

AKADEMIA LIDERÓW SAMORZĄDOWYCH

Projekt jest współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego
Działanie 5.2 Wzmocnienie potencjału administracji samorządowej, Priorytet V Dobre rządzenie

Nr projektu: POKL. 05.02.02-00-003/09-01

Wyższa Szkoła Bankowa w Poznaniu

Akademia Liderów Samorządowych

studia podyplomowe

Jarosław Hermaszewski

Uczestnictwo w Akademii Liderów Samorządowych – konieczność

czy rozsądek? – analiza sytuacji finansowej jednostek samorządu

terytorialnego uczestniczących w projekcie ALS

Promotor pracy dyplomowej:

dr hab. Ryszard Sowiński

 Poznań 2013 r.

2

3

Spis treści

Wstęp ...4

Rozdział I ...8

1. Zarządzanie publiczne – wyzwanie dla administracji publicznej...8

1.1 Wprowadzenie do teorii organizacji i zarządzania w sferze publicznej...........................8

1.2 Przesłanki modernizacji administracji samorządowej... 11

1.3 Istota i pojęcie lidera samorządowego ... 16

1.4 Systemowe wsparcie dla przekształceń administracji publicznej 20

Rozdział II .. 27

2. Charakterystyka jednostek samorządu terytorialnego uczestniczących w programie

Akademia Liderów Samorządowych (ALS) ... 27

2.1 Akademia Liderów Samorządowych – przesłanki i zasady udziału w projekcie 27

2.2 Rozkład terytorialny jednostek samorządu terytorialnego uczestniczących w programie

ASL... 30

2.3 Charakterystyka uczestników programu ALS – typ jednostki, zajmowane stanowiska . 33

2.4 Sytuacja finansowa jednostek samorządu terytorialnego biorących udział w programie

– wg stanu na 2012 rok .. 35

Rozdział III .. 43

3. Analiza porównawcza wskaźników sytuacji finansowej jednostek samorządu

terytorialnego biorących udział w programie na tle średnich wskaźników krajowych za lata

2009-2012 .. 43

3.1 Wstęp do wskaźnikowej analizy porównawczej ... 43

3.2 Analiza wskaźników budżetowych uczestników ALS .. 46

3.3 Analiza wskaźników na mieszkańca uczestników ALS .. 55

3.4 Analiza wskaźników według typów zadłużenia uczestników ALS 60

Zakończenie ... 67

Spis literatury ... 70

Spis stron internetowych ... 72

Spis rysunków .. 72

Spis tabel .. 73

Spis wykresów ... 74

4

Wstęp

Zmiany i przekształcenia w administracji publicznej w Polsce rozpoczęły się

po 1989 roku, kiedy to po przeobrażeniach ustrojowych faktycznie zaczęła odradzać się

polska samorządność. Pojawienie się gmin, jako najniższego szczebla samorządu

terytorialnego, dało sygnał do zmian w całej sferze publicznej. Administracja publiczna,

będąca w poprzednim systemie wykonawcą decyzji aparatu partyjnego, w nowych

uwarunkowaniach otrzymała zupełnie inne zadania do spełnienia. Powszechnie zaczęto

oczekiwać, że w administracji publicznej rozpocznie się era zarządzania. Reorientacja

zarządzania w administracji publicznej i powolne przechodzenie z administrowania

do współzarządzania została już głoszona w latach 80-tych ubiegłego stulecia. Autorzy

T.Gaebler i D.Osborne
1
 nazwali to przejście „from government to governance”. Podobnie

ewolucję zarządzania publicznego przedstawia H.Izdebski
2
 wyróżniając cztery etapy rozwoju:

1. Państwa prawego (niem. Rechtsstaat),

2. Administracji publicznej (ang. Public administration),

3. Menedżerskiego zarządzania publicznego (ang. New public management),

4. Partycypacyjnego zarządzania publicznego (ang. Public governance).

Menedżerskie (nowe) zarządzanie publiczne, w warunkach odrodzonej demokracji, staje się

standardem zarządzania w sferze publicznej, a szczególnie w administracji samorządowej.

Stąd też tak oczekiwana jest zmiana nastawienia do procesów podejmowania decyzji, dbania

o stabilny rozwój lokalny, a przede wszystkim ciągłe podnoszenie jakości życia społeczności

lokalnej. Jest to współczesne wyzwanie dla kadry zarządzającej zarówno strukturami

samorządowymi jak i instytucjami państwowymi.

 Celem ogólnym pracy jest prezentacja podstawowych zagadnień związanych

z menedżerskim podejściem do zarządzania publicznego oraz wyjaśnienie istoty

i zasad uczestnictwa jednostek samorządu terytorialnego w systemowym wsparciu

1
 D.Osborn, T.Gaebler, Jak duch przedsiębiorczości przenika i przekształca administrację publiczną, wyd. Media

Rodzina, Poznań 2005, s. 64
2 J.Hausner, Zarządzanie publiczne, wyd. SCHOLAR, Warszawa 2008, s.23-24

5

oferowanym przez Ministerstwo Administracji i Cyfryzacji w postaci studiów

podyplomowych Akademia Liderów Samorządowych
3
. Cele szczegółowe pracy można

sformułować następująco:

 prezentacja nowoczesnych koncepcji zarządzania jednostką samorządu terytorialnego,

 opisanie pożądanej sylwetki lidera samorządowego, jako menedżera zdolnego

do podejmowania decyzji strategicznych, taktycznych i operacyjnych,

 przegląd możliwości systemowego wsparcia administracji publicznej oraz wskazanie

podstawowych źródeł finansowania projektów systemowych,

 charakterystyka jednostek samorządu terytorialnego uczestniczących w Akademii Liderów

Samorządowych, ze szczególnym uwzględnieniem ich sytuacji finansowej oraz rozkładu

terytorialnego uczestników,

 przedstawienie podstawowych wskaźników oceny sytuacji finansowej jednostek

samorządu terytorialnego uczestniczących w Akademii na tle ogólnych, uśrednionych

wskaźników dla wszystkich jednostek samorządu terytorialnego w Polsce.

Przy tak sformułowanych celach: ogólnym i szczegółowych, teza badawcza pracy

została sformułowana następująco: jednostki samorządu terytorialnego
4
 uczestniczące

w Akademii Liderów Samorządowych posiadają na ogół lepszą sytuację finansową niż

przeciętne jednostki samorządu terytorialnego w Polsce. Tak postawiona teza badawcza,

skłania autora do wykazania, że wraz z korzystniejszą sytuacją finansową rośnie świadomość

kadr zarządzających samorządem terytorialnym do podnoszenia swoich kwalifikacji. Może

oznaczać to, że system rekrutacji do projektu Akademii Liderów Samorządowych

w kolejnych latach mógłby uwzględniać potrzeby edukacyjne tych samorządów, które z

różnych powodów z tego wsparcia nie korzystają, a skorzystać powinny.

Aby osiągnąć postawione cele pracy oraz zweryfikować tezę badawczą konstrukcję pracy

przygotowano w oparciu o bloki zagadnień (rozdziały) oraz zakończenie, w którym

podsumowano najważniejsze wątki pracy.

Pierwszy rozdział dotyczy przeglądu dostępnej literatury na temat nowoczesnych

koncepcji zarządzania w sferze publicznej. Tak, jak to zostało we wstępie określone, jednostki

samorządu terytorialnego przechodzą ciągła metamorfozę. Zmiana systemu zarządzania

(przyp. od administrowania do zarządzania publicznego) powoduje zmianę podejścia do szans

i wyzwań rozwojowych. Kluczową rolę w tym procesie przejmuje wójt, burmistrz, prezydent

oraz najbliżsi jego współpracownicy. Sama pozycja włodarza w samorządzie jest

3 w dalszej części pracy będzie zamiennie stosowany skrót: ALS i Akademia
4 w dalszej części pracy będzie używany zamiennie skrót JST lub samorząd

6

najistotniejsza, co zostało szczególne wyeksponowane po wyborach bezpośrednich. Nie jest

tajemnicą, że w sferze prywatnej, zespołowa praca jest bardzie efektywna. Stąd też, przez

analogię, wzmocnieniem włodarza JST powinni być jego bezpośredni współpracownicy,

a w szczególności: zastępcy oraz sekretarz i skarbnik, których kwalifikacje i doświadczenie

powinny być istotnym wsparciem dla realizacji polityki rozwojowej jednostki samorządu

terytorialnego.

Rozdział drugi to między innymi omówienie możliwości wsparcia, w szczególności

administracji samorządowej, poprzez realizację projektów systemowych Ministerstwa

Administracji i Cyfryzacji. Ministerstwo to, bezpośrednio odpowiedzialne

za nadzór nad funkcjonowaniem jednostek samorządu terytorialnego, w zakresie swoich

kompetencji posiada możliwości i ma do dyspozycji różne instrumenty wspierania

przekształceń administracji samorządowej. Szczególnym zainteresowaniem cieszy się projekt

Akademia Liderów Samorządowych, który będzie przedmiotem dokładniejszej prezentacji.

W dalszej części rozdziału dokonano charakterystyki podmiotowej uczestników Akademii

Liderów Samorządowych. Uwagę zwrócono na rozkład terytorialny uczestników, udział

w poszczególnych edycjach ALS oraz rodzaj pełnionej funkcji w urzędzie. W końcowej

części rozdziału drugiego podjęto charakterystykę sytuacji finansowej jednostek samorządu

terytorialnego, z których zostali oddelegowani uczestnicy Akademii. Do oceny sytuacji

finansowej wykorzystano podstawowe parametry budżetowe takie jak: wielkość dochodów

i wydatków, udział wydatków majątkowych w wydatkach ogółem oraz wielkość

nadwyżki/deficytu operacyjnego. Wybór poszczególnych parametrów do charakterystyki

sytuacji finansowej, poszczególnych jednostek samorządu terytorialnego. nie jest

przypadkowy. Nie wchodząc w głębszą analizę struktury dochodów można przyjąć, że im

wyższy dochód na jednego mieszkańca tym większa samodzielność dochodowa. Jak

zauważają autorzy M.Kosek-Wojnar, K.Surówka
5
 samodzielność dochodowa samorządu

terytorialnego oznacza zdolność prowadzenia własnej polityki fiskalnej przez jednostki

samorządu terytorialnego na danym obszarze. Udział wydatków majątkowych w wydatkach

ogółem stanowi jeden z najistotniejszych parametrów oceny polityki rozwojowej jednostek

samorządu terytorialnego. Procesy inwestycyjne najtrafniej przyczyniają się po poprawy

warunków życia mieszkańców poprzez wyraźne podnoszenie jakości. Nadwyżka operacyjna,

jak zauważa P.Swianiewicz
6
 stanowi najbardziej syntetyczną miarę sytuacji finansowej

5
 M. Kosek-Wojnar, K.Surówka, Podstawy finansów samorządu terytorialnego, Wydawnictwo Naukowe PWN,

Warszawa 2007, s. 78
6 P.Swianiewicz, Nadwyżka operacyjna, „Wspólnota” nr 15 z 15.04.2007

7

gminy. Nadwyżka operacyjna może wskazywać zarówno na zdolność inwestycyjną, jak i na

roztropność w dokonywaniu wyborów, co do kierunków rozwoju lokalnego.

Rozdział trzeci jest rozdziałem empirycznym. W rozdziale tym zostanie

przeprowadzona wielowątkowa analiza finansowa zmierzająca do zweryfikowania,

postawionej na wstępie tezy badawczej. Do analizy podstawowych wskaźników finansowych

zostaną wykorzystane materiały udostępniane przez Ministerstwo Finansów. Zestaw

wskaźników służących do oceny sytuacji finansowej jest przygotowywany przez

Ministerstwo Finansów od 2008 roku. Układ poszczególnych opracowań obejmuje okresy

trzyletnie. Ostatnie opracowanie dotyczy wskaźników za lata 2010-2012, i one też będą

podstawą do analiz porównawczych.

Zakończenie pracy to podsumowanie najważniejszych kwestii poruszanych

w poszczególnych częściach opracowania. W zakończeniu zostanie udzielona odpowiedź na

postawioną na wstępie tezę badawczą. Opracowanie zostało napisane w oparciu

o obowiązującą literaturę przedmiotu, aktualne akty prawne oraz internetowe źródła

informacji.

http://wspolnota.org.pl/artykul/788,nadwy%C5%BCkaoperacyjna [dostęp: 6.09.2013]

8

Rozdział I

1. Zarządzanie publiczne – wyzwanie dla administracji publicznej

1.1 Wprowadzenie do teorii organizacji i zarządzania w sferze publicznej

W teorii organizacji i zarządzania obserwuje się różne okresy ewolucji podejścia

do zarządzania. Od klasycznych teorii do zarządzania zintegrowanego minęły całe stulecia.

Koncepcja zarządzania publicznego nabrała dość dynamicznego rozwoju i jako dyscyplina

naukowa pojawiła się dopiero w latach 80-tych XX w. Głównie za sprawą badaczy

amerykańskich, którzy obserwowali niedostatki teorii i koncepcji zarządzania odnoszące się

do ważnych problemów publicznych oraz poszukiwali metod opisywania specyfiki sektora

publicznego. Metody i techniki zarządzania, znane ze sfery prywatnej, starali się połączyć

z dorobkiem politologii i administracji publicznej. Na bazie dorobku nauk o zarządzaniu

zaczęto baczniej przyglądać się organizacjom tworzącym sektor publiczny, rozwiązaniom

organizacyjnym, zarzadzaniu zasobami ludzkimi czy istocie ról menedżerskich i

przywództwa w sektorze publicznym. Początek XXI w. to szczególny okres tej ewolucji,

w którym znaczenie sektora publicznego zostało bardzo zdynamizowane, a jego

przeobrażenie następuje w sposób przyspieszony. Doświadczenia polskie wskazują, że od

momentu zmian ustrojowych (lata 90-te) do dnia dzisiejszego staliśmy się dojrzałą

gospodarką rynkową, a w administracji publicznej zasada dokonywania wydatków

publicznych w sposób celowy i oszczędny determinuje jej styl zarządzania. Jak to przedstawił

H. Izdebski
7
 zarządzanie publiczne ma cztery fazy rozwoju:

1. Państwa prawego (niem. Rechtsstaat),

2. Administracji publicznej (ang. Public administration),

3. Menedżerskiego zarządzania publicznego (ang. New public management),

4. Partycypacyjnego zarządzania publicznego (ang. Public governance).

Pojęcie government, odnosi się do dwóch pierwszych faz rozwoju. Jako odpowiednik

rządzenia, było kategorią dominującą w Polsce w okresie socjalizmu, gdzie rolą administracji

publicznej było jedynie dostarczenie usług publicznych. Była to teoria zbieżna

z weberowskim ujęciem biurokracji doskonałej.

7 J. Hausner, Zarządzanie …, wyd. cyt., s.23-24

9

Pojęcie public governance w polskiej literaturze nie ma jednoznacznie określonej

terminologii. Powszechnie jest ono nazywane zarządzaniem partycypacyjnym
8
, ale również

można spotkać określenie rządzenie publiczne
9
 oraz lokalne współrządzenie

10
.

Partycypacyjne zarządzanie publiczne wydaje się modelem docelowym. Jednakże osiągnięcie

ten stanu rozwoju administracji publicznej wymaga gruntownych przeobrażeń - zarówno

mentalnych jak i systemowych. Bardziej osiągalnym, w warunkach polskiej demokracji,

wydaje się etap menedżerskiego zarządzania publicznego zwanego Nowym Zarządzaniem

Publicznym (skr. NPM). Nowy nurt zarządzania publicznego, jak zauważa T. Lubińska
11

,

obejmuje nowatorskie prace badawcze i wdrożeniowe mające na celu adaptację do sektora

finansów publicznych idei, metod, technik i rozwiązań instytucjonalnych stosowanych

w sektorze prywatnym. Tak przedstawiona idea koncepcji NPM podkreśla charakter i rodzaj

prac badawczych. Z jednej strony są to nowatorskie rozwiązania, z drugiej strony prace te

powinny mieć na celu adaptację do sektora publicznego rozwiązań stosowanych w sektorze

prywatnym. Nieco inaczej nowoczesne zarządzanie publiczne ujmuje B. Kożuch
12

, która

stwierdza, że zajmuje się ono badaniem sposobów i zakresu harmonizowania działań

zapewniających prawidłowe wyznaczanie celów organizacji tworzących sferę publiczną oraz

optymalnego wykorzystania możliwości zorganizowanego działania ludzi, nakierowanego na

kreowanie publicznych wartości i na realizację interesu publicznego. Jedno i drugie ujęcie

koncepcji NPM zwraca szczególną uwagę na racjonalizację wydatków publicznych poprzez

proefektywnościowe działania oraz wykorzystanie rachunku ekonomicznego jako narzędzia,

które stymuluje korzystne dla obywateli zmiany w ilości i jakości dóbr i usług publicznych
13

.

Aby koncepcja NPM mogła być elementem zarządzania, należy wyodrębnić z niej

następujące elementy: działania, zasoby, sposób osiągniecia celów. Klasyczna definicja

zarządzania wprowadzona przez R.W. Griffina
14

 określa zarządzanie jako zestaw działań

(planowanie, organizowanie, przewodzenie i kontrolowanie) skierowanych na zasoby

organizacji z zamiarem osiągnięcia celów w sposób sprawny i skuteczny. Stąd też,

zarządzanie publiczne powinno zmierzać do planowania i organizowania działań w sferze

8 tamże, s. 24,
9 B. Kożuch, Zarządzanie publiczne. W teorii i praktyce polskich organizacji, wyd. Placet, Warszawa 2004
10 L. Rajca, Koncepcja local governance w Anglii, w: Zarządzanie w samorządzie terytorialnym,

red. A. Kołomycew, B. Kotarba, wyd. Uniwersytetu Rzeszowskiego, Rzeszów 2012, s. 114
11 T. Lubińska, Kierunki modernizacji zarządzania w jednostkach samorządu terytorialnego, wyd. Difin,

Warszawa 2011, s. 52
12 B. Kożuch, Zarządzanie …, wyd. cyt., s. 59
13 T. Lubińska, T. Strąk, A. Lozano-Platonoff, M. Będziszak, M. Godek, Budżet zadaniowy jako główny nurt

prac proefektywnościowych w obszarze Nowego Zarządzania Publicznego, w: Kierunki modernizacji

zarządzania w jednostkach samorządu terytorialnego, red. T. Lubińska, wyd. Difin, Warszawa 2011, s. 52
14 R.W. Gryffin, Podstawy zarządzania organizacjami, Wyd. PWN, Warszawa 2005, s. 6

10

publicznej tak, aby powszechnie dostępne zasoby służyły wszystkim obywatelom. Nie należy

jednak zapominać, że istnieją sprawdzone, w warunkach konkurencyjnych, idee, metody

i techniki zarządzania biznesowego, które można i należy adoptować do sektora publicznego -

tym samym zmierzać do zarządzania środkami publicznymi, w sposób gospodarny,

efektywny i skuteczny. Spojrzenie strategiczne i wykorzystanie rachunku ekonomicznego

staje się koniecznością w dobrze funkcjonujących instytucjach biznesowych i należy się

spodziewać, że takie mechanizmy zafunkcjonują w administracji publicznej. W latach

dziewięćdziesiątych XX w. autorzy D. Osborne i T. Gaebler swoje doświadczenia

z obserwacji najskuteczniejszych amerykańskich samorządów spisali w postaci dziesięciu

zasad nowoczesnego zarządzania sfera publiczną. Jak to podsumował M. Kulesza
15

 jest to –

dziesięć istotnych wyzwań, którym musi sprostać współczesna władza publiczna, gdyż

bez tego nie jest ona w stanie rozwiązywać głównych problemów współczesności. Według

D. Osborna i T. Gaeblera
16

 wytyczne dla władzy dotyczą takich rozwiązań administracyjnych,

które pozwolą postrzegać władzę publiczną jako: aktywizującą, w rękach społeczności,

konkurencyjną, kierującą się poczuciem misji, zorientowaną na wyniki, kierującą się

interesem klienta, przedsiębiorczą, przewidującą, zdecentralizowaną i nastawioną

prorynkowo. Należy jednak zauważyć dość istotne różnice pomiędzy sektorem publiczny

a prywatnym. W przedsiębiorstwie dominuje chęć osiągnięcia zysku, a władza pragnienie

ponownego wyboru; w przedsiębiorstwie dochody są uzyskiwane ze sprzedaży produktów,

w administracji z podatków’ przedsiębiorstwa działają w warunkach konkurencji, władza

w warunkach monopolu. Stąd można wnioskować, że w administracji występuje zupełnie

inny mechanizm bodźców na skuteczne działanie. Wśród różnic występujących pomiędzy

instytucją publiczną a przedsiębiorstwem E. Wojciechowski
17

 wskazuje dodatkowo charakter

procesu decyzyjnego. Według niego, w strukturach samorządu terytorialnego proces ten jest

bardzo złożony, często kolegialny i koordynacyjny. (…) W warunkach przedsiębiorstwa mamy

do czynienia na ogół z prostszymi procedurami postepowania i kameralnym charakterem

podejmowania decyzji. Jest to z pewnością obszar, który wymaga najgłębszych przeobrażeń,

aby procedury decyzyjne przy określonych ograniczeniach, można było zharmonizować

w płynny i skuteczny sposób realizowania polityki rozwojowej. Jak to słusznie zauważył

15 M. Kulesza, Słowo wstępne do drugiego wydania, w: D. Osborne, T.Gaebler, Rządzić inaczej – Jak duch

przedsiębiorczości przenika i przekształca administracje publiczną, wyd. Media Rodzina, Poznań 2005 r. s. 10
16 D. Osborne, T. Gaebler, Rządzić inaczej – Jak duch przedsiębiorczości przenika i przekształca administracje

publiczną, wyd. Media Rodzina, Poznań 2005 r. s. 7-8
17 E. Wojciechowski, Rola władz lokalnych w działalności gospodarczej, w: Ekonomika i zarządzanie miastem,

red. R. Brol, wyd. AE, Wrocław 2004, s. 43

11

J. Hausner
18

, mimo, że część jednostek sektora publicznego jest już na etapie menedżerskiego

zarządzania publicznego to jednak decyzje menedżerskie w administracji publicznej stają się

jeszcze rzadkością. O poszukiwaniu „doskonałego” menedżera publicznego będzie mowa

w kolejny punkcie rozdziału.

