

NAJBARDZIEJ WPLYWOWE THINK TANKS W USA

Wojciech Ziętara

Wydział Politologii, Uniwersytet Marii Curie-Skłodowskiej w Lublinie
Plac Litewski 3, 20–080 Lublin, wojciech.zietara@poczta.umcs.lublin.pl

Streszczenie. Działalność organizacji typu think tank we współczesnym świecie nieustannie rośnie. Stanowią one przykład organizacji pozarządowych działających jako niezależne ośrodki badawcze typu non-profit, które poprzez wykorzystanie wiedzy ekspertów dążą do wywierania wpływu na proces decyzyjny w sferze publicznej. Think tanks stały się częścią systemu politycznego USA, gdzie działa ich blisko 1800, natomiast na świecie funkcjonuje ponad pięć i pół tysiąca. Autor na podstawie wskaźników związanych z potencjałem ludzkim, intelektualnym, ekonomicznym, związkami ze środkami masowego przekazu oraz światem polityki tworzy listę dziesięciu najbardziej wpływowych think tanków w USA. Do najbardziej znaczących instytutów amerykańskich zalicza: *Rand Corporation, Brookings Institution, Center for Strategic and International Studies, Council on Foreign Relations, Carnegie Endowment for International Peace, Heritage Foundation, American Enterprise Institute, Hoover Institute, Cato Institute, Hudson Institute.*

Słowa kluczowe: system polityczny USA, społeczeństwo obywatelskie, organizacje pozarządowe, think tanks

WSTĘP

Organizacje typu think tanks rozwinęły się w sposób szczególny w Stanach Zjednoczonych Ameryki Północnej. W USA obecnie funkcjonuje blisko 1800 think tanków. Poszukując przyczyn tak wielkiego rozwoju, należy zwrócić uwagę na następujące zjawiska. System polityczny USA charakteryzuje duża stabilność oraz ciągłość funkcjonowania od 1787 r. Istniejący rozdział poszczególnych władz oraz system dwupartyjny zakłada nieustanne funkcjonowanie opozycji politycznej i kontrolowanie działań rządu. W ten sposób w debacie publicznej występuje dwugłos, który sprzyja kształtowaniu niezależnych opinii. Ponadto należy zaakcentować fakt, że pierwsze think tanki zaczęto tworzyć już na początku XX wieku. Pierwszy powstał w 1907 r. W kolejnych latach tworzone niezależne instytuty, które funkcjonują nieprzerwanie do dzisiaj. W 1910 r. powstał *Carnegie Endowment for International Peace*, w 1914 r. założono *Carnegie Council on Ethics and International Affairs*, w 1916 r. powołano do życia *Brookings Institute*, natomiast w 1919 r. powstały *Century Foundation* oraz *Hoover Institution*. Na okres II wojny światowej oraz dekady lat 50. przypadła kolejna fala rozwoju think tanks w USA. W tym okresie powstały m.in.: *Committee*

for Economic Development (1942), *American Enterprise Institute for Public Policy Research* (1943), *Rand Corporation* (1948), *The Aspen Institute* (1950), *Asia Society* (1956), *Atlantic Council of the United States* (1954), *Center for International Studies* (1951). Trzecia fala gwałtownego rozwoju niezależnych instytutów przypadła na lata 70–80. i późniejsze i była głównie związana z tworzeniem podstaw nowej polityki konserwatywnej administracji Ronalda Reagana i George'a Busha seniora oraz stanowiła przeciwwagę liberalnych think tanks. W tym okresie powstały m.in.: *Heritage Foundation* (1973), *Cato Institute* (1977), *Center for International Security and Strategic Studies*, *Mississippi State University* (1981), *East West Institute* (1981), *American Foreign Policy Council* (1982), *The Carter Center* (1982), *American Dialogue* (1982), *National Center for Public Policy Research* (1982), *The Nelson A. Rockefeller Institute for Government* (1982), *Heartland Institute* (1984), *Institute for National Strategic Studies* (1984).

Na potrzeby analizy miejsca think tanków w amerykańskim systemie politycznym przyjmuję następującą definicję instytutów: think tanks to niezależne ośrodki badawcze typu non-profit, które poprzez wykorzystanie wiedzy ekspertów dążą do wywierania wpływu na proces decyzyjny w sferze publicznej.

NAJBARDZIEJ WPLYWOWE THINK TANKS W USA

Gazety, stacje radiowe i telewizyjne potrzebują komentatorów sceny politycznej oraz wydarzeń międzynarodowych. Procesy przenoszenia polityki do świata mediów będą stopniowo narastać, w związku z tym będzie także następowała ekspertyzacja życia publicznego. Telewizja i ekspert tworzą swoisty związek, rodzaj symbiozy opartej na wzajemnych zależnościach, szczególnie jest to widoczne w telewizyjnych kanałach informacyjnych. Współczesne media tworzą przestrzeń, w której poruszają się politycy i dopóki media są niezależne, to one wyznaczają reguły widowiska. Z kolei dla polityków jest to najlepsze źródło komunikowania się z wyborcami poprzez odwoływanie się do emocji i kształtowanie opinii. Manuel Castells stwierdził, że

ponieważ rządzenie jest zależne od reelekcji lub wyboru na wyższy urząd, same rządy stają się zależne od codziennej oceny potencjalnego wpływu rządowych decyzji na opinię publiczną, mierzonego sondażami opinii, grupami fokusowymi i analizą obrazów. Co więcej, w świecie coraz bardziej nasyconym informacją, najsukcesywniejszymi przekazami są przekazy najprostsze i najbardziej niejednoznaczne, które pozostawiają miejsce dla własnych projekcji ludzi. Obrazy najlepiej pasują do tej charakterystyki. Media audiowizualne są najważniejszymi żywicielami ludzkich umysłów, jeśli chodzi o sprawy publiczne¹.

Uzupełniając myśl M. Castellsa dodam, że przy założeniu, że najlepszym przekazem informacji jest obraz prosty i niejednoznaczny, to stwarza to dla odbiorcy

¹ M. Castells, *Sila tożsamości*, Wydawnictwo Naukowe PWN, Warszawa, s. 336.

przezeń do interpretacji, a dla mediów możliwość dalszego rozwoju danego tematu. Jeśli wypowiedź ma być możliwie krótka², a zarazem niejednoznaczna, daje to okazję do przedstawienia wyjaśnień eksperta i specjalisty w danej dziedzinie. W ten sposób sam komentarz może być przedmiotem informacji. W przekazie nie chodzi już o wyjaśnienie problemu, ale kontynuację narracji, nie liczy się geneza zjawiska, tylko samo wydarzenie, najlepiej oparte na przeciwnych interesach, a i tak wyznacznikiem końcowym będzie oglądalność. Ponownie zacytuje M. Castellsa, który podsumował, że

wiadomości są coraz bardziej opracowane tak, by dorównywać (albo być wobec nich konkurencyjnymi) programom rozrywkowym albo wydarzeniom sportowym, wymagają dramatu, zaskoczenia, konfliktu, rywalizacji, chciwości, oszustwa, wygranych i przegranych oraz – jeśli to możliwe – seksu i przemocy. Podążając za tempem i językiem relacji sportowych, „wyścigi polityczne” są prezentowane jako niekończąca gra ambicji, podchodów, strategii i konstrukcji, przy udziale poufnych informacji i nieustannego sondowania opinii publicznej ze strony samych mediów. (...) Obiektywna postawa mediów zamienia się w cynizm, kiedy dosłownie wszystko jest interpretowane jako czysto strategiczna gra. Wiadomości zapewniają podstawę do tych analiz, ale są w znaczącym stopniu wzmacniane przez eksperckie show, budowane wokół wyraziście przeciwnych, nieuprzejmych, hałaśliwych komentatorów, którzy oczywiście uśmiechają się i ściskają sobie dłonie na koniec, podkreślając w ten sposób, że wszystko to jest widowiskiem. Jednocześnie (...) błyskawiczne, dosadne, sumaryczne oceny polityki przez coraz popularniejszych telewizyjnych mędrców bezpośrednio wpływają na zainteresowanie wydarzeniami w wiadomościach telewizyjnych i gazetach. Innymi słowy, medialne wypowiedzi dotyczące polityki same w sobie stają się wydarzeniami politycznymi, z cotygodniowym ogłaszaniem zwycięzców i przegranych w politycznym wyścigu³.

W tej roli idealnie odnajdują się think tanki, o czym najlepiej świadczą podejmowane przez nie działania.

