
Artykuł

Jarosław Hermaszewski
1

W POSZUKIWANIU SKUTECZNOŚCI ZARZĄDZANIA JEDNOSTKĄ SAMORZĄDU

TERYTORIALNEGO – BADANIA WŁASNE

1. Wprowadzenie

 Zarządzanie organizacjami publicznymi stale ewaluuje. Koncepcja New Public

Management mimo, że: „obejmuje nowatorskie prace badawcze i wdrożeniowe mające na

celu adaptację do sektora finansów publicznych idei, metod, technik i rozwiązań

instytucjonalnych stosowanych w sektorze prywatnym”
 2

, staje się już niewystarczająca dla

sprawnie zarządzających gminami menedżerów publicznych. Zarządzanie menedżerskie w

kontekście stałego braku środków finansowych na realizację podstawowych zadań

samorządów, permanentne obciążenie samorządów dodatkowymi zadaniami oraz presją

społeczną na zaspokajanie podstawowych (głównie socjalnych) potrzeb, zdobywa coraz

większe uznanie. Skuteczny menedżer publiczny to ten, który realizuje podstawowy proces

zarządzania oparty o siedem charakterystycznych przymiotów
3
: dbałość o ludzi,

uwzględnienie uwarunkowań kulturowych, jasno określone cele, samodoskonalenie się,

umiejętności komunikowania się, sprawny system kontroli oraz wizja sukcesu. Jak

zaznacza B.Kożuch: „upowszechnił się pogląd, że podstawą trwałego i zrównoważonego

rozwoju społeczno-ekonomicznego (…) jednostek, są umiejętności tworzenia nowych

rozwiązań organizacyjnych, ekonomicznych, technicznych i społecznych, a także zdolność

kształtowania i efektywnego wykorzystania zasobów ludzkich”
 4

. Człowiek, w sprawnie

zarządzanej organizacji staje się współtwórcą sukcesu. Stąd też, takie zarządzanie w

literaturze jest określane terminem współrządzenie (ang. governance)
5
. Zarówno ta

jednostka, która działa wewnątrz organizacji, jak i ta dla której kreowane są efekty

zarządzania, bierze odpowiedzialność za proces zarządzania. Zarządzanie organizacją to

uwzględnienie pewnych specyficznych uwarunkowań społeczno-kulturowych, w których

organizacja działa. Szczególnie istotne staje się to w przypadku organizacji publicznych (w

1
 Autor jest doktorem nauk ekonomicznych, pracownikiem dydaktycznym Państwowej Wyższej Szkoły

Zawodowej w Głogowie - Instytut Ekonomiczny, Skarbnikiem Gminy Sława
2
 T.Lubińska, Kierunki modernizacji zarządzania w jednostkach samorządu terytorialnego, wyd. Difin,

Warszawa 2011, s. 52
3
 zob. Zarządzanie. Teoria i praktyka, red. A.K.Koźmiński, W.Piotrowski, wyd. PWN, Warszawa 2007, s.62-67

4
 B.Kożuch, Zarządzanie publiczne. W teorii i praktyce polskich organizacji, wyd. Placet 2008, s.15

5
 J.Hausner, Zarządzanie publiczne, wyd. Scholar, Warszawa 2008, s. 403

tym samorządów terytorialnych). Znajomość otoczenia, potrzeb społecznych, zwyczajów i

przyzwyczajeń swoich mieszkańców pozwala lepiej dostosować strategie rozwoju lokalnego

do oczekiwań społecznych. Jasno określone cele wynikające z diagnozy potrzeb społecznych

stanowią trwały fundament do rozwoju i tworzenia lepszych warunków życiowych

społeczności lokalnej. Jak twierdzi P.John: „nowocześnie funkcjonująca organizacja

charakteryzująca się elastycznym modelem podejmowania decyzji w oparciu o luźnie sieci

powiązań”
 6

, lepiej rozpoznaje potrzeby społeczne i szybciej reaguje na jej oczekiwania.

Jednak realizacji procesu zarządzania jednostką samorządu terytorialnego towarzyszyć musi

element samodoskonalenia się, zarówno organizacji jak i jej członków. Stały monitoring

potrzeb i oczekiwań społecznych, elementy empatii liderów lokalnych, ale również silne

poczucie odpowiedzialności za rozwój jednostek i otoczenia staje się warunkiem koniecznym

do stabilnego rozwoju samorządu terytorialnego. Tego wszystkiego nie osiągnie się bez

sprawnego systemu kontroli wewnętrznej i zewnętrznej (społecznej), zbudowanego na bazie

jasnych i spójnych, zrozumiałych dla otoczenia wskaźników i mierników skuteczności i

efektywności zarządzania.

