

Bibliografía

- Aghion P., Howitt P., A Model of Growth through Creative Destruction, *Econometrica*, Vol. 60, No. 2, (Mar. 1992), 1992
- Alexander I., Estache A., Infrastructure restructuring and regulation - building a base for sustainable growth, The World Bank, Policy Research Working Paper 2415, 2000
- Aschauer D., Do States Optimize? Public Capital and Economic Growth, The Jerome Levy Economics Institute, Working Paper no. 189, 1997
- Aschauer D., How Big Should the Public Capital Stock Be? The Relationship Between Public Capital and Economic Growth, The Jerome Levy Economics Institute of Bard College Public Policy Brief no. 43, 1998
- Aschauer D., Is public expenditure productive?, *Journal of Monetary Economics*, 1989, vol. 23, issue 2, 1989
- Aschauer D., Public Capital and Economic Growth: Issues of Quantity, Finance, and Efficiency, The Jerome Levy Economics Institute, Working Paper No. 233, April, 1998
- Aschauer D., Holtz-Eakin D., Public Infrastructure Investment: A Bridge to Productivity Growth? Public Capital and Economic Growth,; New Federal Spending for Infrastructure: Should We Let This Genie Out of the Bottle?, The Jerome Levy Economics Institute, Public Policy Brief No. 4, 1993
- Bertola G., Drazen A., Trigger Points and Budget Cuts: Explaining the Effects of Fiscal Austerity, *American Economic Review* 83, 1993
- Bougheas S., Demetriades P., Morgenroth E., Infrastructure, specialization, and economic growth, *Canadian Journal of Economics*, 2000, vol. 33, issue 2, 2000
- Bougheas S., Demetriades P., Infrastructure, transport costs and trade, *Journal of International Economics*, 1999, vol. 47, issue 1, 1999
- Bougheas S., Demetriades P., Morgenroth E., International Aspects of Public Infrastructure Investment, *Canadian Journal of Economics*, vol. 36, issue 4, 2003
- Calderon C.A., Servén L., The effects of infrastructure development on growth and income distribution, World Bank, 2004
- Canning D., Infrastructure's Contribution to Aggregate Output, The World Bank Development Research Group, Policy Research Working Paper 2246, 1999
- Castro L., Infrastructure and the Location of Foreign Direct Investment A Regional Analysis, MPRA Paper No. 6736, 2007
- Cutanda A., Paricio J., Infrastructure and Regional Economic Growth: The Spanish Case, *Regional Studies*, 1994, vol. 28, issue 1, 1994
- Esfahani H.S., Ramirez M.T., Institutions, infrastructure, and economic growth, *Journal of Development Economics*, vol. 70, issue 2, 2003
- Herrera S., Pang G., Efficiency of Infrastructure: The Case of Container Ports, World Bank, Policy Research Working Paper, 2005
- Holtz-Eakin D., Public-Sector Capital and the Productivity Puzzle, National Bureau of Economic Research, Working Paper No. 4122, 1992
- Holtz-Eakin D., Schwartz A.E., Infrastructure in a Structural Model of Economic Growth, National Bureau of Economic Research, Working Paper No. 4824, 1994

- Hulten C.R., Infrastructure Capital and Economic Growth: How Well You Use It May Be More Important Than How Much You Have, National Bureau of Economic Research Working Paper 5847, 1996
- Kapczyńska K., Auta osobowe omijają A1, Puls Biznesu wyd. 2545, s. 11
- Niebieska Księga – Infrastruktura drogowa, Jaspers (Wspólna Pomoc dla Projektów w Europejskich Regionach), 2008
- Palanza F., Contribution of Major Road and Rail Infrastructure Projects to Regional Development, The European Investment Bank, 1998
- Partnerstwo publiczno-prywatne, pod red. Agnieszki Gajewskiej-Jedwabny, wyd. C.H. Beck, Warszawa 2007
- Pritchett L., Understanding Patterns of Economic Growth: Searching for Hills among Plateaus, Mountains, and Plains, World Bank Economic Review 2000, 2000
- Romer P., Economic Integration and Endogenous Growth, National Bureau of Economic Research, Working Paper no. W3528, 1990
- Rocznik statystyczny GUS 2008
- Rzońca A., Varoudakis A., The Quality of Fiscal Adjustments in Transition Economies, Bank i Kredyt, No. 7, 2007
- Sanchez-Robles B., Infrastructure Investment and Growth: Some Empirical Evidence, Contemporary Economic Policy, 1998, vol. 16, issue 1, 1998
- Straub S., Infrastructure and Growth in Developing Countries: Recent Advances and Research Challenges, The World Bank Development Research Department, Policy Research Working Paper 4460, 2008
- Wprost, Wolniej na autostradach, Nr 16 (1321), 2008


