
PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu
RESEARCH PAPERS
of Wrocław University of Economics

287

Redaktor naukowy

Edward Nowak

Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2013

Rachunek kosztów
i rachunkowość zarządcza
Teoria i praktyka

Redaktor Wydawnictwa: Barbara Majewska
Redaktor techniczny: Barbara Łopusiewicz
Korektor: Barbara Cibis
Łamanie: Comp-rajt
Projekt okładki: Beata Dębska

Publikacja jest dostępna w Internecie na stronach:
 www.ibuk.pl, www.ebscohost.com,
The Central and Eastern European Online Library www.ceeol.com,
a także w adnotowanej bibliografii zagadnień ekonomicznych BazEkon
http://kangur.uek.krakow.pl/bazy_ae/bazekon/nowy/index.php

Informacje o naborze artykułów i zasadach recenzowania znajdują się
na stronie internetowej Wydawnictwa
www.wydawnictwo.ue.wroc.pl

Kopiowanie i powielanie w jakiejkolwiek formie
wymaga pisemnej zgody Wydawcy

© Copyright by Uniwersytet Ekonomiczny we Wrocławiu
 Wrocław 2013

ISSN 1899-3192
ISBN 978-83-7695-349-6

Wersja pierwotna: publikacja drukowana
Druk: Drukarnia TOTEM

Spis treści

Wstęp ... 7

Anna Balicka: Zewnętrzne źródła informacji o czynnikach sukcesu w bran-
ży motoryzacyjnej ... 9

Piotr Bednarek: Wpływ kultury narodowej na systemy budżetowania w
przedsiębiorstwach .. 25

Magdalena Chmielowiec-Lewczuk: Wpływ Solvency II na koszty zakła-
dów ubezpieczeń ... 38

Michał Dyk: Wdrażanie systemów informatycznych rachunkowości zarząd-
czej przy użyciu metodyki AADII .. 47

Anna Glińska: Synergia między zakładem pracy chronionej a klientem 58
Zdzisław Kes, Mariola Kotłowska: Analiza zależności stopnia znajomości

MS Excel wśród studentów kierunków ekonomicznych przy wykorzy-
staniu badań ankietowych ... 69

Marcin Klinowski: Jakość wobec kosztów projektu 80
Mariola Kotłowska: Rola zrównoważonej karty dokonań w wycenie przed-

siębiorstwa .. 89
Robert Kowalak: Koncepcja rachunku kosztów w zakładzie gospodarowa-

nia odpadami ... 102
Marcin Kowalewski: Adaptacja zrównoważonej karty wyników do specy-

fiki sektora publicznego – przypadek Kanadyjskiej Komisji Turystyki . 112
Wojciech Dawid Krzeszowski: Pojęcie „zorganizowanej części przedsię-

biorstwa” w prawie podatkowym .. 123
Maria Nieplowicz: Funkcjonowanie zrównoważonej karty wyników w

Urzędzie Marszałkowskim Województwa Mazowieckiego 131
Bartłomiej Nita: Sprawozdawczość wewnętrzna w procesie zarządzania ry-

zykiem ... 140
Edward Nowak: Decyzyjna przydatność informacji prezentowanych w ze-

stawieniu zmian w kapitale własnym .. 152
Piotr Oleksyk: Zagrożenia wiarygodności pomiaru efektywności w proce-

durze budżetowania zadaniowego .. 164
Michał Poszwa: Moment uznania kosztów w rachunku wyniku podatkowego . 173
Małgorzata Wasilewska: Porównanie wartości kapitału intelektualnego

przedsiębiorstw notowanych na warszawskiej GPW – ujęcie sektorowe 183

6 Spis treści

Summaries

Anna Balicka: External sources of information about success factors in the
automotive industry ... 24

Piotr Bednarek: Impact of national culture on budgeting systems in compa-
nies – literature review ... 37

Magdalena Chmielowiec-Lewczuk: Influence of Solvency II on costs in
insurance companies .. 46

Michał Dyk: Implementation of IT management accounting systems with
the use of AADII methodology .. 57

Anna Glińska: Synergy between a sheltered workshop and a client 68
Zdzisław Kes, Mariola Kotłowska: Dependency analysis of MS Excel lev-

el knowledge among students of economic studies using questionnaire
survey .. 79

Marcin Klinowski: Quality towards project costs .. 88
Mariola Kotłowska: Role of the Balanced Scorecard to measure corporate

value .. 101
Robert Kowalak: Cost accounting for the waste disposal plants 111
Marcin Kowalewski: The Balanced Scorecard adaptation to public sector

organization. The case of Canadian Tourism Commission 122
Wojciech Dawid Krzeszowski: The concept of “an organised part of an en-

terprise” in the tax law .. 130
Maria Nieplowicz: Functioning of the Balanced Scorecard for Mazowieckie

