

redakcja naukowa:
Danuta Stawasz
Dorota Sikora-Fernandez

ZARZADZANIE

W

Jednostkach Samorządu Terytorialnego

wybrane zagadnienia i obszary działania

Autorzy:

Agata Bury – rozdział 1

Dariusz Mikołajczyk – rozdział 9

Aleksandra Nowakowska – rozdział 3

Dorota Sikora-Fernandez – rozdział 7

Monika Stachowicz – rozdział 2

Danuta Stawasz – rozdział 3, 5, 6

Cezary Szydłowski – rozdział 5, 10

Magdalena Wiśniewska – rozdział 4, 8

Recenzja: dr hab. prof. PŚ Janusz Kot

Redakcja: Leszek Plak

Projekt okładki: Aleksandra Olszewska

© Copyright by Wydawnictwo Placet 2013

WYDANIE ebook

Wszelkie prawa zastrzeżone. Publikacja ani jej części nie mogą być w żadnej formie i za pomocą jakichkolwiek środków technicznych reprodukowane bez zgody właściciela copyright.

Wydawca

Wydawnictwo PLACET

01-517 Warszawa ul. Mickiewicza 18a/1

tel. (22) 8393626

księgarnia internetowa: <http://www.placet.pl>

e-mail: redakcja@placet.pl

ISBN 978-83-7488-054-1

Warszawa 2013

Skład i łamanie: Wydawnictwo PLACET

Spis treści

WSTĘP	7
ROZDZIAŁ 1. ORGANIZACYJNE FORMY ADMINISTRACJI PUBLICZNEJ W POLSCE I ZASADY ICH FINANSOWANIA (Agata Bury)	11
1.1. Sektor finansów publicznych	11
<i>Jednostki budżetowe</i>	12
<i>Samorządowe zakłady budżetowe</i>	13
<i>Państwowe fundusze celowe</i>	14
<i>Institucje gospodarki budżetowej</i>	15
<i>Agencje wykonawcze</i>	16
<i>Pozostałe podmioty</i>	17
1.2. Fundusze publiczne	18
1.3. Zasady prowadzenia gospodarki finansowej w sektorze publicznym	20
1.4. Budżet państwa	21
<i>Wydatki sztywne</i>	22
<i>Dochody budżetu państwa</i>	23
1.5. Budżet środków europejskich	24
1.6. Klasyfikacja budżetowa	25
1.7. Finanse samorządu terytorialnego	27
1.8. Deficyt budżetu państwa, dług skarbu Państwa, państwowy dług publiczny	31
<i>Zarządzanie państwowym długiem publicznym</i>	31
1.9. Planowanie wieloletnie w układzie zadaniowym	33
<i>Pytania kontrolne i zagadnienia do dyskusji:</i>	34
ROZDZIAŁ 2. SYSTEM GOSPODARKI KOMUNALNEJ (Monika Stachowicz)	35
2.1. Definicja i zakres gospodarki komunalnej	35
2.2. Specyfika usług komunalnych	38
2.3. Obowiązki gminy – organizatora usług komunalnych	39
2.4. Przedsiębiorstwo komunalne – usługodawca	41
2.5. Formy organizacyjno-prawne przedsiębiorstw komunalnych	42
2.6. Inne formy organizacji i świadczenia usług komunalnych	47
<i>Umowy cywilnoprawne</i>	47
<i>Związki i porozumienia międzygminne</i>	48
<i> Holding komunalny</i>	49
2.7. Odbiorcy usług komunalnych	50
2.8. Charakterystyka wybranych usług komunalnych	51

