
Barometr Regionalny

Nr 4(30) 2012

Wykorzystanie mierników perspektywy klienta
w zarządzaniu gminą wiejską

Julia Gorzelany-Plesińska
Uniwersytet Rolniczy w Krakowie, Polska

Streszczenie
Gmina ma określone ustawowo funkcje, które są zawarte w ustawie o samorządzie terytorialnym. Wyko-
nuje ona zadania publiczne w imieniu własnym i na własny rachunek. Zarządzanie gminą jest zadaniem
bardzo trudnym i złożonym, należy jednak pamiętać, że podstawowym celem gminy jest zaspokajanie po-
trzeb mieszkańców. P. Drucker napisał, że jedyny właściwy cel przedsiębiorstwa to „zadowolony klient”.
Dla gminy klientem jest mieszkaniec. Bardzo często władze gminne w swoim działaniu nie dostrzegają
jak bardzo istotną rolę w rozwoju gminy odgrywa mieszkaniec. Z tych właśnie względów powinno się
kierunkować działania na zaspokojenie potrzeb ludzi zamieszkujących dany obszar, jak również na ich
zadowolenie. Strategiczna karta wyników jest narzędziem zarządzania łączącym długo i krótkookreso-
we cele, mierniki finansowe oraz niefinansowe i jest wykorzystywana do pomiaru efektywności. Jedną
z perspektyw, w której należy dokonywać pomiarów jest perspektywa klienta. Główne mierniki realiza-
cji celów odnoszących się do klienta to: satysfakcja, utrzymanie klienta, pozyskanie nowych klientów,
rentowność, atrybuty produktu, relacje z klientami oraz wizerunek i reputacja. W niniejszym artykule
mierniki te zostały odniesione do gminy i na podstawie analizy empirycznej podjęto próbę wykorzystania
mierników perspektywy klienta w zarządzaniu gminą.

Wstęp

Gmina jest szczególnego rodzaju systemem, którego celem jest zaspokajanie żywotnych potrzeb
mieszkańców. Gmina ma określone ustawowo funkcje i zadania przez to zarządzanie nią jest zło-
żone i trudne. Szefowie instytucji samorządowych muszą liczyć się z pewnymi ograniczeniami,
których w prywatnych przedsiębiorstwach się nie spotyka. Niemniej jednak metody i techniki
zarządzania, które sprawdziły się w przedsiębiorstwach można przenieść do zarządzania gminą
i przez to poprawić jej efektywność i skuteczność działania. Kierownicy, którzy zarządzają organi-
zacjami często zastanawiają się jaka jest ich efektywność i skuteczność. Problem ten dotyczy nie
tylko przedsiębiorstw, ale wszystkich organizacji. Jednym z narzędzi, które można wykorzystywać
do pomiaru efektywności i skuteczności (dwie wielkości świadczące o sprawności zarządzania) jest
strategiczna karta wyników (SKW). Oprócz finansowych mierników przyszłych wyników zawiera
ona mierniki pozafinansowe za pomocą, których można dokonać pomiaru stopnia realizacji stra-
tegii. Wykorzystując mierniki SKW można monitorować to co wpływa na sukces w przyszłości.
Wszystkie organizacje w dobie wzmożonej konkurencji jako cel zakładają zaspokajanie potrzeb
klientów. Otóż to właśnie zadowolony klient będzie wyznaczał kierunki działań organizacji i wpły-
wał na jej zyski. Z tych względów perspektywa klienta jest jednym z czterech fundamentów SKW.

W tym miejscu może pojawić się pytanie jaki związek ma klient z zarządzaniem gminą. Otóż
celem niniejszego artykułu jest wskazanie jaki wpływ ma klient (mieszkaniec) na zarządzanie gmi-
ną oraz wskazanie, które mierniki perspektywy klienta mogą być wykorzystane do zarządzania
gminą. W artykule zostanie przybliżona istota zarządzania zmianą w administracji samorządowej.
Na podstawie przeprowadzonej analizy mierników zostanie podjęta próba budowy modelu wyko-
rzystania mierników perspektywy klienta dla zarządzania gminą oraz zostaną wskazane obszary
zmian. Badania kwestionariuszowe zostały przeprowadzone w gminie Michałowice.