 Przedmiotem badań opisanych w niniejszym referacie jest analiza porównawcza

samorządów, w których liderzy lokalni są stali i charakteryzują się wysokim wskaźnikiem

poparcia społecznego, z samorządami, w których liderzy lokalni są zmienni, o niskim

wskaźniku poparcia społecznego. Na podstawie analizy wybranych 5 wskaźników oceny

sytuacji finansowej gmin, autor poszukuje związków przyczynowo-skutkowych pomiędzy

stabilnością władzy lokalnej a sytuacją ekonomiczną gmin. Tezę roboczą pracy sformułowano

następująco: istnieje związek przyczynowo-skutkowy pomiędzy stabilnością władzy lokalnej z

korzystniejszymi wynikami sytuacji finansowej gmin. Źródłem informacji są materiały

pozyskane z Państwowej Komisji Wyborczej oraz sprawozdania budżetowe gmin ujęte w

opracowaniach Ministerstwa Finansów.

2. Metodologia badań i dobór próby badawczej

 Zgodnie z uregulowaniami
7
 dotyczącymi bezpośrednich wyborów wójta, burmistrza i

prezydenta pozycja organu wykonawczego gmin zmieniła się zasadniczo. Wójt, burmistrz i

prezydent
8
 od 2002 roku przejęli wszystkie kompetencje zarządów gmin i pełną

odpowiedzialność za realizację zadań przypisany do samorządu gminnego. Stąd też ich rola i

6
 P.John, Local governance in Western Europe, SAGE Publication Ltd., London 2001, s. 9

7
 ustawa z dnia 20 czerwca 2002 r. o bezpośrednim wyborze wójta, burmistrza i prezydenta miasta (Dz. U. z dnia

20 lipca 2002 r.)
8
 w dalszej części będą stosowane zamiennie nazwy: „włodarz gminy” lub „lider lokalny”

znaczenie w kreowaniu polityki rozwojowej gmin jest kluczowa. Analiza dokonywanych

wyborów bezpośrednich na przestrzeni trzech ostatnich wyborów samorządowych (2002 r.,

2006 r., 2010 r.) dostarcza informacji o kształtowaniu się stałości (lub nie) władzy w

poszczególnych polskich samorządach. Można przyjąć, że tam gdzie stałość władzy

występuje tam ogólne zadowolenie społeczne jest większe, a lider lokalny charakteryzuje się

specyficznymi cechami pozwalającymi mu na osiąganie tych wyników. Należy zgodzić się z

P.Swianiewiczem, że: „posiadanie wyjątkowych umiejętności zarządzania gminą to nie tylko

przygotowanie merytoryczne liderów lokalnych, to także specyficzne cechy charakteru

predysponujące daną osobę do sprawowania władzy lokalnej w sposób sprawny i skuteczny

(np. charyzma), a także grupa czynników instytucjonalno-systemowych (np. prawne

umocowanie władztwa, przynależność do partii politycznych, kultura polityczna)”
 9

. Ze

względu na ograniczone ramy artykułu, zostaną przedstawione jedynie podstawowe

informacje o liderach lokalnych tj.: wiek, płeć, wykształcenie i przynależność polityczna.

 Selekcja samorządów została dokonana przy zastosowaniu arkuszy kalkulacyjnych, w

których odpowiednie zestawienie trzech okresów wyborczych i dokładnych wyników

poparcia pozwoliły wyodrębnić dwie kategorie samorządów:

1. samorządy, w których włodarz lokalny jest niezmienny w trzech kadencjach (w dalszej

części określane jako „stabilne”),

2. samorządy, w których włodarze lokalni są różni w poszczególnych kadencjach (w dalszej

części określane jako „zmienne”).

 Spośród samorządów o stabilnej władzy lokalnej (trzy kadencje wybranych w I turze

włodarzy – 600 samorządów) wyselekcjonowano grupę tych samorządów, w których

włodarze w kolejnych wyborach poprawiali swój wynik wyborczy (grupa 103 samorządów).

Wśród gmin, w których włodarze zmieniali się co kadencję, wyróżniono grupę tych

samorządów, w których poszczególni włodarze byli wyłonienie dopiero w drugiej rundzie

wyborów (grupa 41 samorządów).

Z zestawień wynika, że „stabilne” samorządy to:

- 2 miasta na prawach powiatu,

- 8 gmin miejskich,

- 14 gmin miejsko-wiejskich,

- 79 gmin wiejskich.

Samorządy „zmienne” to:

9
 P.Swianiewicz, U. Klimska, Kto rządzi gminą i jak? Lokalni liderzy w teorii i praktyce samorządów w Polsce,

Studia Regionalne i Lokalne nr 4 (14)/2003, s. 18

- 3 miasta na prawach powiatów,

- 10 gmin miejskich,

- 13 gmin miejsko-wiejskich,

- 15 gmin wiejskich.

Układ terytorialny gmin przedstawia rys. 1.