1.2 Przesłanki modernizacji administracji samorządowej

Przesłanki modernizacji administracji samorządowej można wyprowadzić z analizy

dziesięciu zasad skutecznego zarządzania wskazanych w koncepcji D. Osborna

i T. Gaeblera
19

. Dziesięć tez zaproponowanych przez ww. autorów można zgrupować w trzy

istotne przesłanki działania:

- działania motywująco-wspierające,

- działania koncepcyjno-strategiczne,

- działania antycypacyjno-adaptacyjne.

Pierwsza grupa przesłanek wskazuje na konieczność uruchamiania w społeczności

lokalnej poczucia inicjatywy i działania. Po okresie przebudowy polskiej gospodarki

oraz zmianach ustrojowych, w sposób gwałtowny nastąpiło zainteresowanie sprawami

publicznymi i jakością świadczonych usług publicznych. Pojawienie się najniższego szczebla

samorządu terytorialnego oraz wyposażenie go w majątek i samodzielność finansową

wymusiło na władzach lokalnych zwiększoną troskę o rozwój lokalny i podwyższanie

komfortu życia mieszkańców. Stale rosnący zakres wykonywanych zadań, obciążanie

samorządów nowymi obowiązkami bez zabezpieczenia finansowego oraz stale rosnące

oczekiwania społeczne, spowodowało olbrzymi kryzys finansów samorządowych.

Ograniczone możliwości finansowe skutkują tym, że wiele istotnych zadań (głównie

infrastrukturalnych) jest „spychanych” na kolejne okresy. Tym samym samorządy zostały

zmuszone do poszukiwania nowych rozwiązań, które zabezpieczą realizację podstawowych

funkcji i zadań samorządowych, aby nie hamować procesów rozwojowych. Poszukiwanie

rozwiązań na zwiększenie racjonalizacji działań administracji samorządowej wymaga

gruntownej przebudowy sposobów działania. Jak to zauważył E. Wojciechowski
20

 sama

przebudowa gospodarki samorządu terytorialnego stanowi (…) wyraz procesów

decentralizacji władzy i kompetencji administracyjnych w państwie, jak również praktyczną

18 zob. J. Hausner, Zarządzanie …, wyd. cyt. s. 23-24
19

 D. Osborne, T. Gaebler, Rządzić inaczej wyd. cyt., s. 53
20 E. Wojciechowski, Rola władz lokalnych w działalności gospodarczej, w: Ekonomika i zarządzanie miastem,

red. R. Brol, wyd. AE, Wrocław 2004, s. 37

12

realizację tzw. zasady pomocniczości, wedle której sprawy publiczne mają być załatwianie

na tym szczeblu władzy, który znajduję się najbliżej mieszkańców. Zasada pomocniczości jest

najważniejszą zasadą funkcjonowania współczesnych gospodarek. W polskim

prawodawstwie
21

 jest wymieniona w preambule konstytucji jako akt wzmacniający

uprawnienia obywateli i ich wspólnot do wolności, sprawiedliwości, współdziałania władz

oraz dialogu społecznego. Rozwój samorządności nie jest możliwy bez społeczeństwa

obywatelskiego. Według T. Markowskiego
22

 społeczeństwo obywatelskie to takie, które jest

dobrze zorganizowane, potrafi organizować się wewnętrznie w celu zaspokojenia swych

potrzeb poza strukturami władzy publicznej. Tworzenie warunków dla rozwoju społeczeństwa

obywatelskiego jest w nowych uwarunkowaniach społeczno-gospodarczych niezwykle

istotne. Tym samym władza lokalna powinna stać się kreatorem i katalizatorem dla inicjatyw

oddolnych. Powinna przejąć funkcję moderatora porozumień i wspólnych inicjatyw różnych

podmiotów. Klasyczna rola dostarczyciela usług publicznych powinna być zastąpiona rolą

obserwatora potrzeb społecznych i inicjatora sposobów pozyskiwania środków finansowych

na ich realizację. D. Osborne i T. Gaebler
23

 nazwali taką reorientację: „sterowanie” zamiast

„wiosłowania”. Procesy sterowania to nic innego jak koordynacyjna funkcja władzy lokalnej

skupiająca się na wypełnianiu podstawowych ról menedżerskich: interpersonalnych,

informacyjnych i decyzyjnych. Wiosłowanie, to wykonywanie zadań publicznych,

koncentracja na wydatkowaniu środków budżetowych i wypełnianiu planu budżetowego.

Koncentrując uwagę na funkcjach wykonawczych traci się „z pola widzenia” perspektywę

i elementy rozwojowe. Zdaniem R.Brola
24

, o rozwoju lokalnym mówimy wtedy, gdy

zharmonizowane i systematyczne działanie społeczności lokalnej, władz lokalnych oraz

pozostałych podmiotów funkcjonujących w gminie zmierza do kreowania nowych i poprawy

istniejących walorów użytkowych gminy, tworzenia oraz zapewnienia ładu przestrzennego

i ekologicznego. Rozwój w ujęciu encyklopedycznym oznacza proces pozytywnych zmian

obejmujących wzrost ilościowy i postęp jakościowy. Osiągnięcie zmian ilościowych można

uzyskać poprzez realizację szeregu inwestycji infrastrukturalnych, natomiast postęp

jakościowy jest subiektywną miarą poszczególnych mieszkańców. Uzyskanie postępu

jakościowego w świadczeniu usług publicznych może być możliwe poprzez włączenie

w proces podejmowania decyzji - społeczność lokalną. Teza o uwłaszczeniu obywateli

21 Konstytucja RP z dnia 2 kwietnia 1997 r. (DZ.U. 1997 Nr 78 nr 473)
22 T. Markowski, Teoretyczne podstawy rozwoju lokalnego i regionalnego, w: Gospodarka regionalna i lokalna,

red. Z. Strzelecki, wyd. PWN, Warszawa 2008, s.17
23

 D. Osborne, T. Gaebler, Rządzić inaczej…, wyd. cyt., s. 53
24 R. Brol, Rozwój lokalny – nowa logika rozwoju gospodarczego. [w:], Gospodarka lokalna w teorii i praktyce

red. M, Obrębalski, Wyd. AE, Wrocław 1996, s.11

13

zamiast ich obsługiwaniu
25

 staje się słuszna jeżeli chcemy, aby realizowane programy

społeczne faktycznie służyły tym, do których są adresowane. Przekazanie inicjatywy

społecznościom lokalnym wypełnia istotę zasady pomocniczości oraz tworzy obraz

zdecentralizowanego organizmu „oddychającego własnymi płucami”. O tym jak celowo

przygotować program obsługi mieszkańca najlepiej wiedzą sami mieszkańcy. Dążenie

do zaspokajanie potrzeb społecznych nie może odbywać się bez czynnego uczestnictwa

społeczności w przygotowaniu koncepcji jak to zrobić.

Przesłanki do działań koncepcyjno-strategicznych mają związek ze specyficznymi

umiejętnościami koncepcyjnego myślenia. Motto przyświecające IV tezie: Władze kierujące

się poczuciem misji, D. Osborna i T. Gaeblera brzmi: Nigdy nie mów ludziom jak mają coś

zrobić. Powiedz im, co chcesz aby zrobili, a zaskoczą cię swą pomysłowością
26

. W tym kręgu

umiejętności znajdują się takie postawy jak: przedsiębiorca, strateg, wizjoner. Osoba

przedsiębiorcza to osoba posiadająca umiejętność dostrzegania potrzeb i doskonalenia

pomysłów, zdolności do wykorzystywania nadarzających się okazji oraz gotowość

do podejmowania ryzyka
27

. Taka postawa powinna charakteryzować władzę lokalną, która

poprzez swoje nastawienie do kreowania nowych wartości przyczynia się do poprawy

warunków życia mieszkańców. Nieodłączną częścią przedsiębiorczego myślenia jest

programowanie strategiczne. Działanie z poczuciem misji wyznacza horyzont czasowy,

w którym zmiany ilościowe i postęp jakościowy może być osiągnięty. Strategiczne myślenie

charakteryzuje prorozwojowe nastawienia do szans i wyzwań spotykanych w zmiennym

otoczeniu (rys. 1).

Jak twierdzi M.Adamowicz
28

 samorząd terytorialny (…) ma szansę stać się faktycznym

podmiotem zarządzania strategicznego i prowadzenia lokalnej (…) polityki rozwoju. Dodaje

on, że istotnym warunkiem tego są nie tylko stojące do dyspozycji środki finansowe

i materialne, ale także sprawność zarządzania operacyjnego i strategicznego. Sprawność

zarządzania operacyjnego odnosi się do zaspokajania bieżących potrzeb mieszkańców

bez ograniczania realizacji potrzeb inwestycyjnych. Zarządzanie strategiczne R.W. Griffin
29

określił jako: sposób podejścia do gospodarczych szans i wyzwań dodając, że jest

25 D. Osborne, T. Gaebler, Rządzić inaczej…, wyd. cyt., s. 83
26 tamże, s. 160
27 http://pl.wikipedia.org/wiki/Przedsiębiorczość [dostęp: 11.10.2013 r.]
28 M. Adamowicz, Nowe tendencje w zarządzaniu rozwojem lokalnym, [w:] Rola samorządu w zarządzaniu

rozwojem lokalnym i regionalnym, red. M. Adamowicz., wyd. PWSZ w Białej Podlaskiej, Biała Podlaska

2006, s.22
29 R.W. Griffin, Podstawy zarządzania …, wyd. cyt., s. 244

14

to kompleksowy proces zarządzania nastawiony na formułowanie i wprowadzanie w życie

skutecznych strategii.

Rysunek 1. Koncepcja zarządzania strategicznego – etap planistyczny

Źródło: opracowanie własne

Realizacja skutecznej strategii działania wymaga dokonania diagnozy stanu obecnego

oraz na podstawie zidentyfikowanych szans i możliwości, opracowania alternatywnych

strategii działania i wyboru najlepszego wariantu. Mówiąc o wariantach strategicznych należy

mieć na uwadze zmieniające się w czasie preferencje społeczne oraz wciąż rosnące

oczekiwania. Niedostatek środków finansowych tworzy tym samym przedział czasowy

możliwych do zrealizowania wariantów strategicznych. Taki tok postępowania wyznacza

perspektywę dla mieszkańców. tworząc obraz możliwości rozwojowych swojej jednostki

MISJA

ZASOBY

Ludzkie Rzeczowe Finansowe Informacyjne

silne/słabe strony szanse/zagrożenia

Formułowanie CELÓW

ANALIZA WNĘTRZA

ORGANIZACJI

POTRZEBY

FORMUOWANIE STRATEGII

Analiza wnętrza

organizacji
POTRZEBY

Formułowanie

STRATEGII
- podstawowe

PERSPEKTYWA

WARIANTY STRATEGICZNE

WYBÓR STRATEGII

ANALIZA WNĘTRZA

ORGANIZACJI

- krótkookresowa

- długookresowa

- bieżące

- wyższego rzędu

15

samorządu terytorialnego, a tym samym wyznacza stopień zaspokojenia oczekiwań

społecznych.

Grupa działań antycypacyjno-adaptacyjnych dotyczy takich postaw jak: nastawienie

prorynkowe, zorientowanie na wyniki oraz konkurencyjność. Niedoskonałość funkcjonowania

sektora publicznego przejawia się również tym, że zbytnią uwagę przywiązuje się do samego

wydatkowania środków budżetowych, bez oceny skutków ich wydatkowania. Pomimo, że

zgodnie z zapisami ustawy o finansach publicznych
30

 mówi się, że wydatki publiczne są

dokonywane w sposób celowy i oszczędny to jednak brak jest mechanizmów oceny

efektywności i skuteczności zarządzania środkami publicznymi. W ostatnim czasie

wprowadza się nowoczesne instrumenty wspomagania zarządzania, które zasady

efektywności i skuteczności szczególnie eksponują. Zasady te są kluczowe w administracji

publicznej ponieważ, jak twierdzi T.Lubińska
31

 decydują o sprawności organizacji dzięki ich

ścisłemu powiązaniu. Do nowoczesnych instrumentów wspomagania zarządzania można

zaliczyć: wieloletnie programowanie finansowe i inwestycyjne, budżetowanie zadaniowe,

systemy zarządzania jakością oraz różne metody badania satysfakcji klientów. Szczególnemu

zainteresowaniu zostało poddane budżetowanie zadaniowe. Zadaniowe podejście do

dokonywania wydatków publicznych jest jedną z podstawowych zmian w systemie finansów

publicznych, którego zasadniczym celem (zgodnie z uzasadnieniem do ustawy o finansach

publicznych z 2009 roku) jest zwiększenie racjonalności wydatkowania środków publicznych

oraz transparentności polityk państwa poprzez poprawienie przejrzystości i czytelności

ustawy budżetowej. Jak zauważa T. Lubińska
32

 strategicznym celem reformy budżetu

zadaniowego jest uzyskiwanie korzystnych zmian w ilości i jakości dóbr i usług publicznych

dostarczanych przez sektor finansów publicznych. Jak można zauważyć definicyjnie cel

budżetu zadaniowego jest tożsamy z istotą rozwoju. Jest to ścisły związek przyczynowo-

skutkowy, w którym przyczyną jest budżet zadaniowy a skutkiem rozwój lokalny. O istocie

budżetu zadaniowego w literaturze przedmiotu można znaleźć wiele informacji. Nie mniej

jednak szczególna rola budżetu zadaniowego jako sposobu racjonalizowania finansów

publicznych może być trudna do spełnienia. Jak zauważa C. Kosikowski wprowadzenie

budżetu zadaniowego ma sens, gdy prowadzi do zmiany dotychczasowych zasad i trybu

ewidencji finansowej (rachunkowej), sprawozdawczości finansowej, audytu i kontroli oraz

dyscypliny finansowej. Oznaczać to może, że rola wyznaczona dla budżetowania

30 art. 44 Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz 1240)
31

 T. Lubińska, Reforma finansów publicznych w Polsce – zakres i uwarunkowania, w: Nowe zarządzanie

publiczne – skuteczność i efektywność, wyd. Difin, Warszawa 2009, s. 38
32 tamże, s. 18

16

zadaniowego jako instrumentu zwiększającego efektywność i skuteczność zarządzania

finansami publicznymi, bez przebudowy systemu prawnego, nie zostanie wypełniona. Innym,

zasługującym na uwagę nowoczesnym instrumentem wspomagającym zarządzanie może być

podejście marketingowe w planowaniu rozwoju lokalnego. Powszechne działania

marketingowe, prowadzone w sferze prywatnej, w istotny sposób przyczyniają się do

zwiększonych zysków przedsiębiorstw, czy innych korzyści wyrażonych w pieniądzu.

Natomiast sfera publiczna posługując się działaniami marketingowymi, miedzy innymi dąży

do zwiększenia zainteresowania swoim terenem potencjalnych inwestorów. Lokalizacje

inwestycji na danym terenie zwiększają atrakcyjność tego terenu, co może przełożyć się

na zwiększone wpływy do budżetu z tytułu podatków i opłat lokalnych. Wraz z lokalizacją

inwestycji następuje rozwój infrastruktury technicznej, co dodatkowo może zwiększyć

wartość terenu. Obecnie można zaobserwować zwiększoną konkurencję pomiędzy

poszczególnymi gminami, objawiającą się m.in. „walką” o pozyskanie środków Unii

Europejskiej na tworzenie dodatkowej infrastruktury. Konkurencyjność pomiędzy gminami

nie wypełnia istoty konkurencyjnych zachowań jednostek samorządu terytorialnego.

Jak sugerują D. Osborne i T. Gaebler konkurencyjność w świadczeniu usług publicznych staje

się kluczowa w operacyjnym zarządzaniu w administracji publicznej. Twierdzą oni,

że konkurencji z gospodarki lokalnej już się nie wyeliminuje bez względu na to, co zrobią

nasze władze. Dodają, że sektor publiczny, albo nauczy się konkurować, albo skostnieje

i zwiędnie, i w końcu jedynymi klientami korzystającymi z jego usług pozostaną ci, którzy

nie będą mieć innego wyboru.
33

1.3 Istota i pojęcie lidera samorządowego

Pojęcie lidera samorządowego w polskiej literaturze nie jest jednoznacznie określone.

Zamiennie używa się pojęć lider i przywódca lokalny
34

, menedżer publiczny
35

. Dla celów

identyfikacji określonych postaw w dalszej części pracy będzie używana terminologia: lider

samorządowy. Niezależnie jednak od przyjętej terminologii menedżerem nazywamy osobę

realizującą proces zarządzania.
36

 Jeżeli mamy na myśli zarządzanie jednostką samorządu

terytorialnego to menedżerem jest osoba, która planuje, organizuje, przewodzi oraz kontroluje

33 D. Osborne, T. Gaebler, Rządzić inaczej…, wyd. cyt., s. 157-158
34 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. 16
35 B. Kożuch, Zarządzanie publiczne. W teorii i praktyce polskich organizacji, wyd. Placet 2004, s.223
36 R.W. Griffin, Podstawy zarządzania …, wyd. cyt., s. 22

17

procesy zachodzące w JST, wykorzystując do tego dostępne zasoby finansowe, ludzkie,

rzeczowe i informacyjne z zamiarem osiągnięcia pożądanych zmian w ilości i jakości

dostarczanych dóbr publicznych. Jak zostało to ujęte w podręczniku do zarzadzania
37

,

nowoczesnego menedżera można opisać za pomocą siedmiu charakterystyk:

1. dbałość o ludzi,

2. uwzględnienie uwarunkowań kulturowych,

3. jasno określone cele,

4. samodoskonalenie się,

5. umiejętności komunikowania się,

6. sprawny system kontroli,

7. wizja sukcesu.

Charakterystyki powyższe opisują z jednej strony cechy jakie powinien posiadać lider

samorządowy, z drugiej jednak opisują pewien stan pożądanych zachowań. Szczególnie

pożądane są takie postawy, których efekty służą realizacji celów publicznych. Dbałość o ludzi

można odnieść do jednostek współpracujących ze sobą (np. pracowników samorządowych,

współpracowników różnych instytucji powiązanych itp.) ale również idea dbałości odnosi się

do wszystkich interesariuszy administracji samorządowej (tj. mieszkańcy, przedsiębiorcy,

turyści itp.). Umiejętności interpersonalne stanowią jedną z kluczowych umiejętności

menedżerskich. Pomimo, że podstawowym celem działania JST jest zaspokajanie zbiorowych

potrzeb społeczności lokalnej, a celem przedsiębiorstw jest przynoszenie zysków, to jednak

przedsiębiorstwa lepiej rozumieją istotę usatysfakcjonowania swoich klientów. Myślenie

i postawa pro klienta, stanowi podstawę współczesnego marketingu. Autorzy D. Osborne

 i T. Gaebler wymienili siedem korzyści ukierunkowania działań administracji publicznej

na klienta
38

:

po pierwsze, (…) zmuszają usługodawców do odpowiedzialności wobec klientów,

po drugie, (…) odpolityczniają decyzje o wyborze usługodawcy,

po trzecie, (…) stymulują innowacyjność,

po czwarte, (…) dają klientom możliwość wyboru rodzaju usług,

po piąte, (…) ograniczają marnotrawstwo, ponieważ dostosowują podaż do popytu,

po szóste, (…) dają prawo wyboru usługi i usługodawcy, a klienci mający takie same prawo

są bardziej zaangażowani,

37

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

 67
38 D. Osborne, T. Gaebler, Rządzić inaczej…, wyd. cyt., s. 255-262

18

po siódme, (…) stwarzają większe szanse równowagi społecznej.

Zrozumienie powyższych twierdzeń musi być powiązane z chęcią dokonania, czasami,

radykalnych zmian w systemie świadczenia usług publicznych. Jasno określone cele

wynikające z diagnozy potrzeb społecznych stanowią trwały fundament do rozwoju

i tworzenia lepszych warunków życiowych społeczności lokalnej. Zgodnie z podejściem

celowym
39

 w odniesieniu do sprawności działania, administrację publiczną można oceniać

 w kategorii stopnia osiągania celów oraz odpowiedniej alokacji zasobów. Takie podejście

wymaga od liderów samorządowych samodyscypliny w działaniu oraz ciągłego

samodoskonalenia, aby skuteczność działania mogła być utożsamiana z trwałym rozwojem

społeczno-ekonomicznym jednostki. Jak zaznacza B. Kożuch upowszechnił się pogląd,

że podstawą trwałego i zrównoważonego rozwoju społeczno-ekonomicznego (…) jednostek,

są umiejętności tworzenia nowych rozwiązań organizacyjnych, ekonomicznych, technicznych,

społecznych, a także zdolność kształtowania i efektywnego wykorzystania zasobów ludzkich
 40

.

Kolejną, jedną z najistotniejszych umiejętności menedżerskich, jest zdolności podejmowania

decyzji. Jak zauważa P. John
41

 nowocześnie funkcjonująca organizacja charakteryzująca się

elastycznym modelem podejmowania decyzji w oparciu o luźnie sieci powiązań, lepiej

rozpoznaje potrzeby społeczne i szybciej reaguje na jej oczekiwania. Tworzenie klimatu do

współpracy, zawieranie szerokich porozumień, „dzielenie się przywilejem władzy” jest

zgodne, z wcześniej wspomnianą zasadą pomocniczości. Dodatkowo, w takich warunkach

umiejętność podejmowania trafnych decyzji może być kluczowa dla trwałości pozycji lidera

lokalnego. Trafne decyzje w administracji publicznej są szczególnie ważne, ponieważ rodzą

skutki dla decydentów. Nietrafne decyzje rozwojowe lub brak decyzji, co do rozwiązywania

najważniejszych problemów społecznych może skutkować brakiem reelekcji w kolejnych

wyborach samorządowych. Stąd też, troska o skuteczność decyzyjną, staje się dla liderów

samorządowych jedną z najważniejszych wartości. Niestety badania wskazują
42

, że mimo, iż

część jednostek sektora publicznego jest już na etapie menedżerskiego zarządzania

publicznego, to jednak decyzje menedżerskie w administracji publicznej stają się jeszcze

rzadkością. Sztuka podejmowania decyzji jest wartością, której trudno się nauczyć. Związana

jest ona z pewnymi predyspozycjami oraz silnym poczuciem własnej wartości i skuteczności.

