

RECENZJE

Marcin Michał Wiszowaty, *Regulacja prawna lobbingu na świecie. Historia, elementy, stan obecny*, Wydawnictwo Sejmowe, Warszawa 2008, 377 s.

Problematyka podjęta w monografii M.M. Wiszowatego dotyczy zjawiska nieznanego bliżej w naszym kraju i kojarzonego przede wszystkim z amerykańskim procesem podejmowania decyzji. Mało kto jednak wie, że początki lobbingu datują się znacznie wcześniej niż działalność lobby-agentów w kularach XIX-wiecznego Kongresu czy Izby Gmin i wiążą się jeszcze z czasami starożytnych Aten. W Polsce wiedza na temat lobbyistów wydaje się znikoma, co może wynikać z tego, że lobbing nie występuje w innym ustroju niż demokratyczny i dlatego wieloletnia „przygoda” z socjalizmem nie przyczyniła się do bliższego poznania rangi i znaczenia tej instytucji. Na niewiedzę miał też wpływ brak większej refleksji naukowej nad lobbieniem w polskim piśmiennictwie. Do początku lat 90. wydano jedynie dwie pozycje, których treść nawiązywała do problematyki lobbingsowej, natomiast powstające współcześnie publikacje jedynie fragmentarycznie poruszają aspekt prawny lobbingu. Na tym tle recenzowana rozprawa jawi się jako przysłowiowe „światółko w tunelu”, gdyż stanowi pionierskie opracowanie poświęcone prawnym regulacjom lobbingu, a także genezie tej instytucji.

Na uznanie zasługuje tytaniczna praca Autora, który podjął się trudu odnalezienia obowiązujących na świecie regulacji prawnych poświęconych lobbingsowi, a także projektów ustaw, które choć nie weszły w życie, mogą stanowić ciekawy materiał badawczy. Umożliwia to zapoznanie się ze szczegółami unormowań prawnych dotąd zupełnie nieznanymi w polskim piśmiennictwie. O atrakcyjności tej pracy decyduje również merytorycznie poprawny, a jednocześnie logiczny układ treści.

Książka, poza wstępem i zakończeniem, składa się z czterech rozdziałów. We wstępie Autor wyjaśnia, dlaczego europejska nauka prawa interesuje się obecnie tak żywo lobbingsiem. Ta część zawiera również streszczenie poszczególnych części pracy oraz ukazuje dotychczasową, polskojęzyczną literaturę poruszającą problem lobbingu.

W rozdziale pierwszym, zatytułowanym „Pojęcie lobbingu”, Autor prezentuje krótko rozumienie językowe tego terminu, następnie ukazuje definicje formułowane przez przedstawicieli różnych gałęzi nauki – nie tylko prawników, ale i socjologów, politologów oraz ekonomistów – zajmujących się tym zagadnieniem. Wyjątkowo interesujące wydają się jednak rozważania poświęcone definicjom legalnym występującym w prawodawstwie różnych państw (USA, Kanada, Filipiny, Peru, Australia, Gruzja, Litwa, Szkocja, Polska, Unia Europejska), a także definicjom zawartym w projektach, które nie stały się z różnych przyczyn prawem obowiązującym, tj. Chile, Kostaryki, Meksyku, Argentyny, Brazylii, Kolumbii. Okazuje się, że lobbing rozumiany jest w literaturze przedmiotu nie-

jednoznacznie, że nie istnieje jedna, powszechnie akceptowana definicja tego terminu. A przecież definicja ma rudymen tarne znaczenie dla skuteczności rozwiązań prawnych zawartych w tego typu regulacjach. W podsumowaniu tej części pracy zostały wskazane elementy powtarzające się w definicjach, na których podstawie Autor pokusił się o stworzenie uniwersalnej definicji lobbingu.

Rozdział drugi monografii poświęcony został opisaniu początków lobbingu w oparciu o przykładowo wskazane instytucje zajmujące się tego typu działalnością. Celem tego było wykazanie, że istnienie lobbingu należy łączyć przede wszystkim z demokracją, a nie z konkretną epoką historyczną czy państwem. Autor zwrócił też uwagę na przyczyny różnych dróg rozwoju lobbingu w Stanach Zjednoczonych i Europie – pluralistycznej i korporacyjnej, a także je scharakteryzował. Mimo że początki lobbingu sięgają co najmniej starożytności, pierwsze regulacje prawne poświęcone opisywanemu tu zagadnieniu narodziły się w Stanach Zjednoczonych. Autor zwraca uwagę, że amerykańską legislatywę zainspirowały afery z udziałem lobbystów, a pierwsze regulacje wiązały się raczej z zakazem lobbingu utożsamianego z korupcją niż z jego regulacją.

