
Warszawa 2010

K|S|A|P
XX LAT

Redakcja naukowa

Prof. Henryk Samsonowicz

Opracowanie graficzne i skład:
KotBury

ISBN 978-83-61713-48-7

zdjęcia ze stron: 124, 144, 168, 194, 234, 252, 278, 334, 348 – archiwum PAP
ryciny ze stron: 214, 300, 318, 340 – http://commons.wikimedia.org
(domena publiczna)

Krajowa Szkoła Administracji Publicznej
ul. Wawelska 56
00-922 Warszawa
tel. 22 608-01-00
www.ksap.gov.pl

Spis treści

Słowo wstępne | Henryk Samsonowicz . 7

Wprowadzenie | Jacek Czaputowicz . 9

I Pierwsza Promocja | Maria Gintowt - Jankowicz . 23

II Pro Publico Bono | Jerzy Buzek . 47

III Państwo prawa | Lech Kaczyński . 57

IV Sapere aude | Urszula Augustyniak . 65

V Rzeczpospolita | Michał Kulesza . 89

VI Pro Republica Emendanda | Urszula Augustyniak . 101

VII Eugeniusz Kwiatkowski | Tomasz Nałęcz . . 125

VIII Robert Schuman | Jerzy Łukaszewski . 145

IX Ignacy Paderewski | Andrzej Chojnowski . 169

X VIRIBUS UNITIS | Jerzy Regulski . 179

XI Władysław Grabski | Ryszard Rapacki . 195

XII Jan Zamoyski | Wojciech Tygielski . 215

XIII Jerzy Giedroyc | Andrzej Paczkowski . 235

XIV Jan Nowak-Jeziorański | Andrzej Krzysztof Kunert . 253

XV Stefan Starzyński | Andrzej Garlicki . . 279

XVI Stanisław Staszic | Barbara Szacka . 301

XVII Andrzej Frycz Modrzewski | Janusz Tazbir . 319

XVIII Bronisław Geremek | Henryk Samsonowicz . 335

XIX Jadwiga Andegaweńska | Henryk Samsonowicz . 341

XX Józef Piłsudski | Andrzej Friszke . 349

9

Wprowadzenie

Jacek Czaputowicz
Dyrektor Krajowej Szkoły Administracji Publicznej

KSAP – dwadzieścia lat kształcenia dla Polski

Dwudziesta rocznica utworzenia Krajowej Szkoły Administracji Publicznej, przypadająca
w maju 2010 r., jest okazją do wydania niniejszej publikacji. Zgodnie z tradycją każ-
dy rocznik wybiera swojego patrona lub maksymę, z jaką chce się utożsamiać; są to ta-
kie postaci i sentencje, które mogą stać się inspiracją dla kolejnych pokoleń słuchaczy
i urzędników Rzeczypospolitej Polskiej. Na publikację składają się opracowania osób
związanych ze Szkołą oraz wybitnych historyków. Zwróciliśmy się do prof. Henryka
Samsonowicza, przewodniczącego Rady Krajowej Szkoły Administracji Publicznej,
a jednocześnie wybitnego historyka, o podjęcie się redakcji naukowej.

Krajowa Szkoła Administracji Publicznej utworzona przez rząd Polski w maju 1990
r. – w pierwszym roku transformacji ustrojowej – odegrała ważną rolę w reformach
administracji publicznej, budowaniu niezależnej i neutralnej politycznie służby
cywilnej w Polsce. Na przestrzeni 20 lat, które mijają w tym roku od jej założenia,
w zmieniających się realiach politycznych, wzorując się na najlepszych tego typu in-
stytucjach światowych, zwłaszcza Ecole Nationale d’Administration (ENA), KSAP nie-
zmiennie realizowała swoje statutowe obowiązki, wzmacniając potencjał polskiej ad-
ministracji w demokratycznym państwie („Szkoła służy Rzeczypospolitej Polskiej,
przygotowując kadry dla służby publicznej, neutralne politycznie, kompetentne
i odpowiedzialne za powierzone im sprawy” – §2. Statutu KSAP z 7 października 1999 r.).

KSAP jest państwową jednostką organizacyjną, podporządkowaną bezpośrednio Preze-
sowi Rady Ministrów, co oznacza samodzielność majątkową i podmiotową oraz w pew-
nym stopniu merytoryczną. Aplikacyjny charakter kształcenia zapisany został w ustawie

Jacek Czaputowicz

10

o Krajowej Szkole Administracji Publicznej z dnia 14 czerwca 1991 r., a jego formy do-
stosowywane są do zmieniającego się otoczenia i potrzeb administracji. Przyjęty profil
kształcenia generalistów nie oznacza rezygnacji z pewnej formy specjalizacji. Słuchacze
mogą brać udział w zajęciach, które rozwijają ich zawodowe zainteresowania.

