
PWSZ IAiT STUDIA LUBUSKIE

Tom XII Sulechów 2016

MONIKA KACZURAK-KOZAK
Państwowa Wyższa Szkoła Zawodowa w Sulechowie

Cele i charakter mierników

w budżecie zadaniowym

na przykładzie zadań związanych z oświatą

1. Wstęp

Budżet zadaniowy jest podejściem alternatywnym w stosunku do tradycyjnego

sposobu opracowywania i wykonywania budżetu, w którym nie określa się

efektów, jakie mają przynieść poniesione z budżetu wydatki. Brak jest zatem

powiązania środków z określonymi celami. Budżet w tradycyjnym (klasycz-

nym) ujęciu jest planem opartym o tzw. podziałki klasyfikacji budżetowej.

Zgodnie z nimi podzielony jest na: części (tylko w budżecie państwa), działy,

rozdziały i paragrafy.

Zasadniczym celem wprowadzenia budżetu prezentowanego w układzie

zadań jest zwiększenie efektywności funkcjonowania jednostek sektora publicz-

nego. Traktowany jest jako instrument racjonalnego zarządzania finansami pu-

blicznymi. „Jego idea polega na wykorzystaniu w procedurze budżetowej infor-

macji o efektach osiągniętych w związku z poniesionymi wydatkami publiczny-

mi. Wiąże się to zazwyczaj z wysiłkiem na rzecz poprawy kontroli wydatkowania

środków publicznych i wzrostu efektywności działania sektora publicznego, dzię-

ki lepszej alokacji środków oraz skuteczniejszemu ich wykorzystaniu”
1
.

W budżecie zadaniowym plan wydatków ujętych w sposób tradycyjny

(według podziałek klasyfikacyjnych) uzupełnia się o efekty określone odpo-

1
 A. Jachowicz, Budżet zadaniowy – szansa efektywnego zarządzania finansami

publicznymi w świetle członkostwa w Unii Europejskiej i w drodze do strefy euro, Ze-

szyty Naukowe nr 10, Polskie Towarzystwo Ekonomiczne, Kraków 2011, s. 46.

116 MONIKA KACZURAK-KOZAK

wiednio dobranymi miernikami. Zakres budżetu zadaniowego jest szerszy

o tzw. część sprawnościową, przedstawiającą, jakim celom służą wydatki pu-

bliczne i jakie efekty zamierza się z nich osiągnąć. Wiąże się w nim wydatki

budżetowe ze sposobem realizacji tych celów oraz miernikami stopnia realiza-

cji
2
.

2. Podstawa prawna budżetu zadaniowego w Polsce

Obecnie w Polsce budżetem zadaniowym objęty jest cały sektor finansów pu-

blicznych, z wyłączeniem jednostek samorządu terytorialnego oraz Narodowego

Funduszu Zdrowia. Podstawę prawną jego funkcjonowania stanowi przede

wszystkim ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych
3
. Ustawo-

dawca posługuje się w niej pojęciem „układ zadaniowy”, przez który rozumie

(art. 2 pkt 3) zestawienie odpowiednio wydatków budżetu państwa lub kosztów

jednostki sektora finansów publicznych, sporządzone według funkcji państwa,

oznaczających poszczególne obszary działań państwa, oraz:

a) zadań budżetowych grupujących wydatki według celów,

b) podzadań budżetowych grupujących działania umożliwiające realizację

celów zadania, w ramach którego podzadania te zostały wyodrębnione –

wraz z opisem celów tych zadań i podzadań, a także z bazowymi

i docelowymi miernikami stopnia realizacji celów działalności państwa,

oznaczającymi wartościowe, ilościowe lub opisowe określenie bazowego

i docelowego poziomu efektów z poniesionych nakładów.

Plany w układzie zadaniowym sporządzają (od 1.01.2012 r.) obowiązkowo:

państwowe jednostki budżetowe, agencje wykonawcze, instytucje gospodarki

budżetowej, dysponenci państwowych funduszy celowych oraz państwowe

osoby prawne utworzone na podstawie odrębnych ustaw w celu wykonywania

zadań publicznych (z wyłączeniem przedsiębiorstw, jednostek badawczo-

rozwojowych, banków i spółek prawa handlowego). Wynika to z art. 142 pkt 11

ustawy o finansach publicznych, w którym wskazuje się, że do projektu ustawy

budżetowej dołącza się uzasadnienie zawierające skonsolidowany plan

2
 M. Kaczurak-Kozak, Teoretyczne zagadnienia budżetu zadaniowego, [w:] Bu-

dżet zadaniowy w teorii i praktyce, K. Winiarska (red.), Warszawa 2012, s. 17.
3
 T.j. Dz. U. z 2013 r., poz. 885 z późn. zm.

Cele i charakter mierników w budżecie zadaniowym… 117

wydatków na rok budżetowy i dwa kolejne lata wymienionych wyżej jednostek,

sporządzany w układzie zadaniowym.

Od strony technicznej budżet zadaniowy ujęty jest w tzw. nocie budżeto-

wej – corocznie wydawanym przez Ministra Finansów rozporządzeniu w sprawie

szczegółowego sposobu, trybu i terminów opracowania materiałów do projektu

ustawy budżetowej na dany rok. Zawiera ono m.in. sposób, tryb i terminy przygo-

towania materiałów dotyczących planowania budżetu w układzie zadaniowym. W

załączniku nr 53
4
 do rozporządzenia Ministra Finansów z dnia 2 lipca 2015 r. w

sprawie szczegółowego sposobu, trybu i terminów opracowania materiałów do

projektu ustawy budżetowej na rok 2016
5
 umieszczono Rozdział 5, Budżet zada-

niowy. W ust. 67 przedstawiono strukturę układu zadaniowego.

W strukturze układu zadaniowego wyróżnia się cztery poziomy: funkcje,

zadania, podzadania oraz działania. Najwyższy szczebel układu zadaniowego

stanowią funkcje (1-21), które odnoszą się do poszczególnych obszarów działań

państwa. Funkcja 22. Koordynacja działalności oraz obsługa administracyjna

i techniczna ma charakter techniczny
6
. Zadania stanowią podstawowy szczebel

układu zadaniowego. Złożoność działalności ujętej w ramach zadania może

skutkować koniecznością wyodrębnienia podzadań oraz działań. Podzadania

i działania stanowią operacyjne szczeble układu zadaniowego.