Voivodship Marshal’s Office .. 139
Bartłomiej Nita: Internal reporting in the process of risk management 151
Edward Nowak: Statement of changes in equity and its utility for decision-

-making purposes ... 163
Piotr Oleksyk: Threats of reliability of measurement of efficiency in per-

formance-based budgeting procedure ... 172
Michał Poszwa: Moment of recognition of expenses in the tax result bill 182
Małgorzata Wasilewska: Comparison of value of Intellectual Capital of

Polish joint stock companies ... 191

 PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
 RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS nr 287  2013

Rachunek kosztów i rachunkowość zarządcza. Teoria i praktyka ISSN 1899-3192

Maria Nieplowicz
Uniwersytet Ekonomiczny we Wrocławiu

 FUNKCJONOWANIE
 ZRÓWNOWAŻONEJ KARTY WYNIKÓW
 W URZĘDZIE MARSZAŁKOWSKIM
 WOJEWÓDZTWA MAZOWIECKIEGO

Streszczenie: Samorząd województwa określa strategię rozwoju województwa, która za-
wiera diagnozę sytuacji społeczno-gospodarczej województwa, cele strategiczne polityki
rozwoju województwa oraz kierunki działań podejmowanych przez samorząd województwa
dla osiągnięcia celów strategicznych polityki rozwoju województwa. Organem wykonaw-
czym jest Zarząd Województwa, który wykonuje zadania województwa przy pomocy Urzę-
du Marszałkowskiego. Doświadczenia ostatnich kilkunastu lat pokazują, że właściwym na-
rzędziem pomiaru i realizacji strategii może być zrównoważona karta wyników (Balanced
Scorecard). Głównym celem artykułu jest przedstawienie istoty zrównoważonej karty wyni-
ków zgodnej z wymaganiami jednostek sektora publicznego oraz omówienie zrównoważo-
nej karty wyników funkcjonującej w Urzędzie Marszałkowskim Województwa Mazowiec-
kiego w Warszawie.

Słowa kluczowe: urząd marszałkowski, zrównoważona karta wyników, mierniki dokonań.

1. Wstęp

Zgodnie z ustawą o samorządzie województwa z dnia 5 czerwca 1998 r. do za-
kresu działania samorządu województwa należy wykonywanie zadań publicz-
nych o charakterze wojewódzkim, niezastrzeżonych ustawami na rzecz orga-
nów administracji rządowej. Samorząd województwa określa strategię rozwoju
województwa, która zawiera diagnozę sytuacji społeczno-gospodarczej woje-
wództwa, cele strategiczne polityki rozwoju województwa oraz kierunki dzia-
łań podejmowanych przez samorząd województwa dla osiągnięcia celów strate-
gicznych polityki rozwoju województwa. Organem wykonawczym jest Zarząd
Województwa, który wykonuje zadania województwa przy pomocy Urzędu

132 Maria Nieplowicz

Marszałkowskiego i wojewódzkich samorządowych jednostek organizacyjnych
lub wojewódzkich osób prawnych1.

Doświadczenia ostatnich kilkunastu lat pokazują, że właściwym narzędziem
pomiaru i realizacji strategii może być zrównoważona karta wyników (Balanced
Scorecard). Umożliwia ona przełożenie strategii na cele i działania operacyjne,
pomaga skonkretyzować ogólne stwierdzenia i zapisać je w postaci szczegółowych
celów, mierników i inicjatyw działania [Kaplan, Norton 2011b, s. 12-13]. Wypeł-
nia ona w ten sposób lukę, jaka często powstaje między strategią a zarządzaniem
operacyjnym, łącząc planowanie strategiczne z procesem ustalania budżetów.

W związku z tym głównym celem artykułu jest przedstawienie istoty zrówno-
ważonej karty wyników zgodnej z wymaganiami jednostek sektora publicznego
oraz omówienie zrównoważonej karty wyników funkcjonującej w Urzędzie Mar-
szałkowskim Województwa Mazowieckiego w Warszawie.