39 zob. M. Bielski, Efektywność organizacji – pojęcie wielowymiarowe, „Prakseologia” 1997-1998, nr 1-2,

s. 157-185
40

 B. Kożuch, Zarządzanie publiczne. W teorii i praktyce polskich organizacji, wyd. Placet 2008, s.15
41 P. John, Local governance in Western Europe, SAGE Publication Ltd., London 2001, s. 9
42 J. Hausner, Zarządzanie publiczne, wyd. SCHOLAR, Warszawa 2008, s. 23-24

19

Jak to podkreśla K. Bolesta-Kukułka
43

 podejmowanie decyzji nie jest umiejętnością, w której

człowieka można „wytrenować”. Aby ktoś był sprawnym decydentem, potrzebuje nie tyle

jakichś sprecyzowanych umiejętności, ile przede wszystkim predyspozycji intelektualnych

oraz wiedzy z zakresu obszaru, którego decyzje dotyczą. Tak, jak nie każdy może być

mistrzem w danej dziedzinie, tak też nie każdy musi być sprawnym i skutecznym

decydentem. Umiejętność podejmowania trafnych decyzji powinna iść w parze z doskonałym

rozpoznaniem szans i zagrożeń dla procesu decyzyjnego. Możliwości aplikowania po środki

unijne wykształcił, w wielu liderach samorządowych, umiejętność szybkiego reagowania na

okazje pozyskania zewnętrznych źródeł finansowania, co potwierdza spostrzeżenia J. Penca
44

,

że kluczem do powodzenia organizacji są dzisiaj okazje, nie problemy. Dodaje on, że problem

jest tym, co zagraża zdolności organizacji do osiągania celów, okazja zaś tym, co umożliwia

ich przekroczenie, a więc osiągnięcie znacznie lepszych wyników niż te, które może zapewnić

najlepsze rozwiązanie i przekształcenie go w działanie. Poszukiwanie okazji rozwojowych,

to jest zdolność do przetwarzania informacji. W dobie swobodnego dostępu do informacji

oraz upowszechnienia internetu umiejętność wyłapywania okazji rozwojowych staje się

sztuką menedżerską. Spośród podstawowych ról i umiejętności menedżerskich obserwacja

otoczenia oraz diagnozowanie możliwych szans i zagrożeń może budować trwałą przewagę

konkurencyjną. W sferze prywatnej objawia się to pierwszeństwem w realizacji pewnych

działań, co przynosi korzyści w postaci renty pierwszeństwa. W sferze publicznej rentą

pierwszeństwa może być ilość pozyskanych zewnętrznych źródeł finansowania wydatków

publicznych, większa ilość inwestycji bezpośrednich na danym terenie oraz dodatnia migracja

mieszkańców. Wszystkie te elementy są związane ze zdolnością przewidywania skutków

działań doraźnych oraz perspektywicznym myśleniem. Jak zauważyli D.Osborne

 i T.Gaebler
45

 w jednej ze swoich tez, władze powinny być przewidujące: zapobieganie jest

tańsze niż leczenie. Stąd też proces decyzyjny nie powinien być rutynowym podejmowaniem

decyzji. Powinien stać się elementem przemyślanej polityki rozwojowej i ciągle mieć na

uwadze cel nadrzędny: poprawa jakości życia mieszkańców.

W literaturze
46

 znane jest ujęcie stylów sprawowania władzy: władza nad – władza ku. Styl

sprawowania władzy nad jest charakterystyczny dla liderów samorządowych z jednej strony,

rządzących „twardą ręką”, mających plan działania, jednak nie liczących się z opinią

43 K. Bolesta-Kukułka, Decyzje menedżerskie, Warszawa 2003, s. 10
44 J. Penc, Decyzje i zmiany w organizacji. W poszukiwaniu skutecznych sposobów działania, Warszawa 2007,

s. 160
45 D. Osborne, T. Gaebler, Rządzić inaczej…, wyd. cyt., s. 302
46 P. Swianiewicz, U. Klimska, Kto rządzi gminą …, wyd. cyt., s. 16

20

otoczenia, bardziej autorytarnych niż koncyliacyjnych, z drugiej strony jest wygodny dla

liderów samorządowych skrajnie pro-społecznych, bez jasno zdefiniowanej koncepcji

rozwojowej, bez wizji i strategii działania. Styl sprawowania władzy ku jest charakterystyczny

dla liderów mających jasną wizję rozwoju opartą o zidentyfikowane potrzeby społeczne

 i realizujący swoją politykę przy możliwej akceptacji społecznej i współuczestnictwie

obywateli. Styl władzy ku jest zbieżny z koncepcją menedżerskiego zarządzania
47

,

który traktuje obywatela przede wszystkim jako konsumenta usług publicznych,

któremu stwarza się możliwości wyboru usługodawcy i zakresu usług. Wydaje się, że taki

model lidera samorządowego jest współcześnie pożądany.

1.4 Systemowe wsparcie dla przekształceń administracji publicznej

Ministerstwo Administracji i Cyfryzacji jako jednostka organizacyjna wspierająca

przekształcenia w administracji publicznej została wyodrębniona w 2011 roku na podstawie

rozporządzenia Prezesa Rady Ministrów z dnia 18 listopada 2011 r. w sprawie szczegółowego

zakresu działania Ministra Administracji i Cyfryzacji (skr. MAC). Do podstawowego zakresu

działania Ministerstwa włączono sprawy:

1. administracji publicznej;

2. informatyzacji;

3. łączności;

4. wyznań religijnych oraz mniejszości narodowych i etnicznych.

Ministerstwo funkcjonuje w oparciu o wyodrębnioną strukturę organizacyjną, w skład której

wchodzi: Gabinet Polityczny Ministra, 13 departamentów i 3 biura, w tym biuro Ministra.

Obsługę zadań Ministra zapewniają w szczególności:

1. w zakresie działu administracja publiczna:

a) Departament Administracji Publicznej,

b) Departament Współpracy z Jednostkami Samorządu Terytorialnego;

2. w zakresie działu informatyzacja:

a) Departament Informatyzacji,

b) Departament Społeczeństwa Informacyjnego;

3. w zakresie działu łączność:

47 J. Hausner, Zarządzanie publiczne …, wyd. cyt. s. 25

21

a) Departament Poczty,

b) Departament Telekomunikacji;

4. w zakresie działu wyznania religijne oraz mniejszości narodowe i etniczne —

Departament Wyznań Religijnych oraz Mniejszości Narodowych i Etnicznych.

Dział administracji publicznej, a w szczególności Departament Współpracy z Jednostkami

Samorządu Terytorialnego (skr. DWzJST) realizuje większość zadań związanych

z udzielaniem wsparcia dla administracji samorządowej. Zgodnie z zakresem zadań

DWzJST
48

 jest odpowiedzialne za prowadzenie spraw związanych z funkcjonowaniem

samorządu terytorialnego i realizuje swoje zadania w oparciu o następujące działania:

1. Prowadzenie spraw związanych z ustrojem jednostek samorządu terytorialnego w tym

kompetencjami organów stanowiących i wykonawczych gminy, powiatu i województwa

samorządowego oraz koordynowanie zmian w ustroju tych jednostek,

2. Prowadzenie spraw dotyczących stanowienia prawa miejscowego przez gminy, powiaty

 i województwa samorządowe,

3. Prowadzenie spraw dotyczących statusu radnych oraz wójtów (burmistrzów, prezydentów

miast) wynikających z prawa wyborczego oraz innych ustaw oraz statusu pracowniczego

pracowników samorządowych,

4. Prowadzenie spraw dotyczących publikowania informacji o jednostkach samorządu

terytorialnego, które przystąpiły lub wystąpiły z międzynarodowych zrzeszeń społeczności

lokalnych, zgodnie z art. 9 ustawy o zasadach przystępowania jednostek samorządu

terytorialnego do międzynarodowych zrzeszeń społeczności lokalnych i regionalnych;

5. Prowadzenie rejestru związków gmin, powiatów, w tym wydawanie decyzji

administracyjnych;

W tym zakresie zadań departamentu mieszczą się podstawowe projekty systemowe służące

wsparciu jednostek samorządu terytorialnego w modernizacji i wzmocnieniu potencjału

administracji samorządowej. Departament ten pełnieni funkcję Instytucji Pośredniczącej dla

Działania 5.2 Wzmocnienie potencjału administracji samorządowej POKL, a w szczególności

koordynuje przygotowywania rocznych Planów Działania, dokonuje wyboru projektów

do dofinansowania, przygotowuje umowy o dofinansowanie projektu zawieranych

z beneficjentami, weryfikuje i poświadcza wydatki, dokonuje kontroli realizacji

dofinansowanych projektów oraz ma za zadanie monitorowanie postępu w realizacji

48 https://administracja.mac.gov.pl/adm/departament-wspolpracy/3964,Departament-Wspolpracy-z-JST.html

[dostęp: 18.10.2013 r.]

https://administracja.mac.gov.pl/adm/departament-wspolpracy/3964,Departament-Wspolpracy-z-JST.html

22

Działania 5.2, poprzez koordynację przygotowania okresowych sprawozdań dla Instytucji

Zarządzającej POKL.

Działanie 5.2 mieści się w ramach Priorytetu V Dobre Rządzenie Programu Operacyjnego

Kapitał Ludzki na lata 2007-2013. W ramach działania 5.2 mieszczą się trzy poddziałania:

1. Poddziałania 5.2.1 Modernizacja zarządzania w administracji samorządowej

2. Poddziałanie 5.2.2 Systemowe wsparcie funkcjonowania administracji samorządowej

3. Poddziałanie 5.2.3 Podnoszenie kompetencji kadr służb publicznych

W ramach wsparcia systemowego (Poddziałanie 5.2.2) zostały zaplanowane trzy rodzaje

wsparcia dla administracji samorządowej:

 Akademia Liderów Samorządowych,

 Systemowe wsparcie procesów zarządzania JST,

 Dobre prawo-sprawne rządzenie.

Celem podstawowym projektu Akademia Liderów Samorządowych jest: podniesienie

kwalifikacji oraz poziomu wiedzy w zakresie efektywnego zarządzania w samorządzie

terytorialnym poprzez studia podyplomowe bądź studium zawodowe.
49

 Zgodnie z przyjętym

celem projektu, wsparcie mogą uzyskać osoby pełniące funkcje kierownicze w urzędach

jednostki samorządu terytorialnego, a w szczególności organ wykonawczy JST oraz

sekretarze i skarbnicy samorządowi. Zmiana podejścia do efektywności i skuteczności

zarządzania w JST wymaga od decydentów posiadania wiedzy i kompetencji

o nowoczesnych instrumentach i narzędziach wspomagania zarządzania. Poprzez

uczestnictwo urzędników w zorganizowanych studiach podyplomowych (lub studium

zawodowym) liczy się na poprawę jakości usług i obsługi mieszkańców oraz budowanie

pozytywnego wizerunku urzędu. Szczegółowe omówienie projektu zostanie przedstawione

w kolejnym rozdziale pracy.

W ramach projektu: Systemowe wsparcie procesów zarządzania JST jest

realizowanych sześć zadań:

Zadanie 1. – Modernizacja procesów i technik zarządzania zasobami ludzkimi w JST
50

;

Zadanie 2. – Promocja standardów kontroli zarządczej w JST
51

;

49 https://administracja.mac.gov.pl/adm/projekty-systemowe/archiwum-projektow-sys/caf/2050,dok.html

[dostęp: 18.10.2013 r.]
50 opisane zostanie na podstawie prezentacji zamieszczonej na stronach Ministerstwa Administracji i Cyfryzacji

https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/modernizacja-

procesow/6844,Prezentacja-dotyczaca-Zadania-1.html [dostęp: 18.10.2013 r.]
51

 opisane zostanie na podstawie prezentacji zamieszczonej na stronach Ministerstwa Administracji i Cyfryzacji

https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/promocja-standardow-

ko/6845,Prezentacja-dotyczaca-Zadania-2.html [dostęp: 18.10.2013 r.]

https://administracja.mac.gov.pl/adm/projekty-systemowe/archiwum-projektow-sys/caf/2050,dok.html
https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/modernizacja-procesow/6844,Prezentacja-dotyczaca-Zadania-1.html
https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/modernizacja-procesow/6844,Prezentacja-dotyczaca-Zadania-1.html
https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/promocja-standardow-ko/6845,Prezentacja-dotyczaca-Zadania-2.html
https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/promocja-standardow-ko/6845,Prezentacja-dotyczaca-Zadania-2.html

23

Zadanie 3. – Wsparcie dla procesów dotyczących planowania w obszarach funkcjonalnych
52

;

Zadanie 4. – Zastosowanie podejścia procesowego w zarządzaniu JST
53

;

Zadanie 5. – Przegląd standardów zarządzania jakością (CAF/PRI) w JST
54

;

Zadanie 6 – Opracowanie innowacyjnych rozwiązań z zakresu zarządzania publicznego
55

.

Projekt jest realizowany w partnerstwie z Uniwersytetem Łódzkim, Wydział Zarządzania,

Katedra Zarządzania Miastem i Regionem (zadania 1., 3., 6.), jednostką pozawydziałową

Uniwersytetu Ekonomicznego w Krakowie, utworzoną w 1997 roku (początkowo jako

Centrum Studiów nad Gospodarką i Administracją Publiczną) (zadania 2. i 5.)

oraz Międzynarodowym Centrum Biznesu i Administracji Publicznej Uniwersytetu

Warmińsko-Mazurskiego w Olsztynie (zadanie 4.).

Celem zadania 1. jest wzrost skuteczności zarządzania zasobami ludzkimi (skr. zzl)

w JST. Zadanie adresowane jest do pracowników komórek kadrowych JST lub osób

pełniących funkcje kierownicze, które odpowiedzialne są za zarządzanie zasobami ludzkimi.

W ramach zadania są proponowane cztery formy wsparcia:

 rozpoznanie i analiza potrzeb szkoleniowych,

 szkolenie w zakresie zzl zakończone opracowaniem standardów zzl,

 pomoc przy wdrażaniu opracowanych standardów w zakresie zzl,

 budowę i wdrożenie narzędzia informatycznego wspomagającego zzl.

W ramach rozpoznania potrzeb szkoleniowych będą wykorzystane techniki zbierania

informacji takie jak: ankieta diagnostyczna i test wiedzy. W ramach szkolenia pracowników

będą realizowane trzy moduły tematyczne: pozyskiwanie pracowników, ocenianie

pracowników oraz rozwój zasobów ludzkich. Zajęcia będą się odbywać w formie wykładu

konwersatoryjnego, ćwiczeń, warsztatów, dyskusji czy case-study. Szkolenia realizowane

będą w wymiarze 32 godzin, w 18-24 osobowych grupach. W sumie w szkoleniach weźmie

udział 210 pracowników JST (maksymalnie 3 osoby z jednej jednostki). Szkolenia

zorganizowane zostaną w przynajmniej 6 różnych lokalizacjach w kraju.

52 opisane zostanie na podstawie prezentacji zamieszczonej na stronach Ministerstwa Administracji i Cyfryzacji

https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/wsparcie-dla-

procesow/6846,Prezentacja-Zadanie-3.html [dostęp: 18.10.2013 r.]
53 opisane zostanie na podstawie prezentacji zamieszczonej na stronach Ministerstwa Administracji i Cyfryzacji

ttps://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/zastosowanie-

podejscia/6847,Prezentacja-Zadanie-4.htmll [dostęp: 18.10.2013 r.]
54 opisane zostanie na podstawie prezentacji zamieszczonej na stronach Ministerstwa Administracji i Cyfryzacji

https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/przeglad-standardow-

za/6848,Prezentacja-Zadanie-5.html [dostęp: 18.10.2013 r.]
55

 opisane zostanie na podstawie prezentacji zamieszczonej na stronach Ministerstwa Administracji i Cyfryzacji

https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/opracowanie-

innowacyjn/6849,Prezentacja-Zadanie-6.html [dostęp: 18.10.2013 r.]

https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/wsparcie-dla-procesow/6846,Prezentacja-Zadanie-3.html
https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/wsparcie-dla-procesow/6846,Prezentacja-Zadanie-3.html
https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/promocja-standardow-ko/6845,Prezentacja-dotyczaca-Zadania-2.html
https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/promocja-standardow-ko/6845,Prezentacja-dotyczaca-Zadania-2.html
https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/promocja-standardow-ko/6845,Prezentacja-dotyczaca-Zadania-2.html
https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/promocja-standardow-ko/6845,Prezentacja-dotyczaca-Zadania-2.html
https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/promocja-standardow-ko/6845,Prezentacja-dotyczaca-Zadania-2.html
https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/promocja-standardow-ko/6845,Prezentacja-dotyczaca-Zadania-2.html
https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/promocja-standardow-ko/6845,Prezentacja-dotyczaca-Zadania-2.html
https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/promocja-standardow-ko/6845,Prezentacja-dotyczaca-Zadania-2.html
https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-pro/promocja-standardow-ko/6845,Prezentacja-dotyczaca-Zadania-2.html

24

Kolejne wsparcie to pomoc ekspercka. Wsparcie eksperckie w postaci coachingu dotyczyć

będzie każdej ze 100 JST zakwalifikowanych do projektu. Eksperci pracować będą

z uczestnikami szkoleń przez 30 godzin, w siedzibach urzędów oraz będą kontaktować się

z nimi za pomocą komunikatorów i poczty elektronicznej.

Ostatnim z oferowanych wsparć jest pomoc informatyczna w zakresie wypracowania

rozwiązań informatycznych służących doskonaleniu zarządzania zasobami ludzkimi.

Celem zadania 2. jest:

 wzrost skuteczności zarządzania zasobami ludzkimi w JST;

 usprawnienie istniejących procesów związanych z planowaniem w obszarach

funkcjonalnych oraz usprawnienie procesów związanych z podejmowaniem decyzji

w oparciu o rachunek społeczno-ekonomiczny i nowoczesne metody oceniania;

 podniesienie efektywności zarządzania procesowego w JST poprzez dokonanie

identyfikacji, analizy, optymalizacji oraz wdrożenia modeli referencyjnych procesów

administracji publicznej;

 podniesienie efektywności procesów zarządzania w JST poprzez stworzenie systemu

ewaluacji, certyfikacji i wsparcia wdrażania CAF oraz PRI w JST, w tym procesu

poświadczania zastosowania CAF/PRI oraz opracowanie propozycji rozwiązań

systemowych w zakresie modernizacji zarządzania w JST.

Zadanie 3. zmierza do usprawnienia istniejących procesów związanych z planowaniem

w obszarach funkcjonalnych oraz procesów związanych z podejmowaniem decyzji w oparciu

o zastosowanie rachunku społeczno-ekonomicznego i wykorzystania nowoczesnych metod

oceniania. Obszar funkcjonalny to obszar otwarty na powiązania zewnętrzne, wydzielony

ze względu na swoje cechy przestrzenne, potencjał endogeniczny, koncentrację i rozwój

specjalistycznych funkcji gospodarczych oraz istniejące i kształtujące się powiązania

funkcjonalne. Wsparcie zorientowane jest na kierunkowe wzmocnienie tych elementów

endogenicznych występujących w obszarze funkcjonalnym, które tworzą jego kapitał

terytorialny oraz decydują o jego konkurencyjności i rozwoju. Szczególną uwagę zwróci się

na identyfikowanie zasobów, których wykorzystanie i wzmocnienie zależy od międzygminnej

współpracy i zintegrowanych projektów.

Zadanie 4. będzie realizowane w oparciu o wdrożenie zarządzania procesami w JST

oraz wdrożenie systemu podniesienia efektywności zarządzania procesami w JST. Celem

głównym zadania jest wdrożenie systemu (standardu) optymalizacji zarządzania procesowego

25

w JST prowadzącego do podniesienia efektywności zarządzania strategicznego. Cele

szczegółowe dotyczą:

 opracowania metodyki zarządzania procesowego i systemu podniesienia efektywności

procesów w oparciu o modele referencyjne procesów w JST,

 identyfikacji procesów zarządczych w JST,

 przeprowadzenie warsztatów metodycznych i praktycznych dla pracowników JST

nt. zarządzania procesowego i optymalizacji procesowej,

 implementacji standardu efektywnego zarządzania procesowego.

W zadaniu 5. planuje się podnieść efektywności procesów zarządzania w JST poprzez:

1. stworzenie systemu ewaluacji, certyfikacji i wsparcia wdrażania CAF oraz PRI w JST

 (w tym procesu poświadczania zastosowania CAF/PRI);

2. opracowanie propozycji rozwiązań systemowych w zakresie modernizacji zarządzania

w JST.

Celem zadania 6. jest promowanie innowacyjności w zarządzaniu publicznym.

W zamierzeniach, adresatami zadania są te jednostki samorządu terytorialnego, które są

zainteresowane poprawą sprawności zarządzania poprzez wdrożenie innowacyjnych

rozwiązań w sferze instytucjonalnej oraz w sektorze usług publicznych. Zadanie będzie

realizowane w oparciu o:

 Laboratorium Innowacji, którego celem jest opracowanie i przygotowanie do wdrożenia

innowacyjnych rozwiązań dedykowanych poprawie sprawności funkcjonowania JST

 i podniesieniu jakości zarządzania w sektorze usług publicznych oraz opracowanie

instrumentów analizy kosztów i korzyści umożliwiających ocenę użyteczności innowacji

w zarządzaniu JST, a także opracowanie katalogu innowacji pomyślnie

zaimplementowanych w JST wraz z wytycznymi ich wdrożenia;

 Obserwatorium Innowacji Sektora publicznego, którego celem jest systematyczne

gromadzenie, klasyfikowanie, analizowanie i rozprzestrzenianie wiedzy o innowacyjnych

rozwiązaniach stosowanych w JST, przy wykorzystaniu interaktywnej bazy danych

dostępnej online.

Projekt Dobre prawo – sprawne rządzenie jest realizowany w partnerstwie z Wydziałami

Prawa i Administracji (WPiA): Uniwersytetu Warszawskiego, Uniwersytetu Łódzkiego,

Uniwersytetu Warmińsko-Mazurskiego oraz UMK w Toruniu. Jak to podkreślają autorzy

koncepcji ideą projektu jest poprawa jakości aktów prawa miejscowego oraz decyzji

26

administracyjnych wydawanych przez jednostki samorządu terytorialnego, jak również

poprawa jakości rozstrzygnięć organów nadzorujących i kontrolujących działalność JST.
56

56 https://mac.gov.pl/dobre.prawo/ [dostęp: 18.10.2013 r.]

https://mac.gov.pl/dobre.prawo/

27

Rozdział II

2. Charakterystyka jednostek samorządu terytorialnego uczestniczących

w programie Akademia Liderów Samorządowych (ALS)

2.1 Akademia Liderów Samorządowych – przesłanki i zasady udziału

w projekcie

Projekt Akademia Liderów Samorządowych (skr. ALS) jest realizowany w ramach

Działania 5.2 Wzmocnienie potencjału administracji samorządowej, Priorytet V Dobre

rządzenie, Programu Operacyjnego Kapitał Ludzki. Poprzez realizację działań

przewidzianych w Priorytecie V "Dobre rządzenie", oczekuje się, że nastąpi wzmocnienie

zdolności polskiej administracji do wypełniania misji publicznej w sposób pożądany przez

społeczeństwo. Program Operacyjny Kapitał Ludzki (PO KL) stanowi kontynuację działań

zapoczątkowanych w pierwszym okresie programowania i jest najważniejszym instrumentem

realizacji Narodowej Strategii Spójności na lata 2007-2013. W ramach Sektorowego

Programu Rozwoju Zasobów Ludzkich oraz Zintegrowanego Programu Operacyjnego

Rozwoju Regionalnego są realizowane działania mające na celu uczynienie z Europy bardziej

atrakcyjnego miejsca do lokowania inwestycji i podejmowania pracy, rozwijania wiedzy

i innowacji, dla wzrostu oraz tworzenia większej liczby trwałych miejsc pracy. Dodatkowo

oczekuje się zwiększenia konkurencyjności przedsiębiorstw, poprawy jakości usług

szkoleniowo-doradczych oraz podniesienie poziomu wykształcenia w społeczeństwie.