Współpraca instytucji ze środkami masowego przekazu odbywa się na zasadzie udostępniania miejsca i czasu antenowego ekspertom lub wykorzystanie przez redaktorów powstających w ramach think tanków raportów i analiz. Najbardziej jaskrawym przykładem otwarcia na media jest produkcja w instytucjach programów, które następnie są pokazywane w telewizji lub emitowana w stacjach radiowych. *The Woodrow Wilson Center for International Scholars* przygotowuje program „Dialog”, który jest transmitowany przez ponad 160 stacji radiowych, zarówno publicznych, jak i prywatnych. Ponadto „Dialog” jest przygotowywany w wersji telewizyjnej i transmitowany w Waszyngtonie i okolicach. *The Brookings Institution* posiada własne studio telewizyjne, natomiast eksperci z AEI realizują cotygodniowy program telewizyjny w publicznej tele-

² Thomas E. Patterson wykazał, że przeciętny czas cytowanej wypowiedzi polityka w serwisie informacyjnym w 1992 r. trwał mniej niż 10 sekund, podczas gdy jeszcze w 1968 r. były to 42 sekundy. T. E. Patterson, *Out of Order: How the Decline of the Political Parties and the Growing Power of the News Media Undermine the American Way of Electing Presidents*, Alfred Knopf, New York 1993, s. 74.

³ M. Castells, dz. cyt., s. 344.

wizji PBS⁴. Należy pamiętać o udziale ekspertów w stacjach telewizyjnych CNN i FOX, co znacznie podnosi możliwości oddziaływania na widzów i słuchaczy. W USA prowadzona jest statystyka cytowań w głównych dziennikach oraz stacjach radiowych i telewizyjnych. W 2005 r. liczba cytowań zdecydowanie potwierdziła dominację konserwatywnych think tanków. Michael Dolny przedstawił następującą statystykę: 50% cytowań pochodziło od konserwatywnych, 33% od centrowych, a tylko 16% od liberalnych⁵. Powołując się na badania Kenta Weavera oraz Andrew Richa, Donald E. Abelson stwierdził, że kluczowe dla działalności think tanków w propagowaniu swojej działalności są finanse oraz lokalizacja siedziby. Większą szansę na zacytowanie przez prasę oraz stacje telewizyjne mają te instytuty, które posiadają wyższy budżet oraz siedzibę w Waszyngtonie (patrz tab. 1–4). Wynika to bardziej z osobistych znajomości między ekspertami, naukowcami, dziennikarzami i politykami. W związku z tym, że centrum polityczne USA mieści się w Waszyngtonie (Beltway), także główne instytuty umiejscowiły się właśnie tu⁶. Wymowny jest wynik *Rand* i *Hoover Institution*, które mają wysokie budżety, ale siedziby odpowiednio w Santa Monica i Stanford, w związku z tym uzyskują stosunkowo słabszy wynik cytowań. Jak dynamicznie wzrasta liczba cytowań wynika z porównania danych z tabel 1 i 2 (lata 1991–1997) oraz 3 i 4 (2001–2005). *The Brookings Institution* cytowano 4220 razy w ciągu siedmiu lat oraz 4045 w ciągu pięciu lat, w przypadku CSIS nastąpił wzrost z 1578 cytowań do 2489, *Rand* cytowano 188 razy w latach 90., aby po 2001 r. już 2165 razy. Podobnie można zaobserwować wzrost liczby powołań na think tanki przez stacje telewizyjne: *The Brookings* był cytowany 171 i 296 razy, *Rand* 24 i 129 razy. Obserwuje się także spadki, np. w przypadku AEI czy *Heritage*. Dominująca pozycja *The Brookings* została utrzymana, ale o ile w przypadku cytowań telewizyjnych jest ona bardzo wysoka w stosunku do pozostałych think tanków (40,22 wobec 17,53% drugiego *Rand*), to już w przypadku prasy wynik jest mniej przekonujący (19,47 wobec 13,89% cytowań CFR).

Interesująco wypada porównanie liczby cytowań przez dwa waszyngtońskie dzienniki: liberalny *Washington Post* i konserwatywny *Washington Times*. *Brookings*, który jest postrzegany jako liberalny think tank był cytowany 1407 razy

⁴ J. McGann, *Think Tanks and Policy Advice in the United States. Academics, advisors and advocates*, Routledge, New York 2007, s. 38. Andrew Rich do think tanków korzystających z metod marketingowych przy sprzedaży swoich produktów zaliczył m.in.: *American Foreign Policy Council*, *Cato Institute*, *Heritage Foundation*, *Institute for Research on the Economic of Taxation*, natomiast do instytutów odrzucających te praktyki: *American Enterprise Institute*, *Brookings Institution*, *Institute for Policy Studies*, *Hoover Institution*. A. Rich, *Think Tanks, Public Policy and the Politics of Expertise*, Cambridge University Press, Cambridge 2004, s. 90–91.

⁵ M. Dolny, *Right, Center Think Tanks still Most Quoted: Study of Cities Debunk „Liberal Media” Claims*, Extra!, May/June 2005, URL <<http://www.fair.org/index.php?page=2634>> [17/06/2009]

⁶ Spośród amerykańskich think tanków aż 21% mieści się w Waszyngtonie, w obszarze zamkniętym autostradą międzystanową 495 (Beltway).

Tabela 1. Liczba cytowań wybranych think tanków w gazetach w latach 1991–1997

Think tank	Washington Post	New York Times	Christian Science Monitor	USA Today	Wall Street Journal	Washington Times	Razem
<i>Brookings Institution</i>	1205	881	416	493	526	699	4220
<i>American Enterprise Institute</i>	602	487	239	171	487	737	2723
<i>Carnegie Endowment for International Peace</i>	647	317	153	335	384	236	2072
<i>Cato Institute</i>	320	165	57	132	332	831	1837
<i>Center for Strategic and International Studies</i>	240	123	150	139	146	780	1578
<i>Heritage Foundation</i>	105	142	39	46	255	731	1318
<i>Institute for Policy Studies</i>	306	339	101	74	227	151	1198
<i>Progressive Policy Institute</i>	315	261	155	62	127	236	1156
<i>Urban Institute</i>	418	246	76	94	155	119	1108
<i>Worldwatch Institute</i>	114	81	41	40	176	271	723
<i>Hoover Institution</i>	208	68	44	36	114	167	637
<i>Hudson Institute</i>	69	192	21	24	141	95	542
<i>Manhattan Institute</i>	67	49	74	24	21	38	273
<i>Rand</i>	74	35	11	9	6	53	188
<i>Rockford Institute</i>	3	7	2	0	8	50	70

Źródło: Dane opracowane przez Kenta Weavera i Andrew Richa. Cyt. za: D. E. Abelson, *Do Think Tanks Matter? Assessing the Impact of Public Policy Institutes*, McGill-Queen's University Press, Ithaca, Montreal and Kingston, London 2002, s. 91.

Tabela 2. Liczba cytowań wybranych think tanków w wieczornych wiadomościach telewizyjnych

Think tank	1991	1992	1993	1994	1995	1996	1997	Razem
1	2	3	4	5	6	7	8	9
<i>Brookings Institution</i>	47	40	26	12	15	13	18	171
<i>Carnegie Endowment for International Peace</i>	15	8	12	19	7	7	1	69
<i>American Enterprise Institute</i>	10	9	14	9	8	6	5	61
<i>Heritage Foundation</i>	8	11	7	1	8	4	8	47
<i>Center for Strategic and International Studies</i>	7	5	8	15	2	1	4	42
<i>Rand</i>	2	4	3	3	1	5	6	24
<i>Progressive Policy Institute</i>	1	5	0	1	5	0	1	13

1	2	3	4	5	6	7	8	9
<i>Worldwatch Institute</i>	2	3	2	2	0	0	3	12
<i>Urban Institute</i>	0	0	0	0	0	1	1	2
<i>Cato Institute</i>	0	0	0	0	0	1	0	1
<i>Hoover Institution</i>	0	0	0	1	0	0	0	1
<i>Institute for Policy Studies</i>	0	0	0	0	0	0	0	0
<i>Hudson Institute</i>	0	0	0	0	0	0	0	0
<i>Manhattan Institute</i>	0	0	0	0	0	0	0	0
<i>Rockford Institute</i>	0	0	0	0	0	0	0	0

Źródło: Vanderbilt University Television News Archive. Cyt. za: D. E. Abelson, *Do Think Tanks Matter? Assessing the Impact of Public Policy Institutes*, McGill-Queen's University Press, Ithaca, Montreal and Kingston, London 2002, s. 93.

