

Relacje między państwem a szkołami wyższymi

- ujęcia teoretyczne

The relationship between the state and universities

- theoretical approaches

Małgorzata Wasiuk

Politechnika Białostocka, Wydział Zarządzania, Katedra Informatyki Gospodarczej i Logistyki

Abstract

The article described the relationship between the state and universities as an example of theoretical models: Clark, Van Vught, and Braun and Merrien. The organization of higher education varies considerably between countries. Structure and regulation of higher education can not be discussed without reference to specific national contexts in which there is. Therefore, to make any comparison or evaluation is needed point of reference, common ground for comparison, a theoretical model consisting of the essential features of the phenomenon, but not found in reality.

Keywords: higher education, coordination, Clark model

Wstęp

Problematyka szkolnictwa wyższego cieszy się coraz większym zainteresowaniem ze strony rządów, organizacji międzynarodowych, analityków, ekonomistów i przedstawicieli nauk o zarządzaniu. Wynika to ze znaczenia przypisywanego obecnie tej sferze społecznej działalności przez władze państwowe z jednej strony, a zwykłych obywateli - z drugiej.

Trendy demograficzne, wzrost aspiracji edukacyjnych w społeczeństwach skutkujące wzrostem masowości oraz powszechne przekonanie, że szkolnictwo wyższe jest głównym czynnikiem wpływającym na konkurencyjność gospodarki światowej w coraz większym stopniu opartej na wiedzy spowodowało, że obecnie

dla władz szkolnictwa wyższego różnych szczebli stało się ono ważniejsze niż kiedykolwiek wcześniej¹.

Pod koniec ubiegłego wieku i w pierwszej dekadzie XXI wieku, systemy szkolnictwa wyższego oraz zarządzanie nimi i ich finansowanie w Europie, USA i wielu krajach OECD, były zróżnicowane, pomimo różnych wpływów i nacisków Unii Europejskiej i organizacji międzynarodowych. W każdym kraju są one bowiem wypadkową działania wielu czynników, wśród których najważniejszymi wydają się:

- wpływ rozwiązań odziedziczonych z przeszłości,
- wpływ aktualnych możliwości finansowych państwa w danym kraju,
- wpływy ideologii politycznej dominującej w danym okresie,
- wpływ wzorców narzuconych przez organizacje międzynarodowe lub dobrowolnie od nich przejętych.

Istnieje jednakże kilka ujęć teoretycznych dotyczących relacji, między państwem a uniwersytetami², w zakresie tworzenia polityki edukacyjnej i koordynacji systemu szkolnictwa wyższego.

Zanim omówione zostaną modele teoretyczne, niezbędnym wydaje się wyjaśnienie różnicy, między zarządzaniem a koordynacją (rys. 1).


Źródło: opracowanie własne.

Rys. 1. Relacja między zarządzaniem szkołą wyższą a koordynacją szkolnictwem wyższym

¹ Por. Santiago P. et al., 2008. *Tertiary Education for the Knowledge Society VOLUME 1. SPECIAL FEATURES: GOVERNANCE, FUNDING, QUALITY*, OECD Publishing; Hayrinen-Alestalo M., Peltola U., 2006. *The problem of a market-oriented university*. Higher Education 52, s. 251-281.

² W pracy stosuje się zamiennie pojęcia uniwersytetu, uczelni i szkoły wyższej.

W pracy przyjęto, że termin zarządzanie odnosi się do jednostki – w tym przypadku - uczelni, zaś koordynacja do całego systemu szkolnictwa wyższego, na który składają się m. in.: instytucje szkolnictwa wyższego, zasady i tryb działania tych instytucji w ramach systemu szkolnictwa wyższego (regulacje ustawowe i rozporządzenia), podmioty finansujące szkolnictwo wyższe z budżetu państwa, podmioty promujące dopływ środków niepublicznych do systemu szkolnictwa wyższego i inne³.

1. Trójkąt koordynacji Clarka

Pierwszym i najbardziej znanym modelem teoretycznym opisującym relacje między państwem a uniwersytetami jest tzw. trójkąt Clarka. W początku lat 80. ubiegłego wieku Burton Clark zaproponował, aby do analizy i opisu rozwiązań dotyczących koordynacji systemów szkolnictwa wyższego przyjętych w różnych krajach wykorzystać teoretyczny model oparty na współistnieniu trzech elementów: państwa (koordynacja biurokratyczna lub polityczna), rynku oraz oligarchii akademickiej (rys. 2).


