organizacja uznaje, że wysokie standardy etyczne i moralne powinny być obecne we wszystkich przejawach wykonywania

⁴⁶ G. Rydlewski, *Rządzenie w...*, s. 141.

⁴⁷ § 16 pkt 5 Zarządzenia Prezesa Rady Ministrów Nr 70 z dnia 6 października 2011 r. w sprawie wytycznych w zakresie przestrzegania zasad służby cywilnej oraz w sprawie zasad etyki korpusu służby cywilnej.

⁴⁸ *Central government...*, s. 10.

⁴⁹ *The Union of Civil Servants in Sweden*, broszura informacyjna nt. Związku Zawodowego Urzędników Służby Cywilnej w Szwecji, s. 5, http://www.st.org/currentSite/public/files/4858/The_union_of_civil_servants.pdf, 27.12.2011.

władzy publicznej, a w szczególności w kontaktach z obywatelem. Związek wspiera także politykę państwa w dążeniu do całkowitej jawności życia publicznego⁵⁰.

Standardy etyczne są również promowane przez Szwedzką Radę ds. Rozwoju Strategicznych Zasobów Ludzkich, która opracowała zestaw wspólnych wartości dla urzędników służby cywilnej⁵¹.

Powyższe rozwiązania pozwoliły szwedzkiej służbie cywilnej uniknąć, typowych dla systemu otwartego, zagrożeń⁵². Po pierwsze, konflikt interesów wynikający z przemieszczania kadr między sektorem publicznym i prywatnym jest zminimalizowany. Po drugie, model otwarty nie osłabił poczucia misji wśród urzędników służby cywilnej.

Czynnikiem, który pośrednio neutralizuje te zagrożenia i decyduje także o charakterze pracy urzędnika, jest jej organizacja. Urzędnicy szwedzcy najczęściej pracują w grupach zadaniowych⁵³. Organizacja pracy charakteryzuje się dużym stopniem mobilności, co umożliwia przechodzenie członków jednego zespołu do innego.

Ponadto struktura wewnętrzna grup zadaniowych nie jest restrykcyjnie określona, co w połączeniu z płaską strukturą organizacyjną pozytywnie wpływa na rezultaty i elastyczność systemu. Poza tym wspomniany typ organizacji, dzięki dużej rozpiętości kierowania, nie tylko gwarantuje lepszą komunikację, ale także zapewnia wysoki stopień niezależności pracowników, co korzystnie wpływa na ich kreatywność, zwiększając liczbę samodzielnych inicjatyw. Co więcej, mała liczba szczebli hierarchii, typowa dla płaskiej struktury organizacyjnej, obniża koszty funkcjonowania

⁵⁰ Tamże, s. 6.

⁵¹ *An introduction to Shared Values for Civil Servants*, wytyczne ws. etyki opracowane przez Szwedzką Radę ds. Rozwoju Strategicznych Zasobów Ludzkich (*Swedish Council for Strategic Human Resources Development - KRUS*), <http://www.krus.nu/Global/Offentligt%20etos/Shared%20Values%20for%20Civil%20Servants.pdf>, 27.12.2011.

⁵² Według prof. G. Rydlewskiego wadami systemu otwartego są konflikt interesu, mała stabilność kadr oraz brak silnego poczucia misji służby publicznej, por. G. Rydlewski, *Systemy administracji...*, s. 171.

⁵³ D. Kotkowski, *Proces rekrutacji...*, s. 30.

administracji, minimalizuje ryzyko manipulacji informacją, jednocześnie poprawiając zdolność szybkiej adaptacji administracji do nowych warunków⁵⁴.

Cechą charakterystyczną jest również nieformalność kontaktów między urzędnikami wyższego i niższego szczebla⁵⁵. Ten typ relacji istnieje na wszystkich poziomach władzy, a szczególnie widoczny jest wewnątrz ministerstw. W konsekwencji często zdarza się, że kierownik danej jednostki dobrze zna osoby, z którymi pracuje, nawet te zatrudnione na niższym szczeblu. Na poziomie ministerialnym członkowie korpusu służby cywilnej ściśle współpracują ze swoimi ministrami. Ich kontakty są często nieprzymuszone, dobrowolne i naturalne. Nie jest także niczym wyjątkowym sytuacja, w której (...) *urzędnik formalnie najniższego stopnia składa raporty ministrowi lub prowadzi nieformalną dyskusję z ministrem czy podsekretarzem stanu*⁵⁶.