ROZDZIAŁ 3. KOMUNIKACJA SPOŁECZNA A ZARZĄDZANIE MIASTEM	
<i>(Danuta Stawasz, Aleksandra Nowakowska)</i>	61
3.1. Miasto – użytkownicy, zagospodarowanie, rozwój	63
3.2. Istota komunikacji społecznej w zarządzaniu miastem	67
3.3. Specyfika systemu komunikowania publicznego	72
3.4. Trzy aspekty komunikacji społecznej w zarządzaniu miastem	74
3.5. Komunikacja społeczna jako podstawa budowania partnerstwa publiczno-prywatnego	76
3.6. Komunikacja społeczna a realizacja projektów w mieście	79
<i>Pytania kontrolne i zagadnienia do dyskusji:</i>	81
ROZDZIAŁ 4. ZARZĄDZANIE ROZWOJEM KOMUNALNEJ INFRASTRUKTURY TECHNICZNEJ	
<i>(Magdalena Wiśniewska)</i>	82
4.1. Istota infrastruktury (<i>pojęcie, cechy i funkcje</i>)	82
4.2. Infrastruktura techniczna a realizacja zadań własnych gminy	90
4.3. Infrastruktura techniczna jako składnik majątku komunalnego	93
4.4. Zarządzanie rozwojem infrastruktury technicznej w gminie	96
<i>Strategia rozwoju gminy a system infrastruktury technicznej</i>	96
<i>Planowanie rozwoju poszczególnych podsystemów infrastruktury technicznej w świetle prawa</i>	97
<i>Planowanie przestrzenne a rozwój infrastruktury technicznej</i>	102
4.5. Planowanie finansowe	103
<i>Finansowanie rozwoju infrastruktury technicznej</i>	105
<i>Zewnętrzne źródła finansowania inwestycji infrastrukturalnych</i>	106
4.6. Współpraca międzygminna	109
4.7. Współfinansowanie inwestycji przez społeczność lokalną	109
<i>Partnerstwo publiczno-prywatne</i>	110
4.7. Wybór inwestycji do realizacji	113
4.8. Wykonanie inwestycji	117
<i>Podsumowanie</i>	122
<i>Pytania kontrolne i zagadnienia do dyskusji:</i>	123
ROZDZIAŁ 5. ZARZĄDZANIE LOGISTYCZNE W MIEŚCIE	
<i>(Danuta Stawasz, Cezary Szydłowski)</i>	124
5.1. Istota logistyki a miasto	125
5.2. Logistyka miejska	129
5.3. Aspekty logistycznego zarządzania w mieście	140
<i>Podsumowanie</i>	148
<i>Pytania kontrolne i zagadnienia do dyskusji:</i>	149

ROZDZIAŁ 6. ZARZĄDZANIE PROCESAMI REWITALIZACJI	
(Danuta Stawasz)	150
6.1. Istota rewitalizacji	152
6.2. Uwarunkowania realizacji projektów rewitalizacyjnych	160
6.3. Zarządzanie procesem rewitalizacji	162
<i>Podsumowanie</i>	165
<i>Pytania kontrolne i zagadnienia do dyskusji:</i>	170
ROZDZIAŁ 7. GOSPODARKA MIESZKANIOWA	
(Dorota Sikora-Fernandez)	168
7.1. System gospodarki mieszkaniowej	170
7.2. Rodzaje mieszkań z punktu widzenia podmiotów własności	177
7.3. Efektywne zarządzanie zasobami mieszkaniowymi	180
7.4. Ocena funkcjonowania systemu gospodarki mieszkaniowej w Polsce	183
<i>Podsumowanie</i>	188
<i>Pytania kontrolne i zagadnienia do dyskusji:</i>	189
ROZDZIAŁ 8. SYSTEM GOSPODARKI ODPADAMI KOMUNALNYMI	
(Magdalena Wiśniewska)	190
8.1. Pojęcie i klasyfikacja odpadów	191
8.2. Regulacje UE wpływające na gospodarowanie odpadami komunalnymi	193
8.3. Obowiązki gmin w obszarze gospodarowania odpadami	
– geneza stanu prawnego	195
8.4. Stan prawny po uchwaleniu Ustawy z dnia 1 lipca 2011 r. o zmianie ustawy o utrzymaniu czystości i porządku w gminach oraz niektórych innych ustaw	196
<i>Zadania gminy w gospodarowaniu odpadami komunalnymi</i>	196
<i>Analiza stanu gospodarki odpadami</i>	201
<i>Opłaty za gospodarowanie odpadami komunalnymi</i>	201
<i>Regulamin utrzymania czystości i porządku na terenie gminy</i>	202
<i>Ograniczenie masy odpadów przekazanych do składowania</i>	203
<i>Regionalne instalacje przetwarzania odpadów</i>	205
<i>Uchwały rady gminy</i>	206
<i>Monitoring, kontrola i kary</i>	208
<i>Kampania edukacyjna i informacyjna</i>	209
<i>Podsumowanie</i>	209
<i>Pytania kontrolne i zagadnienia do dyskusji:</i>	210
ROZDZIAŁ 9. ZARZĄDZANIE BEZPIECZEŃSTWEM PUBLICZNYM	
(Dariusz Mikołajczyk)	211
9.1. Bezpieczeństwo – pojęcie podstawowe	212