3. Zasady formułowania celów i określania mierników

w budżecie zadaniowym

Jedną z głównych zasad wydatkowania środków publicznych jest zasada efek-

tywności. Ma ona swoje źródło w zapisach ustawy o finansach publicznych.

4
 Załącznik nr 53 Szczegółowy sposób opracowywania materiałów do projektu

ustawy budżetowej na rok 2016.
5
 Dz. U. z 2015 r., poz. 955 z późn. zm. (tzw. nota budżetowa).

6
 W 2016 r. może być wykorzystywana przez dysponentów w szczególnie uza-

sadnionych przypadkach. Obejmuje ona tzw. wydatki pośrednie, które nie zostały bez-

pośrednio przypisane do działań w funkcjach 1-21; chodzi docelowo o możliwość okre-

ślenia pełnego kosztu realizacji poszczególnych zadań budżetowych, uwzględniającego

również koszty administracyjne; Zmiany w systemie budżetu zadaniowego w 2016 r.

Analiza własna i postulaty dysponentów, Ministerstwo Finansów, Warszawa listopad

2015, s. 5; www.http://www.mf.gov.pl/ministerstwo-finansow/dzialalnosc/finanse-publi

czne/budzet-zadaniowy (dostęp dnia 29.12.2015).

118 MONIKA KACZURAK-KOZAK

Zgodnie z art. 44 ust. 3 pkt 1, wydatki publiczne powinny być dokonywane

w sposób celowy i oszczędny, z zachowaniem zasady uzyskiwania najlepszych

efektów z danych nakładów. Filarem budżetu zadaniowego są właściwie zdefi-

niowane cele oraz mierniki informujące o stopniu ich osiągnięcia. Budżet zada-

niowy zaczyna funkcjonować w praktyce, dopiero gdy „zadania zostają prawi-

dłowo rozpisane na konkretne cele, te faktycznie stają się podstawą podziału

środków, a przy pomocy mierników rzeczywiście zaczyna się oceniać funkcjo-

nowanie instytucji publicznych”
7
. Zgodnie z ust. 68 Szczegółowego sposobu

opracowywania materiałów do projektu ustawy budżetowej na rok 2016 (zał. nr

53 do noty budżetowej), cele i mierniki służą rzetelnemu pomiarowi i obiek-

tywnej ocenie efektywności lub skuteczności realizacji planów w układzie za-

daniowym.

Cel odzwierciedla stan, który państwo zamierza osiągnąć wydatkując

środki publiczne. Cele określone na poziomie funkcji i zadań powinny odnosić

się do najważniejszych potrzeb społeczno-gospodarczych. Z kolei cele na po-

ziomie podzadań i działań stanowią uszczegółowienie celów określanych na

wyższych poziomach układu zadaniowego.

Miernik wskazuje stopień realizacji celu działalności państwa. Mierniki po-

winny odnosić się do tego, na co dysponenci realizujący zadania publiczne mają

wpływ, w miarę możliwości opierać się na danych pochodzących z już istniejącej

sprawozdawczości lub danych opracowywanych przez dysponentów w związku

z realizacją określonych zadań publicznych. Dla każdego miernika określa się

wartości: docelową i bazową. Wartość docelowa to wartość miernika, którą pla-

nuje się osiągnąć w roku budżetowym (bez uwzględnienia rezerw celowych), na

który sporządza się projekt ustawy budżetowej (rok N). Przez wartość bazową

rozumie się wartość miernika w roku N-2. W przypadku braku wartości za rok

N-2 jako wartość bazową wykazuje się wartość dostępną za ostatni pełny rok

budżetowy. Wartości mierników nie mogą być opisowe, logiczne lub ukazujące

poziom lub dynamikę finansowania.

W nocie budżetowej na 2016 r. określono również, iż na poziomie funkcji

i zadań budżetowych cele i mierniki definiowane są w łącznej liczbie – dla da-

7
 W.M. Orłowski, Cele formułowane w budżecie zadaniowym jako niezbędny

element zarządzania środkami publicznymi przez efekty, [w:] Budżet zadaniowy w ad-

ministracji publicznej, M. Postuła, P. Perczyński (red.), Ministerstwo Finansów, War-

szawa 2010, s. 84.

Cele i charakter mierników w budżecie zadaniowym… 119

nej funkcji, danego zadania, każdego podzadania lub działania – nie większej

niż trzy cele i trzy mierniki. Na poziomie funkcji 1. i 22. celów i mierników nie

definiuje się. Przy definiowaniu celów i mierników uwzględnia się zakres

przedmiotowy zadań budżetowych.

Prawidłowe formułowanie celów powinno być oparte o – uważane po-

wszechnie za generalne – zasady, określane często skrótem SMART (od pierw-

szych liter angielskich określeń). Zgodnie z nimi, cele powinny być:
8

1) konkretne (specific) – wytycznymi działania mogą być tylko cele jasno

określone, nie powinno być w nich ogólnikowości i niejasności,

2) mierzalne (measurable) – każdemu z celów musi zostać przypisana miara

jego realizacji
9
, najlepiej określona liczbowo; gdy nie jest możliwe usta-

lenie liczbowych kryteriów osiągnięcia danego celu należy ustalić kryte-

ria jakościowe osiągniętego celu,

3) akceptowalne (achievable) – ustalony cel działania musi być akceptowal-

ny przez wszystkie jednostki odpowiedzialne za jego realizację
10

 i uznany

za możliwy do osiągnięcia,

4) realistyczne (realistic) – cel musi być możliwy do osiągnięcia,

5) określone w czasie (time-bound) – osiągnięcie celu musi być zaplanowa-

ne w odpowiednim horyzoncie czasowym, cel musi zatem posiadać okre-

ślone terminy rozpoczęcia i jego ostatecznej realizacji
11

.