Z kolei rozwój kariery urzędnika służby cywilnej dokonuje się często poprzez poszerzenie zakresu obowiązków w ramach zajmowanego stanowiska⁵⁷. Ocena pracownika dokonywana jest poprzez rozmowy prowadzone przez menadżerów liniowych (bezpośrednich przełożonych). Badany jest sposób wykonywania zadań, a także ich rezultaty. Wyniki oceny są podstawą decyzji o awansie lub podwyżce⁵⁸. Decydują również o skierowaniu pracownika na szkolenia, jeśli zidentyfikowano taką potrzebę.

W Szwecji zindywidualizowany system wynagradzania istnieje od 1998 r. Wcześniej funkcjonował mechanizm, w ramach którego poziom wynagrodzenia był zależny od zajmowanego stanowiska, a nie od wyników pracy⁵⁹. Dziś, jak widać na poniższym wykresie, poziom użyteczności ocen pracowniczych przy podejmowaniu decyzji kadrowych w Szwecji (druga kolumna od lewej) jest wyższy niż średnia OECD

⁵⁴ B. Kaczmarek, *Organizacja. Polityka. Władza. Struktury*, Warszawa 2001, s. 391.

⁵⁵ L. Torbjörn, *Governing...*, s. 99.

⁵⁶ Tamże, s. 49.

⁵⁷ *Central government...*, s. 12.

⁵⁸ <http://www.oecd.org/dataoecd/60/31/47876590.pdf>, 02.01.2012.

⁵⁹ *Central government...*, s. 13.

(zaznaczona kwadratem). Częściej też niż innych w państwach OECD rezultaty pracy decydują o poziomie wynagrodzenia (trzecia kolumna).

Wykres 3. Wskaźniki dotyczące metod zarządzania zasobami ludzkimi stosowanych rządowej administracji centralnej w Szwecji⁶⁰


Natomiast ścieżką kariery, alternatywną do tej wewnątrz danej instytucji, jest możliwość awansowania w innej, poprzez zmianę pracy. Niemniej jednak przy ubieganiu się o inne stanowisko urzędnicy administracji rządowej nie są specjalnie traktowani; muszą uczestniczyć w procesie rekrutacji na równi z kandydatami z innych sektorów. Mimo istnienia takiej możliwości poziom mobilności pracowników jest stosunkowo niski; przepływ urzędników między różnymi jednostkami administracji publicznej jest intensywny. Jest to między innymi konsekwencją wspomnianego braku preferencji dla byłych czy obecnych urzędników w procesie rekrutacji.

⁶⁰ <http://www.oecd.org/dataoecd/60/31/47876590.pdf>, 02.01.2012.

System uzgadniania warunków zatrudnienia

Poziom wynagrodzenia oraz rozwój zawodowy pracowników jest również w centrum zainteresowania związków zawodowych, które są aktywnie zaangażowane w tworzenie optymalnych warunków pracy⁶¹.

Ogólne warunki pracy urzędników służby cywilnej są ustalane przez układy zbiorowe. Obejmują procedury negocjacji płac, metody rozwiązywania konfliktów pracowniczych oraz prawo do strajku wraz z regulacjami dotyczącymi jego wykonywania. Prawo do zawierania takich umów jest realizowane, w imieniu państwa przez wspomnianą Krajową Agencję Pracodawców Rządowych. Instytucja ta z kolei deleguje to uprawnienie innym agencjom rządowym, umożliwiając im samodzielne decydowanie i negocjowanie warunków pracy. W rezultacie decentralizacja sprzyja optymalnemu wykorzystaniu zasobów ludzkich i materialnych przez agencję, która poprzez politykę kadrową dostosowuje warunki zatrudnienia do aktualnych potrzeb⁶².