9.2. Zagrożenia bezpieczeństwa	217
<i>Katastrofa naturalna jako zagrożenie bezpieczeństwa publicznego</i>	223
8.3. System organizacji warunkujących bezpieczeństwo publiczne w Polsce	226
9.4. Zarządzanie bezpieczeństwem w gminie i powiecie	230
<i>Podsumowanie</i>	235
<i>Pytania kontrolne i zagadnienia do dyskusji:</i>	236

ROZDZIAŁ 10. NADZÓR, KONTROLA, KONTROLA ZARZĄDCZA ORAZ AUDYT ZEWNĘTRZNY (Cezary Szydłowski)

	237
10.1. Nadzór i kontrola w jednostkach samorządu terytorialnego	238
10.2. Kontrola w jednostkach samorządu terytorialnego	244
<i>Kontrola zarządcza w jednostkach samorządu terytorialnego</i>	249
<i>Audyt wewnętrzny w jednostkach samorządu terytorialnego</i>	255
<i>Podsumowanie</i>	260
<i>Pytania kontrolne i zagadnienia do dyskusji:</i>	261
 <i>Bibliografia</i>	 262

WSTĘP

Administracja publiczna jest częścią sektora publicznego i jako taka podlega tym samym zależnościom, jeśli chodzi o celowość funkcjonowania, powiązania ze społeczeństwem i gospodarką oraz konieczność oceny efektywności realizowanych działań. Oznacza to, iż zarządzanie w administracji publicznej wymaga profesjonalnego podejścia, stosowania odpowiednich metod i instrumentów, a także precyzowania standardów i wskaźników pomiaru efektywności. Istotna jest także rola mechanizmów kontrolnych służących ewaluacji prowadzonej działalności.

Niniejsza praca dotyczy wybranych zagadnień z obszarami zarządzania w jednostkach samorządu terytorialnego oraz instrumentów stosowanych w celu usprawnienia funkcjonowania tychże, a tym samym dostosowywania się do stale rosnących oczekiwań społeczeństwa.

Publikację rozpoczyna rozdział dotyczący organizacji administracji publicznej w Polsce i zasad jej finansowania. Jego pierwsza część omawia sektor finansów publicznych oraz formy organizacyjne funkcjonowania administracji publicznej w Polsce. Opisano tu podstawy prawne i zasady prowadzenia gospodarki finansowej w sektorze publicznym, jak również scharakteryzowano dochody i wydatki budżetu państwa oraz jednostek samorządu terytorialnego. Rozdział zamyka część dotycząca wieloletniego planowania finansowego, niezmiernie ważnego z punktu widzenia sprawnego funkcjonowania administracji publicznej w długim okresie.

Rozdział drugi, pt.: „*System gospodarki komunalnej*” podnosi niezwykle istotną dla administracji publicznej kwestię rozstrzygnięcia granic zadań o charakterze użyteczności publicznej, wykonywanych w ramach gospodarki komunalnej. Dotyczy takich zagadnień, jak specyfika usług komunalnych oraz organizacja ich świadczenia przez gminę. W dalszej części rozdziału scharakteryzowano wybrane usługi komunalne, w podziale na sieciowe i niesieciowe.

Administracja publiczna, na poziomie lokalnym, zaspokaja podstawowe, zbiorowe potrzeby społeczności lokalnej. Sprawność podejmowania decyzji w przy-

padku systemu demokratycznego, ich racjonalność ukierunkowana na zaspokajanie potrzeb społecznych, zależy między innymi od systemu komunikacji społecznej między administracją a społecznością lokalną. Sprawy związane z zapewnieniem odpowiednich relacji między władzą a mieszkańcami omówione zostały w rozdziale trzecim, pt.: *„Komunikacja społeczna a zarządzanie miastem”*. Scharakteryzowano tutaj istotę komunikacji społecznej i jej funkcję w zarządzaniu miastem oraz specyfikę systemu komunikowania publicznego. Wskazano trzy wymiary tej komunikacji – polityczny, społeczny i marketingowy.