Cele, jak wskazano wyżej, muszą być mierzalne. Do oceny ich realizacji

służą odpowiednio skonstruowane mierniki. W budżecie zadaniowym istotne są

mierniki, które wskazują na sprawność, tzn. dotyczą skuteczności i efektywno-

ści realizacji celów. „Skuteczność realizacji mierzy się poprzez odniesienie rze-

czywistych efektów realizacji do efektów planowanych, a efektywność poprzez

odniesienie rzeczywistych efektów realizacji do poniesionych nakładów”
12

. Na

8
 Ibidem, s. 90-91; M. Łyszczarz, Fazy tworzenia budżetu zadaniowego, [w:] Bu-

dżet zadaniowy w teorii i praktyce…, op. cit., s. 26.
9
 Cel, w przypadku którego nie istnieje możliwość pomiaru stopnia realizacji, nie

ma z definicji szans spełnić swojej roli – w rzeczywistości nie może odgrywać roli mo-

tywacyjnej, a co najwyżej może stanowić ogólne określenie kierunku działań.
10

 W przeciwnym razie realizacja celu może być utrudniona lub uniemożliwiona

przez prawdopodobny sabotaż uczestników realizacji.
11

 Brak określenia horyzontu czasowego (istnienie jasnego terminarza osiągnię-

cia celu) oznacza, że cel najprawdopodobniej nigdy nie zostanie zrealizowany.
12

 W.M. Orłowski, Cele formułowane w budżecie zadaniowym jako…, op. cit.,

s. 82.

120 MONIKA KACZURAK-KOZAK

tym tle kluczowy jest podział mierników na mierniki skuteczności oraz efek-

tywności. „Mierniki skuteczności mierzą stopień osiągnięcia zamierzonych ce-

lów – mogą mieć one zastosowanie na wszystkich szczeblach klasyfikacji zada-

niowej. Mierniki efektywności mierzą zależność pomiędzy nakładami i osią-

gniętymi efektami (wynikami). Mogą być one stosowane na poziomie zadania

i podzadania”
13

.

Mierniki można również podzielić na stopnie, w zależności od poziomu

ogólności celów, jakim służą. Wyróżnia się wówczas mierniki:
14

1) oddziaływania, które służą do pomiaru długofalowych efektów

zrealizowanych zadań. Mogą one mierzyć bezpośrednie skutki realizacji

poszczególnych zadań, które ujawniają się po dłuższym okresie czasu.

Mierniki oddziaływania mogą odnosić się również do wartości, które

tylko pośrednio są efektem realizacji zadania (na osiągnięcie efektów

wpływa fakt wystąpienia również innych, zewnętrznych czynników);

2) produktu, które odzwierciedlają wykonanie określonego zadania

w danym czasie. Pokazują konkretne dobra i usługi wytworzone przez

sektor publiczny;

3) rezultatu, które pokazują skutki podejmowanych działań. Mierzą efekty

z wykonania zadań, zrealizowanych za pomocą odpowiednich wydatków.

Przedstawiona klasyfikacja opiera się na zasadzie „3E” (Economy, Effi-

ciency, Effectiveness). Poza wyżej wymienionymi istnieją również inne klasyfi-

kacje mierników stopnia realizacji celów i zadań.

Zaproponowane w budżecie zadaniowym mierniki powinny charaktery-

zować następujące cechy:
15

1) bezpośredniość – miernik musi dokładnie odzwierciedlać stopień realiza-

cji celu,

13

 T. Lubińska, T. Strąk, A. Lozano Platonoff, M. Będzieszak, M. Godek, Budżet

zadaniowy w Polsce – istota, struktura, metodyka, [w:] Nowe Zarządzanie Publiczne –

skuteczność i efektywność. Budżet zadaniowy w Polsce, T. Lubińska (red.), DIFIN,

Warszawa 2009, s. 59.
14

 Ibidem, s. 59-60.
15

 M. Chrzanowski, Mierniki budżetu zadaniowego dla funkcji 17 Równomierny

rozwój kraju, [w:] Budżet zadaniowy jako nowoczesne narzędzie zarządzania gospodar-

ką narodową, A. Siedlecka (red.), Państwowa Szkoła Wyższa im. Papieża Jana Pawła

II, Biała Podlaska 2011, s. 350.

Cele i charakter mierników w budżecie zadaniowym… 121

2) obiektywność – miernik pozwala na formułowanie jednoznacznych i po-

prawnych wniosków dotyczących realizacji poszczególnych celów,

3) adekwatność – miernik odpowiada badanym procesom, które mają wy-

łączny lub zdecydowanie największy wpływ na kształtowanie się ich po-

ziomów,

4) mierzalność – możliwa jest kwantyfikacja ilościowa, która pozwala na

zmierzenie poziomu osiąganych celów,

5) praktyczność – dzięki miernikom można szybko, łatwo i tanio pozyskać

niezbędne informacje,

6) niezawodność – mierniki muszą dostarczać dane odpowiedniej jakości,

na podstawie których można podejmować odpowiedzialne decyzje; zbyt

długi okres oczekiwania na dane utrudnia ich wykorzystanie do ewentu-

alnych modyfikacji polityk publicznych.

Jak wskazuje Iwona Kowalska, mierniki stanowią najtrudniejszy element

konstrukcji budżetu zadaniowego. Od przyjętego sposobu ich wyliczania będą

zależały uzyskiwane wartości mierników, a z kolei na podstawie wartości tych

mierników będą podejmowane decyzje polityczne, m.in. w zakresie weryfikacji

kryteriów podziału środków na dostarczanie dóbr publicznych z zakresu eduka-

cji
16

.

4. Cele i mierniki w budżecie państwa

na przykładzie funkcji 3. Edukacja, wychowanie i opieka

W budżecie państwa na 2016 r. realizacja zadań oświatowych mieści się w ob-

szarze funkcji 3. Edukacja, wychowanie i opieka. Zgodnie z treścią Skonsoli-

dowanego planu wydatków w układzie zadaniowym na rok 2016
17

 umieszczo-

nego w Uzasadnieniu do projektu ustawy budżetowej na rok 2016, funkcja

16

 I. Kowalska, Przydatność opracowanych mierników budżetu zadaniowego na

2012 rok na przykładzie funkcji 3 budżetu państwa (edukacja, wychowanie i opieka),

[w:] Budżet zadaniowy jako nowoczesne narzędzie…, op. cit., s. 332.
17

 Planowanie w układzie zadaniowym na 2016 rok. Skonsolidowany plan wy-

datków w układzie zadaniowym na 2016 rok i dwa kolejne lata, Rada Ministrów, War-

szawa, wrzesień 2015 r., s. 25; http://www.mf.gov.pl/ministerstwo-finansow/dzialalnosc

/finanse-publiczne/budzet-panstwa/ustawy-budzetowe/2016/projekty-ustawy (dostęp

dnia 29.12.2015).