To rozwiązanie jest konsekwencją Aktu o Polityce Personalnej, przyjętego przez parlament w 1985 roku. Ustawa wymagała, aby rządowa polityka zatrudnienia została uproszczona, zdecentralizowana i przystosowana do warunków rynkowych. Płace są ustalane na podstawie oceny poziomu trudności i odpowiedzialności właściwego dla konkretnego stanowiska. Ważny jest również sposób wykonywania obowiązków przez pracownika, istotne są osiągnięcia przez niego wyniki. Płace są jednocześnie uzależnione od sytuacji na rynku pracy. Poziom (bądź zwiększenie) wynagrodzenia jest potwierdzany w układzie zbiorowym lub ustalany w ramach dialogu pracodawca-pracownik⁶³.

Procedura uzgadniania warunków układu zbiorowego jest kilkietapowa. W pierwszym etapie Krajowa Agencja Pracodawców Rządowych zawiera ze związkami

⁶¹ *The Union...*, s. 7.

⁶² *Central government...*, s. 13.

⁶³ Tamże, s. 13-14.

zawodowymi porozumienia dotyczące procedury negocjacyjnej oraz ogólnych warunków zatrudnienia. Porozumienia te muszą być zatwierdzone przez rząd⁶⁴.

W kolejnym etapie Krajowa Agencja Pracodawców Rządowych zawiera ze związkami zawodowymi centralny układ zbiorowy, określający ramy organizacyjne i wstępne warunki dla prowadzenia lokalnych negocjacji płacowych. Centralne porozumienia mogą również określać inne aspekty takie jak godziny pracy, emerytury, dni wolne. Następnie rozpoczynają się szczegółowe negocjacje, prowadzone przez agencje rządowe oraz lokalne związki zawodowe. Na tym finalnym etapie ustalane są m.in. indywidualne wynagrodzenia pracowników⁶⁵.

Polityka zatrudnienia agencji jest monitorowana przez rząd. W rocznych raportach, przygotowywanych przez agencje, znajdują się informacje dotyczące zarządzania kompetencjami, poziomu płac, podziału wg płci, struktury wiekowej i rotacji pracowników. Co więcej, każda agencja sporządza raporty opisujące zarówno metody promowania tzw. różnorodności personelu, jak i działania na rzecz rozwoju przyjaznego środowiska pracy⁶⁶.

Podsumowanie – próba oceny, wnioski dla Polski

Dualizm szwedzkiej administracji rządowej, polegający na istnieniu ministerstw (wykonujących funkcje programowe) i agencji rządowych (wykonujących funkcje administracyjne), jest uznawany za mechanizm zapewniający sprawność jej działania. Adwokatem takiego rozwiązania instytucjonalnego w Polsce jest m.in. prof. Michał Kulesza, w opinii którego łączenie funkcji programowych i wykonawczych w ramach polskich ministerstw jest dysfunkcją procesu rządzenia⁶⁷. Niemniej jednak bezrefleksyjna recepcja szwedzkich rozwiązań w tym zakresie jest bardzo ryzykowna. Ocena dotychczasowej praktyki tworzenia i funkcjonowania agencji rządowych w

⁶⁴ Tamże, s. 14-15.

⁶⁵ Tamże, s. 15.

⁶⁶ Tamże, s. 9.

⁶⁷ M. Kulesza, A. Barbasiewicz, *Funkcje gabinetów politycznych* [w:] J. Czaputowicz (red.), *Administracja publiczna. Wyzwania w dobie integracji europejskiej*, Warszawa 2008, s. 315.

Polsce nie jest bowiem jednoznaczna⁶⁸. Problematiczną kwestią jest sama identyfikacja funkcji wykonawczych, które należałoby wyłączyć z ministerstw. Obszarem ryzyka jest proces autonomizacji urzędów centralnych, prowadzący w konsekwencji do utraty kontroli nad ich działaniami. Z drugiej jednak strony, trudno wyobrazić sobie sprawne zarządzanie polskim ministerstwem zatrudniającym tysiąc bądź więcej urzędników. Polski minister, obciążony sprawami natury administracyjnej, wykonujący mandat parlamentarzysty, ma o wiele mniej czasu na myślenie strategiczne niż jego szwedzki odpowiednik.