2. Istota zrównoważonej karty wyników

Koncepcja zrównoważonej karty wyników powstała na początku lat dziewięćdziesią-
tych XX wieku w Stanach Zjednoczonych. Jej autorami są R.S. Kaplan i D.P. Norton.
Została ona opracowana w wyniku przeprowadzonego projektu badawczego „Mierze-
nie efektywności w organizacjach przyszłości”, dotyczącego przedsiębiorstw [Kaplan,
Norton 2011b, s. 17]. Obecnie jest skutecznie wdrażana zarówno przez jednostki sekto-
ra prywatnego, jak i przez organizacje sektora publicznego.

Podstawowym celem zrównoważonej karty wyników jest zapewnienie realiza-
cji przyjętej strategii rozwoju. Jest ona przedstawiona w postaci celów powiąza-
nych związkami przyczynowo-skutkowymi, sformułowanych przeważnie w czte-
rech perspektywach2: finansowej, klienta, procesów wewnętrznych i rozwoju. Do
każdego celu przyporządkowany jest program jego realizacji (inicjatywa strate-
giczna), miernik oraz jego wartość docelowa.

W przypadku jednostek sektora publicznego zrównoważona karta wyników su-
geruje, aby spojrzeć na te organizacje również z czterech perspektyw rozwojo-

1 Do zadań zarządu województwa należy w szczególności: 1) wykonywanie uchwał sejmiku wo-

jewództwa, 2) gospodarowanie mieniem województwa, w tym wykonywanie praw z akcji i udziałów
posiadanych przez województwo, 3) przygotowywanie projektu i wykonywanie budżetu wojewódz-
twa, 4) przygotowywanie projektów strategii rozwoju województwa, planu zagospodarowania prze-
strzennego i regionalnych programów operacyjnych oraz ich wykonywanie, 5) organizowanie współ-
pracy ze strukturami samorządu regionalnego w innych krajach i z międzynarodowymi zrzeszeniami
regionalnymi, 6) kierowanie, koordynowanie i kontrolowanie działalności wojewódzkich samorzą-
dowych jednostek organizacyjnych, w tym zatrudnianie i zwalnianie kierowników wojewódzkich sa-
morządowych jednostek organizacyjnych, 7) uchwalanie regulaminu organizacyjnego urzędu mar-
szałkowskiego [Ustawa o samorządzie..., art. 41.2].

2 Przez pojęcie perspektywy rozumie się istotną dla organizacji płaszczyznę (obszar) jej działal-
ności, stanowiącą również punkt widzenia dla oceny tej organizacji.

Funkcjonowanie zrównoważonej karty wyników... 133

wych. Z uwagi na fakt, że dla tych jednostek najważniejszy jest szeroko rozumiany
klient, a nie wyniki finansowe, zatem na plan pierwszy należy wysunąć perspekty-
wę klienta, a nie perspektywę finansową. W związku z tym proponuje się następu-
jącą kolejność perspektyw zrównoważonej karty wyników wraz z kluczowymi py-
taniami [Niven 2008, s. 49]:
 Perspektywa klienta – Kogo definiujemy jako naszego klienta? Jak tworzymy

wartość dla naszego klienta?
 Perspektywa finansowa – Jak dodajemy wartość dla klienta, kontrolując jedno-

cześnie koszty?
 Perspektywa procesów wewnętrznych – Które procesy musimy doskonalić, aby

zadowolić klienta przy jednoczesnym trzymaniu się ograniczeń budżetowych?
 Perspektywa rozwoju – Jak zapewnimy sobie wzrost i zmianę, jednocześnie

spełniając bieżące wymagania?
Dla jednostek sektora publicznego aspekt finansowy odgrywa rolę ograniczają-

cą, nie jest natomiast celem nadrzędnym. Jednostki te muszą ograniczyć swoje wy-
datki do kwoty przewidzianej w budżecie. Jednakże sukces tych organizacji nie
będzie mierzony stopniem realizacji budżetu, bo nie informuje on, czy organizacja
działała skutecznie i wydajnie. Nie będzie też mierzony wielkością oszczędności,
bo nie wiadomo, czy te oszczędności nie odbyły się kosztem zaniechania realizacji
pewnych zadań wynikających z misji i statutu danej organizacji. Proponowaną
miarą sukcesu jednostek sektora publicznego jest skuteczność i efektywność za-
spokajania potrzeb podmiotów korzystających z usług danej organizacji.

Zrównoważona karta wyników określa przesłanki istnienia jednostek sektora
publicznego, tzn. zaspokajanie potrzeb klientów, a nie tylko przestrzeganie dyscy-
pliny budżetowej. Informuje również społeczeństwo i pracowników o efektach
działania oraz czynnikach determinujących realizację misji i celów strategicznych.