Przyjęto założenia realizacji projektu Akademia Liderów Samorządowych, które

przewidywały m.in. dobrowolność uczestnictwa w projekcie. Założono dodatkowo, że:

1. studia będą nieodpłatne (uczestnicy będą jedynie pokrywać koszty dojazdów);

2. 70 % słuchaczy będzie pochodziło z gmin wiejskich i miejsko-wiejskich,

natomiast pozostałe 30 % słuchaczy z pozostałych jednostek samorządu

terytorialnego;

3. procentowy udział kobiet w projekcie nie będzie mniejszy niż liczba kobiet, która

uczestniczyła w procesie rekrutacji do Akademii Liderów Samorządowych;

4. udział osób powyżej 45 roku życia wyniesie nie mniej niż 20 %;

Projekt studiów podyplomowych jest wzorowany na idei studiów MPA (ang. Master’a of

Public Administration) jednakże skierowany do wyższych urzędników administracji

samorządowej. Założenia programowe wymagały wysokiej jakości kształcenia, więc

28

o wyborze partnerów do realizacji decydował konkurs. Do konkursu przystąpiło 14 polskich

uczelni: zarówno publicznych jak i prywatnych. Współpracę postanowiono nawiązać

 z Wydziałem Prawa i Administracji Uniwersytetu Warszawskiego oraz konsorcjum

Wyższych Szkół Bankowych (WSB w Poznaniu wraz z wydziałem zamiejscowym w

Chorzowie oraz WSB w Toruniu). Można było się spodziewać, że dzięki nieodpłatnej formie

studiów podyplomowych oraz wysokiej marce naukowej partnerów projektu, chęć

uczestnictwa w tej formie kształcenia będzie duża. Te przypuszczenia potwierdziła rekrutacja

na I. pilotażową edycję projektu. W I. edycji ALS uczestniczyło 237 słuchaczy, w tym m.in.

12 starostów i 9 członków zarządu powiatów, 7 prezydentów miast i 6 wiceprezydentów, 25

burmistrzów i 14 zastępców burmistrza, 31 wójtów i 13 zastępców wójta, 90 sekretarzy

oraz 29 skarbników JST. Studia podyplomowe trwały rok (II semestry): od 16 października

2009 roku do 30 września 2010 roku. Ponieważ I edycja ALS zakończyła się dużym

sukcesem, na mocy wspólnych ustaleń MSWiA oraz MRR podpisano aneks (28.12.2010 r.)

przedłużający projekt do 31.12.2014 r. Kolejne edycje projektu zakładały przeprowadzenie

studiów dla 160 uczestników, z co najmniej 80 jednostek samorządu terytorialnego (w każdej

kolejnej edycji). Jednakże studia podyplomowe w kolejnych edycjach były skierowane

jedynie do sekretarzy (lub pełniących funkcje sekretarza JST) oraz skarbników JST (tab. 1).

Tabela 1. Uczestnicy studiów podyplomowych Akademii Liderów Samorządowych

Zajmowane stanowisko w JST
Edycja studiów ALS

Razem
I II III IV

wójt 31 0 0 0 31

burmistrz 25 0 0 0 25

prezydent 7 0 0 0 7

starosta 12 0 0 0 12

z-ca wójta 13 1 0 2 16

z-ca burmistrza 14 0 0 0 14

z-ce prezydenta 6 0 0 0 6

członek zarządu powiatu 9 0 0 0 9

członek zarządu województwa 1 0 0 0 1

sekretarz 90 111 106 107 414

skarbnik 29 48 54 50 181

Łącznie 237 160 160 159

Źródło: na podstawie danych MAC - opracowanie własne

Pierwsza edycja projekty wyznaczyła obszar tematyczny, będący podstawą programową

studiów podyplomowych. Zgodnie z założeniami program był podzielony na dwie części:

pierwsza wspólna, druga - to bloki do wyboru. W części pierwszej uczestnicy zapoznawali się

29

z zagadnieniami z zakresu sprawności zarządzania jednostką samorządu terytorialnego oraz

kluczowymi umiejętnościami interpersonalnymi. Sprawność zarządzania, to między innymi

przedmioty z teorii organizacji i zarządzania, kultury organizacji, zarządzania zmianą oraz

prawo administracyjne i podstawy ustroju jednostek samorządu terytorialnego. Umiejętności

interpersonalne, to między innymi komunikacja interpersonalna, konflikty w organizacji oraz

budowanie i prowadzenie efektywnych zespołów pracowniczych.

Część druga to bloki do wyboru (tab. 2).

Tabela 2. Bloki tematyczne do wyboru w ramach studiów podyplomowych ALS – I edycja

Zarządzanie zasobami

ludzkimi i promocja JST

Jakość i stanowienie prawa w

JST
Finanse

• zarządzanie zasobami ludzkimi,
• budowanie strategii zarządzania w

JST,
• podstawy finansów publicznych,

• nowoczesne systemy zarządzania

kadrami,
• zarządzanie jakością,

• dochody, przychody, wydatki i

rozchody JST,

• promocja i PR jednostek

samorządu terytorialnego,

• zasady techniki legislacyjnej i

tworzenia aktów prawa

miejscowego,

• podstawy rachunkowości

budżetowej JST,

• public relations w urzędzie, • podstawy finansów publicznych, • zarządzanie finansami JST,

• procedura administracyjna. • zasady nadzoru nad mieniem JST. • budżetowanie zadaniowe,

• rozliczanie i zarządzanie

projektami unijnymi.

Źródło: na podstawie broszury informacyjnej - opracowanie własne,

https://administracja.mac.gov.pl/adm/projekty-systemowe/archiwum-projektow-sys/caf/2050,dok.html [dostęp:

10.10.2013 r.]

Na bazie doświadczeń edycji I w kolejnych edycjach została zmodyfikowana część

do wyboru. Ponieważ uczestnikami kolejnych edycji byli sekretarze i skarbnicy jednostek

samorządu terytorialnego, stąd program nauczania był dostosowany do ich specyfiki pracy.

Dlatego pozostały jedynie dwa bloki do wyboru:

1. Zarządzanie zasobami ludzkimi i promocja JST,

2. Zarządzanie jakością, stanowienie prawa oraz finanse JST.

W bloku pierwszym zostały umieszczone przedmioty rozwijające miękkie umiejętności

 tj.: komunikowania się, interpersonalne, skutecznej motywacji oraz budowania wizerunku

i promocji. Natomiast w bloku drugim zostały umieszczone przedmioty rozwijające

umiejętności logicznego i strategicznego myślenia tj.: techniki prawodawcze i legislacyjne,

budowanie strategii zarządzania JST oraz nadzór i kontrola finansów JST. Bloki zostały

tak skonstruowane, aby uczestnictwo w nich wynikało z preferencji poszczególnych

https://administracja.mac.gov.pl/adm/projekty-systemowe/archiwum-projektow-sys/caf/2050,dok.html

30

uczestników studiów. Jak doświadczenia jednak wskazują, sekretarze chętniej wybierali

blok I natomiast skarbnicy blok II.

Realizacja projektu to konkretne rezultaty: miękkie i twarde. Do twardych rezultatów projektu

zaliczyć można opracowanie raportu dotyczącego rezultatów szkolenia (uwzględniającego

wyniki ankiet wśród uczestników projektu na początku i po jego zakończeniu) oraz sposobów

poprawienia jakości zarządzania w następujących obszarach:

 stanowienia aktów prawa miejscowego,

 usług świadczonych przez JST,

 zarządzania zasobami ludzkimi JST,

 budowania wizerunku urzędu JST,

 przejrzystości funkcjonowania urzędu i praktyk antykorupcyjnych,

 zarządzania finansami publicznymi,

 współpracy z organizacjami pozarządowymi i społecznymi.

Rezultaty miękkie projektu to:

 nabycie (wzrost) wiedzy przez uczestników szkoleń, w zakresie teorii zarządzania

i zachowań organizacyjnych oraz współczesnych technik zarządzania organizacją,

 nabycie (wzrost) wiedzy przez uczestników szkoleń, z zakresu zarządzania przez cele

i mierzenia dokonań oraz systemów zapewnienia jakości,

 przygotowanie i przeprowadzenie konferencji poświęconej podsumowaniu projektu

oraz jakości zarządzania w JST, promującej model menedżerski oraz orientację na klienta

w zarządzaniu JST,

 cenna wymiana doświadczeń pomiędzy uczestnikami projektu z całej Polski.

2.2 Rozkład terytorialny jednostek samorządu terytorialnego uczestniczących

 w programie ASL

Zgodnie z zasadami rekrutacji udział w Akademii Liderów Samorządowych

był dobrowolny. O przyjęciu do programu decydowała kolejność zgłoszeń. Należy zauważyć,

że zainteresowanie tą dedykowaną formą kształcenia, było bardzo duże, co spowodowało,

że wyczerpanie miejsc następowało już po pierwszych godzinach od rozpoczęcia rekrutacji.

Studia podyplomowy są realizowane w partnerstwie z Wydziałem Prawa

i Administracji Uniwersytetu Warszawskiego oraz konsorcjum Wyższych Szkół Bankowych

(WSB w Poznaniu wraz z wydziałem Zamiejscowym w Chorzowie oraz WSB w Toruniu).

31

Miejscem dobywania zajęć stały się więc: Warszawa, Poznań, Toruń oraz Chorzów. Pomimo,

że rekrutacja była otwarta, to można było przypuszczać, że większe zainteresowania

uczestnictwem w Akademii wykażą jednostki zlokalizowane w niewielkiej odległości od

miejsc odbywania się zajęć. Praktyka jednak nie potwierdziła jednoznacznie tych

przypuszczeń (rys. 2).

Rysunek 2. Rozkład terytorialny jednostek samorządu terytorialnego biorących udział

w Akademii Liderów Samorządowych – wszystkie edycje

Źródło: na podstawie danych MAC - opracowanie własne

 Jak można odczytać z powyżej mapy trudno dostrzec zbytnia kumulację jednostek samorządu

terytorialnego wokół miejsc odbywania się zajęć. Może to świadczyć o wysokiej świadomości

uczestników co do korzyść uczestnictwa w Akademii kosztem dłuższego

i dalszego dojazdu na zajęcia. Należy przypomnieć, że koszty dojazdu pozostawały po stronie

uczestników.

Jeżeli dokładniej analizowalibyśmy rozkład terytorialny uczestników Akademii, to można

jednak zauważyć, że ponad 46 % uczestników reprezentuje jednostki samorządu

terytorialnego zlokalizowane w województwach, w których ma siedzibę uczelnia prowadząca

zajęcia. Rozkład uczestników Akademii Liderów Samorządowych według układu

województw przedstawia tabela 3.

32

Tabela 3. Liczba słuchaczy ALS – układ wg. województw

Zajmowane stanowisko w JST
Edycja studiów ALS

Razem
I II III IV

Dolnośląskie 22 11 13 7 53

Kujawsko-pomorskie 33 18 13 11 75

Lubelskie 8 6 12 12 38

Lubuskie 8 5 11 7 31

Łódzkie 13 8 5 12 38

Małopolskie 9 8 16 9 42

Mazowieckie 43 20 18 20 101

Opolskie 7 6 2 4 19

Podkarpackie 9 4 7 2 22

Podlaskie 0 3 0 3 6

Pomorskie 8 9 10 13 40

Śląskie 20 19 11 17 67

Świętokrzyskie 5 0 4 1 10

Warmińsko-mazurskie 13 10 12 11 46

Wielkopolskie 31 23 15 18 87

Zachodniopomorskie 8 10 11 12 41

Łącznie 237 160 160 159 716

Źródło: na podstawie danych MAC – opracowanie własne

Wykres 1. Udział procentowy uczestników ALS – układ według podziału Polski

Źródło: na podstawie danych MAC – opracowanie własne

Jeżeli przeanalizujemy układ terytorialny uczestników biorąc pod uwagę położenie JST

na mapie Polski, to w miarę proporcjonalnie układają się uczestnicy według podziału Polski

na: północ, środek, południe. Jednakże, jeżeli przeanalizujemy układ uczestników według

podziału Polski na zachodnią i wschodnią (biorąc pod uwagę umowną granicę na linii Wisły)

to wyraźnie uczestnicy z zachodniej Polski stanowią większość (wyk. 1).

29,1%

37,3%

33,7%

północna środkowa południowa

63,0%

37,0%

zachodnia wschodnia

33

2.3 Charakterystyka uczestników programu ALS – typ jednostki, zajmowane

stanowiska

Dokonując charakterystyki uczestników Akademii Liderów Samorządowych według typu

jednostki samorządu terytorialnego, to zdecydowanie największą grupę stanowią

przedstawiciele mniejszych samorządów tj. gmin wiejskich i miejsko-wiejskich (tab. 4).

Tabela 4. Liczba słuchaczy ALS – układ wg. typów JST

stan na dzień 30.06.2013 r.

Typ JST
Edycja studiów ALS

Razem
I II III IV

gmina miejska 44 20 23 16 103

gmina miejsko-wiejska 48 40 43 33 164

gmina wiejska 110 82 77 86 355

powiat 34 18 17 24 93

województwo 1 0 0 0 1

Łącznie 237 160 160 159 716

Źródło: na podstawie danych MAC – opracowanie własne

Zgodnie z założeniami projektowymi, udział przedstawicieli z gmin wiejskich i miejsko-

wiejskich miał stanowić 70%. Faktyczny udział poszczególnych przedstawicieli przedstawia

wykres 2.

Wykres 2. Struktura udziału jednostek samorządu terytorialnego w projekcie ALS

stan na dzień 30.06.2013 r.

Źródło: na podstawie danych MAC – opracowanie własne

66,7%
76,3% 75,0% 74,8%

33,3%
23,8% 25,0% 25,2%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

I II III IV

Edycja studiów ALS

Pozostałe jednostki
samorządu terytorialnego

Gminy wiejskie i miejsko-
wiejskie

34

Te jednostki samorządu terytorialnego również chętniej wysyłały swoich kolejnych

przedstawicieli do udziału w Akademii. W 62 przypadkach było dwóch lub trzech

przedstawicieli tych samorządów w Akademii (odpowiednio w pozostałej grupie ta sytuacja

wystąpiła jedynie 12 razy). Łącznie, w projekcie Akademia Liderów Samorządowych wzięło

udział 572 jednostki samorządu terytorialnego, z tego: 279 gmin wiejskich, 136 gmin

miejsko-wiejskich, 66 gmin miejskich, 90 samorządów powiatowych (oraz miast na prawach

powiatu), oraz 1 samorząd wojewódzki. Należy zauważyć, że łączna liczba uczestników ALS

różni się od łącznej liczby jednostek samorządu terytorialnego biorących udział w projekcie

ALS (572 jednostek). Jest to wynik tego, że 38 JST wysyłało swoich, co najmniej dwóch

przedstawicieli, do różnych lokalizacji.

Przedstawiciele gmin wiejskich zdecydowanie najchętniej wybierali lokalizację studiów

w Warszawie, natomiast przedstawiciele gmin miejsko-wiejskich - Poznań. Układ

uczestników w poszczególnych miastach przedstawia tabela 5.

Tabela 5. Udział przedstawicieli jednostek samorządów terytorialnych w programie ALS –

według miejsca prowadzenia zajęć stan na dzień 30.06.2013 r.

Typ JST
Miejsce zajęć

Razem
Warszawa Poznań Toruń Chorzów

gmina wiejska 131 77 78 76 362

gmina miejsko-wiejska 26 56 42 38 162

gmina miejska 36 18 21 28 103

pozostałe JST 27 25 19 18 89

Łącznie 220 176 160 160 716

Źródło: na podstawie danych MAC – opracowanie własne

Od drugiej edycji Akademii Liderów Samorządowych uczestnikami są jedynie osoby pełniące

w samorządach funkcje sekretarzy lub skarbników. Stąd też, pośród słuchaczy czterech edycji

te grupy pracownicze są najliczniej reprezentowane.

Pierwsza pilotażowa edycji Akademii Liderów Samorządowych skupiła dość znaczną grupę

przedstawicieli organu wykonawczego gmin (łącznie 96 osób, w tym 13 włodarzy miast na

prawach powiatu). Z tabeli 6 wynika, że sekretarze są najbardziej liczną grupą uczestników

Akademii. Można ten fakt tłumaczyć tym, że funkcja sekretarza jest utożsamiana z funkcją

dyrektora urzędu, co wiąże się ściśle z zarządzaniem zasobami ludzkimi oraz

odpowiedzialnością za przestrzeganie prawa w administracji samorządowej.

35

Tabela 6. Liczba słuchaczy ALS – układ wg. zajmowanych stanowisk w JST

Zajmowane stanowisko w JST
Edycja studiów ALS

Razem
I II III IV

wójt 31 0 0 0 31

burmistrz 25 0 0 0 25

prezydent 7 0 0 0 7

starosta 12 0 0 0 12

z-ca wójta 13 1 0 2 16

z-ca burmistrza 14 0 0 0 14

z-ce prezydenta 6 0 0 0 6

członek zarządu powiatu 9 0 0 0 9

członek zarządu województwa 1 0 0 0 1

sekretarz 90 111 106 107 414

skarbnik 29 48 54 50 181

Łącznie 237 160 160 159 716

Źródło: na podstawie danych MAC – opracowanie własne

Grupa skarbników, jako głównych księgowych budżetu stanowi 25 % wszystkich

uczestników. Ich odpowiedzialność jest związana głównie z przestrzeganiem zapisów ustawy

o finansach publicznych oraz bieżące zarządzanie budżetem. Niewątpliwie jest to znaczna

odpowiedzialność, ale jednocześnie stanowi jedynie „wyrywek” wszystkich funkcji

wykonywanych w urzędzie. Wydaje się jednak, że zgodnie z koncepcją New Public

Management, której misją jest prowadzenie działań proefektywnościowych w zarządzaniu

wydatkami publicznymi, wiedza z zakresu nowoczesnego zarządzania finansami,

budżetowania zadaniowego oraz wieloletniego planowania budżetu byłaby bardziej pomocna

skarbnikom, niż sekretarzom jednostek samorządu terytorialnego. Nie mniej jednak, udział

skarbników w projekcie uznaję za bardzo trafny. Nowoczesna rola skarbnika ewaluuje

z pełnienia jedynie funkcji ewidencji dochodów i wydatków budżetowych (główny księgowy)

na rzecz zarządzania finansami (dyrektor finansowy).

2.4 Sytuacja finansowa jednostek samorządu terytorialnego biorących udział

w programie – wg stanu na 2012 rok

Prezentując bieżącą sytuację finansową jednostek samorządu terytorialnego biorących

udział w programie ALS posłużono się danymi finansowymi publikowanymi przez

36

Ministerstwo Finansów na swoich stronach internetowych
57

. Do określenia stanu finansowego

JST wykorzystano dane za IV kwartały 2012 roku w układzie: dochody bieżące i majątkowe,

wydatki bieżące i majątkowe, deficyt operacyjny, deficyt budżetowy, przychody i rozchody.

Sytuacja finansowa jednostek samorządu terytorialnego uczestniczących w programie

ALS będzie prezentowana w układzie średnich wartości dla poszczególnych typów JST.

W celu zobrazowania i oceny tej sytuacji będą każdorazowo prezentowane uśrednione dane

dla wszystkich JST w Polsce. Pozwoli to na wyciąganie wniosków, co do lepszej lub gorszej

sytuacji finansowej, na tle ogólnej sytuacji w kraju. Dla zwiększenia czytelności podziału na

JST uczestniczące w programie ALS i wszystkie JST w Polsce, przyjęto dla pierwszej grupy

skrót „JST (ALS)” dla drugiej „JST (PL)”. W wybranych przypadkach będą prezentowane

rzeczywiste wartości, które z różnych względów wymagają wyeksponowania.

Przechodząc do analizy systemu planowania dochodów i wydatków można zauważyć,

że na ogół, JST (ALS) na podobnym poziomie jak wszystkie JST w Polsce, niedoszacowują

swoje dochody i wydatki (tab. 7). Ciekawostką może być to, że jedynie 1 samorząd w Polsce

planowane i wykonane dochody miał identyczne tj. 100 % wykonania (był to jeden

z uczestników ALS – gmina Kozy).

Tabela 7. Średnie dochody i wydatki budżetowe JST – układ plan-wykonanie

stan za 2012 r.