122 MONIKA KACZURAK-KOZAK

3. Edukacja, wychowanie i opieka obejmuje zadania związane z edukacją na

wszystkich poziomach, wychowaniem i opieką, które umożliwiają zapewnienie

powszechnego dostępu do nauki, podwyższenie jakości wykształcenia i kwali-

fikacji zawodowych społeczeństwa. Jednocześnie wspierana jest funkcja wy-

chowawcza, opiekuńcza i profilaktyczna realizowana przez szkoły i inne pla-

cówki oraz wyrównywanie szans edukacyjnych dzieci i młodzieży.

Zadania realizowane w budżecie państwa dla funkcji 3. Edukacja, wy-

chowanie i opieka określono następująco
18

:

3.1. Oświata wychowanie,

3.2. Szkolnictwo wyższe.

Cele realizowane w ramach zadania 3.1. to:

1) Podnoszenie jakości oraz efektywności kształcenia i wychowania.

2) Zapewnienie uczniom szkół podstawowych i gimnazjów dostępu do bez-

płatnych podręczników lub materiałów edukacyjnych oraz materiałów

ćwiczeniowych.

Do pomiaru stopnia realizacji zadania wykorzystywane będą następujące mier-

niki określone przez Ministra Edukacji Narodowej:

 odsetek dzieci w wieku 3-5 lat objętych wychowaniem przedszkolnym

(w %),

 liczba uczniów, którzy ukończyli szkołę ponadgimnazjalną w relacji do

wszystkich uczniów, którzy ją rozpoczęli (w %) – wartość miernika uza-

leżniona jest od liczby absolwentów szkół ponadgimnazjalnych, na co

wpływ mają, oprócz polityki edukacyjnej, również czynniki zewnętrzne

(np. sytuacje losowe lub indywidualne decyzje kształcących się osób),

 odsetek ogólnodostępnych szkół podstawowych i gimnazjów (publicz-

nych i niepublicznych), w których uczniom został zapewniony dostęp do

bezpłatnych podręczników lub materiałów edukacyjnych oraz materiałów

ćwiczeniowych przeznaczonych do obowiązkowych zajęć edukacyjnych

z zakresu kształcenia ogólnego (w %) – wartość miernika uzależniona

będzie głównie od decyzji organów prowadzących te szkoły, co do za-

pewnienia finansowania ze środków dotacji kosztu zakupu podręczni-

ków, materiałów edukacyjnych i ćwiczeniowych dla uczniów tych

szkół
19

.

18

 Ibidem, s. 25-28.
19

 Zgodnie z zapisami ustawy o systemie oświaty, szkoły podstawowe i gimnazja

Cele i charakter mierników w budżecie zadaniowym… 123

Celem określonym dla zadania 3.2. Szkolnictwo wyższe jest zapewnienie do-

stępu do edukacji na poziomie wyższym. Do pomiaru stopnia realizacji zadania

wykorzystywane będą następujące mierniki określone przez Ministra Nauki

i Szkolnictwa Wyższego:

 udział osób z wyższym wykształceniem w społeczeństwie polskim w

grupie wiekowej 23+ (w %) – do głównych czynników ryzyka należy za-

liczyć spadek liczby studentów związany z niżem demograficznym, tren-

dy i wybory absolwentów szkół średnich dotyczące ścieżki rozwoju za-

wodowego, determinujące poziom zainteresowania studiami wyższymi,

a także indywidualne decyzje studentów dotyczące kontynuacji lub za-

kończenia toku studiów,

 odsetek studentów – cudzoziemców studiujących na polskich uczelniach

(w %) – na wartość miernika może mieć wpływ zmiana liczby studentów

– cudzoziemców wynikająca z indywidualnych sytuacji życiowych stu-

dentów.

W planowaniu budżetowym w układzie zadaniowym na 2016 r. wprowa-

dzono istotne zmiany metodologiczne. „W szczególności wzmocnione zostało

znaczenie celów i mierników zadań budżetowych, tj. tego poziomu klasyfikacji

w układzie zadaniowym, który jest prezentowany w uzasadnieniu do projektu

ustawy budżetowej w części poświęconej budżetowi zadaniowemu. Cele

i mierniki definiowane są przez podmioty wiodące w realizacji poszczególnych

zadań budżetowych. W konsekwencji zmian metodologicznych cele i mierniki

zadań budżetowych uwzględniają pełen zakres przedmiotowy tych zadań, co

nadaje im charakter skonsolidowany i sprzyja zwiększeniu czytelności informa-

cji o najważniejszych kierunkach wydatkowania środków publicznych i założo-

nych efektach”
20

. Planowanie zadaniowe jest zatem procesem, który ewoluuje,

celem rozwoju jego funkcjonalności i użyteczności. Dla porównania przedsta-

wiono cele i mierniki umieszczone w budżecie zaplanowanym na 2015 r. w ra-

mach funkcji 3. Edukacja, wychowanie i opieka
21

.

prowadzone przez osoby prawne inne niż jednostka samorządu terytorialnego lub osoby

fizyczne otrzymują, na wniosek, dotacje z budżetu jednostki samorządu terytorialnego

na zapewnienia finansowania kosztu zakupu podręczników, materiałów edukacyjnych

i ćwiczeniowych.
20

 Zmiany w systemie budżetu zadaniowego w 2016 r. Analiza własna i postulaty

dysponentów…, op. cit., s. 4.
21

 Planowanie w układzie zadaniowym na rok 2015, Rada Ministrów, Warszawa,

124 MONIKA KACZURAK-KOZAK

Celami zadania 3.1. Oświata i wychowanie są:

1) Podnoszenie jakości oraz efektywności kształcenia i wychowania.

2) Zwiększenie powszechności edukacji przedszkolnej.

3) Zapewnienie skutecznego i efektywnego nadzoru nad jakością kształce-

nia i wychowania.

