Dr inż. arch. Jacek Sołtys, Politechnika Gdańska

mgr inż. arch. Jacek Lendzion, Rządowe Centrum Studiów Strategicznych

Strategie rozwoju gmin
Cechy gminy istotne z punktu widzenia praktyki zarządzania:
Gmina, podobnie jak inne terytorialne systemy społeczno-gospodarcze, posiada  następujące cechy istotne z punktu widzenia praktyki zarządzania:

· kluczowa dla kierowania rozwojem rola władz publicznych (posiadających demokratyczny mandat od zbiorowego podmiotu, jakim jest społeczność lokalna), ograniczona jednak przez cykl wyborczy oraz system administracyjno-prawny i polityczny Państwa (centralne stanowienie prawa, zastrzeżenie części decyzji dla władz ponadlokalnych, podleganie silnym zewnętrznym wpływom politycznym)

· wielopodmiotowość, tj. współzależność procesów zarządzania od decyzji i działań wielu podmiotów na jej terenie i w otoczeniu,

· złożoność procesów rozwojowych, wynikająca ze złożoności i różnorodności struktury (wiele podsystemów, posiadających różną naturę zachowań – od nieomal czysto przyrodniczych po bardzo subiektywistyczne procesy kulturotwórcze), pochodna też wyżej wymienionej wielopodmiotowości,

· otwartość - poprzez liczne powiązania z otoczeniem, które, będąc mocno zmienne i niepewne, jest źródłem pojawiających się szans i zagrożeń, 

· niepewność, wynikająca z otwartości, niedeterministycznego charakteru systemu i niemożności pełnego jego zrozumienia, pogłębiona przez cechy specyficzne dla okresu transformacji.

· trwała, bezwzględna ograniczoność niektórych zasobów i nieodwracalność większości zmian środowiska (przyrodniczego, społecznego),

· nadmiar formułowanych przez społeczność potrzeb i celów przy stałym deficycie środków na ich realizację przez władze publiczne, 

· konfliktogenność, jako pochodna powyższych cech.

Większość powyższych cech stanowi o specyfice systemów terytorialnych, odróżniając je od organizacji gospodarczych jako przedmiotów zarządzania.

Istota strategii
Strategia rozwoju gminy to pewien generalny koncept (plan) systemowego, 
długofalowego działania władz (i wszystkich, którzy chcą im w tym pomóc) 
wobec szans i zagrożeń wynikających ze zmiennego otoczenia i działań innych podmiotów, ukierunkowany przez wartości i opcje uznane przez społeczność lokalną, 
bazujący na wewnętrznym potencjale sił i  uwzględniający wewnętrzne słabości. 

Warto zwrócić w tym określeniu uwagę na to, że strategia to niekoniecznie koncepcja (plan) - może też być ona wynikiem adapatacyjnych, intuicyjnych niejako zachowań organizacji i sterującego nią podmiotu wobec wyzwań stawianych przez zmieniające się okoliczności (strategia reaktywna). Korzystniejsza jest jednak strategia rozmyślna, tj.przygotowana w trakcie procesu planowania strategicznego.

Strategia zaprojektowana musi być do szczególnej, indywidualnej sytuacji Gminy i szczególnego czasu realizacji, jest też wyrazem możliwego do osiągnięcia consensusu  społecznego

Strategia jest centralną osią, wokół której podmiot organizuje pozostałe, istotne działania sterujące. Strategia jest głównym wyznacznikiem powodzenia lub niepowodzenia organizacji w dłuższym okresie.

Strategia zawiera: 

· starannie wyselekcjonowany i zhierarchizowany system celów 
i zasady ich modyfikowania w zależności od przyszłych sytuacji,

· ogólne sposoby osiągania celów sformułowane jako zasady co do kierunków i sposobów rozwoju,
programy i ciągi działań (listy przedsięwzięć i polityk).  