90	 Julia	Gorzelany-Plesińska

1. Strategiczna karta wyników jako system zarządzania

W praktyce organizacje wykorzystują mierniki fi nansowe i pozafi nansowe jedynie jako narzędzia
taktycznego i krótkoterminowego monitorowania i kontrolowania działalności . SKW natomiast
wyraźnie wskazuje, że mierniki powinny być częścią systemu informacyjnego dla wszystkich pra-
cowników w organizacji bez względu na to na jakim szczeblu się znajdują . SKW zapewnia równo-
wagę pomiędzy zewnętrznymi miernikami satysfakcji klientów i akcjonariuszy, a wewnętrznymi
miernikami aktywności kluczowych procesów oraz rozwoju . Narzędzie to jest czymś więcej niż
systemem mierzenia efektywności operacyjnej . Nowatorskie przedsiębiorstwa stosują SKW jako
system zarządzania strategicznego wspomagający realizację strategii w długim okresie czasu (Ka-
plan i Norton 2002, s . 29) .

Analizując rysunek 1 zauważyć można, że system mierzenia efektywności może być wykorzy-
stany w następujących kluczowych procesach zarządzania:
• dopracowanie wizji i strategii,
• wyjaśnienie celów i mierników strategicznych oraz ich integracja z systemami zarządzania,
• planowanie, wyznaczanie celów i podejmowanie inicjatyw strategicznych,
• usprawnianie systemów monitorowania realizacji strategii uczenia się organizacji .

Wykorzystując mierniki SKW należy je odnosić nie tylko do przedsiębiorstw . Bardzo istotne zna-
czenie ma wykorzystanie tego narzędzia w organizacjach sektora publicznego w tym w gminie .
Organizacji sektora publicznego nie tworzy się po to, aby maksymalizowały wartość dla akcjona-
riuszy lecz ich zadaniem jest działanie na rzecz konkretnych aspektów dobrostanu społeczeństwa .
Efektywne i sprawne wypełnianie przez nie swoich misji jest tym, na co łożą podatnicy, jak rów-
nież tym, co motywuje personel tych instytucji (Ostroff 2011, s . 121) .

Cele strategiczne gminy mogą się zmieniać, gdyż zmianie ulegają priorytety polityczne, zmie-
niają się też zarządzający gminami . Cele bywają również interpretowane w różny sposób, dlatego
warto w tym miejscu zapoznać się ze specyfi ką działania gminy .

2. Istota i specyfi ka zarządzania gminą

Podstawowym celem gminy jest zaspokojenie potrzeb mieszkańców, stąd też gmina może być
potraktowana jako szczególnego rodzaju system . Na terenie gminy funkcjonuje szereg jednostek

SKW

Rys. 1. Strategiczna karta wyników jako metoda wdrażania strategii
Źródło: (Kaplan i Norton 2002, s. 30)

Planowanie i wyznaczanie celów
 - wyjaśnianie celów szczegółowych
 - powiązanie inicjatyw strategicznych
 - alokacja zasobów
 - wyznaczanie terminów realizacji

Dopracowanie wizji i strategii
 - dopracowanie wizji
 - zdobycie poparcia dla realizacji wizji i strategii

Wyjaśnianie i integracja
 - wyjaśnianie i edukacja
 - ustalanie celów ogólnych
 - powiązanie systemu
 wynagradzania z miernikami
 efektywności

Monitorowanie realizacji
strategii i uczenie się
 - prezentowanie wspólnej wizji
 - dostarczanie informacji
 o stopniu realizacji strategii
 - wspomaganie procesów
 analizy realizacji strategii
 uczenia się organizacji