Kształcenie przyszłych wyższych kadr korpusu polskiej służby cywilnej oraz opra-
cowywanie programów i organizowanie szkoleń dla administracji publicznej,
w szczególności przewidzianych dla służby cywilnej, stanowią fundamentalne działa-
nia Krajowej Szkoły. Charakter jej działalności nie zmienił się; wypracowuje standardy,
nieustannie rozwija zawodowe kompetencje i umiejętności, jedynie cele oraz narzędzia
szkoleń dostosowywane są sukcesywnie do nowych strategii rządzenia, globalnych wy-
mogów, społecznych i europejskich wyzwań, przed jakimi staje Polska i jej administracja.

KSAP, podobnie jak rządowe szkoły administracji publicznej krajów starej Europy, po-
winna zajmować wyjątkową pozycję i znajdować zrozumienie w rządzie. „Nie jeste-
śmy jeszcze jednym dostawcą usług szkoleniowych” – tak głosi brytyjska School of
Government. Po eksperymencie z komercjalizacją szkoleń administracji w wielu pań-
stwach zachodnich następuje powrót do idei centrum jednolitego szkolenia wyższych
urzędników. W sytuacji, gdy wzrasta presja społeczna na coraz efektywniejszą realiza-
cję polityk publicznych i lepszą jakość świadczonych przez administrację usług, rzą-
dowa szkoła powinna odgrywać kluczową rolę w rozwoju przywództwa. Co więcej,
w perspektywie wspólnych wyzwań dla polskiej administracji Krajowa Szkoła Admi-
nistracji Publicznej jest tą, która zapewni homogeniczność szkoleń.

Pierwsza ustawa o służbie cywilnej z 1998 r. dawała Krajowej Szkole wyjątkową rolę
w systemie kształcenia kadr polskiej administracji, czyniąc ją partnerem Szefa Służby
Cywilnej w procesie tworzenia programów służby przygotowawczej dla nowych pra-
cowników służby cywilnej oraz szkoleń centralnych. Przyznawała też uprzywilejowa-
ną pozycję absolwentom KSAP w tym systemie. Nowa ustawa o służbie cywilnej z 21
listopada 2008 r. powtarza poprzednie uregulowania. Artykuł 46. stanowi, że: „posia-
danie przez absolwenta Krajowej Szkoły Administracji Publicznej wiedzy, umiejętno-
ści i predyspozycji kierowniczych niezbędnych do wypełniania zadań służby cywilnej
sprawdzane jest w toku kształcenia w tej szkole i potwierdzane dyplomem jej ukoń-
czenia”. Ponadto, na mocy tejże ustawy absolwenci Krajowej Szkoły Administracji Pu-
blicznej są zwolnieni z odbywania służby przygotowawczej (art. 36., pkt 6) oraz nie
podlegają pierwszej ocenie w służbie cywilnej po złożeniu wniosku o mianowanie
(art. 37., pkt 3).

Wprowadzenie

11

Krajowa Szkoła Administracji Publicznej rozwija się od 20 lat, pełniąc ważną misję
publiczną na rzecz administracji naszego państwa. Sukcesywnie dostosowuje się do
zmian w otoczeniu, aby móc sprostać wyłaniającym się wyzwaniom. Polska admini-
stracja musi rozumieć środowisko, w którym działa, a także musi umieć się do nie-
go twórczo adaptować. Z myślą o tym Szkoła chce dostarczać przyszłym urzędnikom
takich kwalifikacji, jakie pozwolą im – a także instytucjom, w których podejmą pra-
cę – na kreatywne działanie z pożytkiem dla kraju.

Gdy zakładano KSAP u progu zmian ustrojowych, sens jej powołania wydawał się
oczywisty. Niepodległe państwo musi mieć profesjonalne i apolityczne kadry, które
będą stanowiły swoisty rdzeń służby cywilnej. Obecnie, po 20 latach, pytanie o przy-
czyny powstania Szkoły wciąż trzeba zadawać, ponieważ środki publiczne winny być
wydatkowane z korzyścią dla całego społeczeństwa. W KSAP wciąż istnieje przeko-
nanie, że dostarcza ona odpowiednich wartości w zamian za publiczne inwestycje
w Szkołę. Polska znajduje się ciągle w swoistym procesie dostosowywania do coraz
bardziej wymagającego otoczenia międzynarodowego. Dobrze przygotowane kadry
będą właściwie wykonywać zadania w instytucjach krajowych i międzynarodowych.
Misją KSAP jest kształcenie urzędników odpowiedzialnych za sprawy kraju, wyczulo-
nych na problemy obywateli, profesjonalnych i zdolnych do pracy w środowisku mię-
dzynarodowym.