3. Zrównoważona karta wyników
dla Urzędu Marszałkowskiego Województwa Mazowieckiego
w Warszawie

Urząd Marszałkowski Województwa Mazowieckiego wypełnia szereg ważnych
funkcji, realizując zadania nakładane przez Marszałka Województwa, Zarząd Wo-
jewództwa oraz przez Sejmik Województwa.

Na podstawie wizji, misji i strategii Urzędu Marszałkowskiego została opraco-
wana jego zrównoważona karta wyników zawarta w dokumencie „Strategia Urzę-
du Marszałkowskiego województwa mazowieckiego na lata 2006-2013”. Uczestni-
czyła w tym kadra zarządzająca Urzędu Marszałkowskiego, jego pracownicy oraz
zaproszeni do współpracy naukowcy z dziedziny zarządzania. Na rysunku 1 przed-
stawiono wizję, misję i strategię Urzędu Marszałkowskiego.

134 Maria Nieplowicz

Rys. 1. Wizja, misja i strategia Urzędu Marszałkowskiego Województwa Mazowieckiego
w Warszawie

Źródło: opracowanie własne na podstawie [Strategia... na lata 2006-2013, s. 4].

Zrównoważona karta wyników Urzędu Marszałkowskiego została zatwierdzo-
na przez Marszałka Województwa w maju 2006 roku. Składa się z czterech per-
spektyw, w których zawarto 13 celów strategicznych i 18 mierników, co przedsta-
wiono w tabeli 1. Dodatkowo w każdej perspektywie wskazano tzw. obszary kon-
centracji (tematy strategiczne). Identyfikują one te problemy strategiczne i obszary,
na których skupione są działania i zasoby organizacji, aby zlikwidować lukę po-
między założonymi celami a tym, co można osiągnąć na bazie obecnych zasobów
i efektywności procesów wewnętrznych [Kaplan, Norton 2011a, s. 129]. Tematy
strategiczne pozostają przez stosunkowo długi okres niezmienne.

Wizją rozwoju Urzędu jest profesjo-
nalny, sprawnie działający Urząd,
realizujący skutecznie, efektywnie
i terminowo wszystkie powierzone
zadania, dysponujący adekwatnymi
do potrzeb zasobami, tj. wykształconą
i zmotywowaną kadrą oraz
odpowiednim zapleczem lokalowym,
organizacyjnym i technicznym.

Misją Urzędu jest zapewnienie sku-
tecznej realizacji zadań powierzo-
nych przez Marszałka Województwa,
Zarząd Województwa i Sejmik Wo-
jewództwa, poprzez (1) dostarczanie
najwyższej jakości usług publicz-
nych, (2) celowe i efektywne gospo-
darowanie powierzonymi środkami,
tak aby maksymalizować wartość dla
obywateli na terenie województwa;
(3) doskonalenie pracy i rozwój
Urzędu.

Strategią Urzędu Marszałkowskiego jest zapewnienie harmonijnego funkcjonowania
urzędu oraz realizacja następujących celów strategicznych:
 terminowe wykonywanie wszystkich powierzonych zadań
 utrzymanie wysokiego poziomu zadowolenia klientów zewnętrznych urzędu
 utrzymanie wysokiego poziomu zadowolenia klientów wewnętrznych urzędu
 wdrożenie, utrzymanie i doskonalenie Zintegrowanego Systemu Zarządzania

w Urzędzie
 efektywne gospodarowanie powierzonymi środkami
 wprowadzenie jednolitego systemu rozliczeń finansowych
 zapewnienie sprawnie działającego systemu teleinformatycznego
 zatrudnianie liczby pracowników adekwatnej do potrzeb Urzędu
 szkolenie pracowników Urzędu w obszarach poprawiających sposób funkcjonowa-

nia Urzędu
 udostępnianie i świadczenie usług dla klienta przez Internet

Funkcjonowanie zrównoważonej karty wyników... 135

Tabela 1. Zrównoważona karta wyników
dla Urzędu Marszałkowskiego Województwa Mazowieckiego w 2006 r.