Wykorzystanie mierników perspektywy klienta w zarządzaniu gminą wiejską	 91

organizacyjnych zróżnicowanych ze względu na przedmiot i zakres działania oraz spełniane funk-
cje. Pomiędzy tymi jednostkami zachodzą różnego rodzaju powiązania i zależności. Powiązania
te mogą mieć charakter organizacyjny, społeczny, ekonomiczny, prawny, czy techniczny. Gmina
ma określone ustawowo funkcje, które są zawarte w ustawie o samorządzie terytorialnym. Gmi-
na przede wszystkim wykonuje zadania publiczne w imieniu własnym i na własny rachunek, a do
zakresu działania gminy należą wszystkie działania o znaczeniu lokalnym. W szczególności zada-
nia własne gminy obejmują (Purgat i Rafał 1997, s. 14–15):
• ład przestrzenny,
• ochronę środowiska,
• gminne drogi, ulice, mosty, place,
• organizację ruchu drogowego,
• wodociągi — zaopatrzenie w wodę,
• kanalizację,
• utrzymanie czystości,
• utrzymanie wysypisk,
• utylizacja odpadów,
• zaopatrzenie w energię,
• lokalny transport drogowy,
• ochrona zdrowia,
• pomoc społeczna,
• budownictwo,
• oświata i kultura, w tym biblioteki,
• kultura fizyczna,
• targowiska i hale targowe,
• zieleń,
• cmentarze,
• ochrona przeciwpożarowa,
• utrzymanie obiektów użyteczności publicznej,
• zapewnienie kobietom w ciąży opieki socjalnej, medycznej i prawnej.

Ze względu na złożoność zadań zarządzanie gminą nie jest łatwe. Warto w tym miejscu nad-
mienić, że system zarządzania gminą obejmuje podmioty zarządzania (stanowiska i jednostki kie-
rownicze) których podstawowym celem jest takie oddziaływanie na podsystem wykonawczy, aby
jak najefektywniej i najskuteczniej realizował przydzielone mu zadania. System wykonawczy obej-
muje natomiast jednostki organizacyjne, które realizują szczegółowe zadania gminy. W istocie
system zarządzania gminą pełni funkcje planowania, organizowania, decydowania, motywowania
i kontrolowania. System ten składa się ze stanowisk kierowniczych oraz funkcjonalnych, które są
zgrupowane w zespoły pracownicze. W systemie tym jest określony również zakres uprawnień de-
cyzyjnych. Zarządzanie gminą można rozumieć z jednej strony instytucjonalnie (stanowiska w hie-
rarchii, którym powierzono uprawnienia do wykonywania poleceń) z drugiej strony funkcjonalnie
(czyli jako kompleks zadań, które muszą zostać zrealizowane w celu kierowania systemem). Pod-
miotami zarządzania (elementami systemu zarządzania gminą) jest Rada Gminy, Komisje Rady,
Zarząd Gminy, Burmistrz (Wójt), Skarbnik Gminy, Urząd Gminy (Kozina i inni 1993, s. 9–10).

Tworzenie systemu zarządzania gminą wymaga odpowiedniej koordynacji działań z jej miesz-
kańcami, jak również interesariuszami zewnętrznymi, gdyż oni są niezbędnym warunkiem osią-
gnięcia sprawności działania instytucji państwa, wymaganej w warunkach integracji europejskiej
i postępu technicznego, a także do zmniejszania barier prowadzenia działalności gospodarczej,
często występujących na styku z administracją, a szczególnie uciążliwych dla przedsiębiorstw pro-
wadzących działalność w sferze e-gospodarki.

W związku z powyższym działania państwa powinny polegać na motywowaniu do korzystania
z dialogu społecznego. Konsultacje społeczne mogą przyczynić się do usuwania barier technicz-
nych, ekonomicznych i prawnych, które mogą pojawić się w działalności gminy.

92	 Julia	Gorzelany-Plesińska

3. Mierniki perspektywy klienta — istota i znaczenie dla gminy

Orientacja na klienta to pojęcie coraz częściej używane przez teoretyków zarządzania oraz kierow-
ników przedsiębiorstw i różnych instytucji . W koncepcji zwraca się uwagę na umiejętności, które
umożliwiają przedsiębiorstwu jak najlepsze rozwiązywanie problemów konsumentów i pokonywanie
konkurencji przewagą wartości dla klienta (Penc 2005, s . 165) . W perspektywie klienta Strategicz-
nej Karty Wyników przedsiębiorstwa identyfi kują klientów i segmenty rynku, w których zamierza-
ją konkurować . Można byłoby w tym miejscu pokusić się o pytanie kim jest klient dla gminy . Otóż
klientami dla gminy są jej mieszkańcy oraz interesariusze zewnętrzni, z którymi gmina w trakcie
swojej działalności wchodzi w interakcje . Odnosząc orientację na klienta do gminy nie chodzi tutaj
o spojrzenie od strony marketingu na mieszkańców, ale należy stworzyć taki zestaw wartości i prze-
konań dotyczących klienta, aby stała się wytyczną działania organizacji (Hutt i Speh 1997, s . 29) .