Krajowa Szkoła przykłada dużą wagę do edukacji opartej na wartościach. Jesteśmy
przekonani, że nasi słuchacze będą dalej wzbogacać służbę cywilną w tak zasadnicze
wartości jak odpowiedzialność, przejrzystość działań, poświęcenie się obowiązkom,
uczciwość, roztropność finansowa, globalne podejście do tworzenia polityki. Central-
ne miejsce wśród przedmiotów nauczanych w Szkole zajmują zajęcia poświęcone bu-
dowaniu motywacji pracowników oraz tworzeniu przyjaznego i elastycznego środo-
wiska pracy, otwartego na innowacje i na udoskonalanie dotychczasowych rozwiązań.

Swoją misję KSAP realizuje na trzy sposoby. Po pierwsze – poprzez intensywne szko-
lenia dla absolwentów szkół wyższych. Po drugie – oferując dodatkowe szkolenia oso-
bom już zatrudnionym w administracji. Po trzecie wreszcie – organizując konferencje,
seminaria i debaty skierowane do pracowników administracji publicznej, przekazując
wiedzę i umiejętności istotne dla polityki publicznej.

Kształcenie stacjonarne należy do najważniejszych działań KSAP. Półtoraroczne, inten-
sywne, interdyscyplinarne i aplikacyjne szkolenie skierowane do absolwentów szkół

Jacek Czaputowicz

12

wyższych dowolnych kierunków przygotowuje słuchaczy do pracy na kierowniczych
i samodzielnych stanowiskach w administracji publicznej. Osoby aplikujące do KSAP
dysponują potencjałem lidera, który rozwijany jest w trakcie kształcenia.

Program kształcenia zapewnia absolwentom uzyskanie właściwych kwalifikacji umoż-
liwiających sprostanie wyzwaniom stojącym przed naszym państwem. Kształcenie to
dostarcza wiedzy teoretycznej z dziedziny struktur państwa i polityk publicznych oraz
niezbędnych umiejętności praktycznych. Jego cechą jest interdyscyplinarny charak-
ter przygotowujący do pełnienia funkcji kierowniczych, eksperckich i menedżerskich
w różnych typach administracji publicznej. Kształcenie stacjonarne obejmuje stosun-
kowo niewielką grupę osób szkolonych z myślą o obejmowaniu przez nie wyższych
stanowisk w tejże administracji. Od 2009 r. KSAP rekrutuje dwa razy w roku po 30–
40 osób, które przechodzą osiemnastomiesięczne intensywne szkolenie, obejmujące
także praktyki krajowe i zagraniczne. Po skończeniu Szkoły absolwenci rozpoczynają
pracę na stanowiskach wskazanych przez Prezesa Rady Ministrów i uzyskują miano-
wanie w Służbie Cywilnej.

Program kształcenia oparty jest na trzech blokach tematycznych: administracja i za-
rządzanie publiczne, ekonomia i finanse publiczne oraz Unia Europejska i polityka
zagraniczna. W dziedzinie pierwszej słuchacze uczeni są o najnowszych trendach, ja-
kie występują w zakresie metod zarządzania publicznego i sposobów realizacji kluczo-
wych polityk publicznych. Zdobywają wiedzę i umiejętności z zakresu publicznopraw-
nych form i procedur działania administracji. Poznają zasady i praktykę formułowa-
nia i podejmowania decyzji oraz koordynowania realizacji polityk publicznych, meto-
dy ich analizy i ewaluacji oraz uwarunkowania wynikające z relacji administracji z jej
otoczeniem politycznym i społecznym. Zapoznają się z różnymi aspektami zarządza-
nia strategicznego, procesami reform i modernizacji administracji, jakością i wynikami
administracji oraz zasobami ludzkimi, materialnymi i finansowymi.

W ramach bloku ekonomii i finansów publicznych słuchacze zdobywają wiedzę
o narzędziach, jakie umożliwiają im zrozumienie zjawisk występujących we współ-
czesnej gospodarce, w tym szczególnie w gospodarce polskiej. Uzyskują wgląd w re-
guły współzależności występujące między różnymi częściami składowymi gospodar-
ki (na szczeblu mikro- i makroekonomicznym w skali krajowej i międzynarodowej).
Zapoznają się z systemem finansów publicznych w Polsce i Unii Europejskiej. Dowia-
dują się, w jaki sposób rząd oddziałuje na gospodarkę poprzez prowadzone przez sie-
bie polityki, np. politykę budżetową, podatkową czy politykę wydatków publicznych.