Obszary koncentracji Cele strategiczne Mierniki dokonań
Perspektywa klienta

K1. Komunikacja
zewnętrzna

K1.1. Utrzymanie wysokiego
poziomu satysfakcji klientów
zewnętrznych Urzędu

K1.1/1 Stopień satysfakcji klientów zewnętrznych Urzędu (mierzony
podczas badania satysfakcji klienta)

K2. Komunikacja
zewnętrzna

K2.1. Utrzymanie wysokiego
poziomu satysfakcji klientów
wewnętrznych Urzędu

K2.1/1 Stopień satysfakcji klientów wewnętrznych Urzędu (mierzony
podczas badania satysfakcji klienta)

K3. E-Urząd K3.1. Udostępnianie i świad-
czenie usług dla klienta
przez Internet

K3.1/1 Ilość usług, świadczonych przez Internet do usług zdefiniowa-
nych jako potencjalnie możliwych, świadczonych poprzez Internet
[cel: osiągnięcie wielkości wskaźnika na poziomie 100% do 2013 r.]

K3.2. Wydanie certyfikatów
podpisu elektronicznego
dla pracowników Urzędu

K3.2/1 Ilość wydanych certyfikatów przez Punkt Rejestracji pracow-
nikom Urzędu do liczby wszystkich pracowników Urzędu
[cel: osiągnięcie wielkości wskaźnika na poziomie 100% do 2009 r.]

Perspektywa finansowa
F1. Zapewnienie
środków na wydatki
rzeczowe

F1.1. Zapewnienie powierzchni
biurowej i środków na wyposa-
żenie biura

F1.1/1 Powierzchnia biurowa przypadająca na 1 pracownika (w m2)
[cel: uzyskanie wielkości wskaźnika na poziomie 8 m2]
F1.1/2 Odsetek pracowników posiadających w pełni wyposażone sta-
nowisko pracy [cel: utrzymanie wskaźnika na poziomie 100%]

F1.2. Zapewnienie środków
finansowych na utrzymanie
i rozwój infrastruktury telein-
formatycznej w Urzędzie

F1.2/1 Odsetek pracowników posiadających na wyposażeniu sprzęt
komputerowy [cel: Utrzymanie wskaźnika na poziomie 100%]
F1.2/2 Utrzymanie w sprawności wszystkich wdrożonych
i eksploatowanych systemów teleinformatycznych
[cel: Utrzymanie wskaźnika na poziomie 100%]
F1.2/3 Realizacja zatwierdzonych projektów teleinformatycznych
[cel: wartość wskaźnika 100%]

F2. Zapewnienie
środków finansowych
na wydatki osobowe

F2.2. Zapewnienie środków
na zatrudnienie i szkolenia
pracowników adekwatnych
do realizowanych zadań
w Urzędzie

F2.1/1 Zapewnienie środków finansowych na wynagrodzenia pra-
cowników gwarantujących ich wzrost o wartość przyrostu ustaloną
dla pracowników administracji publicznej w ustawie budżetowej
na dany rok
F2.1/2 Zapewnienie środków na szkolenia w wysokości co najmniej
3,5% funduszu wynagrodzeń

Perspektywa procesów wewnętrznych
P1. Utrzymanie
i doskonalenie
systemu zarządzania
jakością

P1.1. Utrzymanie i doskona-
lenie systemu zarządzania
jakością

P1.1/1 Terminowość uzyskiwania aktualizacji certyfikatu jakości
[cel: wartość wskaźnika 100%]
P1.1/2 Odsetek celów jakościowych zrealizowanych w 100%
[cel: ustalenie odsetka celów jakościowych zrealizowanych w 100%
na poziomie 90%]

P1.2. Zapewnienie ciągłej aktu-
alizacji procedur w Urzędzie

P1.2/1 Odsetek procedur zdezaktualizowanych
[cel: wartość wskaźnika 0%]

P2. Zapewnienie
elastycznej
i holistycznej
infrastruktury
informatycznej

P2.1. Utrzymanie sprawnego
systemu teleinformatycznego
(wraz ze sprzętem komputero-
wym), eksploatowanego w
miejscu pracy

P2.1/1 Liczba usuniętych problemów przez Wydział IT w danym
dniu roboczym do ilości zgłoszonych przez użytkownika systemu
teleinformatycznego awarii i usterek do Wydziału IT
[cel: wartość wskaźnika 1]

P2.2. Wdrożenie i utrzymanie
sprawnego Systemu Elektro-
nicznego Obiegu Dokumentów
(w skrócie ESOD) w Urzędzie

P2.2/1 Liczba pracowników posługujących się ESOD do liczby
wszystkich pracowników Urzędu
[cel: osiągnięcie wielkości wskaźnika na poziomie 100% do 2009 r.]