Głównymi miernikami perspektywy klienta SKW są: satysfakcja, utrzymywanie, pozyskiwanie
oraz rentowność klientów . Odnosząc mierniki te do gminy nie dokonuje się pomiaru rentowności,
ale powinno dokonywać się oceny zmian w podejściu do mieszkańców, aby byli oni zadowoleni z
obsługi, usatysfakcjonowani i chętnie korzystali z usług jakie są świadczone chociażby w urzędzie
gminy . Wartość oferowana klientowi to czynnik przyszłego sukcesu organizacji .

Analizując rysunek 2 stwierdzić można, że dla gminy najistotniejsze znaczenie z wszystkich
przedstawionych mierników będzie miała satysfakcja klientów . Ważne w tym miejscu jest zwró-
cenie uwagi na fakt, że SKW nie stanowi twardych, żelaznych ram działania, ale zwraca uwagę
na te mierniki, które są istotne i każda organizacja adaptuje te, które są dla niej najistotniejsze .
Specyfi ka gminy powoduje, że udział w rynku, utrzymanie i zdobywanie klientów nie ma bardzo
istotnego znaczenia . Wynika to z faktu, że to jak duża ilość obywateli załatwia sprawy w gminie
jest określane z góry . W tym przypadku mieszkaniec nie ma prawa wyboru gminy X gdyż działa
ona sprawniej niż gmina Y, w której mieszka . Poprzez swoje działania i sposób zarządzania gmina
nie może zwiększyć swojego udziału w rynku . Specyfi ka zarządzania gminą sprawia, że również
nie zdobywa i nie utrzymuje ona klientów, gdyż oni są już określeni . Niemniej jednak bardzo istot-
ne znaczenie ma satysfakcja klientów (mieszkańców i interesariuszy) . Miernik ten określa poziom
satysfakcji mieszkańców z działań prowadzonych przez gminę . W tym miejscu gmina powinna się
skupić nie na szerszym uśmiechu osób obsługujących mieszkańców, ale powinna się koncentrować
na produkcie dostarczanym klientom . Ta koncentracja prowadzi do myślenia w kategoriach pro-
cesu jako łańcucha czynności, których fi nalnym rezultatem jest wyraźnie zdefi niowany produkt .

W odniesieniu do gminy warto byłoby w tym miejscu zapytać, czy w „Planie rozwoju gminy” zo-
stał zdefi niowany nadrzędny cel w postaci „zwiększanie satysfakcji klientów poprzez projektowanie

Rys. 2. Mierniki perspektywy klienta dla gminy
Źródło: (Kaplan i Norton 2002, s. 75)

Udziałw rynku

Satysfakcja mieskańców
oraz interesariuszy

Utrzymanie klientówZdobywanie klientów
Ilość spraw

załatwianych w gminie

Wykorzystanie	mierników	perspektywy	klienta	w	zarządzaniu	gminą	wiejską	 93

procesów i organizację zasobów przy zachowaniu przejrzystości i efektywności gospodarowania
środkami publicznymi” (Derdziuk 2011, s . 126) . Cel ten orientuje działania na klienta, ukierun-
kowując optymalizację procesów i zasobów pod kątem świadczonych usług . Można tu postawić
kolejne pytanie, czy gmina prowadzi badania satysfakcji klienta, które pozwoliłyby na rozpoznanie
głównych kanałów, czy mechanizmów budowania satysfakcji klientów .