Wprowadzenie

13

W ramach trzeciego bloku słuchacze poznają problematykę polskiej polityki zagra-
nicznej i podstawowe narzędzia analizy tej polityki. Zdobywają wiedzę o tym, w jaki
sposób funkcjonują instytucje państwa odpowiedzialne za prowadzenie polityki za-
granicznej. Zapoznają się z jej podstawowymi kierunkami i priorytetami. Poznają pra-
wo europejskie i unijne, mechanizmy funkcjonowania instytucji. Analizują zagadnie-
nia uczestnictwa administracji krajowej w unijnym procesie podejmowania decyzji
oraz wdrażania unijnego prawa na poziomie krajowym. Zajęcia przygotowują słucha-
czy do właściwego reprezentowania Polski w gremiach decyzyjnych Unii Europejskiej.

Członkostwo Polski w Unii Europejskiej ma centralne miejsce w programie nauki.
Główne jego założenia to intensywne zaangażowanie polskiej administracji publicz-
nej w codzienne działania Unii Europejskiej i konstruktywne wpływanie na jej polity-
kę w wielu dziedzinach.

Program kształcenia obejmuje wiele zajęć, które są w różnym stopniu interaktywne.
Słuchacze mogą się wykazać inicjatywą i własną wiedzą oraz umiejętnościami anali-
tycznymi. Służą temu zajęcia warsztatowe, które dotyczą wybranych zagadnień z róż-
nych dziedzin polityk publicznych, podczas których słuchacze kształtują umiejętno-
ści pracy w zespole oraz zdolność do aktywnego udziału w dyskusji. Prowadzą bada-
nia dotyczące wybranych zagadnień związanych z funkcjonowaniem administracji pu-
blicznej, analizują materiały źródłowe, wyrabiają sobie własne metody identyfikowania
problemów społecznych i ekonomicznych oraz uczą się innowacyjności w zakresie bu-
dowania realistycznych sposobów ich rozwiązywania. Ostatnie edycje warsztatów po-
święcone były bieżącym problemom polityki społecznej i gospodarczej państwa, pre-
zydencji Unii Europejskiej – przygotowaniu Polski do sprawowania przewodnictwa
w Radzie UE oraz partycypacji społecznej w działaniu polskiej administracji na tle roz-
wiązań w krajach Unii. Jednocześnie słuchacze uświadamiają sobie, jak wiele wysił-
ków dzisiejsza administracja musi wkładać w analizę i budowanie strategii mających
na celu rozwiązywanie różnych problemów.

Nieodłącznym elementem kształcenia w Krajowej Szkole jest aktywność słuchaczy
w specyficznych formach zajęć, takich jak konferencje i seminaria, poruszających spra-
wy żywotne dla administracji. Dyskusje ekspertów to bezcenne okazje do zdobywa-
nia przez przyszłych urzędników wiedzy o wykonywaniu zadań i mierzeniu się z pro-
blemami, jakimi żyje administracja. Szkoła daje także możliwość poszerzenia wiedzy
o dodatkowe tematy związane z funkcjonowaniem państwa i administracji, a także

Jacek Czaputowicz

14

bezpośredniego kontaktu z wybitnymi postaciami ze świata nauki i polityki pracują-
cymi w administracji publicznej.

Słuchacze są oceniani pod względem reprezentowanych stylów przywództwa i otrzy-
mują indywidualne informacje o tym, jakie umiejętności powinni rozwijać w trakcie
dalszej pracy zawodowej. Wypadają dobrze w zakresie jakości rozwiązań, cechuje ich
jednak – w porównaniu z kadrą zarządzającą w administracji publicznej w Stanach
Zjednoczonych i Europie – nieco autokratyczny styl podejmowania decyzji i zbyt rzad-
kie angażowanie zespołu. Wyniki motywują Szkołę do rozwijania tych kwalifikacji,
które są deficytowe.

Słuchacze odbywają staże krajowe i zagraniczne. Dwumiesięczne staże krajowe są
cennym doświadczeniem, ponieważ poprzez codzienny kontakt z pracą w minister-
stwach i urzędach administracji rządowej umożliwiają poznanie polskiej administra-
cji. Są również doskonałą okazją do skonfrontowania zdobytej w KSAP wiedzy z praktyką.