Źródło: Clark B.R., 1983. *The Higher Education System: academic organisation in cross national perspective*. Berkeley: University of California Press.

Rys. 2. Trójkąt koordynacji Clarka

W modelu koordynacji przez państwo podstawowym mechanizmem koordynacji jest proces kontroli przez państwo - interwencjonizm państwa w funkcjonowanie systemu szkolnictwa wyższego. Państwo określa priorytety, plany rozwoju edu-

³ Woźnicki J., 2008. *Legislacyjne określenie pozycji uczelni jako instytucji życia publicznego*. (w:) K. Leja (red.). *Spoleczna odpowiedzialność uczelni*. Politechnika Gdańska, Wydział Zarządzania i Ekonomii, s. 14-15.

kacji wyższej i zadania uczelni. Wybór metod, treści i przedmiotów nauczania jest scentralizowany, samo środowisko akademickie decyduje w niewielkim zakresie o sposobie realizacji kształcenia i metodach badań. Usługi systemu edukacji i badań naukowych traktowane są jak dobro publiczne, za które odpowiada państwo. Państwo jest również podmiotem decydującym o wielkości rekrutacji na studia oraz decyduje o kryteriach selekcji kandydatów na studia, a także zatrudnia pracowników akademickich i ustala ich płace. Koordynacja polityczna koncentruje się na podporządkowaniu wszelkich kierunków działań celom dominujących grup interesów sprawujących władzę, natomiast w wypadku koordynacji biurokratycznej, proces planowania i alokacja zasobów podporządkowane są systematycznej standaryzowanej procedurze działania zgodnie z zasadą racjonalności biurokratycznej.

W modelu koordynacji rynkowej, to „rynek jest rozstrzygającym mechanizmem koordynującym”⁴. Państwo, natomiast stwarza warunki działania i korzystania z mechanizmów konkurencji. Państwo określa priorytety, strategię rozwoju i wymaga opracowania strategii od uczelni państwowych. Usługi systemu edukacji i badań naukowych traktowane są jak towar. Podmiotem decydującym o wielkości rekrutacji na studia oraz o kryteriach selekcji kandydatów na studia są uczelnie, ale wybór metod, treści i przedmiotów nauczania jest uzależniony od popytu. W modelu tym, Clark założył „niezależność uczelni w dziedzinie wymiany dóbr z otoczeniem”⁵, np. w postaci oferty kształcenia.

Natomiast koordynacja akademicka polega na kontroli działalności uczelni oraz koordynacji spraw akademickich przez społeczność akademicką. Opiera się na idei samorządności oraz zaufaniu do środowiska akademickiego. W ramach tego ujęcia, zakłada się, że system szkolnictwa wyższego posiada pełną autonomię. Państwo nie określa priorytetów, nie występuje też system planowania edukacji wyższej. Wybór metod, treści i przedmiotów nauczania jest zdecentralizowany, samo środowisko akademickie decyduje o kierunkach kształcenia. Usługi systemu edukacji i badań naukowych traktowane są jak dobro publiczne. Uczelnia jest podmiotem decydującym o wielkości rekrutacji na studia, jak też o kryteriach selekcji kandydatów na studia. Ponadto uczelnia ma prawo zatrudniać pracowników akademickich i ustalać ich płace.

Ujęcie Clarka pozwala na zrozumienie złożoności funkcjonowania systemu szkolnictwa wyższego oraz na historyczną i porównawczą analizę wielu różnych aspektów funkcjonowania szkolnictwa wyższego. Koncepcja ta posłużyła autorowi

⁴ Thieme J., 2009. *Szkolnictwo wyższe. Wyzwania XXI wieku: Polska – Europa – USA*. Difin, Warszawa, s. 48-49.

⁵ Jablecka J., 2002. *Koordynacja badań akademickich. Teorie, koncepcje i rzeczywistość*. Centrum Badań Polityki Naukowej i Szkolnictwa Wyższego, Uniwersytet Warszawski, Warszawa, s. 25.

do opisu koordynacji ówczesnych systemów szkolnictwa wyższego w różnych krajach.