Tabela 3. Liczba cytowań wybranych think tanków w gazetach w latach 2001–2005

Temat Think tank	Temat							
	Irak	Afganistan	11 września 2001	Al-Kaida	Terroryzm	Tarcza rakietowa	Razem	Procent
<i>Brookings</i>	1954	495	786	271	1270	169	4045	19,47
<i>Council on Foreign Relations</i>	853	358	469	288	846	71	2885	13,89
<i>Center for Strategic and International Studies</i>	742	327	362	231	754	73	2489	11,98
<i>Rand</i>	391	260	528	232	691	63	2165	10,42
<i>Heritage</i>	544	245	386	150	685	119	2129	10,25
<i>AEI</i>	633	181	401	146	629	61	2051	9,87
<i>Carnegie Endowment for International Peace</i>	398	187	204	114	409	115	1427	6,87
<i>Cato Institute</i>	258	121	272	87	437	31	1206	5,80
<i>Hoover Institution</i>	324	125	211	84	354	38	1136	5,47
<i>Center for Security Policy</i>	147	31	81	47	191	66	563	2,71
<i>Hudson Institute</i>	104	50	97	32	158	30	471	2,27
<i>Project for the New American Century</i>	60	28	37	20	52	12	209	1,01
Razem*							20776	

Źródło: LexisNexis. Cyt. za: D. E. Abelson, *A Capitol Idea. Think Tanks and US Foreign Policy*, McGill-Queen's University Press, Ithaca, Montreal and Kingston, London 2006, s. 172.

*W związku z podobieństwem uwzględnionych tematów, niektóre cytaty były zaliczane do kilku rubryk.

Tabela 4. Liczba cytowań wybranych think tanków w telewizji w latach 2001–2005

Temat Think tank	Irak	Afganistan	11 września 2001	Al-Kaida	Terroryzm	Tarcza rakietowa	Razem	Procent
<i>Brookings</i>	152	31	17	23	68	5	296	40,22
<i>Rand</i>	30	7	7	33	51	1	129	17,53
<i>Council on Foreign Relations</i>	65	8	6	7	36	1	123	16,71
<i>Carnegie Endowment for International Peace</i>	42	7	4	10	25	8	96	13,04
<i>Heritage</i>	11	3	4	1	10	2	31	4,21
<i>AEI</i>	17	2	0	1	6	0	26	3,53
<i>Center for Strategic and International Studies</i>	2	3	0	1	6	0	12	1,63
<i>Center for Security Policy</i>	4	1	0	1	4	1	10	1,36
<i>Cato Institute</i>	4	0	0	1	4	0	9	1,22
<i>Hoover Institution</i>	1	1	0	0	1	0	3	0,41
<i>Project for the New American Century</i>	1	0	0	0	0	0	1	0,14
<i>Hudson Institute</i>	0	0	0	0	0	0	0	0
Razem*							736	

Źródło: Vanderbilt Television News Archive. Cyt. za: D. E. Abelson, *A Capitol Idea...*, s. 173.

*W związku z podobieństwem uwzględnionych tematów, niektóre cytaty były zaliczane do kilku rubryk.

w *Washington Post*, co dało 26,17% cytowań w tym okresie i ponad dwa razy więcej niż poprzedni CFR, gdy tymczasem konserwatywny *Heritage* był cytowany tylko 280 razy (5,21%). Proporcje zmieniają się, gdy porównamy liczbę cytowań w *Washington Times*: *Heritage* był najczęściej cytowany, co odpowiada prezentowanym wartościom, natomiast *Brookings* zajął trzecie miejsce, po *The Hoover Institution*. Analiza danych dotyczących cytowań telewizyjnych wypada zdecydowanie na korzyść *Brookings*, ale należy pamiętać, że w badaniu nie uwzględniono konserwatywnej stacji Fox News. W stacji ABC *Brookings* był cytowany w 44,49% przypadków, *Heritage* w 0,82%; w CBS: *Brookings* w 25,44%, a *Heritage* w 8,77%, w CNN *Brookings* cytowano w 33,50%, natomiast *Heritage* w 7,88%, natomiast w NBC na *Brookings* powoływano się w ponad połowie przypadków (52,33%)⁷ (patrz tab. 5 i 6).

Znaczenie think tanków rośnie, ponieważ umiejętnie korzystają z nowych możliwości dotarcia do opinii publicznej. Organizacja konferencji, seminariów, spotkań eksperckich, konferencji indywidualnych lub zespołowych stanowią istotną część działalności. Spotkania te mają charakter otwarty lub zamknięty, skierowany bezpo-

⁷ D.E. Abelson, *A Capitol Idea...*, s. 273–278.

średnio do zaproszonych gości, w tym polityków i dziennikarzy. Dla przykładu, w CSIS podejmuje się blisko 700 przedsięwzięć tego typu rocznie, co oznacza, że średnio dziennie mają miejsce dwa spotkania, łącznie z sobotami i niedzielami. Potwierdza to przykładowy tygodniowy plan pracy w instytucie *Cato* (patrz tab. 7). W ciągu sześciu dni pracownicy *Cato* odbyli szereg spotkań i konferencji na temat reformy podatków, polityki handlu, ochrony zdrowia na uniwersytetach, w siedzibach innych organizacji, z politykami oraz gośćmi zagranicznymi. Ponadto eksperci z *Cato* udzielili wywiadów prasowych oraz wzięli udział w debatach telewizyjnych.

Innym obszarem działalności amerykańskich think tanków są publikacje. Wydawnictwo Brookings będące częścią *The Brookings Institute* wydaje około 50 tytułów rocznie na temat polityki ekonomicznej, rządowej i zagranicznej. Z kolei *The Urban Institute* publikuje 10 książek rocznie. Każdy z think tanków szeroko promuje swoich autorów i publikacje. Ranga poszczególnych publikacji zdecydowanie wykracza poza jeden instytut, a wśród autorów znajdują się eksperci oraz profesorowie uczelni wyższych, tak jest w przypadku *Foreign Policy* wydawanego przez *The Carnegie Endowment for International Peace* oraz *Foreign Affairs* publikowanego przez *the Council on Foreign Relations*. Ponadto think tanki wydają regularnie własne czasopisma, dla przykładu CSIS wydaje *The Washington Quarterly*, *Wilson Center* przygotowuje *The Wilson Quarterly*, *Brookings* publikuje *Brookings Papers on Economic Activity*, *Cato* wydaje *The Cato Journal*, AEI publikuje magazyn *America*, a w ramach raportów wydawane są: *AEI Policy Series*, *AEI Outlook Series*. Podobnie inne instytuty wydają stałe analizy o tytułach: *Brookings Policy Briefs*, *Cato's Letter*, *Cato Policy Reports*, *CSIS Insight*, *CSIS South Asia Monitor* czy *Heritage Backgrounders*⁸.

Instytuty mają możliwości przygotowania stałych, codziennych komentarzy, które są udostępniane nieodpłatnie, co bez wątpienia przyczynia się do propagowania określonego stanowiska i wzrostu rozpoznawalności danego think tanku. Dziennikarze otrzymują darmowy komentarz dnia, który mogą wykorzystać w całości lub we fragmencie w swoim artykule lub przedrukować jako odrębny artykuł. Każdy think tank ma stronę internetową, która jednak nie ogranicza się do wymienienia danych osobowych, realizowanych programów i publikacji, ale istotnym elementem jest forum lub kontakt e-mailowy z internautami. W 2005 r. na stronę internetową *The Heritage Foundation* weszło ponad 3,9 mln osób, natomiast blisko sześć milionów osób odwiedziło stronę *The Urban Institute*⁹, co daje wynik ponad 16,4 tysięcy odbiorców dziennie. Jest to wynik zdecydowanie przewyższający liczbę biorących udział w konferencji czy spotkań na uniwersytecie. Programy radiowe lub telewizyjne wciąż przyciągają większe audytorium, ale przy nieustannym rozwoju dostępu do Internetu ta forma upowszechniania wiedzy i opinii będzie stale rosła.

⁸ M. Weidenbaum, *The Competition of Ideas. The World of the Washington Think Tanks*, Transaction Publishers, New Brunswick and London 2009, s. 52.

⁹ J. McGann, *Think Tanks and Policy Advice...*, s. 36–37.