Ośmiotygodniowe staże zagraniczne umożliwiają słuchaczom poznanie standardów
pracy w różnych administracjach narodowych i administracji unijnej. W efekcie mogą
oni przenosić dobre doświadczenia do polskiej administracji oraz nabierać umie-
jętności sprawnego działania i funkcjonowania w środowisku międzynarodowym.
W ciągu ostatnich dwóch lat słuchacze odbyli dwumiesięczne staże zagraniczne w urzę-
dach administracji publicznej w Niemczech, Francji, Belgii, Irlandii, Wielkiej Brytanii,
Włoszech, Finlandii, Portugalii, Szwecji oraz na Malcie.

Polska administracja musi zdać sobie sprawę, że ograniczenie bezpośrednich kontak-
tów z administracją europejską z uwagi na bariery językowe skutkować będzie gor-
szą jakością i wynikami współpracy. Przełoży się to niewątpliwie na mniejsze korzyści
z integracji europejskiej i spowolnienie rozwoju kraju. Idea współpracy europejskiej
obliguje Krajową Szkołę do zwrócenia szczególnej uwagi na wyposażenie polskiego
urzędnika w umiejętność porozumienia się z jego partnerami w UE. Nauka zachod-
nich języków zajmuje ważne miejsce w kształceniu w KSAP poprzez nauczanie języ-
ka angielskiego, a także niemieckiego lub francuskiego. Dodatkowo Szkoła stwarza
możliwość nauki języka hiszpańskiego i rosyjskiego. Nauka ta realizowana jest w for-
mie tradycyjnych lektoratów, a oprócz tego na niektórych zajęciach merytorycznych
prowadzonych w językach obcych. Ponadto, rozwijanie umiejętności lingwistycznych
dokonuje się intensywnie podczas zagranicznych staży i wizyt studyjnych słuchaczy
w administracjach krajów Unii Europejskiej, finansowanych z funduszy unijnych.

Wprowadzenie

15

Możliwość bezpośredniej obserwacji i czerpania od najlepszych stanowią atuty nie do
przecenienia w późniejszej pracy zawodowej słuchaczy.

Krajowa Szkoła Administracji Publicznej realizuje unijny projekt finansowany z Europej-
skiego Funduszu Społecznego dotyczącego wizyt studyjnych, które służą pogłębianiu
wiedzy i doświadczeń w zakresie funkcjonowania instytucji UE, administracji państw
członkowskich oraz sposobu realizacji interesów i prowadzenia polityki europejskiej
przez inne państwa. Wizyty studyjne obejmują Brukselę, Berlin, Paryż i Londyn.

W Szkole działają Klub Frankofoński oraz Niemiecki Klub Alumni. Ich celem jest
umożliwienie aktywnego używania języków obcych i utrzymywanie kontaktów z kul-
turą tych krajów. Stwarzają one także możliwość nawiązywania nieformalnych kontak-
tów i umacniania przyjaźni polsko-francuskiej i polsko-niemieckiej.

Wierzymy, że słuchacze opuszczają mury Szkoły z kwalifikacjami koniecznymi do
profesjonalnego pełnienia służby publicznej we współczesnych warunkach, w tym do
sprostania aktualnym wyzwaniom, przed jakimi stoi administracja publiczna, takim
jak integracja europejska, globalizacja i nowoczesne zarządzanie publiczne gwarantu-
jące usługi publiczne na najwyższym poziomie.

Szkoła przeprowadza także egzaminy sprawdzające poziom znajomości wybranych ję-
zyków obcych pracowników administracji publicznej oraz osób pełniących funkcje pu-
bliczne. Certyfikat Lingwistycznego Postępowania Sprawdzającego (LPS) uznawany
jest przez Szefa Służby Cywilnej i Dyrektora Generalnego Służby Zagranicznej jako do-
kument potwierdzający znajomość języka obcego na poziomie umożliwiającym mia-
nowanie w służbie cywilnej.

Drugim, wynikającym z ustawy i nie mniej ważnym zadaniem KSAP jest kształcenie
ustawiczne urzędników służby cywilnej oraz wyższych kadr administracji Rzeczypo-
spolitej Polskiej. Curriculum szkoleń Krajowej Szkoły odzwierciedla kompleksowe
i specjalistyczne podejście do edukacji urzędniczej. Programy tych szkoleń budowa-
ne są w oparciu o założenie, że obowiązkiem Krajowej Szkoły Administracji Publicz-
nej jest nie tylko uzupełniać i aktualizować wiedzę uczestników zajęć, lecz także rozwi-
jać ich umiejętności, zwłaszcza menedżerskie, i oddziaływać na postawy i motywację.