Clark podkreśla, że wyróżnione przez niego modele koordynacji są to typy idealne w rozumieniu weberowskim⁶. Jako typy idealne, żaden z nich nie występuje w czystej postaci, a realnie istniejące systemy koordynacji systemów szkolnictwa wyższego różnią się swoistą dla danego okresu i kraju kompozycją elementów pochodzących z poszczególnych „czystych” typów.

2. Model koordynacji Van Vughta

Kolejną z częściej cytowanych w literaturze przedmiotu jest typologia opracowana przez Van Vughta⁷. Zredukował on trójwymiarową przestrzeń zarządzania Clarka do dwuwymiarowej relacji, między państwem, a instytucjami szkolnictwa wyższego i zaproponował rozróżnienie między modelem kontroli państwowej i modelem nadzoru państwa⁸.

Według Van Vughta, model państwa kontrolującego jest typowym modelem dla tradycji Europy kontynentalnej⁹. Charakteryzuje się on silną władzą biurokracji państwowej, z jednej strony i stosunkowo silną pozycją oligarchii akademickiej, z drugiej strony. „Państwo reguluje warunki przyjęć na studia, programy nauczania, wymogi dotyczące nadawania stopni, zasady egzaminowania czy mianowania i wynagradzania nauczycieli akademickich”¹⁰. Społeczność akademicka zachowuje znaczną władzę w regulowaniu spraw wewnętrznych uczelni, zwłaszcza w zakresie treści kształcenia i badań naukowych (Van Vught,

⁶ Typ idealny według Maxa Webera jest to pewien abstrakcyjny model składający się z cech istotnych danego zjawiska społecznego, jednak w czystej postaci nie występujący w rzeczywistości. Koncepcja typu idealnego miała pozwalać na porównywanie ze sobą różnych zjawisk społecznych względem owych abstrakcyjnych form, np. konkretnej formy władzy do typu panowania.

⁷ Santiago P. et al., 2008. *Tertiary Education for the Knowledge Society VOLUME 1. SPECIAL FEATURES: GOVERNANCE, FUNDING, QUALITY*, OECD Publishing, s. 69 za: van Vught F., 1989. *Governmental Strategies and Innovation in Higher Education*. Jessica Kingsley, London.

⁸ Braun D., 1999. *Changing Governance Models in Higher Education: The Case of the New Managerialism*. *Swiss Political Science Review* 5(3), s. 3.

⁹ Lazzeretti L., Tavoletti E., 2006. *Governance Shifts in Higher Education: a cross-national comparison*. *European Educational Research Journal* 5(1), s. 22.

¹⁰ Por. Jabłecka J., *Ćwierć wieku reform: o przyczynach i kontekście przemian w zarządzaniu uniwersytetami europejskimi*. (w:) A. Lewicka-Strzałecka (red.), 2007. *Współczesne wyzwania nauk praktycznych, Księga jubileuszowa dedykowana profesorowi Wojciechowi Gacparskiemu*. Wyd. WSPiZ im. Leona Koźmińskiego, Warszawa.

1989)¹¹. W tym modelu władza jest dzielona, pomiędzy naukowców i państwo, a administracja i zarządzanie wewnętrzne jest słabe i podporządkowane.

Z kolei model nadzoru państwa jest modelem typowym dla tradycji anglosaskiej. Charakteryzuje się słabszą władzą państwa, niż w poprzednim modelu. W tym wypadku, władza jest podzielona między silne społeczności akademickie i administrację wewnętrzną uczelni. Pozycja dziekanów, rektorów i administracji jest silniejsza w porównaniu do większości europejskich uczelni wyższych. Można też zauważyć znaczny wpływ zarządu na działalności uczelni. "Państwo ma za zadanie nadzorowanie systemu szkolnictwa wyższego, w zakresie zapewnienia jakości akademickiej i utrzymania pewnego poziomu „rozliczalności”. Rząd nie ingeruje w system szkolnictwa wyższego poprzez szczegółowe regulacje i szczegółową kontrolę"¹².

3. Model koordynacji Brauna i Merriena

Do zrozumienia bardziej rozwiniętych propozycji modeli koordynacji przedstawionych niżej, konieczne jest krótkie wyjaśnienie, czym charakteryzuje się, z jednej strony nowe publiczne zarządzanie (*ang. New Public Management – NPM*), a z drugiej, jakie są wymiary autonomii instytucjonalnej uniwersytetu.