Podmiotem strategii jest społeczność terytorialna, reprezentowana przez demokratycznie wyłonioną i stosującą demokratyczne zasady zarządzania władzę, która spełnia rolę podmiotu sterującego. Jednak tylko pewien wycinek rzeczywistości jest przez nią sterowany bezpośrednio. Dominuje sterowanie pośrednie - poprzez oddziaływanie na inne podmioty. Takie sterowanie nazywamy polityką lub politykami (w określonych dziedzinach).  By polityki były skuteczne, konieczne jest by były oparte o wymienioną wyżej „rozmyślną” strategię, przygotowaną wspólnie z innymi podmiotami (społecznymi, gospodarczymi) przy pomocy których polityki te mogą być realizowane. Tak więc podmiot polityki terytorialnej jest zarazem podmiotem strategii. 

Do istoty strategii obszaru (zintegrowanej, możliwie kompleksowej) należą m. in.:

· całościowe, kompleksowe ujęcie przedmiotu i celów,

· diagnozowanie kluczowych problemów - aktualnych i przewidywanych przyszłych,

· cele formułowane przez autonomiczne podmioty,

· ciągi działań ukierunkowane na konsekwentną realizację wyznaczonych celów

· koncentrowanie środków na ograniczonej wiązce zamierzeń

· elastyczność działań i wielowariantowość planowanych działań w sytuacji niepewności 
i zmienności otoczenia oraz działań wielu podmiotów,

· istotne, długotrwałe lub wręcz nieodwracalne skutki działań 

(Stoner J.A.F., Wankel Ch., 1992, Dębczyński J. i in., 1994, Sołtys J., Lendzion J., 1994).

Strategię powinno cechować:

· zrównoważenie (harmonijność) celów a także środków działań 

· otwartość na zewnętrzne szanse (przyciąganie środków i współpraca z partnerami zewnętrznymi, wykorzystanie nisz rynkowych wobec konkurentów)

· eksponowanie atrakcyjności gminy i jego najbliższego otoczenia dla inwestorów, promocja 
i marketing

· aktywne wykorzystanie i wzmacnianie zasobów i sił wewnętrznych

Syntetycznie podejście to scharakteryzowane może być przez następujące główne przesłanie:

Trwały i zrównoważony rozwój obszaru to przede wszystkim pełniejsze zaspokojenie potrzeb obecnego i przyszłych pokoleń jego mieszkańców oraz rozważne wykorzystywanie i umacnianie własnych zasobów środowiska społecznego, przyrodniczego, kulturowego i ekonomicznego
Rozwój społeczno-gospodarczy gminy postrzegamy jako takie przekształcenia jej struktury, które prowadzą w bliższym i dalszym horyzoncie czasu do:

· wzrostu jakości życia, tj.zaspokajania różnorodnych potrzeb społeczności na coraz to wyższym poziomie,

· wzrostu (w niektórych dziedzinach conajmniej utrzymania) trwałości i bogactwa różnorodności zasobów dla dalszego rozwoju,

· minimalizacji niekorzystnych oddziaływań na otoczenie i oferowania innym korzyści zewnętrznych

Potrzeba i korzyści strategii i prac nad nią

Planowanie strategiczne daje następujące korzyści:

· Przygotowuje do stawiania czoła szybko zmieniającemu się otoczeniu

· Przewiduje problemy zanim powstaną

· Rozwiązuje problemy we właściwym czasie

· Konsekwentnie ukierunkowuje działania

· Ułatwia dialog polityczny pomiędzy społecznością a władzami gminy 

· Mobilizuje wszystkich do aktywności na rzecz gminy

Efektem procesu planowania strategicznego jest plan strategiczny, który:

· Stanowi podstawę polityk gminy, programów i przedsięwzięć, w tym polityki przestrzennej (jedna z podstaw dla sporządzenia Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy)

· Informuje o warunkach działalności w gminie 

· Zawiera ofertę marketingową dla inwestorów lub stanowi podstawę jej sporządzenia

· Podnosi wiarygodności wobec partnerów zewnętrznych

· Stanowi formalną i faktyczną podstawę wniosków o finansowanie przez instytucje pomocy (krajowe i zagraniczne).