Szkolenia urzędników są zatem dynamicznie rozwijającym się elementem działalno-
ści KSAP. Oferta szkoleniowa Krajowej Szkoły jest systematycznie rozszerzana i aktu-

Jacek Czaputowicz

16

alizowana. Obejmuje wiele dziedzin, rozwija różne, niezbędne w pracy urzędniczej
umiejętności, takie jak zarządzanie zespołami interdyscyplinarnymi w administracji,
działanie w Unii Europejskiej i w środowisku międzykulturowym oraz komunikowa-
nie się ze społeczeństwem. W ostatnim okresie wprowadzono nowe programy szko-
leniowe w zakresie oceny pracowników w administracji publicznej, zarządzania kry-
zysowego, prawa gospodarczego dla urzędników, partnerstwa publiczno-prywatnego,
europejskiej integracji gospodarczej i arbitrażu międzynarodowego. Dominują krót-
kie szkolenia, treningi, seminaria i lektoraty podnoszące kwalifikacje kadry średniego
i wyższego szczebla administracji państwowej. Jednak Szkoła nie ogranicza się tyl-
ko do krótkich szkoleń. Wychodząc naprzeciw konkretnym potrzebom administra-
cji, oferuje także kompleksowe szkolenia w dziedzinach istotnych dla naszego kraju.

Wysoki poziom szkoleń może zapewnić kadra szkoleniowa o najwyższych kwalifi-
kacjach. Gwarancją tej jakości oraz sprostania wymaganiom merytorycznym jest
skład wykładowców wywodzących się zarówno spośród naukowców, jak i praktyków:
urzędników wysokiego szczebla, doświadczonych w codziennych pracach i proble-
mach administracji. Ścisła współpraca z urzędami w kreowaniu polityki szkoleń jest
wymogiem utrzymania renomy kształcenia i jego adekwatności do oczekiwań admini-
stracji w tym zakresie.

Przebieg i jakość szkoleń poddawana jest systematycznej ocenie, która jest podstawą
do modyfikowania ich organizacji, tematyki i metod prowadzenia. Osiągnięcia KSAP
na polu szkoleń to zarówno wysoka ocena kursów, jak i rzesza przeszkolonych pra-
cowników administracji. Szacuje się, że w ciągu 20 lat w szkoleniach organizowanych
przez KSAP wzięło udział ponad 40 tysięcy urzędników.

KSAP przygotowuje również oferty szkoleń dla poszczególnych urzędów. Oferty te
uwzględniają indywidualne oczekiwania w zakresie zarówno merytorycznego opraco-
wania szkolenia, jak i rozwiązań organizacyjnych. Aktualnie Krajowa Szkoła prowadzi
roczne Studium Edukacji Ekonomicznej dla wyższych urzędników administracji pu-
blicznej we współpracy z Narodowym Bankiem Polskim. W październiku 2009 r. za-
inaugurowała cykl szkoleń z zakresu wiedzy ogólnej na temat systemu prawnego, po-
rządku instytucjonalnego oraz procesu decyzyjnego Unii Europejskiej we współpra-
cy z Urzędem Komitetu Integracji Europejskiej, przygotowujący kadry polskiej admi-
nistracji publicznej do sprawowania przez Polskę prezydencji w UE w 2011 r. W pro-
wadzonych kursach weźmie udział 1200 urzędników. Od ich dobrego przygotowania

Wprowadzenie

17

zależeć będzie powodzenie tak unikalnego w naszej historii przedsięwzięcia, a zwłasz-
cza ocena jego wyników na arenie międzynarodowej.

Krajowa Szkoła uwrażliwia instytucje publiczne na znaczenie kształcenia ustawicz-
nego, które stwarza możliwość polepszenia sprawności działania samych urzędów,
a w konsekwencji oferowania obywatelom coraz lepszych usług publicznych.