Perspektywa wiedzy i rozwoju
W1. Organizacja
i zarządzanie

W1.1. Wdrożenie do 2010 r.
zintegrowanego systemu zarzą-
dzania

W1.1/1 Terminowość wdrożenia Zintegrowanego Systemu Zarzą-
dzania

W2. Rozwój zasobów
ludzkich

W2.1. Szkolenie pracowników
w celu zapewnienia sprawnej
i terminowej realizacji zadań

W2.1/1 Wskaźniki stosowane w Systemie Oceny Pracowniczej

Źródło: [Strategia... na lata 2006-2013, s. 2-11].

136 Maria Nieplowicz

Pierwszym działaniem po przyjęciu strategii Urzędu Marszałkowskiego, opra-

cowanej zgodnie z metodologią zrównoważonej karty wyników, było zakomuni-
kowanie jej wszystkim pracownikom, którzy powinni znać i rozumieć nadrzędne
cele Urzędu. Było to zgodne z zasadami wskazanymi przez Kaplana i Nortona,
według których, dla zapewnienia skutecznego osiągania celów i realizacji planów
działania ustanawianych na najwyższych szczeblach, informacje o nich muszą zo-
stać przekazane wszystkim członkom organizacji. Kolejnym etapem była realizacja
przyjętych w strategii założeń, a cele i mierniki systematycznie oceniano i badano
ich aktualność.

W 2011 roku dokonano aktualizacji zrównoważonej karty wyników Urzędu
Marszałkowskiego. Wizja, misja oraz strategia Urzędu pozostały bez zmian, gdyż
są uniwersalne i czytelne dla wszystkich członków organizacji oraz otoczenia i nie
wymagają aktualizacji.

Zdecydowana większość zaplanowanych wartości mierników (15 z 18) zdefi-
niowanych dla celów Urzędu Marszałkowskiego na lata 2006-2013 została zrealizo-
wana. Cel związany z udostępnianiem i świadczeniem usług dla klienta przez Inter-
net, planowany do realizacji do 2013 roku został ujęty również w zaktualizowanej
strategii, z terminem realizacji przedłużonym do 2017 roku. Wynika to z faktu, że in-
formatyzacja usług to proces złożony, długotrwały, zależny od wielu czynników,
w tym przede wszystkim od stworzenia możliwości świadczenia określonych usług
drogą elektroniczną poprzez odpowiednie zmiany w przepisach prawa. W 2011 roku
podjęto w Urzędzie działania mające na celu uproszczenie i skrócenie, przede
wszystkim poprzez informatyzację, procedur adresowanych do przedsiębiorców.

Nie udało się osiągnąć celu związanego z zapewnieniem środków na szkolenia
w wysokości co najmniej 3,5% funduszu wynagrodzeń. Przyczyn może być kilka,
jednakże główna dotyczy wyjątkowo trudnej w ostatnim okresie sytuacji finanso-
wej Województwa Mazowieckiego, związanej przede wszystkim z rekordowo wy-
sokim „janosikowym” (subwencją wyrównawczą dla województw o mniejszych
dochodach) oraz 30% spadkiem dochodów z podatku CIT.

Odstąpiono od realizacji działań mających na celu zapewnienie powierzchni
biurowej przypadającej na 1 pracownika na poziomie 8 m2. W trakcie ewaluacji
strategii uznano, iż miernik został znacznie przeszacowany, a pracownicy Urzędu
mają zagwarantowaną powierzchnię biurową zgodną z wymaganiami określonymi
w przepisach prawa pracy.

Reasumując, cele zdefiniowane w strategii na lata 2006-2013 w zdecydowanej
większości zostały zrealizowane i niewątpliwie przyczyniły się również do rozwo-
ju organizacji.

Zaktualizowana w 2011 roku zrównoważona karta wyników dla Urzędu Marszał-
kowskiego została przedstawiona w tabeli 2. Wiele celów i ich mierników sformuło-
wano w odmienny, bardziej ogólnikowy sposób, odnosząc się do innych dokumentów
Urzędu, czyniąc tym samym zrównoważoną kartę wyników mniej czytelną.