Rysunek 1. Rozmieszczenie terytorialne analizowanych gmin – liczba poszczególnych

jednostek

Źródło: opracowanie własne

Rozmieszczenie terytorialne gmin „stabilnych” i „zmiennych” nie wykazuje znacznych

tendencji, jednie co można zauważyć to, że w województwach wielkopolskim i mazowieckim

występuje zdecydowanie większy odsetek gmin „stabilnych”, a w województwie lubuskim

występuje zdecydowanie większy odsetek gmin „zmiennych”.

 Charakterystykę włodarzy gmin „stabilnych” i „zmiennych” prezentuje tabela 1.

Tabela 1. Charakterystyka włodarzy analizowanych gmin

według stanu po wyborach samorządowych w 2010 r.

Gminy Liczba gmin Średnia wieku

Średnie
poparcie w
wyborach

bezpośrednich

Kobiety
Wykształcenie

wyższe

Członkowie
partii

politycznych

% % % %

gminy "stabilne" 103 52 78,22 7,8 93,2 31,1

gminy "zmienne" 41 49 58,3 16,3 93,0 37,2

Źródło: opracowanie własne

 Jak można zauważyć, w gminach stabilnych średnia wieku wybranych wójtów,

burmistrzów i prezydentów wynosi 52 lata. Oznacza to, że te osoby przejęły władzę w swoich

gminach co najmniej w wieku 40 lat (co najmniej 3 kadencje). Średnie poparcie dla tych osób

w roku 2010 wyniosło 78,22 % i jest to najwyższy wskaźnik poparcia (w roku 2006 wyniosło

70,96 %, a w roku 2002 wyniosło 60,46 %). Należy jednak zauważyć, że wśród stabilnych

włodarzy są tacy, co swoje ponad 80% poparcie z 2002 roku potrafili zwiększyć do ponad

90%. Najwyższy wskaźnik poparcia w tej grupie to 94,75% w 2010 r.

Odsetek kobiet-włodarzy wśród „stabilnych” samorządów to jedynie 7,8 %. Wśród

wszystkich „stabilnych” włodarzy zdecydowanie dominuje wykształcenie wyższe (93,2%) i

aż 31,1 % z nich należy do partii politycznych (zdecydowana większość z nich to członkowie

Polskiego Stronnictwa Ludowego – 72 %).

 W gminach ze zmienną władzą lokalną przeważnie rządzą mężczyźni (83,7%), ze

średnią wieku 49 lat. Osoby te zdecydowanie posiadają wyższe wykształcenie (93%) i co

trzeci z nich jest członkiem partii politycznej. Przy porównaniu ze stabilną władzą można

wnioskować, że przynależność do partii politycznej, w zasadzie nie decyduje po pozytywnym

wyniku wyborów. Odsetek kobiet w „zmiennych” samorządach jest wyższy niż w gminach

stabilnych. Jednak to również nie ma większego wpływu na dokonywane wybory.

3. Wskaźniki oceny sytuacji finansowej analizowanych gmin

 Do analizy sytuacji finansowej gmin zostało wybranych 5 wskaźników spośród grupy

wskaźników rekomendowanych przez Ministerstwo Finansów do analiz porównawczych

samorządów polskich. W związku z tym, że dane udostępnione przez działy analiz

Ministerstwa Finansów dotyczą lat 2004-2010 stąd też analiza porównawcza została

przeprowadzona za ten okres, z zaznaczeniem wyników w 2004 roku, średniej wyników w

latach 2004-2010 oraz dynamiki zmian wskaźników do 2010 roku w stosunku do 2004 roku.

Analizowane wskaźniki to:

1) Wskaźniki budżetowe:

a) WB3 - nadwyżka operacyjna/dochody ogółem,

b) WB4 - wydatki majątkowe/wydatki ogółem.

2) Wskaźniki na mieszkańca:

a) WL2 - nadwyżka operacyjna/mieszkaniec,

b) WL3 - zobowiązania ogółem/mieszkaniec.

3) Wskaźnik dla zobowiązań:

a) WZ1 - zobowiązania ogółem/dochody ogółem,

 Wskaźnik WB3 służy do oceny potencjalnej zdolności i możliwości jednostki

samorządu terytorialnego do spłaty zobowiązań oraz pokrywania wydatków majątkowych. Im

wyższy wskaźnik udziału nadwyżki operacyjnej w dochodach ogółem, tym zdolność

inwestycyjna jest wyższa. Jak twierdzi P.Swianiewicz: „nadwyżka operacyjna jest najbardziej

syntetyczną miarą sytuacji finansowej gmin”
10

. Wyliczana jest jako różnica pomiędzy

dochodami bieżącymi i wydatkami bieżącymi. Gminy, które wypracowują nadwyżkę

operacyjną są stabilniejsze finansowo, z dużym potencjałem zdolności kredytowych.

Kształtowanie się tego wskaźnika przedstawia tabela 2 i wykres 1.