Do pomiaru stopnia jego realizacji wskazano następujące mierniki:

 odsetek uczniów, którzy ukończyli szkołę ponadgimnazjalną w relacji do

wszystkich uczniów, którzy ją rozpoczęli (w %),

 liczba pracowników wymiaru sprawiedliwości i prokuratury przeszkolo-

nych w ramach projektów systemowych PO KL (w os.),

 ocena jakości otwartych szkoleń z zakresu protokołu dyplomatycznego

i polityki zagranicznej,

 liczba beneficjentów objętych edukacją, wychowaniem i opieką w struk-

turach Ochotniczych Hufców Pracy (w os.),

 odsetek uczniów, którzy zdali egzaminy zawodowe potwierdzające kwa-

lifikacje zawodowe w szkołach rolniczych prowadzonych przez Ministra

Rolnictwa i Rozwoju Wsi w stosunku do liczby uczniów przystępujących

do egzaminu w tych szkołach w danym roku szkolnym (w %),

 liczba nauczycieli szkół rolniczych – odbiorców usług edukacyjnych

w zakresie zrównoważonego rozwoju obszarów wiejskich, w stosunku do

liczby odbiorców takich usług w roku poprzednim (w %),

 liczba osób, które podniosły kwalifikacje lub uzupełniły kompetencje

w wyniku udziału w szkoleniach i innych formach doskonalenia zawo-

dowego organizowanych przez KSSiP
22

 (w os.),

 odsetek absolwentów szkół leśnych w danym roczniku w relacji do

wszystkich uczniów szkół leśnych rozpoczynających naukę w danym

roczniku (w %),

 liczba uczniów kształcenia artystycznego, którzy otrzymali promocję do

następnej klasy w stosunku do liczby uczniów rozpoczynających naukę w

danej klasie (w %),

 liczba osób kadr medycznych, które zdały egzamin specjalizacyjny do

liczby osób, które przystąpiły do egzaminu (w %),

wrzesień 2015 r., s. 24-31; https://legislacja.rcl.gov.pl/docs//2/240987/241032/241033/

dokument128672.pdf (dostęp dnia 29.12.2015).
22

 Krajowa Szkoła Sądownictwa i Prokuratury (przyp. aut.).

Cele i charakter mierników w budżecie zadaniowym… 125

 średnia ocena szkoleń służących usprawnianiu i podnoszeniu jakości two-

rzenia i publikacji prawa (ocena w skali 1-6),

 stosunek łącznej liczby kontroli i ewaluacji wykonanych w danym roku

w zakresie nadzoru pedagogicznego do liczby wszystkich szkół i placó-

wek nadzorowanych (w szt.).

Cel zadania 3.2. Szkolnictwo wyższe był w porównywanych latach ana-

logiczny. Do pomiaru stopnia jego realizacji opracowano następujące mierniki:

 udział osób z wyższym wykształceniem w społeczeństwie polskim

w grupie wiekowej 23+ (w %),

 udział liczby studentów kształconych zgodnie z Konwencją STCW
23

w ogólnej liczbie studentów, których kształcenie finansowane jest z bu-

dżetu państwa (w os./os. i w %),

 średnioroczna liczba studentów studiów wyższych, podyplomowych,

uczestników szkoleń zawodowych i kursów w stosunku do ogólnej (śred-

niorocznej) liczby pracowników naukowo-dydaktycznych (funkcjonariu-

szy i pracowników cywilnych) (w os.),

 liczba absolwentów studiów do ogólnej liczby rozpoczynających kształ-

cenie w charakterze kandydata na żołnierza zawodowego mierzona na

koniec roku kalendarzowego (w %),

 poziom dostępności kształcenia personelu lotniczego sfinansowanego ze

środków dotacji budżetu państwa danego roku w stosunku do roku po-

przedniego (w %),

 stosunek liczby absolwentów kierunku lekarskiego w danym roku do

liczby studentów, którzy rozpoczęli studia na kierunku lekarskim w da-

nym roczniku (w %),

 liczba (suma) studentów i doktorantów w danym roku akademickim w sto-

sunku do liczby (sumy) studentów i doktorantów w roku poprzednim (%).

Zestawiając ze sobą cele i mierniki opracowane dla funkcji 3. Edukacja,

wychowanie i opieka w latach 2015 i 2016 zaznacza się dążenie do zwiększenia

jakości systemu pomiaru sprawności realizacji zadań publicznych oraz efek-

tywności i skuteczności wydatkowania środków publicznych. Zauważalne

zmniejszenie liczby mierników w 2016 r. (zgodnie z zaleceniami Ministerstwa

Finansów dla każdej funkcji, zadania należy wskazać nie więcej niż trzy cele

23

 Międzynarodowa konwencja o wymaganiach w zakresie wyszkolenia maryna-

rzy, wydawania świadectw oraz pełnienia wacht (przyp. aut.).

126 MONIKA KACZURAK-KOZAK

i trzy mierniki) w obu przedstawionych zadaniach realizowanych w ramach

funkcji 3 ma przyczynić się do zwiększenia ich użyteczności i w efekcie lepsze-

go ich wykorzystania do pomiaru efektywności i skuteczności realizacji funkcji

/ zadania. Położono nacisk na zwiększenie ich przydatności zarządczej i anali-

tycznej.

5. Przykłady celów i mierników zdefiniowanych

dla zadań oświatowych realizowanych na szczeblu

samorządu terytorialnego

Cele i mierniki w budżecie zadaniowym w praktyce można również prześledzić

na poziomie zadań realizowanych przez jednostki sektora samorządowego. Cele

określone dla konkretnych zadań ujętych w budżecie jednostki samorządu tery-

torialnego muszą być dokładnie umieszczone w realiach tej jednostki. Poniżej

przedstawiono przykłady celów dla zadań z obszaru oświaty i wychowania re-

alizowanych przez dwie wybrane jednostki samorządu terytorialnego, które

wprowadziły tę metodę budżetowania. Informacje pochodzą z materiałów udo-

stępnionych na ich stronach internetowych w Biuletynie Informacji Publicznej

(BIP). Należy jednak pamiętać, iż w obowiązującym stanie prawnym budżet

w układzie zadaniowym w sektorze samorządowym może funkcjonować tylko

jako uzupełnienie budżetu tradycyjnego.

W budżecie zadaniowym miasta stołecznego Warszawy na 2016 r. wy-

datki ujęto w 11 sferach. Jedną z nich (sfera V) jest Edukacja, w której realizo-

wane są dwa programy:

1) Oświata i edukacyjna opieka wychowawcza.

2) Pozostałe zadania z zakresu oświaty i wychowania.