KSAP wypracowała dobrą markę w administracji także poprzez profesjonalną rekruta-
cję. Doceniając to, ustawodawca powierzył jej obowiązek prowadzenia postępowania
kwalifikacyjnego na urzędnika mianowanego w poprzedniej i nowej ustawie o służbie
cywilnej. Służba ta zapewnia rzetelne, bezstronne i politycznie neutralne wykonywa-
nie zadań państwa. Korpus służby cywilnej składa się z pracowników tejże służby i jej
mianowanych urzędników. Akty mianowania otrzymują pracownicy służby cywilnej,
którzy ukończą z wynikiem pozytywnym postępowanie kwalifikacyjne w owej służ-
bie przeprowadzane raz w roku przez KSAP. Celem postępowania kwalifikacyjnego
w służbie cywilnej jest sprawdzenie wiedzy, umiejętności i predyspozycji kierowni-
czych. Urzędnik mianowany ma wiele przywilejów, są to m.in.: stabilne i bezpieczne
zatrudnienie, dodatek do wynagrodzenia, zwiększony wymiar urlopu wypoczynkowe-
go, rozwój i kariera zawodowa w administracji publicznej (państwowej, rządowej, sa-
morządowej), większy prestiż, uznanie, dostęp do szkoleń. Przywileje te znajdują się
wśród motywów, jakimi kierują się kandydaci przystępujący do tego egzaminu. Nie po-
przestając na osiągniętych sukcesach, Krajowa Szkoła stale doskonali narzędzia kwali-
fikacyjne, aby mianowanie uzyskiwali najlepsi w służbie cywilnej.

W ostatnim czasie KSAP rozpoczęła rozwijanie działalności eksperckiej, której celem
jest utworzenie swoistego think tank-u dla administracji publicznej. Pozostając przy
swojej głównej misji, Szkoła realizuje przedsięwzięcia skutkujące nową wiedzą, waż-
ną dla poszczególnych sektorów życia publicznego, ale również dla sprawności admi-
nistracji jako takiej.

Przykładem działalności eksperckiej jest zrealizowany przez Szkołę dla Światowej
Organizacji Zdrowia (WHO) projekt badawczy, którego celem było zbadanie potencja-
łu zarządzania w centralnych instytucjach systemu ochrony zdrowia oraz jego struk-
tur organizacyjnych. Badanie objęło analizę sposobów zarządzania zasobami ludzkimi
w odniesieniu do kadr kierowniczych i metod zarządzania kwalifikacjami tych kadr,
model dokształcania oraz system oceniania stanowisk pracy i budowania ścieżek ka-

Jacek Czaputowicz

18

riery zawodowej. Raport zawiera rekomendacje istotne z punktu widzenia sprawności
funkcjonowania systemu ochrony zdrowia.

Działalność ekspercka i doradcza podejmowana jest także za granicą. KSAP realizuje
razem z Francuską Państwową Szkołą Administracji (ENA) bliźniaczy projekt finan-
sowany ze środków unijnych, którego celem jest wsparcie koncepcyjne dla Narodo-
wej Akademii Administracji Publicznej przy prezydencie Ukrainy. Celem projektu jest
wzmocnienie instytucjonalne, analiza funkcjonalna, oszacowanie potrzeb szkolenio-
wych oraz przygotowanie modelowego programu kształceniowego.

W 2009 r. KSAP zorganizowała Konkurs na Studia Przypadku, realizowany wspólnie
z Narodowym Bankiem Polskim, którego celem był rozwój edukacji dotyczącej roli sek-
tora publicznego w gospodarce. Działalność ekspercką uzupełniają publikacje przygo-
towane przez słuchaczy pod kierunkiem wykładowców, mające formę raportów i analiz.

Wysiłki i osiągnięcia KSAP zostały docenione na świecie. Organizacja Narodów Zjedno-
czonych przyznała Krajowej Szkole nagrodę „Rozwijanie potencjału do zarządzania wie-
dzą w instytucjach państwowych”. To prestiżowe wyróżnienie wręczył Sekretarz Gene-
ralny ONZ Ban Ki-moon 23 czerwca 2009 r. w siedzibie organizacji w Nowym Jorku.

W zintegrowanej Europie współpraca administracji państw członkowskich rozwi-
ja się również na polu szkoleniowym. Czerpanie z wiedzy zagranicznych ekspertów
w procesie kształcenia jest nie tylko koniecznością, lecz także przekłada się na wymier-
ne korzyści, jak rozwój potencjału polskiej administracji. KSAP współpracuje blisko
z instytucjami zagranicznymi o tym samym profilu: Ecole Nationale d’Administration
Publique (ENA) we Francji, Federalną Akademią Administracji Publicznej (BAköV)
w Niemczech, Państwową Akademią Administracji Publicznej na Ukrainie i z wieloma
innymi. Co więcej, w realizacji swoich zadań i celów angażuje się w międzynarodowe
projekty związane z reformami administracji państw Europy Wschodniej. Podczas wi-
zyt i szkoleń urzędników z krajów kandydujących do Unii Europejskiej przekazywane
są dobre praktyki w zakresie funkcjonowania administracji publicznej. KSAP odgry-
wa także ważną rolę jako reprezentant Polski w Międzynarodowym Instytucie Nauk
Administracyjnych (IIAS), Międzynarodowym Stowarzyszeniu Szkół i Instytutów
Administracji (IASIA) oraz w Sieci Instytutów i Szkół Administracji Publicznej w Centralnej
i Wschodniej Europie (NISPAcee).