Rolę planowania strategicznego w procesie sterowania rozwojem trudno przecenić w sytuacjach, w których trudno o consensus, w okresie turbulencji, jakim jest transformacja, w sytuacjach wzrostu liczby podmiotów gospodarczych - czyli charakterystycznych dla warunków polskich. Strategia zapewnia możliwość spójnego działania, integracji celów i działań, a także wynikającą z nich możliwość skrócenia czasu i zmniejszenie kosztów procesu osiągania celów . 

Zasady i modele organizacji prac nad strategią

W opracowaniu strategii powinny aktywnie uczestniczyć podmioty miejscowe (zwłaszcza władcze) nie tylko po to, by była ona jak najbardziej skuteczna (oparta o ich przemyślenia i decyzje), ale też po to, by przygotować się do bardziej samodzielnego aktualizowania strategii, opracowywania w przyszłości jej nowych wariantów oraz umiejętnego wdrażania i realizacji strategii (podejmowania decyzji strategicznych w zarządzaniu rozwojem gminy).

Stąd dwa zasadnicze cele prac nad strategią:

· Sporządzenie pierwszej edycji projektu strategii i planu jej wdrożenia, przy dużym udziale podmiotów lokalnych.

· Przygotowanie do samodzielnego aktualizowania planu strategicznego i podejmowania decyzji strategicznych w przyszłości (wzmocnienie właściwych postaw i umiejętności liderów lokalnych oraz przedstawicieli władz).

Strategia zarysowana powinna być na tle scenariuszy długookresowego rozwoju gminy i jego otoczenia. Uwarunkowania zewnętrzne uwzględniać powinny kontekst europejski, globalizację gospodarki i inne światpwe „megatrendy”, politykę państwa, otoczenie regionalne i lokalne.

Możliwe są różne modele prowadzenia prac nad strategią, które w skrócie można nazwać i opisać następująco:

1. Opracowanie strategii samodzielnie siłami gminy, np. przez zarząd wspomagany przez pracowników urzędu, ew. specjalnie powołany zespół, do którego weszliby też niektórzy radni oraz przedstawiciele społeczności i instytucji spoza władz gminy, jednak bez angażowania zewnętrznych konsultantów czy ekspertów

2. Opracowanie strategii głównie przez zewnętrznych ekspertów
3. Metoda partycypacyjna (uczestnicząca) - specjalnie powołany zespół opracowuje plan strategiczny w formie warsztatowej według procedury i pod kierunkiem zewnętrznego konsultanta (moderatora, facylitatora)

4. Metoda ekspercko-partycypacyjną - obejmuje pracę jak w metodzie partycypacyjnej oraz istotny wkład koncepcyjny pracy konsultantów i ekspertów. Łączy ona zalety obu podejść metodycznych (eksperckiego i partycypacyjnego), a polega na tym, że:

· część prac wykonywana jest w wersji uczestniczącej (partycypacyjnej) - jak wyżej (p.3), 

· część prac wykonują konsultanci i eksperci (np. niektóre analizy, raport syntezy diagnozy, scenariusze, opracowanie niektórych koncepcji działań)

· do konsultantów należy też analizowanie i ewent. korygowanie materiałów wypracowanych w trakcie spotkania warsztatowego, a następnie rozwijanie lub doskonalenie ich treści

· wyniki prac konsultantów będą udostępniane i dyskutowane z zespołem pracującym nad planem,

· niektóre działania (zebranie i dostarczenie niezbędnych informacji, organizacyjna strona konsultacji społecznych) wykonywana jest przez gminę przy doradztwie konsultantów. 