Tabela 5. Liczba cytowań wybranych think tanków w gazetach w latach 2001–2005

Think tank	Washington Post		New York Times		Christian Science Monitor		USA Today		Wall Street Journal		Washington Times		Razem	
	Ilość	%	Ilość	%	Ilość	%	Ilość	%	Ilość	%	Ilość	%	Ilość	%
<i>Brookings Institution</i>	1407	26,17	917	23,52	472	19,93	526	23,72	164	11,18	559	10,26	4045	19,47
<i>Council on Foreign Relations</i>	742	13,80	846	21,70	351	14,82	228	15,24	212	14,45	396	7,27	2885	13,89
<i>Center for Strategic and International Studies</i>	688	12,80	425	10,90	319	13,47	314	14,16	193	13,16	550	10,10	2489	11,98
<i>Rand</i>	598	11,12	555	14,23	354	14,95	155	6,99	251	17,11	252	4,63	2165	10,42
<i>Heritage Foundation</i>	280	5,21	175	4,49	169	7,14	230	10,37	100	6,82	1175	21,57	2129	10,25
<i>American Enterprise Institute</i>	563	10,47	386	9,90	152	6,42	222	10,01	208	14,18	520	9,55	2051	9,87
<i>Carnegie Endowment for International Peace</i>	558	10,38	232	5,95	249	10,52	135	6,09	69	4,70	184	3,38	1427	6,87
<i>Cato Institute</i>	215	4,00	136	3,49	160	6,76	162	7,30	81	5,52	452	8,30	1206	5,80
<i>Hoover Institution</i>	110	2,05	139	3,57	49	2,07	76	3,43	127	8,66	635	11,66	1136	5,47
<i>Center for Security Policy</i>	33	0,61	8	0,21	16	0,68	12	0,54	16	1,09	478	8,78	563	2,71
<i>Hudson Institute</i>	90	1,67	30	0,77	63	2,66	39	1,76	41	2,79	208	3,82	471	2,27
<i>Project for the New American Century</i>	93	1,73	50	1,28	14	0,59	9	0,41	5	0,34	38	0,70	209	1,01

Źródło: Opracowanie własne na podstawie LexisNexis. Cyt. za: D. E. Abelson, *A Capitol Idea...*, s. 273 – 276.

Tabela 6. Liczba cytowań wybranych think tanków w telewizji w latach 2001–2005

Think tank	ABC		CBS		CNN		NBC		Razem	
	Ilość	%	Ilość	%	Ilość	%	Ilość	%	Ilość	%
<i>Brookings Institution</i>	109	44,49	29	25,44	68	33,50	90	52,33	296	40,22
<i>Rand</i>	35	14,29	29	25,44	40	19,70	25	14,53	129	17,53
<i>Council on Foreign Relations</i>	57	23,27	15	13,16	19	9,36	32	18,60	123	16,71
<i>Carnegie Endowment for International Peace</i>	25	10,20	24	21,05	37	18,23	10,5,81		96	13,04
<i>Heritage Foundation</i>	2	0,82	10	8,77	16	7,88	3	1,74	31	4,21
<i>American Enterprise Institute</i>	13	5,31	1	0,88	3	1,48	7	4,07	26	3,53
<i>Center for Strategic and International Studies</i>	0	0	0	0	12	5,91	0	0	12	1,63
<i>Center for Security Policy</i>	2	0,82	4	3,51	4	1,97	0	0	10	1,36
<i>Cato Institute</i>	1	0,41	2	1,75	3	1,48	3	1,74	9	1,22
<i>Hoover Institution</i>	0	0	0	0	1	0,49	2	1,16	3	0,41
<i>Project for the New American Century</i>	1	0,41	0	0	0	0	0	0	1	0,14
<i>Hudson Institute</i>	0	0	0	0	0	0	0	0	0	0

Źródło: Opracowanie własne na podstawie Vanderbilt Television News Archive. Cyt. za: D. E. Abelson, *A Capitol Idea...*, s. 276–278.

Tabela 7. Plan pracy w *The Cato Institute* w dniach 12–17 listopada 2006 r.

Niedziela, 12 listopada	Poniedziałek, 13 listopada	Wtorek, 14 listopada	Środa, 15 listopada	Czwartek, 16 listopada	Piątek, 17 listopada
Wywiad dla New York Post na temat rozwoju gospodarczego USA.	Analitycy ds. polityki zagranicznej wzięli udział w corocznym spotkaniu w siedzibie <i>Citizens for Global Solutions</i> w Waszyngtonie.	Organizacja konferencji w Nowym Jorku. Wśród zaproszonych gości prelegentów Senator Chuck Hagel (Rep., Nebraska).	Udział w debacie na temat polityki energetycznej zorganizowanej przez CNBC TV.	Organizacja konferencji corocznej poświęconej polityce monetarnej. Wśród uczestników profesorowie ekonomii z Harvard University oraz Dyrektor Federal Reserve Board.	Wystąpienie na konferencji w <i>Federalist Society National</i> .
Artykuł dla Washington Times.	Analitycy wystąpili w obronie podziału szkół w debacie z <i>Americans United for Separation of Church nad State</i> .	Udział w forum na temat podatków w Waszyngtonie z udziałem wicepremiera Szwecji.	Spotkanie z delegacją z Chin na temat polityki handlu.	Udział w konferencji w <i>Federalist Society National</i> .	Instytut gościł autora książki na temat tolerancji w Piśmie św.
Artykuł na temat polityki zagranicznej dla Chicago Sun-Times.	Ekspertcy uczestniczyli w debacie zorganizowanej przez CNBC TV z Robertem Redfordem na temat globalnego ocieplenia.	Wystąpienie w <i>Tennessee Center for Policy Research</i> w Nashville.	Udział w debacie w George Mason University w Fairfax County, w Wirginii.	Prezentacja publikacji Cato dla studentów w YMCA Youth & Government Program.	Udzielenie wywiadu New York Times o globalnym ociepleniu.
		Spotkanie ekonomistów <i>Cato</i> z Senatorem z Oregonu na temat reformy podatkowej.	Udział w debacie w America's Future Foundation		
			Udział w debacie w Cornell University w Ithaca, Nowy Jork, na temat polityki ochrony zdrowia.		
			Udział w debacie w Texas A & M University na temat polityki handlu.		

Źródło: M. Weidenbaum, *The Competition of Ideas. The World of the Washington Think Tanks*, Transaction Publishers, New Brunswick and London 2009, s. 34; cyt. za: Cato Policy Report, January/February 2007, s. 6–7.

Kolejnym kierunkiem działalności think tanków jest komunikacja z kongresmenami oraz pracownikami ich biur, urzędnikami administracji, sędziami sądów, a także przedstawicielami władzy stanowej i lokalnej. Eksperti instytutów stale spotykają się z politykami, ale także często sami politycy chętnie zapraszają ekspertów do debat organizowanych przez siebie, na przykład CFR realizuje wspólnie z asystentami zatrudnionymi w biurach Partii Demokratycznej i Republikańskiej Congress and US Foreign Policy Programm¹⁰. Szczegółową prezentację kierunków działań w *The Heritage Foundation* oraz CFR przedstawiono w tabeli 8.

Tabela 8. Główne kierunki działalności think tanków w 2005 r.
(na przykładzie *The Heritage Foundation* oraz *The Council on Foreign Relations*)

Kryterium	<i>The Heritage Foundation</i>	<i>The Council on Foreign Relations</i>
Strona internetowa	3 907 750 wejść	1 708 938 odsłon, na wydawany przez CFR Foreign Affairs 2 344 505 wejść
Działania w mediach	Ponad tysiąc krótkich analiz miesięcznie przygotowanych dla gazet, magazynów, stacji radiowych i telewizyjnych; 12 komentarzy tygodniowo opracowanych na potrzeby prasy; 2 spotkania tygodniowo z dziennikarzami; 12 informacji tygodniowo prezentowanych na stronie internetowej;	Średnio 724 krótkie analizy miesięcznie; 237 artykułów drukowanych i artykułów udostępnionych dla gazet i dziennikarzy; 20 informacji tygodniowo prezentowanych na stronach internetowych;
Spotkania	637 spotkań z kongresmenami, urzędnikami administracji i ich asystentami; 172 spotkania otwarte dla publiczności;	156 spotkań z kongresmenami, urzędnikami administracji i ich asystentami; 127 spotkań z dziennikarzami prasowymi, radiowymi i telewizyjnymi;
Książki i raporty	12 opublikowanych książek	9 opublikowanych książek oraz 9 raportów w ramach <i>Independent Task Force</i>

Źródło: J. McGann, *Think Tanks and Policy Advice in the United States. Academics, advisors and advocates*, Routledge, New York 2007, s. 43.

Sprawne działanie na tak wielu kierunkach jest uzależnione od wysokości posiadanych budżetów. Największy pod tym względem jest *Rand Corporation* z rocznym dochodem ponad 234 mln USD. Na kolejnych miejscach znalazły się: *Carter Center* z 162 mln USD, *The Urban Institute* posiadający budżet 80 mln USD, *Heritage* z ponad 52 mln USD oraz *The Brookings* z 47 mln USD¹¹. Łącznie w analizowanym okresie uwzględnione think tanki posiadały budżety przekraczające 831 mln USD (z czego 28,1% całości to budżet *Rand*, natomiast 19,5% przypadło na *Carter Center*). Spośród 25 think tanków 12 miało większe wydatki aniżeli dochody (patrz tab. 9).