Tabela 2. Wskaźnik WB3 – nadwyżka operacyjna/dochody ogółem (w %)

Rodzaj podsumowania
Rok

2004 2005 2006 2007 2008 2009 2010

Średnia arytmetyczna

gminy "stabilne" 12,6 11,2 11,3 12,8 13,3 12,0 9,1

gminy "zmienne" 10,1 7,9 7,7 9,5 9,6 5,8 3,6

Mediana

gminy "stabilne" 12,0 11,3 11,2 12,7 12,9 11,9 8,6

gminy "zmienne" 9,7 8,2 6,7 9,3 9,9 4,7 3,2

Wartość minimalna

gminy "stabilne" -2,7 -11,2 -38,2 -4,6 -1,5 -4,8 -5,2

gminy "zmienne" -4,9 -1,9 -3,7 -5,4 -7,6 -9,7 -10,3

Wartość maksymalna

gminy "stabilne" 70,9 39,7 31,9 50,8 38,1 38,3 36,0

gminy "zmienne" 24,3 19,7 38,0 33,7 32,5 20,3 22,1

 Źródło: opracowanie własne

Wykres 1. Graficzna prezentacja wskaźnika WB3

Źródło: opracowanie własne

10

 zob. P.Swianiewicz, Nadwyżka operacyjna, „Wspólnota” , nr 15 z 15.04.2007r.

http://www.wspolnota.org.pl/artykul/788,nadwy%C5%BCka-operacyjna [dostęp: 15.04.2012 r.]

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

14,0%

2004 2005 2006 2007 2008 2009 2010

Średnia arytmetyczna wskaźnika
- nadwyżka operacyjna/dochody ogółem

gminy o władzy stabilnej gminy o władzy zmiennej

 Analizując wskaźnik WB3 wyraźnie widać lepszą sytuację gmin o stabilnej władzy. Jak

można zauważyć, już w 2004 roku wartość tego wskaźnika była wyższa w gminach

„stabilnych”. Analizując dynamikę zmian tego wskaźnika również można zauważyć jego

korzystniejsze tendencje dla gmin „stabilnych” (mimo, że w analizowanym okresie jego

wartość ogólnie spadła). W latach 2004-2006 wskaźnik ten w gminach stabilnych spadł o

10,4% (przy spadku w gminach „zmiennych” o 23,5%). Również w latach 2006-2010 jego

wartość spadła o 19,6% (przy spadku w gminach „zmiennych” o 53,9%). Nieznaczny wzrost

tego wskaźnika w pierwszym roku powyborczym tj. w 2007 r. oznaczać może, że samorządy

przygotowując budżety w okresach wyborczych ostrożnie szacują swoje możliwości

finansowe i są skłonne wykazywać wyższą nadwyżkę operacyjną. Innym wytłumaczeniem

okresowego wzrostu wskaźnika i jego późniejszym gwałtownym spadkiem jest fakt, że lata

2008-2010 to okres gwałtownych inwestycji infrastrukturalnych współfinansowanych

środkami Unii Europejskiej. Przy stałej nadwyżce operacyjnej oraz przy znacznym zasileniu

dotacjami rozwojowymi, wskaźnik ten ulega zmniejszeniu. Potwierdzeniem tego stanowiska

może być analiza wskaźnika WB4 (tabela 3, wykres 2).

Tabela 3. Wskaźnik WB4 – wydatki majątkowe/wydatki ogółem (w %)

Rodzaj podsumowania
Rok

2004 2005 2006 2007 2008 2009 2010

Średnia arytmetyczna

gminy "stabilne" 20,3 17,5 19,2 17,3 18,3 22,9 27,5

gminy "zmienne" 15,1 14,1 17,8 13,4 15,5 16,8 19,9

Mediana

gminy "stabilne" 19,3 16,0 18,0 14,7 16,6 22,4 26,3

gminy "zmienne" 14,6 12,8 16,6 11,9 14,7 15,0 17,6

Wartość minimalna

gminy "stabilne" 0,0 0,3 4,0 0,7 1,8 3,8 3,6

gminy "zmienne" 1,8 2,0 3,2 0,9 2,6 1,9 4,9

Wartość maksymalna

gminy "stabilne" 51,7 47,0 47,3 53,6 51,7 47,9 51,1

gminy "zmienne" 53,5 33,5 64,4 35,3 41,8 39,4 38,3

Źródło: opracowanie własne

 Wskaźnik WB4 opisuje aktywność inwestycyjną jednostek samorządu terytorialnego.

Jak wskazuje L.Patrzałek: „inwestycje stanowią podstawowy instrument oddziaływania

bezpośredniego na rozwój społeczno-gospodarczy jednostki samorządu terytorialnego”
 11

.

Stąd też ich rola w kształtowaniu warunków życia społeczności lokalnej jest zasadnicza.

Zdolność inwestycyjna jest warunkowana wieloma czynnikami. Między innymi gminy

wypracowujące nadwyżkę operacyjną z założenia posiadają większe możliwości realizacji

11

 zob. Patrzałek L., 2004. Finanse samorządowe. Wydawnictwo AE we Wrocławiu, Wrocław, 41–44.

inwestycji, finansując je bezpośrednio z budżetu czy to za pomocą instrumentów

kredytowych.