W budowaniu satysfakcji klientów na pierwsze miejsce wysuwa się ułatwianie i przyjazność
kontaktów z urzędem gminy . Tutaj bardzo istotne znaczenie odgrywają e-usługi oraz generalnie
jakość usług . Przy czym jakość usług defi niujemy jako stopień, w jakim dana usługa zaspoka-
ja potrzeby i oczekiwania klientów . Potrzeby zależą od wielu czynników, a ich cechą jest to, że
wykazują zmienność . Oczekiwania natomiast kształtują się w oparciu o czynniki osobowościowe
i sytuacyjne: klienci oceniają jakość usług biorąc pod uwagę dwa standardy, które odnoszą do
poziomu oczekiwanego i akceptowanego . Sfera tolerancji oddziela jakość pożądaną od jakości do-
statecznej, zadowalającej, jakość pożądana jest mniej podatna na zmiany niż jakość dostateczna,
istnieje pozytywna relacja między pragnieniami, potrzebami klienta a jego oceną jakości pożąda-
nej, usługa realizowana długo wpływa na podwyższenie poziomu jakości pożądanej, w relacjach
bezpośrednich poziom jakości dostatecznej może wzrastać, ale strefa tolerancji zawęża się, wpływ
na poziom usługi ma ich mnogość, niektóre sytuacyjne czynniki mogą obniżać jakość dostateczną,
wpływ na ocenę poziomu jakości ma poziom zaangażowania, ocena jakości jest różnicą między
jakością oczekiwaną a jakością postrzeganą, im wyższy poziom postrzeganej jakości, tym więk-
szy poziom zadowolenia i mniejsza tolerancja, istnieje pozytywna relacja między doświadczeniem
klienta a poziomem jakości pożądanej i postrzeganej (Bugdol 2008, s . 20–21) . Kolejnymi miernika-
mi perspektywy klienta, na które warto zwrócić uwagę są atrybuty produktu, relacje z klientami
oraz wizerunek i reputacja . Wykorzystanie tych kategorii mierników wpływa na wartość oferowa-
ną klientowi, która została zobrazowana na rysunku 3 .

Analizując mierniki przedstawione na rysunku 3 można stwierdzić, że są one ze sobą powiąza-
ne . Atrybuty, wizerunek i reputacja wpływają na satysfakcję klientów i tworzą wartość oferowaną
dla klienta . Atrybuty produktu to cechy, którymi odznacza się produkt . Odnosząc atrybuty pro-
duktu do gminy, należy zwrócić uwagę na cechy, które odróżniają daną gminę od innych gmin
i powodują zadowolenie mieszkańców . I tak np .: atrybutami gminy może być czas poświęcony
na załatwienie spraw (cena to koszt jaki musimy ponieść jako mieszkańcy), jakość świadczonych
usług, terminowość (przestrzeganie harmonogramów, dotrzymywanie terminów), wizerunek i repu-
tacja to natomiast czynniki przyciągające klienta do organizacji . Niektóre organizacje są w stanie
poprzez reklamę oraz wysoką jakość świadczonych usług rozbudzić lojalność klientów . Jeżeli na
przykład w urzędzie gminy mamy do czynienia z kompetentnymi pracownikami to mieszkańcy
będą postrzegali urząd jako miejsce, w którym można załatwić sprawy w sposób rzetelny . Jeśli
chodzi o wizerunek to można go kształtować poprzez badania ankietowe wśród klientów (miesz-
kańców) . Ostatni miernik, na który należy zwrócić uwagę to relacje z klientami . Wiążą się one

Rys. 3. Mierniki i wartość dla klienta (model ogólny)

Wartość

SATYSFAKCJA

Atrybuty Wizerunek Relacje z klientami= + +

kompetencje władz
 i pracowników

przyjazność kontaktów
jakość oraz czas
 załatwianych spraw

wygoda załatwiania spraw
doradztwo osobiste
reagowanie na potrzeby
 mieszkańców
czas rozpatrywania
 wniosków

94	 Julia Gorzelany-Plesińska

z dostarczaniem produktu lub świadczeniem usług klientowi z uwzględnieniem czasu realizacji
zamówienia oraz dostawy. Budowanie relacji obejmuje również wrażenia klientów z kontaktów
z organizacją (Kaplan i Norton 2002, s. 79–81). Współcześnie organizacje muszą zdać sobie spra-
wę, że relacje z klientami można budować poprzez bezpośrednią komunikację pomiędzy pojedyn-
czymi klientami a organizacją (w tym przypadku z Urzędem Gminy) (Rust i inni 2010, s. 62–63).
Elementami budującymi relacje z klientami w gminie jest:
• kompetentny personel, który będzie umiał rozpoznać potrzeby mieszkańców oraz mający umie-

jętność ich aktywnego zaspokajania,
• wygodny dostęp mieszkańców do usług i informacji,
• czas obsługi, który powinien odzwierciedlać a nawet przewyższać oczekiwania klienta.