Typ JST
Dochody Wydatki

planowane wykonane % planowane wykonane %

gminy miejskie (ALS) 64 311 901,41 61 066 057,54 95% 66 766 451,47 61 357 769,58 92%

gminy wiejskie (ALS) 25 499 203,84 24 757 035,77 97% 26 911 251,90 24 597 849,93 91%

gminy miejsko-wiejskie (ALS) 47 867 384,80 46 838 589,19 98% 50 652 412,84 47 340 450,69 93%

powiaty (ALS) 88 748 507,53 87 414 376,13 98% 93 424 475,99 88 257 090,45 94%

miasta NPP*
58

 (ALS) 737 383 576,17 717 049 589,29 97% 805 678 173,34 755 382 445,73 94%

gminy miejskie (PL) 75 613 013,72 73 178 052,12 97% 79 484 471,68 74 081 352,92 93%

gminy wiejskie(PL) 22 552 368,86 21 927 324,85 97% 23 608 507,73 21 764 143,81 92%

gminy miejsko-wiejskie (PL) 44 951 436,72 43 727 090,75 97% 47 060 451,93 43 930 803,26 93%

powiaty (PL) 117 474 603,78 114 421 195,22 97% 124 075 500,02 115 869 808,49 93%

miasta NPP* (PL) 959 414 650,97 942 261 836,52 98% 1 042 380 313,18 980 474 071,69 94%

Źródło: opracowanie własne

*oznaczenie miast na prawach powiatu

57

 http://www.mf.gov.pl/ministerstwo-finansow/dzialalnosc/finanse-publiczne/budzety-jednostek-samorzadu-

terytorialnego/sprawozdania-budzetowe
58 do określania miast na prawach powiatu w dalszej części będzie używany skrót MNPP

http://www.mf.gov.pl/ministerstwo-finansow/dzialalnosc/finanse-publiczne/budzety-jednostek-samorzadu-terytorialnego/sprawozdania-budzetowe
http://www.mf.gov.pl/ministerstwo-finansow/dzialalnosc/finanse-publiczne/budzety-jednostek-samorzadu-terytorialnego/sprawozdania-budzetowe

37

Należy jednak zwrócić uwagę na fakt, że jedynie gminy miejskie JST (ALS) z większą

troską planują swoje budżety określając deficyt budżetowy
59

 na niższym poziomie

niż JST (PL). Spośród 1996 JST w Polsce planujących deficyt budżetowy w 2012 roku,

jedynie 418 jednostek to uczestnicy ALS (stanowi to niespełna 21%). Jeśli chodzi o deficyt

wykonany, to spośród 1267 jednostek wykazujących deficyt budżetowy w 2012 roku, jedynie

262 jednostki to uczestnicy ALS (stanowi to nieco ponad 21%). Jednak najwyższy wskaźnik

udziału deficytu w wykonanych dochodach ogółem wykazuje właśnie uczestnik ALS – gmina

Ostrowice, w której ten wskaźnik wynosi prawie 77%. Natomiast wskaźnik udziału nadwyżki

w wykonanych dochodach ogółem jest najwyższy w gminie Rzekuń (37,85%), a najlepszy

uczestnik ALS –gmina Trzebiatów - ma wynik 35,13% (trzeci wynik w Polsce).

Analizując sytuację dochodową jednostek samorządu terytorialnego można zauważyć,

że nieznacznie, samorządy biorące udział w projekcie, mają wyższy wskaźnik dochodowości

na 1 mieszkańca, niż średnia krajowa. Dochody i wydatki na 1 mieszkańca prezentuje tab. 8.

Tabela 8. Średnie dochody i wydatki budżetowe JST – w przeliczeniu na 1 mieszkańca

stan za 2012 r.

Typ JST
Średnie

dochody

Śr. liczba

mieszk.

Dochody

na 1

mieszk.

Średnie

wydatki

Śr. liczba

mieszk.

Wydatki

na 1

mieszk.

gminy miejskie (ALS) 61 066 057,54 21 018,41 2 905 61 357 769,58 21 018,41 2 919

gminy wiejskie (ALS) 24 757 035,77 7 789,74 3 178 24 597 849,93 7 789,74 3 158

gminy miejsko-wiejskie (ALS) 46 838 589,19 15 742,93 2 975 47 340 450,69 15 742,93 3 007

powiaty (ALS) 87 414 376,13 110 570,11 791 88 257 090,45 110 570,11 798

MNPP (ALS) 717 049 589,29 167 610,62 4 278 755 382 445,73 167 610,62 4 507

gminy miejskie (PL) 73 178 052,12 25 724,35 2 845 74 081 352,92 25 724,35 2 880

gminy wiejskie (PL) 21 927 324,85 6 958,29 3 151 21 764 143,81 6 958,29 3 128

gminy miejsko-wiejskie (PL) 43 727 090,75 14 624,73 2 990 43 930 803,26 14 624,73 3 004

powiaty (PL) 114 421 195,22 195 374,47 586 115 869 808,49 195 374,47 593

MNPP (PL) 942 261 836,52 193 897,23 4 860 980 474 071,69 193 897,23 5 057

Źródło: opracowanie własne

Jak można zauważyć średnie dochody na jednego mieszkańca są wyższe w przypadku gmin

miejskich i gmin wiejskich oraz powiatów. Natomiast wskaźnik wydatków na 1 mieszkańca jest

wyższy w każdym przypadku, z wyłączeniem miast na prawach powiatu. Sytuacja gmin miejsko-

wiejskich, w tym przypadku, jest najmniej korzystna, ponieważ wyższe wydatki niż średnia

krajowa, przy niższych dochodach niż średnia krajowa, może sugerować, że presja wydatkowa jest

najwyższa, w tych typach jednostek samorządu terytorialnego.

59 przyp. deficyt budżetowy jest różnicą między dochodami i wydatkami budżetowymi

38

Analizując szczegółowiej sytuację dochodową JST należy zauważyć, że wśród samorządów

polskich są jednostki posiadające wyjątkowo wysokie dochody w przeliczeniu

na 1 mieszkańca. Należy jednak zauważyć, że pośród uczestników ALS są samorządy,

które posiadają dochody na stosunkowo wysokim poziomie (tab. 9).

Tabela 9. Miejsce samorządów uczestniczących w ALS w rankingu dochodowości JST

stan za 2012 r.

Typ JST Nazwa JST
Miejsce w

Polsce

Średnie dochody

Średnia na 1 mieszk.

gminy miejskie (ALS) Karpacz II 34 806 294,40 6 951,53

gminy wiejskie (ALS) Rewal II 35 960 700,53 9 518,45

gminy miejsko-wiejskie (ALS) Kisielice XII 33 361 500,47 5 378,28

powiaty (ALS) Lidzbarski V 61 019 831,66 1 420,22

MNPP (ALS) Krosno VI 258 924 784,56 5 473,29

gminy miejskie (PL) Krynica Morska I 57 655 108,58 42 765,04

gminy wiejskie (PL) Kleszczów I 262 412 543,88 52 388,21

gminy miejsko-wiejskie (PL) Nowe Warpno I 48 498 562,85 28 663,45

powiaty (PL) Węgorzewski I 40 454 923,66 1 702,29

MNPP (PL) Sopot I 271 779 754,68 7 111,49

Źródło: opracowanie własne

Analizując średnie wykonanie dochodów i wydatków bieżących można zauważyć,

że sytuacja jest zróżnicowana. Samorządy większe na ogół planują wyżej swoje dochody

 i wydatki bieżące niż samorządy mniejsze. Uczestnicy ALS, średnio mają te wartości niższe

niż średnia krajowa. Wartości średnich dochodów i wydatków bieżących przedstawia tab. 10.

Tabela 10. Średnie dochody bieżące i wydatki bieżące JST – układ plan-wykonanie

stan za 2012 r.

Typ JST
Średnie dochody bieżące Średnie wydatki bieżące

planowane wykonane % planowane wykonane %

gminy miejskie (ALS) 55 893 722,68 54 593 529,27 98% 53 698 695,24 50 736 618,40 94%

gminy wiejskie (ALS) 22 577 063,21 22 317 265,94 99% 20 937 439,05 19 670 154,07 94%

gminy miejsko-wiejskie (ALS) 41 975 556,35 41 680 504,55 99% 40 352 669,36 38 567 562,65 96%

powiaty (ALS) 77 874 461,25 77 656 888,17 100% 76 270 168,29 73 245 595,00 96%

MNPP (ALS) 652 709 100,20 638 841 227,88 98% 625 789 922,90 607 144 359,45 97%

gminy miejskie (PL) 66 556 260,71 65 638 178,86 99% 64 430 488,16 61 456 741,62 95%

gminy wiejskie (PL) 19 992 829,44 19 809 883,83 99% 18 724 556,04 17 713 453,86 95%

gminy miejsko-wiejskie (PL) 39 579 801,51 39 213 435,48 99% 37 723 288,01 35 991 904,69 95%

powiaty (PL) 98 429 237,47 97 868 298,98 99% 93 422 317,95 89 343 471,01 96%

MNPP (PL) 834 065 559,54 825 005 420,33 99% 809 626 203,45 785 437 063,33 97%

Źródło: opracowanie własne

39

Niepokojącym może być fakt, że JST (ALS) mniejszą uwagę zwracają na osiągnięcie

korzystniejszej nadwyżki operacyjnej (tab. 11).

Tabela 11. Średnia nadwyżka operacyjna i deficyt operacyjny JST – układ plan-wykonanie

stan za 2012 r.

Typ JST
Średnia nadwyżka operacyjna Średni deficyt operacyjny

planowana wykonana % planowana wykonana %

gminy miejskie (ALS) 2 666 839,79 3 856 910,87 145% -1 048 682,50 -920 725,73 88%

gminy wiejskie (ALS) 1 779 178,59 2 647 111,87 149% -431 125,66 -670 102,29 155%

gminy miejsko-wiejskie (ALS) 1 954 258,70 3 112 941,90 159% -549 438,68 -808 616,14 147%

powiaty (ALS) 3 078 000,77 4 411 293,16 143% -1 611 069,52 -241 256,45 15%

MNPP (ALS) 26 919 177,30 31 696 868,43 118% - -1 464 574,28 -

gminy miejskie (PL) 3 064 717,45 4 181 437,25 136% -1 191 979,94 -611 004,38 51%

gminy wiejskie (PL) 1 407 410,73 2 096 429,97 149% -370 301,00 -448 818,50 121%

gminy miejsko-wiejskie (PL) 2 248 236,05 3 221 530,79 143% -630 940,82 -651 577,14 103%

powiaty (PL) 6 610 470,12 8 524 827,96 129% -1 307 124,25 -453 984,39 35%

MNPP (PL) 29 551 744,50 39 568 357,00 134% -25 832 463,30 -883 425,46 3%

Źródło: opracowanie własne

Z analizy budżetów wynika, że zarówno planowana jak i wykonana nadwyżka operacyjna

dla JST (ALS) jest niższa, niż średnia dla JST (PL). Natomiast sytuacja z deficytem

operacyjnym jest odwrotna. Występują również sytuacje, że planowany deficyt operacyjny

uczestników ALS jest niższy niż średnia krajowa, natomiast wykonanie tego deficytu jest

wyższe (gminy miejskie, gminy miejsko-wiejskie, miasta na prawach powiatu). Liderem

wykonanej nadwyżki operacyjnej wśród uczestników ALS jest miasto Poznań (191 999

400,18 zł), natomiast liderem deficytu operacyjnego wśród uczestników ALS jest Starogard

Gdański (-2 487 433,35 zł).

Przechodząc do porównania aktywności inwestycyjnej, należy zauważyć, że JST (ALS)

wykazują większą aktywność w pozyskiwaniu dochodów majątkowych. Może to być

związane zarówno ze sprzedażą mienia jak i z dotacjami majątkowymi na współfinansowanie

projektów inwestycyjnych. Największy udział dochodów majątkowych w dochodach ogółem

wśród uczestników ALS wykazuje gmina Jeziorzany (42,68 %). Potwierdzeniem wysokiej

aktywności w pozyskiwaniu środków na inwestycje, może być fakt, że JST (ALS) większą

część budżetu przeznaczają na realizację inwestycji. Ogólny wskaźnik udziału wydatków

majątkowych w wydatkach ogółem JST (ALS) jest wyższy niż w JST (PL) (tab. 12)

40

Tabela 12. Średnie dochody i wydatki majątkowe – udział w wydatkach ogółem

stan za 2012 r.

Typ JST
Dochody Wydatki

ogółem majątkowe udział ogółem majątkowe udział

gminy miejskie (ALS) 61 066 057,54 6 472 528,27 11% 61 357 769,58 10 621 151,18 17%

gminy wiejskie (ALS) 24 757 035,77 2 439 769,82 10% 24 597 849,93 4 927 695,86 20%

gminy miejsko-wiejskie (ALS) 46 838 589,19 5 158 084,64 11% 47 340 450,69 8 772 888,04 19%

powiaty (ALS) 87 414 376,13 9 757 487,96 11% 88 257 090,45 15 011 495,45 17%

MNPP (ALS) 717 049 589,29 78 208 361,42 11% 755 382 445,73 148 238 086,29 20%

gminy miejskie (PL) 73 178 052,12 7 539 873,26 10% 74 081 352,92 12 624 611,30 17%

gminy wiejskie (PL) 21 927 324,85 2 117 441,02 10% 21 764 143,81 4 050 689,95 19%

gminy miejsko-wiejskie (PL) 43 727 090,75 4 513 655,27 10% 43 930 803,26 7 938 898,57 18%

powiaty (PL) 114 421 195,22 16 552 896,24 14% 115 869 808,49 26 526 337,48 23%

MNPP (PL) 942 261 836,52 117 256 416,19 12% 980 474 071,69 195 037 008,36 20%

Źródło: opracowanie własne

Jak można odczytać z tabeli powyżej, dochody majątkowe finansują wydatki

majątkowe w wymiarze średnio ok. 60 %. Oznacza to, że JST muszą poszukiwać

dodatkowych źródeł finansowania wydatków budżetowych. Powszechną formą finansowania

inwestycji są bezzwrotne źródła finansowe (dotacje majątkowe) oraz wolne środki lub

zwrotne źródła finansowe (kredyty bankowe lub emisja obligacji), stanowiące podstawową

formę przychodów budżetowych.

Tabela 13. Wskaźnik pokrycia wydatków majątkowych stan za 2012 r.

Typ JST
Średnie wydatki

majątkowe
Średnia zdolność

inwestycyjna*
Średni wskaźnik

pokrycia**

gminy miejskie (ALS) 10 621 151,18 3 109 216,90 29%

gminy wiejskie (ALS) 4 927 695,86 1 863 411,48 38%

gminy miejsko-wiejskie (ALS) 8 772 888,04 1 610 296,18 18%

powiaty (ALS) 15 011 495,45 5 569 735,48 37%

MNPP (ALS) 148 238 086,29 4 666 808,22 3%

gminy miejskie (PL) 12 624 611,30 3 170 151,58 25%

gminy wiejskie (PL) 4 050 689,95 1 000 330,65 25%

gminy miejsko-wiejskie (PL) 7 938 898,57 1 720 224,59 22%

powiaty (PL) 26 526 337,48 9 402 738,94 35%

MNPP (PL) 195 037 008,36 43 144 847,01 22%

Źródło: opracowanie własne

* zdolność inwestycyjna to: nadwyżka operacyjna + wolne środki – rozchody (spłaty kredytów, wykup obligacji)

** wskaźnik pokrycia to: zdolność inwestycyjna/wydatki majątkowe

Wykorzystanie wolnych środków do finansowania inwestycji tworzy nam zdolność

inwestycyjną. Zdolnością inwestycyjną, w tym przypadku nazywamy możliwość realizacji

41

wydatków majątkowych bez uszczerbku na realizacji wydatków bieżących, bez konieczności

zadłużania się. Średnią zdolność inwestycyjną obrazuje tabela 13. Należy zauważyć, że w

przypadku powiatów, wskaźnik pokrycia jest stosunkowo wysoki. Ma to jednak związek z

niewielkimi, planowanymi nakładami inwestycyjnymi.

Nie należy zapominać, że uzupełnieniem finansowania zadań własnych JST są zwrotne źródła

finansowe, które podlegają spłacie w określonych terminach. Średnie wielkości przychodów i

rozchodów budżetowych przedstawia tabela 14.

Tabela 14. Średnie przychody i rozchody budżetowe – układ plan-wykonanie stan za 2012 r.

Typ JST
Przychody Rozchody

planowane wykonane % planowane wykonane %

gminy miejskie (ALS) 6 625 384,40 6 946 634,63 105% 4 064 233,15 4 087 033,27 101%

gminy wiejskie (ALS) 3 475 680,20 3 611 250,50 104% 2 009 944,79 2 055 709,68 102%

gminy miejsko-wiejskie (ALS) 6 392 981,24 6 387 478,29 100% 3 576 472,40 3 536 925,44 99%

powiaty (ALS) 8 796 071,59 9 404 726,84 107% 3 819 812,19 3 897 294,16 102%

MNPP (ALS) 117 314 109,85 119 632 611,57 102% 47 967 571,87 51 755 018,63 108%

gminy miejskie (PL) 8 369 575,04 8 879 532,11 106% 4 412 179,73 4 497 477,06 102%

gminy wiejskie (PL) 3 015 572,10 3 062 375,63 102% 1 939 529,53 2 015 891,81 104%

gminy miejsko-wiejskie (PL) 5 359 732,42 5 508 996,56 103% 3 226 702,24 3 390 724,79 105%

powiaty (PL) 12 454 002,87 12 632 332,82 101% 5 764 091,74 4 899 284,70 85%

MNPP (PL) 144 343 775,58 150 210 919,88 104% 59 968 776,19 65 179 930,15 109%

Źródło: opracowanie własne

Z powyższej tabeli wynika, że na ogół wszystkie JST w Polsce mają wyższe wykonanie

przychodów niż wartości planowane. Wyższe wartości niż średnia krajowa mają gminy

wiejskie (ALS) oraz powiaty (ALS). Jeśli chodzi o rozchody to można uznać, że uczestnicy

Akademii Liderów Samorządowych w mniejszym stopniu przekraczają zaplanowane

wartości. Podobny wskaźnik notują te same grupy samorządów jeśli chodzi o pokrycie

rozchodów przychodami. W ok. 48% przychody są przeznaczane na spłaty wcześniej

zaciągniętych zobowiązań. Sytuację najkorzystniejszą wykazują gminy wiejskie i miejsko-

wiejskie, dla których ten wskaźnik wynosi odpowiedni 34,2 % i 38,5 %. W przypadku

uczestników Akademii sytuację korzystniejszą wykazują jedynie gminy miejskie (ALS),

dla których wskaźnik ten wynosi 41,2%, przy wskaźniku średnim krajowym dla tej grupy

gminy na poziomie 49,1%.

Reasumując charakterystykę samorządów uczestniczących w Akademii Liderów

Samorządowych, należy stwierdzić, że sytuacja finansowa ich jest zróżnicowana w stosunku

do średniej krajowej. Trudno jednoznacznie stwierdzić, że sytuacja ta jest korzystniejsza.

42

W pewnych aspektach wydaje się korzystniejsza, a w innych mniej korzystana. W ogólnym

zarysie można podsumować, że oceniając sytuację finansową uczestników ALS w 2012 roku

nie odbiega zasadniczo od średniej krajowej dla wszystkich samorządów, w rozbiciu na typu

JST.

43

Rozdział III

3. Analiza porównawcza wskaźników sytuacji finansowej jednostek

samorządu terytorialnego biorących udział w programie na tle średnich

wskaźników krajowych za lata 2009-2012

3.1 Wstęp do wskaźnikowej analizy porównawczej

Stałe doskonalenie organizacji publicznej, w myśl koncepcji New Public Management,

zmierzać ma miedzy innymi do zwiększania skuteczności i efektywności wydatkowania

środków publicznych. Skuteczność zarządzania, wg encyklopedii zarządzania, rozumiana jest

jako działanie, które w jakimś stopniu prowadzi do skutku zamierzonego jako cel.

Celowościowe podejście do zarządzania staje się niepełną formułą, jeżeli osiągnięciu celu

nie towarzyszy efektywność wydatkowania środków publicznych. Zasady skuteczności

 i efektywności są kluczowe w administracji publicznej ponieważ, jak twierdzi T.Lubińska
60

decydują o sprawności organizacji dzięki ich ścisłemu powiązaniu. Podkreśla ona również,

że efektywność jako kategoria ekonomiczna służy pomiarowi kosztów wytworzenia dóbr

 i usług o określonych cechach
61

. W przypadku sfery publicznej można mieć na myśli szeroki

zakres zadań publicznych służących poprawie jakości życia społeczności lokalnej. Jak to

określił T.Pszczółkowski
62

 racjonalne działanie to takie, które nie ma cech negatywnych,

a są same pozytywne i to takie, które określilibyśmy jako najbardziej skuteczne, najbardziej

zręczne, najbardziej prawidłowe, najbardziej oszczędne. Ciągłe dążenie do osiągnięcia

tak zdefiniowanego celu wymaga pełnej informacji zarówno o potrzebach społeczności

lokalnej jak i możliwościach ich zaspokajania. Możliwości te wyznacza kilka elementów:

1. środki budżetowe przeznaczane na realizację wydatków publicznych,

2. orientacja o możliwościach pozyskiwania zewnętrznych źródeł finansowania

wydatków publicznych,

3. sprawność organizacyjna jednostki samorządu terytorialnego,

4. umiejętność godzenia różnych potrzeb w kontekście ograniczonych zasobów

finansowych.

60 Budżet zadaniowy w Polsce. Reorientacja z wydatkowania na zarządzanie pieniędzmi publicznymi,

red. T.Lubińska, wyd. Difin, Warszawa 2010, s. 38
61 T.Lubińska, T.Strąk, A. Lozano-Platonoff, M. Będziszak, M. Godek, Budżet zadaniowy …, wyd. cyt., s. 54
62 T. Pszczółkowski, Zasady sprawnego zarządzania, wyd. WP, Warszawa 1976, s. 15

44

Niewątpliwie, zdolności finansowe jednostki samorządu terytorialnego w dużym stopniu

przyczyniają się do osiągnięcia wyższego poziomu rozwoju społeczno-gospodarczego.

Natomiast umiejętności i inicjatywa włodarzy może ten proces przyśpieszyć lub opóźnić.

Zarówno zdolności finansowe, jak i umiejętności menedżerskie wymagają racjonalności

w postępowaniu. Racjonalność jest wpisana w ogólne zasady finansów publicznych
63

,

które w art. 44 ustawy o finansach publicznych określają, że wydatki powinny być

dokonywane:

1) w sposób celowy i oszczędny, z zachowaniem zasad:

a) uzyskiwania najlepszych efektów z danych nakładów,

b) optymalnego doboru metod i środków służących osiąganiu założonych celów;

2) w sposób umożliwiający terminową realizację;

3) w wysokościach i terminach wynikających z wcześniej zaciągniętych zobowiązań.

O pożądanej sylwetce skutecznego lidera samorządowego była mowa w rozdziale pierwszym,

stąd, w tej części, uwaga będzie skoncentrowana na specyficznych umiejętnościach

analityczno-diagnostycznych, które są kluczowe do oceny poziomu rozwoju danego

terytorium, w stosunku do innych. Świadomość włodarzy o poziomie rozwoju innych

terytoriów może być bodźcem do zwiększenia efektywności i skuteczności własnego

działania, dlatego wskaźnikowe analizy porównawcze mogą stać się nieocenionym źródeł

informacji.