Wprowadzenie

19

W ciągu 20 lat istnienia Szkoły jej mury opuściło blisko tysiąc absolwentów, którzy po-
trafią sprostać postawionym im wyzwaniom. Są oni zatrudniani na wszystkich szcze-
blach administracji publicznej w kraju i za granicą. Pracują w administracji centralnej
i samorządowej, w placówkach dyplomatycznych RP oraz w organizacjach międzyna-
rodowych. Część z nich zajmuje wyższe stanowiska rządowe, jak minister rozwoju re-
gionalnego, szef Kancelarii Prezydenta, ambasadorzy. Duża grupa absolwentów zaj-
muje wysokie stanowiska urzędnicze w służbie publicznej kraju, czyli m.in. dyrekto-
rzy generalni ministerstw. Wielu jest także dyrektorów departamentów międzynaro-
dowych. Specjalnością absolwentów KSAP, z racji ich dobrego przygotowania języko-
wego i funkcjonowania w środowisku międzynarodowym, jest praca w departamen-
tach współpracy międzynarodowej i Unii Europejskiej. Zasilają oni także szeregi in-
stytucji Unii Europejskiej, pracując m.in. w Komisji Europejskiej oraz w Parlamencie
Europejskim.

Po uzyskaniu dyplomu większość absolwentów pozostaje w kontakcie ze Szkołą, ak-
tywnie uczestnicząc w jej życiu. Niejednokrotnie absolwenci, po zdobyciu niezbędne-
go doświadczenia, powracają do KSAP jako wykładowcy, prowadząc zajęcia i warsz-
taty problemowe. Jednym z przejawów aktywności absolwentów KSAP jest Stowarzy-
szenie Absolwentów, które stanowi płaszczyznę zróżnicowanych form współdziała-
nia i kontaktów pomiędzy nimi. Podkreślają oni, iż więzi środowiskowe wykształcone
w KSAP są bezcenne w kontaktach, ułatwiają rozwiązywanie problemów wymagają-
cych współdziałania.

Krajowa Szkoła jest platformą, gdzie prowadzone są dyskusje krajowe i międzynarodo-
we na tematy o znaczeniu fundamentalnym dla państwa. Jesteśmy świadomi, że Szko-
ła musi być głęboko zaangażowana w wymianę aktualnej wiedzy i doświadczeń w ra-
mach Unii Europejskiej oraz być partnerem w szeroko pojętym procesie globalizacji.
Naszym zadaniem jest stworzenie centrum wiedzy i ekspertyzy, do którego rząd mógł-
by się zwracać o opinie w kwestiach dotyczących administracji publicznej – centrum,
które będzie osiągać dobre wyniki w zakresie przekazywania kompetencji niezbęd-
nych w tworzeniu polityki publicznej.

Szkolenie urzędników będzie odgrywać coraz większą rolę w działalności Krajowej
Szkoły Administracji Publicznej. Z założenia KSAP – centralna, rządowa instytucja
szkoleniowa, prowadząca szkolenia uniwersalne dla kadry zarządzającej średniego
i wyższego szczebla administracji, finansowana ze środków publicznych – musi wy-
znaczać standardy szkolenia dla całej polskiej administracji i utrzymywać je na wy-

Jacek Czaputowicz

20

sokim poziomie. Wzmocnienie Szkoły jako centralnego ośrodka szkoleniowego leży
w interesie państwa, mimo obecnego kryzysu ekonomicznego, który spowodował cię-
cia budżetowe skutkujące także mniejszymi nakładami środków na szkolenia całej
administracji. W perspektywie długofalowej lepiej wyszkolone kadry urzędników to
sprawniejsza administracja i dobrze rządzony kraj.

Od 20 lat działa w Polsce instytucja szkoleniowa, budowana na tradycji, etosie i patrio-
tyzmie, zdolna do elastycznego reagowania na wyzwania strategiczne i cywilizacyjne.
Krajowa Szkoła jest dumna ze swojego nieustającego wkładu w szerzenie profesjona-
lizmu w polskiej służbie cywilnej oraz z działań zmierzających do zwiększenia poten-
cjału administracji. W Polsce widoczny jest znaczny postęp w tym zakresie i częścio-
wo stanowi on zasługę naszych działań w Krajowej Szkole Administracji Publicznej.