Realizowane w ramach tych programów przykładowe zadania oraz zdefi-

niowane dla nich cele i mierniki ich pomiaru przedstawia tabela 1.

Tabela 1. Cele i mierniki przykładowych zadań określonych dla sfery V. Edukacja

Zadania Cel Miernik

Program 1. Oświata i edukacyjna opieka wychowawcza

1. Prowadzenie przed-
szkoli i innych form wy-
chowania przedszkolnego

Pełnienie funkcji dydaktycznych,
opiekuńczych, wychowawczych
wobec dzieci w wieku 3-5 lat

Kwota wydatków na dziecko

Cele i charakter mierników w budżecie zadaniowym… 127

5. Prowadzenie szkół
podstawowych specjal-
nych

Realizacja ramowego programu
nauczania podstawowego etapu
edukacyjnego oraz zapewnienie
właściwego rozwoju, opieki i
wychowania dla dzieci posiada-
jących orzeczenie o potrzebie
kształcenia specjalnego

Kwota wydatków na ucznia

7. Prowadzenie gimna-
zjów specjalnych

Realizacja kształcenia i wycho-
wania młodzieży niepełnospraw-
nej oraz niedostosowanej spo-
łecznie, a wymagającej stoso-
wania specjalnej organizacji na-
uki i metod pracy

Kwota wydatków na dziecko

17. Prowadzenie spe-
cjalnych ośrodków wy-
chowawczych

Prowadzenie dla dzieci i mło-
dzieży, zajęć rewalidacyjnych ze
względu na występujące niepeł-
nosprawności lub zagrożenie
niedostosowaniem społecznym

Kwota wydatków na ucznia

18. Prowadzenie spe-
cjalnych ośrodków
szkolno-wychowawczych

Kształcenie i wychowanie dzieci i
młodzieży, które z powodu nie-
pełnosprawności nie mogą
uczęszczać do szkoły w miejscu
zamieszkania

Kwota wydatków nauczania

22. Prowadzenie placó-
wek wychowania po-
zaszkolnego

Aktywizacja edukacyjna i arty-
styczna dzieci i młodzieży

Kwota wydatków na osobę obję-
tą zadaniem

23. Prowadzenie ośrod-
ków rewalidacyjno-
wychowawczych

Umożliwienie osobom dotknię-
tym autyzmem, upośledzonym
umysłowo realizacji obowiązku
szkolnego

Kwota wydatków na osobę obję-
tą zadaniem

24. Prowadzenie mło-
dzieżowych ośrodków
wychowawczych

Kształcenie i wychowanie mło-
dzieży niestosowanej społecznie

Średnia kwota wydatków na
osobę objętą zadaniem

32. Wczesne wspoma-
ganie rozwoju dziecka

Przygotowania dzieci do nauki
szkolnej oraz organizowanie
opieki nad dziećmi niepełno-
sprawnymi

Kwota wydatków na dziecko ob-
jęte zadaniem

Średnia liczba dzieci wspomaga-
nych w placówkach niepublicz-
nych prowadzących wczesne
wspomaganie

Program 2. Pozostałe zadania z zakresu oświaty i wychowania

2. Postępowania związa-
ne z awansem zawodo-
wym nauczycieli

Utrzymanie komisji egzamina-
cyjnych

Ilość komisji prowadzących po-
stępowania

128 MONIKA KACZURAK-KOZAK

3. Dokształcanie i do-
skonalenie nauczycieli

Podwyższanie kwalifikacji na-
uczycieli

Liczba kursów i seminariów, w
których wzięła udział kadra pe-
dagogiczna

5. Nagrody dla nauczy-
cieli

Wyrażanie uznania za osiągnię-
cia pedagogiczno-wychowawcze

Liczba nauczycieli, którzy otrzy-
mali nagrody

6. Organizacja olimpiad,
konkursów i uroczystości
szkolnych oraz realizacja
programów o charakte-
rze innowacyjnym

Realizacja programów edukacyj-
nych o charakterze innowacyj-
nym, olimpiad, konkursów i uro-
czystości szkolnych

Liczba zorganizowanych olim-
piad, konkursów

7. Wypoczynek dzieci i
młodzieży szkolnej

Organizowanie wypoczynku
dzieci i młodzieży

Kwota wydatków na uczestnika
w ramach akcji „Zima w mie-
ście”/„Lato w mieście”

Liczba uczniów objętych pro-
gramem dotyczącym organizacji
wypoczynku dzieci i młodzieży
„Lato w mieście”/„Zima w mie-
ście”

Liczba organizacji prowadzących
działalność pożytku publicznego,
które otrzymały dotację

Średnia kwota dotacji na uczest-
nika wypoczynku realizowanego
przez organizacje prowadzące
działalność pożytku publicznego

8. Pomoc materialna dla
uczniów i studentów

Wspieranie dzieci uzdolnionych Średnia kwota stypendium

Liczba uczniów gimnazjów
otrzymujących stypendia

Liczba uczniów szkół ponadgim-
nazjalnych otrzymujących sty-
pendia

9. Realizacja programów
edukacyjno-oświatowych
(w tym UE)

Edukacja obywatelska, samorzą-
dowa i patriotyczna dzieci mło-
dzieży

Liczba zrealizowanych progra-
mów

Średni koszt programu

Źródło: Opracowanie na podstawie: Budżet miasta stołecznego Warszawy na 2016 r., Objaśnienia w układzie za-
dań. Mierniki realizacji zadań bieżących – miasto, s. 456-458; http://www.bip.warszawa.pl/dokumenty/

budzet/2016/budzet_2016_kompendium_20151217.pdf (dostęp dnia 28.12.2015).

Cele i charakter mierników w budżecie zadaniowym… 129

Z kolei w budżecie jednego z miast wojewódzkich na 2016 r., ujętym

według zadań, umieszczono następujące zadania w ramach funkcji 3. Eduka-

cyjna opieka wychowawcza oraz pomoc materialna:

 Zadanie 3.1. Kształtowanie i rozwój i systemu samorządowej edukacji,

 Zadanie 3.2. Kształtowanie warunków opiekuńczo-wychowawczych

w ramach systemu edukacji,

 Zadanie 3.3. Kształtowanie warunków opiekuńczych dla dzieci do lat 3

przygotowywanych do systemu edukacji,

 Zadanie 3.4. Zarządzanie systemem edukacji w mieście.