Reasumując można stwierdzić, że w oparciu o perspektywę klienta powinna być formułowana
strategia działania zorientowana na klienta. Zadowolenie mieszkańców będzie otwierało ich chęć
do dialogu społecznego, a takie działania będą wpływały na konsultacje społeczne, które to mogą
usprawnić cały proces zarządzania gminą. Mieszkańcy mogą bowiem wnieść dużo propozycji do

„Programu rozwoju gminy” jak również mogą wskazać obszary, które wymagają zmiany. Teraz
kiedy trudno o zasoby, należy upoważniać pracowników pierwszej linii do szybkiego reagowania
na opinie klientów. Wiele organizacji przekonuje się o tym, że pełne sprzężenie zwrotne z klienta-
mi (mieszkańcami i interesariuszami) może działać mobilizująco na pracowników pierwszej linii.
Opinie klientów mogą jednak wpływać również na decyzje menedżerów średniego i najwyższe-
go szczebla dotyczące wszelkich aspektów działalności. Wśród wielu metod gromadzenia wiedzy
o klientach najcenniejsza i najefektywniejsza jest metoda pozyskiwania od klientów informacji
zwrotnych (Markey i inni 2010, s. 158–161).

4.   Klient i jego znaczenie w zarządzaniu gminą Michałowice —
analiza przypadku

Dla zrealizowania celu niniejszego artykułu badania przeprowadzone zostały w gminie Michało-
wice. Gmina Michałowice zajmuje obszar o powierzchni 51 km², zamieszkały przez ponad 8 tys.
osób, skupionych w 19 sołectwach. Usytuowana jest na pograniczu południowo-zachodniej czę-
ści Wyżyny Miechowskiej i południowo-wschodniej części Wyżyny Krakowsko-Częstochowskiej,
10 km na północ od centrum Krakowa, w szerokiej dolinie Dłubni, będącej lewym dopływem Wi-
sły. Administracyjnie, gmina Michałowice wchodzi w skład powiatu Krakowskiego i województwa
Małopolskiego. Od zachodu i południowego zachodu gmina graniczy z gminą Zielonki, od północy
z gminą Iwanowice, od wschodu z gminą Kocmyrzów-Luborzyca, od południa zaś na wąskim
odcinku z krakowskim powiatem grodzkim, czyli z miastem wojewódzkim — Krakowem. Duża
część obszaru gminy leży w granicach Dłubniańskiego Parku Krajobrazowego oraz Parku Krajo-
brazowego „Dolinki Krakowskie”.

Do badań został wykorzystany kwestionariusz z pięciostopniową skalą Likerta. W kwestiona-
riuszy umieszczono pytania dotyczące mierników perspektywy klienta wykorzystywanych w gmi-
nie (1 oznaczało „nigdy”, 2 — „rzadko”, 3 — „czasem”, 4 — „często”, 5 — „bardzo często”). Anali-
zując dane zawarte w tab. 1 można wyciągnąć wnioski, że działania w gminie nie są podejmowane
we wszystkich obszarach. Nigdy nie sformułowano celów dotyczących klientów w „Planie rozwoju
lokalnego gminy Michałowice”, jak i również nigdy nie badano satysfakcji klientów. Warto byłoby
przeprowadzić tego typu badania, ponieważ na ich podstawie, można byłoby określić czy miesz-
kańcy są zadowoleni z obsługi, czy też nie. Na podstawie takich analiz można byłby podejmować
działania usprawniające cały proces obsługi mieszkańców tym bardziej, że w gminie jest świado-
mość, że mieszkańcy mają bardzo duży wpływ na rozwój gminy. Warto w tym miejscu zwrócić
uwagę na fakt, że gmina deklaruje dialog społeczny w „Planie rozwoju lokalnego”, ale w praktyce
przy wykonywaniu zadań rzadko lub nigdy nie korzysta ze zdania mieszkańców. Ponadto można
również zauważyć, że personel nie jest chętny do wprowadzania zmian i czasem ma charakter
urzędników — biurokratów. Na pochwałę zasługuje wysoka jakość świadczonych usług, krótki
okres załatwiania spraw, krótki okres rozpatrywania wniosków, polityka zorientowana na klienta
oraz personel chętny do pomocy mieszkańcom w rozwiązywaniu niektórych spraw.