Analiza jest rozumiana jako metoda postępowania naukowego, polegająca na podziale

badanego zjawiska na części i rozpatrywaniu każdej z nich z osobna
64

. W analizach

finansowych sfery publicznej zwraca się uwagę na podstawowe parametry budżetu, takie jak:

dochody bieżące i majątkowe, wydatki bieżące i majątkowe, nadwyżkę operacyjną

 i budżetową oraz ogólny stan zadłużenia. Analiza finansowa jednostek samorządu

terytorialnego przy wykorzystaniu wskaźników porównawczych stanowi element klasycznego

„benchmarkingu”. Benchmarking, w analizie finansowej, to porównywanie z najlepszymi,

dorównywanie im, orientacja na najlepszą klasę wyrobów czy usług, uczenie się

od konkurentów
65

. Według internetowego słownika benchmarking to praktyka stosowana

w zarządzaniu, polegająca na porównywaniu procesów i praktyk stosowanych przez własne

przedsiębiorstwo, ze stosowanymi w przedsiębiorstwach uważanych za najlepsze

w analizowanej dziedzinie. Natomiast internetowa encyklopedia zarządzania benchmarking

63 Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz.U. Nr 157, poz. 1240)
64

 Z.Leszczyński, A.Skowronek-Mielczarek, Analiza ekonomiczno-finansowa spółki, wyd. PWE 2004, s.29
65 T.Wnuk-Pel, R.Gajewski, Nowoczesne metody analizy dokonań przedsiębiorstwa, [w:] Analiza finansowa w

zarządzaniu współczesnym przedsiębiorstwem, red. M.Walczak, wy. Difin, Warszawa 2007, s. 210

45

określa jako proces systematycznego porównywania własnej firmy z innymi, albo

porównywania ze sobą różnych działów przedsiębiorstwa, aby ustalić jaki jest jego stan

obecny i czy potrzebna jest jakaś zmiana. Pierwszym etapem benchmarkingu

jest wyznaczanie przedmiotu analiz. Według L.Bednarskiego ogólna metoda porównań

stosowanych w analizie porównawczej może występować w kilku odmianach wynikających

ze zróżnicowania bazy porównawczej oraz z odmiennych kierunków porównawczego

przedstawienia wskaźników ekonomicznych
66

. W przypadku analiz samorządowych

przedmiotem analiz mogą być wskaźniki finansowe jednostek samorządu terytorialnego.

Podstawowe wskaźniki służące ocenie sytuacji finansowej jednostek samorządu

terytorialnego są publikowana od kilku lat na stronach internetowych Ministerstwa

Finansów
67

. W dalszej części pracy będzie zaprezentowana analiza wskaźnikowa sporządzona

w oparciu o trzy grupy wskaźników:

grupa I - wskaźniki budżetowe, w tym:

Wb1 Udział dochodów bieżących w dochodach ogółem,

Wb2 Udział dochodów własnych w dochodach ogółem,

Wb3 Udział nadwyżki operacyjnej w dochodach ogółem,

Wb4 Udział wydatków majątkowych w wydatkach ogółem,

Wb7 "Wskaźnik samofinansowania" - Udział nadwyżki operacyjnej i dochodów

majątkowych w wydatkach majątkowych.

grupa II - wskaźniki na mieszkańca, w tym:

Wl1 Transfery bieżące na mieszkańca,

Wl2 Nadwyżka operacyjna na mieszkańca,

Wl3 Zobowiązania ogółem na mieszkańca.

grupa III - wskaźniki według typów zadłużenia, w tym:

Wz1 Udział zobowiązań ogółem w dochodach ogółem,

Wz3 Udział wydatków na obsługę zadłużenia w dochodach ogółem,

Wz5 Udział wydatków na obsługę zadłużenia w dochodach własnych.

66 L.Bednarski, Analiza finansowa w przedsiębiorstwie, wyd. PWE, Warszawa 2007, s. 20
67

 wskaźniki oceny sytuacji finansowej jednostek samorządu terytorialnego są dostępne w opracowaniach

Ministerstwa Finansów zamieszczonych na stronie:

 http://www.mf.gov.pl/index.php?const=5&dzial=1902&wysw=82&sub=sub5 [data dostępu: 25.10.2013]

46

3.2 Analiza wskaźników budżetowych uczestników ALS

Wskaźniki budżetowe dostarczają informacji na temat kształtowania się sytuacji

finansowej ocenianej przez pryzmat podstawowych parametrów budżetowych. Na podstawie

analizy zmian wskaźników budżetowych można ocenić ogólną sytuację jednostki w układzie:

poprawy lub pogorszenia sytuacji finansowej. Podstawowe parametry w analizie wskaźników

budżetowych dotyczą: dochodów ogółem, dochodów własnych, dochodów bieżących,

wydatków ogółem, wydatków majątkowych oraz nadwyżki/deficytu operacyjnego.

Pierwszy ze wskaźników budżetowych to: udział dochodów bieżących w dochodach ogółem.

wzór:

 ,

gdzie:

Wb1 – wskaźnik udziału dochodów bieżących w dochodach ogółem,

Db – dochody bieżące,

Do – dochody ogółem.

Kształtowanie się wskaźnika Wb1 przedstawia tabela 15 oraz wykres 3

Tabela 15. Wartość i dynamika wskaźnika Wb1 – lata 2009-2012

Typ JST
Wskaźnik Wb1 Dynamika

2009 2010 2011 2012 2010/2009 2011/2010 2012/2011

gminy miejskie (ALS) 91,8% 87,6% 87,7% 90,2% 95,4% 100,1% 102,9%

gminy wiejskie (ALS) 93,6% 90,3% 89,2% 89,8% 96,4% 98,8% 100,7%

gminy miejsko-wiejskie (ALS) 92,0% 89,2% 88,3% 89,4% 96,9% 99,0% 101,3%

powiaty (ALS) 90,0% 87,2% 89,2% 92,4% 96,9% 102,3% 103,5%

MNPP (ALS) 93,2% 89,7% 89,9% 88,1% 96,2% 100,2% 98,0%

gminy miejskie (PL) 91,1% 86,7% 87,4% 89,6% 95,1% 100,8% 102,6%

gminy wiejskie (PL) 93,7% 90,9% 88,6% 90,3% 97,0% 97,5% 101,9%

gminy miejsko-wiejskie (PL) 92,5% 89,2% 88,6% 90,0% 96,4% 99,3% 101,6%

powiaty (PL) 88,1% 85,8% 88,1% 91,5% 97,4% 102,7% 103,9%

MNPP (PL) 92,0% 89,2% 89,3% 88,8% 96,9% 100,2% 99,4%

Źródło: opracowanie własne

Jak można wyczytać z tabeli, lata 2010-2011 były najkorzystniejsze dla samorządów. W tym

okresie dochody bieżące były najniższe, co oznacza, że wystąpił boom inwestycyjny.

Jak zauważa M.Jastrzębska
68

 dzięki wsparciu samorządów środkami unijnymi (…), gminy

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

jednostek samorządu terytorialnego w latach 2004-2010, „Finanse komunalne” nr 10/2011, s. 19

47

miały możliwość realizacji zadań inwestycyjnych, których z pewnością by nie zrealizowały

bez tego wsparcia.

Wykres 3. Graficzna prezentacja kształtowania się wskaźnika Wb1 – lata 2009-2012

Źródło: opracowanie własne

Na wykresie 4 przedstawiono kształtowanie się wskaźnika Wb1 u wybranych uczestników

ALS. Można zauważyć, że udział dochodów bieżących drastycznie spada. Najaktywniejsi

wśród uczestników ALS nawet do 40 % pozyskują inne źródła finansowania wydatków

budżetowych. Niewątpliwie, są to pozyskiwane dotacje unijne na współfinansowanie zadań

bieżących w samorządach.

Wykres 4. Uczestnicy ALS o najkorzystniejszych zmianach wskaźnika Wb1

Źródło: opracowanie własne

2009 2010 2011 2012 2009 2010 2011 2012

50,0%

55,0%

60,0%

65,0%

70,0%

75,0%

80,0%

85,0%

90,0%

95,0%

100,0%

2009 2010 2011 2012

JEZIORZANY

JÓZEFÓW

KISIELICE

48

Kolejny ze wskaźników budżetowych to: udział dochodów własnych w dochodach ogółem.

wzór:

 ,

gdzie:

Wb2 – wskaźnik udziału dochodów własnych w dochodach ogółem,

Dw – dochody własne,

Do – dochody ogółem.

Kształtowanie się wskaźnika Wb2 przedstawia tabela 16 oraz wykres 5.

Tabela 16. Wartość i dynamika wskaźnika Wb2 – lata 2009-2012

Typ JST
Wskaźnik Wb2 Dynamika

2009 2010 2011 2012 2010/2009 2011/2010 2012/2011

gminy miejskie (ALS) 60,6% 57,8% 57,9% 58,0% 95,5% 100,1% 100,1%

gminy wiejskie (ALS) 37,3% 37,0% 37,9% 39,0% 99,3% 102,5% 102,9%

gminy miejsko-wiejskie (ALS) 45,1% 44,3% 44,8% 45,9% 98,3% 101,1% 102,5%

powiaty (ALS) 28,3% 29,2% 28,9% 29,7% 103,2% 99,1% 102,8%

MNPP (ALS) 55,5% 54,3% 53,3% 52,5% 97,9% 98,2% 98,4%

gminy miejskie (PL) 58,9% 56,1% 56,2% 57,0% 95,3% 100,1% 101,4%

gminy wiejskie (PL) 33,3% 32,9% 34,0% 35,2% 98,7% 103,5% 103,6%

gminy miejsko-wiejskie (PL) 42,5% 41,6% 42,7% 43,7% 97,8% 102,6% 102,2%

powiaty (PL) 27,4% 27,7% 27,5% 28,6% 101,1% 99,1% 104,1%

MNPP (PL) 56,8% 55,1% 54,9% 54,0% 97,1% 99,5% 98,3%

Źródło: opracowanie własne

Wykres 5. Graficzna prezentacja kształtowania się wskaźnika Wb2 – lata 2009-2012

Źródło: opracowanie własne

 Udział dochodów własnych w dochodach ogółem jest miarą samodzielności dochodowej

JST. Im wskaźnik dochodów własnych jest wyższy tym, większa niezależność budżetu JST

od transferów z budżetu państwa. Jak można zauważyć, w korzystniejszej sytuacji są

2009 2010 2011 2012 2009 2010 2011 2012

49

samorządy gminne, w których ten wskaźnik oscyluje na poziomie ok. 40-50%. Wyraźnie

również widać, że gminy wiejskie są w najmniej korzystnej sytuacji. Oceniając sytuację

uczestników ALS można zauważyć na ogół korzystniejszą ich sytuację, niż średnia krajowa

(z wyjątkiem MNPP). Wśród uczestników ALS największą samodzielność dochodową

wykazują gminy: Kobierzyce, Ożarów Mazowiecki i Rewal (wyk. 6). Należy jednak

zauważyć (o czy będzie mowa dalej), że w niektórych samorządach wysoka samodzielność

dochodowa jest połączona z dużą skłonnością do inwestowania i zadłużania się. Może to

w konsekwencji doprowadzić do utraty zdolności finansowej i problemów ze spłatą bieżących

zobowiązań.

Wykres 6. Uczestnicy ALS o najkorzystniejszych zmianach wskaźnika Wb2

Źródło: opracowanie własne

Następny wskaźnik budżetowy to: udział nadwyżki operacyjnej w dochodach ogółem.

wzór:

 ,

gdzie:

Wb3 – wskaźnik udziału nadwyżki operacyjnej w dochodach ogółem,

No – nadwyżka operacyjna,

Do – dochody ogółem.

Kształtowanie się wskaźnika Wb3 przedstawia tabela 17 oraz wykres 7.

 Jak to zostało wcześniej zauważone, nadwyżka operacyjna jest najbardziej syntetyczną

miarą oceny sytuacji finansowej gminy. Tylko gminy miejskie i wiejskie (ALS) wykazują

korzystniejszą sytuację w odniesieniu do średnich krajowych. Analizując dynamikę tego

70,0%

75,0%

80,0%

85,0%

90,0%

95,0%

2009 2010 2011 2012

KOBIERZYCE OŻARÓW MAZOWIECKI REWAL

50

wskaźnika łatwo zauważyć, że 2010 rok był najmniej korzystny. Można to wiązać z okresem

wyborczym w samorządach (wybory samorządowe 2010). Znamiennym może być fakt,

że jedynie w przypadku powiatów i miast na prawach powiatu średnia dynamika wskaźnika

Wb3 jest korzystniejsza dla uczestników ALS.

Tabela 17. Wartość i dynamika wskaźnika Wb3 – lata 2009-2012

Typ JST
Wskaźnik Wb3 Dynamika

2009 2010 2011 2012 2010/2009 2011/2010 2012/2011

gminy miejskie (ALS) 6,6% 3,9% 6,2% 6,2% 58,8% 161,1% 99,1%

gminy wiejskie (ALS) 11,5% 8,1% 8,4% 9,5% 70,3% 104,2% 112,6%

gminy miejsko-wiejskie (ALS) 7,0% 4,4% 5,3% 6,3% 63,3% 120,7% 117,7%

powiaty (ALS) 3,5% 2,7% 5,3% 4,6% 76,7% 194,7% 86,8%

MNPP (ALS) 4,7% 3,0% 4,6% 4,3% 63,0% 154,9% 92,5%

gminy miejskie (PL) 5,2% 3,2% 5,3% 5,4% 61,8% 166,3% 101,4%

gminy wiejskie (PL) 10,8% 7,3% 7,2% 8,6% 67,7% 98,0% 119,0%

gminy miejsko-wiejskie (PL) 8,4% 4,9% 6,0% 6,9% 58,9% 121,7% 114,6%

powiaty (PL) 4,8% 3,9% 5,7% 5,2% 82,7% 144,8% 91,3%

MNPP (PL) 5,8% 4,6% 5,0% 4,9% 78,4% 110,2% 96,6%

Źródło: opracowanie własne

Wykres 7. Graficzna prezentacja kształtowania się wskaźnika Wb3 – lata 2009-2012

Źródło: opracowanie własne

 Wśród uczestników ALS najkorzystniejszą sytuację wykazały samorządy: gmin Terespol

i Jabłonna oraz powiat polkowicki. Jak widać w Jabłonnej ten wskaźnik wyraźnie wzrasta

z roku na rok, natomiast w powiecie polkowickim zauważalna jest jego duża dynamika

od 2010 roku.

2009 2010 2011 20122009 2010 2011 2012

51

Wykres 8. Uczestnicy ALS o najkorzystniejszych zmianach wskaźnika Wb3

Źródło: opracowanie własne

Kolejny wskaźnik budżetowy to: udział wydatków majątkowych w wydatkach ogółem.

wzór:

 ,

gdzie:

Wb4 – wskaźnik udziału wydatków majątkowych w wydatkach ogółem,

Wm – nadwyżka operacyjna,

Wo – dochody ogółem.

Kształtowanie się wskaźnika Wb4 przedstawia tabela 18 i wykres 9.

Tabela 18. Wartość i dynamika wskaźnika Wb4 – lata 2009-2012

Typ JST
Wskaźnik Wb4 Dynamika

2009 2010 2011 2012 2010/2009 2011/2010 2012/2011

gminy miejskie (ALS) 21,3% 24,6% 20,0% 16,0% 115,4% 81,2% 79,9%

gminy wiejskie (ALS) 21,9% 25,8% 22,8% 18,4% 117,9% 88,4% 80,6%

gminy miejsko-wiejskie (ALS) 21,7% 23,3% 20,8% 17,0% 107,3% 89,4% 81,6%

powiaty (ALS) 18,2% 20,6% 16,8% 12,6% 113,3% 81,6% 75,3%

MNPP (ALS) 18,5% 19,3% 21,0% 18,5% 104,8% 108,7% 87,9%

gminy miejskie (PL) 21,7% 23,3% 20,8% 16,4% 107,6% 88,9% 79,2%

gminy wiejskie (PL) 20,6% 24,9% 22,2% 17,2% 121,0% 89,3% 77,5%

gminy miejsko-wiejskie (PL) 21,3% 24,0% 21,6% 16,8% 112,8% 89,9% 77,7%

powiaty (PL) 20,6% 22,4% 19,2% 13,4% 109,0% 85,7% 69,9%

MNPP (PL) 21,2% 21,4% 20,9% 18,2% 101,1% 97,6% 87,0%

Źródło: opracowanie własne

-5,0%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

2009 2010 2011 2012

polkowicki TERESPOL JABŁONNA

52

Wykres 9. Graficzna prezentacja kształtowania się wskaźnika Wb4 – lata 2009-2012

Źródło: opracowanie własne

 Wyraźnie można zauważyć, że kształtowanie się wskaźnika Wb4 w latach 2009-2012 ulega

korzystnym zmianom. Realizowanie inwestycji przy wykorzystaniu źródeł unijnych,

w analizowanym okresie, wyraźnie na ten stan wpłynęło. Jak to już było wspomniane

wcześniej, rok 2010 był szczególny, w którym udział wydatków majątkowych w wydatkach

ogółem był najwyższy. Wśród uczestników ALS najkorzystniejszy uśredniony wskaźnik

w analizowanym okresie odnotowały samorządy: Lubrzy, Stepnicy oraz województwa

zachodniopomorskiego (wyk. 10).

Wykres 10. Uczestnicy ALS o najkorzystniejszych zmianach wskaźnika Wb4

Źródło: opracowanie własne

2009 2010 2011 2012

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

2009 2010 2011 2012

LUBRZA zachodniopomorskie STEPNICA

2009 2010 2011 2012

53

Ostatni analizowany wskaźnik budżetowy to: „wskaźnik samofinansowania” udział nadwyżki

operacyjnej i dochodów ze sprzedaży majątku w dochodach ogółem.

wzór:

 ,

gdzie:

Wb7 – wskaźnik udziału nadwyżki operacyjnej i dochodów ze sprzedaży mienia w dochodach

ogółem,

No – nadwyżka operacyjna,

Sm – sprzedaż mienia,

Do – dochody ogółem.

Kształtowanie się wskaźnika Wb6 przedstawia tabela 19 oraz wykres 11.

Tabela 19. Wartość i dynamika wskaźnika Wb7 – lata 2009-2012

Typ JST
Wskaźnik Wb7 Dynamika

2009 2010 2011 2012 2010/2009 2011/2010 2012/2011

gminy miejskie (ALS) 69,1% 59,4% 98,9% 115,6% 86,0% 166,4% 116,9%

gminy wiejskie (ALS) 86,7% 65,0% 93,7% 139,0% 75,0% 144,0% 148,4%

gminy miejsko-wiejskie (ALS) 66,4% 59,5% 85,9% 117,5% 89,6% 144,4% 136,8%

powiaty (ALS) 65,9% 69,6% 104,4% 103,2% 105,6% 150,0% 98,8%

MNPP (ALS) 64,0% 58,6% 66,8% 89,2% 91,7% 114,0% 133,4%

gminy miejskie (PL) 61,7% 66,5% 91,9% 106,8% 107,9% 138,1% 116,3%

gminy wiejskie (PL) 109,6% 63,4% 101,3% 153,0% 57,8% 159,9% 151,1%

gminy miejsko-wiejskie (PL) 90,2% 60,7% 84,8% 131,2% 67,3% 139,6% 154,8%

powiaty (PL) 71,4% 77,2% 94,8% 125,8% 108,1% 122,8% 132,6%

MNPP (PL) 61,1% 64,6% 73,2% 91,6% 105,7% 113,3% 125,2%

Źródło: opracowanie własne

Wykres 11. Graficzna prezentacja kształtowania się wskaźnika Wb7 – lata 2009-2012

Źródło: opracowanie własne

2009 2010 2011 2012 2009 2010 2011 2012

54

 Wskaźnik samofinansowania informuje o zdolności jednostki do pokrywania swoich

wydatków oraz spłat zobowiązań. Samorządy, które wykazują wysoką wartość wskaźnika,

na ogół mają lepszą sytuację finansową. Widać, że najkorzystniejsza relacja tego wskaźnika

wystąpiła w 2012 roku, gdzie rekordowo wysoką wartość wykazały gminy wiejskie. Należy

jednak zauważyć, że w 2012 roku wszystkie JST (ALS) (poza gminami miejskimi) wykazują

dużo niższe wartości niż średnie krajowe. Gminy miejskie (ALS), poza 2010 rokiem, zawsze

wykazywały wartości korzystniejsze niż średnie krajowe. Dynamika tego wskaźnika

wykazuje, że od 2010 roku sytuacja samorządów sukcesywnie się poprawia.

Słabym punktem analizowanego wskaźnika jest jego jednorazowa wysoka wartość, będąca

wynikiem np. zahamowaniem procesów inwestycyjnych lub jednorazowej sprzedaży mienia,

która w następnych latach się nie powtórzy. Ta pierwsza sytuacja dominuje w przypadku

najkorzystniejszych, średnich wartości tego wskaźnika dla uczestników ALS. W przypadku

gminy wiejskiej Przemyśl 2012 rok to, przy stosunkowo wysokich dochodach majątkowych

 i nadwyżce operacyjnej, bardzo niskie wykonanie wydatków majątkowych. W przypadku

gminy Bobowo 2009 rok to podobna sytuacja – wyjątkowo niskie wykonanie wydatków

majątkowych. Gmina Osiek Mały w 2011 roku wykonała ponad 10-krotnie niższe wydatki

majątkowe niż w roku poprzedzającym. Gmina Jeziorzany to wyjątkowo niskie wydatki

majątkowe w 2010 roku oraz wyjątkowo wysokie dochody majątkowe w 2012 roku.

Wykres 12. Uczestnicy ALS o najkorzystniejszych zmianach wskaźnika Wb7

Źródło: opracowanie własne

368,7%

1025,7%

703,5%
669,9%

0,0%

200,0%

400,0%

600,0%

800,0%

1000,0%

1200,0%

2009 2010 2011 2012

JEZIORZANY PRZEMYŚL BOBOWO OSIEK MAŁY

55

3.3 Analiza wskaźników na mieszkańca uczestników ALS

Sporządzanie wskaźników na mieszkańca ma na celu pokazanie potencjału JST, liczonego

udziałem każdego mieszkańca, w poszczególnych pozycjach budżetowych. Można

do każdego wskaźnika budżetowego opracować wskaźnik udziału na jednego mieszkańca,

jednakże do analizy wybrano te wskaźniki, które służą ocenie samodzielności dochodowej,

zdolności rozwojowej oraz płynności finansowej JST.

Pierwszy ze wskaźników na mieszkańca to: transfery bieżące na mieszkańca.

wzór:

 ,

gdzie:

Tb – transfery bieżące (subwencja ogólna i dotacje bieżące),

L – liczba mieszkańców JST.