Do podanych zadań przypisano określone podzadania, uszczegóławiając je

o działania
24

. Dla poszczególnych podzadań przyjęto określone cele i mierniki

ich pomiaru. Przykładowe zawiera tabela 2.

Tabela 2. Przykładowe cele i mierniki dla zadań realizowanych w ramach funkcji
3. Edukacyjna opieka wychowawcza oraz pomoc materialna

Podzadanie Cel Miernik

Zadanie 3.1. Kształtowanie i rozwój i systemu samorządowej edukacji

3.1.1 Finansowanie, prowa-
dzenie i upowszechnianie sa-
morządowej edukacji przed-
szkolnej

Zapewnienie realizacji edukacji
przedszkolnej wszystkim zgłoszonym
dzieciom – mieszkańcom gminy,
miasta w danym roku

Liczba zgłoszonych dzieci
– mieszkańców gminy,
miasta do edukacji przed-
szkolnej

3.1.2 Finansowanie i prowa-
dzenie samorządowych szkół i
placówek dla dzieci i młodzie-
ży, w tym bieżące utrzymanie
infrastruktury oświatowej

Podwyższenie jakości nauczania w
szkołach przy obniżeniu do roku
2020 o 2% udziału miasta w całko-
witym koszcie kształcenia uczniów
na poszczególnych etapach eduka-
cyjnych w stosunku do roku 2015

Udział miasta w całkowi-
tym koszcie kształcenia 1
ucznia w poszczególnych
typach szkół w danym ro-
ku (%)

Miejsce w rankingu spraw-
dzianu klasy VI SP w sto-
sunku do 16 miast woje-
wódzkich

Miejsce w rankingu zda-
walności matury w stosun-
ku do 16 miast wojewódz-
kich

Liczba miejsc zapewnio-
nych w systemie edukacji
w formach szkolnych dla
osób dorosłych w danym
roku (osoba)

24

 Ze względu na obszerność artykułu działania pomięto.

130 MONIKA KACZURAK-KOZAK

3.1.3. Finansowanie i prowa-
dzenie wsparcia psycholo-
giczno-pedagogicznego
uczniów oraz ośrodków dla
dzieci i młodzieży niepełno-
sprawnej

Zapewnienie pomocy psychologicz-
no-pedagogicznej dla minimum
20 000 osób

Zapewnienie miejsc dla minimum
180 uczniów w ośrodkach dla dzieci i
młodzieży niepełnosprawnej

Liczba osób, którym udzie-
lono bezpośredniej pomo-
cy w danym roku (osoba)

Liczba miejsc wykorzysta-
nych w ośrodkach dla
dzieci i młodzieży niepeł-
nosprawnej w danym roku
szkolnym (szt.)

Zadanie 3.2. Kształtowanie warunków opiekuńczo-wychowawczych
w ramach systemu edukacji

3.2.1 Działania zapewniające
dzieciom i młodzieży opiekę i
wychowanie w okresie pobie-
rania nauki

Zapewnienie do roku 2020 miejsc
dla co najmniej 11 880 uczniów w
świetlicach szkolnych

Zapewnienie dla minimum 15 000
uczniów możliwości skorzystania z
żywienia w szkołach podstawowych i
gimnazjach

Liczba miejsc zapewnio-
nych w świetlicach w da-
nym roku (szt.)

Poziom wykorzystania
miejsc w świetlicach szkol-
nych w danym roku (%)

Liczba posiłków zapewnio-
nych w danym roku (szt.)

Liczba dzieci korzystają-
cych z żywienia w danym
roku (osoba)

3.2.2. Działania poszerzające
ofertę edukacyjną w miej-
skich szkołach i placówkach
oświatowych

Coroczne zwiększanie w stosunku do
roku poprzedniego o minimum 1%
oferty dla uczniów korzystających z
różnych zajęć w formach pozaszkol-
nych oraz coroczne zapewnienie
systemu motywującego uczniów

Poziom zwiększenia oferty
w stosunku do roku po-
przedniego (%)

Liczba uczestników korzy-
stających z zajęć w danym
roku w stosunku do roku
poprzedniego

Liczba zapewnionych sty-
pendiów wg kategorii w
danym roku (szt.)

Zadanie 3.3. Kształtowanie warunków opiekuńczych dla dzieci do lat 3
przygotowywanych do systemu edukacji

3.3.1. Utrzymanie systemu
opieki nad dzieckiem do lat 3

Coroczne zapewnienie opieki i edu-
kacji nie mniej niż 992 dzieciom do
lat 3 z terenu miasta

Do roku 2020 zwiększenie liczby
miejsc w żłobkach o 30% w stosun-
ku do roku 2010

Liczba miejsc zapewnio-
nych w danym ro-
ku/okresie (szt.)

Liczba nowoutworzonych
miejsc w żłobkach w da-
nym roku (szt.)

3.3.2. Przygotowanie i reali-
zacja inwestycji

Coroczne wykonanie przedsięwzięć
w formie zadań inwestycyjnych
przewidzianych w Wieloletniej Pro-

Liczba realizowanych za-
dań inwestycyjnych (szt.)

Cele i charakter mierników w budżecie zadaniowym… 131

gnozie Finansowej Poziom zaawansowania
realizacji inwestycji w da-
nym roku (%)

Zadanie 3.4. Zarządzanie systemem edukacji w mieście

3.4.1. Zadania związane z
nadzorem i koordynacją sys-
temu edukacji

Coroczne zapewnienie środków fi-
nansowych na zorganizowanie sys-
temu dowożenia do szkół wszystkich
zakwalifikowanych uczniów

Coroczne pozyskiwanie środków ze-
wnętrznych na wspieranie zadań
edukacyjnych

Liczba uczniów objętych
systemem dowożenia do
szkół w danym roku do
liczby uczniów zakwalifi-
kowanych do dowożenia

Poziom alokacji środków
zewnętrznych na wspiera-
nie zadań edukacyjnych w
stosunku do roku po-
przedniego (%)

3.4.2. Zarządzanie zasobami
ludzkimi w placówkach oraz
zarządzanie nieruchomościa-
mi

Organizacja egzaminu na stopień
nauczyciela mianowanego dla 1100
nauczycieli do roku 2020

Liczba osób, które przy-
stąpiły do egzaminu na
stopień nauczyciela mia-
nowanego w danym roku
(osoba)

3.4.3. Remonty w obiektach
oświatowych

Coroczne zapewnienie środków na
usuwanie awarii w wysokości nie
mniejszej niż wartość roku poprzed-
niego

Poziom środków na awarie
w danym roku w realizacji
do wartości roku poprzed-
niego (%)

3.4.4. Przygotowanie i reali-
zacja inwestycji

Coroczne wykonanie przedsięwzięć
w formie zadań inwestycyjnych
przewidzianych w Wieloletniej Pro-
gnozie Finansowej

Liczba realizowanych za-
dań inwestycyjnych (szt.)