Funkcjonowanie zrównoważonej karty wyników... 137

Tabela 2. Zrównoważona karta wyników
dla Urzędu Marszałkowskiego Województwa Mazowieckiego w 2011 roku

Obszary
koncentracji

Cele strategiczne Mierniki dokonań

Perspektywa klienta
K1. Komunikacja
zewnętrzna

K1.1. Wysoki poziom satysfakcji klientów
zewnętrznych, dzięki:

 profesjonalnie świadczonym usługom

 świadczeniu usług drogą elektroniczną

 zagwarantowaniu łatwego i szybkiego

dostępu do niezbędnych, zawsze aktualnych

informacji

K1.1/1 Poziom satysfakcji klientów zewnętrz-
nych mierzony podczas badań satysfakcji
(na najwyższym lub co najmniej drugim
po najwyższym poziomie wg przyjętej skali)

K2. Komunikacja
wewnętrzna

K2.1. Wysoki poziom satysfakcji klientów
wewnętrznych, dzięki:
– zapewnieniu pracownikom Urzędu odpowied-

nich warunków pracy, w tym m.in. szybkiego
dostępu do wszelkich niezbędnych informacji,
również pozostających w posiadaniu innych
komórek Urzędu oraz stopniowemu odcho-
dzeniu od korespondencji wewnętrznej

 w formie papierowej na rzecz korespondencji
elektronicznej

K2.1/1 Poziom satysfakcji klientów wewnętrz-
nych mierzony podczas badań satysfakcji
(na najwyższym lub co najmniej drugim
po najwyższym poziomie wg przyjętej skali)

K3. Informatyzacja
(w tym e-urząd)

K3.1. Zapewnienie holistycznej, elastycznej
i sprawnej infrastruktury informatycznej

K3.1/1 Realizacja Planu informatyzacji Urzędu
K3.1/2 Brak przypadków przerwania ciągłości
pracy Urzędu

Perspektywa finansowa
F1. Wydatki rzeczowe
w Urzędzie

F1.1. Zapewnienie infrastruktury i narzędzi nie-
zbędnych do sprawnej i skutecznej realizacji
zadań

F1.1/1 Zapewnienie warunków lokalowych co
najmniej na poziomie wymaganym przepisami
prawa powszechnie obowiązującego
F1.1/2 Miernik określony w procesie zintegro-
wanego systemu zarządzania „Wyposażanie
w meble, sprzęt, urządzenia i materiały biurowe
oraz inne narzędzia niezbędne do prawidłowego
realizowania zadań na stanowiskach pracy”,
z uwzględnieniem rachunku ekonomicznego

F2. Wydatki osobowe
w Urzędzie

F2.1. Zapewnienie środków na zatrudnienie od-
powiedniej liczby pracowników posiadających
wymagane kwalifikacje, gwarantujących wła-
ściwą realizację wszystkich powierzonych
Urzędowi zadań oraz środków na realizację pla-
nów podnoszenia ogólnego poziomu wiedzy
pracowników i szkoleń indywidualnych

F2.1/1 Liczba zadań nierealizowanych
z powodu braku odpowiedniej liczby wykwali-
fikowanej kadry
2.1/2 Mierniki określone w procesach zintegro-
wanego systemu zarządzania „Organizowanie
szkoleń grupowych dla pracowników Urzędu
Marszałkowskiego Województwa Mazowieckie-
go” oraz „Kierowanie pracowników urzędu na
szkolenia indywidualne (podnoszenie kwalifikacji
zawodowych w formach pozaszkolnych)”

Perspektywa procesów wewnętrznych
P1. Zintegrowany
system zarządzania

P1.1. Doskonalenie zintegrowanego systemu
zarządzania

P1.1/1 Pozytywne wyniki zewnętrznych audy-
tów nadzoru i wznowienia

Perspektywa wiedzy i rozwoju
W1. Organizacja
i zarządzanie

W1.1. Efektywna realizacja powierzonych
Urzędowi zadań Samorządu Województwa
Mazowieckiego

W1.1/1 Spełnienie standardów kontroli zarządczej
W1.1/2 Realizacja celów ujętych w Planie
działania Urzędu

W2. Zasoby ludzkie W2.1. Profesjonalna, pozytywnie zmotywowana
kadra, skutecznie realizująca powierzone Urzę-
dowi zadania samorządu województwa

W2.1/1 Średnia punktowa w kolejnych edycjach
ocen okresowych z obszaru A dla wszystkich
grup stanowisk będzie równa lub wyższa niż 5

Źródło: [Strategia ... na lata 2011-2017, s. 3-14].