¹⁰ M. Weidenbaum, dz. cyt., s. 39.

¹¹ J. McGann, *Think Tanks and Policy Advice...*, s. 47.

Tabela 9. Budżety wybranych think tanków w USA w 2004 roku*

Think tank	Dochód	Wydatki	Różnica
<i>Rand*</i>	234 374 098	214 667 235	+19 706 863
<i>Carter Center*</i>	162 297 047	120 143 492	+42 153 535
<i>Urban Institute</i>	80 172 291	80 599 818	-427 527
<i>Heritage Foundation</i>	52 292 374	35 829 107	+16 463 267
<i>Brookings Institution*</i>	46 850 298	36 709 412	+10 140 886
<i>Hoover Institution – Stanford University</i>	34 200 000	32 400 000	+1 800 000
<i>Board of Trustees of Leland Stanford*</i>			
<i>Council on Foreign Relations*</i>	30 701 862	30 925 814	-223 952
<i>National Bureau of Economics Research*</i>	23 126 921	24 505 980	-1 379 059
<i>Center for Strategic and International Studies*</i>	22 951 014	24 955 704	-2 004 690
<i>American Enterprise Institute</i>	20 124 853	19 911 935	+212 918
<i>Carnegie Endowment for International Peace*</i>	18 412 442	20 971 912	-2 559 470
<i>Cato Institute</i>	14 530 419	17 002 063	-2 471 644
<i>Center on Budget and Policy Priorities</i>	13 812 460	9 395 490	+4 416 970
<i>Woodrow Wilson Center for Scholars*</i>	12 772 783	19 492 815	-6 720 032
<i>Resources for the Future*</i>	9 189 422	10 571 130	-1 681 708
<i>Hudson Institute*</i>	8 378 125	8 414 441	-36 316
<i>Institute for International Economics</i>	7 356 725	7 646 075	-289 350
<i>United States Institute of Peace*</i>	6 769 225	9 415 453	-2 646 228
<i>Baker Institute of Public Policy</i>	6 740 006	4 524 506	+2 215 500
<i>– Rice University*</i>			
<i>Nixon Center*</i>	6 475 479	5 671 834	+803 645
<i>Joint Center for Political and Economic Studies</i>	5 847 000	5 570 000	+227 000
<i>New America Foundation</i>	4 733 381	3 914 864	+818 517
<i>Economic Policy Institute</i>	3 839 984	5 497 824	-1 657 840
<i>Henry Stimson Center</i>	3 009 991	2 708 972	+301 019
<i>Progressive Policy Institute</i>	2 750 000	2 450 000	+300 000
Razem	831 708 200	753 895 876	

Źródło: Opracowanie własne na podstawie J. McGann, *Think Tanks and Policy Advice...*, s. 47.

*Zaznaczone think tanki posiadają inny rok obrachunkowy aniżeli rok kalendarzowy, w związku z tym dane pochodzą z przełomu 2003/2004 r.

Średni budżet think tanków kształtuje się między 500 tys. USD a 750 tys. USD, natomiast suma wszystkich budżetów waha się w przedziale 882,5 mln USD a 1324 mld USD¹². Na dochody instytutów składają się pieniądze pochodzące z prywatnych fundacji, korporacji, grantów rządowych¹³, od osób prywatnych, za zamawiane projekty oraz dochody własne związane ze sprzedażą publikacji, programów itd. Powiązanie skuteczności działalności z pozyskiwaniem pieniędzy wymusiło na think tankach specjalizację i podział na: zadaniowe, rozwiązujące określone problemy, i ideowe, włączające wartości do debaty publicznej. Na podkreślenie zasługuje dostosowanie się think tanków do oferty

¹² Tamże, s. 46.

¹³ Dla przykładu grant rządowy dla *Urban Institute* wyniósł blisko 50 mln USD w 2005 r. M. Weidenbaum, dz. cyt., s. 15.

rynkowej, co potwierdzają wspomniane już zamknięte kluby przeznaczone dla określonej grupy wspierającej regularnie instytuty. Think tanki przygotowują specjalną ofertę – możliwość wzięcia udziału w spotkaniach z czołowymi amerykańskimi i zagranicznymi politykami. Ponieważ instytuty posiadają dobre relacje z ośrodkami władzy, nie ma trudności w organizacji tego typu imprez. Wszystkie strony wyrażają zainteresowanie tego typu projektami: politycy mają okazję podziękować za udzielane wsparcie finansowe, przedsiębiorcy uzyskują szanse do bezpośredniego kontaktu z politykami i otrzymywania informacji, które mogą być dla nich cenne w prowadzeniu biznesu, think tanki będąc pośrednikiem kształtują swoją markę. Przedsiębiorcy wspierają think tanki licząc na płynące z tego faktu profity, think tanki dzięki oferowanym pieniądzą mają okazję przedstawiać coraz ciekawszą ofertę klubową. Dla przykładu przedstawiam korzyści płynące z członkostwa w President's Circle (Kole Prezydenckim, najwyższy stopień członkostwa klubowego) w *Council on Foreign Relations*, w 2006 r. członkostwo kosztowało 50 tys. USD i więcej. Na ofertę składało się:

- zaproszenie na dwa lub trzy małe, prywatne obiady ze światowymi liderami;
- prezentacja wpływu bieżących wydarzeń na członkowskie przedsiębiorstwo;
- zaproszenie dla zarządu przedsiębiorstwa do udziału w przynajmniej jednej podróży kierowanej przez szefów CFR;
- zaproszenie raz w roku na obiad z radą dyrektorów CFR;
- możliwość uczestnictwa dwóch młodych pracowników firmy jako liderów korporacji w szkoleniu organizowanym w ramach *The Council's Term Member Program*;
- desygnowanie pracownika CFR do stałej obsługi członka korporacji w celu zmaksymalizowania korzyści z członkostwa;
- zaproszenie do udziału w dyskusji z przewodniczącym CFR;
- zaproszenie na spotkania organizowane przez CFR z liderami biznesu i polityki;
- zaproszenie władz przedsiębiorstwa do udziału w co najmniej 70 przedsięwzięciach organizowanych każdego roku w Waszyngtonie i Nowym Jorku;
- udział w co najmniej 30 interaktywnych konferencjach z ekspertami CFR;
- możliwość wzięcia udziału w pracach grup dyskusyjnych i analitycznych;
- w przypadku zainteresowania ze strony przedsiębiorstwa udział ekspertów CFR w zebraniach organów firmy;
- subskrypcja Foreign Affairs;
- wymienianie korporacji jako firmy wspierającej na stronie internetowej CFR;
- dostęp do biblioteki CFR;
- możliwość korzystania z zamkniętego klubu w the Harold Pratt House;
- złożenie podziękowań dla członka w publikacjach CFR¹⁴.

¹⁴ Tamże, s. 76.

W związku z taką ilością zadań, istotnym elementem funkcjonowania instytutów staje się skład zespołu. Oprócz osób zatrudnionych jako pracownicy na stanowiskach analityków, ekspertów i doradców w pełnym wymiarze, think tanki korzystają z usług stałych współpracowników, którzy pracują często na uczelniach lub ośrodkach badawczych i są zatrudniani w niepełnym wymiarze zadaniowym. Z reguły jedna osoba jest związana z jednym think tankiem. Ponadto trzecią grupę stanowią współpracownicy doraźni (visiting), którzy są zatrudniani na pewien okres lub do realizacji określonego programu.