Zgodnie z zasadą subsydiarności, do zadań władz lokalnych należą te dotyczące spraw najbliższych społeczności lokalnej. W większości mają one na celu zapewnienie jak najlepszych warunków bytowych, a tym samym dostępu do podstawowych dóbr publicznych. Dostarczanie tych dóbr ściśle zależy od posiadania odpowiedniej infrastruktury technicznej, co zostało opisane w rozdziale czwartym, pt.: *„Zarządzanie rozwojem komunalnej infrastruktury technicznej”*. Omówiono tu cechy i funkcje oraz istotę funkcjonowania infrastruktury w odniesieniu do realizacji zadań własnych gminy.

Infrastruktura techniczna stanowi istotny składnik majątku komunalnego, a gmina, jako jej właściciel, zobowiązana jest do jej utrzymywania w należytych stanie i w przypadku wyeksploatowania – do modernizacji i rozbudowy. Również te kwestie poruszono w niniejszym rozdziale mówiąc o uwarunkowaniach zarządzania rozwojem infrastruktury, w szczególności planowania i finansowania oraz zagadnienia związane ze współpracą międzygminną oraz partnerstwem publiczno-prywatnym.

Dzisiejsze aglomeracje miejskie wymagają sprawnego i efektywnego zarządzania we wszystkich obszarach. Również nowa koncepcja logistyki miejskiej, która jest istotnym narzędziem wspomagającym zarządzanie miastem, nabiera coraz większego znaczenia. Zagadnienia, jakie zostały scharakteryzowane oraz opisane w rozdziale piątym, pt.: *„Zarządzanie logistyczne w mieście”*, dotyczą tego relatywnie nowego obszaru. W przedmiotowym ujęciu omówiono na wstępie genezę logistyki, jako koncepcji zarządzania przemieszczaniem dóbr oraz osób wraz z jej ewolucją i zmianami w kontekście rozwoju miast. Kolejnym poruszonym w rozdziale zagadnieniem jest charakterystyka logistyki miejskiej, jako instrumentu usprawniającego przepływy osób i towarów w miastach. Ponadto omówiono ogólne założenia koncepcji systemowego zarządzania logistyką miejską. Przedstawiono również najważniejsze zagadnienia i rozwiązania systemów transportowych miasta usprawniających przepływy. Ważnym aspektem, poruszonym w tym rozdziale, jest również problematyka rozbudowy infrastruktury logistycznej oraz

związane z tym problemy, głównie wynikające z ograniczeń finansowych. Inwestycje infrastrukturalne przyczyniają się do rozwoju, jednakże wymagają ogromnych nakładów finansowych. Istota zarządzania logistycznego w mieście wraz z najważniejszymi zagadnieniami i przykładami stanowi podsumowanie rozdziału. Zagadnienia te zasługują na uwagę i wnikliwą analizę czytelnika, ponieważ stanowią bardzo ważny i nie zawsze dostrzegany obszar zarządzania miastem, wykazujący wysoki stopień skorelowania z kosztami funkcjonowania miasta (finansowanymi przez władze z budżetu) i kosztami ponoszonymi przez jego mieszkańców.

Kolejny rozdział, pt.: „*Zarządzanie procesami rewitalizacji*”, stanowi wykładnię na temat niezmiernie aktualnego i istotnego problemu występującego w polskich miastach – potrzeby przywrócenia wieloaspektowo rozumianej atrakcyjności zdegradowanych przestrzeni miejskich. Tak trudny i palący w praktyce problem jest wielokrotnie podejmowany przez teoretyków i praktyków zarządzania sprawami publicznymi. Niemniej jednak treści zawarte w tym rozdziale wyjaśniają czytelnikowi kompleksowo, czym w praktyce jest rewitalizacja, jakie przynosi korzyści dla miasta i jego mieszkańców. Zaniechanie aktywności w tej sferze może przyczynić się, w wyniku indywidualnych działań developerów, do takich form zagospodarowania przestrzeni, które zablokują na dziesiątki lat możliwości prowadzenia racjonalnej, z ekonomicznego punktu widzenia, gospodarki gruntami w mieście.