Wykorzystanie mierników perspektywy klienta w zarządzaniu gminą wiejską	 95

Reasumując stwierdzić można, że w gminie występują obszary działania, które należałoby
usprawnić. Analizując rysunek 4 można zauważyć, że w badanej gminie powinno dokonać się
zmian w trzech obszarach działania.

Obszar pierwszy dotyczy pomiaru satysfakcji klientów (mieszkańców i interesariuszy). Na pod-
stawie takiego pomiaru będzie można sformułować zalecenia dla pracowników, które usprawnią
obsługę mieszkańców i pomogą stworzyć tzw. „środowisko przyjazne klientowi”. Drugi obszar do-
tyczy „Planu rozwoju lokalnego”, w którym należałoby określić cele dotyczące klientów. Głównie
w celach tych powinny być określone działania, które będą uwzględniały potrzeby mieszkańców,
a ich zaspokojenie spowoduje ich satysfakcję. Ostatni — trzeci obszar wymagający zmian — do-
tyczy wykorzystywania w większym stopniu dialogu społecznego. Dialog ten powinien przejawiać
się w konsultacjach społecznych dotyczących różnych zadań realizowanych w gminie. Nie należy
ograniczać go jedynie do możliwości składania wniosków do Planu przez każdego mieszkańca.
Obecnie dialog społeczny jest prowadzony, ale dotyczy tylko nanoszenia zmian do „Planu rozwoju
lokalnego”. Oczywiście w Planie są określone działania we wszystkich obszarach, ale istotne zna-
czenie miałoby również korzystanie z opinii mieszkańców podczas jego realizacji.

Tab. 1. Działania podejmowane w gminie Michałowice. Wyniki badań

Działania
Ocena

1 2 3 4 5
Czy w Planie rozwoju sformułowano cele dotyczące klientów? █

Czy prowadzone są badania satysfakcji klientów? █

Czy usprawnia się proces kontaktów mieszkańców z UG? █

Czy w gminie są tworzone e-usługi? █

Czy jakość świadczonych usług jest wysoka? █

Czy czas załatwiania sprawy jest krótki? █

Czy pracownicy odznaczają się wiedzą dt. obsługi klienta? █

Czy są budowane relacje z mieszkańcami? █

Czy w tworzeniu PRL biorą udział mieszkańcy? █

Czy w PRL określa się potrzeby mieszkańców
i sposób ich zaspokajania? █

Czy czas rozpatrywania wniosków jest krótki? █

Czy w gminie stosuje się politykę zorientowaną na klienta? █

Czy władze gminy mają świadomość znaczenia
mieszkańców dla rozwoju gminy? █

Czy orientacja na mieszkańców usprawnia proces zarządzania? █

Czy można powiedzieć, że Urząd jest przyjazny mieszkańcom? █

W jakich obszarach wykorzystuje się dialog społeczny?
- w tworzeniu Planu Rozwoju Lokalnego
- w opracowywaniu planów zagospodarowania przestrzennego

█

█

W wykonywaniu jakich zadań korzysta się ze zdania mieszkańców?
- dotyczących dróg
- dotyczących wodociągów i gospodarowania wodą
- w ochronie zdrowia
- w budownictwie komunalnym
- w oświacie
- w tworzeniu bibliotek i innych placówek kulturalnych

█

█

█

█

█

█

Personel zatrudniony w urzędzie jest:
- chętny do wprowadzania zmian
- ma charakter urzędników biurokratów
- chętny do pomocy mieszkańcom i doradzania im jak rozwiązać
 niektóre sprawy

█

█

█

96	 Julia	Gorzelany-Plesińska

Można stwierdzić, że władze gminy mają świadomość jak istotne znaczenie dla jej rozwoju
mają mieszkańcy . Zarządzanie gminą nie jest łatwym zadaniem, ale dobry kontakt z klientem
i zaspokajanie jego potrzeb proces ten może usprawnić . Ważne jest, że urząd gminy jest przyjazny
mieszkańcom, a pracownicy mają świadomość, że należy zmieniać swój sposób zachowania od

„urzędników biurokratów” do demokratów (ale zaznaczają, że nie są bardzo chętni do wprowadza-
nia zmian) . Na pochwałę zasługuje również krótki okres rozpatrywania wniosków i załatwiania
spraw, na co istotny wpływ miało tworzenie e-usług w gminie .