Jak można zauważyć, wskaźnik udziału wydatków majątkowych w wydatkach ogółem od

2007 roku wyraźnie wzrasta i jest w układzie odwrotnie proporcjonalnym do wskaźnika WB3.

Wykres 2. Graficzna prezentacja wskaźnika WB4

Źródło: opracowanie własne

 Stanowi to potwierdzenie tezy, że spadek udziału nadwyżki operacyjnej w dochodach

ogółem jest związany z realizacją większych wydatków majątkowych. Jak można zauważyć

na powyższym wykresie sytuacja samorządów o władzy stabilnej, jest korzystniejsza zarówno

w 2004 roku jak i w 2010 roku. Analizując zmiany tego wskaźnika od 2004 roku do 2006

roku należy zauważyć, że w gminach stabilnych udział wydatków majątkowych w wydatkach

ogółem się zmniejszył o 5,1% (przy wzroście tego wskaźnika w gminach „zmiennych” o

18,1%), jednak w latach 2006 – 2010 w gminach „stabilnych” wskaźnik ten wzrósł aż o

42,9% (przy wzroście w gminach „zmiennych” o 11,5%). Wzrost wskaźnika w 2006 roku

można interpretować chęcią włodarzy do pokazania społeczności lokalnej (w gminach

„zmiennych”) swojej wysokiej aktywności inwestycyjnej, co miałoby by się przełożyć na

korzystniejszy wynik wyborczy. Jednak, jak pokazują wyniki, takie jednorazowe działania nie

zmieniają stanowiska wyborców. Oceniając gwałtowny wzrost udziału wydatków

majątkowych w wydatkach ogółem w latach 2006-2010 można przypuszczać, że determinacja

władzy lokalnej do wykorzystania możliwości współfinansowania inwestycji środkami

unijnymi jest wynikiem przemyślanej strategii rozwojowej gmin. O znaczeniu bezzwrotnych

10,0%

12,0%

14,0%

16,0%

18,0%

20,0%

22,0%

24,0%

26,0%

28,0%

30,0%

2004 2005 2006 2007 2008 2009 2010

Średnia arytmetyczna wskaźnika
 - wydatki majątkowe/wydatki ogółem

gminy o władzy stabilnej gminy o władzy zmiennej

środków zagranicznych w finansowaniu działalności jednostek samorządu terytorialnego

pisała M.Jastrzębska
12

 wykazując jednak, że istnieje ryzyko ich nietrafnego wykorzystania.

Czy faktycznie społeczności lokalnej, dzięki determinacji władz lokalnych, żyje się lepiej,

można to ocenić za pomocą wskaźnika „bogactwa jednostkowego”. Jak już zauważono

wcześniej, wskaźnik nadwyżki operacyjnej do dochodów ogółem stanowi najwłaściwszy

wskaźnik służący do oceny finansowej gminy. Jeżeli ten wskaźnik odniesiemy do mieszkańca

danej gminy to otrzymamy miernik potencjalnego bogactwa mieszkańca. Wysoki wskaźnik

nadwyżki operacyjnej na mieszkańca, utrzymujący się w dłuższym okresie, może świadczyć o

dobrej sytuacji finansowej, będącej wynikiem świadomej polityki stabilnego rozwoju gminy.

Wartość tego wskaźnika przedstawia tabela 4 i wykres 3.

Tabela 4. Wskaźnik WL2 – nadwyżka operacyjna/mieszkaniec (w zł)

Rodzaj podsumowania
Rok

2004 2005 2006 2007 2008 2009 2010

Średnia arytmetyczna
 gminy "stabilne" 199,46 210,53 240,08 302,45 341,81 328,92 282,57

gminy "zmienne" 178,04 156,02 191,65 228,55 234,43 148,91 107,68

Mediana

gminy "stabilne" 188,58 203,32 225,36 278,84 313,13 316,54 244,60

gminy "zmienne" 152,09 150,78 143,94 196,81 217,11 114,70 85,93

Wartość minimalna

gminy "stabilne" -202,47 -189,64 -984,72 -100,74 -49,00 -128,21 -167,64

gminy "zmienne" -83,01 -43,76 -104,00 -147,65 -216,14 -255,57 -270,92

Wartość maksymalna

gminy "stabilne" 5 698,48 1 241,10 1 016,63 2 703,66 1 851,70 2 044,14 1 802,16

gminy "zmienne" 879,43 776,13 1 987,46 1 016,80 1 067,97 706,14 709,43

Źródło: opracowanie własne

Wykres 3. Graficzna prezentacja wskaźnika WL2

Źródło: opracowanie własne

12

 M.Jastrzębska, Znaczenie bezzwrotnych środków zagranicznych jako źródeł finansowania działalności

jednostek samorządu terytorialnego w latach 2004-2010, „Finanse komunalne” nr 10/2011, s. 18-31