Zespół (Komitet) Opracowujący Strategię, występujący w dwóch ostatnich modelach stanowi gremium osób wypracowywujących elementy planu strategicznego (w tym oceny i diagnozy), uczących się myślenia i działania strategicznego, w skład którego wchodzą:wchodzą:

· przedstawiciele najwyższych władz samorządowych (Rady, Zarządu)

· przedstawiciele organizacji politycznych i społecznych (spoza ww. ciał)

· wytypowani pracownicy Urzędu Gminy, 

· przedstawiciele podmiotów gospodarczych,  instytucji lokalnych i innych grup interesów,

· inne osoby o wysokiej aktywności lub pozycji społecznej - tzw. lokalne autorytety, lokalni liderzy - znani (zaproszeni do prac) i ewentualnie potencjalni, którzy zgłoszą chęć włączenia się do pracy nad strategią

· przedstawiciele istotnych dla rozwoju instytucji zewnętrznych (np. władz powiatu, urzędu pracy, banków, ...)

Doświadczenie zdobyte przez liderów lokalnych w pracach nad strategią będzie mogło owocować we wdrażaniu strategii

Powinny mieć miejsce szerokie konsultacje społeczne. W dwóch ostatnich modelach pracy organizuje je gmina według wskazówek metodycznych konsultantów.

Warsztaty,  prezentacje i konsultacje często są realizowane z wykorzystaniem techniki moderacji wizualnej, która pozwala na:

- uzyskanie wysokiego poziomu interakcji między uczestnikami spotkań,

- bardzo efektywne z punktu widzenia czasu dochodzenie do wyników pracy w grupie,

- ogniskowanie dyskusji, trzymanie się tematu,

- wizualizację przebiegu pracy i jej wyników,

· rozwinięcie u osób pracujących nad strategią umiejętności pracy w grupie oraz skutecznego  porozumiewania się. 

Metodą ekspercko-partycypacyjną były sporządzone m. in. strategie rozwoju: m. Lęborka i obszaru lokalnego Nowego Miasta Lubawskiego – pod kierunkiem firmy Środowisko i Rozwój S. C. Aktualnie tą metodą sporządzana jest strategia rozwoju miasta i gminy Sztum i gminy Zblewo – przez Fundację Naukowo-Techniczną „Gdańsk” i  „Środowisko i Rozwój” S. C. oraz miasta Rumia w aglomeracji gdańskiej („Środowisko i Rozwój” S. C).

Zawartość planu stragegicznego gminy
Plan strategiczny gminy zawierać powinien:

· Założenia, w tym okresy, uwzględniane scenariusze 

· Misję gminy

· System celów strategicznych:

· długo, średnio i ew. krótkookresowe (z odniesieniami do kadecji),

· cele „uniwersalne” i specyficzne dla poszczególnych scenariuszy

· cele np. I i II poziomu, z określeniem stopnia ważności 

· Sposoby osiągania celów strategicznych, np.:

· typy, rodzaje i zasady działań, 

· zasady wykorzystywania i pozyskiwania zasobów,

· podmioty współdziałające i zasady  współdziałania

·  Narzędzia realizacyjne:

· listy programów, przedsięwzięć i polityk - z określeniem ich celów i odpowiedzialności 

· ogólny harmonogram

· szacunek potrzebnych środków i koncepcja sposobów ich pozyskiwania

· zasady i kryteria podejmowania decyzji styrategicznych (np. wyboru działań w sytuacji zmiany uwarunkowań) 

· struktura organizacyjna

· system monitorowania

· zasady kontroli strategicznej, w tym aktualizacji strategii.

Ogólna procedura prac
Budowa planu wymaga szeregu działań współzależnych, z których część występuje w pewnej ustalonej kolejności (fazy, kroki), inne zaś równolegle, co w sumie przedstawić można w postaci nurtów kształtowania planu. 