Fundacja FOR

Fundacja FOR została zarejestrowana w marcu 2007 r. i rozpoczęła swoją działalność we wrześniu 2007 r. Wyłącznym fundatorem FOR jest prof. L. Balcerowicz.

Celem FOR jest zwiększenie obywatelskiego zaangażowania Polaków na rzecz propozycji, które sprzyjają szybkiemu i stabilnemu rozwojowi. Stałym punktem odniesienia dla FOR jest wizja państwa prawa, które tworzy warunki sprzyjające prorozwojowym, produktywnym działaniom ludzi: pracy, przedsiębiorczości i innowacyjności, oszczędzaniu i inwestowaniu oraz zdobywaniu wiedzy. Dostępna wiedza pozwala na określenie generalnych cech ustroju, który w największym stopniu tworzy wymienione warunki. Te cechy to:

- Szeroki zakres indywidualnej wolności w ramach jasnego i dobrze egzekwowanego prawa. **Wolność i praworządność** tworzą podstawy dla sprawnego działania wolnego rynku, rozwoju społeczeństwa obywatelskiego i otwarcia na świat.
- **Niskie podatki** możliwe wyłącznie przy niskich **wydatkach publicznych**. Badania pokazują, że zarówno nadmierne podatki, jak i ich główna przyczyna – rozdęte wydatki budżetu osłabiają bodźce do działań produktywnych, przyczyniając się m.in. do bezrobocia lub bierności zawodowej, a przez to – hamują rozwój i ograniczanie ubóstwa.
- Rozwinięta i odpowiedzialna fiskalnie **samorządność lokalna**. Zmniejsza ona ryzyko błędów związane z centralizacją decyzji w państwie oraz umożliwia porównywanie i rywalizację nie tylko na poziomie przedsiębiorstw, ale i jednostek publicznych.
- **Stabilność makroekonomiczna**, czyli zdrowy pieniądz, stabilny sektor finansowy oraz zrównoważone finanse publiczne. Wymaga ona silnej ochrony niezależności i fachowości takich instytucji jak bank centralny i nadzór finansowy oraz warunków instytucjonalnych zapobiegających zwiększaniu obciążeń fiskalnych i utrzymywaniu się deficytu w finansach publicznych.
- Prężny, innowacyjny **system edukacji i badań**, silnie powiązany ze światową nauką i rynkową gospodarką.

FOR posiada formę prawną fundacji, która nie prowadzi działalności gospodarczej. FOR jest instytucją niezależną i nie uczestniczy w działalności jakiegokolwiek partii politycznej.

PricewaterhouseCoopers

Dział Doradztwa Biznesowego

Dział Doradztwa Biznesowego PricewaterhouseCoopers świadczy usługi doradcze w oparciu o specjalizację branżową dla klientów reprezentujących administrację publiczną, miasta i spółki miejskie, przedsiębiorstwa państwowe, średni i duży kapitał lokalny oraz duży kapitał międzynarodowy. Znamy lokalne realia i warunki prowadzenia działalności w Polsce, co w połączeniu z doświadczeniem na rynkach europejskich i światowych umożliwia oferowanie rozwiązań dostosowanych do potrzeb klientów działających w różnych sektorach gospodarki. Nasze wyspecjalizowane zespoły branżowe obsługują klientów m.in. z sektorów transportu i infrastruktury, sektora publicznego, energetyki, górnictwa, ochrony zdrowia, telekomunikacji, nieruchomości, a także przemysłu paliwowo-gazowego i chemicznego. W naszej pracy wykorzystujemy potencjał wiedzy i doświadczenia 28 tysięcy pracowników Doradztwa Biznesowego na świecie oraz innych działów PricewaterhouseCoopers w Polsce. W biurach w Gdańsku, Katowicach, Krakowie, Poznaniu, Wrocławiu i Warszawie pracuje blisko 1300 osób. Do głównych obszarów, w których się specjalizujemy należą: doradztwo finansowe, konsulting, obsługa transakcji, restrukturyzacja oraz śledztwa i ekspertyzy gospodarcze.