0,00

50,00

100,00

150,00

200,00

250,00

300,00

350,00

400,00

2004 2005 2006 2007 2008 2009 2010

Średnia arytmetyczna wskaźnika
- nadwyżka operacyjna/mieszkaniec

gminy o władzy stabilnej gminy o władzy zmiennej

 Kształtowanie się wskaźnik WL2 w wartościach powyżej zera świadczy pozytywnie o

trosce włodarzy o sytuację swoich mieszkańców. Jednak jak można zauważyć w tabeli 4. jego

wartość w gminach „zmiennych” ulega sukcesywnemu zmniejszeniu. Spadek jego ogólnej

wartości w latach 2004-2010 o 39,5% (przy jego wzroście w gminach stabilnych o 40,7% w

tym samym okresie) może być niepokojącym sygnałem. Być może jest to potwierdzenie

postawionej na wstępie tezy, że zmienności we władzach lokalnych nie sprzyja osiąganiu

korzystnych wskaźników sytuacji finansowej w gminach. Brak stabilności „idzie w parze” z

brakiem długookresowej strategii rozwoju, a każdorazowa zmiana władzy lokalnej sprzyja

jedynie „pokazowemu” działaniu jedynie w okresach wyborczych. Dla potwierdzenia takiego

stanowiska można przytoczyć analizę zmiany tego wskaźnika w okresach przed/po

wyborczych. W gminach o „stabilnej” władzy w latach 2004-2006 wartość tego wskaźnika

wzrosła o 20,4% (w gminach „zmiennych” jedynie o 7,6%), natomiast w latach 2006-2010

wartość tego wskaźnika w gminach „stabilnych” (pomimo spadku od 2008 roku) wartość jego

wzrosła o 17,7% (przy spadku o 43,8% w gminach „zmiennych”).

 Przy analizie „bogactwa” mieszkańców, należy uwzględniać źródło jego kształtowania

się. Czy jest ono wynikiem nadmiernego zadłużania się, czy raczej jest to wynik faktycznie

dobrej kondycji finansowej gminy. Analizę zobowiązań ogółem jednostki samorządu

terytorialnego na jednego mieszkańca prezentuje tabela 5 i wykres 4.

Tabela 5. Wskaźnik WL3 – zobowiązania ogółem/mieszkaniec (w zł)

Rodzaj podsumowania
Rok

2004 2005 2006 2007 2008 2009 2010

Średnia arytmetyczna

gminy "stabilne" 329,95 316,36 338,70 335,98 359,71 480,20 825,01

gminy "zmienne" 381,60 380,18 471,96 456,41 464,54 605,89 939,19

Mediana

gminy "stabilne" 277,01 273,06 267,44 249,08 310,49 380,45 712,84

gminy "zmienne" 377,89 384,66 416,43 434,20 422,53 535,53 1 022,65

Wartość minimalna

gminy "stabilne" 0,00 0,00 0,00 0,00 0,00 0,00 0,00

gminy "zmienne" 0,00 0,30 23,89 0,00 0,22 0,00 0,02

Wartość maksymalna

gminy "stabilne" 949,25 1 243,87 1 653,51 1 664,13 1 278,73 1 461,39 2 505,93

gminy "zmienne" 1 287,14 861,48 1 576,08 1 197,25 1 242,95 1 566,79 1 944,81

Źródło: opracowanie własne

 Wskaźnik zobowiązań ogółem na mieszkańca jest miarą polityki kredytowej gminy.

Nadmierne zadłużanie się samorządów może być wynikiem realizacji dużych inwestycji

infrastrukturalnych. Sytuacja taka nie jest niepokojąca jeżeli jest przemyślana i wynika ze

strategii rozwoju. Jednak zdarza się, że polityka kredytowa jednostek samorządu

terytorialnego jest dostosowana do szansy realizacji inwestycji współfinansowanych środkami

unijnymi. Inwestycje komunalne realizowane ad hoc, które są współfinansowane środkami

bezzwrotnymi, w krótkim okresie czasu poprawiają ogólny dobrobyt społeczny (miejsca

pracy, pobudzenie koniunktury gospodarczej w okresie inwestycyjnym) jednak w dłuższej

perspektywie ograniczają zdolności inwestycyjne gminy, generując dodatkowe koszty

(np. utrzymania infrastruktury oraz spłat zaciągniętych zobowiązań).

Wykres 4. Graficzna prezentacja wskaźnika WL3

Źródło: opracowanie własne

 Analizując wskaźnik WL4 można zaobserwować, że w latach 2008-2010 zarysował się

trend gwałtownego zadłużania się samorządów (liczony na 1 mieszkańca). Jak zauważono w

analizach wcześniejszych skłonność do zaciągania dodatkowych zobowiązań jest głównie

wynikiem realizacji inwestycji komunalnych współfinansowanych środkami zagranicznymi.