Najpełniej współzależności te przedstawia załączony schemat (rys. 1)

Jednym z najważniejszych jest nurt formułowania celów, realizowany równolegle do szeregu innych kroków procedury i przy decydującej roli społeczności lokalnej. Jego początkiem jest uświadomienie sobie celów-wartości ważnych dla społeczności obszaru. Dopomóc temu może rozpoznanie niezaspokojonych potrzeb i gorących problemów oraz formułowanie społecznej wizji przyszłości. Z celów-wartości wypływać będą kryteria ocen w diagnozie, w tym ocen poziomu zaspokojenia potrzeb społecznych a także kryteria wyboru zakresu diagnozy. Dla tego zakresu podstawą będą także wstępnie rozpoznane już w tej fazie  czynniki sprzyjające (szanse) i niesprzyjające (zagrożenia) tkwiące w otoczeniu obszaru.

Diagnoza prospektywna ocenia cechy obszaru i otoczenia pod kątem ich wpływu na przyszłość. Poza ww. rozpoznaniem otoczenia i możliwych jego zmian jej zadaniem jest ocena poziomu zaspokojenia potrzeb społecznych, analiza struktury i mechanizmów rozwoju, a przede wszystkim ocena wewnętrznych potencjałów z rozróżnieniem: 

· już wykorzystywanych lub „łatwych” do wykorzystania w wyniku wysoce prawdopodobnych (lub wręcz zdeterminowanych) działań podmiotów, 

· możliwych potencjalnie do wykorzystania. 

Studia nad przyszłością gminy (prospektywne) obejmują:

· scenariusze uwarunkowań zewnętrznych i  możliwych (prawdopodobnych) dróg rozwoju gminy nie obejmujących jeszcze specjalnie zaplanowanych działań Podmiotów. 

· rozpoznanie przyszłych sytuacji problemowych

Na tej podstawie dokonana ocena skuteczności istniejącej strategii rozwoju i określenie zakresu potrzebnych zmian w gminie pozwoli na określenie:

· misji strategicznej gminy oraz systemu celów strategicznych 

· koniecznych studiów modeli i koncepcji przyszłych struktur i działalności (realizujących cele) 

Misja gminy wyraża najwyższego poziomu cele, dostosowane do specyfiki gminy, ujęte bardzo syntetycznie. Rolą misji jest określenie głównego pola działalności (funkcji) gminy i jej specyfiki, unikatowości w zakresie oferowanych produktów i warunków, a także koncentracja uwagi uczestników działań strategicznych na istocie strategii i mobilizacja ich do działania.

Budowa struktury celów pozwala na selekcję najważniejszych kierunków działań i najbardziej pożądanych - zarazem osiągalnych - stanów przyszłości gminy.

Projektowanie strategii jest procesem wymagającym wielokrotnego formułowania i doskonalenia sposobów osiągania celów. Użytecznym narzędziem są scenariusze rozwoju pożądanego uwzględniające hipotezy działań i współoddziaływanie („grę”) podmiotów, sprawdzających zarazem możliwości i warunki zaistnienia tychże struktur i działalności, a przez to realizacji celów

Dla każdego scenariusza uwarunkowań opracowana powinna być co najmniej jedna strategia. Jeśli jest ich więcej (tzw. warianty lub opcje strategiczne), po ich ocenie nastąpić musi ich wybór. Czynności te należą do nurtów ocen, konsultacji i decyzji, przynależnych do kompetencji przedstawicieli lokalnych podmiotów. 

OGÓLNA PROCEDURA PLANOWANIA STRATEGII


MODELE PROWADZENIA PRAC NAD STRATEGIĄ 

samodzielnie siłami gminy

np. zarząd + pracownicy urzędu, 
ew. specjalnie powołany zespół,

metoda partycypacyjna (uczestnicząca) 
Zespół (Komitet) Opracowujący Strategię 
+ zewnętrzny konsultant (moderator, facylitator) - warsztaty

metoda ekspercko-partycypacyjna

Zespół (Komitet) Opracowujący Strategię 
+ zewnętrzny konsultant (moderator, facylitator) - warsztaty

+  prace eksperckie

(np. analizy, scenariusze, 
korygowanie materiałów wypracowanych na warsztatach, 
rozwijanie i doskonalenie ich treści)

ekspercko

13
10

_1000718522