Nowe podejście do zarządzania publicznego opiera się na założeniu, iż sektorze publicznym zarządzanie jako wyodrębniona działalność, może być stosowane w taki sam sposób, jak w sektorze prywatnym. NPM „obejmuje:

- adaptację metod i technik zarządzania sektorem prywatnym do zarządzania w sektorze publicznym,
- położenie akcentu na ekonomiczność (efektywność),
- decentralizację zarządzania, połączoną z ulepszonymi mechanizmami sprawozdawczości i monitoringu,
- wprowadzenie konkurencji w świadczeniu usług publicznych i zlecenie ich wykonania na zewnątrz.

W praktyce, oznacza to położenie nacisku na właściwe zarządzanie finansami, wyznaczanie standardów usług, korzystanie z techniki benchmarking, która daje

¹¹ Lazzeretti L., Tavoletti E., 2006. *Governance Shifts in Higher Education: a cross-national comparison*. European Educational Research Journal 5(1), s. 22.

¹² Braun D., 1999. *Changing Governance Models in Higher Education: The Case of the New Managerialism*. Swiss Political Science Review 5(3), s. 4.

możliwość dokonywania porównań na próbie sprawdzonych, dobrych rozwiązań (dobre praktyki) oraz na nowoczesne zarządzanie zasobami ludzkimi”¹³.

Problematykę autonomii szkoły wyższej uporządkował Berdahl (1990), który wyróżnia trzy wymiany autonomii:

- autonomię akademicką utożsamianą w modelu humboldtowskim z wolnością nauki i nauczania poszczególnych członków społeczności akademickiej dotyczącą nauczania i badań w celu poszukiwania prawdy;
- autonomię substancjalną (rzeczową), tzn. uprawnienia instytucji szkolnictwa (uczelni) w jej formie korporacyjnej w sprawie ustalania własnych celów i programów, decydowania o tym, co robi uczelnia
- autonomię proceduralną, czyli uprawnienia (władzę) uczelni w jej postaci korporacyjnej dotyczącą metod (tj. form, procedur), za pomocą których realizowane są cele i programy uczelni. Autonomię proceduralną może ograniczać kontrola legalności działania, efektywności i skuteczności realizacji celów.

W 1999 Braun i Merrien, wykorzystując pojęcie autonomii Berdahla i koncepcję NPM rozwinęli model Clarka, proponując nowy rodzaj koordynacji przez państwo – koordynację menedżerską. Koordynacja menedżerska przejawia się we wzroście autonomii zarządzania uniwersytetami oraz większej elastyczności. Ujęcie to, kładzie nacisk na podobieństwo cech organizacyjnych administracji publicznej i sektora prywatnego oraz pozarządowego. Państwo kładzie nacisk na profesjonalizm zarządzania uczelniami - wykorzystując instrumenty stosowane w biznesie, jak również mechanizmy konkurencji. Ujęcie polityczne NPM wskazuje na publiczny charakter administracji państwowej, podkreślając znaczenie społecznej odpowiedzialności administracji państwowej przed parlamentem i społeczeństwem. Podstawowym kryterium oceny jest dla państwa efektywność i interes klienta, a więc stopień zadowolenia absolwentów i pracodawców z procesu i efektów kształcenia. Istotne jest zatem znaczenie różnego rodzaju ewaluacji i znaczenie wskaźników ilościowych.

Podsumowanie

Integracja dotychczasowego dorobku teoretycznego pozwoliła wyodrębnić 5 typów idealnych koordynacji: akademickiej, państwowej - model

¹³ Galak K., 2008. *Wykorzystanie instrumentów zarządzania publicznego w doskonaleniu potencjału instytucjonalnego administracji samorządowej w Polsce*. Acta Oeconomica 7(4), s. 53-64

polityczny i model biurokratyczny, rynkowej i menedżerskiej w ramach NPM (tab. 1). Porównanie cech poszczególnych modeli wskazywać może, który z modeli będzie najlepiej funkcjonował w określonych uwarunkowaniach krajów różniących się tradycją, kulturą polityczną, sytuacją społeczną i ekonomiczną, czy zaawansowaniem reform sfery publicznej.