Poziom zaawansowania
realizacji inwestycji w da-
nym roku (%)

3.4.5. Budżet Obywatelski Poprawa organizacji kształcenia
dzieci niepełnosprawnych oraz
umożliwienie dostępu do placówki
zarówno osobom starszym, jak i
niepełnosprawnym

Liczba realizowanych za-
dań inwestycyjnych (szt.)

Poziom zaawansowania
realizacji inwestycji w da-
nym roku (%)

Źródło: Opracowanie na podstawie: Projekt Budżetu Miasta X na 2016 rok; Uzasadnienie do projektu uchwały
Rady Miasta X w sprawie uchwalenia budżetu Miasta X na rok 2016; Biuletyn Informacji Publicznej Miasta X,

www.bip.pl (dostęp z dnia 29.12.2015).

Przedstawione przykłady fragmentów budżetu zadaniowego wskazują, że

jego układ, zdefiniowane cele i określone dla nich mierniki są zróżnicowane

i uzależnione od przyjętej w danej jednostce samorządu terytorialnego systema-

tyki. Porównując przedstawione informacje można zauważyć, że m.in.:

132 MONIKA KACZURAK-KOZAK

 najwyższy poziom klasyfikacji zadaniowej jest określany różnie (sfera,

funkcja),

 zadania (drugi szczebel klasyfikacji zadaniowej) określane są ogólnie lub

bardziej szczegółowo,

 zawartość zadań i podzadań jest mocno zróżnicowana, np. prowadzenie

poszczególnych typów szkół może być umieszczone jako odrębne podza-

danie, albo ujęte w ramach jednego podzadania,

 cele są formułowane ogólnie lub odnoszą się do konkretnych efektów,

zawierają informację o wartości oczekiwanej oraz wskazują termin, w ja-

kim efekt ma być osiągnięty,

 mierniki mają różną postać – przykładowo, dla podzadania odnoszącego

się do zorganizowania edukacji na poziomie przedszkolnym przyjętym

miernikiem jest kwota wydatków na dziecko w drugim przypadku liczba

zgłoszonych dzieci do edukacji przedszkolnej,

 do pomiaru realizacji celu wskazuje się po jedynym lub więcej mierni-

ków.

Zakończenie

Każda jednostka sektora publicznego działa w oparciu o plan. Zastosowanie

układu zadaniowego dla realizacji tego planu wiąże się z precyzyjnym sformu-

łowaniem celów i zadań służących do ich osiągnięcia. Weryfikatorem realizacji

ujętych w planie celów i zadań są odpowiednie mierniki. Podstawą otrzymania

rzetelnej informacji pokazującej stopień realizacji wyznaczonych celów jest

właściwy ich dobór. Muszą one charakteryzować się cechami, które pozwolą na

przedstawienie stanu faktycznego, a nie takiego, który chce pokazać podmiot

odpowiedzialny za realizację zadania. Mierniki mogą bowiem mieć postać, któ-

ra będzie ułatwiać manipulowanie i rodzić niebezpieczeństwo przyjmowania do

obliczeń różnych wielkości liczbowych. Natomiast właściwa interpretacja mier-

nika opartego o rzetelnie skonstruowaną jego postać i wysokiej jakości dane

stanowi podstawę usprawnienia sposobu wydatkowania środków publicznych.

Informacje pochodzące z takiego miernika stają się w rękach dysponentów

środków narzędziem zarządzania.

Cele i charakter mierników w budżecie zadaniowym… 133

Purpose and nature of measures in the performance-based

budget as exemplified by objectives in education

Summary

The pillars of the performance-based budget are appropriately formulated objectives,

aims and measures. The aims define the state to be achieved when spending public me-

ans. The measures describe the degree of accomplishment of the aims; they measure and

evaluate the effectiveness of achieving the objectives. Setting the aims and defining the

measures should follow clearly defined criteria. The article aims at presenting correct

procedures in defining aims and measures so that they are a reliable tool in assessing the

effectiveness of accomplished objectives and aims. The article presents examples of

aims and measures defined in the state budget in 2016 for achieving objectives in educa-

tion. It is complemented by the aims and measures determined for these objectives by

selected self-government units.

Die Ziele und der Charakter der Kriterien
in dem auftragsorientierten Haushaltsplan am Beispiel

der mit Bildung verbundenen Aufgaben

Zusammenfassung

Eine Säule des tätigkeitsbezogenen Haushaltsplans stellen die entsprechend formulier-

ten Aufgaben, Ziele und Kriterien dar. Die Ziele beziehen sich auf den Zustand, den

man unter Verwendung der öffentlichen Mittel erreichen will. Die Kriterien weisen auf

den Erfüllungsgrad der gestellten Ziele hin. Sie dienen dazu, die Effektivität und Wirk-

samkeit der Erfüllung der auftragsorientierten Pläne zu messen und zu bewerten. Die

Zielsetzung und Gestaltung der Kriterien sollte nach bestimmten Grundsätzen erfolgen.

Das Ziel des Beitrags liegt darin, die Regelmäßigkeiten auf dem Gebiet der Definierung

der Ziele zu präsentieren und die im Bezug auf die Kriterien erwünschten Eigenschaften

zu nennen, damit sie ein zuverlässiges Werkzeug zur Messung der Effektivität der zu

erfüllenden Aufgaben und Ziele darstellen. In dem Beitrag wurden beispielhafte Ziele

und Kriterien präsentiert, die in dem Staatshaushalt für das Jahr 2016 für die Erfüllung

der Aufgaben im Bereich der Bildung genannt wurden. Als Ergänzung wurden Ziele

und Kriterien vorgestellt, die durch beispielhafte Selbstverwaltungseinheiten für diese

Aufgaben formuliert wurden.