Kolejna część pracy dotyczy ewolucji lobbingu i głównych problemów związanych z unormowaniem tego zagadnienia. Analizowane w tym rozdziale regulacje prezentują inne spojrzenie na lobbing niż unormowania będące przedmiotem zainteresowania w rozdziale wcześniejszym, gdyż konstruujący je prawodawcy dostrzegają, że lobbingu nie da się ograniczyć, a przez to należy stworzyć odpowiednie unormowania służące kontroli rzecznictwa interesów. Zostają zatem przedstawione założenia amerykańskich regulacji uchwalanych na poziomie stanowym oraz ustaw federalnych, a także kontrowersje związane z ich powstaniem i obowiązywaniem. Odnajdujemy również charakterystykę prób uchwalenia prawa lobbingowego podejmowanych w innych państwach. W celu lepszego ukazania historii prawnej regulacji lobbingu na świecie M.M. Wiszowaty przygotował tabelę ukazującą dynamikę tego zjawiska (s. 134). Autor zadaje także istotne pytania o dopuszczalność regulacji lobbingu w świetle zasad konstytucyjnych, głównie na tle prawa petycji, oraz o skuteczność ustawowej kontroli nad tego typu praktykami, na które odpowiada w dalszej części pracy. Wreszcie przedstawione zostają najpopularniejsze techniki stosowane przez lobbystów, a rozważania teoretyczne zostają tu dodatkowo zilustrowane przejrzystymi tabelami (s. 161–163).

Ostatni rozdział monografii stanowi komparatystyczną analizę aktualnego stanu regulacji prawnej lobbingu na świecie. Autor omawia zatem występujące współcześnie w ustawach lobbingowych przepisy dotyczące: lobbysty, zleceniodawcy, adresata, wyłączeń przedmiotowych i podmiotowych, rejestru, obowiązków sprawozdawczych lobbysty i jego uprawnień, weryfikacji danych, a także zakazów i sankcji, jakim rzecznicy interesów podlegają. Charakterystyka każdego z tych elementów rozpoczyna badanie regulacji amerykańskich, a następnie kanadyjskich, by z kolei przejść do omówienia unormowań mniej zaawansowanych. Taka kolejność prowadzonych w tym rozdziale rozważań jest jak najbardziej uzasadniona, ustawodawcy bowiem tworzyli unormowania, odwołując się zasadniczo do ustaw amerykańskich.

W zakończeniu Autor wskazuje następujące wnioski wynikające z prowadzonej w książce analizy:

- istnienie lobbingu nie jest uzależnione od poddania tego zjawiska regulacji,
- objęcie regulacją prawną lobbingu wpływa korzystnie na procesy decyzyjne w państwie i jakoś stanowiącego prawa,

– tworzenie regulacji prawnej lobbingu w oparciu o rozwiązania funkcjonujące w innych państwach jest użyteczne,

– optymalnym źródłem prawa, w którym powinno się normować podstawowe kwestie poświęcone lobbingowi, jest ustawa,

– w treści takiej ustawy powinny się znaleźć przepisy poświęcone: definicji, rejestrowi lobbystów i zlecniodawców tego typu usług, obowiązkowi składania przez rzeczników interesów okresowych sprawozdań, systemowi dotkliwych kar wymierzanych w sytuacjach naruszenia przepisów ustawy.

Interesująca narracja, potoczny język, którym posługuje się Autor, a także waga i niezwykła aktualność tematów poruszanych w pracy decydują o dużej wartości recenzowanej pozycji. Na uznanie zasługują również staranny i bogaty dobór literatury oraz estetyczna szata graficzna publikacji.

Książka jest adresowana do dużego kręgu odbiorców, w szczególności jednak może zainteresować konstytucjonalistów, legislatorów, polityków, a także prawników, którzy coraz częściej w ramach swoich obowiązków świadczą usługi lobbingowe.

Paweł Kuczma