Największy pod względem zespołu badawczego jest *Rand Corporation*, który zatrudnia 1100 osób, z czego 640 stanowi stały personel, natomiast 460 osób jest zatrudnionych w charakterze współpracowników. Kolejnym pod względem

Tabela 10. Personel wybranych think tanków w USA

Think tank	Rezydenci osoby zatrudnione	Współpracownicy zatrudnienie dodatkowe	Współpracownicy okresowi (visiting)	Razem
<i>Rand Corporation</i>	640	460	0	1100
<i>National Bureau of Economic Research</i>	0	500	0	500
<i>Brookings Institution</i>	98	173	48	319
<i>Urban Institute</i>	263	0	0	263
<i>Council on Foreign Relations</i>	65	100	20	185
<i>Hoover Institution</i>	80	30	50	160
<i>Center for Strategic and International Studies</i>	94	54	0	148
<i>Heritage Foundation</i>	45	43	5	93
<i>Hudson Institute</i>	50	40	0	90
<i>American Enterprise Institute</i>	58	0	15	73
<i>Resources for the Future</i>	38	18	14	70
<i>Cato Institute</i>	37	31	0	68
<i>Carnegie Endowment for International Peace</i>	48	0	4	52
<i>Center for Budget and Policy Priorities</i>	39	0	0	39
<i>Progressive Policy Institute</i>	18	18	0	36
<i>New America Foundation</i>	20	0	0	20
<i>Institute for International Economics</i>	18	0	0	18
<i>Foreign Policy Research Institute</i>	6	6	0	12
<i>Nixon Center</i>	6	0	0	6

Źródło: J. McGann, *Think Tanks and Policy Advice...*, s. 23.

wielkości jest *National Bureau of Economic Research*, który zatrudnia 500 ekspertów, wszystkich jako współpracowników. *Brookings Institution* zatrudniał 319 osób (98 jako stały personel, 173 było współpracownikami, natomiast 48 jako visiting). Z kolei *Urban Institute* zatrudniał 263 osoby na etatach (patrz tab. 10). Dane te potwierdzają, że nie ma reguły co do statusu osób zatrudnianych, a wszystko jest związane z charakterem i zakresem prowadzonych badań. Im są one czasochłonne, specjalistyczne i wymagają określonej wiedzy, tym częściej zatrudnia się osoby z zewnątrz, ponieważ nieopłacalne staje się ich zatrudnianie na stałe, szczególnie po zrealizowaniu programu tym bardziej, że ich wiedza może zostać wykorzystana dopiero przy kolejnym zadaniu, za kilka lub kilkanaście miesięcy. Oczywiście think tanki mogą podpisywać różne umowy, w tym i takie, w których zostały zawarte klauzule wyłączności. Jest to szczególnie istotne, gdy przychodzi do realizacji zadania, a ekspert może być zatrudniony przez konkurencję. Jednak pozostawanie w gotowości często jest związane z określonym zadośćuczynieniem finansowym. Jeśli think tank specjalizuje się w jednej dziedzinie, wtedy zatrudnienie stałe ma większy sens, ponieważ wiedza ekspercka będzie wykorzystywana w ciągu całego roku.

Innym zjawiskiem, które jest związane z zespołem pracowników, jest zatrudnianie czynnych polityków, często wcześniej zatrudnionych w think tanku, w charakterze współpracowników. Dla think tanku przekłada się to na wzrost prestiżu, politykom możliwość dzielenia się praktyczną wiedzą i po zakończeniu kariery politycznej powrót do pracy zawodowej. W ten sposób powstaje wzajemna wymiana elit między think tankami a administracją publiczną. Dla przykładu Lynne V. Cheney, żona wiceprezydenta USA Dicka Cheney, współpracowała z gubernatorem Teksasu George`m W. Bushem w dziedzinie edukacji (pełniąc z ramienia *American Enterprise Institute* stanowisko starszego asystenta ds. kultury i edukacji); przewodniczący AEI Christopher DeMuth był asystentem prezydenta USA R. Nixona w latach 1969–1970; David Frum współpracujący z AEI pełnił funkcję specjalnego asystenta prezydenta G. W. Busha ds. przemówień ekonomicznych w latach 2001–2002; Newt Gingrich, starszy asystent ds. służby zdrowia, rozwoju technologicznego oraz polityki zagranicznej USA był długoletnim członkiem Izby Reprezentantów i jej speakerem; Jeane J. Kirkpatrick uczestniczyła w pracach zespołu ds. polityki USA wobec Ameryki Łacińskiej, Europy, ONZ, Bliskiego Wschodu i Wspólnoty Niepodległych Państw, w latach 1981–1985 była reprezentantem USA przy ONZ oraz brała udział w szeregu innych komisji. Michael Rubin, specjalista w sprawach kurdyjskich, pełnił funkcję asystenta w Ministerstwie Obrony w latach 2002–2004. Na uwagę zasługuje kolejna osoba wymieniana wśród współpracowników AEI, ponieważ potwierdza fakt, że wymiana elit następuje nie tylko na scenie amerykańskiej, ale i światowej. Radosław Sikorski był współpracownikiem AEI oraz dyrektorem *The New Atlantic Initiative* – NATO oraz specjalistą ds. Europy Wschodniej, Afganistanu oraz Anglii, natomiast w Polsce był ministrem i wi-

ceministrem obrony narodowej, ministrem i wiceministrem spraw zagranicznych oraz posłem w Sejmie Rzeczypospolitej Polskiej¹⁵.

Strobe Talbott – przewodniczący *Brookings Institution* – pełnił funkcję wice-sekretarza stanu w latach 1994–2001. Instytut współpracował też z Rafaelem Fernandezem de Castro, ministrem spraw zagranicznych Meksyku oraz Justin Vaisse, asystentką francuskiego ministra obrony Alaina Richarda w latach 1998–1999.

Z *Carnegie Endowment for International Peace* wywodzą się m.in. George Perkovich (wiceprzewodniczący), doradca senatora Joe Bidena w zakresie polityki zagranicznej w latach 1989–1990; Sandra Polaski (starszy asystent i dyrektor projektu ds. handlu, sprawiedliwości i rozwoju), specjalny doradca sekretarza stanu w sprawie polityki pracy do 2002 r.; Ashley Tellis, starszy doradca ambasadora USA w Indiach.

Wśród swoich współpracowników *Center for Strategic and International Studies* wymienia m.in. Zbigniewa Brzezińskiego, konsultanta, doradcę ds. bezpieczeństwa narodowego prezydenta Jimmy'ego Cartera. *Council on Foreign Relations* w administracji reprezentował m.in. przewodniczący CFR Richard N. Haass, który pełnił szereg funkcji w Departamencie Stanu i Obrony, James M. Lindsay (wiceprzewodniczący CFR) był dyrektorem Rady Bezpieczeństwa Narodowego w latach 1996–1997, Princeton N. Lyman był wieloletnim ambasadorem USA w Afryce oraz pracownikiem Departamentu Stanu i Agencji Rozwoju Międzynarodowego, Elizabeth D. Sherwood-Randall była zastępcą asystenta Sekretarza Obrony ds. Rosji, Ukrainy i Euroazji w latach 1994–1996 oraz szefem doradców senatora Joe Bidena ds. polityki zagranicznej i obrony, Gene B. Sperling doradzał prezydentowi W. Clintonowi w zakresie ekonomii.

Z *Heritage Foundation* wywodzili się m.in.: Richard V. Allen (starszy doradca *Heritage*) koordynator ds. polityki zagranicznej prezydenta USA R. Nixona w 1968 r., doradca prezydenta USA R. Reagana w dziedzinie bezpieczeństwa narodowego w latach 1981–1982; Richard Burrell (starszy doradca) był asystentem prezydenta Geralda Forda w latach 1973–1974, Edwin J. Feulner (przewodniczący), był konsultantem kandydata na wiceprezydenta USA Jacka Kempa oraz konsultantem w sprawach wewnętrznych prezydenta R. Reagana; Nile Gardiner (doradca w ramach zespołu ds. polityki bezpieczeństwa relacji USA –

¹⁵ W kontekście powiązań poszczególnych osób z think tankami interesującym przykładem były wydarzenia z września 2009 r. 15 września prezydent USA Barack Obama podjął decyzję o wycofaniu się z planów budowy tarczy antyrakietowej. Przed oficjalnym ogłoszeniem zaplanował poinformowanie o tej decyzji sojuszników. W tym celu wysłał do Polski i Czech swoich wiceministrów na konsultacje. Tymczasem już 16 września pojawiły się „przecieki” na poważnych portalach politycznych politico.com oraz AEI, z którym współpracował Radosław Sikorski. Amerykanie zastanawiali się, czy decyzja o przyspieszeniu ogłoszenia rezygnacji z budowy, która została ogłoszona 17 września w pewnym stopniu nie została podyktowana bliskimi kontaktami polskiego ministra z przyjaciółmi z AEI, wspierającymi budowę tarczy. M. Bosacki, *Wojenka z Sikorskim*, *Gazeta Wyborcza*, 28 września 2009, s. 11.