Analizując ten wskaźnik dla gmin „stabilnych” i „zmiennych” tendencja jest taka sama.

Jednak, jeżeli zwróci się uwagę na wskaźniki nadwyżki operacyjnej na mieszkańca (WL3) to

można dostrzec sytuację niepokojącą w gminach o władzy zmiennej. Wraz z gwałtownym

spadkiem nadwyżki operacyjnej następuje znaczy wzrost zadłużenia gminy (liczonego na 1

mieszkańca). Wskazuje to na słabe zrozumienie istoty długookresowego, stabilnego rozwoju

gminy, a raczej na chęci „przypodobania się” wyborcom. Można zrozumieć fakt, że kolejni

włodarze (w gminach „zmiennych”) mają dość trudne zadanie pozyskanie wyborców

jednocześnie realizując politykę racjonalizacji wydatków. Jednak kierunek dodatkowego

0,00

100,00

200,00

300,00

400,00

500,00

600,00

700,00

800,00

900,00

1 000,00

2004 2005 2006 2007 2008 2009 2010

Średnia arytmetyczna wskaźnika
 - zobowiązania ogółem/mieszkaniec

gminy o władzy stabilnej gminy o władzy zmiennej

zadłużania samorządów nie jest właściwy, również w kontekście sprawowania władzy w

kolejnych okresach.

 Jak można zauważyć, nadmierne zadłużanie się samorządów jest podstawowym

problemem w ostatnim okresie. Zarządzaniu długiem jednostek samorządu terytorialnego

zostało w literaturze
13

 poświęcono wiele uwagi. Analiza wskaźnika dla zobowiązań ma celu

przedstawienie polityki kredytowej jednostki samorządu terytorialnego, ze szczególnym

uwzględnieniem rocznych obciążeń budżetu. Analizę wskaźnika zobowiązań ogółem do

dochodów ogółem przedstawia tabela 6 i wykres 5.

Tabela 6. Wskaźnik WZ1 – zobowiązania ogółem/dochody ogółem (w %)

Rodzaj podsumowania
Rok

2004 2005 2006 2007 2008 2009 2010

Średnia arytmetyczna

gminy "stabilne" 19,4 16,6 15,5 14,2 14,0 17,8 27,5

gminy "zmienne" 22,3 20,2 21,5 19,2 18,5 23,5 33,1

Mediana

gminy "stabilne" 16,8 15,0 11,9 11,3 12,8 14,8 23,9

gminy "zmienne" 21,8 21,5 20,6 19,1 17,7 21,1 33,2

Wartość minimalna

gminy "stabilne" 0,0 0,0 0,0 0,0 0,0 0,0 0,0

gminy "zmienne" 0,0 0,0 1,3 0,0 0,0 0,0 0,0

Wartość maksymalna

gminy "stabilne" 50,8 67,2 60,8 43,7 45,5 49,3 74,6

gminy "zmienne" 58,1 46,3 46,0 53,6 49,4 50,1 74,1

Źródło: opracowanie własne

Wykres 5. Graficzna prezentacja wskaźnika WZ1

Źródło: opracowanie własne

13

 zob. M.Jastrzębska, Zarządzanie długiem jednostki samorządu terytorialnego, wyd. Wolters Kluwer business,

Warszawa 2008

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

2004 2005 2006 2007 2008 2009 2010

Średnia arytmetyczna wskaźnika
 - zobowiązania ogółem/dochody ogółem

gminy o władzy stabilnej gminy o władzy zmiennej

 Kształtowanie się tego wskaźnika, w obu grupach analizowanych gmin, jest podobne.

Spadek tego wskaźnika w latach 2004-2008 mógłby sugerować realizację polityki

sukcesywnej spłaty wcześniej zaciągniętych zobowiązań i ograniczania deficytu, jednak jego

gwałtowny wzrost w latach 2008-2010 to oznaka wysokiego deficytu finansów

samorządowych w kontekście absorpcji środków unijnych i współfinansowania zadań

inwestycyjnych. Potrzeby pożyczkowe samorządów w ostatnim okresie znacznie wzrosły.

Uzasadnieniem tego mogą być możliwości (jakie się pojawiły) pozyskania zewnętrznych

źródeł współfinansowania wydatków budżetowych. Analizując ten wskaźnik w latach 2004-

2006 można zauważyć, że gminy „stabilne” szybciej dokonywały jego redukcji, natomiast w

okresie zwiększenia tempa inwestycyjnego gminy „stabilne” wykazywały większą skłonność

do zadłużania się. Należy jednak zauważyć, że w latach 2004-2010 gminy o stabilnej władzy

lokalnej stan swojego zadłużenia zwiększyły w mniejszym stopniu (41,7%) niż gminy o

władzy zmiennej (48,4%).