Kształtowanie się wskaźnika Wl1 przedstawia tabela 20 oraz wyk. 13.

 Jak można odczytać z tabeli, na ogół uczestnicy Akademii wartość tego wskaźnika mają

na porównywalnym poziomie jak średnia krajowa. Należy jednak zauważyć, że im większy

samorząd tym wartości tego wskaźnika dla uczestników ALS jest wyższa. Jeśli chodzi

o analizę dynamiki zmian tego wskaźnika to wyraźnie lata 2010-2012 to wyższe zmiany

wśród uczestników ALS. Jedynie zmiana wartości wskaźnika w roku 2010 w stosunku

do roku 2009 jest wyższa po stronie średniej krajowej (8,1% w stosunku 6,9 %).

Tabela 20. Wartość i dynamika wskaźnika Wl1 – lata 2009-2012

Typ JST
Wskaźnik Wl1 Dynamika

2009 2010 2011 2012 2010/2009 2011/2010 2012/2011

gminy miejskie (ALS) 948,36 1 020,28 1 050,06 1 095,82 107,6% 102,9% 104,4%

gminy wiejskie (ALS) 1 550,28 1 663,98 1 647,05 1 710,27 107,3% 99,0% 103,8%

gminy miejsko-wiejskie (ALS) 1 318,29 1 408,55 1 403,32 1 460,86 106,8% 99,6% 104,1%

powiaty (ALS) 543,88 577,67 600,07 600,04 106,2% 103,9% 100,0%

MNPP (ALS) 1 447,22 1 539,95 1 627,46 1 734,82 106,4% 105,7% 106,6%

gminy miejskie (PL) 937,77 1 025,87 1 042,23 1 074,13 109,4% 101,6% 103,1%

gminy wiejskie (PL) 1 653,37 1 787,83 1 756,70 1 822,27 108,1% 98,3% 103,7%

gminy miejsko-wiejskie (PL) 1 365,83 1 467,48 1 453,16 1 512,64 107,4% 99,0% 104,1%

powiaty (PL) 529,13 567,47 588,75 581,15 107,2% 103,7% 98,7%

MNPP (PL) 1 436,13 1 555,23 1 618,84 1 719,06 108,3% 104,1% 106,2%

Źródło: opracowanie własne

56

Wykres 13. Graficzna prezentacja kształtowania się wskaźnika Wl1 – lata 2009-2012

Źródło: opracowanie własne

W pozostałych przypadkach ta zmiana jest wyższa wśród uczestników ALS (2,2% do 1,3 % -

lata 2011/2010 oraz 3,8% do 3,2% - lata 2012/2011). Najwyższy wskaźnik zmiany

zanotowano w latach 2010/2009 – 9,4% średnia krajowa dla gmin miejskich. Wśród

uczestników ALS największą dynamikę zmiany tego wskaźnika zanotowała gmina miejsko-

wiejska Ożarów Mazowiecki (28,4 % - 2012/2009), której średnia wartość tego wskaźnika

jest również najwyższa (677 zł). Kształtowanie się tego wskaźnika dla wybranych

uczestników ALS prezentuje wyk. 14.

Wykres 14. Uczestnicy ALS o najkorzystniejszej średniej wskaźnika Wl1 (za lata 2009-2012) -

wg typów JST

Źródło: opracowanie własne

2009 2010 2011 2012 2009 2010 2011 2012

554,67
596,77 606,96

661,44 600,68 650,86
685,06

771,24

594,05 569,65 585,36
631,60

232,10
185,70 173,48 183,80

0,00

100,00

200,00

300,00

400,00

500,00

600,00

700,00

800,00

900,00

2009 2010 2011 2012

KOMORNIKI OŻARÓW MAZOWIECKI WOJKOWICE zachodniopomorskie

57

Kolejnym wskaźnikiem na mieszkańca jest: nadwyżka operacyjna na mieszkańca.

wzór:

 ,

gdzie:

No – nadwyżka operacyjna,

L – liczba mieszkańców JST.

Kształtowanie się wskaźnika Wl2 przedstawia tabela 21 oraz wykres 15.

Tabela 21. Wartość i dynamika wskaźnika Wl2 – lata 2009-2012

Typ JST
Wskaźnik Wl2 Dynamika

2009 2010 2011 2012 2010/2009 2011/2010 2012/2011

gminy miejskie (ALS) 176,38 107,29 192,18 198,36 60,8% 179,1% 103,2%

gminy wiejskie (ALS) 321,90 252,05 285,72 323,47 78,3% 113,4% 113,2%

gminy miejsko-wiejskie (ALS) 184,26 129,57 158,96 194,11 70,3% 122,7% 122,1%

powiaty (ALS) 28,30 23,52 47,13 40,03 83,1% 200,4% 84,9%

MNPP (ALS) 174,02 117,71 185,12 189,24 67,6% 157,3% 102,2%

gminy miejskie (PL) 130,53 97,27 204,18 196,66 74,5% 209,9% 96,3%

gminy wiejskie (PL) 306,38 240,47 240,49 292,92 78,5% 100,0% 121,8%

gminy miejsko-wiejskie (PL) 268,70 155,73 199,79 222,21 58,0% 128,3% 111,2%

powiaty (PL) 36,69 32,78 48,74 42,91 89,3% 148,7% 88,0%

MNPP (PL) 222,00 209,25 214,57 221,63 94,3% 102,5% 103,3%

Źródło: opracowanie własne

Wykres 15. Graficzna prezentacja kształtowania się wskaźnika Wl2 – lata 2009-2012

Źródło: opracowanie własne

 Analiza tego wskaźnika wykazuje, że 2009 i 2012 rok to najwyższe jego wartości dla

wszystkich uczestników ALS. Jednakże tylko uczestnicy ALS z gmin wiejskich

w analizowanym okresie (2009-2012) wykazują wyższą wartość tego wskaźnika niż średnia

krajowa. Dodatkowo, w kolejnych latach, wartość ta się poprawia. W przypadku gmin

2009 2010 2011 2012 2009 2010 2011 2012

58

miejskich wartość tego wskaźnika dla uczestników ALS jest wyższa w 2009 roku, jednakże

w kolejnych latach ona wyraźnie spada. Analizując dynamikę tego wskaźnika to można

zauważyć, że rok 2011 jest rokiem największych jego wartości. Średnio wskaźnik Wl2 wśród

uczestników wzrósł o 55 %, przy wzroście średnio-krajowym o 38 %.

Wykres 16. Uczestnicy ALS o najkorzystniejszej średniej wskaźnika Wl2 (za lata 2009-2012) -

wg typów JST

Źródło: opracowanie własne

 Wyraźnym liderem wskaźnika Wl2 wśród uczestników ALS jest gmina wiejska Stepnica

(wyk. 16). Wartość tego wskaźnika jest wyraźnie najwyższa wśród uczestników ALS (średnio

ponad 3,5 tys. zł) jednak dużo niższa, niż najwyższa w Polsce (gmina Kleszczów – ponad

21 tys. zł).

Ostatnim z analizowanych wskaźników na mieszkańca jest wskaźnik: zobowiązania

ogółem na mieszkańca.

wzór:

 ,

gdzie:

ZO – zobowiązania według tytułów dłużnych,

L – liczba mieszkańców JST.

Kształtowanie się wskaźnika Wl3 przedstawia tabela 22 oraz wyk. 17.

987,08

3 907,54

4 820,42
4 500,06

829,10
771,28

677,04
718,36

513,04
214,95 636,10

736,30

172,13 196,55 130,74 92,48

0,00

1000,00

2000,00

3000,00

4000,00

5000,00

6000,00

2009 2010 2011 2012

STEPNICA KÓRNIK PODKOWA LEŚNA szczycieński

59

Tabela 22. Wartość i dynamika wskaźnika Wl3 – lata 2009-2012

Typ JST
Wskaźnik Wl3 Dynamika

2009 2010 2011 2012 2010/2009 2011/2010 2012/2011

gminy miejskie (ALS) 722,66 1 022,01 1 148,50 1 132,96 141,4% 112,4% 98,6%

gminy wiejskie (ALS) 505,12 816,59 971,23 955,85 161,7% 118,9% 98,4%

gminy miejsko-wiejskie (ALS) 748,28 1 060,62 1 221,04 1 237,57 141,7% 115,1% 101,4%

powiaty (ALS) 175,19 241,75 270,93 265,31 138,0% 112,1% 97,9%

MNPP (ALS) 1 034,00 1 330,69 1 735,08 1 904,73 128,7% 130,4% 109,8%

gminy miejskie (PL) 647,80 907,76 1 036,03 1 052,14 140,1% 114,1% 101,6%

gminy wiejskie (PL) 463,88 789,59 944,05 926,26 170,2% 119,6% 98,1%

gminy miejsko-wiejskie (PL) 613,80 929,19 1 085,23 1 091,23 151,4% 116,8% 100,6%

powiaty (PL) 161,27 220,25 245,71 240,41 136,6% 111,6% 97,8%

MNPP (PL) 1 156,48 1 474,10 1 780,96 1 930,04 127,5% 120,8% 108,4%

Źródło: opracowanie własne

Wykres 17. Graficzna prezentacja kształtowania się wskaźnika Wl3 – lata 2009-2012

Źródło: opracowanie własne

 Analizując kształtowanie się wskaźnika zobowiązań na mieszkańca, można wyraźnie

zauważyć, że tendencje generalnie są niekorzystne. Ogólne zadłużenie JST wyraźnie rośnie.

Największą dynamikę wykazują duże miasta (MNPP). Na ogół zadłużenie na mieszkańca,

wśród uczestników ALS, jest wyższe niż średnia krajowa (o 10-15%). Analizując

kształtowania się wskaźnika Wl3 dla uczestników ALS, to wyłączając samorządy,

które w ogóle nie posiadają zadłużenia (Stepnica, Ostaszewo) najkorzystniejszą sytuację

wykazują samorządy: Grodków, Łęknica oraz powiat bydgoski (wyk. 18). Najbardziej

zadłużeni uczestnicy ALS to Rewal, Karpacz i Ostrowice.

2009 2010 2011 2012 2009 2010 2011 2012

60

Wykres 18. Uczestnicy ALS o najkorzystniejszej średniej wskaźnika Wl3 (za lata 2009-2012) -

wg typów JST

Źródło: opracowanie własne

3.4 Analiza wskaźników według typów zadłużenia uczestników ALS

Wskaźniki zadłużenia informują o sytuacji finansowej JST i jej faktycznej zdolności

operacyjnej i inwestycyjnej. W literaturze polskiej istota zarządzania długiem jest

dostrzeżona
69

, stąd też można wyciągnąć wnioski, że nie zawsze posiadanie długu jest to

sygnał niepokojący. Pomimo, że nadmierne zadłużenie może ograniczać zdolność

inwestycyjną JST to jednak, jak twierdzi A. Młynarczyk, występowanie zadłużenia

w budżetach samorządowych nie musi być utożsamiane z trudną sytuacją finansową JST.

Deficyt może być wykorzystywany jako instrument polityki rozwoju lokalnego
70

.

Pierwszy ze wskaźników według typów zadłużenia to: udział zobowiązań ogółem

w dochodach ogółem.

wzór:

 ,

gdzie:

Zo – zobowiązania ogółem,

Do – dochody ogółem.

Kształtowanie się wskaźnika Wz1 przedstawia tabela 23 oraz wyk. 19.

69 zob. M. Jastrzębska, Zarządzanie długiem jednostki samorządu terytorialnego, Oficyna Wolters-Kluwer

business, Warszawa 2008
70 A. Młynarczyk, Zadłużenie jednostek samorządu terytorialnego a państwowy dług publiczny, „Finanse

Komunalne” 1-2/2012, s. 44

= 0,00

189,44

225,56

412,40

184,00

41,22

92,39

242,60

54,01

1,49 5,85

37,81
34,35

0,00

50,00

100,00

150,00

200,00

250,00

300,00

350,00

400,00

450,00

2009 2010 2011 2012

STEPNICA, OSTASZEWO GRODKÓW ŁĘKNICA bydgoski

61

Tabela 23. Wartość i dynamika wskaźnika Wz1 – lata 2009-2012

Typ JST
Wskaźnik Wz1 Dynamika

2009 2010 2011 2012 2010/2009 2011/2010 2012/2011

gminy miejskie (ALS) 28,4% 36,5% 37,6% 36,7% 128,3% 103,0% 97,7%

gminy wiejskie (ALS) 18,0% 26,9% 31,1% 29,0% 149,2% 115,6% 93,3%

gminy miejsko-wiejskie (ALS) 29,0% 37,2% 41,4% 39,8% 128,5% 111,2% 96,2%

powiaty (ALS) 20,1% 26,0% 28,1% 28,4% 129,0% 108,1% 101,1%

MNPP (ALS) 30,6% 36,1% 43,5% 43,2% 118,1% 120,5% 99,3%

gminy miejskie (PL) 25,8% 32,4% 35,6% 35,5% 125,6% 109,8% 99,9%

gminy wiejskie (PL) 17,2% 26,9% 30,6% 28,8% 156,4% 113,7% 94,3%

gminy miejsko-wiejskie (PL) 23,8% 32,6% 37,1% 35,8% 137,2% 113,7% 96,4%

powiaty (PL) 19,4% 24,4% 26,5% 27,3% 126,0% 108,7% 102,8%

MNPP (PL) 31,9% 36,9% 42,3% 42,5% 115,7% 114,7% 100,6%

Źródło: opracowanie własne

Wykres 19. Graficzna prezentacja kształtowania się wskaźnika Wz1 – lata 2009-2012

Źródło: opracowanie własne

 Analizując wskaźnik Wz1 można zauważyć, że uczestnicy ALS średnio o 2 pp. mają

wskaźnik zadłużenia wyższy niż przeciętna krajowa. Jednak, analizując szczegółowiej można

zauważyć, że ten wskaźnik niekorzystny dla uczestników ALS ulega sukcesywnej poprawie.

O ile w 2009 roku jego wyższa wartość wynosiła 2,3 pp. to na koniec 2012 roku wynosił

tylko 1,6 pp. Oznacza to, że dynamika zadłużania się JST w przypadku uczestników ALS

zmniejsza się, a średnia krajowa się zwiększa. Może to sugerować, że uczestnicy ALS

w sposób bardzie świadomy redukują swoje zadłużenie, przygotowując swoje JST do

spełniania nowych wymagań ustawy o finansach publicznych. Wśród uczestników najwyższy

wskaźnik zadłużenia (według typów gmin) posiadają: Ostrowice, Przemków, Sulejówek,

Toruń (tab. 24).

2009 2010 2011 2012 2009 2010 2011 2012

62

Tabela 24. Uczestnicy ALS o najwyższym średnim wskaźniku Wz1 w latach 2009-2012

(„liderzy” – wg typów JST)

Nazwa JST Typ JST 2009 2010 2011 2012

OSTROWICE gmina wiejska 172,13 196,55 130,74 92,48

PRZEMKÓW gm. miejsko-wiejska 987,08 3907,54 4820,42 4500,06

SULEJÓWEK gmina miejska 513,04 214,95 636,10 736,30

TORUŃ MNPP 829,10 771,28 677,04 718,36

Źródło: opracowanie własne

Kolejny ze wskaźników zadłużenia to: udział wydatków na obsługę zadłużenia

w dochodach ogółem.

wzór:

 ,

gdzie:

O – odsetki od zaciągniętych kredytów i pożyczek,

R - spłata rat kapitałowych od zaciągniętych kredytów i pożyczek,

Do – dochody ogółem.

Kształtowanie się wskaźnika Wz3 przedstawia tabela 25 oraz wyk. 20.

Tabela 25. Wartość i dynamika wskaźnika Wz3 – lata 2009-2012

Typ JST
Wskaźnik Wz3 Dynamika

2009 2010 2011 2012 2010/2009 2011/2010 2012/2011

gminy miejskie (ALS) 5,7% 6,8% 6,9% 8,1% 119,2% 101,4% 117,2%

gminy wiejskie (ALS) 3,9% 4,9% 7,6% 9,3% 124,4% 156,5% 121,9%

gminy miejsko-wiejskie (ALS) 5,6% 6,7% 8,7% 9,9% 119,6% 130,1% 113,5%

powiaty (ALS) 4,0% 5,2% 6,2% 6,3% 130,3% 119,5% 101,2%

MNPP (ALS) 5,5% 6,3% 8,2% 7,6% 114,9% 129,3% 93,3%

gminy miejskie (PL) 5,3% 6,1% 7,1% 8,0% 113,8% 117,1% 113,0%

gminy wiejskie (PL) 4,1% 4,9% 8,1% 9,2% 119,4% 164,8% 113,3%

gminy miejsko-wiejskie (PL) 5,0% 5,9% 8,0% 9,4% 117,1% 136,8% 116,4%

powiaty (PL) 4,2% 4,8% 5,5% 6,7% 114,8% 114,4% 121,7%

MNPP (PL) 5,4% 6,2% 8,0% 7,8% 115,4% 129,6% 97,1%

Źródło: opracowanie własne

 Wskaźnik Wz3 informuje nas jaką część dochodów ogółem należy zabezpieczyć

na regulację bieżących zobowiązań. Jak można odczytać z tabeli 25. uczestnicy ALS mają

na ogół wyższe wskaźniki zadłużenia, co przekłada się również na większe obciążenie swoich

63

budżetów. Niepokojącym jest fakt, że dla wszystkich samorządów ogólne zadłużenie rośnie

 z roku na rok. Średni wskaźnik Wz3 dla gmin w Polsce za lata 2009-2012 wniósł 6,5%, przy

czym w roku 2009 wyniósł 4,8% a w 2012 roku – 8,2% (dla uczestników ALS odpowiednio

6,7%, 4,9%, 8,2%). Jeśli chodzi o dynamikę wskaźnika Wz3 to należy zauważyć, że tylko

w przypadku gmin wiejskich i powiatów sytuacja jest korzystniejsza na rzecz członków ALS,

tzn. średnia dynamika tego wskaźnika jest niższa niż w przypadku średniej krajowej.

Wykres 20. Graficzna prezentacja kształtowania się wskaźnika Wz3 – lata 2009-2012

Źródło: opracowanie własne

 Graficzna prezentacja wskaźnika Wz3 wyraźnie wskazuje, że najbardziej zdyscyplinowane

w generowaniu większego długu (wyraźniej wśród uczestników ALS), są duże miasta

oraz powiaty. Szczególnie widoczne jest to w ostatnim okresie tj. lata 2012/2011.

Wykres 21. Uczestnicy ALS z najwyższym wskaźnikiem Wz3 w poszczególnych latach

Źródło: opracowanie własne

2009 2010 2011 2012 2009 2010 2011 2012

25,0%

55,7%

42,5%

38,7%

0,0% 10,0% 20,0% 30,0% 40,0% 50,0% 60,0%

2009

2010

2011

2012

MILÓWKA myśliborski BIERUŃ STEPNICA

64

 Ciekawa jest analiza wskaźnika Wz3 uczestników ALS. Powyżej przedstawiono „liderów”

tego wskaźnika w poszczególnych latach. W 2009 roku gmina Stepnica miała najwyższy

wskaźnik rozchodów w stosunku do dochodów ogółem (25%). Jednak z pozyskanej

informacji z gminy wynika, że była to jednorazowa spłata wszystkich zobowiązań gminy

w jednym roku. Stąd też gmina Stepnica w kolejnych latach występuje bez kredytów

 i pożyczek wykazując zerowy stan zadłużenia. W przypadku wskaźnika Wz3 należy

wywnioskować, że wysokie wartości tego wskaźnika w jednym roku są wynikiem

jednorazowych spłat zobowiązań kredytowych. We wszystkich przypadkach wskazanych

powyżej taka sytuacja wystąpiła.

Ostatnim z analizowanych wskaźników jest: udział wydatków na obsługę zadłużenia

 w dochodach własnych

wzór:

gdzie

O – odsetki od zaciągniętych kredytów i pożyczek,

R - spłata rat kapitałowych od zaciągniętych kredytów i pożyczek,

Dw – dochody własne.

Kształtowanie się wskaźnika Wz5 przedstawia tabela 26 oraz wykres 22.

Tabela 26. Wartość i dynamika wskaźnika Wz5 – lata 2009-2012

Typ JST
Wskaźnik Wz5 Dynamika

2009 2010 2011 2012 2010/2009 2011/2010 2012/2011

gminy miejskie (ALS) 10,2% 12,5% 12,8% 14,9% 122,7% 102,1% 117,0%

gminy wiejskie (ALS) 12,0% 15,4% 23,9% 27,9% 128,5% 155,3% 116,5%

gminy miejsko-wiejskie (ALS) 13,4% 16,5% 21,2% 23,2% 122,8% 128,4% 109,9%

powiaty (ALS) 16,6% 20,6% 23,1% 23,1% 124,1% 112,5% 99,8%

MNPP (ALS) 10,5% 12,4% 15,9% 15,4% 117,6% 128,6% 96,6%

gminy miejskie (PL) 9,4% 11,3% 13,2% 14,8% 120,5% 116,4% 112,6%

gminy wiejskie (PL) 14,5% 17,7% 28,1% 30,3% 122,2% 158,8% 108,0%

gminy miejsko-wiejskie (PL) 13,2% 15,9% 21,2% 24,2% 120,1% 133,6% 113,8%

powiaty (PL) 16,8% 19,2% 21,8% 25,5% 114,3% 113,7% 116,8%

MNPP (PL) 10,0% 12,1% 15,3% 15,1% 120,4% 126,6% 99,2%

Źródło: opracowanie własne

 Wskaźnik Wz5 w odróżnieniu do wskaźnika Wz3 wskazuje na zdolność do regulowania

zobowiązań dochodami własnymi. Dochody własne stanowią podstawowe źródło

65

finansowania wydatków budżetowych i stanowią o samodzielności dochodowej JST. Stąd też

przyjmuje się, że dochody własne powinny w jak najwyższym stopniu zabezpieczyć pokrycie

wydatków bieżących.

Wykres 22. Graficzna prezentacja kształtowania się wskaźnika Wz5 – lata 2009-2012

Źródło: opracowanie własne

W przypadku gmin wiejskich wskaźnik ten jest korzystniejszy dla uczestników ALS,

 nie mniej jednak trudno wyciągnąć wnioski czy samorządy uczestniczące w Akademii

bardziej racjonalnie gospodarują dochodami własnymi. Jedynie, co można zauważyć, to fakt

nadmiernego zadłużania się wszystkich JST (o czym była już mowa wcześniej) oraz to,

że samorządy starają się zmniejszać jego dynamikę. Oznaczać to może,

że przyhamowane zostało zadłużenie JST, a jednocześnie wzrastają dochody własne.