138 Maria Nieplowicz

Po kilkuletnim funkcjonowaniu zrównoważonej karty wyników w Urzędzie

Marszałkowskich jest już zrozumiałe i jasne dla wszystkich, że odpowiedzialność
za realizację strategii ponoszą wszyscy pracownicy Urzędu. Monitorowanie reali-
zacji strategii odbywa się w cyklach rocznych. Do końca lutego każdego kolejnego
roku kalendarzowego departamenty i kancelarie przekazują do Departamentu Or-
ganizacji informacje na temat realizacji swojego planu operacyjnego. Departament
Organizacji jest odpowiedzialny za przygotowanie zbiorczej informacji na temat
realizacji planu operacyjnego Urzędu. Następnie informacja ta przekazywana jest
do wiadomości Sekretarza Województwa – Dyrektora Urzędu, najpóźniej do końca
marca danego roku kalendarzowego, a także przedstawiana na najbliższym kie-
rowniczym przeglądzie zarządzania.

W miarę zdobywania doświadczenia związanego z funkcjonowaniem zrówno-
ważonej karty wyników w Urzędzie Marszałkowskim metody pomiaru stopnia
osiągania celów strategicznych powinny podlegać ewolucji i udoskonalaniu. Ze
względu na zmieniające się otoczenie prawne i społeczne strategia powinna być
w miarę potrzeb aktualizowana.

4. Zakończenie

Wśród jednostek sektora publicznego zauważalny jest trend w stosowaniu w zarzą-
dzaniu metod zorientowanych na szeroko rozumianego klienta. Poszukują one
i wdrażają metody, które pozwalają sprostać rosnącym oczekiwaniom klienta i za-
oferować im wysokiej jakości usługi. Zrównoważona karta wyników jest jedną
z tych metod, które są wykorzystywane przez menedżerów sektora publicznego
w celu poprawy technik zarządzania. Z treści przedstawionych w artykule wynika,
że można odczytać strategię Urzędu Marszałkowskiego na podstawie celów i mier-
ników zawartych w zrównoważonej karcie wyników. Dzięki temu szeroko rozu-
miany klient Urzędu Marszałkowskiego wie i rozumie, w jaki sposób realizowana
jest strategia tego Urzędu.

Przedstawiony przykład zrównoważonej karty wyników dla Urzędu Marszał-
kowskiego Województwa Mazowieckiego pokazuje, że również w Polsce koncep-
cja ta jest z powodzeniem wdrażana w jednostkach sektora publicznego.

Literatura

Kaplan R.S., Norton D.P., Dopasowanie w biznesie. Jak stosować strategiczną kartę wyników, Gdań-
skie Wydawnictwo Psychologiczne Sp. z o.o., Gdańsk 2011a.

Kaplan R.S., Norton D.P., Strategiczna Karta Wyników. Jak przełożyć strategię na działanie, Wy-
dawnictwo Naukowe PWN, Warszawa 2011b.

Niven P.R., Balanced Scorecard step-by-step for Government and Nonprofit Agencies, John Wiley
& Sons Inc, United States of America 2008.

Funkcjonowanie zrównoważonej karty wyników... 139

Strategia Urzędu Marszałkowskiego Województwa Mazowieckiego w Warszawie na lata 2006-2013, War-

szawa, http://www.mazovia.pl/urzad/zintegrowany-system-zarzadzania (dostęp: 15.01.2013).
Strategia Urzędu Marszałkowskiego Województwa Mazowieckiego w Warszawie na lata 2011-2017, War-

szawa, http://www.mazovia.pl/urzad/zintegrowany-system-zarzadzania (dostęp: 15.01.2013).
Ustawa o samorządzie województwa z dnia 5 czerwca 1998 r., Dz.U. 1998, nr 91, poz. 576 ze zm.

FUNCTIONING OF THE BALANCED SCORECARD
FOR MAZOWIECKIE VOIVODESHIP MARSHAL’S OFFICE

Summary: Voivodeship government determines the strategy development of a region,
which includes the diagnosis of the socio-economic region, the strategic objectives of regio-
nal development policies and directions of actions taken by the voivodeship government in
order to achieve the strategic objectives of the regional development policy. The executive
body is the Voivodship Board that performs the tasks of a region with the Marshal's Office.
The experience of the last few years shows that the right tool for the measurement and im-
plementation of the strategy can be the Balanced Scorecard. The main objective of this pa-
per is to present the essence of the Balanced Scorecard in accordance with the requirements
of the public sector and to discuss functioning of the Balanced Scorecard in Mazowieckie
Voivodeship Marshal's Office in Warsaw.

Keywords: Marshal Office, Balanced Scorecard, performance measures.