Trudno także ocenić przekazanie spraw związanych ze służbą cywilną Ministerstwu Zdrowia i Spraw Socjalnych, choć na tle europejskim i w samej Skandynawii jest to rozwiązanie dość nietypowe. Wnioskiem dla Polski może być natomiast pozycja organu właściwego w sprawach służby cywilnej. W Szwecji jest nim minister zadaniowy, tymczasem w Polsce Szef Służby Cywilnej posiada status centralnego organu administracji rządowej (podobnie jak prezesi urzędów centralnych, np. Głównego Urzędu Statystycznego czy Urzędu Zamówień Publicznych), co osłabia jego polityczną pozycję.

Problematiczną jest także ocena zmian w statusie urzędniczym pracowników administracji rządowej. Obecnie podział na „białe” i „niebieskie” kołnierzyki nie ma już zastosowania⁶⁹. Coraz rzadziej na szwedzkich stronach rządowych pojawia się także wyrażenie „urzędnik służby cywilnej”, co ilustruje definitywne odejście od stosowania prawa urzędniczego wobec pracowników administracji publicznej. Pouczające jest to, że decyzja ta nie wpłynęła negatywnie na działanie państwa, czego dowodem mogą być dane Banku Światowego⁷⁰. Nie zaobserwowano tu osłabienia

⁶⁸ S. Najnigier, *Administracja czy biznes?* [w:] J. Czaputowicz (red.), *Administracja publiczna. Wyzwania w dobie integracji europejskiej*, Warszawa 2008, s. 166-170.

⁶⁹ *Central government...*, s. 12.

⁷⁰ Wskaźnik „Efektywność administracji publicznej” (*Government Effectiveness*) dla Szwecji w 2010 roku był wyższy niż w roku 1996, por. http://info.worldbank.org/governance/wgi/sc_chart.asp, 29.12.2011. Jest to jeden z sześciu „Wskaźników Dobrego Rządzenia” (*Worldwide Governance Indicators*) Banku Światowego. Przedstawia on postrzeganie jakości usług publicznych, jakości i stopnia apolityczności służby cywilnej, jakości formułowania i wdrażania polityk publicznych oraz zaangażowania rządu/administracji na rzecz ich realizacji, por. <http://info.worldbank.org/governance/wgi/faq.htm#1>, 29.12.2011.

etosu urzędniczego, które w literaturze jest typową wadą systemu opartego na kodeksie pracy. Potwierdza to konieczność ostrożnego odnoszenia się do teoretycznych wad i zalet ocenianych modeli służby cywilnej. Nie ma bowiem wątpliwości, że to nie podstawa stosunku pracy determinuje jakość/sposób jej wykonywania. Trudno wyobrazić sobie urzędnika, który wykonuje tę samą pracę różnie (dobrze lub źle) w zależności od tego, czy jest mianowany bądź zatrudniony na kontrakcie zadaniowym. To samo dotyczy skłonności do zachowań nieetycznych. Rozbudowane pragmatyki służbowe czy szczegółowe kodeksy etyczne dla urzędników tylko w ograniczonym zakresie mogą wzmacniać ich postawy etyczne.

W odniesieniu do kwestii przejrzystości, rozwiązaniami wartymi zastosowania w Polsce w kontekście etyki są te dotyczące jawności procesu rekrutacyjnego. Dostęp do aplikacji złożonych przez innych kandydatów w postępowaniu rekrutacyjnym to mechanizm skutecznie zapobiegający nepotyzmowi i kumoterstwu. Elementem wzmacniającym jest procedura odwoławcza. Odwołania są rozpatrywane przez nadrzędny organ, a nie, tak jak w Polsce, przez sąd pracy, co skraca i ułatwia postępowanie w takiej sprawie.