Wielka Brytania) pełnił funkcję doradcy premier Wielkiej Brytanii Margaret Thatcher w dziedzinie polityki zagranicznej; Charles Hill (analityk) był członkiem zespołu opracowującego wystąpienia Sekretarza Stanu Henry Kissingera w 1975 r. oraz współpracował z Sekretarzem Stanu Georgem P. Shultzem w latach 1985–1989; William Perry (starszy doradca) pełnił funkcję wicesekretarza obrony w latach 1993–1994, a sekretarza obrony w latach 1994–1997. Z *Heritage* byli też związani Condoleezza Rice, asystentka prezydenta G.W. Busha ds. bezpieczeństwa narodowego od 2000 r., Sekretarz Stanu w latach 2005–2009 oraz Michael Wallop, senator w latach 1976–1994¹⁶. Wymienione osoby to tylko część bardzo długiej listy ambasadorów, sekretarzy, zastępców sekretarzy, doradców, konsultantów, przedstawicieli Kongresu, którzy pracowali w amerykańskich think tankach. Zapotrzebowanie na wykwalifikowaną kadrę będzie stale rosło, ponieważ administracja będzie musiała się zmierzyć z coraz bardziej złożonymi problemami. Ponadto dla przykładu liczba urzędników Biura Wykonawczego (The Executive Office) wzrosła z 977 do 1360 między 1960 a 1985 rokiem¹⁷. Nawet jeśli polityka oszczędności wpłynie na redukcję liczby urzędników, to będą oni przejmować zakresy obowiązków, a co za tym idzie również będą musieli wykazywać się szczególnymi umiejętnościami. Wiedza i doświadczenie zdobyte w ramach pracy w think tankach będą bezcenne.

Innym przykładem świadczącym o obecności poszczególnych think tanków w debacie społecznej jest ich udział w przesłuchaniach przed komisjami Senatu i Izby Reprezentantów. Analiza danych z lat 1994–1995 w sprawie reformy telekomunikacji pokazała, że jedynie think tanki konserwatywne wzięły udział w przesłuchaniach w Senacie (10% wszystkich przesłuchań). Sytuowało to instytuty za firmami telekomunikacyjnymi, ekspertami rządowymi z poszczególnych departamentów (po 40%) oraz naukowcami uniwersyteckimi (10%)¹⁸. Gwoli uzupełnia dodam, że republikanie w 1994 r. odzyskali pełnię władzy w Kongresie po 40 latach dominacji demokratów. W ten sposób została zakwestionowana niezależność think tanków, ponieważ republikanie zapraszali na przesłuchania tylko think tanki bliskie im pod względem proponowanym rozwiązaniom. Dane z lat 2001–2005 potwierdzają już udział pozostałych think tanków w przesłuchaniach parlamentarnych. W 120 przesłuchaniach przed komisjami Senatu i Izby Reprezentantów ds. zagranicznych, wywiadu oraz obrony udział wzięli eksperci z 12 think tanków. Najczęściej byli wysłuchiwi eksperci z CSIS – 33 razy (27,5% całości), następnie *Brookings* – 22 razy (18,33%), AEI – 14 razy (11,67%), *Rand* – 10 razy (8,33%), CFR – 9 razy (7,5%), *Carnegie Endowment* – 9 razy (7,5%), *Heritage* – 8 razy (6,67%), *Center for Security Policy*

¹⁶ D.E. Abelson, *A Capitol Idea...*, s. 239–258.

¹⁷ J.D. Straussman, *The Limits of Technocratic Politics*, Transaction, New Brunswick, New Jersey 1978, s. 31; E. Sanders, *The Presidency and the Bureaucratic State* [w:] M. Nelson (ed.), *The Presidency and the Political System*, Congressional Quarterly, Washington 1988, s. 396.

¹⁸ Tamże, s. 182.

– 5 razy (4,17%), *Hudson* – 4 razy (3,33%), PNAC – 3 razy (2,50%), *Hoover* – 2 razy (1,67%) oraz *Cato* – 1 raz (0,83%)¹⁹. Dla dalszej narracji niezbędne będzie jedno uzupełnienie: republikanie w omawianym okresie mieli większość w Izbie Republikańców, natomiast utracili ją na rzecz demokratów w Senacie w latach 2002–2004. Wyniki te w pewien sposób znajdują odzwierciedlenie w wystąpieniach przez poszczególnymi izbami. W Senacie najczęściej byli przesłuchiwani eksperci CSIS (49% przesłuchań przed komisją obrony, 38% spraw zagranicznych, 33% wywiadu). CSIS jest postrzegany jako instytut centroprawicowy. W Izbie Reprezentantów, gdzie nie nastąpiła zmiana większości politycznej, dominowały think tanki o różnej orientacji ideowej. Przed komisją obrony najczęściej występowali eksperci z AEI – 29%, przed komisją wywiadu najczęściej byli przesłuchiwani analitycy *Rand*, *Heritage* i *Brookings* – po 25%, natomiast w 25% przesłuchań przed komisją spraw zagranicznych byli wysłuchiwani pracownicy *Brookings*. Tymczasem dominujący eksperci CSIS byli wzywani tylko w przypadku 17% przesłuchań przed komisją obrony, 13% przed komisją wywiadu oraz 19% przed komisją spraw zagranicznych²⁰. Ta statystyka nieuchronnie potwierdza różnicę między obecnością think tanków w mediach a ich rolą w Kongresie. Andrew Rich i Kent Weaver zwrócili uwagę na zbieżność ideową większości parlamentarnej w Kongresie, linią programową stacji telewizyjnych i prasy a poszczególnymi think tankami²¹.

Donald E. Abelson stwierdził, że nie może jednoznacznie odpowiedzieć, który z amerykańskich think tanków jest najbardziej wpływowy. Uważam, że prezentowane dane mogą nas przybliżyć do odpowiedzi na to pytanie. Oczywiście w analizie nie uwzględniłem nieformalnych kontaktów i znajomości, znajdujących się poza sferą jawną. Niemniej podjąłem próbę pokazania najbardziej wpływowych instytutów, mając pełną świadomość słabości przyjętego modelu. W opracowanym schemacie przyjąłem pięć kryteriów: wpływy w prasie, stacjach telewizyjnych, w Kongresie, wielkość budżetu oraz liczba pracowników i współpracowników. Założyłem, że częstotliwość pojawiania się ekspertów w telewizji oraz cytowanie ich wypowiedzi w prasie stanowi istotny wskaźnik oddziaływania na opinię publiczną i wpływania na elity rządzące. Podobnie udział analityków w przesłuchaniach w Kongresie pokazuje miejsce danego think tanku. Prezentowane dane potwierdzają ścisły związek między większością parlamentarną i poszczególnymi think tankami. Wraz ze zmianą władzy znaczenie danego think tanku może gwałtownie spadać, dlatego dla prawdł-

¹⁹ D.E. Abelson, *A Capitol Idea...*, s. 176–177.

²⁰ Tamże, s. 278–281.

²¹ A. Rich, *Think Tanks as Sources of Expertise for Congress and the Media*, wystąpienie na Kongresie *The American Political Science Association*, Boston 1998; A. Rich, K. Weaver, *Think Tanks, the Media and the Policy Process*, wystąpienie na Kongresie *The American Political Science Association*, Waszyngton 1997. Por. D. E. Abelson, *The business of ideas the think tank industry in the USA* [w:] *Think Tank Traditions. Policy research and the politics of ideas*, D. Stone, A. Denham (eds), Manchester University Press, Manchester–New York 2004, s. 229–231.

wego obrazu powinny być prezentowane dane z co najmniej dwóch kolejnych kadencji, najlepiej okresu, w którym taka zmiana większości nastąpiła. Wysokość budżetu to kolejne kryterium, które może odgrywać znaczenie przy kształtowaniu pozycji think tanku. Uważam, że im jest on wyższy, tym większe szanse na udział w wielu projektach i zespołach badawczych. Większy udział stwarza gwarancje obecności w każdej debacie politycznej. Tymczasem instytut specjalizujący się w jednej dziedzinie życia społecznego będzie zapraszany do udziału w przesłuchaniach, dyskusjach tylko wtedy, gdy będzie poruszany dany problem.

Tabela 11. Najbardziej wpływowe think tanki w USA

Think tank	Udział procentowy*						
	Przesłuchania Kongres	Prasa	Telewizja	Budżet	Personel	Łącznie	Wpływ
<i>Rand Corporation</i>	8,92	10,82	17,79	46,84	48,09	132,46	26,492
<i>Brookings Institution</i>	19,64	20,24	40,83	8,34	13,94	102,99	20,598
<i>Center for Strategic and International Studies</i>	29,5	12,44	1,66	4,64	6,47	54,71	10,942
<i>Council on Foreign Relations</i>	8,03	14,42	16,96	7,12	8,09	54,62	10,924
<i>Carnegie Endowment for International Peace</i>	8,03	7,13	13,24	5,56	2,27	36,23	7,246
<i>Heritage Foundation</i>	7,14	10,64	4,28	9,27	4,06	35,39	7,078
<i>American Enterprise Institute</i>	12,5	10,25	3,59	4,51	3,19	34,04	6,808
<i>Hoover Institute</i>	1,78	5,68	0,41	7,86	6,99	22,72	4,544
<i>Cato Institute</i>	0,89	6,03	1,24	3,89	2,97	15,02	3,004
<i>Hudson Institute</i>	3,57	2,35	0	1,97	3,93	11,82	2,364
Razem	100	100	100	100	100	500	100

Źródło: Opracowanie własne na podstawie: D. E. Abelson, *A Capitol Idea...*, s. 172–173, 176–177; J. McGann, *Think Tanks and Policy Advice...*, s. 23, 47.