Gospodarka mieszkaniowa, należąca do niesieciowych usług komunalnych została szczegółowo scharakteryzowana w kolejnym rozdziale. Poddano tu analizie poszczególne elementy składające się na system zarządzania gospodarką mieszkaniową. Omówiono poszczególne rodzaje mieszkań z punktu widzenia podmiotów ich własności. Następnie zdefiniowano zagadnienie efektywności w zarządzaniu komunalnymi zasobami mieszkaniowymi oraz podjęto próbę oceny funkcjonowania systemu gospodarki mieszkaniowej w Polsce.

W rozdziale ósmym, pt.: „*System gospodarki odpadami*” przedstawiono nałożone ogólnie zadania i obowiązki jednostek samorządowych względem gospodarki odpadami. W tym celu gmina, tworząc lokalne prawo, nakłada zadania i obowiązki poszczególnym uczestnikom łańcucha logistycznego w gospodarce odpadami. Łańcuch ten tworzą mieszkańcy miasta, wytwórcy i posiadacze odpadów, właściciele nieruchomości, firmy zajmujące się wywozem i utylizacją odpadów. Wyjaśniono też pojęcie odpadów, ich rodzaje oraz sklasyfikowano je ze względu na źródło ich powstania. Ponadto przedstawiono obowiązujący w gminie system zagospodarowania odpadów wraz ze sposobami zbiórki poszczególnych ich rodzajów. Opisane w tym rozdziale zagadnienia tworzą zintegrowany system funk-

cjonowania gospodarki odpadami w gminie, który ma za zadanie realizować postawione ogólnie cele ochrony środowiska.

Rozdział dziewiąty, pt.: „*Zarządzanie bezpieczeństwem publicznym*” stanowi kompendium wiedzy na temat bezpieczeństwa i jego zagrożeń. Wyjaśnia najczęściej występujące w literaturze przedmiotu pojęcia: bezpieczeństwo, bezpieczeństwo publiczne, porządek publiczny, wskazuje ich cechy wspólne, a także najważniejsze różnice. Następnie prezentuje główne zagrożenia bezpieczeństwa, w tym bezpieczeństwa publicznego, z zasadniczym podziałem na techniczne, społeczne i naturalne. Opracowanie zawiera również charakterystykę systemu organizacji warunkujących bezpieczeństwo publiczne w Polsce, ze szczególnym uwzględnieniem uprawnień i kompetencji władz lokalnych co do zagwarantowania bezpieczeństwa i porządku publicznego.

Ostatni rozdział, zatytułowany „*Nadzór, kontrola, kontrola zarządcza oraz audyt wewnętrzny*” dotyczy zagadnień sprawowania nadzoru i dokonywania czynności kontrolnych w administracji publicznej w ujęciu lokalnym. W rozdziale poruszono także kwestie przeprowadzania audytu wewnętrznego istotnego w aspekcie oceny działalności jednostek samorządu terytorialnego.

Niniejsza publikacja koncentruje się na problemach kluczowych z punktu widzenia zarządzania w jednostkach samorządu terytorialnego. Jej głównym przesłaniem jest zapoznanie czytelnika, jak trudne i skomplikowane w praktyce jest zarządzanie sprawami publicznymi. Przygotowana publikacja może stanowić podręcznik, służący do nauczania sprawnego zarządzania sprawami publicznymi.

Przeznaczona ona jest zarówno dla osób zawodowo związanych z zarządzaniem w administracji publicznej – urzędników, radnych, działaczy samorządowych oraz lokalnych polityków, jak i dla studentów kierunków ekonomicznych, w szczególności zarządzania publicznego oraz administracji publicznej. Treści mogą także być interesujące dla każdego obywatela, który jest świadom swoich praw i obowiązków, aktywnie uczestniczy w życiu publicznym.

Autorzy mają nadzieję, iż niniejsza pozycja w jakimś stopniu przyczyni się do wzbogacenia wiedzy na temat uwarunkowań zarządzania sprawami publicznymi i przeloży się na usprawnienie funkcjonowania organizacji realizującymi działania na rzecz lokalnych społeczności. Jeśli tak, to trud przygotowania książki warto było podjąć.

Danuta Stawasz
Dorota Sikora-Fernandez