Tabela 1. Typy koordynacji – porównanie cech poszczególnych modeli

Typ koordynacji	akademicka	państwowa model polityczny	państwowa model biurokratyczny	rynkowa	menedżerska w ramach NPM
Podstawowe zasady	<p>opiera się na idei samorządności oraz na zaufaniu do środowiska akademickiego.</p> <p>system szkolnictwa posiada pełną autonomię.</p>	<p>interwencja zewnętrzna państwa w funkcjonowanie systemu szkolnictwa wyższego i systemu badawczego.</p>	<p>proces planowania i alokacja zasobów na badania podporządkowane są systematycznej standaryzowanej procedurze działania zgodnie z zasadą racjonalności biurokratycznej; zgodność działania uczelni ze sformalizowanymi i jednolitymi dla wszystkich szkół standaryzowanymi, ujednoliconymi procedurami i zasadami.</p>	<p>państwo stwarza warunki działania i korzysta z mechanizmów konkurencji, steruje „na odległość ramienia”</p> <p>państwo ma minimalny wpływ na szkolnictwo wyższe.</p>	<p>podobieństw o cech organizacyjnych administracji publicznej i sektora prywatnego oraz pozarządowe go.</p> <p>państwo kładzie nacisk na profesjonalizm zarządzania uczelniami i wykorzystuje instrumenty stosowane w biznesie oraz mechanizmy konkurencji.</p>

cd. Tabeli 1.

Podmiot określający priorytety	Państwo nie określa priorytetów; nie ma systemu planowania edukacji wyższej	Państwo określa priorytety, plany rozwoju edukacji wyższej i zadania uczelni	Państwo określa priorytety, strategię rozwoju i wymaga opracowania strategii od uczelni państwowych	Państwo realizuje politykę decentralizacji uprawnień, ale wymaga od uczelni określenia misji i strategii
Mechanizm koordynacji	proces samorządności	proces kontroli przez państwo		„niewidzialna ręka” rynku, na którym następuje systematyczna wymiana usług w postaci oferty kształcenia i ofert badawczych na zasoby w postaci funduszy czy infrastruktury.
Kontrola	Ex ante	Ex post		
	o charakterze wewnętrznym - na poziomie uczelni Peer review	o charakterze zewnętrznym, dotyczy zgodności celów uczelni z celami polityki państwa.	dotyczy rozliczania wg kryteriów ekonomiczności i wydajności, sprawdzania zgodności działań z procedurami i innymi wymogami formalnymi; ścisła formalna kontrola hierarchiczna	dotyczy zgodności wyników z założonymi celami oraz skuteczności.
Stosowanie przez państwo środków oddziaływania na uczelnie	ograniczone środki oddziaływania (dyrektywy, regulacje prawne, jak i warunki towarzyszące finansowaniu)	zróżnicowane środki oddziaływania (polecenia, instrukcje, dyrektywy, regulacje prawne, jak i ścisłe warunki towarzyszące finansowaniu)	różne środki bezpośredniego oddziaływania (regulacje prawne, ścisłe procedury formalne, warunki towarzyszące finansowaniu)	pośrednie środki oddziaływania i kontroli (konkurowanie uczelni o fundusze). Państwo może wpływać na określone zachowania uczelni także poprzez kontrakty na określony rodzaj działalności, o które konkurują różne uczelnie

cd. Tabeli 1.

Model uniwersytetu	Liberalny uniwersytet niemiecki	Model uczelni okresu komunizmu	Uniwersytet francuski/napoleoński	Uniwersytet przedsiębiorczy
--------------------	---------------------------------	--------------------------------	-----------------------------------	-----------------------------

Źródło: opracowanie własne na podstawie analitycznych opracowań, tj.: Braun, D. & Merrien F.X. (eds.) 1999. *New Managerialism and the Governance of Universities in a Comparative Perspectiv.* London/Philadelphia, Jessica Kingsley Publishers 1999; Clark B., 1983. *The Higher Education System*, Berkeley, Los Angeles, London: University of California Press; Jongbloed B. 2010. *Funding Higher Education: A View Across Europe*, Lifelong Learning Project N° 142354-LLP-1-2008-1-BE-ERASMUS-ENW, ESMU; *Progress in higher education reform across Europe Funding Reform Volume 1: Executive Summary and main report 2008.*, CONTRACT - 2008 -3544 /001 -001 ERA-ERPROG. CHEPS; Salmi J., Hauptman A. M., 2006. *Innovations in Tertiary Education Financing: A Comparative Evaluation of Allocation Mechanisms*, World Bank, Education Advisory Service.