Zakończenie

Współcześnie wszystkie organizacje troszczą się o to, jakich doświadczeń dostarczają klientom
ich produkty i usługi . Przy kreowaniu wartości dla klienta należy pamiętać, że muszą być doko-
nywane zmiany w wielu obszarach w organizacji . Świadczenie usług przez gminę ma decydujące
znaczenie dla zadowolenia jej mieszkańców . Należy pamiętać, że poprzez obsługę klienta można
zwiększyć efektywność i skuteczność działania organizacji i skrócić czas załatwiania spraw .

Przeprowadzone badania wykazały, że w analizowanej gminie są obszary, które wymagają zmia-
ny . Głównie należy dokonywać pomiaru satysfakcji klienta oraz w tworzeniu planów, jak i w po-
dejmowaniu decyzji wykorzystywać w większym stopniu dialog społeczny . Również dobro obywate-
li winno być ujmowane w planach rozwoju . Warto w tym miejscu zwrócić uwagę na fakt, że urząd
jest zorientowany na klienta, tworzone są e-usługi a władze mają świadomość jak bardzo istotne
znaczenie dla rozwoju gminy mają jej obywatele .

Literatura

Bugdol M. (2008): Zarządzanie jakością w urzędach administracji publicznej. Teoria i prak-
tyka. Warszawa, Centrum Doradztwa i Informacji Difi n.

Derdziuk Z. (2011): Orientacja na klienta w instytucji publicznej. „Harvard Business Review
Polska”, nr 106/107.

Hutt M.D., Speh T.W. (1997): Zarządzanie marketingiem. Strategia rynku dóbr i usług prze-
mysłowych. Przedsiębiorczość, Warszawa, Wydawnictwo Naukowe PWN.

Rys. 4. Obszary zmian i cele strategiczne

Należy dokonywać pomiaru
satysfakcji klienta

W Planie Rozwoju Gminy sfor-
mułować cele dt. klientów

W większym stopniu wykorzy-
stywać dialog społeczny

zmiana podejścia pracowników do mieszkańców
(odchodzenie od „urzędników biurokratów”
na rzecz „pracownik przyjazny mieszkańcom”

zwiększanie satysfakcji klientów
poprzez projektowanie procesów
i organizację zasobów

podejmowanie trafniejszych decyzji,
zjednanie się z mieszkańcami

Zwiększanie wartości dla klienta
Zwiększenie

efektywności i skuteczności
zarządzania gminą

Wykorzystanie mierników perspektywy klienta w zarządzaniu gminą wiejską	 97

Kaplan R.S., Norton D.P. (2002): Strategiczna karta wyników. Jak przełożyć strategię na
działanie. P. Kabalski, K. Pniewski, A. Jarugowa i M. Polakowski (tłum.), Przedsiębiorczość,
Warszawa, Wydawnictwo Naukowe PWN.

Kozina A., Mikuła B., Nalepka A. (1993): Analiza wybranych aspektów procesu zarządza-
nia gminą. Kraków, Szkoła Przedsiębiorczości i Zarządzania Akademii Ekonomicznej w Kra-
kowie.

Markey R., Reichheld F., Dullweber A. (2010): Wykorzystanie informacji zwrotnych od
klientów. „Harvard Business Review Polska”, nr 94/95, s. 158–165.

Ostroff F. (2011): Zarządzanie zmianą w administracji państwowej. „Harvard Business Re-
view Polska”, nr 106/107, s. 118–131.

Penc J. (2005): Sztuka skutecznego zarządzania. Kierowanie firmą z myślą o jutrze i proce-
sach integracji z Unią Europejską. Kraków, Oficyna Ekonomiczna, Oddział Polskich Wydaw-
nictw Profesjonalnych.

Purgat A., Rafał R. (1997): Zarządzanie gminą w teorii i praktyce. Poradnik. Warszawa-
Poznań-Zielona Góra, Zachodnie Centrum Organizacji.

Rust R.T., Moorman C., Bhalla G. (2010): Zmiana podejścia do marketingu. „Harvard
Business Review Polska”, nr 94/95, s. 60–71.

