

WPROWADZENIE

Administracja publiczna jest zjawiskiem prawnym i organizacyjnym wymagającym zróżnicowanego podejścia badawczego. Stanowi przedmiot zainteresowania wielu dziedzin i dyscyplin naukowych, w szczególności nauk prawnych, ekonomicznych, nauk o zarządzaniu, socjologii, politologii, psychologii, etyki etc. W tej sytuacji potrzeba przepływu informacji i współpracy między naukami jawi się jako w pełni zasadna. Jeżeli uznajemy administrację publiczną za organizację celową powołaną do działania na rzecz dobra wspólnego i zaspokajania potrzeb obywateli, to należy oczekiwać, że działania te, podejmowane na podstawie i w granicach prawa, będą jednocześnie spełniały postulaty dobrej jakości formułowane przez teorię zarządzania, będą oparte na nowoczesnych metodach i koncepcjach zarządzania, bowiem w dynamicznie zmieniającym się świecie przed administracją stawiane są wciąż nowe problemy i zadania.

Prezentowany tom ma w założeniu ukazać i zaakcentować przydatność współpracy między przedstawicielami nauk prawnych i nauk o zarządzaniu w procesie kształtowania koncepcji doskonalenia, racjonalizacji struktur i optymalizacji mechanizmów funkcjonowania administracji publicznej. Niniejszy tom przedstawia rezultaty przemyśleń uczestników debaty konferencyjnej zorganizowanej wspólnie przez Katedrę Prawa Administracyjnego i Nauki Administracji Wydziału Prawa i Administracji UŁ oraz Katedrę Zarządzania Wydziału Zarządzania UŁ z inicjatywy Studenckiego Koła Naukowego Administratywistów. Szczególnie cenne i godne podkreślenia jest to, że debata stała się forum wymiany poglądów w środowisku młodych badaczy – pracowników naukowych, doktorantów z wielu ośrodków akademickich w kraju.

Przedmiot debaty obejmuje zarówno problematykę z zakresu nauki prawa administracyjnego i nauki administracji jak też z zakresu zarządzania i finansów w administracji publicznej. Złożoność tej problematyki uzasadnia potrzebę podzielenia materiału zawartego w niniejszej publikacji na dwie części. Wśród kwestii szczegółowych, które znalazły odzwierciedlenie w treści książki warto zaanonsować m.in.: kwestie roli prawa administracyjnego w działalności administracji w powiązaniu z autorytetem prawa oraz kwestie roli ekspertów w procesach stanowienia prawa; problematykę ekonomicznych i zarządczych aspektów funkcjonowania samorządu terytorialnego; zarządzania finansami publicznymi w warunkach kryzysu ekonomicznego; problem gminy jako podmiotu zarządzania; partnerstwa publiczno-prywatnego jako alternatywy tradycyjnych źródeł finansowania inwestycji gminnych oraz finansowania programów rewitalizacji miast; problem modelu współdziałania administracji publicznej, w tym samorządu terytorialnego, z organizacjami pozarządowymi, zagadnienie form współpracy międzynarodowej jednostek samorządu terytorial-

nego; kwestie dostępu do informacji publicznej; zasadę zespolenia administracyjnego; zagadnienia kierowania i delegowania uprawnień w strukturach administracji publicznej oraz menedżerskich metod zarządzania działalnością instytucji publicznych. Podjęto także szereg problemów z zakresu materialnego i procesowego prawa administracyjnego (m.in. dotyczących zapewnienia ochrony środowiska, bezpieczeństwa i porządku publicznego, ochrony zdrowia).

Na zakończenie redaktorzy pragną podziękować wszystkim osobom aktywnie zaangażowanym w przygotowanie tej publikacji. Osobne, uprzejme podziękowania należą się także Pani Prof. dr hab. Agnieszce Liszewskiej – Dziekanowi Wydziału Prawa i Administracji Uniwersytetu Łódzkiego oraz Pani Prof. dr hab. Ewie Walińskiej – Dziekanowi Wydziału Zarządzania Uniwersytetu Łódzkiego za wsparcie organizacyjne i finansowe tej inicjatywy.

Ewa Olejniczak-Szałowska
Beata Glinkowska
Monika Kapusta