Najbardziej widocznym – w ciągu ostatnich dwudziestu lat – kierunkiem zmian relacji, między państwem a instytucjami szkolnictwa wyższego, który można zaobserwować w wielu państwach (Nowa Zelandia, Wielka Brytania, Holandia) jest nowe podejście rządów do uczelni w postaci nowej koncepcji zarządzania sferą publiczną (NPM). Te „nowe podejście rządów do uczelni nie oznacza, że rządy wycofują się z odpowiedzialności za nie (uczelnie), a jedynie w inny sposób wpływają na ich funkcjonowanie”¹⁴. Rola państwa i jego odpowiedzialność za system szkolnictwa wyższego w koordynacji menedżerskiej w ramach NPM sprowadza się, przede wszystkim, do wyznaczania celów i opracowania spójnej wizji strategicznej dla szkolnictwa wyższego oraz stworzenia odpowiednich instrumentów do sterowania szkolnictwem wyższym.

W związku z rosnącą rolą wyższego wykształcenia, trendami demograficznymi, wzrostem aspiracji edukacyjnych w społeczeństwach, polityką zapewniania równości szans i innymi elementami przyczyniającymi się do umasowienia szkolnictwa wyższego, udział i rola państwa w kształtowaniu właściwych relacji z uczelniami jest kluczowa. Niezależnie od uwarunkowań narodowych i aktualnych potrzeb danego kraju, odpowiedzialność za ustalenie i sformułowanie narodowych celów, zdefiniowanie reguł i niezbędnych regulacji dla sektora szkolnictwa wyższego spoczywa na rządach państw.

¹⁴ *Diagnoza stanu szkolnictwa wyższego w Polsce*. Raport cząstkowy przygotowany przez konsorcjum Ernst & Young Business Advisory i Instytut Badań nad Gospodarką Rynkową, 2009, s. 17.

Piśmiennictwo

1. Braun D., 1999. *Changing Governance Models in Higher Education: The Case of the New Managerialism*, Swiss Political Science Review 5(3), s. 1-24
2. Gralak K., 2008. *Wykorzystanie instrumentów zarządzania publicznego w doskonaleniu potencjału instytucjonalnego administracji samorządowej w Polsce*, Acta Oeconomica 7(4).
3. Hayrinen-Alestalo M., Peltola U., 2006. *The problem of a market-oriented university*, Higher Education 52, s. 251-281.
4. Jabłecka J., 2002, *Koordinacja badań akademickich. Teorie, koncepcje i rzeczywistość*, Centrum Badań Polityki Naukowej i Szkolnictwa Wyższego, Uniwersytet Warszawski, Warszawa.
5. Jabłecka J., 2007. *Ćwierć wieku reform: o przyczynach i kontekście przemian w zarządzaniu uniwersytetami europejskimi*. (w:) A. Lewicka-Strzałecka (red.), *Współczesne wyzwania nauk praktycznych, Księga jubileuszowa dedykowana profesorowi Wojciechowi Gacparskiemu*. Wyd. WSPiZ im. Leona Koźmińskiego, Warszawa.
6. Lazzarotti L., Tavoletti E., 2006. *Governance Shifts in Higher Education: a cross-national comparison*. European Educational Research Journal 5(1).
7. Santiago P. et al., 2008. *Tertiary Education for the Knowledge Society VOLUME 1, SPECIAL FEATURES: GOVERNANCE, FUNDING, QUALITY*, OECD Publishing.
8. Thieme J., 2009. *Szkolnictwo wyższe. Wyzwania XXI wieku: Polska – Europa – USA*. Difin, Warszawa.
9. van Vught F., 1989. *Governmental Strategies and Innovation in Higher Education*. Jessica Kingsley, London.
10. Woźnicki J., 2008. *Legislacyjne określenie pozycji uczelni jako instytucji życia publicznego*. (w:) K. Lej (red.), *Społeczna odpowiedzialność uczelni*, Politechnika Gdańska, Wydział Zarządzania i Ekonomii.
11. *Diagnoza stanu szkolnictwa wyższego w Polsce 2009*. Raport cząstkowy przygotowany przez konsorcjum Ernst & Young Business Advisory i Instytut Badań nad Gospodarką Rynkową.