*Dane zostały przeliczone ponownie przeze mnie z uwzględnieniem dziesięciu think tanków, dlatego odbiegają od tych prezentowanych w tab. 3–6.

Taki instytut ma szansę zostać najlepszy w danej dziedzinie, ale jego wpływ będzie mniejszy od tego instytutu, który specjalizuje się w wielu dziedzinach, np. w sprawach zagranicznych, w sprawach mniejszości, w prawach kobiet, ochrony zdrowia, energetyki itd. Obecność w tak szerokiej debacie pozwala na wyrobienie marki najbardziej uniwersalnego think tanku. Jednak, aby to zrobić,

niezbędny jest wysoki budżet. Same pieniądze nie dają gwarancji sukcesu, ale dają możliwości zatrudnienia jak najlepszych ekspertów w danej dziedzinie. Prezentowane zestaw kryteriów ma charakter umowny i może zostać powiększony o kolejne dane przy następnych analizach²².

W zestawieniu zostały uwzględnione dane z lat 2001–2005. W modelu uwzględniłem tylko wybrane think tanki. Wynikało to z faktu dostępności wszystkich danych z okresu. Dlatego w analizie uwzględniłem tylko dziesięć think tanków: *Cato Institute*, *Hoover Institute*, *Hudson Institute*, *Heritage Foundation*, *Carnegie Endowment for International Peace*, *Council on Foreign Relations*, *Rand Corporation*, *American Enterprise Institute*, *Brookings Institution* oraz *Center for Strategic and International Studies*. W zestawieniu nie zostały uwzględnione m.in. *Center for Security Policy*, *Project for the New American Century* i *Urban Institute* z powodu braku danych we wszystkich kategoriach. Tylko częściowa weryfikacja danych pokazała, że *Urban* miałby szansę znaleźć się wśród trzech największych amerykańskich instytutów, tymczasem uwzględniając tylko wspomnianą dziesiątkę, stwierdzam, że do najbardziej wpływowych think tanków należą:

- 1) *Rand Corporation*,
- 2) *Brookings Institution*,
- 3) *Center for Strategic and International Studies*,
- 4) *Council on Foreign Relations*,
- 5) *Carnegie Endowment for International Peace*,
- 6) *Heritage Foundation*,
- 7) *American Enterprise Institute*,
- 8) *Hoover Institute*,
- 9) *Cato Institute*,
- 10) *Hudson Institute*.

Lista dziesięciu najbardziej wpływowych think tanków w USA w dużym stopniu pokrywa się z ustaleniami zespołu Jamesa McGanna, dyrektora Think Tanks and Civil Societies Program realizowanego na Uniwersytecie Pensylwanii w Filadelfii. Różnice dotyczą kolejności oraz sklasyfikowania w pierwszej dziesiątce trzech różnych instytutów. W badaniach J. McGanna wymienia się dodatkowo *Woodrow Wilson International Center for Scholars* oraz *Human Rights Watch* (10 miejsce ex aequo), natomiast w moim zestawieniu uwzględniłem *Hud-*

²² Przyjęty przeze mnie schemat badania wpływu think tanków znajduje także odzwierciedlenie w literaturze naukowej dotyczącej analizy potencjału organizacji pozarządowych i wybranych obszarów uwzględnianych w badaniach. Ewa Bogacz-Wojtanowska podkreśliła, że potencjał tego typu organizacji jest związany z kapitałem ludzkim, intelektualnym, relacyjnym, organizacyjnym, ekonomicznym, kooperacyjnym, profesjonalizacją oraz zakorzenieniem rozumianym jako stopień powiązań między celami statutowymi a praktyczną realizacją. E. Bogacz-Wojtanowska, *Potencjał organizacji pozarządowej i obszary jego analizy* [w:] Trzeci Sektor, nr 18, jesień 2009, s. 77–85.

son Institute. Oto pełna lista Top 10 Think Tanks – United States²³ (w nawiasie porównanie z miejscem uwzględnionym w moich badaniach):

- 1) *Brookings Institution* (2),
- 2) *Council on Foreign Relations* (4),
- 3) *Carnegie Endowment for International Peace* (5),
- 4) *Rand Corporation* (1),
- 5) *Heritage Foundation* (6),
- 6) *Woodrow Wilson International Center for Scholars* (-),
- 7) *Center for Strategic and International Studies* (3),
- 8) *American Enterprise Institute* (7),
- 9) *Cato Institute* (9),
- 10) *Hoover Institute* (8),
- 11) *Human Rights Watch* (-).


Rys. 1. Najbardziej wpływowe think tanki w USA

ZAKOŃCZENIE

Murray Weidenbaum przedstawił kilka krytycznych uwag co do omnipotencji think tanków w amerykańskim systemie politycznym. Weidenbaum stwierdził, że:

²³ The Think Tanks and Civil Societies Program 2008. The Global „Go-To Think Tanks”. The Leading Public Policy Research Organizations In The World, Philadelphia 2008, s. 28, w zbiorach Autora. Zob. URL <http://www.foreignpolicy.com/story/cms.php?story_id=4598&page=5>, [12/12/2009].

to, co nazywamy *waszyngtońską wspólnotą publiczną* zawiera w sobie specjalny rodzaj organizacji, nie będąc częścią rządu ani biznesu, zwaną think tanks. Think tanki są głównym źródłem informacji i ekspertyz dla tych, którzy debatuje nad sprawami narodowymi w Kongresie, w tym także dla środków masowego przekazu. Współcześnie think tanki pozostają źródłem informacji dla uczestników debaty publicznej poprzez dostarczanie analiz i przedstawianie nowych rozwiązań. Think tanki odgrywają aktywną rolę w procesie stanowienia polityki państwa, niemniej nie są wszechmocne. Wiele z ich raportów i ideologicznych wystąpień jest często pomijanych w debatach, ponieważ niektórzy pracownicy think tanków nie posiadają dużego doświadczenia w sprawach publicznych. Zrozumienie istoty think tanks stanowi klucz do poznania systemu politycznego USA²⁴.

Weindenbaum podkreślił znaczenie think tanków jako istotnego elementu funkcjonowania systemu decyzyjnego, z drugiej strony postawił pytanie: jak to się dzieje, że przy takim zróżnicowaniu i ilości waszyngtońskich instytutów tylko kilka z nich odgrywa kluczową rolę, a pozostałe tylko aspirują do takiej roli. Ponadto należy zauważyć, że zrozumienie i pełna analiza systemu politycznego USA bez poznania roli think tanks jest niemożliwa. Problem jednak jest istotny, ponieważ think tanki wymykają się analizie instytucjonalnej, formalnoprawnej, a stanowią niezbyt jawną i przejrzystą część funkcjonowania systemu demokratycznego. Choć ich pozycja formalna jest uregulowana, to w dużym stopniu wykorzystują sieć nieformalnych, wzajemnych powiązań na styku administracja rządowa – ośrodki władzy – partie polityczne – grupy nacisku – środki masowego przekazu – organizacje pozarządowe. Think tanki stanowią istotną część systemu politycznego, a zarazem pozostają wciąż w tle, nie ponosząc większej odpowiedzialności. Dlatego, uważam, że warto włączyć te organizacje w każdą analizę systemu politycznego współczesnych państw demokratycznych.

THE MOST INFLUENTIAL THINK TANKS IN THE UNITED STATES

Summary. The article concerns the activity of the think tanks in the modern world. The think tanks are non – governmental and non – profit organizations that perform research and provide advice on public policy. These organizations are one of the main subject of the US political system, there are about 1800 think tanks, and there are over five thousands and five hundred think tanks in the world. In this article Author analyzes data about human, intellectual and economic potential and relationships with television and newspapers and testimonies before US Senate and House of Representatives committees. All of these indicators are connected with political influence. Author presents list of the ten top Think Tanks in the United States. The most influential think tanks in USA are *Rand Corporation, Brookings Institution, Center for Strategic and International Studies, Council on Foreign Relations, Carnegie Endowment for International Peace, Heritage Foundation, American Enterprise Institute, Hoover Institute, Cato Institute, Hudson Institute.*

Key words: Political system of the United States, civil society, non – governmental organizations, think tanks

²⁴ M. Weidenbaum, dz. cyt., s. 2.