Warta uwagi jest także procedura *whistleblowing*. W Polsce podobnym mechanizmem jest kontrola społeczna⁷¹, w ramach której pracownik ma obowiązek dbać o dobro zakładu pracy (Kodeks Pracy) lub chronić interes państwa (pragmatyki służbowe, np. art. 76. ust. 1 pkt 2 Ustawy o służbie cywilnej z 2008 r.). Obowiązek ten nie jest jednak tak rozumiany. Abstrahując od dostępnych mechanizmów kontroli społecznej, nadal informowanie o nieprawidłowościach jest uznawane za formę donosu, niezależnie od motywów takiego działania. Kontrolę tę mogą/powinny wykonywać również organizacje takie jak związki zawodowe czy stowarzyszenia, lecz słaba pozycja trzeciego sektora w Polsce uniemożliwia im pełnienie tej funkcji. Brak

⁷¹ M. Wierzbowski, *Prawo administracyjne*, Warszawa 2003, s. 334.

mechanizmu *whistleblowing* w polskiej służbie cywilnej jest natomiast słusznie uważany za jedną z barier jej rozwoju⁷².

Słabość polskich związków zawodowych, funkcjonujących w ramach administracji rządowej, jest szczególnie widoczna na szwedzkim tle. W Szwecji związki zawodowe skupiają ok. 185 tys. pracowników centralnej administracji rządowej⁷³. Aktywnie uczestniczą w dialogu społecznym, skutecznie reprezentując stronę pracowników. W pewnym sensie ich działalność zastępuje brak publiczno-prawnego statusu szwedzkiej służby cywilnej. Związki zawodowe stoją bowiem na straży przejrzystości administracji publicznej, dbają o poziom profesjonalizmu jej pracowników oraz chronią przed nadmierną ingerencją polityczną.

Oczywiście nie wszystkie szwedzkie rozwiązania są doskonałe. Mimo wysokiego przyrostu naturalnego średni wiek w szwedzkiej administracji wynosi dziś 45 lat, a średni staż pracy – 11 lat⁷⁴. Przy niskim poziomie mobilności wśród urzędników, jest to niepokojące zjawisko, grożące m.in. rutynizacją działań. Pokazuje to również konieczność pozyskania do służby ludzi młodych. Niemniej jednak, czynniki takie jak brak określonych ścieżek kariery oraz stosunkowo mała stabilność zatrudnienia nie są motywujące dla absolwentów szkół wyższych od razu po studiach. Wyzwaniem staje się znalezienie innych, atrakcyjnych aspektów pracy w służbie cywilnej, które zachęcą zdolnych, młodych ludzi do aplikowania na wolne stanowiska.

Łukasz Świetlikowski – doktorant na Wydziale Dziennikarstwa i Nauk Politycznych Uniwersytetu Warszawskiego

⁷² J. Itrich-Drabarek, *Uwarunkowania, standardy i kierunki zmian funkcjonowania służby cywilnej w Polsce na tle europejskim*, Warszawa 2010, s. 344.

⁷³ *Central government...*, s. 15.

⁷⁴ *Facts & Figures...*, s. 32.

Abstrakt

Niniejszy artykuł naukowy opisuje rozwiązania instytucjonalne i kadrowe, które decydują o specyfice funkcjonowania szwedzkiej administracji rządowej (w szczególności na poziomie centralnym). Omówiono w nim system służby cywilnej, koncentrując się na charakterystycznych cechach wybranych aspektów zarządzania zasobami ludzkimi (m.in. jawność i wysoki poziom decentralizacji procesu rekrutacji, istotna rola związków zawodowych). Przedstawiono także kwestię etyki urzędniczej. Artykuł opisuje również pozycję członków politycznego kierownictwa ministerstw w ramach istniejącego dualizmu administracji rządowej.

GOVERNMENT ADMINISTRATION IN SWEDEN – PERSONNEL AND INSTITUTIONAL ASPECTS

Abstract:

This research article describes the institutional and personnel solutions, which determine the uniqueness of the way the Swedish government administration functions (especially at the central level). It covers the civil service system with a special focus on the characteristic features of selected aspects of human resource management (i.a. transparency and high level of decentralization as regards recruitment process, important role of trade unions). The issue of administrative ethics has also been presented. In addition the article discusses the position of political leaders at ministerial level within the existing dualism of government administration.