Podsumowanie

 Przedmiotem zainteresowania autora niniejszego artykułu było zbadanie związków

przyczynowo-skutkowych pomiędzy stabilnością sprawowania władzy lokalnej z

korzystniejszymi wynikami oceny finansowej gminy. Do wykazania takich związków autor

wyselekcjonował grupę gmin o stabilnej władzy lokalnej oraz grupę gmin, w których władza

lokalna zmieniała się w każdej kadencji. Na podstawie 5 wskaźników oceny finansowej gmin

dokonano porównania gmin „stabilnych” z gminami „zmiennymi”. Pomimo, że na podstawie

przeprowadzonych badań zauważa się związek przyczynowo-skutkowy stabilności władzy

lokalnej z lepszymi wynikami finansowymi gminy, to jednak nie można tak jednoznacznie

stwierdzić, czy to dzięki temu, że władza w gminie jest stabilna wyniki są korzystniejsze, czy

odwrotnie, że dzięki temu, że wyniki finansowe gminy są dobre to w gminie włodarz

otrzymuje stałe poparcie.

Materia badania skuteczności zarządzania jednostką samorządu terytorialnego jest bardziej

skomplikowana. Z pewnością brak jednoznacznej miary skuteczności działania utrudnia

badanie tej sfery zarządzania. Utrzymywanie władzy lokalnej (przez kilka kadencji) z

pewnością stanowi miarę skuteczności, jednak nie jest warunkiem wystarczającym do oceny

skuteczności zarządzania gminą. Analiza porównawcza gmin i wskazana pewna przewaga

gmin „stabilnych” może służyć poszukiwaniu wzorca gminy szybko rozwijającej się za

sprawą skutecznego lidera lokalnego.

Bibliografia

1. Hausner J., Zarządzanie publiczne, wyd. Scholar, Warszawa 2008

2. Jastrzębska M., Zarządzanie długiem jednostki samorządu terytorialnego, wyd.

Wolters Kluwer business, Warszawa 2008

3. Jastrzębska M., Znaczenie bezzwrotnych środków zagranicznych jako źródeł

finansowania działalności jednostek samorządu terytorialnego w latach 2004-2010,

„Finanse komunalne” nr 10/2011

4. John P., Local governance in Western Europe, SAGE Publication Ltd., London 2001

5. Kożuch B., Zarządzanie publiczne. W teorii i praktyce polskich organizacji, wyd.

Placet 2008

6. Lubińska T., Kierunki modernizacji zarządzania w jednostkach samorządu

terytorialnego, wyd. Difin, Warszawa 2011

7. Patrzałek L., Finanse samorządowe, wyd. AE we Wrocławiu, Wrocław 2004

8. Swianiewicz P., Klimska U., Kto rządzi gminą i jak? Lokalni liderzy w teorii i

praktyce samorządów w Polsce, Studia Regionalne i Lokalne nr 4 (14)/2003

9. Swianiewicz P., Nadwyżka operacyjna, „Wspólnota” , nr 15 z 15.04.2007 r.

10. Zarządzanie. Teoria i praktyka, red. A.K.Koźmiński, W.Piotrowski, wyd. PWN,

Warszawa 2007

Streszczenie

 Zarządzanie jednostką samorządu terytorialnego stale ewaluuje. Pojawiające się nowe

wyzwania (związane z nowymi zadaniami przerzucanymi na administrację samorządową,

wieloletnim planowaniem finansowym czy budżetowaniem zadaniowym) wymaga od

wójtów, burmistrzów i prezydentów zwiększania skuteczności, przejrzystości i

odpowiedzialności w działaniu. Oceny skuteczności działania można dokonywać poprzez

analizę efektów procesu zarządzania. Korzystniejsza sytuacja finansowa gminy staje się

jednym z mierników tej skuteczności. Ale czy skuteczności działania sprzyja stabilizacja

władzy lokalnej (i odwrotnie)?

 Przeprowadzone badania nie potwierdzają jednoznacznie, że lepsza sytuacja

finansowa gmin jest wynikiem stabilności w sprawowaniu władzy lokalnej jednak

potwierdzają tezę, że taki związek przyczynowo-skutkowy istnieje.

IN SEARCH OF EFFICIENT MANAGEMENT OF LOCAL GOVERNMENT UNITS -

RESEARCHES OF MY OWN

Summary

 Managing a local government unit appears to be developing permanently. Newly

emerging challenges (related to the new tasks imposed on local governments, long-term

financial planning and task- budgeting) require commune administrators, mayors and

presidents to increase efficiency, transparency and responsibility in action. Efficiency review

may be made by examining the effects of the management process. Favorable financial

situation of the local government becomes one of the measures of effectiveness. The question

is, whether stabilization of local authority favors the effectiveness of action (and vice versa)?

 Having carried out the researches, it must be stated of them not to be able to confirm

unequivocally that a better financial situation of local government units results from the

stability in the exercising local authority, yet they do confirm the thesis that such a causal

relationship exists.