Aby lepiej sprostać potrzebom klientom sektora publicznego kilka lat temu powstał dedykowany zespół oferujący specjalistyczne usługi doradcze w zakresie transportu, infrastruktury i sektora publicznego. Zespół ten zajmuje się w szczególności doradztwem przy finansowaniu inwestycji, w tym w formie PPP, finansowaniem z funduszy UE oraz finansowaniem długiem, a także przygotowaniem dużych inwestycji oraz doradztwem na etapie ich realizacji. Międzynarodowe i regionalne doświadczenie, a także praktyczna wiedza umożliwiają sprawne rozwiązywanie problemów finansowo-ekonomicznych, z którymi spotykają się instytucje samorządowe, organy i agencje rządowe.

Dzielimy się wiedzą – raporty, konferencje, debaty biznesowe i publiczne

Tworzymy wiele analiz i raportów poświęconych obszarom i branżom, w których się specjalizujemy m.in. „Investing in Poland 2008” – przewodnik dla inwestorów zagranicznych, „Raporty na temat wielkich miast Polski” – nt. atrakcyjności inwestycyjnej głównych ośrodków, „Power Deals” – fuzje i przejęcia w sektorze energetycznym, „Global Crime Survey” – badanie nt. przestępczości gospodarczej, „Perspektywa Prezesów”, „7 mitów 3 prawdy nt. PPP” czy „Giełda a rozwój”. Istotną część naszej pracy to edukacja z zakresu społecznej odpowiedzialności biznesu (CSR - corporate social responsibility), czego wyrazem są liczne publikacje i raporty, udział w wielu inicjatywach i forach służących promowaniu idei odpowiedzialnego biznesu.

WARDYŃSKI i WSPÓLNICY

Wardyński i Wspólnicy Sp. k.

Kancelaria prawnicza Wardyński i Wspólnicy jest jedną z największych niezależnych polskich firm prawniczych.

Obecnie w firmie jest 22 wspólników oraz ponad 110 współpracujących z nimi prawników, którzy świadczą szeroko rozumiane doradztwo prawne dla polskich i międzynarodowych podmiotów gospodarczych.

Kancelaria Wardyński i Wspólnicy specjalizuje się w następujących dziedzinach:

- Bankowość i finansowanie projektów
- Fuzje i przejęcia
- Nieruchomości
- Obsługa korporacyjna firm
- Podatki i spory podatkowe
- Prawo konkurencji
- Prawo Unii Europejskiej
- Prawo farmaceutyczne
- Prawo mediów
- Prawo morskie
- Prawo ochrony środowiska
- Prawo pracy
- Projekty infrastrukturalne oraz PPP
- Doradztwo dla sektora energetycznego
- Rozwiązywanie sporów, arbitraż
- Rynki kapitałowe
- Telekomunikacja i nowe technologie
- Upadłości i postępowania naprawcze
- Własność intelektualna
- Zamówienia publiczne

Kancelaria ma ogromne doświadczenie w pracy nad międzynarodowymi transakcjami. Blisko współpracujemy z wiodącymi i uznanymi firmami prawniczymi na świecie. Wspólnicy kancelarii są członkami międzynarodowych organizacji prawniczych, takich jak International Bar Association oraz American Bar Association. Kancelaria Wardyński i Wspólnicy jest jedynym w Polsce członkiem Lex Mundi, sieci skupiającej renomowane niezależne firmy prawnicze na świecie.

Od wielu lat kancelaria Wardyński i Wspólnicy jest uznawana w Polsce za lidera w wielu specjalizacjach.