 Analizując kształtowanie się wskaźnika Wz5 wśród uczestników ALS można zauważyć,

że jego wartość znacznie różni od wskaźnika Wz3 (wyk. 23). Wśród „liderów” tego

wskaźnika pojawiają się inne samorządy, niż w przypadku wskaźnika poprzedniego. O ile

wskaźnik w odniesieniu do dochodów ogółem, wskazał nam samorządy, które jednorazowo

posiadały zdolność do spłaty skumulowanych zobowiązań, o tyle wskaźnik Wz5 może

wskazywać tendencje niepokojące. Jeżeli kształtowanie tego wskaźnika z roku na rok się

zwiększa, może to oznaczać, że sytuacja finansowa JST ulega pogorszeniu. Analizując

„liderów” wskaźnika w poszczególnych latach należy ocenić, że:

- gmina Stepnica spłaciła jednorazowo wszystkie swoje zobowiązania, więc zagrożenie złą

sytuacją finansową nie występuje;

- gmina Bobowo z wysokiego wskaźnika w 2010 roku (83,4%) sukcesywnie zmniejsza jego

wartość (2011 r. – 29,1% i 2012 r. – 12,6%);

2009 2010 2011 2012 2009 2010 2011 2012

66

- gmina Klwów wyraźnie ten wskaźnik pogarszała w latach 2009-2011 (19,4%, 44,0%,

192,4%), a pomimo zmniejszenia jego wartości w 2012 r. to nadal utrzymywał się on na

wysokim poziomie 63,3%;

- gmina Mycielin wskaźnik Wz5 w latach 2009-2011 utrzymywała na stosunkowo niskim

poziomie (ok. 8,5%) jednak w 2012 roku nastąpił jego drastyczny wzrost. Może to

sugerować, że również w przypadku gminy Mycielin nastąpiła jednorazowa spłata

zobowiązań kredytowych.

Wykres 23. Uczestnicy ALS z najwyższym wskaźnikiem Wz5 w poszczególnych latach

Źródło: opracowanie własne

66,3%

83,4%

192,4%

167,7%

0,0% 50,0% 100,0% 150,0% 200,0% 250,0%

2009

2010

2011

2012

MYCIELIN KLWÓW BOBOWO STEPNICA

67

Zakończenie

 Przemiany, które nastąpiły w ostatnim dwudziestoleciu w sposób nieodwracalny zmieniły

oblicze polskich samorządów. Nowe koncepcje zarządzania i pojawienie się menedżerskiego

podejścia do wykonywania zadań publicznych wymusiły, szczególnie na administracji

samorządowej, zwiększoną troskę o rozwój „małych ojczyzn” i stałe podnoszenie jakości

życia społeczności lokalnej. W tych uwarunkowaniach rola włodarza uległa zmianie,

z podejścia administracyjnego, na podejście menedżerskie. Aby jednak stać się menedżerem

doskonałym, jak twierdzi A.Koźmiński
71

 należy posiadać: pewne cechy psychofizyczne,

specyficzną motywacja, chęć, umiejętność i ochotę oddziaływania na innych ludzi oraz pewne

kwalifikacje intelektualne. Należy również zgodzić się z P.Swianiewiczem
72

, który twierdzi,

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). Pomimo, że wiele czynników

wpływa na sprawność zarządzania lidera lokalnego to jednak podstawą wszystkich z nich jest

wiedza merytoryczna, którą liderzy samorządowi mogli nabyć poprzez uczestnictwo

w Akademii Liderów Samorządowych.

Akademia Liderów Samorządowy to istotne wsparcie merytoryczne, każdego kto z tego

wsparcia skorzystał. Uczestnictwo w profesjonalnie przygotowanym cyklu kształcenie

dedykowanego wybranym grupom samorządowców wniosło nieocenioną wartość dodaną.

Skupienie w jednym ośrodku dydaktycznym 40 osób reprezentujących różne samorządy,

a zajmujących podobne funkcje, pozwoliło na swobodną wymianę informacji, poznanie

problemów pojawiających się w różnym wymiarze w podobnych jednostkach.

 Uczestnicy Akademii Liderów Samorządowych to głównie Sekretarze i Skarbnicy JST. Ich

udział w cyklu kształcenia był dobrowolny. Wydaje się jednak, że chęć uczestnictwa

wynikała z podświadomości, że to co jest oferowane w programie będzie miało duże

znaczenie w bieżącej pracy każdego z nich.

Sformułowana na wstępie pracy teza badawcza odnosiła się do sytuacji finansowej

jednostek samorządu terytorialnego. Przyjęto założenie, że jednostki samorządu

71

 K.A. Koźmiński, Menedżer doskonały, w: Zarządzanie. Teoria i praktyka, red.A.K.Koźmiński, W.Piotrowski,

wyd. PWN 2000, s. 70-71
72 P.Swianiewicz, U. Klimska, Kto rządzi gminą i jak? …, wyd. cyt., s. 18

68

terytorialnego uczestniczące w Akademii Liderów Samorządowych posiadają na ogół lepszą

sytuację finansową, niż przeciętne JST w Polsce. Odnosząc to założenie do tematu pracy

uważa się, że jeżeli weryfikacja tezy byłaby pozytywna to uczestnictwo poszczególnych

samorządowców w Akademii jest raczej wynikiem ich rozsądku niż koniecznością.

Na pytanie czy faktycznie tak się dzieje, próbowano udzielić odpowiedzi poprzez

szerokowątkową analizę finansową. Do tego celu użyto wybranych wskaźników oceny

sytuacji finansowej publikowanych przez Ministerstwo Finansów. Na wstępie analiz

dokonano uproszczonej oceny bieżącej (wg stanu za 2012 rok) sytuacji finansowej jednostek

samorządu terytorialnego uczestniczących w Akademii Liderów Samorządowych. Z tej oceny

wynika, że uczestnicy ALS reprezentują różnorodne samorządy, których aktualna sytuacja

finansowa w wybranych aspektach jest korzystniejsza, a w innych mniej korzystna.

Analizując wskaźniki sytuacji finansowej JST za lata 2009-2012 trudno jest wyciągnąć

jednoznaczne wnioski. Zarówno wskaźniki budżetowe, jak i wskaźniki na mieszkańca

i zadłużenia kształtują się różnie, dla różnych typów JST. Reprezentacja samorządów

w Akademii jest przypadkowa, co też wyniki analiz potwierdzają. Być może bardziej

pogłębiona analiza korelacji i zależności różnych zmiennych pozwoliłaby wyciągnąć

jednoznaczne wnioski, ale na podstawie przeprowadzonej w pracy analizy nie można tego

jednoznacznie stwierdzić. Stąd też ponownie można zadać pytanie badawcze, czy faktycznie

sytuacja finansowa JST uczestniczących w Akademii Liderów Samorządowych

jest korzystniejsza niż przeciętna krajowa?

 Dzięki poznaniu uczestników Akademii oraz analizie wybranych wskaźników sytuacji

finansowej w ich samorządach mogę jednoznacznie stwierdzić, że uczestnictwo w Akademii

Liderów Samorządowych nie ma jednoznacznego związku z sytuacją finansową

poszczególnych JST. Uczestnicy powszechnie deklarowali, że swój udział w Akademii

zawdzięczają raczej chęci poznania się i wspólnej wymianie informacji o swoich

samorządach, niż konieczności naprawy sytuacji finansowej w JST. Samo uczestnictwo

w zorganizowanych zajęciach to wynik zrozumienia istoty koncepcji uczenia się przez całe

życie, które w Memorandum
73

 wydanym przez Komisję Europejską w 2000 roku

zdefiniowano jako wszelkie formy nauki podejmowane przez całe życie, mające na celu

doskonalenie, pogłębianie wiedzy, umiejętności i kompetencji z perspektywy osobistej,

obywatelskiej, społecznej i/lub zawodowej.

73http://pl.wikipedia.org/wiki/Memorandum_dotycz%C4%85ce_uczenia_si%C4%99_przez_ca%C5%82e_%C5

%BCycie

69

Od autora:

Autor niniejszej pracy pełni funkcję Skarbnika Gminy w gminie Sława. Sława jest gminą

miejsko-wiejską położoną w południowej części województwa lubuskiego, na Pojezierzu

Sławskim. Sława jest typową gminą turystyczną, która swoje walory turystyczna zawdzięcza

drugiemu, co do wielkości jezioru w zachodniej części Polski. Sytuacja finansowa gminy

jest stabilna, gmina należy do kategorii jednostek o wysokich dochodach
74

. Stan zadłużenia

gminy mieści się w przeciętnych wartościach krajowych. W 2011 roku w Sławie

przeprowadzono restrukturyzację zadłużenia, zbilansowano budżet, określono założenia

osiągania stałej nadwyżki operacyjnej oraz wyznaczono kierunki rozwoju lokalnego.

Autor jednocześnie jest pracownikiem Państwowej Wyższej Szkoły Zawodowej w Głogowie,

posiada stopień naukowy doktora w zakresie nauk ekonomicznych. Od wielu lat zajmuje się

analizą skuteczności zarządzania jednostka samorządu terytorialnego, zgłębia koncepcje

nowoczesnego zarządzania publicznego i podejścia menedżerskiego w zarządzaniu.

Pytanie zasadnicze dlaczego wybrał udział w Akademii Liderów Samorządowych?

Odpowiedź jest prosta. To pierwszy tak kompleksowy program, który dostarcza

nieocenionego wsparcia merytorycznego i mentalnego dla uczestników. Uczestnictwo dużej

grupy „branżystów” w zorganizowanym cyklu kształcenia, to nowe kontakty, współpraca,

benchmarking oraz nowe przyjaźnie.

Serdecznie dziękuję organizatorom za ten program i życzę dalszego rozwoju tego kierunku

wsparcia.

dr Jarosław Hermaszewski

74

 zob. P.Krawczyk, T.Potkański, A.Porawski, Metodyka wydzielenia grup porównawczych jednostek samorządu

terytorialnego dla potrzeb Systemu Analiz Samorządowych, Poznań 2008, s. 1,

http://www.sas.zmp.poznan.pl/informacje/metodyka_grup_porownawczych.pdf [data dostępu: 25.10.2013]

70

Spis literatury

1. Adamowicz M., Nowe tendencje w zarządzaniu rozwojem lokalnym, w: Rola samorządu

w zarządzaniu rozwojem lokalnym i regionalnym, red. M. Adamowicz., wyd. PWSZ

w Białej Podlaskiej, Biała Podlaska 2006

2. Bednarski L., Analiza finansowa w przedsiębiorstwie, wyd. PWE, Warszawa 2007

3. Bielski M., Efektywność organizacji – pojęcie wielowymiarowe, „Prakseologia” 1997-

1998, nr 1-2

4. Bolesta-Kukułka K., Decyzje menedżerskie, wyd. PWE, Warszawa 2003

5. Brol R., Rozwój lokalny – nowa logika rozwoju gospodarczego. w: Gospodarka lokalna

w teorii i praktyce, red. Obrębalski M, wyd. AE, Wrocław 1996, s.11

6. Gryffin R.W., Podstawy zarządzania organizacjami, wyd. PWN, Warszawa 2005

7. Hausner J., Zarządzanie publiczne, wyd. SCHOLAR, Warszawa 2008

8. Jastrzębska M., Zarządzanie długiem jednostki samorządu terytorialnego, Oficyna

Wolters-Kluwer business, Warszawa 2008

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

finansowania działalności jednostek samorządu terytorialnego w latach 2004-2010,

„Finanse komunalne” nr 10/2011

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

11. Konstytucja RP z dnia 2 kwietnia 1997 r. (DZ.U. 1997 Nr 78 nr 473)

12. Kosek-Wojnar M., Surówka K., Podstawy finansów samorządu terytorialnego,

Wydawnictwo Naukowe PWN, Warszawa 2007

13. Koźmiński K.A., Menedżer doskonały, w: Zarządzanie. Teoria i praktyka,

red.A.K.Koźmiński, W.Piotrowski, wyd. PWN 2000

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

Warszawa 2004

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

2004

16. Krawczyk P., Potkański T., Porawski A., Metodyka wydzielenia grup porównawczych

jednostek samorządu terytorialnego dla potrzeb Systemu Analiz Samorządowych –

aktualizacja grup porównawczych w oparciu o dane za lata 2007-2008, Poznań 2009

17. Kulesza M., Słowo wstępne do drugiego wydania, w: D. Osborne, T.Gaebler, Rządzić

inaczej – Jak duch przedsiębiorczości przenika i przekształca administracje publiczną,

wyd. Media Rodzina, Poznań 2005

71

18. Leszczyński Z., Skowronek-Mielczarek A., Analiza ekonomiczno-finansowa spółki,

wyd. PWE 2004

19. Lubińska T., Kierunki modernizacji zarządzania w jednostkach samorządu terytorialnego,

wyd. Difin, Warszawa 2011

20. Lubińska T., Strąk T., Lozano-Platonoff A., Będziszak M., Godek M., Budżet zadaniowy

jako główny nurt prac proefektywnościowych w obszarze Nowego Zarządzania

Publicznego, w: Kierunki modernizacji zarządzania w jednostkach samorządu

terytorialnego, red. T. Lubińska, wyd. Difin, Warszawa 2011

21. Lubińska T., Reforma finansów publicznych w Polsce – zakres i uwarunkowania,

w: Nowe zarządzanie publiczne – skuteczność i efektywność, wyd. Difin, Warszawa 2009

22. Markowski T., Teoretyczne podstawy rozwoju lokalnego i regionalnego, w: Gospodarka

regionalna i lokalna, red. Z. Strzelecki, wyd. PWN, Warszawa 2008

23. Młynarczyk A., Zadłużenie jednostek samorządu terytorialnego a państwowy dług

publiczny, „Finanse Komunalne” 1-2/2012

24. Osborn D., Gaebler T., Jak duch przedsiębiorczości przenika i przekształca administrację

publiczną, wyd. Media Rodzina, Poznań 2005

25. Penc J., Decyzje i zmiany w organizacji. W poszukiwaniu skutecznych sposobów

działania, Warszawa 2007

26. Pszczółkowski T., Zasady sprawnego zarządzania, wyd. WP, Warszawa 1976

27. Rajca L., Koncepcja local governance w Anglii, w: Zarządzanie w samorządzie

terytorialnym, red. A. Kołomycew, B. Kotarba, wyd. Uniwersytetu Rzeszowskiego,

Rzeszów 2012

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

29. 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

30. Wojciechowski E., Rola władz lokalnych w działalności gospodarczej, w: Ekonomika

i zarządzanie miastem, red. R. Brol, wyd. AE, Wrocław 2004

31. Wnuk-Pel T., Gajewski R., Nowoczesne metody analizy dokonań przedsiębiorstwa,

w: Analiza finansowa w zarządzaniu współczesnym przedsiębiorstwem, red. M.Walczak,

wyd. Difin, Warszawa 2007

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

Warszawa 2007

33. Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz 1240)

72

Spis stron internetowych

1. http://pl.wikipedia.org/wiki/Przedsiębiorczość [dostęp: 11.10.2013 r.]

2. https://administracja.mac.gov.pl/adm/departament-wspolpracy/3964,Departament-

Wspolpracy-z-JST.html [dostęp: 18.10.2013 r.]

3. https://administracja.mac.gov.pl/adm/projekty-systemowe/archiwum-projektow-

sys/caf/2050,dok.html [dostęp: 18.10.2013 r.]

4. https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-

pro/modernizacja-procesow/6844,Prezentacja-dotyczaca-Zadania-1.html

[dostęp: 18.10.2013 r.]

5. https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-

pro/promocja-standardow-ko/6845,Prezentacja-dotyczaca-Zadania-2.html

[dostęp: 18.10.2013 r.]

6. https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-

pro/wsparcie-dla-procesow/6846,Prezentacja-Zadanie-3.html [dostęp: 18.10.2013 r.]

7. https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-

pro/zastosowanie-podejscia/6847,Prezentacja-Zadanie-4.htmll [dostęp: 18.10.2013 r.]

8. https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-

pro/przeglad-standardow-za/6848,Prezentacja-Zadanie-5.html [dostęp: 18.10.2013 r.]

9. https://administracja.mac.gov.pl/adm/projekty-systemowe/systemowe-wsparcie-

pro/opracowanie-innowacyjn/6849,Prezentacja-Zadanie-6.html [dostęp: 18.10.2013 r.]

10. https://mac.gov.pl/dobre.prawo/ [dostęp: 18.10.2013 r.]

11. http://www.mf.gov.pl/ministerstwo-finansow/dzialalnosc/finanse-publiczne/budzety-

jednostek-samorzadu-terytorialnego/sprawozdania-budzetowe [dostęp: 18.10.2013 r.]

12. http://wspolnota.org.pl/artykul/788,nadwy%C5%BCkaoperacyjna [dostęp: 6.09.2013]

13. http://www.mf.gov.pl/index.php?const=5&dzial=1902&wysw=82&sub=sub5

[dostęp: 25.10.2013]

14. http://www.sas.zmp.poznan.pl/informacje/WZR_raport_z_realizacji_pracy.pdf

[dostęp: 25.10.2013]

Spis rysunków

Rysunek 1. Koncepcja zarządzania strategicznego – etap planistyczny

Rysunek 2. Rozkład terytorialny jednostek samorządu terytorialnego biorących udział

w Akademii Liderów Samorządowych – wszystkie edycje

73

Spis tabel

Tabela 1. Uczestnicy studiów podyplomowych Akademii Liderów Samorządowych

Tabela 2. Bloki tematyczne do wyboru w ramach studiów podyplomowych ALS – I edycja

Tabela 3. Liczba słuchaczy ALS – układ wg. województw

Tabela 4. Liczba słuchaczy ALS – układ wg. typów JST

Tabela 5. Udział przedstawicieli jednostek samorządów terytorialnych w programie ALS –

według miejsca prowadzenia zajęć

Tabela 6. Liczba słuchaczy ALS – układ wg. zajmowanych stanowisk w JST

Tabela 7. Średnie dochody i wydatki budżetowe JST – układ plan-wykonanie

Tabela 8. Średnie dochody i wydatki budżetowe JST – w przeliczeniu na 1 mieszkańca

Tabela 9. Miejsce samorządów uczestniczących w ALS w rankingu dochodowości JST

Tabela 10. Średnie dochody bieżące i wydatki bieżące JST – układ plan-wykonanie

Tabela 11. Średnia nadwyżka operacyjna i deficyt operacyjny JST – układ plan-wykonanie

Tabela 12. Średnie dochody i wydatki majątkowe – udział w wydatkach ogółem

Tabela 13. Wskaźnik pokrycia wydatków majątkowych

Tabela 14. Średnie przychody i rozchody budżetowe – układ plan-wykonanie

Tabela 15. Wartość i dynamika wskaźnika Wb1 – lata 2009-2012

Tabela 16. Wartość i dynamika wskaźnika Wb2 – lata 2009-2012

Tabela 17. Wartość i dynamika wskaźnika Wb3 – lata 2009-2012

Tabela 18. Wartość i dynamika wskaźnika Wb4 – lata 2009-2012

Tabela 19. Wartość i dynamika wskaźnika Wb7 – lata 2009-2012

Tabela 20. Wartość i dynamika wskaźnika Wl1 – lata 2009-2012

Tabela 21. Wartość i dynamika wskaźnika Wl2 – lata 2009-2012

Tabela 22. Wartość i dynamika wskaźnika Wl3 – lata 2009-2012

Tabela 23. Wartość i dynamika wskaźnika Wz1 – lata 2009-2012

Tabela 24. Uczestnicy ALS o najwyższym średnim wskaźniku Wz1 w latach 2009-2012

(„liderzy” – wg typów JST)

Tabela 25. Wartość i dynamika wskaźnika Wz3 – lata 2009-2012

Tabela 26. Wartość i dynamika wskaźnika Wz5 – lata 2009-2012

74

Spis wykresów

Wykres 1. Udział procentowy uczestników ALS – układ według podziału Polski

Wykres 2. Struktura udziału jednostek samorządu terytorialnego w projekcie ALS

Wykres 3. Graficzna prezentacja kształtowania się wskaźnika Wb1 – lata 2009-2012

Wykres 4. Uczestnicy ALS o najkorzystniejszych zmianach wskaźnika Wb1

Wykres 5. Graficzna prezentacja kształtowania się wskaźnika Wb2 – lata 2009-2012

Wykres 6. Uczestnicy ALS o najkorzystniejszych zmianach wskaźnika Wb2

Wykres 7. Graficzna prezentacja kształtowania się wskaźnika Wb3 – lata 2009-2012

Wykres 8. Uczestnicy ALS o najkorzystniejszych zmianach wskaźnika Wb3

Wykres 9. Graficzna prezentacja kształtowania się wskaźnika Wb4 – lata 2009-2012

Wykres 10. Uczestnicy ALS o najkorzystniejszych zmianach wskaźnika Wb4

Wykres 11. Graficzna prezentacja kształtowania się wskaźnika Wb7 – lata 2009-2012

Wykres 12. Uczestnicy ALS o najkorzystniejszych zmianach wskaźnika Wb7

Wykres 13. Graficzna prezentacja kształtowania się wskaźnika Wl1 – lata 2009-2012

Wykres 14. Uczestnicy ALS o najkorzystniejszej średniej wskaźnika Wl1 (za lata 2009-2012) -

wg typów JST

Wykres 15. Graficzna prezentacja kształtowania się wskaźnika Wl2 – lata 2009-2012

Wykres 16. Uczestnicy ALS o najkorzystniejszej średniej wskaźnika Wl2 (za lata 2009-2012) -

wg typów JST

Wykres 17. Graficzna prezentacja kształtowania się wskaźnika Wl3 – lata 2009-2012

Wykres 18. Uczestnicy ALS o najkorzystniejszej średniej wskaźnika Wl3 (za lata 2009-2012) -

wg typów JST

Wykres 19. Graficzna prezentacja kształtowania się wskaźnika Wz1 – lata 2009-2012

Wykres 20. Graficzna prezentacja kształtowania się wskaźnika Wz3 – lata 2009-2012

Wykres 21. Uczestnicy ALS z najwyższym wskaźnikiem Wz3 w poszczególnych latach

Wykres 22. Graficzna prezentacja kształtowania się wskaźnika Wz5 – lata 2009-2012

Wykres 23. Uczestnicy ALS z najwyższym wskaźnikiem Wz5 w poszczególnych latach

